

T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İŞLETME ANABİLİM DALI

KOOPERATİFÇİLİK BİLİM DALI

KONUT YAPI KOOPERATİFLERİNDE
GÜVEN İLİŞKİSİNE YÖNELİK MODEL
ÖNERİLERİ VE BİR ARAŞTIRMA

Yüksek Lisans Tezi

 HASAN TEZCAN UYSAL

 İstanbul, 2011

 T.C.
MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İŞLETME ANABİLİM DALI

KOOPERATİFÇİLİK BİLİM DALI

KONUT YAPI KOOPERATİFLERİNDE
GÜVEN İLİŞKİSİNE YÖNELİK MODEL
ÖNERİLERİ VE BİR ARAŞTIRMA

Yüksek Lisans Tezi

 HASAN TEZCAN UYSAL

 Danışman: PROF. DR. CANAN ÇETİN

 İstanbul, 2011

 i

GENEL BİLGİLER

İsim ve Soyadı : Hasan Tezcan Uysal
Anabilim Dalı : İşletme
Programı : Kooperatifçilik
Tez Danışmanı : Prof. Dr. Canan Çetin
Tez Türü ve Tarihi : Yüksek Lisans - Aralık 2011
Anahtar Kelimeler : Konut Yapı Kooperatifleri, Örgütsel Güven, Güven

İlişkisi.

ÖZET

KONUT YAPI KOOPERATİFLERİNDE GÜVEN İLİŞKİSİNE
YÖNELİK MODEL ÖNERİLERİ VE BİR ARAŞTIRMA

İhtiyaçlarını karşılamakta güçlük çeken bireyler ekonomilerini ortak amaçlar

için birleştirerek grup ekonomisini oluşturur. Oluşturulan grup ekonomisi de kooperatif
grupların temel yaşam kaynağını oluşturur. Kooperatiflerdeki bu yapı çerçevesinde
gerçekleştirdiğimiz çalışmamızda konut yapı kooperatiflerinde güven ilişkisi bir
araştırma ile analiz edilmeye çalışılmış ve güven ilişkisine yönelik model önerileri alt
başlıklarla incelenmiştir.

Çalışmamız esas itibariyle beş bölümden oluşmaktadır. Birinci bölümde
kooperatifçiliğin tanımı, ilkeleri, türleri, örgüt yapısı ve yönetimi anlatılmıştır. İkinci
bölümde araştırma konumuz olan konut yapı kooperatiflerinin tanımı, önemi, kuruluş
işlemleri, tasfiye işlemleri, bağlı bulundukları üst kuruluşlar ve yasal olarak tabi
oldukları vergiler sınıflandırılarak anlatılmıştır. Üçüncü bölümde araştırmamızın
temelini oluşturan güven kavramı ve bireylerin güven ihtiyacı açıklanmış, örgütlerde
güven alt başlıklarıyla incelenmiştir. Dördüncü bölümde konut yapı kooperatiflerinde
güven ilişkisine yönelik bir araştırma gerçekleştirilmiştir. Bu araştırmada Likert ölçeği
kullanılarak hazırlanan anketler, konut yapı kooperatifi ortağı sıfatı taşıyan 379 kişi
üzerinde uygulanmış ve araştırma sonuçları SPSS programıyla analiz edilmiştir.

Çalışmamızın son bölümünde ise araştırma sonucunda elde edilen bulgulardan
yola çıkılarak güven düzeyini arttırıcı ve konut yapı kooperatiflerinin gelişmesini
destekleyici model önerileri sunulmuştur.

 ii

GENERAL KNOWLEDGE

Name and Surname : Hasan Tezcan Uysal
Field : Business Administration
Programme : Cooperative Trading System
Supervisor : Professor Canan Çetin
Degree Awarded and Date : Master - December 2011
Keywords : Housing Cooperatives, Organizational Trust, Trust

Relationship.

ABSTRACT

MODEL SUGGESTIONS ORIENTED FOR TRUST
CORRELATION IN HOUSING COOPERATIVES

AND A RESEARCH

People who experience difficulty in meeting their need generate group
economy by combining their economies for mutual aims. The generated group economy
forms the source of basic life of cooperative groups. In the study, which is about this
formation in cooperatives, the trust relationship in housing cooperatives was attempted
to analyze, and the subheads of model suggestions about trust relationship were
examined.

The study is formed from five basic units. In first category, the definition,
principles, types, organizational structure and management of cooperative system were
explained. In second category, the definition, importance, enterprise operations,
liquidation proceedings, higher organization to which they are affiliated and taxes to
which they are legally liable of housing cooperatives, which is the topic of the study,
were expressed by classifying. In third category, the concept of trust, which forms the
basis of the study, and people’s need for trust were stated. Moreover, trust in
organizations was examined with the subheads. In fourth category, a study about the
trust relationship in housing cooperatives was carried out. In this study, the surveys
prepared by using Likert scale were performed on 379 people who hold the
characteristic of housing cooperative partner, and the results of the research were
analyzed by using SPSS program.

In final category of this study, model suggestions, which increase the trust
levels and promote the development of housing cooperatives, were offered by using the
findings obtained from the study.

 iii

ÖNSÖZ

2012 yılı Birleşmiş Milletler tarafından “Uluslararası Kooperatifler Yılı”
olarak ilan edilmiştir. Kooperatifçiliğin giderek önem kazandığı gelişen dünya
ekonomisinde ülkemizin de gerekli atılımları gerçekleştirmesini ve mevcut oluşumların
incelenerek bilimsel çalışmalar ışığında kooperatif akımın gerçek anlamda
uygulanmasını temenni ederim.

Bu eserin hazırlanmasında bilgi ve tecrübesini eksik etmeyen, desteğini hiçbir
zaman esirgemeyen, görüşleri ile en başından beri eserin hazırlanmasına katkıda
bulunan çok değerli hocam ve tez danışmanım Prof. Dr. Canan ÇETİN’e sonsuz
şükranlarımı sunarım.

Ayrıca araştırmanın dizaynı ve yapısına ilişkin değerli katkılarından dolayı
Yrd. Doç. Dr. Necdet BİLGİN’e teşekkürlerimi sunarım.

Eserin hazırlanmasında ve araştırmanın uygulanmasında maddi ve manevi
desteğini hiçbir zaman esirgemeyen, akademik çalışmalarımda her zaman yanımda olan
dostum Ahmet AKINCAN’a teşekkürü bir borç bilirim.

Son olarak, eğitim-öğretim hayatım boyunca daima yanımda olan, desteğini
hiçbir zaman esirgemeyen aileme çok teşekkür eder, eserin kooperatif işletmelerine
yararlı olmasını dilerim.

İstanbul,2011 Hasan Tezcan Uysal

 iv

İÇİNDEKİLER

Sayfa No.

TABLO LİSTESİ .. viii
ŞEKİL LİSTESİ .. x
KISALTMALAR .. xiii

1. GİRİŞ ... 1

2. GENEL OLARAK KOOPERATİFÇİLİK VE KOOPERATİFLER

2.1. Kooperatifçiliğin Anlamı ve Önemi... 3
2.2. Kooperatifçilik İlkeleri ... 11

2.2.1. Gönüllü ve Serbest Giriş İlkesi .. 12
2.2.2. Ortağın Demokratik ve Yönetim İlkesi.................................. 14
2.2.3. Ortağın Ekonomik Katılımı İlkesi ... 14
2.2.4. Özerklik ve Bağımsızlık İlkesi... 15
2.2.5. Eğitim, Öğretim ve Bilgilendirme İlkesi 16
2.2.6. Kooperatifler Arası İş Birliği İlkesi 17
2.2.7. Toplumsal Sorumluluk İlkesi.. 17

2.3. Kooperatif Türleri... 17
2.3.1. Amaçları Yönünden Kooperatifler .. 18

2.3.1.1. Özel Amaçlı Kooperatifler .. 18
2.3.1.2. Çok Amaçlı Kooperatifler ... 20

2.3.2. Çalışma Yönünden Kooperatifler .. 21
2.3.2.1. Üretim Kooperatifleri .. 22
2.3.2.2. Tüketim Kooperatifleri .. 22
2.3.2.3. Hizmet Kooperatifleri.. 23

2.4. Kooperatifler Kanununa Göre Kooperatif Organları 24
2.4.1. Genel Kurul ... 24
2.4.2. Yönetim Kurulu ... 27

2.4.2.1. Yönetim Kurulunun Ödevi .. 28
2.4.2.2. Yönetim Kurulunu Seçilmesi ve Üye Sayısı 28
2.4.2.3. Yönetim Kurulunun Tüzel ve Gerçek Kişi Olması .. 29

2.4.3. Denetleme Kurulu.. 29
2.5. Kooperatiflerde Sorumluluk... 30

2.5.1. Sınırsız Sorumluluk ... 31
2.5.2. Sınırlı Sorumluluk.. 32
2.5.3. İflas Halinde Usul .. 33

2.6. Kooperatiflerde Bütünleşme Hareketleri.. 33
2.6.1. Kooperatiflerde Yatay Bütünleşme.. 34
2.6.2. Kooperatiflerde Dikey Bütünleşme 36

2.7. Kooperatif Grup Büyüklüğü... 37

 v

Sayfa No.

3. KONUT YAPI KOOPERATİFLERİ

3.1. Konut Yapı Kooperatifinin Tanımı, Amacı ve Önemi....................... 42
3.2. Kuruluş İşlemleri .. 47

3.2.1. Ana Sözleşmenin Düzenlenmesi ... 47
3.2.2. Kuruluş Sermayesinin ¼’ünün Bloke Edilmesi 49
3.2.3. İlgili Bakanlıktan Kuruluş İzni İstenmesi 49
3.2.4. Kooperatifin Tescil ve İlanı ... 50
3.2.5. Bloke Sermayenin Serbest Bırakılması 52

3.3. Konut Yapı Kooperatiflerinde Tasfiye... 52
3.3.1. Tasfiye İşlemleri ... 53
3.3.2. Tasfiye Sonrası Varlıkların Paylaştırılması 55

3.4. Merkez Birlikleri .. 56
3.4.1. TürkKent ... 56
3.4.2. TürkKonut.. 57

3.5. Vergilendirme Mevzuatı... 58
3.5.1. Kurumlar Vergisi ve Gelir Vergisi 58
3.5.2. Katma Değer Vergisi .. 61

3.6. Konut Yapı Kooperatiflerinde Denetim Uygulamaları 62
3.6.1. Kooperatif Varlığın Denetimi ... 64

3.6.1.1. Duran Varlıkların Denetimi....................................... 64
3.6.1.2. Döner Varlıkların Denetimi 65

3.6.2. Kooperatif Hesapların Denetimi .. 67
3.7. Ortakların ve Kooperatif Alacaklılarının Dava Hakkı 68

3.7.1. Dolayısıyla Zararlarda .. 68
3.7.2. Doğrudan Doğruya Zararlarda... 69

3.8. Kooperatif Yöneticilerinin Görevden Alınması ve Sonrası İşlemler . 71

4. KONUT YAPI KOOPERATİFİ ÖRGÜTLERİNDE GÜVEN İLİŞKİSİ

4.1. Konut Yapı Kooperatifi Örgütlenmesi ve İhtiyaçlar Hiyerarşisi 73
4.1.1. Fizyolojik İhtiyaçlar... 74
4.1.2. Güvenlik İhtiyacı ... 75
4.1.3. Sosyal İhtiyaçlar .. 76
4.1.4. Değer Verilme - Saygınlık İhtiyacı 77
4.1.5. Kendini Gerçekleştirme .. 77

4.2. Güven Kavramı .. 79
4.3. Örgütsel Güven.. 82

 4.4. Örgütlerde Güvenin Alt Boyutları.. 86
4.4.1. Kuruma Güven... 86
4.4.2. Yöneticilere Güven .. 87
4.4.3. Çalışanlar Arası Güven .. 88

 4.5. Örgütlerde İtibar Yönetimi... 89
4.6. Konut Yapı Kooperatifleri ve Hileli İlişkiler 91

 vi

Sayfa No.

4.6.1. Bitirilemeyen Konutlar .. 92
4.6.2. Kooperatifzedeler ve Yolsuzluk Örnekleri 93

4.6.2.1. Çeşitli Yolsuzluk Planları.. 93
4.6.2.2. Örnek Yolsuzluk Olayları.. 100
4.6.2.3. Yolsuzluğun Nedenleri ve Örgütsel Çevre.............. 104

4.6.3. Yapılarda Usulsüzlük .. 106
4.7. Konut Yapı Kooperatiflerinde Güvenin Önemi 112

5. KONUT YAPI KOOPERATİFLERİNDE GÜVEN İLİŞKİSİNİN
 BELİRLENMESİNE YÖNELİK BİR ARAŞTIRMA VE MODEL ÖNERİLERİ

5.1. Araştırmanın Amacı ve Önemi... 116
5.2. Araştırmanın Modeli ve Dayandığı Hipotezler 117
5.3. Araştırmanın Veri Toplama Metodu ... 118
5.4. Araştırmada Kullanılan Ölçekler..119
5.5. Araştırmanın Evren ve Örneklemi .. 120
5.6. Araştırmanın Veri Çözümleme Yöntemleri 122

5.6.1. Geçerlilik ve Güvenirlilik Analizi 123
5.6.2. Faktör Analizi ... 124
5.6.3. Korelasyon Analizi ve Hipotez Testleri............................... 130

5.6.3.1. Konut Yapı Kooperatifi Yöneticilerine Güven ile
 Konut Yapı Kooperatifine Bağlılık Arasındaki İlişki 132
5.6.3.2. Konut Yapı Kooperatifi Ortaklarının Birbirine Güveni
 ile Konut Yapı Kooperatifine Bağlılık Arasındaki İlişki 132
5.6.3.3. Konut Yapı Kooperatifinin Faaliyetleri ile Konut Yapı
 Kooperatifine Bağlılık Arasındaki İlişki 133
5.6.3.4. Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile
Konut Yapı Kooperatifine Bağlılık Arasındaki İlişki 134
5.6.3.5. Konut Yapı Kooperatifi Ortaklarının Birbirine Güveni ile
Konut Yapı Kooperatifi İşlemlerine Güven Arasındaki İlişki . 134
5.6.3.6. Konut Yapı Kooperatifi Yöneticilerine Güven ile
Konut Yapı Kooperatifi İşlemlerine Güven Arasındaki İlişki 135
5.6.3.7. Konut Yapı Kooperatifi Faaliyetlerinin Önemi ile
Konut Yapı Kooperatifi Ortaklarının Elde Ettiği Performans
Arasındaki İlişki .. 136
5.6.3.8. Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile
Konut Yapı Kooperatifi İşlemlerine Güven Arasındaki İlişki ... 137
5.6.3.9. Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile
 Konut Yapı Kooperatifi Ortaklarının Elde Ettiği Performans
Arasındaki İlişki .. 137

5.7. Bulgular ve Değerlendirme .. 139
5.7.1. Demografik Özelliklere ve Tanımlayıcı Sorulara İlişkin
 Bulgular ve Değerlendirmeler.. 139
5.7.2. Kooperatif Ortağı Olmayı Tavsiye Edenler ile Kooperatife
 Ortaklık Sürelerinin Karşılaştırılması 145

 vii

Sayfa No.

5.7.3. Kooperatif Ortağı Olmayı Tavsiye Etmeyen Ortaklar ile KYK
 Yönetimine Güvenlerinin Karşılaştırılması 146
5.7.4. Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsız Olan
 Ortaklar ile Kooperatife Ortaklık Sürelerinin Karşılaştırılması ... 146
5.7.5. Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsız Olan
 Ortaklar ile KYK Yönetimine Güvenlerinin Karşılaştırılması 147

5.8. Model Önerileri .. 148
 5.8.1. Fonksiyonel Değişim Modeli ... 148

 5.8.1.1. Fonksiyonel Değişim Modelinin Amaçları 148
 5.8.1.2. Ortak Veritabanı ... 150
 5.8.1.3. Ticaret Sicili Ayrıştırması .. 151
 5.8.1.4. E-Kooperatifçilik Sistemiyle Farkları....................... 152
 5.8.1.5. Fonksiyonel Değişim Modelinin Yapısı ve Süreçleri 153

 5.8.1.5.1. Sisteme Giriş ... 153
 5.8.1.5.2. Durum Bildirimi .. 156
 5.8.1.5.3. Veri Depolaması ve Denetlemesi 157
 5.8.1.5.4. Sorgulama Eylemi 157
 5.8.1.5.5. Bilgi Edinme Hakkı..................................... 171

 5.8.1.6. Sistem Önerileri ... 173
 5.8.1.6.1. Genel Kurul Toplantıları 173
 5.8.1.6.2. Mevduat Güvenliği...................................... 174
 5.8.1.6.3. Geciken Ortaklık Aidatları 175
 5.8.1.6.4. Mülk Güvenliği ... 176
 5.8.1.6.5. Ortakların Eşitlik Hakları 178
 5.8.1.6.6. Şikâyet ve İhbar... 180
 5.8.1.6.7. Geçici Tapu Verilmesi................................. 180
 5.8.1.6.8. Yanlış Bilgi Verme ve Evrakta Sahtekârlık Suçu183

6. SONUÇ ..185

EKLER .. 190

EK-1: Güven Ölçeği - İzin ... 191
EK-2: Anket Formu.. 192

KAYNAKÇA .. 195

 viii

TABLO LİSTESİ

Sayfa No.

Tablo 1 : Çalışma Yönünden Kooperatifler ..21

Tablo 2 : Kooperatiflerde Sorumluluk ..31

Tablo 3 : Bütünleşme Hareketleri ...34

Tablo 4 : Kooperatiflerde Yatay Bütünleşme ...35

Tablo 5 : Örgütsel Büyüklük ve Yapı Arasındaki İlişki38

Tablo 6 : Denetim Süreci ..63

Tablo 7 : Yolsuzluğun Nedenleri ..104

Tablo 8 : Kooperatifinizde Yöneticiler Seçilirken En Çok Hangi

 Nitelikleri Dikkate alınıyor? ...113

Tablo 9 : İkili(Dikotom) Değişkeni Olan Tanımlayıcı Çalışmalarda

 Örneklem Büyüklüğü..121

Tablo 10 : Güvenirlik Katsayısı - Alfa...123

Tablo 11 : Değişkenlere Ait Alfa Güvenirlik Katsayıları123

Tablo 12 : KMO ve Barlett Testi ...124

Tablo 13 : Toplam Varyans..125

Tablo 14 : Dönüşümlü Faktör Yükleri ...127

Tablo 15 : Değişkenlerin Korelasyon Tablosu...131

Tablo 16 : Konut Yapı Kooperatifi Yöneticilerine Güven ile Konut Yapı

 Kooperatifine Bağlılık Korelasyon Tablosu132

 ix

Sayfa No.

Tablo 17 : Konut Yapı Kooperatifi Ortaklarının Birbirine Olan Güveni ile

 Konut Yapı Kooperatifine Bağlılık Korelasyon Tablosu132

Tablo 18 : Konut Yapı Kooperatifinin Faaliyetleri ile Konut Yapı

 Kooperatifine Bağlılık Korelasyon Tablosu133

Tablo 19 : Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı

 Kooperatifine Bağlılık Korelasyon Tablosu134

Tablo 20 : Konut Yapı Kooperatifinin Ortaklarının Birbirine Güveni ile

 Konut Yapı Kooperatifi İşlemlerine Güven Korelasyon Tablosu ..135

Tablo 21 : Konut Yapı Kooperatifi Yöneticilerine Güven ile Konut Yapı

 Kooperatifi İşlemlerine Güven Korelasyon Tablosu135

Tablo 22 : Konut Yapı Kooperatifi Faaliyetlerinin Önemi ile Konut Yapı

 Kooperatifi Ortaklarının Elde Ettiği Performans Korelasyon Tablosu 136

Tablo 23 : Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı

 Kooperatifi İşlemlerine Güven Korelasyon Tablosu137

Tablo 24 : Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı

 Kooperatifi Ortaklarının Elde Ettiği Performans Korelasyon Tablosu137

Tablo 25 : Hipotez Test Sonuçları ...138

 x

ŞEKİL LİSTESİ

Sayfa No.

Şekil 1 : Kooperatiflerin Yüzdesel Dağılımı..41

Şekil 2 : Maslow’un İhtiyaçlar Piramidi ..74

Şekil 3 : Örgütsel Yolsuzluk Seviyeleri ...105

Şekil 4 : Betonarme Karkas Yapıda Malzeme, Tasarım, Uygulama Hataları

 Sonucu Yıkılan Sekiz Katlı Yapı Görünüşü107

Şekil 5 : Yetersiz Denetim ve Kalitesiz Betonarme Yapı108

Şekil 6 : Konut Yapı Kooperatifi İnşaatından Hasar Görüntüsü109

Şekil 7 : Konut Yapı Kooperatifi İnşaatından Hasar Görüntüsü - 2110

Şekil 8 : Sevgi Apartmanı – Van Depremi 2011 ...110

Şekil 9 : Araştırma Modeli...117

Şekil 10 : Yığın Grafiği..126

Şekil 11 : Konut Yapı Kooperatifinin Faaliyetleri ile Konut Yapı

 Kooperatifine Bağlılık Serpme Diyagramı133

Şekil 12 : KYK Ortaklarının Elde Ettiği Performans İle KYK Faaliyetlerinin

 Önemi Serpme Diyagramı ...136

Şekil 13 : Konut Yapı Kooperatifi Ortaklarının Cinsiyet Dağılımı139

Şekil 14 : Konut Yapı Kooperatifi Ortaklarının Yaş Dağılımı139

Şekil 15 : Konut Yapı Kooperatifi Ortaklarının Eğitim Seviyesi140

Şekil 16 : Konut Yapı Kooperatifi Ortaklarının Gelir Düzeyi.........................140

Şekil 17 : Konut Yapı Kooperatifi Ortaklarının Meslek Dağılımı...................141

 xi

Sayfa No.

Şekil 18 : Konut Yapı Kooperatifi Ortaklarının İnternet Kullanım Sıklığı142

Şekil 19 : Konut Yapı Kooperatifi Ortaklarının Ortaklık Süresi143

Şekil 20 : Ailenizde Kooperatif Ortağı Var Mı?..143

Şekil 21 : Kooperatif Ortağı Olmayı Tavsiye Eder Misiniz?...........................144

Şekil 22 : Kooperatif Ortağı Olmayı Tavsiye Edenler ile Kooperatife

 Ortaklık Sürelerinin Karşılaştırılması ..145

Şekil 23 : Kooperatif Ortağı Olmayı Tavsiye Etmeyen Ortaklar ile KYK

 Yönetimine Güvenlerinin Karşılaştırılması146

Şekil 24 : Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsız Olan

 Ortaklar ile Kooperatife Ortaklık Sürelerinin Karşılaştırılması146

Şekil 25 : Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsız Olan

 Ortaklar ile KYK Yöneticilerine Güvenlerinin Karşılaştırılması147

Şekil 26 : Fonksiyonel Değişim Modeli – Model Süreçleri.............................153

Şekil 27 : Online Bildirim Formu – Giriş Sayfası ...154

Şekil 28 : Online Bildirim Formu – Yönlendirme Sayfası155

Şekil 29 : Online Bildirim Formu – Sorgulama Sayfası158

Şekil 30 : Konut Yapı Kooperatifleri – Online Sorgulama Ekranı160

Şekil 31 : Kooperatif Bilgileri – Online Sorgulama Ekranı.............................161

Şekil 32 : Kooperatif Yöneticileri – Online Sorgulama Ekranı162

Şekil 33 : Müteahhit Firma Bilgileri – Online Sorgulama Ekranı163

Şekil 34 : Mali Tablolar – Online Sorgulama Ekranı164

Şekil 35 : Ortaklar Mali Sorumlusu – Online Sorgulama Ekranı165

 xii

Sayfa No.

Şekil 36 : Konut Planları – Online Sorgulama Ekranı166

Şekil 37 : Kooperatif Yapı Durumları – Online Sorgulama Ekranı.................167

Şekil 38 : Geçici Tapu Sistemi – Online Sorgulama Ekranı............................168

Şekil 39 : Şikâyet ve İhbar – Online Sorgulama Ekranı169

Şekil 40 : Üye Sorgulama – Online Sorgulama Ekranı170

 xiii

KISALTMALAR

Bk. Bakınız

ICA Uluslararası Kooperatifler Birliği

İsv. BK. İsviçre Borçlar Kanunu

GVK Gelir Vergisi Kanunu

KDV Katma Değer Vergisi

KK. Kooperatifler Kanunu

KVK Kurumlar Vergisi Kanunu

Md. Madde

S. Sayfa

S.S. Sınırlı Sorumlu

STB Sanayi ve Ticaret Bakanlığı

TCY Türk Ceza Yasası

TGM Teşkilatlandırma Genel Müdürlüğü

TTK Türk Ticaret Kanunu

Y. 11. HD Yargıtay 11. Hukuk Dairesi

GİRİŞ

Bireylerin karşılamakta zorlandıklarını ihtiyaçlarını karşılayabilmek için bir

araya gelerek oluşturdukları örgüte kooperatif denir. Kooperatifler çeşitlerine göre

zaman içerisinde alt türlere ayrılmıştır. İngiltere Birmingham’da bir han sahibi olan

Richard Ketley, arkadaşları ve müşterilerinden bir grup, kendi işleri için bina yapmak

ve ev satın almak amacıyla 1775 yılında ilk yapı kooperatifini kurmuştur. Daha

sonraları konut ve yapı kooperatifleri tanınmaya başlanmış ve yaygınlaşmıştır.

Türkiye’de ilk konut yapı kooperatifi 1943 yılında Ankara’da “Bahçelievler

Konut Yapı Kooperatifi” adıyla kurulmuştur. 1943’ten günümüze konut sektöründe ve

kooperatifçilikte yaşanan gelişmelere paralel olarak konut yapı kooperatifleri önce

yükselişe geçmiş, daha sonrasında benimsenen politikalar ve yanlış örgüt yönetimleri

yüzünden düşüşe geçmiştir.

Konut yapı kooperatifleri 1980li yılların sonlarına kadar halk tarafından

önemsenmiş ve tasarrufların bu örgütlere aktarılarak mülk sahibi olunması devlet

tarafından desteklenmiştir. Ancak yasal düzenlemelerin yetersizliği, eğitimsizlik ve

yanlış ekonomi politikaları vb. sebeplerden dolayı örgütün kontrolü zorlaşmıştır. Konut

yapı kooperatiflerinde yaşanan olumsuz gelişmeler bireylerin temel ihtiyaçlarından olan

güven ihtiyacını sarsmıştır. Kooperatif örgüte karşı güvensizlik artarken, yapı sektörüne

devlet müdahalesiyle konut yapı kooperatiflerinin sektördeki ağırlığı da azalmıştır.

Konut yapı kooperatiflerinde yıllar içerisinde gerçekleşen itibar erozyonunun

engellenmesine ve birey ekonomilerinin bu örgütlere tekrar güven duymalarını

sağlamaya yönelik uygulamalar içeren çalışmamızın 1. ve 2. bölümünde genel olarak

kooperatifçilikten bahsedilecek ve çeşitli tanımlamalar yapılacaktır. ICA (International

Co-operative Alliance) tarafından belirlenen yedi kooperatifçilik ilkesi açıklanarak,

kooperatif türleri, amaçları ve çalışmaları yönünden kooperatifler sınıflandırılacaktır.

Kooperatifler Kanunda belirtilen yetkili organlar uygulamalarıyla anlatılarak, her

örgütte olduğu gibi kooperatif örgütlerde de bulunan sorumluluk anlayışı kanuni

dayanaklarıyla işlenecektir. Daha sonra kooperatiflerde önem arz eden bütünleşme

 2

hareketleri yatay ve dikey olarak ayrılarak kooperatif büyüklüğün etkileri, faydaları ve

zararları sıralanacaktır.

Çalışmamızın 3. Bölümünde konumuzun temelini oluşturan konut yapı

kooperatifleri işlenecektir. Konut yapı kooperatiflerinin tanımı, amacı ve önemi

anlatıldıktan sonra resmi kuruluş işlemleri sıralanacak, daha sonrasında konut yapı

kooperatiflerinin dağılması yani tasfiyesi işlenecektir. Ardından yatay bütünleşme

sonucu ortaya çıkan iki merkez birliğinin tanımlaması ve amaçları belirtilerek bir

dönem konut yapı kooperatiflerinin yaygınlaştırılması amacıyla muafiyetler içeren vergi

uygulamaları ve denetim uygulamaları iki başlık altında anlatılacaktır. Sonrasında

bireylerin güven ihtiyacıyla ilişkili olan ortakların ve alacaklıların dava hakkı, hukuki

olarak örneklendirilecek, son olarak da 03/06/2010 tarih ve 5983 sayılı yasayla

Kooperatifler Kanunda yapılan değişikle gündeme gelen “Kooperatif Yöneticilerinin

Görevden Alınması” yasal alıntılarla anlatılacaktır.

Çalışmamızın 4. Bölümünde bireysel ihtiyaç olan güven ihtiyacına ve örgütsel

güven kavramına yer verilecektir. Ardından konut yapı kooperatiflerinde üzerinde

önemle durulması gereken örgüt itibarı anlatılarak, sonrasında güvensizlik sebebi olan

konut yapı kooperatiflerinde hileli ilişkiler, yolsuzluk planları, yolsuzluk örnekleri ve

usulsüzlük konularına değinilecektir. Son olarak da konut yapı kooperatiflerinde

güvenin önemi açıklanmaya çalışılacaktır.

Çalışmamızın 5. Bölümünde Konut yapı kooperatiflerinde güven ilişkisinin

belirlenmesine yönelik bir araştırma yapılacaktır. Bu araştırmada Likert ölçeği

kullanılarak hazırlanan anketler, çeşitli illerde konut yapı kooperatifi ortağı sıfatı taşıyan

kişilere uygulanacak ve elde edilen bulgular SPSS programıyla analiz edilerek

yorumlanacaktır.

Çalışmamızın son bölümünde ise konut yapı kooperatiflerine olan güvenin

arttırılması ve bu kooperatiflerin itibarlarının yükseltilmesi amacıyla bir model önerisi

sunulacaktır.

 3

2. GENEL OLARAK KOOPERATİFÇİLİK VE KOOPERATİFLER

Kooperatifler tekelci ve spekülatif sermaye kesimlerine karşı toplumun güçsüz

kesimlerini birleştirerek onların ekonomik yönden savunmasını yapmayı amaçlayan

evrensel nitelikli kuruluşlar olarak da ifade edilmektedir. Kooperatiflerin bireyin

bireysel kalkınma haklarını, toplumun toplumsal kalkınma haklarına dönüştüren ve

rekabetin işlemesini sağlayarak sosyal adaleti, sosyal gelişmeyi ve sosyal dengeyi

gerçekleştiren önemli kuruluşlar olduğu belirtilmektedir.1 Bu kuruluşların önemine,

türlerine, ilkelerine, yönetimine, örgütlenme hareketlerine ve örgüt içi sorumluluk

dağılımına bu başlık altında değinilecektir.

 2.1. Kooperatifçiliğin Anlamı ve Önemi

Kooperatif düşüncesi, geçmişten günümüze gelen çeşitli olaylarla ve

gelişmelerle hareketlilik ya da durgunluk gösteren bir olgudur. Kooperatif kelimesinin

gerek hukuksal gerekse ekonomik anlamda pek çok tanımları yapılmıştır. Sözcük

anlamına baktığımızda temelde işbirliğini anlatmakta, hukuksal ve ekonomik yönlerden

değişik şekillerde tanımlanmaktadır. Kişilerin tek başlarına altından kalkamayacakları

bir yükü dengeli olarak ortaklaşa paylaşmaları gibi bir anlam içermektedir. Ticari

şirketlerle kooperatif arasındaki temel ayırım, sermaye yatırımında kendini

göstermektedir. Şirketlerde sermaye ve kazanç ön planda olmasına rağmen

kooperatifler, sınırlı bir kar payı ile kurulur. Kooperatif denildiği zaman akla gelmesi

gereken en önemli söz, " birimiz hepimiz, hepimiz birimiz için" ilkesidir. Alman

kanunlarında kooperatifler, " müşterek bir işletme vasıtasıyla ortaklarının tarımsal ve

ekonomik gereksinimlerini karşılamak üzere kurulan sınırsız ortaklı şirketler" şeklinde

tanımlanmıştır.2

Bir toplumsal ve ekonomik sistem olarak kooperatifçilik, tek bir kavram ya da

toplumsal kuramdan çok, bir dizi düşünüş ve inanışa dayanır. Bunlar arasında

güçsüzlerin ortak bir güç elde edebilmek üzere bir araya gelmeleri, kazanca ve yitirime

1 Temur Kurtaslan, “Kooperatiflerin Piyasa Ekonomisindeki Yeri ve Önemi”, Karınca Dergisi, Sayı.811 (Temmuz
2004), s.15.
2 Özlem Yıldırır Kocabaş, “Türkiye’de Kooperatifçilik Düşüncesinin Gelişimi”, Tarım Ekonomisi Dergisi, Sayı.8
(Mayıs 2003), s.15.

 4

eşit düzeyde ortak olmaları, kendi kendine yardımı, ortak sorunları olan kişilerin bir

araya gelmelerini, insanın paraya üstünlüğünü, bireyi sömürmeyen bir toplum arayışını,

belki de Ütopya'ya erişme özlemini sayabiliriz. Birçok araştırmacı, kooperatif

örgütlenme biçimi konusundaki görüşlerini çeşitli sloganlarla dile getirmişlerdir:

«Birimiz hepimiz, hepimiz birimiz için», «Yardım değil, kazanç değil, servis», «Aracıyı

ortadan kaldıralım», «Kazanç düşünülmeksizin servis», «Kendimiz için çalışma».

Büyük Japon reformist ve lideri Kagavva kooperatifçiliği «kardeşlik ekonomisi» olarak

tanımlıyor. Tüm kooperatiflerde ortak çıkış noktası şudur: Az ya da çok büyük bir

topluluğun demokratik ilkeler çerçevesinde kendi kendilerine yardım anlayışı ile

toplumsal düzeyde özlenen ve tüm katılanlara yararlı bir servisten ya da ekonomik

düzenlemeden yararlanabilmek amacıyla bir araya gelmeleri.3

Kooperatif, belli ekonomik ve sosyal Boranlarla karşılaşanların, karşılaştıkları

sorunlarla mücadele etmek üzere, hak ve sorumluluklarını eşitlik esasına göre bir araya

getirerek örgütlenmeleridir.

Değişik ekonomilerde, ekonomik yönden zayıf olan bireylerin, zorunlu

ihtiyaçlarını karşılayabilmek için dayanışma esasına göre kurdukları teşebbüslerdir.4

Günümüz ekonomik faaliyetleri içinde yer alan ve alım, satım, pazarlama,

üretim vb. konularda hizmet veren kooperatifler, karmaşık yapıdaki ekonomik

koşulların etkileri altında çalışmaktadırlar. Ortak ilk paylarından oluşan kıt

sermayelerini, bu koşullar altında, ekonomik prensipler çerçevesinde kullanarak

yaşamlarını sürdürmeleri ve gelişmelerini temin etmeleri büyük önem taşımaktadır.5

Hemen hemen tüm ülkelerde görülen ve devlet organizasyonundan sonra en

geniş kitleyi hitap eden ve demir yolu işletmeciliği dışında tüm ekonomik faaliyetlerde

yer alan kooperatifler genel çerçevede şöyle tanımlanmaktadır: "Bir kooperatif, kendi

ortaklarının ekonomik ve sosyal ihtiyaçlarını, ortak olarak sahip oldukları ve

3 Alex Laıdlaw, 2000 Yılında Kooperatifler, Ankara: Yol-Koop Yayınları, 1981, s.61.
4 İrfan Çiftçi, Kooperatifçilik Bilgileri, Ankara, 1979, s.11.
5 Taner Kıral, "Genel Muhasebeye Giriş ve Kooperatiflerde Muhasebe İşleri", Kooperatif İşletmelerinde Proje
Hazırlama, Değerlendirme ve Muhasebe Semineri, Ankara, 10-14 Aralık 1984, s.33.

 5

demokratik olarak denetledikleri bir girişim aracılığı ile karşılamak için gönüllü olarak

bir araya gelen özerk bir insanlar topluluğudur".6

Selznick (1948) “Örgüt Kuramının Temelleri” isimli makalesinde örgütün

biçimsel yönlerinin yanında insanların işbirliğine dayanan yönlerinin de olduğunu

belirterek örgütleri kooperatif sistemler olarak tanımlamıştır.7

Kooperatiflerde sosyal dayanışma, eşit paylaşım, yönetime katılma, birlikten

kuvvet doğar mantalitesi, iş ve güç birliği, üyelere ve halka hizmet ile düşük kar marjı;

Özel Teşebbüste ise birey veya aile olarak zenginleşebilmek ve bunun için de “azami”

kar elde etmek esastır. İkisi arasındaki fark ise budur.8

Kooperatifi en geniş şekilde “Üretim, tüketim, kredi, konut sağlama gibi

başlıca ekonomik gereksinimleri karşılamak amacı ile kendi istek ve arzuları ile bir

araya gelen ve bu gereksinmeleri karşılamak için kendi ekonomik çabaları ile bir işyeri

ve işletme meydana getiren insanların birleşmeleridir» şeklinde tanımlayabiliriz. Bu

tanımlama kapsamına göre bir kooperatifin özel öğelerini şöyle belirtebiliriz: 9

a. Başlıca Ekonomik Çalışma Alanları

Bu öğe, bireylerin ekonomik zorunlulukların neler olduğunu ifade etmekte ve

dolayısıyla da kooperatif türlerini belirtmektedir Gerçekten kooperatifler, üretim,

tüketim, kredi, konut sağlama gibi belli başlı ekonomik çalışma alanlarında uğraş

gösteren girişimlerdir. Ancak, kooperatiflerin çalışma alanlarının sınırlarını kesinlikle

belirtmek kolay olmadığı için, sadece bu alandaki belli başlı dallara değinilmiş ve (gibi)

sözcüğü ile de bu sınırların genişleyebileceği belirtilmek istenmiştir

6 Ayhan Çıkın, “Türkiye’de Bir Kooperatifler Bankasının Kurulması İhtiyacı: Nedenleri ve Hedefleri”, Ekonomi
Forumu, Ankara, 1995, s.6.
7 Doğan Nadi Leblebici, “Örgüt Kuramının Temelleri”, C.Ü. İİB Dergisi, Cilt.9, Sayı.1 (2008), s.127.
8 Serdar Saydam, "Girişimcilik, Ekonomik Gelişme ve Bölgesel Kalkınmada KOBİ Alanında Kooperatifler ve
Kooperatifçilik", 21. Yüzyılda KOBİ'ler: Sorunlar, Fırsatlar ve Çözüm Önerileri Sempozyumu, Kıbrıs: DAÜ,
03-04 Ocak 2002, s. 8.
9 Necdet Özdemir, Kooperatifçilik, Ankara: A.İ.T.İ.A Gazetecilik ve Halkla İlişkiler Yüksek Okulu Basımevi, 1981,
s.78.

 6

b. Ekonomik Gereksinmeler

Bu öğe, ekonomik olmayan gereksinmelerin tatminine yarayan dernekler ve

kurumlar gibi birlikte çalışma Kooperasyonları (Cooperation) tanım dışında

bırakmaktadır.

c. İstek ve İrade

Kooperatifçilik tarihinin ilk dönemlerinde, ilkel toplumlar da bir zümre veya

gruba bağlılığın baskısı ile yapılan işbirliği örneğin bir loncaya kaydedilme

zorunluluğuna benzer etkileri altında yapılan bir işbirliğidir. Kooperatif tanımı dışında

kalmaktadır. Birlikte çalışma ve iş yapma duygusunu yalnız kendi bilinç ve iradesinden

alan insanların birleşmesi kooperatifi meydana getirecektir. Buna kooperatifçilik

literatüründe kooperatif esprisi adı verilir. Kooperatifi doğuran, bir araya gelen

insanlarda bulunan kooperatif esprisidir. Diğer yandan bu öğe kooperatiflerin

devletleştirildiği yerlerdeki kooperatifleri tanın dışında tutmaktadır.

d. Birleşme

Kooperatiflerde ekonomik gereksinmelerini karşılamak için özgür bir şekilde

bir araya gelen şey, maddi veya nakdi elemanlar değil, insanların kendileridir. Bu öğe,

hukuk bakımından kooperatifleri diğer ortaklıklardan ayırır.

e. Kişisel Ekonomik Çaba

Belirli ekonomik gereksinmeleri karşılamak için kurulan kooperatif, özgür bir

şekilde bir araya gelen insanların kişisel ekonomik çabaları ile yaşar ve gelişir. Bu öğe,

kooperatifin, kooperatif üyeleri tarafından tıpkı bir tüccarın kendi ticarethanesini

düşünmesi gibi daima göz önünde tutulmasını gerektirir. Böylece, kooperatif toplumsal

yardım ve şefkat ilkesinden, üyeleri zengin ve fakir diye ayırarak aynı işlemlere bağlı

tutmak durumundan uzak kalmaktadır. Tanımlamadaki (kendi çabaları) kooperatifleri

örneğin, anonim ortaklıktan (ekonomik çaba) da kooperatifleri örneğin (yoksul

çocukları okutma derneği)’den ayrılmasını gerekli kılıyor. Kooperatif üyeleri, kişisel

çabalarını kooperatifin üye sayısına, kapsamına ve morfolojisine göre dolaylı veya

dolaysız olarak harcarlar. Binaenaleyh bir anonim ortaklığın pay senedi sahipleri ile bir

 7

kooperatif ortaklığın pay senedi sahipleri işletmenin yönetimine katılmak bakımından

aynı durumda değildirler. Anonim ortaklığın pay senetleri, elden ele değişebilir. Kişi-

lerin veya bunu taşıyanların hiçbir önemi yoktur. Oysaki kooperatif ortaklık pay

belgeleri, onu elinde bulunduranın kişiliği ile bir anlam kazanır. Bu anlam, pay

sahibinin iş ve işletmedeki kişisel çabasının bir ifadesidir.

f. İşyeri ve İşletme

Kooperatifin sağlam ve denetimli bir akçalı varlığa dayanması ve herhangi bir

işletme sahibi kişiden geri kalmayan bir kolektif işletmenin var olması düşüncesi hiçbir

zaman gözden uzak tutulmamalıdır. Gerçi bu, öğe klasik kooperatif tanımlarında çoğu

zaman ihmal edilmektedir, ancak, özellikle, Türkiye'de kooperatiflere bir (yardım

derneği) gözü ile bakılmasına engel olmak ve kooperatifçilik akımına etkili bir ruh ve

olanak vermek bakımından iş yeri ve işletme unsurunu ihmal etmemek gerekir.

g. Girişim Bilinci

İdare hukuku alanında büyük otorite M. Hauriu'nun ünlü (Müessese teorisinde)

söz konusu ettiği (girişim düşüncesi ve bilinci) kanımızca kooperatifler için de geçerli

bir görüştür. Daha çok bir ekonomi ve hukuk biliminin inceleme konusu olan girişim

bilinci ve düşüncesi, bir müessesenin gerçekleşebilmesi bakımından dikkate alınması

gereken temel bir faktör olarak dikkate alınmaktadır.

Muhtaç ve kalabalık kitlelerin dayanışma ihtiyacından doğan kooperatifler,

üyelerinin ortaklaşa faaliyetlerinin eseri olan kuruluşlardır. Diğer teşebbüslerden farklı

olarak, bu ortak faaliyetler neticesinde elde edilen kazanç her nevi aracı ortadan

kaldırarak üyeler arasında hakkaniyetle taksim edilmektedir. Amaç, dar gelirlilerin

ihtiyaçlarını daha kolay, daha ucuz ve daha kaliteli bir şekilde temin etmelerini sağ-

lamak, toplum içerisinde servet dağılımının kutuplar yaratmasını önlemek ve dolayısı

ile servet farklılıklarını asgariye indirmektedir.10

10 Çiftçi, s.11.

 8

Kooperatifçiliğin geleceği bir yandan hükümet politikasına ve bu politikayı

uygulamak için kurulan düzenin etkenliğine, bir yandan da doğrudan doğruya

kooperatiflerin çalışma gücüne ve başarı isteğine bağlıdır. Batı Avrupa'da ve

kooperatifçiliğin çok geliştiği birçok ülkelerde gelecek yıllara ilişkin gelişmelerin

doğrudan doğruya kooperatif kuruluşların inisiyatiflerine bağlı olacağı ileri sürülebilir.

Bu kuruluşların pek çoğu hükümetten hiçbir yardım görmeden gelişebilmelerini

sağlayacak plân ve programlar düzenleme konusunda köklü çalışmalar yapmış

bulunuyorlar.

Başka birçok ülkelerde, özellikle Afrika ve Asya'da da bölge kooperatiflerinin

pratik çalışmalarında belirli bir konu olarak kooperatifçilik plânlaması genellikle

kooperatifler için en önemli yönetim ve para yardım kaynağı olan devlet eli ile

yönetilmektedir. Ancak, hükümetin kooperatifçilik politikasının kooperatif kuruluşlara

gönderilen bir hoşgörürlükten ileri gitmediği ve kalkınma çalışmalarının pratik uygulan-

masının bir kooperatifçilik dairesine bırakıldığı ülkeler de vardır. Böyle bir durum,

genellikle bilerek ve isteyerek, kalkınmayı halkın tutumuna bağlı bırakmaktadır.

Kooperatifçilik dairesinin ise, belli amaçlarla kooperatif kurmak isteyen gruplar kadar

çalışmalarını genişletmek, yeni görevler almak ve kendilerine bağlı kurumlar meydana

getirmek amacını güden kooperatiflerin etkisi altında kalacağı açıktır. Ancak itici güç

nereden gelirse gelsin, kooperatiflerin gelecekteki başarılarının büyük ölçüde

kendilerine, üye ve yöneticilerinin ekonomik etkenlik gösteren kooperatif türlerinin

sorumlulukları konusundaki bilinçlerine bağlı olduğu açıktır. Hükümetler gerekli

kaynakları kapital yatırımları yolunda sağlayabilmektedirler. Onun desteği altında

kurulan ve hatta personelini bile kamu kuruluşlarının sağladığı bu tip kooperatifler, belli

bir takım görevleri yapabilecek bir düzenin gerçekleştirilebilmesini kolaylaştırır. Fakat

kooperatif kendisine özel bir nitelik ve çalışma gücü kazanmazsa; üye ve yöneticileri

gerçekçi sorumluluklar yüklenmekten kaçınırlar, bağlılık ve birlik duygusu göstermez-

ler, oluş nedenlerinin temellerini araştırmazlar ve amaçlarına erişmek için en etken yolu

araştırmak çabasında bulunmaya katılmazlarsa, bütün teorik plânlamalar eninde

sonunda başarısızlığa uğrayacaklardır.

 9

Özellikle az gelişmiş ülkelerin, günümüzde oldukça zor bir sorunla karşı

karşıya oldukları söylenebilir: Hızlı bir kalkınma zorunluluğu ile yeni ekonomik ve

toplumsal düzenin, halkça desteklenmesi yanında sürekli ve öz oluşumlu bir

kalkınmanın doğuracağı zorluklar için bir tampon görevini yerine getirmesi gibi.

Kooperatifçilik, çok geniş bir alanda bile, bu avantajları sağlayabilecek yetenekleri

taşıyan bir düzen olduğunu kesinlikle ortaya koymuş bulunuyor. Gelişmesinin devletçe

desteklenmesi konusunda yapılması gereken işler ise ülkeden ülkeye değişiklikler

gösterecek ve bütün bu çalışmaların, kooperatifçilik için temel olan halk desteğini

zayıflatmamasını da sağlamak gerekecektir.11

 Kooperatif kuruluşlarının belli başlı zayıflıkları ve yetersizlikleri Georgi

Dimitrov şunları söylemiştir: "Dağınıklıkları, rekabetçilikleri, aralarındaki

anlaşmazlıklar ve tartışmalar, bazı kooperatiflerin iş alanlarını ve kârlarını başka

kooperatifler zararına genişletme ve yükseltme çabaları, grupların kendi çıkarlarını

devletin ve halkın genel çıkarlarına bağlayamamaları, emekçilerin acil istemlerini

zamanında karşılayamamaları, kooperatif hareketimizin en zayıf yanlarıdır. Bir an önce,

kardeşçe anlaşma ve işbirliği için, çeşitli kooperatiflerimizin ve kooperatif hareketin

değişik kollarının çalışmalarını doğru bir biçimde birbirine bağlamak ve birleştirmek

için, gereken koşulları yaratmak kaçınılmaz bir zorunluluktur."12

Kooperatif sektör, dışa hızla açılan bir ekonomide çok uluslu tekellerin

rekabeti ve acımasız gücü karşısında ayakta kalma mücadelesi vermektedirler. Bu

kuruluşların değişen soysal ve ekonomik şartlara kendilerini uydurabilmeleri için

mutlaka kendilerini değiştirmeleri ve çağdaş kooperatif işletmelerine ve çağdaş yönetim

yapılarına ihtiyaç vardır. Kooperatif sektör kendisini yenilemediği ve çağa uygun

değişimi gerçekleştiremediği sürece ayakta kalma ve kuruluş amacına uygun hizmet ve

fayda sağlayabilmesi mümkün olamaz. Zira kooperatif yapmak yalnızca maddi ve

manevi güçlerin bir araya getirilmesi ve ekonomik anlamda bir dayanışmanın temin

edilmesi değildir. Bu dayanışmanın günün şartları içerisinde organize edilmesi,

11 Uluslararası Çalışma Örgütü, Az Gelişmiş Ülkelerin Ekonomik ve Toplumsal Kalkınmasında Kooperatiflerin
Rolü, Celal Uzel ve Haluk Uzel (çev.), Ankara: Türk Kooperatifçilik Kurumu, 1977, s.68.
12 Stoyan Sulemezov, Lenin Kooperatif Planı ve Bulgaristan Kooperatif Hareketi, Mehmet Tunç (çev.), Ankara:
Bilim ve Sosyalizm, 1976, s.65.

 10

yönetilmesi, yönlendirilmesi; kurulan işletmelerin de çağdaş birer modern işletme

olarak kendilerini yapılandırmaları gerekmektedir. Yoksa bu bir araya gelmekten

beklenilen fayda ortaya çıkmayacak ve bu da bir araya gelme enerjisini kısa bir

zamanda tüketecektir. Sonuçta yalnızca kurulan kooperatif değil kooperatif kavramı da

zarar görecektir.13

Bir Kooperatifin başarılı olabilmesi; Rochdale prensiplerinin esas alınması,

kooperatiflerin iş politikası ve metodunun müşterek yardımlaşma ve iş birliği üzerine

inşa edilmesi, kooperatiflerin becerikli tecrübeli ve idareci bir kadroya sahip olması,

kooperatiflerin bilgili ve her an yönetime yardımcı ortaklar sayesinde ekonomik ve

sağlam bir bünyeye sahip kılınması ile mümkündür.14

Kooperatifçilik ülkemiz, insanlarımız ve Devlet için önemli midir?

Kooperatiflerin yaşatılması ve desteklenmesi gerekli midir?

Bilindiği üzere, 1982 Anayasasının 171. maddesinde; “Devlet, milli

ekonominin yararlarını dikkate alarak öncelikle üretimin artırılmasını ve tüketicinin

korunmasını amaçlayan kooperatifçiliğin gelişmesini sağlayacak tedbirleri alır.” hükmü

bulunmaktadır. Dolayısıyla, Anayasamız kooperatifçiliğin geliştirilmesini temel ilke ve

hedef olarak öngörmüş, Devlete de bu alanda görev vererek bunun bir kamu hizmeti

olmasını sağlamıştır.

Anayasanın bu görevlendirmesinin yanında kooperatifler ve kooperatifçiliğin

ülkenin ekonomik ve sosyal kalkınmasında aşağıda sayılan katkı ve faydaları

bulunmaktadır.

Kooperatifler, sermaye birikimi sağlayan kuruluşlardır. Kalkınma çabalarında

kritik ve belirleyici unsur olan sermayenin ülke içi tasarruflarla karşılanmasında, iç

tasarruf oranının artırılmasında, küçük ve gönüllü tasarrufların ekonomiye

kazandırılarak üretim ve yatırıma aktarılmasında önemli rolleri bulunmaktadır. Bugün

kooperatifçilik sektöründe kullanılan kaynak, milyar dolarlarla ifade edilmektedir.

13 Kadir Arıcı, “Kooperatif Sektör ve Sosyal Diyalog”, Karınca Dergisi, Sayı.807 (Mart 2004), s.143.
14 Z. F. Fındıkoğlu, "Kooperatifçiliğin Ekonomik ve Sosyal Temelleri", Kooperatif Temel Bilgileri Semineri,
Ankara, 1968, s.16.

 11

Ekonomide üretim ve yatırımın doğrudan artışını sağlayan kuruluşlardır. Yapı

kooperatifleri gibi türleri sabit sermaye yatırımları yapmakta, diğer türler de tarım,

sanayi ve hizmetler sektörlerinde yatırım ve üretim gerçekleştirmektedirler. Bu üretim

ve yatırımlar, hem bireylerin hem de ülkenin doğrudan çıkarı ve yararına hizmet

etmektedir. Ortaya çıkardıkları istihdam imkânı ile ülkemizde yoğun olarak yaşanan

eksik istihdam ve işsizlik sorunlarının azaltılmasına katkıda bulunmaktadırlar.

Kooperatifler, bireylerin ihtiyaç duydukları mal ve hizmetleri, üretim

maliyetinin önemli bir unsuru olan karı ortadan kaldırarak temin edebilmelerini sağlar.

Bu özellikleri ile ekonomideki genel maliyet yapısını etkiler, rekabeti artırır, otomatik

stabilizatör görevi yaparak enflasyonla mücadeleye katkıda bulunurlar. Ayrıca ortaklar

açısından anılan kar miktarı kadar harcanabilir gelir artışı sağlanmış olur.

En önemli fonksiyonları da dar ve orta gelirlilerin ekonomik menfaatlerinin

korunması ve ihtiyaçlarının karşılanması için tek umudu niteliğinde olmalarıdır. Adil

gelir dağılımının sağlanmasında, gelirin ve refahın tabana yayılmasında, sosyal barış ve

huzurun sağlanmasında büyük katkıları bulunmaktadır. Yani kooperatifler bir sosyal

politika aracıdırlar.

Hem Anayasanın 171. maddesi hükmü, hem de yukarıda sayılan ekonomik ve

sosyal faydaları göz önüne alındığında; Devletin, bir kamu hizmeti ve görevi olarak,

kooperatifçiliği ve kooperatifleri desteklemesi, gelişimine katkıda bulunması gerektiği

ortaya çıkmaktadır.15

2.2. Kooperatifçilik İlkeleri

Kooperatifler de ekonomik birer işletmedirler. Ancak kooperatifleri diğer

sermaye şirketlerinden ayrı düşünmek gerekir. Çünkü sermaye şirketleri salt kâr amacı

güderler. Oysa kooperatiflerin amacı ortaklarına (üyelerine) hizmet etmektir, kâr

amaçları yoktur. Bu nedenle kooperatiflerin kendilerine özgü bazı ilkeleri vardır.

15 Ömer Aydemir ve Fuat Kahraman, “Durum Tespiti ve Yeniden Yapılanma Raporu ”. STB Kurum İçi Rapor,
Ankara, 2000, s.41.

 12

Bu ilkelerin neler olduğu bilimsel olarak ilk defa 1937 yılında belirlenmiştir.

Uluslararası Kooperatifler Birliği çeşitli ülkelerdeki kooperatiflerde uygulanan

kooperatif ilkelerini tespit etmek amacıyla yedi yıl devam eden bir araştırma yapmıştır.

Bu araştırma sonucunda belirlenen yedi kooperatif ilkesi (- Serbest Giriş, - Risturn

Verilmesi, - Demokratik Yönetim, - Sermayeye Sınırlı Faiz Verilmesi, - Peşin Satış, -

Siyasi ve Dini Tarafsızlık, - Kooperatif Eğitiminin Geliştirilmesi) özellikle 1950

yılından sonra kooperatifçiler tarafından tartışma konusu olmuştur. 1966 yılına kadar

devam eden bu tartışma aynı tarihte Viyana'da yapılan kongrede sonuçlanmış ve önce

kabul edilen yedi ilkenin yerine geçmek üzere altı ilke kabul edilmiştir.16

Son olarak 23 Eylül 1995’de İngiltere’nin Manchester kentindeki uluslar arası

kooperatifler birliği kongresinde 7 madde olarak tüm ülkelerce kabul edilmiştir.

İlk yedi ilke arasında yer alan, peşin alış-veriş ilkesi, daha sonra kaldırılmış

ayrıca, siyasi ve dini tarafsızlık ilkesi serbest giriş ilkesine dâhil edilmiş ve

kooperatiflerin yerel ulusal ve uluslar arası seviyede iş birliği yapmaları için

kooperatiflerle işbirliği ilkesi benimsenmiştir.17

2.2.1. Gönüllü ve Serbest Giriş İlkesi

Kooperatifin hizmetlerinden ve ürünlerinden yararlanmak isteyen, ortaklığın

istediği görev ve yükümlülükleri kabul eden herkes gönüllü olarak kooperatife ortak

olabilir. Ortak olmada sosyal, siyasal ve dini görüş ve kanaatler göz önüne alınmaz.

Ancak bu serbest ortak olma ilkesi her isteyenin kooperatife ortak olabileceği anlamına

de gelmez. Kooperatif anasözleşmesinde belirlenmiş koşullan taşıyan kimselerin ortak

olabileceğini ifade eder.

Kooperatif anasözleşmesine, ortak olma hükümleri için sınırlayıcı koşullar

konulabilir. Bu koşullar nedeniyle bazı bireylerin kooperatife ortak olma istekleri geri

16 Çiftçi, s.14.
17 Koç, s.3.

 13

çevrilebileceği gibi kooperatifin yararına herhangi bir ortak kooperatif ortaklığından

çıkarılabilir. Bu durum serbest ortak olma ilkesini bozmuş sayılmaz.18.

Hiç kimse ortak olmaya zorlanamaz, kooperatif isteyenin gerekli şartları yerine

getirmesiyle üye olabildiği bir ortaklıktır. Üyelik yükümlülüklerini yerine getiren

kooperatiften ayrılabilir. Yine istenen şartları daha sonra yitiren kişiler kooperatif

ortaklığından çıkarılır.19

Bir kooperatif, ortak kabulünde sınırlayıcı hükümlere sahip olabilir ve hatta

bazı kimselerin kooperatife giriş isteklerini reddedebilir. Aynı zamanda, bir kooperatif,

bütün kooperatif ortakların yararına olarak herhangi bir ortağı kooperatiften çıkarabilir.

Bu durumla serbest giriş ilkesini ihlâl etmiş sayılmaz.

Kooperatife serbest giriş ilkesi, kooperatiften serbest çıkabilmeyi de ifade eder.

Fakat bu çıkış serbestliği de mutlak değildir. Anasözleşmelerle sınırlandırılmıştır.

Ortaklar ancak yönetim kurulu veya genel kurulun kararı ile kooperatiften çıkabilirler.

Hatta bazen bir ortak kooperatiften çıktıktan sonra da bazı sorumlulukları devam eder.

Bazı kooperatif kanunlarında ise, ortakların belirli bir süre ortaklık yapmadan

kooperatiften çıkamayacakları açıkça belirtilmiştir.20

Serbest giriş kuralının pratik sonucu, kooperatifler bakımından büyük bir önem

taşır. Şöyle ki, bu kural, kooperatiflere girmeyi yalnız ilk ortaklarla belirli kişilerin

tekeline bırakmadığı için, temel olarak payların değer artığı vermesi olanaklarını ve

dolayısıyla her türlü spekülasyon çabalarını ortadan kaldırmış olur. Belirtildiği gibi bu

kural salt anlamda uygulanmamakta, örneğin, aynı bir teşebbüs içinde kurulan (memur

veya işçi tüketim kooperatifleri veya aynı bir işle uğraşan meslek gurupları (tarım,

küçük zanaatlar v.b. gibi) pratik gereklerle bazı giriş kısıtlamalarına tabi tutulmaktadır.

Siyasal ve dinsel tarafsızlık ilkesi, açık kapı veya serbest giriş ilkesi ile sıkı

sıkıya ilgilidir. Gerçekten, kooperatifler, toplumsal sınıf, siyasal ve dinsel düşünceler

yönünden herhangi bir ayrım gözetmeksizin, statülerinde belirtilen koşullara uygun olan

18 Çiftçi, s.15.
19 Eyyüp Aktepe, Genel İşletme, Ankara: Nobel Yayın Dağıtım, 2006, s.68.
20 Ziya Gökalp Mülayim, Genel ve Tarımsal Kooperatifçilik, Ankara: Bilgi Yayınevi, 1975, s.62.

 14

herkesi ortak olarak kabul ederlerken, hem tarafsızlık hem de serbest giriş ilkesini

uygulamış olurlar.21

2.2.2. Ortağın Demokratik ve Yönetim İlkesi

Kooperatifler demokratik yöntemlere göre kurulur ve yönetilirler. Ortakların,

kooperatife ödediği sermaye ve ortaklığa giriş tarihleri ne olursa olsun genel kurul

toplantılarında bir tek oy hakları vardır. "Bir ortağa bir oy" prensibi uygulanır.

Kooperatif organlarının ve kurulların seçimleri ve yönetimleri de bu esasa göre işler.

Kooperatifi yönetenler de ortaklara karşı sorumlu olup, tüm ortaklara hesap

vermekle yükümlüdürler. Kooperatif ortağının bir oya sahip olması yeterli değildir.

Gerektiğinde ortaklar kooperatif yöneticilerine yardımcı olmalı, onları eleştirebilmeli

veya değiştirebilmelidirler. Bu esaslarda işleyen bir kooperatif demokratik olarak

yönetilmiş olur.

Sermaye şirketleri ile kooperatifler arasındaki farklılığın en belirgin özelliği

demokratik yönetim ilkesidir.22

2.2.3. Ortağın Ekonomik Katılım İlkesi

Kooperatifin bir yıllık faaliyeti sonucunda kârlılık durumu meydana gelmişse,

bu kârın (gelir-gider olumlu farkı) yasa ve anasözleşmede gösterilen belirli bir kısmı her

ortağa, o hesap döneminde kooperatifle yaptığı alış-veriş oranına göre pay edilir. Ancak

bu pay etme, ortakların sermayeleri veya taahhütleri ile ilgili değildir.

Kooperatiflerin kâr amacı gütmediklerini daha önceden de biliyoruz. Ancak iyi

yönetilmiş ve amacına uygun olarak çalışmış bir kooperatifte, hesap dönemi sonunda

işletme fazlası elde edilmesi yani kâr olması normaldir. Kooperatifin bu kârı, muhasebe

bilgilerimizi hatırlayacak olursak ya alışlarından, ya satışlarından ya da her ikisinden

meydana gelmiştir. Kooperatif alış ve satış işlemlerini, bazı istisnalar dışında ortakları

ile yapmaktadır. Alış işlemlerinden kâr ettiği zaman, ortaklardan aldığı malı normal

21 Özdemir, s.83.
22 Çiftçi, s.16.

 15

fiyatın altında almış, ortaklara daha fazla ödemesi gerekirken az ödemiştir. Ortaklara

alış işlemleri sırasında ödemesi gereken fazla miktarı ödememiştir. İşte risturn, ortaklara

zamanında ödenmeyen miktarın hesap dönemi sonunda verilen kısmıdır. Aynı

uygulamayı satış muameleleri için de düşünebiliriz. Kooperatif sattığı mal için

ortaklardan fazla para almış olabilir. Her iki durumda da kooperatifte meydana gelen

işletme fazlası ortaklıklardan elde edilmiştir. Bu fazlalığın ortaklara geri verilmesi

doğaldır.23

Bir kooperatifte ortak, yalnızca dağıtılacak kâra hak kazanmaz, aynı zamanda

zararları kapatmak için katkıda bulunmaktan da sorumludur. Çok kez zarar, bir sonraki

dönemin kârıyla veya yedek akçe fonlarıyla kapatılır. Zarar, pay değerinin düşürülmesi

sonucu da doğabilir. Bu uygulamaya kooperatif yasası izin verirse ve bu değer

düşmesini karşılamak için ortağın ek ödemede bulunması gerekir. Zarar, yaptıkları iş

hacmine göre ortaklar arasında bölüştürülebilir. Bu iş ilişkisine göre her ortaktan para

toplamak yoluyla olabilir. Bu koşullar altında kooperatif (zararlar bu yolda

dağıtılacaksa) bir bölüştürme oranı uygulayabilir.24

2.2.4. Özerklik ve Bağımsızlık İlkesi

Bu ilkeye göre, kooperatifler, ortakları tarafından yönetilen özerk (otonom) ve

karşılıklı yardıma dayanan bağımsız kuruluşlardır. Kooperatifler, devlet ve diğer

kuruluşlarla anlaşma ve işbirliği yapmaları veya dış kaynaklardan sermaye sağlamaları

durumunda, bütün bu ilişkiler, özerkliğe ve ortakların kooperatiflerini demokratik

olarak yönetmelerine bir zarar getirmeyecek biçimde yürütülmelidir." Oldukça yeni

olan bu ilke ile demokratik yönetim ilkesine açıklık getirilmektedir. Kooperatiflerin

özerk ve bağımsız kuruluşlar oldukları, kesin ve açık bir biçimde ortaya konulmuştur.

Bu ilke aynı zamanda, kooperatiflerin, sermaye şirketleri gibi hükümetlerle olan

ilişkilerinde özerk olmalarını ifade etmektedir25.

23 Çiftçi, s.18.
24 Ayhan Çıkın ve Ali Rıza Karacan, Genel Kooperatifçilik, İzmir: Ege Üniversitesi Basımevi, 1994, s.84.
25 Hakan Koç, Kooperatifçilik Bilgileri, 2. Basım, Ankara: Milli Eğitim Bakanlığı, 2000, s.5.

 16

2.2.5. Eğitim, Öğretim ve Bilgilendirme İlkesi

Memleketimizde köylülerin büyük bir kısmı okuma yazma bilmez, bilenlerin

çoğu da muhasebe ve hesap işlerinden anlamazlar. Bu bakımdan kooperatifin işleri

fiilen müdür, muhasip ve kâtip namları altında kooperatife tayin edilen memurlar

tarafından yürütülmektedir. Bu memurların sayısı kooperatiflerin iş hacmine göre

değişir. İş hacmi geniş kooperatiflerde ayrı müdür, muhasip ve kâtibe ihtiyaç olduğu

halde küçük kooperatiflerde işler bir tek kâtip tarafından yapılmaktadır. Kooperatif

memurları şeklen yönetim kurulunun verdiği kararlan tatbik etmekle mükellef iseler de,

fiiliyatta idare ellerindedir. Kooperatiflerin muvaffakiyeti bunların dirayet ve vazife

aşkına bağlıdır.26

Kooperatif eğitiminin amacı, eğiteceği topluma göre değişir. Bu eğitim

kooperatif ortaklarına yapılacaksa amaç, ortakları salt alıcı ve satıcı durumundan

çıkarmak, onları bilinçli kooperatifçiler haline getirmek, böylece dayanışmayı ve

işbirliğini sağlamaktır. Kooperatif ortağı olmayanlara yönelik bir kooperatifçilik

eğitiminin amacı da, onlara kooperatifi benimsetmek, kooperatif ilke ve yararlarını

öğretmek ve onları kooperatif ortağı olmaya özendirmektir.27

Üretici örgütlerinin başarısı, örgüt bilinci yüksek üye/ortaklar ile mümkündür.

Bilinçli ve eğitim düzeyi yüksek üyeler/ortaklar; örgütlerine sahip çıkacak, yönetim

kuruluna seçme ve seçilmede etkin rol oynayacak, örgütün çalışmasını denetleyecek ve

fikirleri ile çalışmalara önemli katkıda bulunabilecektir. Bu nedenle, üretici örgütlerine

girmeden önce anasözleşmenin okunması, örgüt ve üyelerin ortakların birbirlerine karşı

hak ve sorumluluklarının bilinmesi açısından önem taşımaktadır Üreticilerin yasaları iyi

bilmeleri, bir taraftan haklarını aramalarını sağlarken, diğer taraftan üretici örgütüne

karşı yükümlülüklerinin ne olduğunu bilmelerine yani kooperatif veya birliklerine sahip

çıkma arzu ve iradelerini sağlaması açısından önemlidir.28

26 Avni Zarakolu, “Memleketimizde Bankacılık ve Kooperatifçilik Bakımından Küçük Kredi”, A.Ü. Hukuk
Fakültesi Dergisi, Cilt.11, Sayı.1 (1954), s.353.
27 Çiftçi, s.19.
28 Zelha Altınkaya, “Türkiye’deki Kooperatiflerin Yapısı Değişmeli mi?”, ABMYO Dergisi, Sayı.17 (2010), s.7.

 17

2.2.6. Kooperatifler Arası İş Birliği İlkesi

Toplumdaki bireyler, ekonomik ihtiyaçlarını karşılayabilmek için nasıl bir

araya gelip kooperatifleri meydana getirmişlerse, amaçlarına ulaşabilmek, ortaklarına

daha iyi hizmet edebilmek için kooperatifler de bütün imkânları ile yerel, ulusal ve

uluslararası düzeyde diğer kooperatiflerle aktif bir şekilde işbirliğinde bulunmalıdırlar.

Bunun için kooperatifler birlik ve merkez birlikleri şeklinde örgütlenmelidirler. Hatta bu

örgütlenme uluslararası düzeyde olmalıdır. Uluslararası Kooperatifler Birliği bu amaç

için kurulmuştur.29

2.2.7. Toplumsal Sorumluluk İlkesi

Kooperatifler, ortakları tarafından uygun görülen yöntemlerle yaşadıkları

toplumun kalkınması için çalışırlar. Bu ilke ortakların çıkarlarının ötesinde

kooperatiflere bir de sosyal sorumluluk yüklemiştir.30

Bir kooperatifin, toplumun sürdürülebilir kalkınmasına özel olarak nasıl

katkıda bulunabileceğine ortaklar karar vereceklerdir. Ancak bu ilkeye göre, kooperatif

ortakları, bu toplumsal katkı sorumluluğunu yüklenmekten kaçınamazlar. Demek ki,

kooperatifler içinde yaşadıkları toplumun da karlarını gözetirler. Bir yandan ortakların

gereksinimlerini ön planda tutarken, diğer yandan toplumun ve çevrenin korunması gibi

ortaklarının da benimseyebilecekleri sürdürülebilir kalkınma politikaları

oluşturulmasına katkı sağlamalıdırlar.31

2.3. Kooperatif Türleri

Kooperatiflerin münferit faaliyetlerinde benimsediği davranışlar, sonunda

kooperatif geleneklerini teşkil etmektedirler. Kanun koyucu ve icra organının bu

gelenekleri dikkate alarak hazırladıkları kanunlarda ve kooperatif tip statülerinde çok

defa olduğu gibi benimsenmiştir. Kooperatif gelenekleri tarım, üretim, tüketim satış gibi

çeşitli faaliyetlere uyabilmektedir. Kooperatifleri temel ve yardımcı kıstasları

29 Çiftçi, s.20.
30 Ayten Ertürk ve Asiye Tarcan ve Ümmühan Demir, Kooperatifçilik Bilgisi, 2. Basım, Ankara: Pozitif Yayıncılık,
2000, s.14.
31 Koç, s.7.

 18

bakımından sınıflandırmak mümkün olmaktadır".32 Kooperatifleri amaçları yönünden ve

çalışma yönünden olmak üzere iki başlıkta inceleyebiliriz.

2.3.1. Amaçları Yönünden Kooperatifler

Kooperatifler çalışma konuları bakımından sınıflandırıldığında; özel amaçlı ve

çok amaçlı olarak ikiye ayrıştırılmaktadır.

2.3.1.1. Özel Amaçlı Kooperatifler

Tek bir amacı olan, yani ortaklarının yalnızca bir konudaki ihtiyacını

karşılayan kooperatiflerdir. İhtisaslaştıkları tek bir konu üzerinde çalışırlar. Tek amaçlı

kooperatiflerin belli başlı çeşitleri şunlardır.

a. Tarım Kredi Kooperatifleri: Ortak çiftçilere düşük faizli üretim kredisi

verirler.

b. Tarımsal Donatım Kooperatifleri: Çiftçilerin ihtiyaç duydukları üretim

vasıtalarım (âlet, makina, kimyevi gübre, tarımsal ilaç, ıslah edilmiş tohum v.b.)

ucuz ve kaliteli olarak sağlarlar.

c. Satış Kooperatifleri: Ortaklarının ürettikleri ürünleri iyi fiyatlarla

mahalli pazarlarda veya bölge pazarlarında pazarlayarak, malların ekonomik

değerlerinin artmasını sağlarlar.

d. Yapı Kooperatifleri: Ortaklarına ucuz ve sıhhî mesken sağlarlar. 33

e. Hayvancılık Kooperatifleri: Amacı, ortak kooperatiflerin hayvan ve

hayvan ürünlerini değerlendirme ve pazarlama konularındaki müşterek menfaatlerini

korumak, bu hususta iktisadi faaliyette bulunmak, faaliyetlerini koordine etmek ve

denetlemek, dış memleketlerle olan münasebetlerini düzenlemek, kooperatifçiliği

geliştirmek ve eğitim yapmaktır.

32 Eyyüp Aktepe, Kooperatif İşletmeciliği, Ankara: Tarım ve Kredi Kooperatifleri Merkez Birliği, 1988, s.11.
33 Çiftçi, Kooperatifçilik I, s.79.

 19

f. Balıkçılık Kooperatifleri: Bu kooperatiflerin amacı, her türlü su

ürünlerinin üretimi, yetiştiriciliği, avcılığı, işleme, depolama , pazarlama konularında

ortaklarına hizmet vermek ve gerektiğinde bu konularla ilgili tesisleri kurmak ve

işletmektir.

g. Sigorta Kooperatifleri: Bu kooperatiflerin amacı yalnızca ortaklarıyla

sigorta sözleşmesi düzenlemek suretiyle hayat dışı sigorta gruplarında her nevi

sigortacılık hizmet ve işlemlerini yapmaktır.

h. Nakliyat Kooperatifleri: Ortakların meslekleri ile ilgili her türlü araç,

gereç ve malzemeleri imal ve tedarik eder. Amaç ve Faaliyet konusu ile ilgili İsletmeler

kurar, bu konuda kurulmuş teşebbüslere katılır ve organizatörlük yapar. Kooperatifin

kredi ihtiyacının karşılanması amacıyla ilgili finansman kuruluşlarına başvuruda

bulunur, borçlanır, açılan kredinin zamanında ve amacına uygun kullanılmasını

sağlayıcı tedbirleri alır.

ı. Esnaf Kefalet Kooperatifleri: Bu kooperatiflerin amacı, kooperatife

ortak olan esnaf ve sanatkarlara mesleki faaliyetleri için gerekli krediyi sağlamak veya

kredi ve Banka teminat mektubu almak üzere kefil olmaktır.

i. Okul Kooperatifleri: Bu kooperatiflerin amacı; öğrencilerin ve diğer

ortakların eğitim, öğretim ve ekonomik ihtiyaçlarını karşılıklı yardım ve dayanışma ile

sağlamak, okul içi ve okullar arası kooperatifçilikle ilgili açık oturum seminer ve

yarışmalar düzenlemek, yayınlar yapmak, kooperatif üretimlerinden diğer okulları

yararlandırmak gibi yollarla öğrencilerin karşılıklı güven, yardım ve dayanışma

duygularını güçlendirmek, öğrencilere; ortak bir amaç etrafında, bir arada çalışmayı, iş

birliği ve iş bölümü ilkelerini ve bunların uygulanmasını öğreterek, onları toplumsal

yaşantıya hazırlamaktır.

Günümüzde az gelişmiş ülkelerde önemli bir rol oynamayan tüketim

kooperatifleri, Avrupa'da olduğu gibi, bu bölgelerde de endüstrileşmenin hızlanması ile

gelişme tempolarını çabuklaştıracaklardır. Bugünkü durumları ile tüketim kooperatifleri

az gelişmiş ülkelerde (özellikle Afrika'da), ileri gelen politikacıların çalışmaları ile

yerleşmeye başlayan kuruluşlar olarak gözükmekte; tüketim malları satış pazarları, satış

 20

merkezleri veya bunların özel şartlar gereğince değiştirilmiş bir bileşimi durumunda

devletçe de desteklenen bir ticaret kurulu kimliğini taşımaktadırlar. Gelişmelerinin yönü

bakımından ise belli politik ve ekonomik amaçlan olduğu için, kooperatifçilik teorisi

içindeki yerleri bir tartışma konusudur. Tarım kesimindeki en önemli şekilleri olan

ortaklık kooperatifleri; teknik alandaki gelişmelere tek başına ayak uyduramayan ve

kapitali sınırlı bulunan küçük çiftçileri ortaklık malı makineler, traktörler ve başka tarım

gereçleri ile destekleyerek üretim veriminin arttırılmasına çalışırlar. Bunun dışında da

sigorta kooperatifleri ve sigorta birlikleri de göze çarpmaktadır. Bunların amacı,

sağlanacak kapital yardımı ile büyük ve geniş kapitalli sigorta kurumlarının genellikle

endüstriyi destekleyen tutumlarına karşı «az gelişmiş ülkelerin kendi içlerinden

yaratacakları ekonomik organizasyon düşünüşlerinin sonuçlarından yararlanmak» tır.34

2.3.1.2. Çok Amaçlı Kooperatifler

Çok amaçlı kooperatifler, üyelerinin çeşitli alanlarda çalışabilmelerine ve

yararlanabilmelerine yol açmaları bakımından ayrı bir değer taşırlar. Bu tip bir

kooperatifin birden çok çalışma konusu bulunuşu, üyelerin türlü konularda avantajlar

elde edebilmelerini sağlayacaktır. Ayrıca, üzerinde çalışılan konuların çokluğu, kendisi

ile birlikte çeşitli iş kollarında uzmanlaşma yolları açmaktadır. Bunun sonucu olan iş

bölümünden sağlanacak yararlar ise, anlatılamayacak kadar çoktur. Göz önünde

tutulması gereken bir nokta da tek amaçlı kooperatiflerin ekonomik olarak çalışma

başarısı ile karşılaştırıldığında, ele aldığımız tip kooperatiflerin ilk başlangıç

noktasından sonra bile çalışma güçlerinin çok yüksek oluşudur.35

Çok amaçlı kooperatifler için ülkemizde en güzel örnek Köy Kalkınma

Kooperatifleridir.

Bu kooperatiflerin başlıca amaçlan şunlardır: 36

a. Köyün yerleşim alanını düzenlemek,

34 Hans Steiner, Az Gelişmiş Ülkelerde Kooperatifler ve Devlet, Celal Uzel ve Haluk Uzel (çev.), Ankara: Türk
Kooperatifçilik Kurumu, 1975, s.33.
35 Steiner, s.34.
36 İrfan Çiftçi ve Şengur Çukurova, Kooperatifçilik I, İstanbul: Milli Eğitim Basımevi, 1985, s.80.

 21

b. Ortak çiftçilerin işletmelerini verimli ve kazançlı duruma getirmek,

c. Üretilen ürünlerin ve mamullerin pazarlamasını yapmak,

d. Gerekli tesisler kurmak ve yönetmek,

e. Ortakların meslekî ve kişisel üretim ve tüketim ihtiyaçlarını karşılamak,

f. Doğal kaynakların geliştirilmesini, köyde sanayinin kurulmasını sağlayan

çalışmalara katılmak,

g. Konut ve işletme binaları yapılmasını sağlamak,

h. Köyün hayat düzeyinin yükselmesini sağlayacak çalışmalar yapmak.

2.3.2. Çalışma Yönünden Kooperatifler

Çalışma yönünden kooperatifler; üretim kooperatifi, tüketim kooperatifi ve

hizmet kooperatifi olmak üzere üçe ayrılmaktadır. Bu kooperatif türleri işleyiş

bakımından aralarında farklılık göstermektedir (Bkz. Tablo1).

Tablo 1
Çalışma Yönünden Kooperatifler

Üretim Kooperatifleri Tüketim Kooperatifleri Hizmet Kooperatifleri

- Üretim aşamasında işbirliği
vardır.

- Ortaklar kooperatifte
istihdam edilir.

- Riskler ortaklar arasında
bölüşülür.

- Tüm işletme görevleri
ortaklar tarafından yürütülür.

- Ortak/işçi/işveren özdeşliği
vardır.

- Perakendeci örgütlerdir.

- Ortaklarına iyi kalitede ve
düşük maliyette tüketim
malları sağlar.

- Tüketicileri koruma görevi
edinmiştir.

- Ortakların hizmet
ihtiyaçlarını karşılar.

- Ortak/müşteri özdeşliği
vardır.

- Ortaklar kooperatif
işletmenin ürettiği mal ve
hizmetlerden yararlanır.

 22

2.3.2.1. Üretim Kooperatifleri

“Emek değerlendirme kooperatifi” olarak da adlandırılan üretim

kooperatiflerini hizmet kooperatiflerinden ayıran özellik, üretim aşamasında da bir

işbirliğinin veya birlikte hareketin söz konusu olmasıdır. Bu kooperatifler ortaklarının

emeklerini belli bir üretim sürecinde kullanır, ortaklarını kooperatif işletmede istihdam

ederler. Amaç, ortağın emeğini en iyi şekilde değerlendirmektir. Ortaklar, kooperatifin

çalışma konusuna göre endüstri veya tarım alanında bir üretimi, işleri, yönetimi, kâr ve

riski aralarında bölüşerek gerçekleştirirler. Üretimin planlanmasından başlayarak örgüt-

lenmesi, hammaddelerin sağlanması, ortak-işçiler arasında işbölümünün

gerçekleştirilmesi, ortak-işçilerin ücretlerinin belirlenmesi ve pazarlama gibi tüm

işletme görevleri ortaklar tarafından yürütülür. Görüldüğü gibi, üretim kooperatifleri,

ortak emeğinin değerlendirilmesi yanında hizmet kooperatiflerince gerçekleştirilen

üretim öncesi ve üretim sonrası hizmetleri de gerçekleştirirler. Bu kooperatiflerde,

kooperatif faaliyet üretim öncesi, üretim aşaması ve üretim sonrasını da kapsamına alan

çok boyutlu bir nitelik göstermektedir.

Üretim kooperatiflerinde "ortak-işçi-işveren özdeşliği" söz konusudur. Yani,

kooperatif ortağı kooperatif işletmede hem işçi olarak çalışmakta hem de sermaye

koyan bir müteşebbis olarak kooperatif işletmenin yönetimine katılmaktadır.

Yönetimden sorumlu olan işçi-ortaklar riskleri de birlikte üstlenirler.

Üretim kooperatifleri, sermayenin baskısını önleyici nitelikleri yönünden

sosyalist düşüncede olanların her zaman daha fazla ilgi gösterdikleri bir kooperatifçilik

türü olmuştur.37

2.3.2.2. Tüketim Kooperatifleri

Tüketici alım kooperatifleri (tüketim kooperatifleri), iyi kalitede ve uygun

fiyatta çeşitli tüketim malları sağlayarak, üyelerinin gerçek gelirlerini arttırmak ve

yaşam düzeylerini yükseltmek için kurulan perakendeci örgütlerdir. Bu kooperatifler,

başlangıçta, özel perakendecilerin acımasız alışveriş uygulamalarından tüketicileri -

37 Sına, s.40.

 23

özellikle çalışan sınıfı- korumak için kurulmuşlardı. Bugün, Avrupa ülkelerindeki ve

öteki endüstrileşmiş ülkelerdeki tüketici kooperatifleri, tüketicilerin gerçek gelirlerini

arttırmak amacıyla kurulmamaktadırlar. Söz konusu ülkelerde, toplumun

zenginleşmesinin ve perakendeci ticaretteki şiddetli rekabetin bir sonucu olarak, fiyat

düzeyi aşağıda tutulmakta ve daha iyi hizmetler sağlanabilmektedir. Günümüzde,

tüketim kooperatiflerinin amacı değişmiştir ve bu tür kooperatiflerin uğraşı alanına

tüketici eğitimi gibi konular da girmektedir. Endüstrileşmiş ülkeler dışındaki ülkelerde,

tüketicilerin sömürülmesi ve kötü hizmetler sunulması bugün de geçerlidir ve kooperatif

ortaklıkların kurulması gereği açıkça ortadadır.

Tüketici alım kooperatifleri, ya bölgesel düzeyde çok sayıda, ya da yöresel

düzeyde tek bir perakendeci satış kurumu olarak örgütlenirler. Kentlerdeki çok mağazalı

örgütlemede, bir merkez deposu olan ve bir merkezden yönetilen bir dizi perakende

mağaza açılır. Tek mağazalı örgüt, genellikle, ekonomik değildir ve çok da etkisizdir.

Bu nedenle, çok mağazalı örgütler daha yaygındır. Bu tür kooperatiflerde, her

mağazanın yöneticisi, bölgesel deneticinin denetimi altında mağazanın işleyişinden

sorumlu tutulur. 38

2.3.2.3. Hizmet Kooperatifleri

Ortaklarının hizmet ihtiyaçlarını karşılamak için kurulan kooperatiflerdir.

Meselâ, Pazarlama Kooperatifleri, Nakliye ve Sigorta Kooperatifleri, Kredi Koo-

peratifleri, Sulama ve Arazi Islahı Kooperatifleri v.b.39

Hizmet kooperatiflerinde "ortak-müşteri özdeşliği" vardır. Başka bir deyişle,

ortaklar kooperatif işletmenin ürettiği mal ve hizmetlerden yararlanırlar, bu mal ve

hizmetlerin müşterisidirler. Kooperatif işletmenin türüne göre ürettiği mal ve

hizmetlerden yararlanan ortakların amacı, bireysel ekonomilerini geliştirmektir.

Ortaklar bireysel ekonomilerin geliştirmesi için kooperatife sermaye koymayı kabul

ederler ve bazı hak ve görevleri kooperatif işletmeye devrederek bu görevlerin tek

elden, uzmanların yardımıyla verimli bir biçimde yapılmasını isterler. Kooperatif

38 Helm, s.125.
39 Çiftçi, Kooperatifçilik I, s.80.

 24

işlemenin ürettiği bu yardımcı hizmetler dışında her ortak kendi özel işletmesin

bağımsız olarak çalışmalarını sürdürür.40

2.4. Kooperatifler Kanununa Göre Kooperatif Organları

Kooperatif işletmesinin yapısı incelendiğinde, onun diğer işletme türlerinden

farklı olarak iki yönlü bir özelliğe sahip olduğu görülmektedir. Kooperatif bir yönüyle

kişiler birliğidir; başka deyişle sosyolojik ve sosyal-psikolojik anlamda bir grup

olurken; diğer yönüyle de ekonomik bakımdan (grup üyelerinin oluşturdukları) bir «çok

ortaklı işletme»dir. Ancak kooperatifin bu iki yönü birbirinden ayrılmaz bir bütün

meydana getirmektedir.

Kooperatif grupların oluşmasında; daha çok yalnızlık duygusu, sömürüden

korunma, dayanışma gereksinimi, daha büyük bir bütünün parçası olma arzusu,

yardımseverlik, taklit eğilimi, «yeni»yi arzulama, gelenekler gibi ekonomik veya

toplumsal nitelikte bulunmayan güdülerin rol oynadığı söylenebilir. Ancak hiçbir zaman

unutulmaması gereken husus, kooperatifin sadece sosyolojik, yasalara bağlı bir kişiler

birliği olmadığı, aynı zamanda ekonomik amaçlara yönelmiş bir işletme olduğudur.

Kooperatifin bir ortak işletme özelliği taşıması, onun diğer bütün işletmeler gibi, genel

ekonomik ilkeler çerçevesinde ve ussal biçimde yürütülmesi gerektiği gerçeğim ortaya

koymaktadır. Başka deyişle kooperatif «pembe hayallerin» gerçekleştirileceği bir kuru-

luş değil, «katı ekonomik koşullarla savaş vermeye yarayan» bir işbirliği sistemidir.41

Bu işbirliği sistemi Kooperatifler Kanunu ile yasalara bağlanmıştır. Söz konusu

kanunda kooperatif organları; Genel Kurul, Yönetim Kurulu ve Denetim kurulu olarak

belirtilmiştir.

2.4.1. Genel Kurul

Genel Kurul bütün ortakların temsil edildiği en yetkili organdır. Genel kurulu

toplanmaya yetkili olanlar şunlardır: 42

40 Zeynep Sına, Kooperatif İşletme Ekonomisi ve Yönetimi, İzmir: Anadolu Matbaacılık, 1992, s.36.
41 Bülent Tokat, Yönetimde İşbirliği İlişkisinin Türk Kooperatif Düzenindeki Sorunsalı ve Bir Model Denemesi,
Eskişehir: Anadolu Üniversitesi Basımevi, 1985, s.40.
42 Ertürk, s.54.

 25

• Yönetim Kurulu
• Denetim Kurulu
• İlgili Bakanlık
• Mahkeme
• Üst Birlik

Kooperatifler Kanunu'nun 42 ile 54. maddelerinde genel kurul ile ilgili

düzenlemeler yer almaktadır. 42 ile 54. maddeler içerisinde genel kurula ait olup

bahsedilmeyen konular KK. 98 ile Türk Ticaret Kanunu'nun anonim şirketlere ait olan

360-398 inci maddeleri içerisinde ele alınmıştır.

Genel kurulun terk ve devir edemeyeceği yetkilerini maddeler halinde

aşağıdaki şekilde sıralayabiliriz;

• Anasözleşmeyi değiştirmek,

• Yönetim Kurulu ve Denetçiler Kurulu üyeleri ile gerektiğinde Tasfiye

Kurulu'nu seçmek,

• İşletme hesabıyla bilânço ve gerektiğinde gelir gider farkının bölüşülmesi

hakkında karar almak,

• Yönetim ve denetçiler kurulunu ibra etmek,

• Kanun ve anasözleşme ile genel kurula tanınmış olan konular hakkında

karar vermek,

• Gayrimenkul alımında ve satımında takip edilecek usul ile alınacak

gayrimenkulün niteliğini, yerini ve azami fiyatını, satılacak gayrimenkulün

ise asgari fiyatını belirlemek,

• İmalat ve inşaat işlerinin yaptırılma yöntemini belirlemek,

• Yapı kooperatiflerinde; kooperatifin ortak sayısı ile yapılacak konut ya da

işyeri sayısını belirlemektir. (KK. M42)

 26

Genel kurulun sevk ve idaresi ortaklar veya üst kuruluş temsilcileri arasından

seçilen başkan ve üyeler tarafından sağlanır.

Genel kurul; yönetim ve denetçiler kurulunca, anasözleşme ile yetkili kılınan

diğer bir organ tarafından ya da ortağı olduğu üst birlik ve tasfiye memurlarınca

toplantıya çağrılabilir. Bahsi geçen bu organlar tarafından toplanamayan genel kurul,

ilgili bakanlığın çağrısı üzerine toplanır.

Ayrıca, dört ortaktan az olmamak üzere, ortak sayısının en az onda birinin

isteği doğrultusunda genel kurul toplantıya çağrılır. Yönetim kurulu ortakların bu

isteğini en az on gün içinde yerine getirmediği takdirde, ortakların müracaatı üzerine

veya direkt ilgili Bakanlık tarafından genel kurul toplantıya çağrılır. Genel kurul bu usul

ile toplantıya çağrılmadığı takdirde, yine ortakların müracaatı ile mahalli mahkemeye

başvurularak bizzat toplantıya çağırma iznini alabilirler.

Genel kurul olağan ve olağanüstü olmak üzere iki şekilde toplanır. Olağan

genel kurul toplantısının, her hesap devresi sonundan itibaren altı ay içinde ve yılda en

az bir defa yapılması zorunludur.

Toplantı nisabı anasözleşmede belirtilir. Yapı kooperatiflerinin genel kurul

toplantılarında ortakların en az dörtte birinin şahsen veya temsilen hazır bulunmaları

şartı aranır. Toplantının tarihi, yeri ve gündemi toplantıdan en az on beş gün önce ilgili

bakanlığa ve mülki idare amirliğine yazı ile bildirilir.

Gündem, toplantı çağrısına ve ilana yazılır. Anasözleşmenin değiştirilmesi söz

konusu ise, değiştirilecek maddelerin numaralarının yazılması gerekli ve yeterlidir. Dört

ortaktan az olmamak üzere ortakların en az onda biri tarafından ve genel kurul

toplantısından en az yirmi gün önce yazılı olarak bildirilecek hususların gündeme

konulması zorunludur. Gündeme alınmayan hususlar görüşülemez.

 Ancak;

• Hesap tetkik komisyonunun seçilmesi,

• Bilânço incelemesinin ve ibranın geriye bırakılması,

 27

• Çıkan veya çıkarılan ortaklar hakkında karar alınması,

• Genel kurulun yeni toplantıya çağrılması ve kanun, anasözleşme ve iyi

niyet esaslarıyla genel kurul kararlarına aykırı olduğu ileri sürülen yönetim kurulu

kararlarının iptali,

• Yönetim kurulu üyeleri ile denetçilerin azli ve yerlerine yenilerinin

seçilmesi, hususlarında ortakların en az onda birinin yazılı teklifi ile genel kurula

katılanların yarıdan bir fazlasının kabulü doğrultusunda gündeme alınması

mümkündür.(KK.M46)

Genel kurulda her ortak yalnız bir oya sahiptir. (KK.M48)

Anasözleşmede belirtmek kaydıyla, ortak yazı ile izin vererek genel kurulda

oyunu başka bir ortağa kullandırabilir. Bir ortak, genel kurulda birden fazla ortağı

temsil edemez. Ortak sayısı 1000'in üzerinde olan kooperatiflerde her ortağın en çok

dokuz olmak üzere birden fazla ortağı temsil edebileceği anasözleşmede belirtilir. Eş ve

birinci derecede akrabalar için temsilde ortaklık şartı aranmaz. (KK. M49)

Kooperatif işlerinin görülmesinde görev alan kişiler yönetim kurulunun

ibrasında oy kullanamazlar fakat denetçilerin ibrasında oy kullanabilirler. Ortakların

hiçbiri, kendisi veya karı ve kocası yahut usul ve füruu ile kooperatif ile ilgili şahsi bir

işe ya da davaya ait görüşmelerde oy kullanamazlar. (KK. M50)43

2.4.2. Yönetim Kurulu

Yönetim Kurulu, kanun ve anasözleşme hükümleri içinde kooperatifin

faaliyetini yöneten ve onu temsil eden icra organıdır.

Yönetim Kurulu en az üç üyeden kurulur. Bunların ve yedeklerinin kooperatif

ortağı olmaları şarttır.

Yönetim Kurulu üyeliğine seçilen tüzel kişiler, temsilcilerinin isimlerini

kooperatife bildirir.

43 Yusuf Üstün, Kooperatifler Kanunu ve İlgili Mevzuat, Ankara: Gözde Matbaacılık Yayıncılık, 2010, s.33.

 28

2.4.2.1. Yönetim Kurulunun Ödevi

Kooperatiflerde en yetkili organ genel kuruldur. Ancak, kanun ve anasözleşme

hükümleri ile genel kurul kararıyla tanınan yetkiler ve kararlar çerçevesinde olmak

üzere kooperatifi yöneten ve onu resmi dairelerde, mahkemelerde ve üçüncü şahıslara

karşı temsil eden icra organı yönetim kuruludur.

Bu itibarla, yönetim kurulu başkan ve üyeleri bu sıfatlarıyla ismen dava edilmiş

olsalar dahi, dava konusu şayet kooperatifi temsil yetkileriyle irtibatlı ise husumet

yönünden muhatap kooperatiftir. Aşağıda bu konuda bir örneğe yer verilecektir:

"1163 sayılı Kooperatifler Kanununun 55 inci maddesi hükmü gereğince,

yönetim kurulu kooperatifi temsil eden icra organıdır. Davada da, yönetim kurulu

başkan ve üyeleri bu sıfatıyla ismen davalı gösterilmiş ise de, dava dilekçesi içeriğine

ve istemin niteliğine göre davalı gösterilmelerinin kooperatifi temsilen olduğu

anlaşıldığından davanın görülerek sonucuna göre bir karar verilmesi gerekirken

husumet yönünden davanın reddi yolunda hüküm tesisi doğru görülmemiş ve hükmün

bozulması gerekmiştir." Y. 11. HD. 1.12.1977, E. 4935/K. 5249

2.4.2.2. Yönetim Kurulunun Seçilmesi ve Üye Sayısı

Yönetim kurulu en az üç üyeden teşekkül eder. Bu sayı kooperatiflerin nev'ine

ve faaliyet sahasına göre anasözleşmeyle artırılabilir. Yedek üyeler de mutlaka

seçilmelidir. Aşağıda bu konuda bir örneğe yer verilecektir:

100 ortağın asaleten ve vekâleten iştiraki ile açılan (A) kooperatifinin genel

kurul toplantısında üç kişilik asıl ve üç kişilik yedek yönetim kurulu üyeleri seçiminde,

8 aday sırasıyla 49, 45, 44, 34, 34, 30, 25, 25 oy almışlardır. Buna göre; yönetim kurulu

üyeliğine seçilebilmek için bu oy dağılımı yeterlidir. Çünkü kullanılan oy sayısı;

toplantıya iştirak edenlerin yarısından fazladır.

Bu 8 adayın içinden sırasıyla en çok oy alan 3 asıl ve diğer 3'ü yedek yönetim

kurulu üyesi olur.

 29

“Seçimler asıl ve yedek üyeleri bir arada gösteren basılı listelere göre yapılı-

yorsa, genel kurulda en çok oy alan liste kazanacağına göre, zaten sıralama söz konusu

olmayacaktır. Yedekler de aynı çoğunluk oyunu alacağından; sadece ileride yönetim

kurulunda boşluk olduğunda kimin asıl üyeliğe getirileceği kura ile belirlenecektir.”

Yönetim kurulu asıl ve yedek üyelerinin kooperatifin ortağı olmaları şarttır.

Hâlbuki denetleme kurulu üyeliğine seçilebilmek için kooperatif ortağı olmak şart

değildir (Md 65/2).

2.4.2.3. Yönetim Kurulu Üyelerinin Tüzel ve Gerçek Kişi Olması

Kooperatif ortaklarının tamamı gerçek kişilerden olabileceği gibi, tüzel kişiliği

haiz kuruluşlar da kooperatif ortağı olabilirler. Ancak yönetim kurulu üyeliğine se-

çilenler arasında tüzel kişiler olması halinde, bu tüzel kişilerin yönetim kuruluna bizzat

katılması mümkün olamayacağı için yönetim kurulunda kendilerini temsil edecek

kimselerin isimlerini kooperatife bildirmekle mükelleftir. Tüzel kişinin kendisini

temsilen yönetim kuruluna gönderdiği kimsenin de 56. maddede yer alan yönetim

kurulu üyelik şartlarını taşımasının gerekeceği tabiidir.44

2.4.3. Denetleme Kurulu

Denetçiler, genel kurul namına kooperatifin bütün işlem ve hesaplarını tetkik

eder. Genel kurul, denetleme organı olarak en az bir yıl içinde bir veya daha çok denetçi

seçer. Genel kurul yedek denetçiler de seçebilir. Denetçilerin ve yedeklerinin kooperatif

ortaklarından olması şart değildir.

İnceleme yükümlülüğü

Denetçiler, işletme hesabıyla bilânçonun defterlerle uygunluk halinde bulunup

bulunmadığını defterlerin düzenli bir surette tutulup tutulmadığını ve işletmenin

neticeleriyle mameleki hakkında uyulması gerekli olan hükümlere göre işlem yapılıp

yapılmadığını incelemekle yükümlüdürler. Ortakların şahsen sorumlu veya ek ödeme ile

44 Ziya Çağlar, Kooperatifler Mevzuatı, Ankara: Türk Kooperatifçilik Kurumu Yayınları, 1992, s.272.

 30

yükümlü olan kooperatiflerde denetçiler, ortaklar listesinin usulüne uygun olarak

tutulup tutulmadığını da incelemek zorundadırlar.

Yöneticiler, bu maksatla denetçilere defterleri ve belgeleri verirler.

Denetçilerin istekleri üzerine müfredat defteri ve bu defterin hangi esaslara göre

düzenlendiği ve istenilen her konu hakkında bilgi verilir.

Ortaklar gerekli gördükleri hususlarda denetçilerin dikkatini çekmeye ve

açıklama yapılmasını istemeye yetkilidirler.

Rapor Düzenlenmesi

Denetçiler her yıl yazılı bir raporla beraber tekliflerini genel kurula sunmaya

mecburdurlar.

Denetçiler, görevleri çerçevesinde işlerin yürütülmesinde gördükleri

noksanlıkları, kanun ve anasözleşmeye aykırı hareketleri bundan sorumlu olanların

bağlı bulundukları organa ve gerekli hallerde aynı zamanda genel kurula haber

vermekle yükümlüdürler. Denetçiler yönetim ve genel kurul toplantılarına katılırlar.

Ancak yönetim kurulunda oy kullanamazlar.

Sır saklama yükümlülüğü

Denetçiler, görevleri sırasında öğrendikleri ve açıklanmasında kooperatifin

veya ortakların şahısları için zarar umulan hususları kooperatif ortaklarına ve üçüncü

şahıslara açıklayamazlar.45

2.5. Kooperatiflerde Sorumluluk

Yardım ve dayanışma ilkesinin bir araya getirdiği kişilerin, kendi ihtiyaçlarını

bile karşılayamayan malvarlıklarına, kooperatif alacaklılarının başvurmasını engellemek

için, ortakların kooperatif borçlarından dolayı sorumlu olmamaları kural olarak kabul

edilmiştir. Eğer ortaklar bir sorumluluk istiyorlarsa, kendi iradeleri ile anasözleşmeye

koyulacak hükümle, kanunda yer alan sorumluluk tiplerinden birini kabul etmeleri

45 Türk-İş, Kooperatif Mevzuatı, Ankara: Türk – İş Yayınları, 1985, s.79.

 31

mümkündür. Bunlardan biri sınırsız, diğeri de sınırlı sorumluluk halidir.46 Ortakların

sorumluluk durumları Tablo 2’de verilmiştir.

Tablo 2
Kooperatiflerde Sorumluluk

Sınırsız Sorumluluk Sınırlı Sorumluluk
İflas Halinde
Sorumluluk

- Alacaklılar kooperatifin
dışında ortakların da
malvarlığına başvurabilir.

- Alacaklılar ortağa
doğrudan başvurabilir.

- İlk sorumlu kooperatiftir.

- Ortaklar kooperatifin
ardından anasözleşmeye
konulan bir maddeyle
sorumlu olabilir.

- Ortakları şahsen
sorumlu bulunan
kooperatiflerde iflas
idaresi her bir ortağın
payına düşen borcun
ödenmesini ister.

2.5.1. Sınırsız Sorumluluk

Anasözleşmede "sınırsız sorumluluk" kabul edildiği takdirde ortaklar

Kooperatif'in borçlan için kişisel ve sınırsız olarak sorumlu tutulurlar. Alacaklılar

sadece kooperatifin malvarlığına değil ortaklarınkine de herhangi bir sınıra tâbi

olmaksızın başvurabilir; sorumluluğun niteliği zincirleme olduğu için istedikleri ortağı

da takip edebilirler. Bu tür sınırsız sorumlulukta alacaklı bazı şartların gerçekleşmesi

halinde ortağa doğrudan başvurabilir. Başvurma hakkı sadece Kooperatif'in iflas etmesi

halinde doğar. Başvurma KoopK. m. 33'de öngörüldüğü şekilde olur. Şöyle ki, iflas

idaresi sıra cetvelini düzenlemekle birlikte, her bir ortağın payına düşen tutarı da tespit

ederek doğrudan bu ortaklardan talep eder. Sınırsız sorumluluk esas sözleşme ile

yüklenilebilir ancak dayanağı Koop.K.'dır. İsviçre doktrininde zincirleme sorumluluğun

emredici olmadığı, esas sözleşme ile bertaraf edilebileceği hâkim görüştür.

Sınırsız sorumluluğun ilk şartı anasözleşmede öngörülmüş bulunmasıdır.

Ortaklarının sınırsız sorumluluğu kabul edilmiş bir Kooperatife, sonradan ortak

alınıyorsa, yeni girenin sınırsız sorumluluğun hükümlerine tâbi olabilmesi için, giriş

bildiriminde, bu hususu kabul ettiğini açık olarak belirtmiş olması gerekir.

46 Diğdem Göç Gürbüz, “Kooperatiflerde Ortakların Sorumluluğu”, Marmara Üniversitesi. İ.İ.B.F. Dergisi, Cilt.28,
Sayı.1 (2010), s.465.

 32

İkinci şart, kooperatifin iflâs etmiş olması ya da diğer bir sebeple

"dağılması"dır. (KoopK. m. 29). "Dağılma" ile kastedilen, kooperatifin tasfiye edilmiş

olmasıdır. "Dağılma" kaynak İsv. BKZ. m. 869'da mevcut değildir ve dağılma ile ilgili

olarak iflas hakkında öngörülmüş bulunan Koop. K. m. 33'e benzer bir hüküm kanunda

mevcut olmadığından, "dağılma" halinde ne yapılacağı belirsizdir. Koop. K. m. 33un

kıyasen uygulanması düşünülebilir. Ancak sıra cetveli yerine benzer bir cetvelin tasfiye

memurlarınca düzenlenmesi gerekir. "İflas" ve "dağılma" numerus clausus'dur. Bu

sebeple konkordatonun (iflas anlaşması) ilanı ve kabulü halinde ve icra takibinin

semeresiz kalması halinde ortağa başvurulamaz.

Sınırsız sorumluluğun üçüncü şartı tasfiyenin alacaklıyı tatmin etmemiş

olmasıdır. Yani ortaklara başvurulabilmesi için, tasfiye sonucunda alacaklıların ala-

caklarını kısmen ya da tamamen alamamış olmaları gerekir.47

2.5.2. Sınırlı Sorumluluk

Sınırlı sorumluluk esaslarını tespit eden 30'uncu maddede sınırlı sorumluluk şu

şekilde tespit edilmiştir; anasözleşmeye ortakların kooperatif borçları için, kendi iştirak

payından fazla olarak, şahsen ve belirli bir miktara kadar, kooperatiften sonra sorumlu

olacaklarına dair bir hüküm konabilir. Ortakların şahsen ve tek başına sorumlu

olacakları bu meblağın kooperatifteki paylarının tutarı ile orantılı olarak tespit edilmesi

de mümkündür. Ortakların bu sorumlulukları iflasın sonuna kadar ancak iflas idaresi

tarafından ileri sürülebilir.

Sınırlı sorumlu Yapı Kooperatifine ait eski statünün 17’inci maddesinde;

(kooperatifin üçüncü kişilere karşı taahhütlerinden dolayı her ortağın, hissesinin beş

misline kadar sorumlu olduğu, bu sorumluluğun kooperatiften ayrılma tarihinden

itibaren iki yıl daha devam edeceği yazılıdır. 1163 sayılı kanun hükümlerine intibak için

düzenlenen yeni statünün 17'inci maddesinde ise. (her bir ortağın, kooperatifin üçüncü

şahıslara karşı giriştiği taahhütlerden dolayı, taahhüt etliği payla şahsına tahsis edilen

kredi miktarı kadar sorumlu olacak) ve 48'inci maddesinde de (kooperatifin bir kısım

47 Reha Poroy, Ünal Tekinalp ve Ersin Çamoğlu, Ortaklıklar ve Kooperatif Hukuku, İstanbul Beta Basımevi,
2000, s.948.

 33

ortakları ferdileşmiş bir kısmı ferdileşmemiş ise; kooperatifin bütün ortakları

ferdileşinceye kadar geçen zaman için, sonradan doğan kooperatif borçlarından dolayı

ferdileşen ortakların sorumlulukları devam edeceği gibi ortağın 17'inci madde gereğince

yüklenmiş olduğu sorumluluğun kooperatifin tasfiyesine kadar süreceği) yazılıdır.48

2.5.3. İflas Halinde Usul

Ortakları şahsen sorumlu bulunan veya ek ödemelerle yükümlü olan bir

kooperatifin iflası halinde, iflas idaresi sıra cetvelini düzenlemekle beraber ortaklardan

her birinin payına düşen borcun ödenmesini kendilerinden ister.

Tahsil olunamayan meblağlar diğer ortaklar arasında bölüşülür. Aktif bakiyesi

pay cetvellerinin kesin olarak tespiti üzerine geri verilir. Ortakların birbirlerine rücu*49

hakları saklıdır. Ortakların geçici olarak tespit olunan borçlarıyla pay cetveli aleyhine

İcra ve İflas Kanunu hükümlerine göre itiraz hakları vardır.50

2.6. Kooperatiflerde Bütünleşme Hareketleri

Bütünleşme, işletmelerin üretim ve pazarlamada etkinliğini arttıran, yönetimi

güçlendiren birleşme ve bütünleşme sürecidir. Yatay ve dikey bütünleşme olarak ikiye

ayrılır. Yatay bütünleşme, en az iki işletmenin üretim sürecinin birleşmesi ve yeni bir

işletme organizasyonu oluşturmasıdır. Yatay bütünleşmeyle üst kuruluş, bünyesinde

fonksiyonel bir görev bütünleşmesi ortaya çıkmakta, bütünleşmiş arz ve /veya taleple

faaliyet hacmi büyümektedir. Dikey bütünleşme, hammaddeden mamul maddeye

uzanan üretim sürecindeki safhaların en az ikisinin söz konusu işletmenin çalışma

konusuna dâhil edilmesidir.51 Kooperatiflerde bütünleşme hareketleri Tablo 3’de ifade

edilmiştir.

48 Ahmet Kurtulan, Kooperatif Ortakları İçin El Kitabı, Ankara: Lazer Ofset Matbaaa, 2000, s.168.
* Bir ödemede bulunan kimsenin bu ödemeden yararlananlara başvurmasıdır. Bir kimse, kendisinin yanı sıra
başkalarını da ilgilendiren bir borcu ödemişse, diğerlerine rücu eder ve ödediğinden onların payına düşen miktarın
kendisine geri ödenmesini isteyebilir
50 Tonguç Bölükbaşı, Kooperatif Yöneticilerinin Hukuki ve Cezai Sorumlulukları, Ankara: Adalet Yayınevi,
2007, s.13.
51 Aktepe, Kooperatif İşletmeciliği, s.85.

 34

Tablo 3
Bütünleşme Hareketleri

Yatay Bütünleşme Dikey Bütünleşme

- Katı hiyerarşi yoktur.

- Dikey örgütlenmedir.

- Birlik, merkez birliği ve milli birlik
şeklinde örgütlenmedir.

- Katı hiyerarşi vardır.

- Yatay örgütlenmedir.

- Dikey entegrasyon vardır.

2.6.1. Kooperatiflerde Yatay Bütünleşme

Yatay örgütlenmede görevler göz önünde tutulmakta ve uzmanlık önemli bir

rol oynamaktadır. Dikey örgütlenmedeki gibi katı bir hiyerarşi yoktur. Önemli olan

görevin etkili bir biçimde yerine getirilmesidir. Bu tür örgütlenmede emirler bir üst

amirden değil, işlerin gereklerine göre ilgililerden alınabilmektedir.52

Literatürde “üst örgütlenme”, “federal örgütlenme”, “merkezi örgütlenme”

kavramları ile de ifade edilen yatay bütünleşme ile “ bir ülkede kooperatiflerin, birim

kooperatiften milli birliğe kadar aşağıdan yukarıya doğru, piramit şeklinde, dikey olarak

örgütlenmesi” belirtilmektedir.(Bkz. Tablo 4)

Yatay bütünleşme ile kooperatiflerin ekonomik ve teknik eksiklikleri

giderilerek, kooperatif ortaklarının ekonomik ve sosyal çıkarları en iyi şekilde

korunabilirlerine yatay bütünleşme ile kooperatifçiliğin birim kooperatiflerden oluşan

sosyal kökeni bozulmadan ekonomik merkezileşmenin bu ortaklıklara uygulanması

sağlanır. Birim kooperatiflerin uzman yönetici, finansman, muhasebe, araştırma, eğitim

yönünden sınırlı olanakları geliştirilir. Ayrıca, üst örgütler birim kooperatiflerin

denetlenmesini de üstlenirler.

Yatay bütünleşme, genel olarak kooperatif birlikleri, merkez birlikleri ve milli

birlik şeklinde örgütlenme anlamına gelir. Birim kooperatifler birer tüzel kişi olarak

işbirliği yoluyla üst örgütlerini kurduktan sonra da kendi tüzel kişiliklerini korurlar.

Diğer bir deyişle, bir üst kuruluşun çatısı altında toplanan birim kooperatiflerin hukuki

52 Bekir Buluç, “Yönetimde Örgütlenme Süreci”, Eğitim Yönetimi Dergisi, Cilt.2, Sayı.4 (1996), s.513.

 35

statüleri, varlıkları ve bağımsızlıkları ortadan kalkmamakta, ancak varlıklarını

koruyabilmek için gönüllü olarak ve sürekli bir biçimde bir üst kuruluş altında

toplanmaktadırlar. Bununla birlikte, yatay işbirliğine gidilen konu, birim üstü kooperatif

organizasyona devredilmektedir. Birim kooperatiflerin bu görev veya fonksiyona ilişkin

karar ve faaliyet özgürlüğü bir açıdan kısıtlanmış olmaktadır, çünkü ilgili konu üst

kuruluşun görevi durumuna dönüşmüş ve merkezileşmiştir (Bkz. Tablo 4).

Tablo 4
Kooperatiflerde Yatay Bütünleşme

Kaynak: Eyyüp Aktepe, Kooperatif İşletmeciliği, Ankara: Tarım ve Kredi Kooperatifleri
Merkez Birliği, 1988, s.87.

 36

Ekonomik faaliyetleri ile kooperatif üst örgütleri, birim kooperatiflerin

piyasadaki güçsüzlüklerini gidererek kooperatifçilik hareketinin daha etkili bir

ekonomik sonuç elde etmesi amacını izlerler. Bu amacı gerçekleştirmek için

kooperatiflerin ekonomik kapasitesini ve iş hacmini genişletirler, büyük ölçekli

faaliyetin üstünlüklerinden yararlanırlar, görevlerin yerine getirilmesinde tekrarları

önleyerek zaman ve kaynak tasarrufu sağlarlar, maliyetleri düşürürler ve verimliliğin

artırılması için uygun bir ortam hazırlamış olurlar. Bu çabaların sonucunda da

piyasadaki güçlü işletmelerle rekabet etmeleri mümkün olur.53

2.6.2. Kooperatiflerde Dikey Bütünleşme

Belirli bir ürün üzerine ihtisaslaşmış kooperatiflerin bu ürünün sadece satışına

aracılık etmeyip, onun tarladan depoya şevki, depoda saklanması, işlenmesi,

ambalajlanması ve nihayet iç ve dış piyasada satışına kadar bütün pazarlama safhalarını

yüklenmelerini bir nevi dikey entegrasyon olarak vasıflandırmak gerekir. Örneğin,

pamuk ürününün çırçırlanması, pamuk ipliği haline getirilmesi, dokunması, konfeksiyon

eşyası yapılması ve mağazalarda satışı gibi faaliyetler.

Kooperatif teşekküller tarafından gerçekleştirilen en belirgin entegrasyon

hareketi akaryakıt kooperatiflerinde görülmüştür. Amerika'da birçok çiftçi akaryakıt

kooperatifleri kurmuş ve ihtiyaçlarını bu kooperatiflerden sağlamışlardır. Önceleri

akaryakıt, petrol rafinelerinden sağlandığı için ortakların bu işteki kazançları fazla

olmamaktaydı. Bu durumu önlemek için kooperatifler aralarında birleşerek 1939da ilk

kooperatif petrol rafinerisini kurdular. Bunun üzerine petrol kuyularına da bizzat sahip

olma yoluna gittiler. Bu gelişme satılan ürünün tedarik kaynağının tam kontrol altına

alınmasını hedef alan dikey entegrasyonun belirgin bir örneğidir. Bu sebepten dünyanın

birçok yerinde kooperatifler fabrikasyona giderek satışını yaptıkları ürünlerin bizzat

üretimini yapma yoluna gitmişlerdir. Böylece malın tedarikindeki fiyat dalgalanmaları

kalite farklılığı gibi güçlüklerin giderilmesi ve yapılan işin en karlı şekilde

neticelendirilmesi mümkün olabilmiştir.

53 Sına, s.49.

 37

Örneğin, sütçülük kooperatifleri her çeşit süt ürünü istihsal fabrikaları, ihracat

ve satış organizasyonları, soğuk hava depoları kurmuşlar ve bu gibi faaliyetleri mahalli

bölgevi ve milli birlikler içinde organize etmişlerdir.

Kooperatiflerin dikey entegrasyonları ile birçok prodüktif faktörler kolayca,

ucuza alınmakta ve masraflar düşürülmektedir. Bu bütünleşmeler ile sağlanan geniş

cesamet ile firma idareci ve diğer ihtisas personellerine kavuşmakta geliştirilmiş

ekipmanlar ve diğer faktörleri kullanmaktadırlar.

Entegrasyon ile firmalar pazarlık gücü kazanmakta aracıların kazancını

kendilerine çevirme olanağı doğmaktadır. Vertikal entegrasyon ile üretim ve dağıtım

hizmetleri ve diğer safhaları ihtiyaca uydurulur, başarılı üretim prosesleri malların tipi

ile miktarı ve kalitesi ile ihtiyaçları için doğru olarak saptanır ve daha müessir neticeye

ulaşılır. Tam bir vertikal entegrasyon ile birçok çiftlik ürünlerinin üreticiden tüketiciye

akışı kolaylaştırılmış olmaktadır.54

Dikey entegrasyonlar firmaların üretimde kullandıkları ham ve yardımcı

maddeleri bizzat üretmek suretiyle imalatta bulunmalarını temin ettiğinden bu

maddeleri bulamama riskini bertaraf etmektedir.55

2.7. Kooperatif Grup Büyüklüğü

İşletmenin büyüklüğü ekonomik açıdan özellikle önemlidir. Hemen her

kooperatifin karşılaştığı sorunlardan biri de, kooperatifi, tüm ekonomik etkileri en üst

düzeyde sağlayacak bir büyüklüğe ulaştırmaktır.

Örgütsel büyüklük ve yapı arasındaki ilişki Tablo 2'de görülmektedir. Örgütsel

analizlerde Zelditch ve Hopkins örgütsel karmaşıklığın ağırlıklı bir faktör olarak ele

alınmasını istemiştir. Freeman, ise bu önerinin karşısında yer alarak, örgütsel büyüklük

ve karmaşıklığın karşıt bir durumu yansıttığını ifade etmişlerdir. Gillespie ve Mileti

karmaşıklığın örgütlerde farklı ölçülerde uyumsuzluk yarattığını ve örgüt büyüklüğü ile

54 Çıkın, s.274.
55 Ali Rıza Karacan, “Tarımsal Üretim, Pazarlama ve Kooperatifçilikte Entegrasyon Uygulaması ve Önemi”,
Atatürk Üniversitesi Ziraat Fakültesi Dergisi, Cilt.8, Sayı.1 (1997), s.217.

 38

karmaşıklık arasında yüksek derecede pozitif bir ilişki içerisinde bulunduğunu ortaya

koymuşlardır. Büyüklük ve karmaşıklık arasındaki ilişkiye yönelik görgül* çalışmalarda

elde edilen bulgular arasındaki uyumsuzluklar örgütsel karmaşıklığın ölçülmesinde ve

kavramsallaştırılmasındaki farklılıklardan kaynaklanmakta, bu farklılıklara ve yapı ile

büyüklük arasındaki ilişkilere çalışmada değinilmektedir (Bkz. Tablo 5).56

Tablo 5
Örgütsel Büyüklük ve Yapı Arasındaki İlişki

Optimum «kooperatif grup» büyüklüğü (hizmet alanı) ne olmalıdır? Genel

olarak, kooperatif grup büyüdükçe kooperatifin fayda veya hizmet alanının, ya da

kooperatif etki alanının genişleyeceği düşünülebilir. Çünkü grupta yer alan ve fiilen

İşbirliğine katılan ortakların sayısı arttıkça, kooperatifin iş hacmi de artacak ve

dolayısıyla işletmenin faaliyet ölçeği büyüyecektir. Bu da, kooperatifin ortaya

çıkaracağı verimlilik etkisini artıracak, «içsel ekonomiler»den yararlanmak söz konusu

olacaktır. Ancak, grubun büyümesi, grup istikrarı açısından çetin sorunlar ortaya

çıkarabilecek, hatta kooperatifin faaliyetini ciddi biçimde tehdit edebilecektir.

56 Tamer Keçecioğlu, “Örgüt Büyüklüğünün Örgüt Yapısına Olan Etkileri Üzerine Çok Boyutlu Yaklaşımlar”, Gazi
Üniversitesi İ.İ.B.F. Dergisi, Cilt.10, Sayı.2 (2008), s.181.
* Yalnız deney ve gözlemlerle elde edilen bilgi.

 39

Bununla birlikte, optimum grup büyüklüğünün tespitinde, her şeyden önce,

kooperatif hizmetleri ve niteliğinin, kooperatif etkilerin nelerden ibaret olduğunun, bu

hizmetlerin veya etkilerin maliyetinin ne olduğunun bilinmesine ihtiyaç vardır. Başka

bir ifadeyle, optimum grup büyüklüğünün belirlenmesinde bölünmez nitelikteki

hizmetler ile bölünebilir nitelikteki hizmetler arasında ayırım yapmak, kişi başına düşen

hizmet maliyetini parasal olarak ölçmek ve muhtemel «dışsallık problemini» hesaba

katmak zorunlu olacaktır. Bunların yanı sıra ayrıca grubun büyümesinin doğuracağı

tehditleri ve istikrar problemini de dikkate almak gerekli olacaktır. 57

Konut Yapı kooperatiflerinde, üye sayısının az olmasının çeşitli sebepleri

vardır. Bunları başlıca üç kısımda mütalaa etmek mümkündür

1- İnsan, mesken alırken sadece meskenin vasıflarından hareket

etmemektedir. Eski bir atasözünün halen geçerliliğini koruduğunu görmekteyiz "Ev

alma komşu al" Evle beraber komşulara da çok önem verilmesi ve kooperatif üyelerinin

titizlikle seçilmesi, kooperatiflerin küçük ölçekli olmasına sebep oluyor.

2- Kooperatif üyelerinin, dayanışmalarının, maddi imkânlarının, sosyal

statülerinin birbirince benzer olması önem arz etmektedir. Mesken inşaatlarının

maliyetlerinin yüksek olması, yüksek enflasyondan dolayı zamanında bitirilemeyen

inşaatların geleceğinin belirsizliği, ödemelerde, üyelerin birbirine benzer imkânlarda

olması kooperatiflerde üye sayısını sınırlayan ikinci etken olmaktadır.

3- Üye sayılarının artması kooperatiflerde tartışma konularını da

artırmaktadır. Üyelerin birbiriyle veya üyelerin yönetimle anlaşamaması veya istek ve

görüşlerin farklılığı, yapı kooperatiflerinde başarısızlık sebebi olmaktadır. Kooperatif

kurucuları bunları bildikleri için, kuruluş anında üye sayısını sınırlı tutmaktadırlar.58

Küçük kooperatiflerin zayıf yönleri şunlardır: Olumsuz maliyet yapısı, yaşama

yeteneğini ve rekabet gücünü sınırlar; üstün nitelikte hizmet vermek için gerekli uzman

iş görenler ve özel araç ve gereçler ele geçiremez; kredi elde etmede güçlük çeker ve

57 İsmail Duymaz, Kooperatif İşletme Ekonomisi ve Yönetimi, İzmir: Bilgehan Matbaası 1986, s.35.
58 Aktepe, Kooperatif İşletmeciliği, s.70.

 40

reklâm tekniklerinde sınırlamalar söz konusu olur. Yine de küçük kooperatiflerin çoğu

şu nedenlerle oldukça başarılı olurlar:

1. Kendi iş alanlarında tekelci bir durum kazanıp rekabetten korunurlar.

2. Merkezi bir örgüt ile dikey bütünleşmeye giderek, büyük işletmelerin
üstünlüklerini sağlarlar.

3. Üyeler arasındaki güçlü işbirliği ruhu, kooperatife İçten bağlılık ve
gönüllü çalışma isteği yaratır.

 Bu özel koşulların geçerli olmadığı kooperatiflerde, işletme politikası
işletmenin büyütülmesi yönünde saptanmalıdır. Büyüklük şu yollardan sağlanabilir:

1. Çalışma alanı çevresinden kooperatife yeni üyeler çekmek,

2. Çalışma alanını genişletmek,

3. Var olan malları üyelerin daha çok almalarını sağlamak veya yeni
faaliyetlere girişmek,

4. Başka kooperatiflerle birleşmek,

5. Rakip işletmeleri satın almak.

Sermayenin yetersiz olması, dinamik ve yaratıcı yönetim eksikliği, rekabetin

baskısı ve komşu kooperatiflerin birleşmeye karşı koymak için dar kafalı davranışları,

uygulamada, büyüme yolunda karşılaşılan başlıca engellerdir.59

Bu bölümde kooperatifçiliğe genel bir giriş yapılarak; ilkeleri, türleri, yönetim

organları, örgüt içi sorumluluk, bütünleşme hareketleri ve kooperatiflerde grup

büyüklüğü açıklanmaya çalışılmıştır. Sonraki bölümde ise kooperatif alt türlerinden

olan konut yapı kooperatiflerinin anlamı, önemi, kuruluş ve tasfiye işlemleri, üst birlik

yapıları, denetim uygulamaları, zarar durumunda alacaklıların hakkı ve yeni

düzenlemelerle getirilen kooperatif yöneticilerinin görevden alınması durumu

açıklanacaktır.

59 Franz C. Helm, Kooperatif İşletme Ekonomisi, İlhan Cemalcılar (çev.), Eskişehir: Eskişehir İktisadi ve Ticari
İlimler Akademisi Yayını, 1979, s.27.

 41

3. KONUT YAPI KOOPERATİFLERİ

Konut sahibi olabilmenin çeşitli yolları vardır. Bu yollardan biri de yapı

kooperatifleridir. Bu yöntem diğerlerine göre bazı üstünlükler taşıdığı için tercih

edilmektedir. Yapı Kooperatiflerinin en önemli avantajı üyelerine sağlamış olduğu ortak

pazarlık gücü ile insanların kaynaklarını harekete geçirmek için onlara güç vermesidir.

Yapı kooperatifleri, üyelerinin tasarruflarını, taleplerini örgütleyerek durumlarını

kuvvetlendirir. Arsa alımından, binaların tamamlanmasına kadar olan süreçte, aracıların

ve spekülatörlerin devreye girmesine engel olur. Böylece konut fiyatlarında aşırı

dalgalanmalar önlenerek istikrar sağlanır. Yapı Kooperatiflerinin en önemli

avantajlarından birisi de hiç şüphesiz ki kooperatif üyelerine kiminle oturmak istediğini

seçme hakkını tanımasıdır.60

Kooperatifler içinde sayıca en fazla sayıya sahip olan tür konut yapı

kooperatifleridir. Toplam 59.129 konut yapı kooperatifi bulunmaktadır ki, bu rakam

toplam kooperatif sayısı içinde % 68’lik bir payı ifade etmektedir (Bkz. Şekil 1).

 KOOPERATİFLERİN YÜZDESEL DAĞILIMI
(KOOPERATİF SAYILARINA GÖRE)

67,31

8,54 7,33
3,68 2,76 2,19 2,14 1,26 1,13 0,59 0,57 0,38

2,10

0

10

20

30

40

50

60

70

80

Ko
nu
t Y
ap
ı K
oo
p.

Ta
rım
sa
l K
al
kı
nm
a
Ko
op

M
ot
or
lu
 T
aş
ıy
ıc
ıla
r K
oo
p.

Tü
ke
tim
 K
oo
p.

Su
la
m
a
Ko
op
.

To
pl
u
İş
ye
ri
Ya
pı
 K
oo
p.

Ta
rım
 K
re
di
 K
oo
p.

Kü
çü
k
Sa
n.
Si
t.Y
ap
ı K
oo
p.

Es
na
f v
e
Sa
na
t.K
ef
.K
oo
p.

Su
 Ü
rü
nl
er
i K
oo
p.

Ü
re
tim
 P
az
ar
la
m
a
Ko
op
.

Ta
rım
 S
at
ış
 K
oo
p.

Di
ğe
r

 KOOPERATİF TÜRLERİ

%

Şekil 1: Kooperatiflerin Yüzdesel Dağılımı (Kooperatif Sayısına Göre)
Kaynak: Sanayi ve Ticaret Bakanlığı, Kooperatifçilik Strateji Belgesi 2010-2014, Ankara, 2010, s. 13.

60 Selami Güney, “Yapı Kooperatifleri ve Katma Değer Vergisi Kanunu”, Atatürk Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi, Cilt.13, Sayı.1 (2009), s.406.

 42

Ortak sayısı bakımından da yine konut yapı kooperatifleri ilk sıradadır. Toplam

8.446.469 kişiden 2.150.860 kişi konut yapı kooperatifi ortağıdır. Kooperatif ve ortak

sayıları ile ilgili ayrıntılı analizler yapıldığında, tarımsal amaçlı kooperatiflerde

kooperatif başına düşen ortak sayısının daha fazla, tarım dışı kooperatiflerde ise daha az

olduğu görülmektedir. Ülkemiz kooperatifçiliğinin genel karakteristiği, az ortaklı

kooperatif yapısının hâkim olmasıdır. Örneğin; en fazla kooperatif sayısına sahip olan

konut yapı kooperatiflerinde kooperatif başına düşen ortalama ortak sayısı 50’nin

altındadır.61

3.1. Konut Yapı Kooperatiflerinin Tanımı, Amacı ve Önemi

Konut yapı kooperatifleri, ev sahibi olmak istedikleri halde, kendi

güçlükleriyle bu işi başaramayanların bir araya gelmeleriyle doğan örgütlerdir. Bunların

bir özelliği, amaçlarının gerçekleştirilmesiyle fonksiyonlarını bitirmesi ve tasfiyeye

gitmesidir.62

Yapı Kooperatifleri Anasözleşmesi 6'ncı maddesine göre; konut yapı

kooperatifleri, gayrimenkul iktisap eder, kiralar, kiraya verir, satar ve benzeri tasar-

ruflarda bulunur, ayni hakları tesis eder, arsa ve arazi satın alır, birleştirir, imar

durumuna uygun biçimde böldürerek, ortaklarına konut yaptırır, yaptırılan konutların

mülkiyetini anasözleşmesinde ki esaslarına göre ortaklarına aktarır, kredi ihtiyacı için

ipotek tesis edebilir, konut yapımının mali yetersizlik nedeniyle imkânsızlaşması

halinde, kooperatife ait arsayı parselleyerek, genel kurulca karara bağlanması şartıyla

kur'a ile ortaklarına dağıtır. Konut Yapı Kooperatifleri üst kuruluşlarına katılır.63

Amacı, ortaklarının gereksinimleri doğrultusunda faaliyet göstermek olan bu

kooperatifler, kâr amacı gütmediklerinden, ekonomik faaliyetlerde sosyal içerikli

kuruluş niteliğindedirler. Bu özellikleri sonucu, dar ve orta gelirli kitlelerin konut sahibi

olmaları için kooperatifleşmeleri devlet tarafından özendirilmiş ve krediler yoluyla

desteklenmiştir. Böylece, özel girişimcilerin karşılayamadığı konut gereksinimi,

kooperatiflerce karşılanmaya çalışılmıştır. Bu çerçevede kooperatiflerin üretecekleri

61 Sanayi ve Ticaret Bakanlığı, Kooperatifçilik Strateji Belgesi 2010-2014, Ankara, 2010, s. 13.
62 İhsan Memiş, Kooperatifçiliğin Düşünce Tarihi ve Uygulaması, Ankara: Başarı Matbaacılık, 1985, s.132.
63 M. Altuğ İmamoğlu, Yapı Kooperatifleri ve Gayrimenkul İşlemleri, Ankara: Yazıt Yayınları, 2007, s.149.

 43

konutların kredi ile desteklenebilmesi için bazı standartlar geliştirilmiş (yüzölçümü,

kullanılacak malzeme vb.) ve çok sayıda konutun daha kısa zamanda üretilmesi, maliyet

unsurlarında (arsa, yapı malzemeleri, plan proje hizmetleri vb.) rasyonellik sağlanması

ve sonuçta asgari maliyetlerle üretim yapılarak alım gücü düşük, dar ve orta gelirli

kitlelerin konut sahibi olmaları amaçlanmıştır.64

Konut Yapı Kooperatifleri gönüllü sivil toplum kuruluşları olarak, dar ve orta

gelir grubundan olan ortaklarının sınırlı katkılarıyla konut ihtiyacının karşılanması için

çalışma yapmaktadırlar. Ancak, tek başına konut, sağlıklı bir yaşam için yeterli

olamamaktadır. Konutun çevresi, konutun bulunduğu alanın fiziki ve sosyal altyapısı,

konutlarda oturacak olanların gelir ve kültür düzeyleri de büyük önem taşımaktadır.65

Olay, sadece bina yapmak değil, binanın etrafında bulunan diğer tesisleri, altyapıyı,

çevre sorunlarını, kültürel tesisleri yapmak gerekiyor.66

Yapı kooperatiflerine kredi desteği, sosyal güvenlik kurumları, İmar ve İskân

Bakanlığı ve Emlak Kredi Bankasınca sağlanmış; ayrıca, arsa temini, plan-proje

hazırlanması gibi konularda da özellikle Sosyal Sigortalar Kurumu ve İmar ve İskân

Bakanlığı kooperatiflere önemli katkılarda bulunmuşlardır.

Bütün bu teşvikler sonucu Türkiye'de çok sayıda yapı kooperatifi kurulmuştur.

Kuruluş amaçları olarak bu kooperatifler "daimi konut (ikametgâh)" ve "ikinci konut

(yazlık v.b.)" üretenler şeklinde ikiye ayrılabilir. İkinci konut üreten kooperatifler kamu

desteği sağlayamamalarına rağmen, sayı itibariyle yüksek düzeylere çıkmışlar ve

genellikle belirli bir ödeme gücüne sahip kitlelere hitap ettikleri için finansman

güçlüklerini daha kolay aşabildiklerinden konut üretiminde başarı sağlayabilmişlerdir.

Ancak, zamanla bu tip kooperatiflerin işleyişlerinde de aksaklıklar ortaya çıkmaya

başlamıştır. Bu aksaklıkların, esas itibariyle, kurulan her yeni ikinci konut üreticisi

kooperatifin giderek ödeme gücü azalan kitlelere yönelik olması nedeniyle finansman

sorunlarının büyümesinden ve sık sık karşılaşılan yönetim sorunlarından kaynaklandığı

64 Hakan Koç, Kooperatifçilik Bilgileri, 2. Basım, Ankara: Nobel Yayın Dağıtım, 2001, s.126.
65 Dıonysos Mavrogiannis, "Küresel Ekonomi Koşullarında Kooperatiflerin Başarı Sağlama ve Sürdürmedeki Rolü",
Gazi Üniversitesi Koop-Mer 2007 Ulusal Kooperatifçilik Sempozyumu, Ankara: Gazi Üniversitesi, 31 Ekim
2007, s. 27.
66 Hayri Kozakçıoğlu, "Siyasal Partilerimizin Konut Politikaları", Habitat-II İlkbahar Semineri, Antalya, 28-31
Mart 1996, s.91.

 44

söylenebilir. Ayrıca, 1980 istikrar programıyla değişen temel ekonomik politikaların bu

kooperatiflerin finansman sorununu daha da büyüttüğü, dolayısıyla birçok kooperatifin

işlerliğinin önemli ölçüde azaldığı söylenebilir. Nitekim bugün Türkiye'de inşaat

faaliyetine başlamamış, ancak ortaklarından aidat, gider karşılığı v.b. yollarla para alan

ve faaliyette olduğu izlenimi verilen çok sayıda ikinci konut üreticisi kooperatif

bulunmaktadır. Kuşkusuz yapı kooperatifçiliği yönünden zaman içerisinde ortaya çıkan

ve son yıllarda ağırlaşan bu tip sorunlar kooperatifçiliğe güveni sarsmış ve konut

üretiminin kooperatifler aracılığıyla mümkün olamayacağı düşüncesi yaygınlaşmıştır.67

Konut Yapı kooperatifleri; Ortakların arsalara, evlere sahip olması ve

ortakların yapılan evlerde kira ile oturması gibi iki şekilde olur.

Birinci halde, ortak kooperatife bir sermaye payı koyar. Kooperatif buna

ilâveten kredi temin ederek ortağı ev sahibi yapar.

Arsa ve yapı bedelleri ile bakım, ipotek ve amortisman işlerinde bütün

ortakların sorumluluğu ortaklaşadır.

İkinci haldeki ortaklık bir yoğaltım kooperatif ortaklığıdır. Çoğunlukla toptancı

birliklerin elde ettikleri büyük yedeklerle ortaklara ucuz kira ile fennî ve sıhhî ev

sağlanmaktadır. Ortaklar 99 yıllık kira mukaveleleriyle kooperatife bağlıdır.

Evler yapıldıktan sonra ortaklar evlerde bir kiracı gibi otururlar. Kira

ödemeleri, bakım vesair masraflarla amortisman ve gelişme fonları hesaplanarak tayin

edilir. Kira ödemelerinden artan para ortakların Kültür ve sağlık işlerine sarf edilir. Kira

müddetleri muayyen bir zamanla belirtilir. Kiracılık mirasçılarına da kalabilir.

Yapı kooperatiflerinde ortaklık sıfatı, statülerdeki kayıtlara göre, yönetim

kurulları kararı ile başkasına devredilemez. Mal olduğu fiyat üzerinden kooperatife geri

verilir. Bu durum bilhassa ev darlığı olan yerlerde yükselen değer fiyatlar dolayısı ile

bina spekülâsyonuna yol açar.

67 Ethem Öz, Türkiye’de Konut Sektörü ve Sorunları, Ankara: Türkiye İş Bankası, 1983, s.56.

 45

Yapı kooperatiflerinde, kooperatifçilik ülküsüne en uygun olan şekil şüphesiz

ki yoğaltım yapı kooperatifçiliği yani kira ile evlerde oturtmak usulüdür. Bu

kooperatifler mal sahibi eden kooperatifler gibi kısa bir süre sonra tasfiye edilmez.

Dolayısıyla inşaat endüstrisi artar. Kira ucuzluğu sağlanır.

Bununla beraber ortaklarını, mal sahibi kılan yapı kooperatifçiliği tipi birçok

memleketlerde taammüm etmiştir. Bu tip kooperatiflerin en önemli ihtiyaçları her

şeyden önce uzun vadeli ve az faizli para bulmaktır. 68

Bu yöntem, belli alanların kamu eliyle planlanarak, konut yapmaya elverişli

duruma getirilmiş arsaların kira ya da satış gibi yollarla kullanıcıya verilmesi,

yerleşmelerin altyapı ve hizmetlerinin belli bir düzeyde sağlanmasıdır. Bu yöntemle,

çok düşük gelirli grupların, kamunun kaynaklarına fazla yük olmaksızın, kendi

olanaklarını en büyük ölçülerde katarak konut edinmenin gerektirdiği harcama ile kendi

ödeme güçleri arasında bir denge kurmaları amaçlanır.

Halkın tasarruflarının doğrudan doğruya harekete geçirilmesi, parasal

kaynakları yanında ayni olanaklarının da devreye sokulması, konutlardan ilerde

kullanacak olanların konutun yapımından söz sahibi kılınması, yapım yöntemini ve

hızını etkileyebilme şansına kavuşmaları, kendine güven duygularını güçlendirmeleri,

konutun yapımını göreceli olarak uzunca bir zamana yayarak, niteliklerini zamanla

iyileştirme fırsatını elde etmeleri bu yöntemin başlıca üstünlüklerindendir.69

Son yıllarda yavaşlamakla birlikte; nüfus artışı ve hızlı şehirleşme konut

gereksinimini kısa sürede çok arttırmıştır. Yedi ayrı kalkınma planında da, konut

üzerinde önemle durulmasına karşın, açık giderek büyümüştür. Sağlıklı olmasa da

gecekondular, gereksinimin şiddetini hafifleten en etkin çözüm olarak önem ve değerini

muhafaza etmektedir. Hükümetler ise bu önemli sorunlarla uğraşmak zorunda

kalmışlardır. Bugün artık yıllık 400 bin civarında yeni konut gereksinimi olduğu rahatça

ifade edilebilir.

68 Mennan Yiğiter, Genel Kooperatif Tarihi ve Bilgisi, Ankara: Ulus Basımevi, 1948, s.80.
69 Ruşen Keleş, “Dar Gelirli Kentliler İçin Bir Konut Edindirme Yöntemi: Evini Yapana Yardım”, Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt.43, Sayı.1 (1970), s.101.

 46

Bu gerçeklerin ışığında, konut gereksiniminin, bireysel olduğu kadar toplumsal

bir karakter taşıdığı söylenebilir. Ayrıca, birim konut sayısı ve birim konut başına

harcanabilen gelir miktarı, konut talebinin boyutunu ortaya koymaktadır. Demografik

faktörler yanında, sosyo-psikolojik ve ekonomik faktörler de bu talebi etkilemektedir.

Burada açıklanması gereken diğer bir kavram da, "konut talebi"nin tahminidir. Bu

hususta ya ekonomik incelemeler, ya da tarama tipi araştırmalar yapılabilir. Birincisiyle,

gelir ve fiyat esnekliklerinin konut talebi üzerindeki etkilerinin sayısal sonuçları

saptama ikincisiyle, hane halkının davranışları daha geniş toplumsal bir çerçeve içinde

ele alınır.

Konut gereksinimi, talebi belirleyici rol oynamaktadır. Birçok sanayi kolunu

dolaylı ve dolaysız etkilemesi nedeniyle, yoğun bir ekonomik faaliyet alanı olan konut

üretimi ise ekonomiyi sürükleyici bir sektör niteliği gösteren inşaat sektörü içinde çok

büyük ağırlığa sahiptir. Konut kesimiyle ilgili politikalar da, bu kesimin etki alanının

genişliği ve sosyal ağırlığı dolayısıyla temel politikalar arasında yer almaktadır.70

Konut üretiminin piyasa şartlarına bırakıldığı, Anayasanın 57. maddesinde

ifade edilen “konut hakkı”nın sözde kaldığı ülkemizde, kalkınma planlarında öngörülen;

lüks konut yapımının önüne geçilememiş, sabit ve dar gelirlilerin kısıtlı imkânlarını

dayanışmacı bir ruhla birleştirebilecek konut kooperatiflerine gereken destek istenen

düzeyde verilmemiştir. Günümüze kadar uygulanmakta olan konut politikalarına istikrar

yerine parçalı uygulamalar hâkim olmuş, bir dönem uygun görülen politika diğer dönem

önemsenmemiştir. Konut sorununun çözümü amacıyla çeşitli hükümetlerce gündeme

getirilen konut ve arsa sertifikası, Konut Edindirme Yardımı (KEY) vb. uygulamalar ise

sonuçsuz kalmıştır.71

Türkiye’ de öngörülen önlemlere rağmen konut konusunda belirgin bir konut

politikası belirlenememiş ve konuya gereken önem verilmemiştir. Alınan tedbirler

sorunun nedenlerinden daha çok sonuçlarını ortadan kaldırmayı amaçlamıştır. Bu yanlış

tutum konut açığını daha da büyütmüştür. Uygulanan politikaların yetersiz kalmasında

70 Koç, Kooperatifçilik Bilgileri, 2001, s.121.
71 Mithat Arman Karasu, “Türkiye’de Konut Sorununun Çözümünde Farklı Bir Yaklaşım; Belediye-Toplu Konut
İdaresi-Konut Kooperatifleri İşbirliği Modeli”, Ekonomik ve Sosyal Araştırmalar Dergisi, Sayı.1 (2005), s.59.

 47

konut sektörüne az kaynak ayrılması, sektöre yapılan yatırımların verimsiz kabul

edilmesi, bu sektöre öncelik verilmenin kalkınmayı yavaşlatacağı görüşleri etkili

olmuştur.72

3.2. Kuruluş İşlemleri

Bir kooperatif gerçek kişiler tarafından kurulabileceği gibi, kamu tüzel kişileri

(özel idareler, belediyeler, köyler) ve dernekler tarafından da kurulabilir. Vakıflar

kooperatif kuramazlar.

Kooperatif kurabilecek gerçek veya tüzel kişilerin en az 7 kişi olması ve

kurucu ortakların medeni hakları kullanma ehliyetine sahip olması gerekir.73

3.2.1. Anasözleşmenin Düzenlenmesi

Kooperatif kurmaya karar veren en az 7 kurucu ortak, kooperatifler kanununa

uygun olarak anasözleşme hazırlayıp bunu 10 adet çoğaltarak ya da ilgili Bakanlık*tan

veya Bakanlığın İldeki kuruluşundan temin edecekleri 10 adet örnek anasözleşmelerin

boş olan yerlerini doldurarak işe başlarlar. Bu anasözleşmeler kurucularca imzalanır ve

3 adedi notere götürülerek, imzalar onaylatılır, (anasözleşmenin 1 adedi noterde kalır, 2

adedi alınır.)

Anasözleşmeler, kooperatiflerin hukuki yapılarını göstermeleri nedeniyle

titizlikle hazırlanmalıdırlar. Kooperatifin yönetim şekli, ortakların hak ve

sorumlulukları, üçüncü kişilerle olan ilişkiler ve diğer tüm konularda uyulacak

hükümler, anasözleşmelerde açıkça belirtilmelidir.

Kooperatif anasözleşmelerinde birçok hususlar bulunmakla beraber özellikle

bulunması gerekli hükümler kooperatifler kanununda açıklanmıştır. Bunlar; 74

72 Nazım Öztürk ve Adem Doğan, “Konut Sektörünün Sorunları ve Çözüm Önerileri”, Ekonomik ve Sosyal
Araştırmalar Dergisi, Sayı.33 (2010), s.51.
73 Şerafettin Gökalp, Açıklamalı Yapı Kooperatifleri ve İlgili Mevzuat, İstanbul: İnkılap Kitabevi, 1987, s.11.
74 Sebahattin Karanlık, Kooperatifler ve Muhasebesi, 2.Basım, Ankara: Nobel Yayın Dağıtım, 2005, s.20.

 48

a. Zorunlu Hükümler (K.K. 4.md.)

• Kooperatifin adı ve merkezi,

• Kooperatifin amacı ve çalışma konuları,

• Ortaklık sıfatını kazandıran ve kaybettiren durum ve şartlar,

• Ortakların pay tutarı ve kooperatif sermayesinin ödenme şekli, nakdi

sermayenin en az 1/4' ünün peşin ödenmesi,

• Ortakların ayni sermaye koyup koyamayacakları,

• Kooperatifin yükümlülüklerinden dolayı ortaklarının sorumluluk durumu

ve derecesi,

• Kooperatifin yönetici ve denetleyici organlarının görev, yetki \

sorumlulukları ve seçim tarzları,

• Kooperatifin temsiline ait hükümler,

• Yıllık gelir gider farklarının hesaplanma ve kullanılma şekilleri,

• Kurucuların adı, soyadı, iş ve konut adresleri.

b. İsteğe Bağlı Hükümler (İhtiyari hükümler) (K.K. 5.md.)

• Genel kurulun toplantısı, kararların alınması, oyların kullanılması

hakkındaki hükümler,

• Kooperatifin birliklerle olan ilişkileri,

• Kooperatifin diğer bir kooperatifle birleşmesine ait hükümler,

• Kooperatifin süresi.

 49

c. Yorumlayıcı hükümler (K.K. 6.md.)

Yukarıda isteğe bağlı hükümlerden birinci ve ikinci maddede yazılı hususlar

hakkında anasözleşmede hüküm olmadığı takdirde aşağıdaki hükümler uygulanır.

Genel kurul, kooperatifi temsile yetkililer tarafından imzalanan taahhütlü

mektuplarla veya mahalli gazete ile köylerde ise yazılı olarak imza karşılığı toplantıya

çağrılır, Kooperatifin faaliyeti, kooperatifin amacı ve çalışma konusuyla sınırlıdır.

3.2.2. Kuruluş Sermayesinin ¼’ünün Bloke Edilmesi

Kurucu ortaklar tarafından kuruluş sermayesi olarak yüklenilen miktarın 1/4'ü

ulusal bankalardan birine (örneğin: T.C. Ziraat Bankasına), kuruluşun tamamlanmasına

kadar ilgili Bakanlık adına bloke ettirilir. Bu işlemin yapıldığına dair bankadan belge

alınır. Daha sonra anasözleşme (2'si noterden tasdikli,)'si noterden tasdiksiz, fakat

kurucular tarafından imzalanmış) ve yüklenilen sermayenin /4 ünün bankaya

yatırıldığını gösteren makbuzla beraber kuruluş için bölge Tarım Müdürlüğü ya da

mülki amirliği aracılığı ile Tarım Orman ve Köy İşleri Bakanlığına başvurulur.Bakanlık

9 anasözleşmenin 8'ini "kuruluş şerhi" koyarak, izin yazısı ile birlikte kooperatife geri

gönderir. Bakanlık, anonim ortaklıklarda olduğu gibi, ihtiyari hükümlerden ayrıldığı

ileri sürerek kuruluşa izin vermekten kaçamaz. (Madde 3, fıkra 2).75

3.2.3. İlgili Bakanlıktan Kuruluş İzni İstenmesi

Yapı kooperatiflerinin kuruluşuna Sanayi ve Ticaret Bakanlığı* (Teşkilat-

landırma Genel Müdürlüğü) izin vermekte iken adı geçen Bakanlığın 1989/2-3-4 no'lu

tebliğleri ile bu yetki, kooperatifin kurulduğu "İl Sanayi ve Ticaret Müdürlüklerine

verilmiştir. (Bazı kooperatif kuruluşlarına izni STB.'lığı vermektedir.) Adı geçen

Kuruma kuruluş için dilekçe yazılarak izin istenir. İzin dilekçesine hazırlık işlemlerinde

75 Çıkın, s.152.
* 1163 sayılı Kanunun ek 1 inci maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiştir. “İlgili bakanlık
deyiminden, bu Kanun kapsamındaki tarımsal amaçlı kooperatifler ve üst kuruluşları için Tarım ve Köyişleri
Bakanlığı, yapı kooperatifleri ve üst kuruluşları için Bayındırlık ve İskan Bakanlığı ve diğer kooperatifler ve üst
kuruluşlar için ise Sanayi ve Ticaret Bakanlığı anlaşılır.”

 50

belirtilen belgeler eklenir. Müdürlük incelemeleri yaparak kooperatifin kuruluşuna izin

verir.

21.01.1970 tarihli bir yargı kararında "10.08.1969 tarihinde yürürlüğe giren

1163 sayılı kooperatifler kanununun 2, 3 ve 7. maddeleri gereğince kurulan kooperatifin

tüzel kişilik kazanabilmesi için anasözleşmedeki imzaların noterlikçe onaylanması,

bakanlıkça anasözleşmenin tasdiki, bakanlıkça kuruluşa izin verilmesi ve ticaret

bakanlığınca anasözleşmenin tasdiki, kooperatif merkezinin bulunduğu yer ticaret

siciline tescil ve ilanı icap edip ayrıca anasözleşmenin mahkemece tasdikinin gereksiz

olmasına mebni davanın bu sebeple reddine karar verilmiştir." şeklinde hüküm

kurulduğu görülmüştür.76

3.2.4. Kooperatifin Tescil ve İlanı

Kooperatifin kuruluşuna Sanayi ve Ticaret Bakanlığı* (Teşkilatlandırma Genel

Müdürlüğü) tarafından izin verilmesini müteakip, kooperatif anasözleşmeleri (Valilik

aracılığı ile) Ticaret ve Sanayi Müdürlüğüne gönderilir. Adı geçen müdürlükçe

anasözleşmeler yapılması gereken işlemleri belirten yazı ekinde kuruculardan birine

(vekil de olabilir) teslim edilir.

Kooperatifin tescil ve ilânı için sırası ile aşağıdaki işlemler yapılır:

1. Anasözleşme özeti yazılarak notere onaylattırılır.

2. Kooperatifin merkezinin bulunduğu ilçe belediyesinden «ticari ikametgâh

belgesi» alınır.

3. Yönetim kurulu karar defteri notere tasdik ettirildikten sonra «yönetim

kurulu görev bölümü» ve «temsil ilzam» kararları yazılarak, bu kararlardan

suret yazılıp notere onaylattırılır

76 Kemal Özmen, İçtihatlı Konut İşyeri Yapı Kooperatifleri ve Uygulaması, İstanbul: Teknik Ofset Matbaası,
2004, s.34.
* 1163 sayılı Kooperatifler Kanununun ek 1 inci maddesi uyarınca Sanayi ve Ticaret Bakanlığınca yapı kooperatifleri
ve üst kuruluşları ile ilgili başlatılmış veya planlanmış iş ve işlemler ile bunlara dair her türlü hak, yetki ve görevler
Bayındırlık ve İskan Bakanlığına devredilmiştir. Bayındırlık ve İskan Bakanlığı, Sanayi ve Ticaret Bakanlığınca
başlatılmış veya planlanmış iş ve işlemleri yürütmeye, bunlar hakkında yeni iş ve işlemler yapmaya, gerekli
görülenleri tasfiye etmeye yetkilidir.

 51

4. Kooperatife ait mühür hazırlattırılır.

Yukarıda yazılı belgeler dilekçe ekinde «Ticaret Sicili Memurluğuna» verilerek

kooperatifin tescili istenir. Tescili müteakip kooperatif ticaret odasına kaydettirilerek

kuruluşu «ilân» ettirilir. Kooperatif ticaret siciline tescil edilmekle tüzel kişilik kazanır.

Tescil tarihine kadar sorumluluk kurucu ortaklara aittir.

Kooperatifin tescil ve ilânından sonra yapılacak işlemler şunlardır:

1. Sanayi ve Ticaret Bakanlığı ile Bayındırlık ve İskân Bakanlığına birer adet

kooperatif anasözleşmesi ile birlikte kuruluşun ilânını taşıyan ticaret sicil gazetesi (bir

dilekçe ekinde) gönderilerek kuruluş işlemlerinin tamamlandığı bildirilir.

2. Sanayi ve Ticaret Müdürlüğüne bir adet anasözleşme ile birlikte kuruluşun

ilânını taşıyan ticaret sicil gazetesi (bir dilekçe ekinde) bildirilerek kuruluş işlemlerinin

tamamlandığı belirtilir ve gazete ile birlikte anasözleşmenin dosyada saklanması istenir.

3. 1. maddede Sanayi ve Ticaret Müdürlüğüne gönderilen anasözleşme ve

ticaret sicil gazetesinin dilekçesine ayrıca bir de bloke sermayenin dekontu eklenerek,

bloke sermayenin çözülmesi için bankaya talimat verilmesi istenir.

4. Kuruluşun ilân edildiği ticaret sicil gazetesinden bir adet ticaret sicil

memurluğundaki kooperatif dosyasına konulur.

5. Temsil ve ilzam kararının ilânını belirten ticaret sicil gazetesi notere

götürülerek imza sirküleri hazırlattırılır.

6. Kooperatifin defterleri notere tasdik ettirilerek Vergi Dairesine gerekli

mükellefiyet kayıtları yaptırılır. (Bunun için ilgili vergi yasalarındaki hususlar göz

önünde tutulur.)

7. Kooperatiflere ait muhasebe yönetmeliğinin gerektirdiği muhasebe fişleri ve

gerekli belgeler temin edilir.77

77 Kemal Özmen, Yapı Kooperatifleri, 2. Basım, İstanbul: İstanbul Üniversite Kitabevi, 1987, s.11.

 52

3.2.5. Bloke Sermayenin Serbest Bırakılması

Bloke edilen % 25 sermayenin serbest bıraktırılması; Ticaret Sicili

Memurluğu'na tescil ettirilip, T. Ticaret Sicili Gazetesi'nde yayınlanarak resmen kurulan

ve tüzel kişilik kazanan kooperatif için yapılacak ilk işlerden birisi, kuruluş sırasında

bankaya yatırılarak Ticaret Bakanlığa emrine bloke ettirilen % 25 sermayenin serbest

bıraktırılmasıdır. Bunun için Ticaret Bakanlığı Teşkilâtlandırma Genel Müdürlüğü'ne

bir dilekçe ile müracaat edilir ve ilgili bankaya gerekli bilginin verilmesi istenir. Bu

dilekçe kurucu ortaklar adına bir ortak tarafından da imzalanabilir. Dilekçeye, kuruluş

sırasında Bakanlıkça, üzerine kuruluş izni şerhi verilerek ortaklara geri gönderilen ve

kooperatifin tescil edildiğine dair Ticaret Sicili Memuru tarafından kayıt düşülmüş bir

anasözleşme ile kooperatifin kuruluşunun ilân edildiği Türkiye Ticaret Sicili

Gazetesi'nin bir nüshası eklenir.

Bu başvuru üzerine Ticaret Bakanlığı, ilgili bankaya bir yazı yazarak, kuruluş

sırasında bloke edilen % 25 sermayenin kooperatife ödenmesi emrini verir. Bu emir

üzerine, kooperatifi temsile yetkili olan kişiler söz konusu parayı bankadan çekerek

kooperatifin özel hesabına yatırırlar veya gerekli yerlere sarf ederler.78

Kooperatif tüzel kişilik kazandıktan sonra kooperatifle ilgili bütün işlemler

tüzel kişilik adına yapılır.79

3.3. Konut Yapı Kooperatiflerinde Tasfiye

Dağılan kooperatif tasfiye edilir. Tasfiye işleri, mahkeme tayin edilen veya ge-

nel kurulca seçilen Tasfiye Kurulu (memurları) tarafından gerçekleştirilir. Tasfiye

kurulu teşekkül ettirilmediği takdirde ise tasfiye işlerini yönetim kurulu yapar.80

Konut yapı kooperatifleri, anasözleşmede gösterilen işlerin tamamlanması ve

ferdi mülkiyete geçilip konutların ortaklar adına tescil edilmesiyle amacına ulaşmış

sayılır ve dağılır. Ancak tescil tarihinden itibaren 6 ay içerisinde usulüne uygun şekilde

anasözleşme değişikliği yapılarak kooperatifin amacının değiştirilmesi halinde

78 Çiftçi, s.60.
79 Mustafa Kara, Kooperatifçilik, Bolu: Poyraz Ofset, 2003, s.100.
80 Çağlar, s.319.

 53

dağılmaya ilişkin hüküm uygulanmaz. Amacına ulaşılarak dağılma sürecine girmiş olan

kooperatiflerden çıkan veya çıkarılan ortağın konutu veya işyeri çıkma veya çıkarılma

sebebiyle geri alınamaz; ancak, bu eski ortaklar daha sonra oluşabilecek tasfiye

masraflarına katılırlar. Konut kooperatiflerinde yapı kullanma izninin alınmasını

müteakip en geç bir yıl içinde ortakların Kat Mülkiyeti Kanununa göre ferdi münasebet

işleri sonuçlandırılır.

Mahkemece veya genel kurulca tasfiye memurları seçilmediği takdirde tasfiye

işlerini yönetim kurulu yapar, Tasfiye kurulu üyelerine, atamayı yapan merci tarafından

tespit edilecek miktarda ücret ödenir.

Anasözleşme ile özel bir nisap belirlenmemiş ise, tasfiye halinde

kooperatiflerin genel kurul toplantılarında nisap aranmaz. Kararlar oy çokluğu İle

verilir. Tasfiye kurulunun görevleri anasözleşmede gösterilir, Tasfiye kurulu üyeleri,

tasfiye işlerinin biran önce bitirilmesi için çalışmakla yükümlüdür. 56 ncı maddenin 1

inci fıkrasının 3 üncü bendi ile 62 nci madde hükümleri tasfiye kurulu üyeleri hakkında

da uygulanır.

Ticaret siciline bildirme:

İflastan gayrı hallerde kooperatifin dağılması, yetkili organlar tarafından

Ticaret Siciline tescil ile ilan ettirilir. Yetkili organların kimler olacağı Anasözleşmede

gösterilir.81

3.3.1. Tasfiye İşlemleri

1. Dağılma, yönetim kurulunca Ticaret Siciline tescil ettirilir ve Ticaret

sicili Gazetesi ile mahalli bir gazetede birer hafta arayla üç defa yaptırılacak ilanla

alacaklılar tasfiyeden haberdar edilerek bir yıl içinde alacaklarını beyana davet edilir.

2. Tasfiye süresince kooperatif unvanı "Tasfiye Halinde" ibaresi ilave

edilerek kullanılır.

81 Yaylım Yayıncılık, Kooperatifler Kanunu, Nisan, İstanbul, 2011, s.39.

 54

3. Kooperatif genel kurulu aksine karar vermiş olmadıkça tasfiye memurları

menkul malları pazarlık veya açık arttırma usulüyle satabilir. Gayrimenkullerin satılma

şekli genel kurul kararıyla belirlenir.

4. Tasfiye memurları, göreve başladıkları zaman, kooperatifin dağılma

kararının verildiği tarihteki durumunu inceleyerek varlıkları, alacakları, borçları gösterir

bir envanter defteri ile açılış bilânçosu hazırlar; ayrıca kooperatifin mevcut ortakları ile

bunların alacak ve borç durumlarını gösterir bir cetvel tanzim edilir.

5. Kooperatifin eskiden başlamış olup da henüz bitirilmemiş işlerinden

tamamlanması mümkün olanlar tamamlanır, taahhütler yerine getirilir, alacaklar ve

gerektiğinde ödenmemiş sermayeler tahsil edilir.

6. Kooperatif borçlarının mevcutlarından fazla olması halinde tasfiye

memurları durumu mahkemeye bildirir.

7. Tasfiye sırasında tasfiye kurulu kararlarının yer alacağı bir tasfiye defteri

tutulur. Tasfiyenin yönetim kurulunca yürütülmesi halinde yönetim kurulu karar defteri

tasfiye defteri olarak kullanılır.

8. Tasfiyenin uzun sürmesi halinde her yılsonu için ara bilânçolar ile tasfiye

sonunda kesin bilânço hazırlanır ve genel kurula sunulur.

9. Gayrimenkul satışının görüşüleceği toplantılar hariç olmak üzere, tasfiye

süresince yapılacak genel kurul toplantılarında toplantı nisabı aranmaz.

10. Kooperatiften alacaklı oldukları bilinenlerin alacak tutarları ile muaccel

olmayan ve tartışmalı olan borçlara karşılık düşen meblağ notere tevdi olunur.

11. Kooperatifin borçlarının ve pay bedellerinin ödenmesinden sonra kalan

miktar dağılma anında kayıtlı ortaklar veya hukuki halefleri arasında eşit olarak

dağıtılır.

 55

12. Tasfiyenin sona ermesi üzerine kooperatif unvanının sicilden silinmesi

tasfiye memurlarınca sicil memurluğundan talep edilir.82

3.3.2. Tasfiye Sonrası Varlıkların Paylaştırılması

Tasfiye haline giren kooperatifin bütün borçları ödendikten ve ortak pay

bedelleri geri verildikten sonra kalan mallar ancak Anasözleşmede bu husus

öngörülmüş olduğu takdirde, ortaklar arasında paylaştırılır.

Anasözleşmede başka bir hal tarzı kabul edilmiş olmadıkça paylaştırma,

dağılma anında kayıtlı ortaklar veya hukuki halefleri arasında eşit olarak yapılır.

Ortaklara paylaştırma yapılacağına dair Anasözleşmede açıklama olmadığı

takdirde tasfiye neticesinden arta kalan miktar, kooperatifleşme amacına uygun olarak

harcanmak üzere Türkiye Millî Kooperatifler Birliğine bırakılır.

Böyle bir birlik kurulmamış ise 94 üncü maddedeki amaçları güden kurumlara

bağışlanmak üzere, Ticaret Bakanlığı (ilgili Bakanlık*) emrindeki fona yatırılır.

Kooperatifin tasfiyesi, yani hukuki varlığının son bulması durumunda

mevcutları sırasıyla şu şekilde paylaştırılır.

1- a) Kooperatiften alacaklı olanların alacakları ödenir.

b) Kooperatif ortaklarının pay bedelleri geri verilir.

c) Anasözleşmede bu konuda hüküm varsa, kalan mallar ortaklar
arasında paylaştırılır.

2- Paylaşma konusunda anasözleşmede başka bir şekil belirlenmemişse

kalan mallar pay bedellerine bakılmaksızın dağılma anındaki ortaklar arasında olarak

taksim olunur. Ancak, paylar geri verildikten sonra kalan bir mal yoksa paylaştırmanın

da söz konusu olamayacağı tabiidir.

82 Sanayi ve Ticaret Bakanlığı (TGM), Konut Kooperatifleri Anasözleşmesi, Ankara: Milli Eğitim Bakanlığı,
1993, s.29.
* 1163 sayılı Kanunun ek 1 inci maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiştir. “İlgili bakanlık
deyiminden, bu Kanun kapsamındaki tarımsal amaçlı kooperatifler ve üst kuruluşları için Tarım ve Köyişleri
Bakanlığı, yapı kooperatifleri ve üst kuruluşları için Bayındırlık ve İskan Bakanlığı ve diğer kooperatifler ve üst
kuruluşlar için ise Sanayi ve Ticaret Bakanlığı anlaşılır.”

 56

3- Payların ödenmesinden sonra kalan malların ortaklar arasında

paylaştırılacağına dair anasözleşmede bir hüküm bulunmadığı takdirde bu mallar

kooperatifçiliğin gelişmesinde kullanılmak üzere 77. madde uyarınca kurulan Türkiye

Kooperatifler Birliğine bırakılır.83

3.4. Merkez Birlikleri

Kooperatifçilik konusunda yapılan tüm bilimsel çalışmalar ve uluslararası

uygulamalar, kooperatifçilik hareketinin bütün yönleri ile gelişebilmesi ve kendisinden

çözüm beklenilen sorunları etkili bir biçimde çözebilmesi için birim kooperatiflerin

federatif bir sistem içerisinde üst örgütlenmelerinin gerekli olduğunu göstermektedir.

Üst örgütlenme ile kooperatifler, tüm işletme fonksiyonlarını yerine getirmeyip,

bunların bazılarını üst örgütlere devretmekte ve bu işlevlerin üst kuruluşlar düzeyinde

merkezileşmesi sağlanmaktadır. Bu şekilde birlik açısından hem uzmanlaşma hem de

toplu ve büyük ölçekli iş görme fırsatı elde edilmiş olmaktadır.84

3.4.1. TürkKent

Kent Kooperatifleri Merkez Birliği, 17 Mart 1988 tarihinde, yaklaşık 53.000

bireysel ortaklığın örgütlendiği 307 kooperatifi kapsayan 14 birliğin bir araya

gelmesiyle Ankara’da kuruldu. Birliğin adı, 20 Mart 1992 tarihinde Türkiye Kent

Kooperatifleri Merkez Birliği TÜRKKENT oldu.

TÜRKKENT, Anasözleşmesi ile kent kooperatifçiliği hareketinin ülke çapında

yaygınlaşmasını hedeflemiş, bu hedefe yönelik yapılan çalışmalar kısa sürede sonuç

vermiştir. TÜRKKENT’e değişik illerden üye olan birlik sayısı 1993 yılında 30’a,

birliklere bağlı kooperatif sayısı 700’e, bireysel ortak sayısı ise 95.000’e ulaşmıştır.

Birliğin ilk Genel Başkanı Sayın Murat KARAYALÇIN, 1989 yılında

başladığı Ankara Büyükşehir Belediye Başkanlığı görevi sırasında Merkez Birlik

Başkanlığını da sürdürmüş, 1993 yılında Sosyal Demokrat Halkçı Parti Genel

83 Çağlar, s.319.
84 Sanayi ve Ticaret Bakanlığı, “Kooperatifçilik Sektörünün Yasal Çerçevesinin Yeniden Düzenlenmesi
Çalışmaları”. Düzenleyici Etki Analizi Raporu, Ankara, 2008, s.37.

 57

Başkanlığı’na seçilmesinin ardından TÜRKKENT Genel Başkanlığı görevini

bırakmıştır. Bu göreve aynı yıl, Sayın Oğuz SOYDAN getirilmiştir. ERYAMAN-

KOOP Genel Başkanı Sayın Mehmet AKSOY, 2003 yılından bugüne TÜRKKENT

Genel Başkanlığı görevini yürütmektedir.

TÜRKKENT, Türkiye Milli Kooperatifler Birliği (Türkiye Koop) ve

Uluslararası Kooperatif Birliği (International Cooperative Alliance-ICA) üyesidir.

 TÜRKKENT’e, kuruluşundan itibaren Türkiye’nin tüm bölgelerinde

örgütlenmiş toplam 45 Konut Yapı Kooperatifleri Birliği ve bunlara bağlı 2200 Konut

Yapı Kooperatifi üye olmuş; 240.000’in üzerinde konut üretimi gerçekleştirilmiştir.

TÜRKKENT’e üye Birlik sayısı bugün 32 olup bunların yapılanması içinde yer alan

aktif kooperatiflerin sayısı 790, faal, bireysel ortak sayısı 37.000 civarındadır.85

3.4.2. TürkKonut

Konut sahibi olmak isteyenlerin kişisel teşebbüs güçlerini bir araya getirmek

fikrinin sonucu olan Türkiye Yapı Kooperatifleri Merkez Birliği (TÜRKKONUT),

devlet imkânları ve belediyeler desteğinde kamulaştırma ya da arsa satın alma yolu ile

arsa temin etmek, üyelerine arsa dağıtımından, imar plânına, altyapı plânlamasından her

türlü proje çalışmalarına kadar bütün mimari ve teknik mühendislik hizmetleri

konusunda yardımcı olmak ve uygun maliyetlerle maddi güç temin etmek amacıyla,

Sanayi ve Ticaret Bakanlığının 29.4.1985 tarih ve 85/113-2319 sayılı izni ve 2 Mayıs

1985'de Ticaret Sicilinde ilanıyla, 3 Mayıs 1985'de 14 Birlik, 106 kooperatif ve bunların

mensubu 1757 ortak tarafından kurulmuştur.

Kamuoyunda; Kent-Koop uygulaması ile tanınmış olan konut kooperatiflerinin

üst teşkilât modeline, daha üst birim durumundaki Merkez Birliği'nin (TÜRKKONUT)

eklenmiş olması, olumlu karşılanmıştır. Kısa bir süre içinde teşkilâtlanmasını

tamamlayan bu kuruluşun 1987 sonu itibariyle birlik sayısı 22 'ye, birim kooperatif

sayısı 246 'ye ve ortak sayısı da 26.381 kişiye ulaşmıştır. Düzenleştirme, yönlendirme

ve denetimle ilgili fonksiyonel amaçların sistematik bir anlayışla yürütülmesini

85 Tarihçe, http://www.turkkent.coop (16 Temmuz 2011).

 58

sağlamak için, 1986 yılında; Danışma Kurulu, Kooperatif İhale, Emanet İnşaat İşleri,

İnşaat İşleri Kontrol, Kooperatif İnşaat Sözleşmesi ve Teftiş Kurulu Yönetmelikleri,

Yönetim Kurulu tarafından yürürlüğe konulmuştur. Ayrıca, bu yönetmeliklere 1987'de

"Yolluk Yönetmeliği" de eklenmiştir. Arsa tahsisiyle ilgili olarak da, 14.2.1986 ve

18.9.1986 tarihlerinde 115 kooperatife Batıkent alanında 17.856 konutluk iskân

sağlanmıştır. Bunun yanında, Beytepe ve Çayyolu Toplu Konut alanlarından da, 747

konutluk arsa tahsisiyle; Ankara Büyükşehir Belediyesi'nce Birlik bünyesindeki

kooperatiflere temin edilen yerleşim alanı 18.603 konutu bulmuştur. Söz konusu

alanlarda arsa tahsisi yapılmış olan kooperatiflerin kredi müracaatları, Merkez

Birliğince koordine edilmiş ve danışmanlık hizmetleri verilmiştir.86

3.5. Vergilendirme Mevzuatı

İşletmeler kurumlar vergisi, gelir vergisi ve katma değer vergisine tabidir.

Kooperatiflerinde birer işletme olması sebebiyle bu örgütler de tüm bu vergilere tabidir.

Ancak kooperatiflere yapıları ve amaçları sebebiyle belirli muafiyetler ve istisnai

durumlar getirilmiştir. Bu durumlar ve vergi kanunlarında ki diğer durumlar aşağıda

anlatılmıştır.

3.5.1. Kurumlar Vergisi ve Gelir Vergisi

Esas itibariyle kooperatiflerin kazançları 5422 sayılı Kurumlar Vergisine

tabidir. Ancak, bazı koşulları yerine getiren kooperatifler Kurumlar vergisinden muaftır.

Şöyle ki, kooperatiflerin:

Sermaye üzerinden kazanç dağıtmamak,

Yönetim kurulu başkanı ve üyelerine kazanç üzerinden hisse vermemek,

İhtiyat akçelerini ortaklara dağıtmamak,

Sadece ortaklarıyla iş yapmak, şartlarının anasözleşmelerinde bulunması ve

fiilen bu kayıt ve şartlar dâhilinde faaliyet göstermeleri koşulu ile Kurumlar

86 Hakan Koç, Kooperatifçilik, Ankara: Gazi Büro Kitabevi, 1995, s.167.

 59

Vergisinden muaf tutulacakları hükme bağlanmıştır (Kurumlar Vergisi Kanunu m.

7/16).

Ayrıca, kooperatiflerin Kurumlar Vergisinden muaf olabilmeleri için,

Kurumlar Vergisi Kanunu'nda belirtilen yukarıdaki şartlara ilaveten; 1163 sayılı

kooperatifler Kanunu'nun 93. maddesinin 4 numaralı bendi hükmü gereğince,

kooperatiflerin, üst kuruluşlara (Kooperatif Birliklerine) ortak olmaları zorunluluğu da

bulunmaktadır. Bu koşulun uygulanabilmesi için, kooperatifin bulunduğu yerde bir üst

birlik bulunması gerekir. Eğer kooperatifin bulunduğu yerde üst birlik yoksa söz konusu

zorunluluk ortadan kalkacaktır.

Kurumlar vergisinden muaf olan kooperatiflerin bankalarda bulunan mevduat-

ları nedeniyle elde ettikleri faiz gelirlerinden Gelir Vergisi Kanunu'nun 94. maddesine

göre tevkifat yapılmayacağı tabiidir.87

Bir kooperatifin Kurumlar Vergisi’ne tabi olmaması için KVK.’nın 7/16

maddesinde yer alan koşulların tamamını sağlamış olması gerekir. Bu koşullardan

birisine uyulmaması durumunda muafiyet ortadan kalkar ve kooperatif Kurumlar

Vergisi’ne tabi olur.88

Okul kooperatifleri gibi dernek veya adi şirket mahiyetinde olanlar bu Kanunun

uygulanmasında kooperatif sayılmayacak ve kurumlar vergisi mükellefi de

olmayacaklardır. Okul kooperatiflerinin 1163 sayılı Kanuna göre veya derneğe bağlı

iktisadi işletme şeklinde kurulmaları durumunda, hukuki durumlarının gerektirdiği

şekilde kurumlar vergisi mükellefi olarak dikkate alınacağı tabiidir.89

Kurumlar Vergisi Kanunu kapsamında yapı kooperatiflerinin vergi

muafiyetinden ve istisnalarından yararlanabilmeleri için çeşitli şartlar öngörülürken,

Türkiye’de kurulu gayrimenkul yatırım fonları veya ortaklıklarının kazançları ile konut

87 Cafer Tayyar Çöklü, Uygulamada Yapı Kooperatifleri Kuruluştan Tasfiyeye Kadar 260 Soru 260 Yanıt, İstanbul:
Omaş Ofset, 1998, s.368.
88 Murat Koçtürk, “Türkiye’de Kooperatiflerin Vergilendirilmesi”, Yönetim ve Ekonomi Dergisi, Cilt.13, Sayı.2
(2006), s.124.
89 Altar Ömer Arpacı, “Kurumlar Vergisi Mükellefi Olarak İktisadi Kamu Kuruluşları İle Dernek Veya Vakıflara Ait
İktisadi İşletmeler”, Mali Çözüm Dergisi, Sayı.97 (2010), s.196.

 60

finansmanı fonları ve varlık finansmanı fonları kazançları kurumlar vergisinden

müstesna tutulmuştur.90

Kooperatifler, ister kurumlar vergisinden muaf olsunlar, ister kurumlar vergisi

mükellefi olsunlar, hizmet erbabı (işçi) çalıştırmaları durumunda, bu kişilere yapılacak

ücret ödemeleri üzerinden GVK’ nın 94/1, 103. ve 104. maddelerine göre gelir vergisi

(ve damga vergisi) tevkifatı yaparak GVK’ nın 98. maddesine göre muhtasar

beyanname ile ilgili vergi dairesine bildirmek süresi içinde vergilerini ödemek

zorundadırlar.91 193 sayılı Gelir Vergisi Kanunu’nda gerçek kişilerin gelirleri Gelir

Vergisi’ne tabi tutulmuştur. Bu bakımdan tüzel kişiliği olan kooperatiflerin elde etlikleri

gelirlerin gelir vergisi ile ilişkisi bulunmamaktadır.

Zirai Mahsuller Vergisi Tevkifatı*92

Kooperatifler; 193 sayılı Gelir Vergisi Kanunu’nun 94′ncü maddesi gereğince:

aynı kanunun tanınan belirli muafiyetler dışında kalan: Çiftçilerden veya ortaklardan

satın aldıkları;

A- Hayvanlar ve bunların mahsulleri ile kara ve su avcılığı mahsulleri

bedelinin ödenmesinde % 2, (Ticaret Borsalarında tescil ettirilerek satın alınanlarda %1,

diğerleri %2)

B- Diğer zirai mahsullerin bedelinin ödenmesinde de % 4 (Ticaret Borsalarında

tescil ettirenlerde %2, diğerlerinde %4)

C- Orman ürünlerinin istihsal bedellerinin ödenmesinde %2 oranında gelir

vergisi kaynakta tevkifat yapmaları gerekmekledir

Kooperatifler bir ay içinde kesilen hayvansal ve zirai vergilerini ertesi ayın

20′nci günü akşamına kadar Muhtasar Beyanname ile bağlı bulunduğu vergi dairesine

bildirilmek ve ödeme yapmak mecburiyetindedirler.

90 Serpil Aydoğuş, “Kurumlar Vergisi Kanunu Genel Tebliği”, Kent Kooperatifçiliği, 2006, No.178,
http://www.turkkent.coop/v2/images/haberler/turkkent_pdf.rar?phpMyAdmin=16839a3fb0981e3c858783fd2468920
9 (14 Temmuz 2011), s.66.
91 Kooperatiflerin Vergi Mükellefiyeti, http://www.turkiyemillikoop.org.tr (8 Temmuz 2011).
92*Vergi kanunlarında hizmet alımlarında uygulanması ön görülmüş olan kesintidir.

 61

Belirtilen muhtasar beyannamenin geç verilmesi, hiç verilmemesi veya

tahakkuk eden söz konusu verginin zamanında ödenmemesi sebebiyle doğacak vergi

zam ve cezalarından 1163 sayılı Kooperatifler Kanunu’nun 62′nci maddesi gereğince

kusuru olan kooperatif yönetim kurulu üyeleri ödemekle sorumludur.

Ayrıca, kooperatiflerce, istihdam edilen kişilerden, yine 193 sayılı Gelir

Vergisi Kanunu’nun 94′üncü mad. l’ inci fıkrası, 103 ve 104′üncü maddelerinde yazılı

gelir dilimlerinde belirtilen nispetlerde gelir vergisi kesilerek muhtasar beyanname ile

bağlı olduğu vergi dairesine yatırılması gerekmektedir.

Çalışanların gelir vergisine tabi gelir dilimleri ve vergi oranları, gelir dilim ve

nispetinde gelir vergisi kesilip ilgili vergi dairesine ertesi ayın 20′nci güne kadar

muhtasar beyanname ile ödenmesi gerekmektedir.93

3.5.2. Katma Değer Vergisi

Katma Değer Vergisi Kanunu'nda; kooperatiflere yapılan teslim ve hizmetler

dolayısıyla herhangi bir istisna ve muafiyet tanınmamıştır. Bu nedenle kooperatifler,

inşaatlarını "emanet usulü" ile yaptırmaları halinde, satın aldıkları her türlü mal ve

hizmet için KDV ödemek zorundadırlar. Kooperatif inşaatının bir müteahhide

yaptırılması durumunda ise, satın alınacak mal ve hizmetler müteahhitçe alınacağı için,

bunların KDV'si de müteahhit tarafından ödenecektir.

Bu meyanda; kooperatiflerin kendi adlarına yaptırdıkları her türlü mal ve

hizmet alımları ile diğer giderleri, genel hükümler çerçevesinde KDV'ye tabi

bulunmaktadır.

01.08.1998 tarihinden itibaren net alana ne kadar büyük olursa olsun, sadece

konut üretip, ortaklarına teslim eden (başkaca KDV'ye tabi faaliyeti bulunmayan)

93 Tarım Ve Köyişleri Bakanlığı Teşkilatlanma ve Destekleme Genel Müdürlüğü. Sorulu-Cevaplı Tarımsal
Kooperatifçilik. Ankara, 2003.

 62

kooperatiflerin KDV mükellefiyeti kaldırılmıştır. Bu gibi kooperatifler, KDV

mükellefiyeti tesis ettirmeyecekler ve KDV Beyannamesi vermeyeceklerdir.94

Teslimi Katma Değer Vergisine Tabi Olmayan İşlemler Nedeniyle

Yüklenilen Katma Değer Vergilerinin Durumu

Organize sanayi bölgeleri ve küçük sanayi sitelerinin oluşturulması amacıyla

kurulan kooperatiflerin ortaklarına arsa ve işyeri ile konut yapı kooperatiflerinin

ortaklarına konut teslimleri KDVK’nın 17/4-k maddesi uyarınca KDV’den istisna

edilmiştir. Ancak kooperatifler teslimini yaptıkları arsalar, işyerleri ve konutlar için

daha önce KDV içeren harcamalar yapmış olabilirler. Kooperatifler mal ve hizmet

alışlarında yer alan bu KDV’yi Kurumlar Vergisi matrahının tespitinde gider ve maliyet

unsuru olarak dikkate alacaklardır. Ancak kooperatifin Kurumlar Vergisi’nden muaf

olması durumunda bu tutarlar, ortaklar tarafından nihai tüketici olarak ödenen KDV’ler

seklinde değerlendirilecek ve herhangi bir işleme tabi tutulmayacaktır.95

Konut Yapı Kooperatiflerine Yapılan İnşaat Taahhütlerinde İstisna

Katma Değer Vergisi Kanununa eklenen Geçici 15 inci maddesi ile 29.07.1998

tarihinden önce inşaat ruhsatı alınmış inşaatlara ilişkin olarak konut yapı

kooperatiflerine yapılan inşaat taahhüt işlerinin KDV’den istisna olduğu belirtilmiştir.

Bu istisnadan yararlanabilmek için;

- Kooperatifin konut yapı kooperatifi olması,

- İşin konut yapı kooperatifine yapılması,

-Yapılan işin inşaat işi olması ve taahhüde dayanması, şartlarının birlikte

gerçekleşmesi gerekmektedir.

İşin konut yapı kooperatifine yapılmasına ilişkin şartın gerçekleşip

gerçekleşmediği, yapı ruhsatının münhasıran konut yapı kooperatifi adına düzenlenmiş

94 Cafer Tayyar Çöklü, Uygulamada Yapı Kooperatifleri, 5. Basım, İstanbul: Beta Yayınları, 2004, s.485.
95 Koçtürk, s.132.

 63

olmasına (bir başka deyişle, ruhsatın “yapı sahibi” bölümünde yalnızca konut yapı

kooperatifinin adına yer verilmiş olmasına) göre belirlenecektir.

29.7.1998 tarihinden sonra bina inşaat ruhsatı alınmış inşaatlara ilişkin olarak

konut yapı kooperatiflerine yapılan inşaat taahhüt işleri ise % 1 oranında KDV’ye

tabidir.96

3.6. Yapı Kooperatiflerinde Denetim Uygulamaları

Denetimin ilk özelliği "sınırlı olması" dır. Bir işletme içinde incelenerek konu

alanı belirlendikten sonra, denetleme ile ilgili kişi ve/veya kuruluş konu ile ilgili tüm

işlem ve eylemleri incelemekten sorumludur. Denetim, konu alanı dışına çıkmamalıdır.

Denetim konu alanıyla sınırlı olduğu gibi "zamanlar da sınırlıdır. Yani denetim ilgili

konu üzerinde belirli bir "Zaman kesiti" için yapılmalıdır. Denetimde bir başlangıç ve

bir de bitiş nokrası vardır. Denetim aynı zamanda bir "değerlendirme" olayıdır. Denetim

sırasında öncelikle kooperatif işletmenin "mevcut durumu" ortaya konmalıdır. Daha

sonra "olması gereken" durum belirlenmelidir. "Olan" ile "olması gerekenlerin arasında

farklılık mevcutsa bu farkın nedenleri araştırılmalıdır.97 Konut yapı kooperatiflerinde

denetim uygulamaları; varlığın denetimi ve hesapların denetimi olarak ikiye

ayrılmaktadır (Bkz. Tablo 6).

Tablo 6
Denetim Süreci

Varlığın Denetimi Hesapların Denetimi

- Arsalar

- Devam eden yatırımlar

- Alacak senetleri

- Borçlular

- Defterlerin açılış, kapanış tasdikleri ve
saklanması

- Defter kayıtlarının birbiriyle uyumu

96 Fevzi Bulut ve Oktay Coşkun, “Yapım İşlerinde Kdv Tevkifatı Uygulaması”, Mali Çözüm Dergisi, Sayı.104
(Mart 2011), s.165.
97 Çıkın, s.202.

 64

3.6.1. Kooperatif Varlığın Denetimi

Kooperatif şirketlerde de, varlıklar genel de, maddesel varlık, maddesel

olmayan varlıklar olarak iki ana bölümde ele alınabilir. Bunlardan maddesel varlıklar

ise, Duran Varlıklar ve Döner Varlıklar olarak iki ana gruba ayrılır.

3.6.1.1. Duran Varlıkların Denetimi

Yapı Kooperatiflerinde, duran varlıklar, Arsalar, Devam Etmekte Olan

Yatırımlar (İnşaat) olarak ayrımlanabilir.

Arsaların Denetimi

Kooperatifin bilânçosunda yer alan arsaların edinme şekli, kamu tahsisinden

mi? özel ya da tüzel kişilerden mi? satın alındığı, hangi kanaldan alınmış olursa olsun

tapularının alınıp alınmadığı araştırılır. Tapuları alınmamışsa, alış şekil ve yöntemi

araştırılır. Satış Vaadi Sözleşmesi, yoluyla edinme cihetine gidilmişse, sözleşmenin

tapuya tescil ettirilip ettirilmediği, vadeli olarak alınmış tapu senedine bağlanmış ve

satıcısınca üstüne teminat ipoteği vaaz* edilip edilmediği, kooperatifçe yapılan

borçlanmalarda çeşitli kişi ya da kuruluşlar lehine teminat ipoteği tesis edilip

edilmediği, kooperatifin tapulu arsasının kısmen ya da tamamen başkalarına kiralanarak

tapuda uzun süreli kiralama şeklinin mevcut olup olmadığı, arsasının kooperatifçe kat

karşılığı alınıp alınmadığı, kat irtifakı kurulup kurulmadığı arsanın kat karşılığı olarak

müteahhide verilip sözleşme yapılıp yapılmadığı konuları araştırılmalıdır. Arsa

edinilmiş ya da edinilmek üzere çeşitli sözleşmelere konu edilmiş ise, imar durumunun

uygun olup olmadığı, imar durumu uygun olmayan arsa edinilip, imara açılmasının

planlanıp planlanmadığı, imara açılmaması durumunda doğacak risk, kooperatifin

uğrayacağı zarar, vb. imar durumu mevcut ise, arsada inşa edilecek konut sayısı ile üye

sayısı arasındaki denge araştırılmalıdır.98

98 Osman Altuğ, Yapı Kooperatiflerinde Yönetim-Denetim Sorunları ve Sorumluluklar, İstanbul: Marmara
Üniversitesi Yayınları, 1991, s.29.
* Rehinde bırakmak.

 65

Devam Etmekte Olan İnşaatların Denetimi

Kooperatifçe inşaata başlanmış ise, ilgili belediyeden temel teskeresi, temel

üstü inşaat ruhsatnamesi alınıp alınmadığı, inşaatın ihale, emanet usulü ya da pazarlık

yöntemlerinden hangisi ile yapılmakta ya da yaptırılmakta olduğu, bu konuda genel

kurul kararı - yönetim kurulu kararı bulunup bulunmadığı, taşeron ya da müteahhit ile

yapılan sözleşmeler, sözleşmelerin teminatları, geç teslimlerde cezai şartlar ve cezai şart

teminatlarının mevcut olup olmadığı, müteahhit sözleşmeleri ile teknik şartname

arasındaki ilişki ve işbirliği, müteahhide yapılan ödemelerin istihkak raporlarına

bağlanıp bağlanmadığı, kontrollük hizmetlerinin nasıl ve kimler tarafından yapılmakta

olduğu müteahhide yapılan ödemelerle, müteahhidin kooperatife tevdi etmek

durumunda olduğu teminat mektubu (kesin) ile oransal uyumu, müteahhide avans

ödemesi yapılmışsa avans teminat mektubu alınıp alınmadığı, müteahhit ile yapılan

inşaat sözleşmesinde, eskolasyon (fiyat farkları) şartları ve uygulama biçimleri kısaca,

sözleşmeler ile ödemeler arasındaki tutarlılık, iş ile sözleşme arasındaki uyum, ayrıntılı

olarak araştırılmalıdır.99

3.6.1.2. Dönen Varlıkların Denetimi

Dönen varlıkların denetimi, alacak senetleri ve borçlular hesap kalemlerinin

denetiminden oluşmaktadır.

Alacak Senetleri

Yapı kooperatiflerinde döner varlık olarak nitelendirilebilecek değerler, nicelik

olarak azdır. Bunlardan en önemlisi, üyelerden alınan senetlerdir.

Üyelerden çeşitli nedenlerle alınan senetlerin, kooperatif hesaplarına giriş

kayıtları (senetler cüzdanı), senet alındı bordrolarına dayanmalı, senetleri kooperatife

teslim eden üyeler, kooperatif yetkililerinin imzasını taşıyan "senet alındı belgeleri"ni

almadan senetleri kooperatife tevdi etmemelidir.

99 Altuğ, s.30.

 66

Senet hesaplarını incelemek durumunda olanlar, üyelerin cari hesapları ile

senet girişlerini ayrı ayrı incelemelidir. Kooperatife giren senetler ile çıkan senetler

(ciro yoluyla) arasındaki fark kadar, senetin kooperatifte fiilen mevcut olup olmadığını

araştırmalıdırlar. Senetlerin çıkış kayıtlarını incelerken, hangi amaçla kimlere ciro

edildiğini tespit etmeli, gereksiz senet çıkışlarının mevcudiyetlerini taramalıdırlar. Öteki

şirketlerde olduğu gibi, kooperatif şirketlerde de, senet mevcudunun nakit mevcudundan

farklı olmadığı, aynı dönemde oldukları unutulmamalıdır. Bankalara tahsile verilen

senetlerin, bankalarca tahsil edildikleri takdirde vadesiz mevduat hesaplarında gereksiz

beklemeler nedeniyle kooperatifin gelir kaybına uğrayabileceği, bankalarca vadelerinde

tahsil edildikleri halde vadesiz mevduat hesaplarına bile alınmadan tamamen gelirsiz

beklemeye alındıklarını unutmamalı, tahsildeki senet olayına bu yönü ile de eğilerek

ilgililer uyarılmalı devamı halinde sorumluluk araştırması yapılmalıdır. Vadelerinde

tahsil edilemeyen senetlerin kooperatife intikalinde de çabukluk gerektiği, kooperatifin

bir an önce parasına kavuşmasının yararları ile kooperatif-üye arasındaki faiz dâhil,

üyenin ihracına kadar varabilecek öteki mali ilişkilerin başlangıcının, ödememezlik

olayına dayandığı unutulmamalıdır.

Kooperatif yönetiminin, gününde ödeyeni ödüllendirmesinin, gününde

ödemeyeni cezalandırmasına bağlı olduğu, üyeler arasındaki eşitliğin böyle

sağlanabileceği ihmal edilmemelidir.

Borçlular

Sermaye ya da ek ödeme yükümlülüklerinden borçlu olup da borçlarını senede

bağlamamış üyelerin, hesapları özenle izlenmeli, edimlerini ivedilikle yerlerine

getirmeleri sağlanmalıdır.

Kooperatife çeşitli nedenlerle borçlanan kişilerin (personel, taşeron, müteahhit

vb.) hesaplarını gününde kapatıp kapatmadıkları ayrıntılı olarak incelenmelidir.

Özellikle, kooperatif yönetim kurulu başkan ve üyelerine çeşitli amaçlarla ödenen iş

avansları’nın gününde kapatılıp kapatılmadığı araştırılmalı, bu üyelerin üzerinde

 67

donuklaşmış iş avansları var ise, bunların birikmiş faizi ile birlikte tahsili cihetine

gidilmeli ve alınan iş avanslarının faizsiz krediye dönüşmesi önlenmelidir.100

3.6.2. Kooperatif Hesapların Denetimi

Defterlerin Açılış-Kapanış Tasdikleri Ve Saklanması

Kooperatif defterlerinin denetimine başlamadan önce, kooperatife ait tutulması

mecburi defterlerin kullanılacağı dönemden önceki ay içerisinde noterlikçe tasdik edilip

edilmediği, dönem sonundan sonraki kanuni süresi içerisinde noterlikçe kapanış

tasdikine tabi defterlerin (yevmiye, envanter, kasa yevmiyesi) kapanış tasdiklerinin

yaptırılıp yaptırılmadıkları, kooperatife ait defter ve belgelerin kanuni süresi (10 yıl)

içinde muhkem bir biçimde saklanıp saklanmadığı öncelikle saptanmalıdır.

Defter Kayıtlarının Birbirleriyle Uyumu

Defterlerin incelenmesine, inceleme amacına uygun bir sıralama ile

başlanmalıdır. Örneğin, üyelerin yükümlülüklerini yerine getirip getirmedikleri

inceleniyor ise, üyelerin yükümlülükleri

- Sermaye ödeme yükümlülükleri,

 - Ek ödeme yükümlülükleri, açılarından gözden geçirilmelidir.

Üyelerin sermaye ödeme yükümlülükleri anasözleşmeden kaynaklanır. Ek

ödeme yükümlülükleri ise, genel kurulun üye sayısının en az 3/4'ünün kabul oyu ile

alacağı karardan kaynaklanır. Bu durumda, genel kurul toplantı defterinde, kararın

varlığı araştırılır. İlgili genel kurul kararı deftere yazılmış ya da ilsak* edilmiş olmalıdır.

Yönetim Kurulunun yetkisine giren iş ve işlemler üzerinde bir inceleme

yapılıyorsa, konuyla ilgili iş ve işlemin Yönetim Kurulu kararma bağlanıp bağlanmadığı

araştırılır. Yönetim Kurulu kararına bağlanmadan yapılan iş ve işlemler, nitelik ve

nicelik yönünden tespit edilerek, ilgililerden bilgi alınır, varsa aksaklık ya da

100 Altuğ, s.31.
* İlsak etmek, yapıştırılmak, yapıştırmak anlamı taşımaktadır. Uygulamada bazı durumlarda bir baskı kağıt üzerine
yazılmış kararlar karar defterine yapıştırmakta ve daha sonra üyelerce imzalanmaktadır.

 68

yolsuzluklar saptanır. Tutulması mecburi defterler arasındaki, klasik muhasebe

uyumu'nun varlığı araştırılır.101

3.7. Ortakların ve Kooperatif Alacaklılarının Dava Hakkı

Kooperatiflerde ortakların veya alacaklıların zararları yapısal olarak;

dolayısıyla zarar ve doğrudan doğruya zarar olarak ikiye ayrılmaktadır.

3.7.1. Dolayısıyla Zararlarda

Davanın Hukuki Dayanağı

Alacaklıların ve ortakların dolayısıyla zarar gören kimseler sıfatıyla yönetim

kurulu üyelerine karşı elde edilecek tazminat kooperatife verilmek üzere sorumluluk

davası açabilmeleri imkânı, kuruluştan doğan sorumlulukla ilgili 309. maddeye

yollamada bulunan 340. maddeye dayanmaktadır (Koop K. 98).

TK. m. 340, 336 ve 337. maddelerin hükümleri gereğince yönetim kurulu

üyelerine yükletilen sorumluluk hakkında 309. madde hükmü de uygulanacaktır. 309.

madde ise, kuruluş nedeniyle sorumluluk söz konusu olduğu hallerde, dolayısıyla zarar

gören ortakların ve kooperatif alacaklılarının dava haklan bulunduğunu öngörmektedir

(Koop K. 98/TK. 309/1)*.

Davanın Niteliği

Yönetim kurulu üyelerinin kooperatife verdikleri zararlardan kooperatifle

birlikte ortaklar ve alacaklılar çevresinin de etkilendiği şüphesizdir. Kooperatif

malvarlığına yönelen bir azalmadan, ortaklar ve alacaklıların kooperatifle ilgili çıkarları

da zedelenecektir.

İşte bu esası gözeten kanun koyucu, yönetim kurulu üyelerinin kooperatife

verdikleri zararlardan, kooperatif ortaklan ve alacaklarının da "dolayısıyla" zarar

101 Altuğ, s.32.
* Bu kanunda aksine açıklama olmayan hususlarda Türk Ticaret Kanunundaki Anonim şirketlere ait hükümler
uygulanır.

 69

gördüklerini kabul ederek; onların da yönetim kurulu üyeleri aleyhine sorumluluk

davası açabilmesini öngörmüştür.

DOMANİÇ, ortaklar ve alacaklılara tanınan bu dava hakkının, ortaklığın zarara

uğraması şartına bağlı tutulmasından ve dava sonunda hükmolunacak tazminatın

ortaklığa verilmesi esasından yola çıkarak, ortaklar ve alacaklılara tanınan bu davayı,

ortaklar ve alacaklılar ile ortaklık arasındaki "Sui Generis bir temsil" ilişkisi olarak

nitelendirmektedir.

ÇAMOĞLU ise, ortaklar ve alacaklıların açtıkları davanın kanunun tanıdığı

özel bir imkâna dayandığı görüşündedir. Yazara göre, ortaklar ve alacaklılar ortaklığın

davasından bağımsız olarak, asil sıfatıyla, yani kooperatif ortağı ve alacaklısı sıfatıyla

bu davayı açmak hakkına sahiptirler.102

3.7.2. Doğrudan Doğruya Zararlarda

Doğrudan zarar, yönetim kurulunun fiil ve işlemlerinden kooperatif

alacaklılarının kooperatiften bağımsız olarak gördüğü zarardır. Kooperatif

alacaklılarının sorumluluk davası açması konusunda kooperatifler kanununda açıklık

yoktur. Burada hükmolunacak tazminat, zararı görene aittir. Kişisel zarar nedeniyle

açılacak davalar TTK 336. maddesi hükümlerine tabidir. TTK 336. madde ortak ve

alacaklıların hem doğrudan doğruya yönetime dava açılmasını ve hem de dolayısıyla

uğranılan zararlar için yönetime dava açılmasını kapsamaktadır.

Ortaklar ve alacaklıların bilânçoyu doğru zannederek birtakım işlemlere

girişmesi nedeniyle zarara uğraması veya bir üyenin genel kurula katılmasının haksız

şekilde engellenmesi gibi durumlarda karşılaşılan zarar doğrudan doğruya zararlara

örnek gösterilebilir.103

Ortaklar ve alacaklıların, yönetim kurulu üyelerinin eylem ve davranışları

sonucu kişisel bir zarara uğramaları nedeniyle yöneticiler aleyhinde sorumluluk davası

102 Yahya Deryal, Kooperatif Yönetim Kurulu Üyelerinin Hukuki Sorumluluğu, Ankara: Türk Kooperatifçilik
Kurumu Yayınları, 1991, s.79.
103 Kıral, s.86.

 70

açabilmeleri konusunda kanunda bir hüküm bulunmamakla beraber, doktrin ve

uygulamada dava hakkının varlığı konusunda tereddüt görülmemektedir.

Doktrinde, ortaklar ve alacaklıların doğrudan doğruya zararları nedeniyle

açılacak bu tür davaların da TK. 336 (Koop. K. 98) vd. hükümlerine tabi olacağı kabul

edilmektedir.

Bununla birlikte TK. m. 336 vd. nda düzenlenmeyen hususlar için sözleşmeye

dayanan sorumluluk hükümlerine mi yoksa haksız fiil sorumluluğu hükümlerine mi

gidilebileceği konusunda tereddüt olunmaktadır.

ÇAMOĞLU, ortaklar ve alacaklıların kişisel zararları nedeni ile açtıkları

davaları sözleşmeye aykırılık esasına dayandırmakla beraber, bu esasa dayanarak

sorumluluk davası açılabilmesini iki şarta bağlamaktadır:

• İlk olarak, yönetim kurulu üyelerinin zarar verici davranışının aynı

zamanda ortaklıkla arasındaki sözleşmenin ihlalini teşkil etmesi,

• İkinci olarak da, ortaklar ve alacaklıların gördükleri zararlar bu sıfatlarının

bir sonucu olması.

Yazara göre, bu şartlar gerçekleşmemişse davacılar sözleşmeye aykırılığa

dayanamazlar. Bu takdirde ancak haksız fiile dayanan bir dava açılabilir.

TEKİL de, ortaklar ve alacaklıların doğrudan veya dolayısıyla zararları

nedeniyle yönetim kurulu üyelerinin sorumlu tutulmasını sözleşmeye aykırılığa

dayandırmakla birlikte, işlenen kusurun sözleşmeye dayanan vecibeleri

ilgilendirmemesi durumunda haksız fiil sorumluluğunun söz konusu olacağını

belirtmektedir.104

104 Deryal, s.81.

 71

3.8. Kooperatif Yöneticilerinin Görevden Alınması ve Sonrası İşlemler

Kooperatifler Kanunu’nda yer alan son değişiklik, 03/06/2010 tarih ve 5983

sayılı yasa ile gerçekleşmiştir. Kanunun en ses getiren tarafı, yapı kooperatiflerinin

Bayındırlık ve İskân Bakanlığı’na devredilmesi, kooperatifçilik alanında Sanayi ve

Ticaret Bakanlığı ile Tarım ve Köyişleri Bakanlığına ek olarak üçüncü Bakanlığın ilgili

Bakanlık konumuna gelmesi olmuştur.

Öte yandan, bu Kanun değişikliğinin diğer önemli bir yeniliği ve ses getiren

yanı da, ilgili Bakanlıklara kooperatif yönetim kurulu üyelerinin görevden alınması

yetkisinin verilmesi olmuştur. 5983 sayılı Kanun’la değişen 90’ıncı maddenin üçüncü

fıkrası şu şekildedir: “Birinci fıkradaki teşekküller, denetim sonuçlarına göre ilgili

bakanlıkça verilecek talimata uymak zorundadırlar. Yapılan denetimler sonucunda,

kooperatiflerin, kooperatif birliklerinin, kooperatif merkez birliklerinin, Türkiye Milli

Kooperatifler Birliğinin ve bunların iştiraklerinin yönetim kurulu üyeleri ile üst düzey

yöneticilerinin, hukuka açıkça aykırı eylem ve işlemlerinin tespit edilmesi durumunda,

ilgili Bakanlık, kamu yararı ve hizmet gerekleri dikkate alınarak gecikmesinde sakınca

görülen hallerde ileride telafisi güç veya imkânsız zararlara yol açılmasının

engellenmesi amacıyla bu kişilerin görevlerine tedbiren son verebilir. Bu durumda ilgili

Bakanlık, bir yıl içerisinde olağanüstü genel kurul toplantısının yapılması için gerekli

tedbirleri alır.”105

Görevden Almayı Teklif Etme - Karar Verme

Kanun’un 90’ıncı maddesinin üçüncü fıkrası gözden geçirildiğinde, yapılan

denetimler sonucunda ilgili kişilerin hukuka açıkça aykırı eylemlerinin tespit edilmesi

durumunda, ilgili Bakanlığın gerekli öngörülerde bulunarak hukuka aykırı işlem yapan

kişilerin görevlerine tedbiren son verebileceği anlaşılmaktadır. Buna göre, denetim

yapan kontrolör, müfettiş veya personelin hukuka açıkça aykırılığı ortaya koyması ve

raporunda belirtmesi yeterli görünmektedir. Ancak hukuka aykırılığı yapanların, ileride

telafisi güç veya imkânsız zararlara yol açmasının engellenmesi amacıyla görevlerine

105 Merdan Çalışkan, “Son Kanun Değişikliği Kapsamında Kooperatif Yöneticilerinin Bakanlıkça Görevden
Alınması”, Mali Çözüm Dergisi, Sayı.103 (Ocak 2011), s.121.

 72

son verilmesi kararının, ilgili Bakanlıkça teklife gerek duymaksızın verilebileceği

anlaşılmaktadır.106

Görevden Alınan Yönetim Kurulu Üyeleri ve Yöneticilerin Yerine

Yenilerinin Atanması

İlgili fıkrada, Bakanlığın 1 yıl içerisinde olağanüstü toplantının yapılmasının

sağlanması amacıyla gereken tedbirleri alacağı ifade edilmiştir. Kooperatiflerde, anonim

şirketlerden farklı olarak asil yönetim kurulu üye sayısı kadar yedek yönetim kurulu

üyesi seçilmektedir. Bu bakımdan, görevden alınan yönetim kurulu üyesi yerine

yedeklerden yeteri kadar üye çağrılması gerekmektedir. (T.C.Yasalar, 1969, md.55, 56)

Yedek yönetim kurulu üyelerinin göreve çağrılması, denetim kurulunun görevidir.

Çağrılan yedekler, yönetim kurulu toplantı nisabını, yani Türk Ticaret Kanunu’nun

330’uncu maddesine göre en az yarısından bir fazlasını karşılıyorsa, genel kurulu

çağırmaya gerek yoktur. Bu durumda eksik kalan 1 yönetim kurulu üyesi için yine Türk

Ticaret Kanunu’nun 315’inci maddesine göre hareket edilir (T.C. Yasalar, 1956). Yedek

üyelerle yönetim kurulunun oluşturulamaması veya üye sayısının tamamlanamaması

halinde yedek üyelerin katılmasının ardından toplantı nisabı sağlanamamışsa, denetim

kurulu tarafından seçimler yapılmak üzere genel kurul derhal toplantıya çağrılacaktır.

(T.C.Yasalar, 1969, md.43) Bu bakımdan, görevden alma sonrasında eğer yedek

yönetim kurulu varsa bunların, yoksa denetim kurulunca yapılacak çağrı üzerine genel

kurulca seçilecek yeni yönetim kurulu üyelerinin görev yapmaları gerektiği

düşünülmektedir. Kooperatif yöneticilerinin, kooperatifin iştiraklerinin yönetim kurulu

üyeleri ve yöneticilerinin ilgili Bakanlıkça görevden alınması durumunda, boşalan

yönetim kurulu üyelikleri ve yöneticilikler için, kooperatif tüzel kişiliğinin

anasözleşmesine ve genel kurul kararlarına bakmak gerekmektedir. Boşalan yönetici ve

yönetim kurulu üyeliklerine, anasözleşmenin genel kurula verdiği yetki doğrultusunda

genel kurulca veya genel kurulun bu yetkiyi yönetim kuruluna devretmiş olması halinde

yönetim kurulunca atama yapılır.107

106 Çalışkan, s.155.
107 Çalışkan, s.159.

 73

4. KONUT YAPI KOOPERATİFİ ÖRGÜTLERİNDE GÜVEN İLİŞKİSİ

Konut yapı kooperatifi örgütlerinde güven ilişkisinin incelendiği bu başlık

altında 1. bölümde; örgütlenme ve ortakların ihtiyaçlar hiyerarşisindeki konumuna, 2.

bölümde; güven kavramının tanımı ve önemine, 3. bölümde; örgütsel güven kavramına,

4. bölümde örgütlerde güvenin alt boyutlarına, 5. bölümde; örgütün itibar yönetimine, 6.

bölümde; konut yapı kooperatifi örgütlerinde hileli ilişkilere ve son olarak 7. bölümde

de konut yapı kooperatiflerinde güvenin önemine değinilecektir.

4.1. Konut Yapı Kooperatifi Örgütlenmesi ve İhtiyaçlar Hiyerarşisi

Abraham Maslow’a göre insan davranışları, temel ihtiyaçların yerine

getirilmesi durumunda motive edilebilir. Kişi belirli bir sıralanma (hiyerarşi) gösteren

ihtiyaçlara sahiptir. Alt kademelerde bulunan ihtiyaçlar giderilmeden, üst

kademelerdeki ihtiyaçları kişiyi davranışa sevketmez. İhtiyaçların kişiyi davranışa

sevketme özelliği bunların tatmin edilme derecesine bağlıdır. Tatmin edilen bir ihtiyaç

davranışı motive etme özelliğini kaybeder ve daha üst seviyedeki ihtiyaçlar davranışları

etkilemeye başlar.108

Maslow’un İhtiyaçlar Hiyerarşisi’nde davranışları belirleyen en önemli etmen,

ihtiyaçlardır. İhtiyaçlar, itici güç rolünü oynamakta bu nedenle de ihtiyaçlarını

karşılamaları için çalışanlara sunulan olanaklar en iyi motivasyon aracı olmaktadır.

Motivasyonla kişisel ihtiyaçlar arasında güçlü bir bağlantı vardır. Kişilerin ihtiyaçlarını

ve önceliklerini anlamak için Maslow’un geliştirdiği ihtiyaçlar hiyerarşisi teorisinden

yararlanmak mümkündür.

Genelde insanların ihtiyaçlarını temel ihtiyaçlar ve ikinci derecede ihtiyaçlar

olarak iki grupta toplamak mümkündür. Temel ihtiyaçlar arasında fizyolojik ihtiyaçlar

ve güvenlik ihtiyaçları yer almaktadır. İkinci derece ihtiyaçlar ise sırasıyla sevgi

ihtiyacı, saygı (ego-benlik) ihtiyacı ve kendini kanıtlama ihtiyacıdır.109

108 Oğuzhan Utku Akıncı, “Maslow’un İhtiyaçlar Hiyerarşisinin Örgütsel Bağlılığa Etkisi”. Yıl İçi Projesi, Konya,
2010, s.5.
109 Tolga Saylan, “Çalışanların İş Tatminini Etkileyen Faktörlerin Belirlenmesine Yönelik Bir Alan Araştırması”,
Ankara, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, 2008, s.7, (Yayınlanmamış Yüksek Lisans Tezi).

 74

Şekil 2: Maslow’un İhtiyaçlar Piramidi

4.1.1. Fizyolojik İhtiyaçlar

Bu ihtiyaçlar bütün insanlar için ortaktır ve öğrenilmemiş oldukları ileri

sürülmektedir. Ayrıca bunlar varlığın korunması ve yaşamın sürdürülmesi için zorunlu

olan ihtiyaçlardır. İnsanın temel ihtiyaçları arasında beslenme, uyku, cinsellik, hava,

dinlenme, sıcaklık, gereksiz maddelerin bedenden atılması, acıdan kaçınma, uyarılma ve

etkinlikte bulunma ihtiyaçları başta gelir. Cinsellik, etkinlik ve uyarılma ihtiyaçları

baştan geçen yaşantılar dolayısıyla, çeşitli sosyal güdülerin gelişmesine yol açar.

Ayrıca, bunların sonucu olan davranışlarda sosyal nitelik gösterir. Fizyolojik

ihtiyaçlardan doğan güdülere, evrensel ve birincil güdüler de denir. Bunlar, bütün

canlılarda bulunduğu için evrenseldir. Birçok sosyal ve psikolojik güdünün ilk hızlarını

bunlardan almaları bakımından bunlara birincil güdüler denilmiştir. Fizyolojik ihtiyaçlar

yaşamın ilk yıllarında davranışların temel belirleyicileridir. Bebeklikten çocukluğa,

çocukluktan gençliğe, gençlikten olgunluğa geçince kısaca yaş ilerleyip İnsan geliştikçe

psikolojik ihtiyaçlar gittikçe daha çok güçlenerek davranışların önemli belirleyicileri

olurlar.110

110 Hanifi Ercoşkun ve Ahmet Nalçacı, “Öğretimde Psikolojik İhtiyaçların Yeri ve Önemi”, Kazım Karabekir
Eğitim Fakültesi Dergisi, Sayı.11 (2005), s.358.

 75

Birey için konut; barınma hakkının kullanılmasıdır. Barınma hakkıyla birlikte

konut hakkı, bireyin; güvenliğinin sağlandığı, güvenliğin ve mahremiyetin olduğu tek

yerdir. Konut da sağlık kadar önemli, hayati ihtiyaçlardandır. Konut bireye ait kişisel bir

mekân olup, ikamet edenin; kentsel varlığının temel simgesi ve toplumun temel yaşama

birimidir. Bu algı ve kabulle insanın en temel ihtiyaçlarından biri de barınma hakkının

kullanılması bağlamında konut ve konut hakkıdır. Anayasamızın Sosyal ve Ekonomik

Haklar Bölümünde yer alan konut hakkı; Devletin, bireylere konut sağlama

yükümlülüğünde olduğunu ifade etmektedir. Sosyal Devlet, herkesin barınma ihtiyacını

karşılamakla yükümlüdür.111

4.1.2. Güvenlik İhtiyacı

Maslow’un (1943) ihtiyaçlar piramidinde güvenlik, fizyolojik ve biyolojik

ihtiyaçlardan hemen sonra gelen en temel ihtiyaçtır (Bkz: Şekil 2). Dolayısıyla,

güvenlik gibi temel bir ihtiyaç karşılanmadan insanların daha üst seviyedeki ihtiyaçlara

yönelmesi mümkün olmaz zira güvenlik kaygısı yaşayan bir insanın tek arzusu

güvenliğini sağlayabilmek için çabalamaktır.112

Dış etkenlerden korunmayı sağlayan unsur konuttur. Konut sadece bireyleri

değil, aynı zamanda aile gruplarının yaşamını güvenli bir şekilde sürdürmelerini sağlar.

Konut, içerisinde barınmayla birlikte temel ihtiyaçların da güvenli olarak karşılanmasını

temin eder.

İnsanlar konut içerisindeki güvenlik algısının yanı sıra konutun da güvenliğini

sorgularlar. Bu durumda konutların bireylere güven hissiyatı vermesi çok önemlidir.

Edinilen veya kiralanan mülkiyetin kullanıcının güvenlik ihtiyacını karşılaması

gerekmektedir. Konut edinimiyle fiziki olarak güven ihtiyacı karşılanabilecekken,

psikolojik açıdan bu ihtiyacın tam tatmini, edinilen konutun fiziksel analiz sonuçlarıyla

gerçekleşebilmektedir. Bu açıdan konut yapı kooperatifi ortaklarının fiziki ve psikolojik

111 Gönül Balkır, " Konut Hakkı ve İhlalleri: Kentli Haklarının Doğuşu", Sosyal Haklar Ulusal Sempozyumu,
Denizli, 04-05 Kasım 2010, s.342.
112 Osman Dolu ve Diğerleri, “Suç Korkusu: Nedenleri, Sonuçları ve Güvenlik Politikaları İlişkisi”, Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt.65, Sayı.1, (2010), s.59.

 76

güven tatminleri için, kooperatif yapılarının modern teknolojiyle ve inşaat standartlarına

uygun olarak inşa edilmesi gerekmektedir.

 4.1.3. Sosyal İhtiyaçlar

Maslow burada insanların sosyal bir varlık olması yönü üzerinde durmaktadır.

Tredgold, bu ihtiyacın insanların toplu yasama içgüdüsüyle ilişkili olduğunu

belirtmektedir. İnsan diğer insanlarla bir arada yaşamak, onları sevmek ve onlar

tarafından sevilmek ister. Sevme ve sevilmenin olmadığı yer kişiye sıkıntı verir onu

rahatsız eder. Sürekli sevgi arayışı içinde olan insan bunu bulabileceği gruplar arayacak

ve onların içinde yasayacaktır. Sevip sevilebileceği aile, is, millet vb gibi ortamlar

arayacaktır. Ait olma ve sevgi ihtiyacını belli bir sure karşılayamayan fert, ihtiyacı

karşılansa bile bunun etkisini uzun sure üzerinde taşıyacaktır. Kişinin sevme sevilme

ihtiyacını tatmin etmek için, içinde bulunduğu organizasyonun bu ihtiyacı gideremediği

durumda başka organizasyon (grup, toplum, topluluk vs) arayacaktır. Ait olma ve

özellikle sevgi ihtiyacının karşılandığı en temel kurum ailedir. Ailedeki sevgi ve aidiyet

duygusu yasamın değişik dönemlerinde bireyin kişiliğini de etkiler bir şekilde kendini

göstermektedir. Anne-baba, kardeşler ve yakın akraba çocuğun sevme-sevilme

duygusunu tatmin etmektedir. Kendisi aile kurunca da bu sevgiyi esi ve çocuklarına

aktarmaktadır. Eğer yetiştiği ailede sevgi tatmini sorunlu ise kurduğu ailede ve

toplumda da bu gereksinimin karşılanmasında sorunlar yaşanmaktadır.113

Sosyal ihtiyaçların karşılanmasında konutların rolü önemlidir. Edinilen veya

edinilecek konutların aktif sosyal yaşantı içerisinden seçilmesi ve sosyal ihtiyaçların

temelini oluşturan sevgi ihtiyacını karşılaması bakımından gereklidir.

Modern konut anlayışıyla birlikte yerleşen site planlamaları sosyal ihtiyaçları

giderici yöndedir. Konutun sadece fizyolojik ve güvenlik ihtiyacı olarak

değerlendirmekten vazgeçilmesi, konutların aynı zamanda bir yaşam sahası olduğu

noktasında hemfikir olunması sosyal ihtiyaçların teminini sağlamaktadır.

113 Turkut Göksu, “Maslow'un İhtiyaçlar (Güdüler) Piramidi ve Polisin Yabancılaşma Olgusu”, Polis Bilimleri
Dergisi, Cilt.4, Sayı.3 (2002), s.1.

 77

Günümüzde konut yapı kooperatiflerinin planlarına bakıldığında sosyal

alanların da planlandığını görmekteyiz. İhtiyaç karşılamaya yönelik bu örgütlenmenin,

sosyal ihtiyaçlara da karşılık verebilmesi kooperatifler açısından önemlidir.

4.1.4. Değer Verme – Saygınlık İhtiyacı

Kişinin bulunduğu toplumda saygı görme, diğerlerinin dikkatini çekme

ihtiyacının bir sonucudur. (Örn: Sporcunun rekor kırma amacı).114

Konutlar sadece ihtiyaç giderici mülkiyetler değil aynı zamanda yatırım

araçlarıdır. Bunun yanı sıra, sosyal statü yaratma çabalarının da temel araçlarıdır. Lüks

konutların topluca diğer konutlardan ayrı olarak kurulması, komşuların belirli bir

statüye sahip olması bireylerin kendi saygınlık alanlarını yarattıklarını göstermektedir.

Bu konutları tercih eden bireyler, içerisinde bulundukları çevre tarafından saygı

görmeyi beklerler. Oluşturdukları sosyal statünün getirisini konutlara yükleyerek değer

görme ihtiyaçlarını karşılamaya çalışırlar.

Bazı konut yapı kooperatiflerinin orta sınıf ve üst sınıf için yaptığı konutların

da saygınlık ihtiyacını gerçekleştirdiğini söyleyebiliriz. Özellikle güney kesimlerde ki

“kooperatif villaları” verilebilecek en iyi örnektir.

4.1.5. Kendini Gerçekleştirme

Abraham Maslow kendini gerçekleştirme kavramına ampirik bir yolla

yaklaşmıştır. Tarihi ve halen yaşamakta olan seçkin kimseler üzerinde, klinik metotla

derinliğine yürüttüğü incelemeleri sonunda, kendini gerçekleştiren kimselerin en

belirgin özellikleri olarak şunları saptamıştır:

1- Gerçeği Olduğu Gibi Algılayabilme: Arzu, beklenti ve önyargıların etkisi altında

olmadan, nesne, olay ve insanları oldukları gibi algılayabilme; genel, soyut ve

kalıplaşmış yargılardan çok, somut ve taze yaşantılara değer verme.

114 Umut Omay, “Tüccar Sınıfın Protestan Hareketi Desteklemesinin Maslow’un İhtiyaçlar Hiyerarşisi Yaklaşımı
Açısından Değerlendirilmesi”, Sosyal Siyaset Konferansları Dergisi, Sayı.52 (2007), s.234.

 78

2- İçten Geldiği Gibi Davranabilme: Kuralları, merasimi, kalıplaşmış davranış

biçimlerini gereksiz sayıp, içten geldiği şekilde hareket etme; dışardan empoze edilen

kurallardan çok kendi geliştirdiği değerler sistemine göre davranma.

3- Bir Probleme Dönük Olmak: Genellikle kişisel olmayan, insanlıkla ilgili bir

problem alanına koyulma; felsefî ve etik alanda temel sorunlarla uğraşma.

4- Kendine Yeterli Olma: Problemini kendi başına çözebilme, felâketleri vakarla

karşılayabilme; ketum ve sakin olabilme; başkalarından yardım, destek ve iltifat

beklememe.

5- Çevreden Bağımsız Olma: İnsanları, yoksunluk güdülerinin doyum aracı olarak

görmeme; fiziksel ve sosyal çevreden bağımsız olarak yaşayabilme.

6- Takdir Edebilme: Hayattaki güzellikleri devamlı olarak taze, saf bir şekilde

algılayabilme ve beğenebilme; güzellikler karşısında coşku (ecstasy) hali yaşayabilme.

7- İnsanlıkla Özdeşme: İnsanlığa derin bir sempati duyma, kendini insanlara yakın

hissetme.

8- Demokratik Bir Karakter Yapısına Sahip Olma: Irk, sınıf, eğitim ve siyasal inanç

farkı gözetmeksizin insanlarla dostluk kurabilme; insanlarda soy, şöhret, servet yerine

bilgi, hüner ve iyi kişilik özelliklerine saygı duyma.

9- Nüktedanlık: Kaba ve başkalarını küçük düşürücü şakalardan hoşlanmama; ince,

filozofik değeri olan, güldürürken düşündüren nükteler yapma.

10- Yaratıcılık: Herhangi bir alanda yeni, orijinal bir eser meydana getirebilme.

11 - Sosyal Kalıplaşmaya Karşı Direniş: Kültürün geliştirdiği davranış kalıplarını

benimseme zorunluluğunu, modayı yakından izleme gereğini duymama.115

115 Yıldız Kuzgun, “Kendini Gerçekleştirme”, Araştırma Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi
Felsefe Bölümü Dergisi, Cilt.10, Sayı.1 (1972), s.173.

 79

4.2. Güven Kavramı

1990'lı yıllardan beri, güvenin yapısının; kişilerarası ilişkilerin temeli olduğu

ve örgütlerin rekabet avantajı elde edebilecek kaynaklarını oluşturmasında etkili olduğu

öne sürülmektedir. Örgütlerin rekabet üstünlüğü kazanabilmesi ise ancak çalışanlarının

örgüte olan bağlılıklarıyla mümkün olacaktır. Bu bağlılığın oluşmasındaki en önemli

unsur ise çalışanların örgütlerine duydukları güvendir. Bu yüzden örgütsel teori ve

araştırmalarda önemli rol üstlenen güven, hem çalışanlar hem de örgütler için önem

taşımaktadır.116

Güven, birçok sosyologun, ekonomistin, psikologun ve yönetim

araştırmacısının bireyler arası ilişkilerinin inşa edilmesinde ve sürdürülmesinde önemli

bir faktör olduğu konusunda hem fikir olduğu bir kavramdır. Ancak farklı disiplinlerden

farklı uzmanlık alanları edinmiş kişiler tarafından güven, birbirinden değişik bakış

açıları ile tanımlanmıştır. Mesela, Annette Baier güveni, “güvenen kimsenin güven

kurumuna ilişkin beklentilerinin karşılanması” olarak tanımlamıştır. Francis

Fukuyama’ya göre güven, “üyelerinin ortaklaşa paylaştığı normlara dayalı, düzenli

dürüst ve işbirliği yönünde davranan bir toplumda ortaya çıkan beklentilerdir.117

Güven kişiler arasındaki iletişimin bir sonucudur. İnsanlar arasında dürüstlük,

içtenlik, adalet gibi değerlerin yaşama geçirilmesi sonucunda oluşur ya da oluşmaz.

Covey kişilerarası güveni “duygusal banka hesabı” olarak nitelendirmiştir. Bu hesap, bir

topluluk içindeki güven oranını belirleyen bir benzetmedir. Bu banka hesabına incelik,

sevecenlik, dürüstlük ve sözlere bağlı kalınarak yatırım yapıldığında birikim artırılmış

olur.118

116 Feyza Taşkın ve Roşan Dilek, “Örgütsel Güven ve Örgütsel Bağlılık Üzerine Bir Alan Araştırması”,
Organizasyon ve Yönetim Bilimleri Dergisi, Cilt.2, Sayı.1 (2010), s.28.
117 Kürşat Özdaşlı ve Serkan Yücel, “Yöneticiye Bağlılıkta Yöneticiye Güvenin Etkisi: Yapısal Eşitlik Modeli İle Bir
Analiz”, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı.11 (2010), s.69.
118 Oktay Akbaş, “Lise Birinci Sınıf Öğrencilerinin Sınıf İçi Güven Düzeylerinin Belirlenmesi”, Gazi Eğitim
Fakültesi Dergisi, Cilt.25, Sayı.2 (2005), s.281.

 80

Güven, tüketicilerle uzun dönemli ilişkiler oluşturma ve sürdürülmesinde temel

bir faktör olarak kabul edilmektedir.119

Güven tanımları incelendiğinde ya da kavram konusunda tartışmaları içeren

yayınlara bakıldığında, kavrama ilişkin belirgin noktalar ortaya konulabilmektedir.

Bunlar; güven durumunda güvenen kişinin açıklığında ve savunmasızlığında artış

olması, güvenilen kişinin davranışlarının güvenen kişi tarafından kontrol edilmemesi ya

da daha az kontrol edilmesi, güvenin olumlu yönde bir beklenti ve inanç olması, bu

olumlu beklentinin karşı tarafa ilişkin bazı özellikler (dürüstlük, iyi niyetlilik gibi.) ve

bunlara yönelik değerlendirme ile algılardan etkilenmesi, güvenin risk ve zarar görme

ihtimali içermesi ve risk alma isteği olması, iki veya daha fazla insanın etkileşimi ile

biçimlenmesi, karşılıklı bağımlılığı zorunlu kılması ve zamanla gelişmesi olarak

sıralanabilir.120

Güvenin birinci ve en önemli unsuru özgüvendir. Bir insanın başkasına

güvenmesi için önce kendisini güvenmesi gerekmektedir. Kendisine güvenen kişi risk

alır. Güven ise bir tür risk alma eylemidir. Başkasına güvenmek belli bir özgüven

gerektirir ve kendisine güvenmeyen insan başkalarına da güvenemez.121

Güvenmek edimi, duygusal ve mantıksal boyutlara sahip bir süreçtir. Güvenin

sağlanmasında ve sürdürülmesinde taraflar arasındaki karşılıklı iletişim ve etkiler büyük

bir önem taşımaktadır. Güven duyup duymamak, etkileşim sırasında yaşanan duygu ve

düşünce alışverişinin ardından ortaya çıkacaktır. Güvenilen tarafın duruşu, tavrı ve

eylemlerine ilişkin güvenen tarafın düşünceleriyle duygusal izlenimlerinin birbiriyle

tutarlı ve olumlu olması, güven hissinin doğuşuyla veya sürdürülmesiyle

sonuçlanacaktır. Kurumsal ilişkilerde de durum bundan farklı değildir. Kurumlar ve

kurumlarla insanlar arasında da bir güven ilişkisi doğar. Bu durumda, kurumların işlem

119 Ramazan Aksoy, “Bir Pazarlama Değeri Olarak Güven ve Tüketicilerin Elektronik Pazarlara Yönelik Güven
Tutumları”, ZKÜ Sosyal Bilimler Dergisi, Cilt.2, Sayı.4 (2006), s.82.
120 Güler Sağlam Arı, “Yöneticiye Duyulan Güven Örgütsel Bağlılığı Arttırır Mı?”, Gazi Üniversitesi Turizm ve
Ticaret Fakültesi Dergisi, Sayı.2 (2003), s.6.
121 Mehmet Ferhat Özbek, “Güven, Belirsizlik ve Risk Alma Davranışı İlişkisi: Teorik Yaklaşım”, Akademik Bakış
Dergisi, Sayı.15 (Ekim 2008), s.8.

 81

ve eylemleri kadar özellikle kurumlara genelleştirilen, o kurumu temsil eden

yöneticilerinin söz, davranış ve eylemleri önemli bir rol oynar.122

Güven ortamının oluşabilmesi için güvenilecek kişi veya kurumların

dürüstlüklerine inanmak ön şarttır. Böyle bir "inanç" olmazsa "güven"den söz edilemez.

Bu cümleden hareketle "inanmak"la "güvenme"nin birbiriyle atbaşı oldukları

söylenebilir. Sayıları bireyden bireye değişse de yaşayan her bir fert mutlaka "birilerine"

ya da "bir şeylere" inanır. İnanılan kimselerin veya şeylerin de hangi yönlerine, hangi

özelliklerine inanıldığı bu aşamada önemsizdir. Önemli olan inanılanların da aynı

şekilde size inanmalarıdır. Bu şekilde "karşılıklı" güven ortamı oluşturulamadıkça

toplum hayatının normal seyriyle devam etmesi güçleşir.123

Bazen bilinçli bir karar almadan da güveniriz. Sadece reklâmlara bakarak

otomobilimizi tamir etmesi için tanımadığımız kişilere teslim ederiz. Bilmediğimiz bir

yerlerde seyahat ettiğimiz zamanlar sadece lokantanın menüsüne bakarak kendimize

yemek sipariş ederiz. Bu genel güvenin doğasından gelir, herhangi bir tehlikenin baş

göstermeyeceğini anladığımızda genel güven seviyesinde bir güven besleriz. Genel

güven toplum bireyleri arasında oluşan ve genel kabul görmüş normlar tarafından

yaptırılan bir davranış biçimidir.124

Bilgi ve iletişim belki de güveni geliştirmek için yönetilmesi en kolay

kaynaktır. Günlük yaşantıdaki güvensizliğin çoğu duygular, beklentiler ve düşünceler

ile ilgili iletişim eksikliğinden kaynaklanmaktadır. Zucker’a göre güvenin

oluşturulması, paylaşılan değer yaratarak karşı tarafın davranışlarının öngörülebilirliğini

arttıran bilgiye dayanmaktadır. Farklı bilgi türleri güveni etkilediğinden, güven

yaratmak için geniş bir bilgi alanına ihtiyaç vardır.125

122 Murat Yıldırım, “Kamu Yönetimine Güven: E-Devlet Açısından Bir İnceleme”, C.Ü. İktisadi ve İdari Bilimler
Dergisi, Cilt.11, Sayı.1 (Ekim 2010), s.1.
123 Ömer Müftüoğlu, “Güven Ortamının Bir Toplum İçin Önemi ve Bunu Engelleyen Faktörler”, Din Bilimleri
Akademik Araştırma Dergisi, Cilt.5, Sayı.2 (2005), s.147.
124 Nil Çolular, “İlişkisel Pazarlamada Güven Unsuru ve Otel İşletmelerinde Uygulama”, Kocaeli, Kocaeli
Üniversitesi Sosyal Bilimler Enstitüsü, 2008, s.54, (Yayınlanmamış Yüksek Lisans Tezi).
125 Nigar Demircan ve Adnan Ceylan, “Örgütsel Güven Kavramı: Nedenleri ve Sonuçları”, Yönetim ve Ekonomi
Dergisi, Cilt.10, Sayı.2 (2010), s.143.

 82

Güvene Etki Eden Faktörler

Türk toplumu ve sahip olduğu değerler içerisinde örgütlerde güven ortamının

nasıl yaratılabildiği ve insanların birbirlerine nasıl güven duyduklarına yönelik yaptığı

araştırmanın sonucunda bu faktörleri:

• Özgüven
• Diğergâmlık*
• Uyumluluk
• Dürüstlük
• Sevecenlik
• Açıklık
• Tutarlılık
• Bilgili olmak ve
• Dedikodu yapmamak, olarak belirlemiştir.

Buraya kadar sözünü ettiğimiz faktörler güven ilişkilerinde güvenilenin sahip

olması gereken faktörlerdir. Güven ilişkilerinin diğer aktörü ise güvenendir. Güvenenin

özellikleri de kurulan güven ilişkisini etkileyecektir.126

4.3. Örgütsel Güven

Geniş anlamıyla örgüt; belirli amaçlar doğrultusunda kişilerin çabalarının

eşgüdümlendiği bir yönetim işlevi; amaç, insan, teknoloji boyutlarının etkileştiği bir

sistem; kişiliğini belirleyen ve kendine özgü bir kültürü olan; işleri, mevkileri,

çalışanları ve aralarındaki yetki ve iletişim ilişkilerini gösteren bir yapıdır.127

Örgütlenme, varolan sosyal yapı içinde birlikte karar alma sonucu sorumluluk

anlayışının oluşturulması; tüm insan ve fiziki kaynakların bir araya getirilmesi ve

kolektif hareket, tutum ve alışkanlıklarının geliştirilmesine olanak sağlayan bir

yapılanmadır.128

126 Emine Çetinel, “Örgütsel Güven İle Örgütsel Bağlılık Arasındaki İlişki Üzerine Bir Örnek Olay”, Sakarya,
Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2008, s.26, (Yayınlanmamış Yüksek Lisans Tezi).
127 Nezahat Güçlü, “Örgüt Kültürü”, Kırgızistan Manas Üniversitesi Sosyal Bilimler Dergisi, Sayı.6 (2003), s.147.
* Kendi istekleri ve başkalarının istekleri karşısında, kendi isteğinden feragat etmek.
128 Hakkı İnan, "Kırsal Kesimde Üretici Örgütlenmesi ve Orman Köyleri Kalkınma Kooperatifleri", 1. Ulusal
Ormancılık Kooperatifleri Sempozyumu, Kastamonu, 22-23 Mart 2002, s.2.

 83

Örgütleme süreci, yönetimin unsurlarından birisi ve en önemlilerindendir.

İnsanların yalnız başına tüm gereksinimlerini karşılamasına olanak yoktur. İnsanlar

doğası gereği birlikte ve bir toplum halinde yaşamak zorunda olan varlıklardır. Toplum

halinde yaşamalarının bir sonucu olarak da örgütler kurmaya ve amaçları doğrultusunda

bu örgütleri yaşatmaya çalışmaktadırlar.129

Güven; organizasyonlar, gruplar ve insanlar arası ilişkilerin devamlılığında en

göze çarpan faktörlerden birisidir. Bu kavram, bilginin en doğru şekilde iletilmesi,

sorunların çözümlenmesi, yetki verilebilmesi, amaç ve sorumlulukların paylaşılması

gibi, taraflar arasındaki birçok ilişkiyi etkileyici bir değişken özelliğine sahiptir. Yüksek

dereceli güven duygusu, bununla doğru orantılı olarak daha fazla bağlılığı iş tatminini

de beraberinde getirmektedir. Diğer taraftan, Maslow’un ihtiyaçlar hiyerarşisinde de yer

bulan güven ve güvenlik ihtiyacı bireyler için psikolojik bir durumdur. Bu durumun,

örgüt içerisinde karşılanma düzeyine göre iş tatmin düzeyinde artışlar gözlenmektedir.130

Shockly-Zalabak ve arkadaşları örgütsel güveni, diğer tarafın yeterli, açık,

ilgili, itimat edilir olması ve diğer tarafın hedefleri, değerleri, normları ve inançlarıyla

özdeşleşmiş olması şeklinde ifade etmektedirler. Tan ve Tan ise örgütsel güveni,

örgütün çalışanın yararında en azından zararına eylem göstermeyeceğine yönelik güveni

olarak tanımlamaktadır.131

Örgütsel güven, örgütteki ilişkilerde ve etkileşimlerde bireylerin birbirlerine

açık, dürüst, ilgili ve gerçekçi davranması ve temel amaçlardan, normlardan ve

değerlerden haberdar olma isteğidir.132

Güven sayesinde örgüte bağlılık sağlanmaya çalışılmaktadır. Örgütsel bağlılık

bireyin; örgütün hedeflerine ve değerlerine inancı, örgütün amaçlarını başarabilmesi

için çaba sarf etmeye olan istekliliği, örgüt üyesi olarak kalmaya karşı duyduğu arzu

129 Buluç, s.1.
130 Hakan Koç ve İrfan Yazıcıoğlu, “Yöneticiye Duyulan Güven ile İş Tatmini Arasındaki İlişki: Kamu ve Özel
Sektör Karşılaştırması”, Doğuş Üniversitesi Dergisi, Cilt.12, Sayı.1 (2011), s.48.
131 Kemal Çubukçu ve Serdar Tarakçıoğlu, “Örgütsel Güven ve Bağlılık İlişkisinin Otelcilik ve Turizm Meslek
Lisesi Öğretmenleri Üzerinde İncelenmesi”, İşletme Araştırmaları Dergisi, Cilt.2, Sayı.4 (2010), s.58.
132 Yılmaz Ercan, “Okullardaki Örgütsel Güven Düzeyinin Bazı Değişkenler Açısından İncelenmesi”, Selçuk
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı.16 (2006), s.740.

 84

olarak tanımlanabilir. Bu kavramdan yola çıkarak, örgütsel bağlılığı oluşturmak için, iyi

bir çalışma ortamı ile sağlıklı işleyen bir iletişim ortamının sağlanması gereklidir.

Örgütsel düzeyde performansın, kuruma bağlılık ile ilişkisi son yıllarda önem

kazanmıştır. Örgütsel bağlılık; bir organizasyonun üyesi kalma yolunda şiddetli bir

arzu, organizasyon adına yüksek düzeylerde efor sarf etme isteği veya organizasyonun

amaç ve değerlerine kesin bir inanç ve kabulü ifade etmektedir. Başka bir ifade ile

örgütsel bağlılık, organizasyonun tüm etkinliği, çıkarı ve başarısı ile kimlik kazanma

olarak betimlenebilir.133

Bir örgüt içerisinde güven üç biçimde olabilir. Bunlar; birey, grup ve sistem

şeklindedir. Bireysel seviyede güven, kişiler arasındaki ilişkileri içerir. Grup düzeyinde

güven kolektif bir fenomeni ifade eder. Ortak inançlar davranışlara rehberlik eder ve

ortak değerler gelecekteki davranışların tahmin edilmesine yardımcı olur. Sistem

biçimindeki güven ise kurumsaldır ve rollere, sistemlere ve saygınlığa dayanır.134

Örgüt içerisinde güven, hem birey düzeyinde oluşmakta hem de örgüt

düzeyinde oluşmaktadır. Fakat bireye güven ve örgüte güven birleşerek toplamda

örgütsel güveni oluşturmaktadır.135

Bireyler arası ilişkilerin en önemli unsurlarından birisi olan güven, örgütsel

yaşamda da çok önemli bir yere sahiptir ve örgütsel yaşamda güvenin yerine ilişkin

çalışmalara ilgi giderek artmaktadır. Bu çalışmalara özellikle de 1990’lı yıllarda sık sık

rastlanmaktadır. Bu çalışmalarda, örgütlerin farklı boyutlarındaki güven ortamı

belirlenmeye ve örgütler bu açıdan çözümlenmeye çalışılmıştır. Ancak sosyal

bilimlerdeki birçok kavramda olduğu gibi güven kavramı konusunda da ortak bir tanıma

ulaşılamamıştır. Güven ile ilgili yapılan çalışmalarda en sık vurgulanan düşünce,

133 Tuncer Asunakutlu, “Çalışanlar İle Yöneticiler Arasında Güven Duygusunun Araştırılması: Turizm Sektöründe
Bir Uygulama”, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt.8, Sayı.4 (2006), s.22.
134 Özbek, Örgüt İçerisindeki Güven ve İşe Yabancılaşma İlişkisinde Örgüye Uyum Sağlamanın Aracı Rolü, s.234.
135 Soner Polat ve Cevat Ceep, “Ortaöğretim Öğretmenlerinin Örgütsel Adalet, Örgütsel Güven, Örgütsel
Vatandaşlık Davranışlarına İlişkin Algıları”, Kuram ve Uygulamada Eğitim Yönetimi, Sayı.54 (Mart 2008), s.310.

 85

kavramın tanımlanmasındaki güçlüktür. Tanımlanmadaki güçlüğün yanı sıra güvene

delil bulmak da zordur. Çünkü güven birden çok bireyle ilgili bir kavramdır.136

Örgütsel güven, örgüt içi karşılıklı ilişkilere bağlı olarak kolektif güven sonucu

oluşmaktadır. Güven bireye özgü iken, örgütsel güven örgütün tamamını

kapsamaktadır. Gilbert ve Tang örgütsel güvenin dört temel faktöre bağlı olarak

gelişebileceğini savunmaktadır. Birincisi, örgüt içi açık bir iletişim, ikincisi, karar alma

sürecinde çalışanların etkin rol alması, üçüncüsü, bilgi ve enformasyon paylaşımı ve

dördüncüsü ise hislerin ve beklentilerin doğru olarak paylaşımıdır. Luhmann's örgütsel

güveni, çalışanların örgüte güçlü bir bağlılık arzusu ile bağlanmaları, örgütün amaç ve

değerlerini benimsemeleri seklinde tanımlamaktadır. Benzer bir şekilde Greenberg,

örgütsel güveni, çalışanların örgüte duygusal olarak bağlı olmaları ve örgütün amaç ve

değerlerini paylaşmaları ve örgütte sürekli çalışmaya istekli olmaları seklinde

tanımlamaktadır. Örgütsel güven, örgüt içi adaletin sağlanması, tepe yönetimin

çalışanlara desteği, çalışanların istek ve ihtiyaçlarının karşılanması, örgüt içi sosyal

ilişkilerin arzu dilen düzeye çıkarılması, çalışanlar arası işbirliğinin geliştirilmesidir.137

Örgütsel alanda güven çalışmaları, örgütsel denetim ve özellikle de fiyat ve

otoriteye karşı alternatif bir mekanizma olarak ele alınmış ve işlem maliyeti gibi

örgütsel ekonomi yaklaşımlarında geçen faydacı birey tartışmalarına yönetsel bir inanç

ve felsefe duruşu sergilemiştir. Bradach ve Eccles, güveni örgüt tasarımında gittikçe

yayılan ve örgütsel denetim mekanizmaları içerisinde en genel yapıya sahip olan unsur

olarak belirtmişlerdir. Onlara göre, fiyat ve otorite sadece işlemlerin denetimi için bir

denetim mekanizması niteliğinde iken, güven hem işlemler hem de ilişkiler için bir

denetim mekanizması niteliğindedir.138

Örgütsel güven, risk içeren durumlarda bile, bireyin örgütün kendisini

etkileyecek uygulama ve politikalara karşı olumlu beklentiler taşıması, kendisini

136 Cemil Yücel ve Gülden Samancı, “Örgütsel Güven ve Örgütsel Vatandaşlık Davranışı”, Fırat Üniversitesi
Soysal Bilimler Dergisi, Cilt.19, Sayı.1 (2009), s.116.
137 Yavuz Demirel, “Örgütsel Güvenin Örgütsel Bağlılık Üzerine Etkisi: Tekstil Sektörü Çalışanlarına Yönelik Bir
Araştırma”, Yönetim ve Ekonomi Dergisi, Cilt.15, Sayı.2 (2008), s.181.
138 İpek Kalemci Tüzün, “Güven, Örgütsel Güven ve Örgütsel Güven Modelleri”, Karamanoglu Mehmetbey
İ.İ.B.F Dergisi, Sayı.13 (2007), s.104.

 86

desteklemesidir. Örgütsel güvenin varlığı örgütü başarıya götürecek, değişimin meydan

okumalarına karşı esnek ve kuvvetli yapabilecektir.139

4.4. Örgütlerde Güvenin Alt Boyutları

Örgütsel güven ile ilgili araştırmalara bakıldığında, bu çalışmaların üç ayrı

düzeyde yapıldığı görülmektedir. Bunlar; çalışanlar arası güven, yöneticiye/lidere

duyulan güven ve kurum temelli örgüte duyulan güvendir. Yöneticiye/lidere dayalı

güven ile örgüte duyulan güven her ne kadar ilişkili yapılar ise de, ön bileşenleri ve

sonuçları açısından farklıdır. Ancak, yöneticiler çalışanların gözünde örgütün

temsilcisidirler ve çalışanlar, yönetici veya liderlerine duydukları güveni, örgüte

duydukları güven seklinde genelleştirebilirler. Bu durum ise çalışanın örgüt

uygulamalarının kendisine yararlı olacağı veya en azından zarar getirmeyecek şekilde

olacağına dair algılamaları ile şekillenir. Dolayısıyla örgütsel güvene ortam sağlayan

faktörleri; kurumsal temelli güven ile yöneticilere/amirlere duyulan güven olarak

örgütsel faktörler ve çalışanlar arası ilişkiler düzeyinde bireysel faktörler olarak iki

safhada, üç ana baslık altında inceleyebiliriz.140

4.4.1. Kuruma Güven

Örgütün kendisine güven, çalışanların çalıştıkları örgütün güvenilirliği

hakkında geliştirdikleri algıları içermektedir. Buna göre Gambetta’nın da tanımında

altını çizdiği gibi, eğer çalışanlar, çalıştıkları şirketin kendi lehlerinde yâda en azından

kendilerinde zarar vermeyecek kararlar alacağı konusunda inanç duyuyorlarsa, o

örgütün kendisine güvenmektedirler diyebilmekteyiz. Wilmont çalışanlara işyerinde

güven kavramının onlar için ne anlam ifade ettiğini sorduğunda genel olarak aldığı

cevap; değerlerin ve hedeflerin örgüt ve elemanlar arasında paylaşılması şeklindeydi.

Güven iklimine sahip örgütlerin tesis edilmesi uzun dönemli başarılar

hedefleyen işletmeler açısından çok önemlidir. Güven olmazsa örgütteki istenilen plan

139 Mehmet Metin Arslan, “Teknik ve Endüstri Meslek Lisesi Öğretmenlerinin Örgütsel Güven Algıları”, Eğitimde
Kuram ve Uygulama, Cilt.5, Sayı.2 (2009), s.13.
140 Metin Aktuna, “İKY Eğitim Fonksiyonunun Örgütsel Güvene Etkileri ve Bir Uygulama”, Kütahya, Dumlupınar
Üniversitesi Sosyal Bilimler Enstitüsü, 2007, s.64, (Yayınlanmamış Yüksek Lisans Tezi).

 87

çökecektir. Farklı sorumlulukları olan insanlar arasında farklı düşünceler, ilişkiler olsa

da güven bu farklılıkları sorun etmeksizin örgüt faaliyetlerini destekliyor. Örgüt içi

güven, bireylerin karşılıklı ilişki ve dayanışmalarla, örgüt üyelerinin niyet ve

davranışları hakkında sahip oldukları beklentiler olduğu için örgüt içi güven iklimi

takım çalışması, liderlik, beklenen performans, hedef oluşturma, çalışanların

memnuniyeti ve işe katılımı hususları üzerinde olumlu etki yapmaktadır. Yüksek örgüt

içi güven düzeyine sahip örgütler, düşük örgüt içi güven düzeyine sahip örgütlere göre

daha uyumlu ve daha yenilikçi olmaktadırlar.141

4.4.2. Yöneticiye Güven

Yılmaz’a göre, örgütte yöneticiye güvenin sağlanması için;

• Örgütte, iş, prensip ve yönetmelikler açıklıkla çalışanlara aktarılması,

• İletişim kanalları her zaman açık olması,

• Çalışanların işletme hakkındaki duygularımı belirtmekten çekinmemesi,

• Gizli saklı uygulamalar olmadan her şey açıklıkla yürütülmesi,

• Bilgiler zamanında iletilmesi, bilgiler tüm çalışanlara tam ve doğru olarak

aktarılması,

• Çalışanların yöneticilerle ile doğrudan iletişim kurabilmesi,

• Olumlu iş ilişkilerinden dolayı çalışmak keyif olmasının ve çalışanların

işlerin kalitesiyle ilgili olarak olumlu geribildirim alması gerekmektedir.

Ercan’a göre örgütte sürdürülebilir güven için aşağıda ifade edilen engeller

kaldırılmalıdır.

• Örgütü ilgilendirmeyen veya yanlış ve nedensiz kararlar alınması,

141 Azad Omarov, “Örgütsel Güven ve İş Doyumu: Özel Sektörde Bir Uygulama”, İzmir, Dokuz Eylül Üniversitesi
Sosyal Bilimler Enstitüsü, 2009, s.28, (Yayınlanmamış Yüksek Lisans Tezi).

 88

• Etkisiz iletişim ortamı,

• Örgütte geliştirmeye ve iyileştirmeye dönük proje ve fikirlerin

desteklenmemesi,

• Örgütün sosyal imkânlarının adaletsiz ve dengesiz kullandırılması,

• Örgütün başarısına katkı sağlamayan yöneticilerin ve çalışanların örgütte

tutulması,

• Yöneticilerin sık sık değişmesi,

• Çalışanların örgütte kendini yalnız hissetmesidir.142

4.4.3. Çalışanlar Arası Güven

Örgüt teorileri ile ilgili olarak geçmişten günümüze yapılan araştırmalara

bakıldığında kurumları meydana getiren unsurlardan birisi olan çalışanların sosyal bir

varlık olarak görülmeye başlanması ile kişilerarası ilişkiler, grup davranışı, haberleşme,

motivasyon, bağlılık, güven gibi konuların geliştiği görülmektedir. Kurumları dinamik

hale getiren iş görenler, yaşadıkları çevreden edindikleri bilgi, görgü, tecrübe, düşünce

ve inançlarla ya da kısaca kültürleri ile organizasyonda bir araya gelmektedirler. Bu

buluşma sonucunda çalışanların birbirleriyle etkileştikleri ortam kurumun iç çevresini

oluşturmakta ve ekip çalışmasını doğurmaktadır. İş görenlerin çalışma ortamındaki

davranışlarını, ihtiyaçları ve işle ilgili beklentileri etkilemektedir.143

Ortaklığı güdüleyici önemli bir özellik ortaklara duyulan güvendir. Bu,

ortakların daha önce yaşadıkları ortaklık deneyimleri ile ilgili olabileceği gibi kültürel

de olabilir. İlgili ifadeler şunlardır:

• Ortakların doğru bilgi vereceklerine güvenme,

142 Mustafa Yalçınkaya, “Yöneticilerin İletişim Becerilerinin Çalışanların Yaratıcılıklarının Ortaya Çıkması,
Yöneticiye Güven ve Örgütte İşbirliği Ruhunun Gelişmesine Etkisinin İncelenmesi: Kütahya Porselen ve Cam
Sektöründe Bir Uygulama”, Kütahya, Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, 2007, s.54,
(Yayınlanmamış Yüksek Lisans Tezi).
143 Murat Durgun, “İşletmelerde Güven Kavramı ve Bir Otel İşletmesinde Araştırma”, Sivas, Cumhuriyet
Üniversitesi Sosyal Bilimler Enstitüsü, 2010, s.22, (Yayınlanmamış Yüksek Lisans Tezi).

 89

• Tarafların gelişimi için desteği sağlama,

• Tarafların bir diğerine sosyal ve duygusal destek sağlaması,

• İletişim konusunda açıklığa sahip olma,

• Çatışmaları karşılıklı anlayışla çözme

• Tarafların kendilerini işin sahibi olarak hissetmeleri,

• Başarı olanların diğerlerini desteklemeleri,

• Sorumluluk duygusu.144

4.5. Örgütlerde İtibar Yönetimi

İtibar, bir kişi veya nesneye dış çevre tarafından gösterilen saygı ve hürmet

anlamında kullanılmaktadır. İtibar, kurumsal değerlerle toplumun değerleri arasındaki

etkileşiminin sonucunda ortaya çıkan bir kavramdır.145

Genel olarak itibar, hem örgüt çalışanlarının hem de dış paydaşlar olarak lanse

edilen müşterilerin algılamalarını ihtiva etmektedir. Literatür incelendiğinde, itibar

kavramıyla ilgili olarak farklı tanımlamaların olduğu anlaşılmaktadır. Bunlardan

bazıları şöyle ifade edilebilir:

• İtibar, Arapça bir kelime olup saygı görme, değerli ve güvenilir olma

durumu, saygınlık ve prestij anlamında kullanılmaktadır.

• İtibar, finansal yatırımları ve örgütsel gelişimi hızlandıran bir değerdir.

• İtibar, kurumsal değerlerle toplumun değerleri arasındaki etkileşimin bir

ürünüdür.

Bu tanımlardan yola çıkarak, itibar kavramı şöyle ifade edilebilir: İtibar; bir

kurumun çalışanlar ve müşteriler tarafından nasıl algılandığını gösteren soyut bir

144 Muhsin Halis ve Diğerleri, “Türk İşletmelerinde Ortaklık ve Güven”, Journal of Azerbaijani Studies, Cilt.10,
Sayı.3 (2007), s.719.
145 Erkan Akgöz ve Başak Solmaz, “Turizm İşletmelerinde İtibar Yönetimi”, Sosyal ve Ekonomik Araştırmalar
Dergisi, Cilt.13, Sayı.19 (Nisan 2010), s.24.

 90

varlıktır. Diğer bir deyişle itibar, kamuoyunun örgütle ilgili olumlu veya olumsuz

yöndeki izlenimleridir.

Görüldüğü gibi, örgütün itibarı daha çok algılamalardan teşekkül etmekte;

sosyal paydaşların duygu, düşünce ve izlenimlerini kapsamaktadır.146

Örgüt itibarı ile en sık aynı anlamda kullanılan kavram ise “örgüt imajı

(organizational image) gibi görünmektedir. Örgüt imajı “insanlar örgüt hakkında ne

düşünüyorlar?” sorusunun cevabını verir.147

Kurumsal itibar, bir kurumun tüm hedef kitlesine yönelik rakipleriyle

kıyaslandığında, genel görüntüsünü oluşturan geçmiş aksiyonların ve gelecek

görüntüsünün algısal temsili olarak kabul edilmektedir. Kurumsal itibar kavramı,

işletmenin çalışanlarının, müşterilerinin, yatırımcıların ve toplumunun genelinin

işletmenin ismine ilişkin oluşturdukları iyi veya kötü, zayıf veya güçlü gibi net duygusal

tepkilerini ifade etmektedir. Kurumsal itibar, paydaşların işletmenin geçmiş

davranışlarından hareketle gelecekteki davranışlarına ilişkin projeksiyonlar yapmadır.

Dolayısıyla itibar işletmenin paydaşlarının gözündeki değerinin göstergesidir.148

Kurumsal itibarın amacı, örgütün iç ve dış paydaşlar nezdinde ki itibarıyla ilgili

algılamaları belirleyip planlı bir şekilde yöneterek, kurumun itibarını korumak ve

devamını sağlamak olarak açıklanabilir. Diğer bir deyişle, kurumun itibarını

zedeleyebilecek olumsuz durumlara karşı kurumsal sürecin revize edilerek, kurumsal

itibarı tehdit edebilecek olayları önceden belirlemek ve ortadan kaldırmaktır.

Kurumsal itibar, işletmelerin marka değerlerini güçlendirmek ve bu değerleri

nasıl koruyacaklarına yardımcı olmaktadır. Bunun için de işletmelerin yönetim

anlayışlarında yenilikler yapmak ve itibarın tesadüflere bırakılmadan yönetilmesine yol

göstermektedir.149

146 Turgut Karaköse, “Örgütlerde İtibar Yönetimi”, Akademik Bakış, Sayı.11 (Ocak 2007), s.2.
147 Mehmet Eryılmaz, “Örgüt İtibarı Kavramı ve Yönetimi ile İlgili Bazı Sorunlar”, Anadolu Üniversitesi Sosyal
Bilimler Dergisi, Cilt.8, Sayı.1 (2008), s.158.
148 Akgöz, s.25.
149 Akgöz, Kriz Ortamında Turizm İşletmelerinin Rekabet Aracı Olarak İtibar Yönetimi, s.172.

 91

Örgüt itibarı; farklı paydaş grupların, ki bu paydaş gruplar iç paydaşları da

kapsar, örgütün kendi taleplerine ne derece iyi cevap verebildiğine ilişkin gerek kendi

deneyimleri gerekse diğer paydaş gruplardan ve medyadan topladıkları enformasyonun

sonucunda örgüt hakkındaki yarattıkları algıların ve değerlendirmelerin bir toplamıdır150.

Örgütün çeşitli konulardaki performansını (finansal, sosyal, ürün ve hizmete dair vb.)

baz alan itibar zaman içerisinde oldukça meşakkatli bir süreç sonrasında inşa edilmesine

rağmen, aynı zamanda çok kırılgan bir yapıya da sahiptir.

Günümüzde kuruluşların birbirine benzer ürün, hizmet ve fiyatlarla rekabet

ettikleri, dolayısıyla tüketicinin nihai satın alma kararını vermesinde kuruluş itibarının

son faktör olma yolunda bir eğilim taşıdığı görülmektedir. Birbirleriyle rekabet eden

kuruluşlar için günümüz ekonomi çevreleri “Eşitlik Çağı” isimlendirmesi yapmışlardır.

İtibar, pek çok nitelik bakımından benzer olan kuruluşların hedef kitleler bakımından

ayırıcı unsuru olarak karsımıza çıkmaktadır.

Charles Fombrun’a göre iyi itibar mıknatıs gibidir; insanları kendine doğru

çeker. Fombrun bu konudaki düşüncesini su şekilde örneklemektedir: “İste bu

nedenledir ki birçoğumuz Michelin’de yemek yemek, Ritz-Carlton’da kalmak, BMW

kullanmak için çok büyük miktarlarda para ödemeye hazırızdır. İyi bir itibar mükemmel

bir kartvizittir; kapıları açar, hayranları çeker, müşteri ve yatırımcı kazandırır, saygı

duyulmasını sağlar”.151

4.6. Konut Yapı Kooperatifleri ve Hileli İlişkiler

Konut yapı kooperatifleri kuruluş amaçlarını gerçekleştirmek ve faaliyete

geçmek için gerekli hazırlıkları tamamladıktan sonra genellikle müteahhit firmayla

anlaşırlar. Burada önemli olan nokta kooperatif yönetimiyle müteahhit firma arasındaki

ilişkinin türüdür. Söz konusu müteahhit firmanın seçiminde kural, usul veya takip

olmaması, bazı oluşumlarda hileli ilişkileri teşvik etmektedir. Bu oluşumlar

yolsuzluklarla ortak paydada değerlendirildiğinde karşılıklı ilişkilerin sıradan bir ticari

ilişki olmadığı anlaşılmaktadır.

150 Eryılmaz, s.159.
151 Hamiyet Türker, “İtibar Yönetimi”, Mersin, Mersin Üniversitesi Sosyal Bilimler Enstitüsü, 2005, s.61,
(Yayınlanmamış Yüksek Lisans Tezi).

 92

Kötü niyetli müteahhit firmaların kendi belirledikleri şahıslara kooperatif

kurdurarak kooperatifle otomatikman ticari ilişkiye girmesi, sistemin denetim

eksikliğinden kaynaklanmaktadır. Bu şahısların değişik isimlerle kooperatif kurması, bu

sürecin takip edilememesi, denetim yoksunluğu ve ispat yapılamamasına dayalı olarak

gerekli cezai işlemlerin de gerçekleştirilememesi, zaman içerisinde kötü niyetli

şahısların konut yapı kooperatiflerini adeta bir rant yeri olarak görmesine sebep

olmuştur.

Binlerce ortağın mağduriyeti, toplanan aidatların yok olması, sözlü iflas

açıklanması, yöneticilerin ortadan kaybolması, yarım bırakılan inşaatlar, karkas bedeli

ödenerek alınan peyzajı yapılmamış konutlar vb. tüm bunların temelinde kooperatiflerin

ne amaçla kurulduğu, müteahhit firmayla ilişkilerinin türü ve yönü, kooperatifin,

kurucu ortakların ve müteahhit firmanın geçmişinin bilinmemesi yer almaktadır.

Kooperatif yönetiminin tahsilât yapmasına bağlı olarak gelişen inşaat süreci,

kötü niyet sebebiyle tersine dönmektedir. Elde edilen gelirlerin düzensiz olarak

müteahhit firmaya aktarılması, bu gelirlerin konutların yapımında değil de şirketin şahsi

veya ticari borçlarında kullanılmasıyla kısır bir döngü içine girilmektedir. Söz konusu

bu para akışı, konut yapı kooperatifi ve müteahhit firma arasındaki hileli ilişkinin türünü

oluşturmaktadır.

4.6.1. Bitirilemeyen Konutlar

Teknolojinin gelişmesine paralel olarak inşaat sektöründe de önemli gelişmeler

yaşanmış hazır beton dökümleriyle çok kısa sürede karkas yapı aşamasına

ulaşılabilmiştir. Ancak günümüzde, 10 yılı aşkın süredir inşaatı tamamlanamayan

kooperatif konutlarının varlığı bir gerçektir.

Konut yapı kooperatiflerinin tek finans kaynağı olan ortaklar, yükümlülüklerini

yerine getirseler dahi bitmeyen inşaatlarla karşılaşabilmekteler. Bunun nedeni ortakların

kooperatifi değil, aslında müteahhit firmayı finanse etmesidir. Bu işlem sık başvurulan,

müteahhit firmanın yaşam süresini uzatmaya yönelik bilinen bir stratejidir. Bu konuda

anasözleşmede ortaklar lehine bir süre kısıtlaması veya yaptırım gösterilmediğinden

süreç ortaklar aleyhine işlemektedir.

 93

4.6.2. Kooperatifzedeler ve Yolsuzluk Örnekleri

Konut yapı kooperatiflerinin sistematik sorunları dışında en önemli sorunu

yolsuzluklardır.

4.6.2.1. Çeşitli Yolsuzluk Planları

• Kooperatife arsa alırken, arsanın genel kurulca belirlenen fiyatının çok

altında alınmasına rağmen, arsa sahibiyle anlaşarak fiyatın yüksek gösterilmesi, tapuda

ve kooperatif kayıtlarında daha fazla ödenmiş gibi kayıt yapılması, aradaki farkın

zimmete geçirilmesi. Bu işleme özellikle kooperatif kurulduktan hemen sonra ortak

kaydetmeden arsasını alan kooperatiflerde sık rastlanmaktadır.

• Kooperatif yöneticilerinin önce kendi üzerlerine aldıkları arsayı daha

sonra kooperatife fahiş fiyatla satmaları.

• Özellikle Akdeniz Bölgesinde; Müteahhitlerin, kooperatif unvanını

kullanarak gizli ve sabit yedi ortakla kurdukları aslen şirket, görünüşte kooperatifte

konut yapıp satmaları, konut satın alanları sadece ihtiyaç duyulan zamanlarda gizlice

ortaklığa alıp, ihtiyaç bittikten sonra ortaklıktan çıkarmaları, böylece kooperatiflere

sağlanan vergi kolaylıklarından, kredilerden ve diğer olanaklardan yararlanmaları, vergi

kaybı yanında haksız rekabet yapılması.

• Belediyelerin, kendi yandaşlarına çıkar sağlamak amacıyla anlaştığı

kişilerin daha önceden imarsız iken ucuz fiyata aldığı yerlere imar vermek suretiyle

buralarda aşırı fiyat yükselmesine ve bu şahısların aşırı kar elde etmelerine neden

olmaları, böylece haksız rekabet yapılması, arsa simsarlığı sonucu ortaya çıkan çarpık

ve plansız kentleşme.

• Özellikle müteahhitler tarafından kurulan veya müteahhitle yönetim

kurulunun ‘yakın’ olduğu kooperatiflerde; müteahhidin hazırladığı hakediş bedellerinin

şişirilmesi.

• Kooperatif inşaatlarının ihale yöntemiyle yaptırıldığı bazı

kooperatiflerde, göstermelik ihaleler yapılması, ihale yapılırken müteahhitlerle çeşitli

 94

rüşvet pazarlıkları yapılması. Bu rüşvetlerin bir kısmı nakit para olduğu gibi mal vaadi

de olabilmekte, bunun yanında müteahhidin düzenlediği her hakediş üzerinden yönetim

kuruluna (bazen sadece başkana) aralarındaki gizli anlaşmayla komisyon da

verilmektedir.

• Kooperatife malzeme alımlarında faturaların sürekli şişirilmesi, gerçek

değerinden yüksek meblağda fatura alınması, aradaki farkın zimmete geçirilmesi.

• Hayali harcamaların yapılmış gibi gösterilmesi, kooperatif muhasebe

kayıtlarına belgesiz harcama şeklinde veya adi bir tutanak dayanak gösterilerek kayıt

yapılması.

• Herhangi bir şekilde belgesiz veya hayali harcama yapılması durumunda,

harcamayı belgelendirmek için başka bir yerden fatura temin edilmesi ve temin edilen

faturanın da yapılan harcamadan fazla olması.

• Açıkların naylon ve sahte faturalar temin etmek suretiyle kapatılması,

mevcut bir faturanın fotokopisi çekilmek suretiyle tekrar harcama yapılmış gibi

gösterilmesi veya önceden yapılmış bir işi yeni yapılmış gibi göstermek suretiyle yeni

bir ödeme belgesi veya gider pusulası düzenlenmesi, fatura ve belgelerin muhasebe

defter kayıtlarına mükerrer kaydedilmesi ve aradaki farkın zimmete geçirilmesi.

• Kooperatifle arsa sahibi veya müteahhit arasında yapılan kat karşılığı

inşaat yapım sözleşmesi yapılırken, arsa sahibinin veya müteahhidin tanıdık olması

nedeniyle kooperatif aleyhine olacak şekilde oran belirlenmesi, daha sonra arsa sahibi

veya müteahhitle yöneticilerin yaptığı gizli anlaşma sonucu elde edilen menfaatin

paylaşılması.

• Genel kurul öncesi yönetim kurulunun yakınlarını kayıt üzerinde ortak

kaydedip, genel kurulda istenilen kararları aldırdıktan sonra bunların tekrar ortaklıktan

çıkarılması. Bunun bir başka şekli ise, naylon ortak kayıtları. Bunlarda kooperatif

ortaklık hisselerinin asıl sahibi yöneticilerden bir veya birkaçı. Aidatları bunlar

ödüyorlar ama oy, yeniden yönetime seçilme, ibra vs. açısından naylon kişileri

kullanıyorlar.

 95

• Gayrimenkul alımı, ortak sayısı, inşaatların yaptırılma yöntemi,

sözleşmelerin yapılması gibi önemli kararların kooperatifin kuruluşu sırasında, çok az

ortakla, bunların menfaati yönünde alınması.

• Müteahhidin arsanın ve kooperatifin başında olması, inşaatları da kendi

firmasının yapması, böylece hakedişlerle, faturalarla vs. istediği şekilde oynaması,

müteahhide yaptığı işin çok çok ilerisinde olacak şekilde avans verilmesi.

• Kooperatif inşaatlarının yönetim kurulu üyeleri veya yakınlarının sahip

olduğu şirkete ihale edilmesi, kooperatife alınan inşaat malzemelerinin yönetici veya

yakınlarının sahibi olduğu şirketten fahiş fiyatlarla alınması.

• Kooperatif inşaatlarının yapımı için düzenlenen ihalede, en düşük teklifi

veren firmayla sözleşme yapıldıktan sonra aynı firmayla kısa bir süre sonra hiçbir neden

gösterilmeksizin yeni bir sözleşme yapılarak fiyat farkı verilmesi.

• Toplanan aidatları kontrol etmek için kooperatif yönetimince naylon

inşaat şirketi kurulması, bu şirket tarafından aidatların üstünde hayali hakedişler yapılıp

paranın dışarı gitmesinin önlenmesi, kooperatifin aldığı malzemeleri önce bu firmanın

almış gibi gösterilmesi, daha sonra belli bir kar koyulduktan sonra tekrar bu şirketten

alınıyor gibi işlem yapılması.

• Müteahhitlerin hakedişleri kontrol eden kontrol mühendislerini

ayarlamaları ve abartılı yapılan hakedişlerin onaylanması sonucu elde edilecek

menfaatin paylaşılması.

• Müteahhitlerin yaptıkları işlerin hakedişlerini ertesi yıla bırakarak yeni

fiyatlardan hesaplamaları ve oluşan eskalasyon farkının alınması.

• Kooperatifin yaptığı bir harcamanın, muhasebe kayıtları üzerinde

muhtelif hesaplara mahsuplar, aktarmalar, yansıtmalar vs. yapmak suretiyle karışıklığa

sebebiyet verip hesaplarla oynamalar sonucu mükerrer kayıtlarla fazla harcama

gösterilmesi.

 96

• Genel kurullarda vekaletle oy verme işlemlerinde herhangi bir şekil

zorunluluğu bulunmaması nedeniyle sahte imzalarla vekâletname düzenlenmesi.

• Yanıltıcı reklâm vererek aidatları az ve sabit gösterip ortak kaydederek

bir miktar para topladıktan sonra kooperatif aidatlarının genel kurulda kasıtlı olarak

birden, aşırı yükseltilerek bu şekildeki aidatlarını ödeyemeyecek durumda olan

ortakların kooperatiften ayrılmak zorunda bırakılmaları ve böylece boşalan konutları

yönetim kurulu üyelerinin kendilerinin almaları ya da yakınlarını yeni ortak olarak

kaydetmeleri, ya da boşalan konutun devrinin kooperatifçe yapılması durumunda bu

devir işleminde yöneticilerin menfaat sağlamaları.

• Kura çekimi işlemlerinde noterle gizli anlaşma yapmak suretiyle hile

yapılması.

• Kooperatifle ticari ilişkisi bulunan kişiler adına ya da hamiline

düzenlenen çeklerin daha sonra yöneticilere veya yakınlarına ciro edilmesi.

• Elden yapılan tahsilâtlarda düzenlenen makbuzların tamamının ya da bir

kısmının kayıtlara intikal ettirilmemesi ya da bir nüshası ortağa verilmesi gereken

makbuzun herhangi bir şekilde unutturulmak suretiyle ortağa verilmemesi ve anılan

makbuzun kayıtlara intikal ettirilmemesi.

• Bankadan yapılan aidatlara ilişkin tahsilâtların eksik bir şekilde

muhasebeleştirilmesi.

• Yönetim kurulu üyelerinin kendi aidatlarını yatırmamaları nedeniyle

oluşan farkın çimento, demir ve kum gibi tam olarak tespiti mümkün olamayan inşaat

malzemelerine ait faturalarla kapatılması.

• Emanet usulüyle yapılan işlerde kooperatife işçilik hizmetinde bulunan

kuruluşlara yapılan ödemeler için düzenlenen gider pusulalarında işi yapana daha az

ödendiği halde kayıtlarda daha fazla ödenmiş gibi işlem yapılması.

• Kooperatif defter ve belgelerinin işlenmeyerek gelirlerin ve giderlerin hiç

kaydedilmemesi ya da geç kaydedilmesi suretiyle sonuçlara göre fatura temin edilmesi.

 97

• Sahte imza kullanmak suretiyle gelir kalemlerinin azaltılması ya da gider

kalemlerinin arttırılması.

• Kooperatife iş yapan tanıdık kimselere veya firmalara fazla ödeme

yapılması.

• Kooperatifin ortaklardan almış oldukları senetleri yönetici veya

yakınlarına ciro etmeleri, ciro edilen kişinin de bu senetleri teminat göstermek suretiyle

kredi kullanması.

• Yönetim kurulu üyelerine genel kurulca belirlenen aylık ücret, huzur

hakkı, risturn ve yolluk dışında başka adlar altında ödeme yapılması, yönetim ve

denetim kurulu üyelerinin sigorta primlerinin kooperatifçe yatırılması, bunlara kıdem

tazminatı ödenmesi.

• Kooperatifin özellikle kuruluş aşamasında toplanan aidat miktarının az

olduğu dönemlerde hayali olarak borçlandırılması, sonradan bu borcun kooperatifçe

ödenmesi.

• Eşitlik ilkesine aykırı olarak yönetici ve yakınlarından eksik aidat

alınması ya da bunlardan gecikme faizi alınmaması.

• Alınan bağış veya gecikme faizlerinin kooperatif kayıtlarına intikal

ettirilmemesi.

• Yöneticilerin kendi adlarına açtırdıkları hesaplara ortakların para

yatırmalarının sağlanması ve bu hesaba yatırılan paraların veya faizlerinin kooperatif

hesaplarına hiç aktarılmaması ya da eksik aktarılması veya başka amaçlar için

kullanılması.

• Yöneticilerin gerek elden yaptıkları gerekse bankadan yaptıkları

tahsilâtları repoda değerlendirmeleri ve kayıtların da sonradan tutulması nedeniyle

kayıtlarda tahsil edildiği gün gibi işlem yapılması.

 98

• Kooperatifin vergi, harç ve benzeri borçlarının para olduğu halde

ödenmeyerek gecikme faizi ödenmesi durumunda kalınması, kooperatifin zarara

uğratılması.

• Kooperatifçe; özellikle yöneticilerin ilgisi veya bağı bulunan vakıf,

dernek gibi kuruluşlara genel kurul kararı olmaksızın bağış adı altında para aktarılması.

• Yöneticilerin kendi özel harcamalarının kooperatifçe karşılanması veya

yöneticilerin kooperatif imkânlarını kendi özel işleri için kullanması.

• Yöneticilerin üzerlerinde bulunan paraların, kayıtlarda müteahhide ya da

başka kişilere iş avansları olarak verilmiş gibi gösterilmesi veya bunların gerçeğe aykırı

olarak düzenlenen hakediş raporları veya para makbuzları ile kapatılması.

• Hisse devirlerinde; devreden ile devralanın birbirlerini tanımadan

yaptıkları devir işlemlerinde yöneticilerin devir rakamlarını farklı göstermek suretiyle

menfaat temin etmeleri,

• Kooperatifçe satılan malzemelerin (demirbaş niteliğindeki araç vs.)

piyasa rayicinden çok aşağı bir şekilde yönetici ve yakınlarına satılması,

• Yöneticilerin seyahat yapmadıkları halde harcırah beyannamesi

düzenlemek suretiyle menfaat temin etmeleri,

• Kapanış bilânçosundaki kasa hesabının, açılış bilânçosunda eksik

gösterilmesi, aradaki farkın zimmete geçirilmesi.

• Gelen PTT havalesinin tahsil edildiği halde kayıtlara hiç intikal

ettirilmemesi, ya da eksik intikal ettirilmesi.

• Belediyenin herhangi bir konuda yapı izni veya kararı olmamasına

rağmen o konuda kooperatifçe kaçak yapılaşmaya gidilmesi ve sonradan yapılan yerin

yıktırılması suretiyle kooperatifin zarara uğratılması.

 99

• Kooperatif arsasının sahte genel kurul tutanağı düzenlemek suretiyle

veya sahte imza atmak suretiyle ortaklardan habersiz satılması.

• Özellikle belediyelerin kurduğu kooperatiflerde, yöneticiler tarafından

birden fazla kooperatif, dernek, vakıf, şirket vs. kurularak buralara para transferi

yapılması.

• Kooperatif yöneticilerinin şahsi borçları için kooperatifin malvarlıklarını

teminat ya da kooperatifi kefil olarak göstermeleri.

• Kooperatifçe çekilen kredilerin kayıtlara geç intikal ettirilmesi ve bu süre

zarfında kredinin yöneticiler tarafından faiz, repo vb. alanlarda değerlendirilmesi veya

çekilen bu kredinin eksik olarak kayıtlara intikal ettirilmesi.

• İnşaat taahhüdüne dayalı işlerde kooperatiflerin KDV istisnası

bulunmasına rağmen müteahhitçe düzenlenen faturalarda fatura bedeli üzerinde KDV

ödenmesi.

• Kooperatif kurulmasından sonra ortak kaydı yapılırken ortaklardan alınan

peşinatlarla birlikte yöneticilerin ortadan kaybolmaları.

• Kooperatif yöneticilerinin yakınlarının çalışmadıkları halde çalıştırılıyor

gösterilip onlara sigorta ve ücret ödenmesi.

• Yıllık aidatını peşin olarak ödeyen ortakların, aidatlarının yöneticilerce

taksit taksit kaydedilmesi ve bu sürede diğer paraların yöneticiler tarafından değişik

şekillerde değerlendirilmesi, yıllık aidatı için tek bir senet ya da çek veren ortağın, bu

çekinin veya senedinin vadesi gelene kadar yöneticilerin kendi işlerinde kullanması.

• Ortaklar arasında eşitlik ilkesine aykırı olarak hareket edilmek suretiyle

aynı konumda olan ortak ihraç edilirken yöneticilerin ya da yakınları olan ortakların

ihraç edilmemeleri, ihtar, ihraç ve aidat toplama işlerinde ayrımcılık yapılması.

• Üçüncü şahıslardan alınan borçların faizleri için daha az para ödendiği

halde kayıtlarda daha fazla ödenmiş gibi işlem yapılması, kredi kuruluşlarının haricinde

 100

özel veya tüzel kişilerden, tefecilerden genel kurul kararı olmaksızın çok yüksek faizle

borç para temin edilmesi.

• Kat karşılığı inşaat yapan kooperatiflerde kooperatifçe alınan

gayrimenkullerin alımının tapu devri veya tapuya şerh verdirilecek satış vaadi

sözleşmesi ile yapılmaması, konutların bitme aşamasında arsa sahiplerinin bu konutları

başkalarına satmaları.152

4.6.2.2. Örnek Yolsuzluk Olayları

Ankara Sincan'da Kooperatif Yolsuzluğu

Aralarında öğretmeninden asgari ücretli çalışan onlarca kişinin bulunduğu

kooperatif üyeleri, binlerce TL para vermelerine karşın, senelerdir evlerine taşınamıyor.

Kooperatifzedeler*, evlerine taşınamadan binaların çürümeye başladığına dikkat

çekiyor.

Ev sahibi olma hayaliyle girdikleri kooperatif iflas edince, 10 yıldır evlerine

kavuşamıyorlar. Aralarında öğretmeninden asgari ücretli çalışan onlarca kişinin

bulunduğu kooperatif üyeleri, binlerce TL para vermelerine karşın, senelerdir evlerine

taşınamıyor. Kooperatifzedeler, evlerine taşınamadan binaların çürümeye başladığına

dikkat çekiyor.

Dolandırıldıklarını savunan kooperatifzedeler, seslerini duyuracak birilerini

arıyor. Hanife Tavukçu, eşiyle birlikte dişinden tırnağından biriktirdiği parayla bir ev

sahibi olmanın hayalini kurdu. Aynı şekilde emekli Fuat Ercan, bahçıvanlık yapan Basri

Öztürk ve özel bir şirkette yemek yapan Gülser Özçetin, öğretmen Aydın Köseoğlu ve

onlarca kooperatif mağduru. Her biri verdikleri 65 bin TL'ye karşı, 10 yıl önce bitirilip

kendilerine teslim edilmesi gereken evlerine taşınamamanın sıkıntılarını yaşıyor.

Sincan Mevlana Mahallesi'nde S.S. Öz Gamze Yapı Kooperatifi adıyla 1997

yılında inşaata başlandı. Kooperatif, mevcut borçları ve açılan davalar nedeniyle iflas

152 Kooperatiflerde Yolsuzluk, http://www.kilitsizkelimeler.com/forum/showthread.php?t=1944 (3 Temmuz 2011).
* Kooperatiflerden maddi ve/veya manevi zarar gören kişi veya kurum.

 101

dairesinin eline geçti. Ancak ödemeleri yerine getiren üyeler ise evlerine henüz

kavuşamadı. Kooperatif mağdurları, ilgili ve yetkili birçok kişi ve kuruluşlarla

görüşmelerine rağmen bir sonuç alamadıklarından dert yanıyor. Kooperatifin iflas

dairesine bağlı olduğu için hiçbir hukuki sürecin başlatılamadığını belirten üyeler, bir an

önce mağduriyetlerinin giderilmesini istiyor.

Hanife Tavukçu, evlerinin kuralarının çekildiğini ancak kendilerinin borçlu

olarak görülmesinden dolayı evlerinin tapusunu alamadıklarını belirtiyor. Kooperatifin

iflas masasını kurmadan önce 45 bin TL para verdiğini daha sonra da 26 bin TL ödemek

zorunda kaldıklarını ifade eden Tavukçu, buna rağmen hiçbir gelişme olmadığını

vurguladı. Öğretmen Aydın Köseoğlu, 1997 yılında kooperatife girdiğini ve 7 sene önce

yönetimin değiştiğini belirterek, "Önceki yönetim gitmeden önce tefecilerden borç

almış. Üyeler birbirini tanımıyor. Kooperatif başkanına da üçüncü kişilerden borç alma

yetkisi verilmiş. Binaların ne ruhsatı ne de tapusu var. El altından yapılan işler var. İlk

kez ev sahibi olacaktım. Ancak hayal ettiğim eve kavuşacakken dolandırıldım."

iddiasında bulundu.

Evlerinin kendilerine 2000 yılında teslim edilmesi gerektiğini hatırlatan

kooperatif mağdurları, "Verdiğimiz paralar nereye gitti, bilmiyoruz. Önceki yönetim

iflas masasını kurduktan sonra ödediğimiz paralarla birlikte ortadan kayboldu. Birileri

sesimizi duysun artık." serzenişinde bulundular. Kooperatifzedeler, evlerine taşınmadan

binaların çürümeye başladığına dikkat çekti.

Kooperatif yönetimini önceki dönemden borçlu olarak devraldıklarını belirten

idarecilerden Hıdır Özçelik ise kooperatife 40 civarında üyenin parasını ödemediğini ve

bir milyon 400 bin TL alacağı olduğunu dile getirdi.153

153 Ankara’da Kooperatif Yolsuzluğu, http://www.haber7.com/haber/20100302/Ankarali-kooperatifzedeler-yetkili-
ariyor.php?id=487370 (3 Temmuz 2011).

 102

İstanbul Çengelköy'de Kooperatif Yolsuzluğu

Konut kooperatifinde 500 kişiyi 25 milyon YTL dolandırdığı iddia edilen

Azmi Yılmaz villasının bahçesinde kurban keserken yakalandı. Yılmaz`ın suç listesi bir

hayli kabarık.

ÇENGELKÖY`deki 86 daireyi 500 kişiye satarak 25 milyon YTL dolandırdığı

iddia edilen Yılmazlar Yaşam Kent Yapı Kooperatifi`nin eski başkanı Azmi Yılmaz,

villasının bahçesinde kurbanlık danasını kestiği sırada aynı suçtan aranan kardeşi Orhan

Yılmaz ile birlikte gözaltına alındı. Kooperatifin yeni başkanı Recep Yavaşgel ve Azmi

Yılmaz`ın damadı Aytaç Arman da Kadıköy`de yakalandı.

Çengelköy`de 1992 yılında kurulan 2000 yılında isim değiştirerek Yılmazlar

Yaşam Kent Yapı Kooperatifi adını alan kooperatifteki dolandırıcılıkla ilgili olarak

denetmen Yakup Ergin Gürses ile kooperatifin gizli kasası olduğu öne sürülen, Azmi

Yılmaz`ın kızı Mehtap Arman, Ekim ayında gözaltına alınmış ve mahkemece

tutuklanmışlardı.

Azmi Yılmaz`ı arayan polis, Yılmaz`ın villasında ailesiyle birlikte kurbanlığını

keseceğini haber alınca operasyon düzenledi. Dana keserken yakalanan Azmi Yılmaz,

`Aradığınız kişi değilim, adım Cafer Güven, kimliğime bakın` dedi. Polis, incelemenin

ardından, kimliğin sahte olduğunu ve kimlikteki bilgilerin Yılmaz`ın şoförü Cafer

Güven`e ait olduğunu belirledi. Villadakileri kimlik kontrolünden geçiren ekipler,

Yılmaz`ın kardeşi Orhan Yılmaz`ın da aynı konu ile ilgili arandığını tespit etti. Orhan

Yılmaz da gözaltına alındı. Ekipler, Üsküdar Cumhuriyet Savcılığı`nın aynı konu ile

ilgili aradığı kooperatifin yeni başkanı Recep Yavaşgel`in de Kadıköy`deki evine

ailesiyle bayramlaşmak üzere geleceğini belirledi. Yavaşgel evde gözaltına alındı.

İki ay önce kooperatifteki dolandırıcılık olayı ile ilgili gözaltına alınırken, çek

dolandırıcılığından eşi Mehtap Arman`la gözaltına alınarak mahkemeden serbest kalan

Azmi Yılmaz`ın damadı Aytaç Arman da Kadıköy`deki evine ailesiyle bayramlaşmak

için geldiğinde yakalandı. İşlemleri tamamlanan 4 kişi Üsküdar Cumhuriyet

Savcılığı`na sevk edildi.

 103

Ümraniye`de evinde kurban keserken yakalanan Azmi Yılmaz 500 kişiyi

dolandırmaktan 2 aydır aranıyordu. Kooperatifin yeni başkanı Recep Yavaşgel de

polisten kaçamadı.154

Milletvekilleri de Kooperatifzede Oldu

Kooperatifzedeler arasına milletvekilleri de katıldı. Üyelerinin büyük

çoğunluğu milletvekili olan Ankara'nın en ünlü kooperatiflerinden Atakent Konut Yapı

Kooperatifi'nde, 457 milyar liralık usulsüzlük belirlendi.

1993 yılında milletvekillerince kurulan Atakent Kooperatifi'nde Ankara 17'nci

Sulh Hukuk Mahkemesi Bilirkişi Heyetinin yaptığı inceleme sonunda, müteahhit

firmaya 457 milyar lira fazla ödeme yapıldığı ortaya çıkarıldı. Milletvekillerinin lüks bir

konut özlemiyle kurduğu, Ahlatlıbel'de tribleks villalardan oluşan kooperatif inşaatı 5

yıldır sürüyor.

Üyeleri arasında Deniz Baykal, Hikmet Çetin, Kamer Genç, Ali Naci Tuncer,

İsmail Coşar, Mehmet Sevigen, Ali Dinçer, Nihat Matkap, Mahmut Duyar ve Alparslan

Türkeş ve oğlu Tuğrul Türkeş'in de bulunduğu kooperatifte yaşanan tartışmalar

nedeniyle, 5 yılda 3 kez yönetim değişikliği yaşandı. Kooperatif yönetiminde bulunan

DYP eski Milletvekili Orhan Şendağ, ANAP eski Milletvekili Haluk Müftüler ve CHP

eski Milletvekili Haydar Oymak, geçen yıl yönetimden düşürüldü.

Usulsüzlük, iki yönetim kurulu üyesinin hesaplardan kuşkulanarak mahkemeye

başvurmasıyla ortaya çıktı. Ankara 17 Sulh Hukuk Mahkemesi, bilirkişi tayin ederek

kooperatif hesaplarını inceletti. 14 Nisan 1999 tarihinde tamamlanarak mahkemeye

sunulan bilirkişi raporunda, kooperatiften müteahhit firmaya 1997 yılına kadar 146

milyar lira, 1998 yılına kadar 275 milyar lira ve 1999 yılına kadar ise toplam 457 milyar

lira fazla ödeme yapıldığı belirlendi. Yaklaşık yarım trilyonluk bu ödeme 280 üyeli

kooperatifi karıştırdı. Yeni yönetim, kooperatifin 9 Mayıs Pazar günü yapılacak genel

kurulunda eski yöneticiler hakkında ‘Suç duyurusu’ kararı çıkarmaya çalışırken,

suçlanan eski yönetim de, ‘Usulsüzlük yok. Bu tartışmalar inşaatı durduracak’

154 İstanbul’da Kooperatif Yolsuzluğu, http://www.hurriyet.com.tr/gundem/5708670.asp (3 Temmuz 2011).

 104

propagandasıyla yeniden yönetime gelmeye çalışıyor. Pazar günü yapılacak genel kurul

toplantısında suç duyurusu kararı alınması halinde, ‘Müteahhit firmaya fazla ödeme

yapmakla suçlanan eski yöneticiler DYP'li Şendağ, ANAP'lı Müftüler ve CHP'li Oymak

mahkemeye verilecek.155

4.6.2.3. Yolsuzluğun Nedenleri ve Örgütsel Çevre

Örgütlerde ve kurumlarda karşılaşılan yolsuzlukların oluşumunda hem

işletmenin iç ve yakın çevresi hem de dış çevre faktörleri etkili olmaktadır. Yolsuzluğun

nedenleri çok çeşitli ve çok yönlüdür. Bu nedenler, genel olarak; bireysel, örgütsel ve

toplumsal olarak sınıflandırılabileceği gibi; aşağıdaki tabloda gösterildiği gibi yönetsel,

ekonomik ve sosyal ana başlıkları altında da sınıflandırılabilir (Bkz. Tablo 7).

Tablo 7
Yolsuzluğun Nedenleri

Yönetsel Nedenler Ekonomik Nedenler Sosyal Nedenler
• Merkeziyetçi ve statükocu yapı
• Bürokratik işlemlerin çokluğu ve
gizlilik içinde yapılması
• Ücretlerin yetersiz, dengesiz ve eşit
olmayışı
• Kamu kadrolarının şişkinliği
• Üst düzey yöneticilerin sık, sık
değişmesi
• Hesap verme ve denetleme
mekanizmalarının zayıf olması
• Adli sistemin zayıf olması

• Enflasyon
• Devletin ekonomideki
ağırlığı
• Kayıt dışı ekonomi
• Gelir dağılımındaki
adaletsizlik
• Medya — ticaret ilişkisi
• Siyasetin finansmanı
• Özelleştirmelerde şeffaflık
olmaması

• Eğitimin yetersizliği
• Yurttaşlık bilincinin
oluşmamış olması
• Sivil toplum
örgütlerinin yetersizliği
• Olumsuz toplumsal
algılar
• Rüşveti destekleyen
kültürel yapı

Kaynak: Sait Gürbüz ve Onur Dikmenli, “Örgütsel Açıdan Yolsuzluk: Kavramsal Yönü, Özelliği,
İşletme Çevresi, Örgütsel Davranış ve Örgüt Mimarisi Bağlamında Bir İnceleme”, Selçuk Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi, Sayı.22 (2009), s.224.

Caiden’e göre yolsuzlukların ortaya çıkmasında bireysel nedenlerden çok

örgütsel etmenler daha büyük önem kazanmakta ve organizasyonun sistematik hataları

ve örgütsel yapı yolsuzlukların görülmesinde etkili olmaktadır.156

155 Milletvekilleri Kooperatifzede Oldu, http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=-78060 (3 Temmuz
2011).
156 Sait Gürbüz ve Onur Dikmenli, “Örgütsel Açıdan Yolsuzluk: Kavramsal Yönü, Özelliği, İşletme Çevresi,
Örgütsel Davranış ve Örgüt Mimarisi Bağlamında Bir İnceleme”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü
Dergisi, Sayı.22 (2009), s.224.

 105

Şekil 3: Örgütsel Yolsuzluk Seviyeleri
Kaynak: Sait Gürbüz ve Onur Dikmenli, “Örgütsel Açıdan Yolsuzluk: Kavramsal Yönü,

Özelliği, İşletme Çevresi, Örgütsel Davranış ve Örgüt Mimarisi Bağlamında Bir İnceleme”, Selçuk
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı.22 (2009), s.224.

Örgütlerde meydana gelen yolsuzluklar çeşitli seviyelerde (ekip, departman,

bölüm, şube yâda işletmenin tamamı) olmakta ve örgütsel açıdan sonuçları da buna göre

değişiklik göstermektedir.

Örgütlerde yolsuzluklar örgütün herhangi bir departmanında veya şubesinde

meydana gelebileceği gibi çeşitli yönetici kademelerinde de (üst, orta ve alt kademe

yöneticileri) olabilmektedir. Şekil 3’de, örgütlerdeki yolsuzluğun hiyerarşik seviye ve

yolsuzluğun şiddetine göre geliştirilmiş bir model görülmektedir.157

Örgütsel Açıdan Yolsuzluğa Karşı Alınabilecek Tedbirler

• Yolsuzluğa karışan yöneticilerin işten çıkarılması

• Yolsuzluğa karışan alt ünitelerin yeniden yapılandırılması ve lider kadronun

tasfiyesi

• Örgütün günü birlik faaliyetlerinde anti-yolsuzluk prosedür ve normlarının

uygulanması

157 Gürbüz, s.227.

 106

• Etik davranışlara uyumun kişisel sonuçlarla ilişkilendirilmesi

• Yolsuzlukla mücadele edebilecek anti-yolsuzluk ofisinin faaliyete geçirilmesi

• Çalışanların yolsuzluğa karşı duyarlı hale getirecek özel eğitim verilmesi.

• Riskli yöneticiler ve kritik departmanlar için özel bir etik ve yasal eğitim

verilmesi.

• Usulsüzlüğe karışan yöneticilerin rotasyona tabi tutulması.

• İş etiği konusunda uzmanlaşmış yöneticilerin oluşturulması.

• İşletme içi denetimin etkin hale getirilmesi.

• İş etiğine uymayan çalışanlara sıkı bir disiplin uygulanması.

• Yöneticilerin yolsuzlukla mücadele de sergiledikleri gayretin ödüllendirilmesi.158

4.6.3. Yapılarda Usulsüzlük

Yapıların büyük kısmı yüklenici (müteahhit) şirketler ve yapı kooperatifleri

aracılığıyla yapılmaktadır. Müteahhit şirketleri kar amacıyla, yapı kooperatifleri

koşullarının zorlamasıyla çalışırlar. Çoğunlukla bilgi ve deneyimleri yetersizdirler.

Mesleki eğitim süreçleri “deneme-yanılma” biçiminde ve kendiliğinden

gerçekleşmektedir.159

158 Gürbüz, s.232.
159 Nazım Koçu ve Mustafa Dereli, " Betonarme Karkas Yapılarda Malzeme, Tasarım, Uygulama Hataları ve
Deprem Etkilerinin Araştırılması ", Deprem Sempozyumu, Çeşme, 23-25 Mart 2005, s.718

 107

Şekil 4: Betonarme Karkas Yapıda Malzeme, Tasarım, Uygulama Hataları
Sonucu Yıkılan Sekiz Katlı Yapı Görünüşü

Betonarme karkas yapılardan malzeme, tasarım, uygulama hatalarının hepsini

bir arada görmek için daha inşaat aşamasında çöken kooperatif yapısının incelenmesi

gerekir (Bkz. Şekil 4). Konya’da 3 blok 144 daireden oluşan betonarme karkas konut

yapılarında yapılan incelemede; temel ve bodrum katı inşaatlarının mevcut hesap ve

projelere göre gerçekleştirildiği fakat zemin katında ve üst katlarda başka bir proje

uygulandığı görülmüştür. Yapılan araştırmalarda her katın 8 daire olarak tasarlandığı ve

planlandığı, belediye tarafından buna izin verilmediği için zemin kattan itibaren proje

değiştirilerek 6 daireye göre uygulamanın yapıldığı tespit edilmiştir. Zemin ve bodrum

katı arasında yapılan proje değişikliği sırasında akıl almaz tasarım hataları yapılmıştır.

Kolon, kiriş ve döşemelerde yapılan araştırmalarda mukavemetin yaklaşık 8 N/mm2

olduğu saptanmıştır. Betonarme döşeme kalınlıklarının 5-6cm ye kadar düşürüldüğü

tespit edilmiştir. Sonuçta sekiz katlı olarak planlanan yapı altıncı kata gelindiğinde

kendiliğinden çökmüştür. Bir bloğu çöken yapının diğer bloklarında da sağlamlaştırma

yapma yönüne gidilmiştir. Bütün bu noktalar göz önüne alındığında adı geçen

 108

betonarme karkas konut yapılarının can güvenliği bakımından belirli güvenlik sınırları

içinde kendisinden beklenilen hizmeti veremeyeceği, gelecek yükleri taşıyamayacağı,

inşaatına devam edilemeyeceği kanaatine varılmıştır. Çöken bir bloğun tamamen

yıkılarak yeniden yapılması yoluna gidilmiştir.

Şekil 5: Yetersiz Denetim ve Kalitesiz Betonarme Yapı

Betonarme karkas yapılarda kalitesizliğe verilebilecek örneklerden birisi de

Konya’da 11 katlı 44 daireden oluşan, emanet usulü yaptırılan kooperatif yapısı

gösterilebilir (Şekil 5). Proje müellifi ayrı, fenni mesulü ayrı olan yapıya 1992’de

projesi yapımına başlanmış, 1994 de ruhsatı verilmiş, 5 yıl sonra 1999’da ruhsatı tekrar

yenilenmiş, yapı kullanma ruhsatı ise 2000 yılında verilmiştir. 2 Şubat 2004 tarihinde

TS. Şartlarına uyulmadan inşa edilen, kalitesiz malzeme, işçilik, üretim, denetimsizlik,

uygulama hatalarının tümünün bir arada olduğu apartman çökerek telafisi mümkün

olmayan can ve mal kayıplarına neden olmuştur (Şekil 5). Yıkılan bu bina ile betonarme

yapılarda taşıyıcı sistemin önemi bir kez daha ortaya çıkmıştır. Yapıda kullanılan

betonun ve kullanılan malzemelerin kalitesiz olması, statik-mimari projeye uyulmayışı

çöken bina için yeterli bir gerekçe olarak gösterilebilir. Mimari projeye bağlı

 109

kalınmayarak malzemelerde değişiklikler yapılmıştır. Yapım hatalarının gizlenebilmesi

için kaplama malzemeleri gereğinden fazla kullanılarak yapıya ek yükler getirilmiştir.

Kullanılan kumda ise granülometriye dikkat edilmediği, kum ocaklarından alınan

standartlara uymayan kumların kullanıldığı, donatılarda mühendislik biliminin

öngördüğü şartlara uyulmadığı, betonun dozunun yeterli seviyede olmadığı, betonun

yerleştirilmesi, bakım, sulama koşullarının yeterince sağlanamadığı, beton basınç

mukavemetinin standartlarda istenilen değerlerin çok altında olduğu yapılan

araştırmalarla tespit edilmiştir.160

Şekil 6: Konut Yapı Kooperatifi İnşaatından Hasar Görüntüsü (3 Katı Yer

İçine Çökmüş Bir Bina)

Çay ilçesindeki Sanayi Sitesi ile Konut Yapı Kooperatifi, yüksek hasarın en

önemli saha bulguları idi.(Bkz. Şekil 7)161

160 Koçu, s.720.
161 Mehmet Utku ve Diğerleri, “Afyon ve Çevresi'nin Depremselliği: 03 Şubat 2002 Çay Depremi Eşşiddet Haritası
ve Deprem Riski”, Jeoloji Mühendisliği Dergisi, Cilt.27, Sayı.2, (2003), s.69.

 110

Şekil 7: Konut Yapı Kooperatifi İnşaatından Hasar Görüntüsü – 2

Şekil 8’de 22 Ekim 2011 tarihinde merkez üssü Türkiye’nin Van ilinin Tabanlı

Köyü’nde bulunan 7.2 şiddetindeki depremde yıkılan kooperatif binası yer almaktadır.

Şekil 8: Sevgi Apartmanı – Van 2011

 111

Şekil 8’de kurtarma ekiplerinin çalışma yaptığı, 2002 yılında yapımı

tamamlanmış, Van depreminde ise tamamen yıkılmış binanın adı Sevgi Apartmanıdır.

Bu apartmanda deprem sırasında 20 vatandaş enkaz altında kalarak vefat etmiştir.

Müteahhit S. Ö. verdiği röportajda “Sevgi apartmanını benimde üyesi olduğum bir

kooperatif yaptırdı.” ifadesini kullanmıştır. Bu ifade bile tek başına kooperatif-

müteahhit hileli ilişkisini tam anlamıyla yansıtmaktadır.

 Müteahhit S.Ö. hatasının olmadığını söylese de enkazda çalışma yürüten ve

enkaz altından sağ kurtulan vatandaşların verdiği röportajlar aslında yıkımın nasıl da

geliyorum dediğini en güzel şekilde anlatmaktadır;162

Sevgi Apartmanı’nda enkaz kaldırma çalışmaları yürüten arama

kurtarma ekibinin lideri B. G: 'Enkazdan canlı çıkması mucize olur'

 “Artık buradan canlı çıkması büyük mucize olur. Kalitesiz malzeme

kullanılmış. Kat araları kolon bağlantıları yapılmamış. Dere kumu ve bol çakıl

kullanılmış. En korkuncu koca binanın taşıyıcı kolonları dört demirle 20 santim

kalınlığında yapılmış. İncecik. Müteahhit kolonlar kalın görülsün diye çevresine briketle

örüp çevirmiş. Enkazda hâla cesetler var. 20 kişinin cenazesi çıktı, sadece 2 kişi sağ

kurtuldu. Hatta basında yer alan 25 günlük Azra bebek ve ailesi de bu bina altında

kaldı” dedi.

Sevgi Apartmanı enkazından sağ kurtulan F.K.: ‘Utanmadan keyif

yapıyor’

1999’da kooperatif kurarak bu apartmana girdik, müteahhit olarak da S. Ö. ile

anlaştık. 2002’de teslim etti, 4 yıl senet ödedim, 22 bin liraya mâl oldu. 5 kişi evdeydi.

Eşim ve kızım öldü, babam ve oğlumla enkazdan sağ çıktık. S. Ö. utanmadan villasında

keyif çatıyor.

162 Bu da Van'ın Veli Göçer'i, http://www.haber365.com/Haber/Bu_da_Vanin_Veli_Goceri (30 Ekim 2011).

 112

4.7. Konut Yapı Kooperatiflerinde Güvenin Önemi

İşletmelerin ürünlerini sundukları müşterileri, işletmelerin pazarlama

faaliyetleri için odak noktasıdır. Bu nedenle en önemli paydaşlardan biri olan

müşterinin güveninin sağlanması örgütsel başarı için kritik rol oynayacaktır.163

Kooperatifler genel olarak sosyal ilişkilere örneğin, arkadaşlık ve dostluklara

dayanan, güven temelli toplumsal örgütlerdir. Kooperatifi oluşturan topluluğun

temelinde kolektif yarar elde etme amacıyla bir araya gelme düşüncesi hâkimdir.

Kolektif yararı elde etmek için işbirliği yaparlar. Bu işbirliğinin başarılmasındaki

anahtar unsur, üreticiler arasında güvenin ve dostça ilişkilerin kurulmasıdır. Güven

özellikle kooperatif organizasyonlarını olumlu yönde etkilemektedir. Kooperatiflerde

güvenin rolü, ortak bir unsur olmaktadır. Bir kooperatifte güvenin korunması ve

oluşturulması, kooperatif düşünce gelişiminin (kooperatif ideolojisi) bir özelliğidir.

Kooperatifçiliğin güçlü bir biçimde sürdürülmesinde ana etken, ortaklarının kendi

aralarında ya da kooperatif ile ortaklarının arasındaki güvenin gelişmesiyle

oluşmaktadır.164

Kooperatiflerimiz türlerine göre tarım, inşaat, tüketim, ulaşım gibi çok çeşitli

alanlarda faaliyette bulunmakta olup, sadece kooperatifçilik hususunda değil, içerisinde

bulundukları sektörle ilgili olarak da bir takım sorunlarla karşılaşabilmektedirler. Bu

sorunların temeline inildiğinde, kooperatifleri sadece kamuoyuna değil, birbirimize de

çok iyi anlatamadığımızı, ayrıca kooperatifler olarak ciddi bir güven sorunu

yaşadığımızı kabul etmek gerekir.

Kooperatiflerde güvenin artırılması için, güven unsurunu çok iyi yakalamış

başka müesseseleri ve diğer ülkelerdeki uygulamaları da inceleyerek düşünce ve

163 Feride Bahar Özdoğan ve İpek Kalemci Tüzün, “Öğrencilerin Üniversitelerine Duydukları Güven Üzerine Bir
Araştırma”, Kastamonu Eğitim Dergisi, Cilt.2, Sayı.2 (Ekim 2007), s.64.
164 Necdet Bilgin ve Diğerleri, “Kooperatif Ortaklarının Güven Duygusu İle Ortakların Performans-Tatmin
Arasındaki İlişki: Tariş’te Bir Uygulama”, Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,
Cilt.22, Sayı.1, (2007), s.69.

 113

çalışmalarımızı değerlendirmemiz, netice olarak da kendi bünyemize olduğu kadar

dünyadaki yapısal değişime de uygun bir yapılanma içine girmemiz gerekmektedir.165

Tablo 8
Kooperatifinizde Yöneticiler Seçilirken En Çok Hangi Nitelikleri Dikkate Alınıyor?

 Kaynak: Şakir Engin Yüksel, “Kooperatiflerde Örgüt Kültürü”, Ankara, Atılım Üniversitesi Sosyal
Bilimler Enstitüsü, 2006, s.210, (Yayınlanmamış Yüksek Lisans Tezi).

Tablo 8’de görüldüğü gibi kooperatif ortaklarına sorulan “Kooperatifinizde

yöneticiler seçilirken en çok hangi nitelikleri dikkate alınıyor?” sorusuna 220 ortak

“güvenirliliği” cevabını vermiştir. Toplam 402 cevabın 220’sinin güvenirlik olarak

çıkması ortakların % 55’i için güven ihtiyacının ilk sırada yer aldığını göstermektedir.

Kooperatiflerde güven ihtiyacının yanı sıra güvensizlik unsurunun da

incelenmesi gerekir. Kooperatifler güvensizlik yaratabilecek durum ve koşulları

inceleyerek gerekli önlemleri almalıdırlar.

Vatandaşların kooperatiflere üye olmakta çekimser davranmalarının ve

güvensizliklerinin nedenlerini aşağıdaki gibi sıralayabiliriz:

• Yöneticilerin sorumsuz davranışları

• Kötü yönetim örnekleri

• Karşılaşılan başarısız kooperatif örnekleri

165 Ömer Aydemir, " Avrupa Birliğine Giriş Sürecinde Türkiye’de Kooperatifçilik ve Sanayi ve Ticaret Bakanlığı
Teşkilatlandırma Genel Müdürlüğü Hizmetleri", Avrupa Birliği Giriş Sürecinde Türkiye’de Kooperatifçilik,
Ankara: Karınca Dergisi, 29 Ocak 2007, s. 9.

 114

• Yetkilerin iyi kullanılmaması

• Fazla eleman çalıştırılması

• Öngörülen amaçların zamanında gerçekleşmemesi

• Üyelerine kısa sürede yararlar sağlamaması

• Saptanan amaçlara ulaşılamaması

• Masrafların fazlalığı ve siyasal amaçlar için kullanılması.

Yukarda sıraladığımız nedenler yüzünden vatandaşlar girdikleri kooperatiflere

karşı güvenlerini yitirmekte veya yeni bir kooperatife üye olmakta çekimser

davranmaktadırlar.166

Konut Yapı Kooperatiflerinde güven ihtiyacı diğer kooperatiflere göre daha

fazladır. Bunun sebebi konut yapı kooperatiflerinde yasadışı oluşumların

engellenememesi, yaşanan ve medyaya yansıyan yolsuzluk haberleridir. Konut

ihtiyacını giderme amacı içerisinde bulunan kişilerin tercihlerinde güven etkili bir

kavramdır. Konut yapı kooperatiflerinin devamlılığı, gelişimi ve yaygınlaşması için

güven düzeyinin en üst seviyeye çıkartılması gerekmektedir. Kooperatifler işlevsel

bakımdan daha çok alt ve orta sınıf gelir gruplarına hitap ettiklerinden tercih edilirken

daha çok araştırılmaktadırlar. Bunun sebebi yüklenilecek mülk maliyetinin alternatifinin

olmamasıdır. İhtiyaç sahibi tüketici kıt imkânlarla sorunsuz konut sahibi olmayı

istemektedir. Kıt kaynaklarla ihtiyaç karşılamanın tek koşulu da konut yapı

kooperatifleridir. Bu bakımdan konut kooperatifçiliğinde itibar çok önemlidir. Bu

kooperatifler, şirketler kadar özel isimle anılmadığından imaj analizinde genel olarak

“Konut Yapı Kooperatifi” olarak lanse edilmektedirler. Bir kooperatifte gerçekleşen

veya gerçekleşebilecek olası bir yolsuzluk veya usulsüzlüğün genele yansıtıldığı

görülmektedir. Bundan dolayı güven; kooperatif üyelerinin kooperatif etkilerini elde

etmelerinin yanı sıra, konut yapı kooperatiflerinin geleceği için de çok önemlidir.

166 Nuri Tortop, "Kooperatiflerin Yönetim Sorunları", 10. Türk Kooperatifçilik Kongresi, Ankara: Fon Matbaası,
1981, s.8.

 115

Bu bölümde güven ve örgütsel güven kavramı anlatılarak, konut yapı

kooperatifi örgütlerindeki güven ihtiyacı açıklanmaya çalışılmıştır. Ayrıca örgütlerde

itibar yönetiminin önemine değinilmiş, konut yapı kooperatiflerinin itibarını zedeleyici

unsurlar ve durumlar da ifade edilerek, konut yapı kooperatiflerinde güvenin önemi

açıklanmaya çalışılmıştır. Sonraki bölümde ise konut yapı kooperatiflerinde güven

ilişkisine yönelik bir araştırma yapılarak güven unsurunun bu örgütler içerisindeki

etkileri açıklanacaktır.

 116

5. KONUT YAPI KOOPERATİFLERİNDE GÜVEN İLİŞKİSİNİN

BELİRLENMESİNE YÖNELİK BİR ARAŞTIRMA VE MODEL ÖNERİLERİ

5.1. Araştırmanın Amacı ve Önemi

Konut yapı kooperatifleri kuruldukları ilk günden beri inşaat sektöründe

faaliyet göstermektedir. Bu kooperatiflerinde birer işletme oldukları düşünüldüğünde

diğer sektörlerle rekabet içerisinde olmaları doğaldır. Bu rekabet ortamının gelişmesine

ve büyümesine paralel olarak değişen müşteri ihtiyaçları, memnuniyet, tatmin, kalite

gibi kavramların kooperatiflerde de kullanılması zorunluluk haline gelmiştir. Konut

yapı kooperatifleri müteahhit firma ilişkisiyle kaliteyi sunmayı hedeflemiş, müşteri

ihtiyaçlarının temelinde yer alan güvenlik ihtiyacına da Ankara’da ilk defa kurulan

Bahçelievler K.Y.K ile cevap vermiştir. Ancak 1934’te kurulan bu sistemin günümüze

kadar geçen süreçte olumsuz vakalar yaşadığı, verilen desteklerin geri çekilmesiyle

beraber bu olumsuz vakalar yüzünden itibarının düştüğü bilinmektedir. Bir işletmenin

itibarının düşmesi ilk önce tüketiciyi etkilemektedir. Çünkü tüketici her şeyden önce

işletmeye güven duyma ihtiyacı içindedir. Gelişen teknolojiyle birlikte daha da

yoğunlaşan rekabet ortamında, üçüncü sektör olarak konut yapı kooperatiflerinin itibar

kaybetmesi gelecekte varlığının devamlılığını tehlikeye sokacaktır.

Özellikle bazı basın-yayın organlarında çıkan olumsuz haberler konut yapı

kooperatiflerinin imajını zedelemektedir. Kısıtlı imkânlarla tasarruf yapan bireyler bu

tasarruflarını doğru değerlendirmek isteyeceğinden, güven duygusunu sarsacak referans

haberler sonrası konut yapı kooperatifi ortağı olmaktan vazgeçmektedir.

Bu çalışmanın amacı, konut yapı kooperatifi ortakları ile ortak oldukları

kooperatifin yöneticilerine olan güvenleri arasındaki, diğer ortaklara güvenleri

arasındaki, kooperatif işlemlerine olan güvenleri arasındaki, elde ettikleri performans

arasıdaki, kooperatife bağlılık arasındaki ve kooperatif faaliyetlerin önemi arasındaki

ilişkileri incelemektir. Ayrıca cinsiyet, yaş ve eğitim durumu gibi demografik

özelliklerin yanı sıra, internet kullanım sıklığı, kooperatif ortaklık süresi, ortaklığı

tavsiye etme ve konut yapı kooperatifi yöneticilerine güven arasındaki ilişki

incelenmektedir.

 117

5.2. Araştırmanın Modeli ve Dayandığı Hipotezler

Araştırma modelinde dördü bağımsız, üçü bağımlı değişken olmak üzere

toplam 7 değişken bulunmaktadır. Bağımsız değişkenler KYK Yöneticilerine Güven,

KYK Ortaklarına Güven, KYK Faaliyetlerinin Önemi ve KYK’nın Pazarlama

Faaliyetleridir. Bağımlı değişkenler ise, KYK’ya Bağlılık, KYK İşlemlerine Güven,

KYK Ortaklarının Elde Ettiği Performans oluşturmaktadır. Araştırma modeli, toplam

yedi temel değişken ve bunların tespitinde kullanılan 57 alt değişkenden oluşmaktadır.

Şekil 9: Araştırma Modeli

Araştırmada oluşturulan model çerçevesinde test edilecek hipotezler

aşağıdadır;

Hipotez 1: Konut Yapı Kooperatifi yöneticilerine güven ile Konut Yapı

Kooperatifine bağlılık arasında pozitif bir ilişki vardır.

Hipotez 2: Konut Yapı Kooperatifi ortaklarının birbirine olan güveni ile

Konut Yapı Kooperatifine bağlılık arasında pozitif bir ilişki vardır.

Hipotez 3: Konut Yapı Kooperatifinin faaliyetleri ile Konut Yapı

Kooperatifine bağlılık arasında pozitif bir ilişki vardır.

Hipotez 4: Konut Yapı Kooperatifinin pazarlama faaliyetleri ile Konut Yapı

Kooperatifine bağlılık arasında anlamlı bir ilişki vardır.

 118

Hipotez 5: Konut Yapı Kooperatifi ortaklarının birbirine güveni ile Konut

Yapı Kooperatifinin gerçekleştirdiği işlemlere güven arasında anlamlı bir ilişki vardır.

Hipotez 6: Konut Yapı Kooperatifi yöneticilerine güven ile Konut Yapı

Kooperatifinin gerçekleştirdiği işlemlere güven arasında anlamlı bir ilişki vardır.

Hipotez 7: Konut Yapı Kooperatifinin ortaklarına yönelik faaliyetlerde

bulunması ile Konut Yapı Kooperatifi ortaklarının elde ettiği performans arasında

anlamlı bir ilişki vardır.

Hipotez 8: Konut Yapı Kooperatifinin pazarlama faaliyetleri ile Konut Yapı

Kooperatifinin gerçekleştirdiği işlemlere güven arasında anlamlı bir ilişki vardır.

Hipotez 9: Konut Yapı Kooperatifinin pazarlama faaliyetleri ile Konut Yapı

Kooperatifi ortaklarının elde ettiği performans arasında anlamlı bir ilişki vardır.

5.3. Araştırmanın Veri Toplama Metodu

Araştırmada uygulanan ankette 5’li Likert tipi ölçekler kullanılmıştır. Anket

konut yapı kooperatifi ortaklarına uygulanmıştır. Verilerin toplanmasında konut yapı

kooperatifi ortaklarıyla yüzyüze anket uygulaması ve online anket uygulaması

gerçekleştirilmiştir. Yüzyüze anket çalışmasının yanı sıra online anket uygulanmasının

da yapılmasının sebepleri şunlardır:

1- Ortaklardan bazılarının anketin cevaplanmasında çekinceli davranmaları

ve/veya soruları boş bırakmaları.

2- Konut yapı kooperatifi yöneticilerinin anket uygulamasına gerekli ilgiyi

göstermemesi ve gerekli desteği vermemesi.

3- Konut yapı kooperatifi üst birliklerinin gerekli desteği vermemesi.

4- İlgili Bakanlıktan alınan adreslere gidilmesine rağmen çoğu konut yapı

kooperatifinin gidilen adreslerde bulunamaması.

5- Kooperatiflerin yılda bir kez genel kurul yapması sebebiyle bu süreler

dışında ortakların kooperatif merkeziyle iletişimde bulunmaması.

 119

6- Genel kurul toplantısında uygulanan anketlerin mevcut ortam stresi

içerisinde tam ve düzgün doldurulamaması.

7- İnternet ortamında isteğe bağlılık esas olduğundan, sonuçların daha verimli

olacağının öngörülmesi.

8- Web teknolojisi ile anketlerin kasıtlı olarak tekrarlanmasının

engellenebilmesi.

9- Konut yapı kooperatifi yönetimine, ortakların doldurması amacıyla bırakılan

anketlerin yine yönetici tarafından doldurulduğunun anlaşılması.

10- Ortakların kooperatifle olan maddi bağlılıklarının bankalar üzerinden

çözümlenmesi sebebiyle ortakların kooperatifle birebir görüşmesinin sona ermesi veya

genel kurul aracılığıyla yılda bir kez görüşmesi.

5.4. Araştırmada Kullanılan Ölçekler

Araştırmada anket tekniği kullanılmıştır. Hipotezlerin ölçülebilir hale

gelmesini sağlamak için değişkenlerden oluşan bir anket formu hazırlanmıştır. Anket

formunun hazırlanmasında literatürde yer alan Yrd. Doç. Dr. Necdet Bilgin’in

“Tarımsal Kooperatiflerde Güven Duygusunun Ortakların Kooperatife Bağlılıkları ve

Performans Algılarına Etkisi: Tariş’te Bir Uygulama” isimli doktora tezindeki güven

ölçeğinden yararlanılmıştır.

Altı bölümden oluşan anket formunun ilk beş bölümünde 1’den 5’e Likert

skalası kullanılmıştır. Birinci bölüm, kooperatife bağlılık, kooperatif işlemlerine güven

ve pazarlama faaliyetlerinden oluşmaktadır. Bu bölümde toplamda 20 soru

bulunmaktadır. Bunların 7 tanesi kooperatife bağlılık (KB1, KB2, KB3, KB4, KB5,

KB6, KB7), 6 tanesi kooperatif işlemlerine güven (KİG9, KİG11, KİG12, KİG13,

KİG17, KİG18), 7 tanesi de pazarlama faaliyetlerinden (KP8, KP10, KP14, KP15,

KP16, KP19, KP20) oluşmaktadır. İkinci bölümde bulunan 13 soru, konut yapı

kooperatifi yöneticilerine güveni (KYG1-KYG13) ölçmeye yöneliktir. Üçüncü bölüm 9

sorudan (KOG1-KOG9) oluşmaktadır. Bu bölümde konut yapı kooperatifi ortaklarının

diğer ortaklara güveni ölçülmeye çalışılmıştır. Dördüncü bölümde bulunan 7 soru

 120

(KFÖ1-KFÖ7), kooperatif faaliyetlerin önemini ölçmeye yöneliktir. Beşinci bölüm 8

sorudan (OEP1-OEP8) oluşmaktadır. Bu bölümdeki sorular ortakların kooperatiften

elde ettiği performansı ölçmeye yöneliktir. Son bölümde ise demografik sorular yer

almaktadır. Anketin ilk beş bölümünde bulunan sorular hipotezleri test etmek için temel

oluşturmaktadır. Soru formu Ek 2’de yer almaktadır.

Anketin pilot uygulaması Ankara’da konut yapı kooperatifi ortağı sıfatı taşıyan

30 kişi üzerinde yapılmıştır. Bu uygulama Ankara’daki S.S. Çamyıldızı K.Y.K.’nin 19

Haziran 2011 tarihli genel kurul toplantısında ve S.S. Asil Doğuş K.Y.K.’nin

merkezinde gerçekleştirilmiştir. S.S. Çamyıldızı K.Y.K.’ne 40 adet, S.S. Asil Doğuş

K.Y.K.’ne de 20 adet anket dağıtılmıştır. S.S. Çamyıldızı K.Y.K. genel kurulunda

dağıtılan 40 anketten 12’si doldurulmamış, 6 tanesi de eksik doldurulmuştur. Sonuç

olarak 22 tane anket değerlendirmeye alınmıştır. S.S. Asil Doğuş K.Y.K.’inde

uygulanan 20 anketin ise 10 tanesi doldurulmamış, 2 tanesi de değerlendirmeye

alınmamıştır. Pilot uygulama sonucunda elde edilen veriler SPSS 18.0 programıyla

analiz edilmiş ve alfa katsayısı 0,973 çıkmıştır. Bu rakam verilerin güvenilirliğinin çok

yüksek olduğunu göstermektedir.

5.5. Araştırmanın Evren ve Örneklemi

Konut yapı kooperatifi işlemlerine, ortaklarına ve yöneticilerine güven ile

konut yapı kooperatifine bağlılık, faaliyetlerin önemi, pazarlama faaliyetleri ve elde

edilen performans ilişkisinin ortaya konmasının hedeflendiği bu çalışmada araştırma

evrenini; üçüncü sektör kooperatifçilik içerisindeki konut yapı kooperatifleri

oluşturmaktadır. Örneklemin, Ankara, Samsun ve Eskişehir’de bulunan konut yapı

kooperatifi ortaklarından oluşması planlanmıştır. Bu plan dâhilinde İlgili Bakanlık web

sitesinden konut yapı kooperatiflerinin listesi alınarak belirtilen adreslere gidilmiştir.

Ancak, sırasıyla gidilen bu adreslerde, çoğunlukla başka firmaların ya da bireylerin

ikamet ettiği tespit edilmiştir. Gidilen adreslerde bulunabilen konut yapı kooperatifi

yöneticilerinin ise ortak kayıtlarını vermekten çekindiği gözlemlenmiş, ayrıca anketin

uygulanması hususunda düzenli kayıt tutularak yapılacak bir uygulamaya yardımcı

olamayacaklarını ifade etmişlerdir. Bu faktörlerden dolayı, araştırmada basit tesadüfi

örnekleme yönetiminin kullanılmasından vazgeçilerek tesadüfi olmayan örnekleme

 121

yöntemlerinden “kolayda örnekleme” yöntemi kullanılmıştır. Konut yapı

kooperatiflerinde edinilen izlenimlerde, yetkililerin ilgisizliği sebebiyle planlanan

örneklemden elde edilen verilerin yetersiz olacağı anlaşılmış, yüzyüze anket

uygulamasıyla birlikte online anket uygulamasının da yapılmasına karar verilmiştir.

Online anket uygulamasında örneklem, sosyal paylaşım sitelerindeki konut yapı

kooperatifi grupları ile konut yapı kooperatiflerinin web siteleri üzerinden online anket

uygulamasını cevaplayan ortaklardan oluşmaktadır.

Örneklemde yer alan konut yapı kooperatifi ortaklarının sayısını ve listesini

gösterir bilgilere ulaşılamamasından ötürü, örneklem hacminin belirlenmesinde aşağıda

belirtilen “ikili değişkeni olan tanımlayıcı araştırmaların örneklem büyüklüğünün

belirlenmesi” yöntemi kullanılmıştır (Bkz. Tablo9).

Tablo 9
İkili(Dikotom) Değişkeni Olan Tanımlayıcı Çalışmalarda Örneklem Büyüklüğü

 Üst sayı: %90 Güven Aralığı

 Ortadaki Sayı: %95 Güven Aralığı

 Alt Sayı: %99 Güven Aralığı
Beklenen Yüzde

(P)
Güven Aralığının Toplam Genişliği

 0.10 0.15 0.20 0.25 0.30
0.10 98 - - - -

 139 - - - -

 239 - - - -
0.15 138 62 - - -

 196 88 - - -

 339 151 - - -
0.20 174 77 43 - -

 246 110 62 - -

 425 189 107 - -
0.25 203 91 51 33 -

 289 128 73 47 -

 498 221 125 80 -
0.30 228 101 57 37 26

 323 144 81 52 36

 558 248 139 90 62
0.40 260 116 65 42 29

 369 164 93 60 41

 638 283 160 102 71
0.50 271 121 68 44 31

 384 171 96 62 43

 122

 664 294 166 107 74
Kaynak: Aziz Akgül ve Osman Çevik, İstatistiksel Analiz Teknikleri, 2. Basım, Ankara, 2005 s.16.

Genel kabul gören olayın gerçekleşme olasılığı p=0.3 ve gerçekleşmeme

olasılığı q=0.7 değerleri dikkate alındığında, %95 güven düzeyinde ve ±0.05’lik sapma

aralığında Tablo 9’a göre örneklem büyüklüğü 323 olarak hesaplanır.

Araştırma kapsamında, 116’sı yüzyüze anket, 263’ü de online anket

yöntemiyle olmak üzere toplamda 379 örneklem hacmine ulaşılmış olup, bu değer

gerekli örneklem büyüklüğü için yeterlidir.

Tesadüfî olmayan örnekleme yöntemiyle belirlenen örneklere dayalı yapılan

çalışmaların sonuçlarının istatistiksel olarak genellenmesi oldukça güç olabilmektedir.

Ancak, bu çalışmada da olduğu gibi, anakütle içinde yer alan elemanlara ve elemanların

sayısına ilişkin kesin bir bilgi olmadığı durumlarda, istatistiksel olarak tesadüfî olmasa

da belirli bir örneğe dayalı elde edilen bilgiler ışığında mevcut durum hakkında birtakım

kestirimlerde bulunabilmek için “kolayda örnekleme” yönteminden yararlanılabilir.167

Çalışma, Ankara, Samsun ve Eskişehir’deki konut yapı kooperatifi ortaklarıyla

ve internet ortamında yayınlanan ankete cevap veren konut yapı kooperatifi ortaklarıyla

sınırlıdır. Araştırma, konut yapı kooperatiflerinin çoğunluğunun genel kurul

toplantılarını haziran-ağustos ayları arasında yapması sebebiyle 3 ay içerisinde

tamamlanmıştır. Araştırmada, çalışmanın verimliliği açısından maliyet kısıtı

konulmamıştır.

5.6. Araştırmanın Veri Çözümleme Yöntemleri

Çalışmada elde edilen bulgular değerlendirilirken, istatistiksel analizler için

SPSS 18.0 (Statistical Package for Social Sciences) programı kullanılmıştır.

Araştırmada çalışanların demografik verilerini değerlendirmek amacıyla frekans

dağılımlarından yararlanılmış, değişkenler arasındaki ilişkiyi ve bu ilişkinin yönünü

saptamak amacıyla da Pearson korelasyon analizi kullanılmıştır.

167 Kurtuluş Karamustafa ve Mehmet Yıldırım, “Tüketicilerin Bireysel Banka Tercihine İlişkin Kayseri İlinde
Yapılan Bir Araştırma”, Ekonomik ve Sosyal Araştırmalar Dergisi, Cilt.3, Sayı.2 (2007), s.66.

 123

5.6.1. Geçerlilik ve Güvenirlilik Analizi

Araştırmada kullanılan ölçeklerin güvenilirliğinin test edilmesinde Alfa

katsayısından (Cranbach Alfa) yararlanılmıştır. Araştırmada uygulanan ölçeğinin

güvenirlik analizi sonrasında alfa değeri, α=0,936 tespit edilmiştir. İç tutarlılığı düşüren

soruların çıkartımı sonrası alfa tekrar hesaplanmıştır. Bu hesaplama sonrası ortaya çıkan

α=0,961 değeri ölçeğin yüksek iç tutarlılığa sahip olduğunu göstermektedir (Bkz. Tablo

10).

Tablo 10
Güvenirlik Katsayısı Alfa

Cronbach's Alpha
Madde
 Sayısı

,961 40

Ankette kullanılan soru sayıları ve çıkarılan soru numaraları temel değişkenler

bazında Tablo 11’de gösterilmiştir. Bu tabloya göre ankette kullanılan soruların biri

hariç tamamı yüksek derecede güvenilirdir.(0,80<α<1,00)

Tablo 11
Değişkenlere Ait Alfa Güvenirlik Katsayıları

Değişken Adı
Soru
Adeti

Çıkarılan
Soru Adeti

Çıkarılan Soru
No.

Hesaplanan
Soru Sayısı

Alfa

Kyk’ya Bağlılık
7 1 KB2 6 0,918

Kyk İşlemlerine Güven 6 3
KİG11, KİG17,

KİG18
3 0,835

Kyk’nin Pazarlama
Faaliyetleri

7 3
KP14, KP15,
KP20

4 0,849

Kyk Yöneticilerine
Güven

13 3
KYG2, KYG3,

KYG4
10 0,928

Kyk Ortaklarına Güven
9 1 KOG3 8 0,857

Kyk Faaliyetlerinin
Önemi

7 2 KFÖ2, KFÖ6 5 0,663

Kyk Ortaklarının Elde
Ettiği Performans

8 4
OEP5, OEP6,
OEP7, OEP8

4 0,906

TOPLAM 57 17 40

 124

Anketteki soruların güvenilirlik analizi sonucunda iç tutarlılığı düşürmesi

sebebiyle yedi temel değişkenden toplamda on yedi soru çıkartılmıştır. Bu soruların

numaraları; KB2, KİG11, KİG17, KİG18, KP14, KP15, KP20, KYG2, KYG3, KYG4,

KOG3, KFÖ2, KFÖ6, OEP5, OEP6, OEP7 ve OEP8 şeklindedir. Çıkartılan sorular

sonrası temel değişkenlerin alfa katsayıları incelendiğinde “Kyk Faaliyetlerinin Önemi”

ile ilgili soruların güvenilirlik katsayısının α=0,80’den küçük olduğu (α=0,663)

görülmektedir. Bu değişken oldukça güvenilirdir (0,60<α<0,80). Anketteki diğer

değişkenler ise yüksek güvenirliğe sahiptir.

5.6.2. Faktör Analizi

Araştırma verilerinin analizinde faktör türetme modeli olarak, temel bileşen

faktörü (Principal Component Factoring) modeli, faktör rotasyon yöntemi olarak

orthogonal, teknik olarak ise varimax tekniği kullanılmıştır. Çalışmada türetilecek

faktör sayısı Varyansa Katılma (Öz değer) kriteri ve Scree Test kriteri (Yığın Grafiği)

kullanılarak belirlenmiştir.

 Örneklemin uygunluğu için bulunan Kaiser-Meyer-Olkin (KMO) değeri

0,952’dır. Bu değişkenler arasında kısmi korelasyonların düşük olup olmadığını

göstermektedir. 0,5’den küçük KMO değerleri, değişken çiftleri arasındaki

korelasyonun diğer değişkenlerle açıklanamayacağını ve faktör analizinin uygun

olmayabileceğini gösterir.

Tablo 12

KMO ve Barlett Testi

Kaiser-Meyer-Olkin Measure Değeri ,952

Yaklaşık Ki-Kare 1,454E4

Serbestlik Derecesi 903
Bartlett Küresellik Testi

Anlamlılık (Sig.) ,000

KMO analizi sonucunda bulunan değer, kullanılan verilerin faktör analizi için

uygun olduğunu, aynı zamanda örneklem büyüklüğünün mükemmel olduğunu

göstermektedir (KMO = 0,952). Bartlett verilerin çok değişkenli normal dağılımdan

gelip gelmediğini belirlemede kullanılır. Bartlett test sonucunda anlamlılık 0,000

 125

bulunmuştur. Bu değer verilerin çok değişkenli normal dağılımdan geldiği göstermekte

ve faktör analizinin kullanılmasının uygunluğunu ortaya çıkarmaktadır. KMO ve

Bartlett Testi bulguları Tablo 12’de yer almaktadır.

Tablo 13
Toplam Varyans

İlk Özdeğerler
Karesi Alınmış Yüklemelerin Çıkartılmış

Toplamları

Bileşen Toplam Varyans
%

Kümülatif % Toplam
Varyans
%

Kümülatif
%

1 18,170 42,257 42,257 12,257 28,505 28,505

2 4,095 9,523 51,779 4,813 11,193 39,697

3 2,165 5,035 56,814 4,327 10,062 49,759

4 1,965 4,569 61,384 3,334 7,754 57,513

5 1,636 3,805 65,189 2,491 5,792 63,305

6 1,498 3,484 68,673 2,040 4,744 68,049

7 1,086 2,526 71,199 1,354 3,150 71,199

Tablo 13 incelendiğinde; açıklanan toplam varyans, dönüşümden önceki ve

sonraki özdeğerleri vermekte ve yedi faktörün çıktığını göstermektedir. İlk faktör

toplam varyansın %28,505'ini, ikinci faktör %11,193'ünü, üçüncü faktör %10,062'sini,

dördüncü faktör %7,754'ünü, beşinci faktör %5,792'sini, altıncı faktör %4,744'ünü,

yedinci faktör ise % 3,150’sini açıklamaktadır. Özdeğerlerin açıkladıkları birikimli

varyans miktarı, toplam varyansın %71,119'udur. Bu değerin çok düşük olmaması

istenir. Çünkü açıklanan varyansın düşüklüğü o ölçekle elde edilen bilginin de o denli

az olduğu anlamına gelir.

 126

 Şekil 10: Yığın Grafiği

Yığın grafiğine bakılarak da türetilecek faktör sayısının 5-7 arasında olduğu

görülmektedir. Şekil 10’da ifade edilen yığın grafiğinde içerisi sarı ile işaretlenmiş

noktalar faktör sayısını vermektedir. Bu noktalar eğimin yatay çizgiye dönüştüğü

noktaya kadar olan 1 öz değer noktasına göre belirlenmektedir.

Grafikte birinci faktörden sonra da daha az olmakla birlikte ivmeli bir düşüş

görülmektedir. Yedinci faktörden sonraki faktörlerin varyansa olan katkıları daha az bir

farklılık yansıtmaktadır.

Öz değer ve scree test yöntemi kullanılarak bulunan faktörlerin değişkenler

bazında ilişkiler, yedi temel değişken altında gruplanmıştır. Bu değişkenlerin

dönüşümlü faktör yükleri Tablo 14’te gösterildiği şekildedir.

 127

Tablo 14
Dönüşümlü Faktör Yükleri

1. KYK’YA BAĞLILIK 1 2 3 4 5 6 7

 Kendimi KYK nın bir parçası olarak görüyorum ,807

 KYK’ nın bir parçası olmaktan mutluyum ,757

 KYK’ nin toplumdaki rolünü gerçekten önemsiyorum ,701

 KYK’ ya gönülden bağlıyım ,653

 KYK’ nın iyi bir savunucusuyum ,620

 Başkalarına KYK’ nın bir ortağı olduğumu

söylemekten gurur duyuyorum
,579

2. KYK’NIN PAZARLAMA FAALİYETLERİ

 Gelecekte KYK ile daha çok iş yapmayı umuyorum ,770

 KYK yönetimine konutumun pazarlamasını

devretmekten dolayı mutluyum
 ,694

 Ortaklık hissemin pazarlamasını KYK yönetimine

devretmeyi düşünüyorum
 ,688

 KYK bölgemizdeki en iyi konut üretim ve pazarlama

organizasyonudur
 ,642

3. KYK İŞLEMLERİNE GÜVEN

 Konutumun KYK tarafından denetlenmesi, kendi

kontrolüm altında olmasından daha iyidir
 ,779

 KYK yönetimi konutumu benden daha iyi takip eder ,725

 Konutumun yasal işlemlerini KYK benden daha iyi

takip eder
 ,544

4. KYK YÖNETİCİLERİNE GÜVEN

 KYK yönetimine büyük güvenim var ,882

 İçimden gelen bir ses, KYK yöneticilerine

güvenebileceğimi söylüyor
 ,875

 KYK yöneticilerine güvenebileceğim hissine sahibim ,867

 KYK yönetimi dürüst ve güvenilirdir ,866

 İçimden öyle geliyor ki KYK yöneticileri güvenilirdir ,845

 128

 KYK yönetimi söz verdiğini yapmaktadır ,844

 İçimden KYK yöneticilerine güvenmek geliyor ,804

 KYK yöneticilerinin güvenirliliği hususunda hüküm

verdiğim zaman tarafsız davranırım
 ,731

 KYK yöneticilerinin güvenilirliğini tarafsız bir

yaklaşımla ölçerim
 ,716

 KYK yöneticileri piyasada güvenilir olarak

bilinmektedir
 ,635

5. KYK ORTAKLARINA GÜVEN

 KYK’ nın ortaklarına güvenebileceğim hissine

sahibim
 ,807

 İçimden KYK’ nın ortaklarına güvenmek geliyor ,798

 KYK ortakları dürüst ve güvenlidir ,770

 KYK’ nın ortaklarının güvenirliğini değerlendirirken

gerçekçi kriterleri göz önünde bulundururum
 ,766

 KYK ortaklarına büyük güvenim var ,737

 KYK’ nın ortaklarının güvenirliliği hususunda hüküm

verirken tarafsız davranırım
 ,709

 KYK’ nın ortakları piyasada güvenilir olarak

bilinmektedir
 ,700

 KYK ortaklarının güvenirliliğine sağduyuma ile karar

veririm
 ,564

6. KYK FAALİYETLERİNİN ÖNEMİ

 Bölgenizde fikir alabileceğiniz bir KYK uzmanın

bulunması
 ,807

 KYK yönetim kurulunda bölgenizden bir temsilci

bulunması
 ,707

 KYK’ nın yılsonunda kendisiyle ilgili bilânçosunu

vermesi
 ,678

 KYK’ nın online takip sunması ,648

 KYK’ nın dergi, broşür vb. yollarla sizi

bilgilendirmesi
 ,592

 129

7. KYK ORTAKLARININ ELDE ETTİĞİ PERFORMANS

 KYK üyeliğimle ilgili tüm sonuçlardan tatmin

olmaktayım
 ,825

 KYK beklentilerimi tamamıyla karşılamaktadır ,812

 Farklı alternatiflerim olsa bile KYK ortağı kalmayı

tercih ederim
 ,775

 KYK ile yaptığım müzakerelerin tamamında

anlaşmaya vardım
 ,758

 KYK’ ya ortaklığım konut açısından karlı bir alışveriş

yapmamı sağladı
 ,751

 KYK’ nın verdiği konut yapım hizmetinde devamlı bir

gelişme vardır
 ,718

 KYK’ ya ortaklığım tasarrufumu artırdı ,673

Faktör 1: KYK’ya Bağlılık

Kendi içinde 0,918 güvenilirliğe sahip olan bu faktör, altı değişkenden

meydana gelmektedir. Faktöre en büyük katkıyı “Kendimi KYK’nın bir parçası olarak

görüyorum” değişkeni sağlamaktadır.

Faktör 2: KYK’nın Pazarlama Faaliyetleri

Kendi içinde 0,849 güvenilirliğe sahip olan bu faktör, dört değişkenden

meydana gelmektedir. Faktöre en büyük katkıyı, “Gelecekte KYK ile daha çok iş

yapmayı umuyorum” değişkeni sağlamaktadır.

Faktör 3: KYK İşlemlerine Güven

Kendi içinde 0,835 güvenilirliğe sahip olan bu faktör, üç değişkenden meydana

gelmektedir. Faktöre en yüksek katkıyı “Konutumun KYK tarafından denetlenmesi,

kendi kontrolüm altında olmasından daha iyidir” değişkeni sağlamaktadır.

 130

Faktör 4: KYK Yöneticilerine Güven

Kendi içinde 0,928 güvenilirliğe sahip olan bu faktör, on değişkenden

oluşmaktadır. Faktöre en büyük katkıyı “KYK yönetimine büyük güvenim var”

değişkeni sağlamaktadır.

Faktör 5: KYK Ortaklarına Güven

Kendi içinde 0,857 güvenilirliğe sahip olan bu faktör, sekiz değişkenden

oluşmaktadır. Faktöre en büyük katkıyı; “KYK’ nın ortaklarına güvenebileceğim

hissine sahibim” değişkeni sağlamaktadır.

Faktör 6: KYK Faaliyetlerinin Önemi

Kendi içinde 0,663 güvenilirliğe sahip olan bu faktör, beş değişkenden

meydana gelen bu faktör, Faktöre en büyük katkıyı; “Bölgenizde fikir alabileceğiniz bir

KYK uzmanın bulunması” değişkeni sağlamaktadır.

Faktör 7: KYK Ortaklarının Elde Ettiği Performans

Kendi içinde 0,906 güvenilirliğe sahip olan bu faktör, yedi değişkenden

meydana gelen bu faktör, Faktöre en büyük katkıyı; “KYK üyeliğimle ilgili tüm

sonuçlardan tatmin olmaktayım” değişkeni sağlamaktadır.

5.6.3. Korelasyon Analizi ve Hipotez Testleri

Korelasyon analizi, değişkenler arasında ilişki olup olmadığını, böyle bir ilişki

tespit edildiğinde, bunun yönünü ve gücünü belirler.

Korelasyon teknikleri, ilişkilerin incelenmesinde kullanılır. Korelasyon

katsayılarını yorumlayabilmek için, değişkenlerin nasıl ölçüldüğünün bilinmesi gerekir.

Bir değişkenin değerleri, diğer değişkenin değerini ile doğrusal biçimde ilişkili ise,

rasgele değişkenlerin ilişkili olduğu belirtilir. Değişkenler arasında ilişki bir düz doğru

ile açıklanabiliyor ise, değişkenler doğrusal biçimde ilişkilidir.

 131

Eğer iki değişken birbirinden tamamen bağımsız ve birbirini etkilemiyorsa, iki

değişken arasında doğrusal ilişki yoktur.168 Aşağıda korelasyon katsayısının gücü ile

ilgili tanımlamalar verişmiştir.

0,00 – 0,25 Çok Zayıf 0,70 – 0,89 Yüksek

0,26 – 0,49 Zayıf 0,90 – 1,00 Çok Yüksek

0,50 – 0,69 Orta

Tablo 15
Değişkenlerin Korelasyon Tablosu

 1 2 3 4 5 6 7

Pearson Correlation 1
Sig. (2-tailed) 1

N 379
Pearson Correlation ,788** 1
Sig. (2-tailed) ,000 2

N 379 379
Pearson Correlation ,669** ,787** 1
Sig. (2-tailed) ,000 ,000 3

N 379 379 379
Pearson Correlation ,653** ,772** ,560** 1
Sig. (2-tailed) ,000 ,000 ,000 4

N 379 379 379 379
Pearson Correlation ,499** ,492** ,465** ,400** 1
Sig. (2-tailed) ,000 ,000 ,000 ,000 5

N 379 379 379 379 379
Pearson Correlation -,110* -,131* -,139** -,086 -,219** 1
Sig. (2-tailed) ,032 ,011 ,007 ,095 ,000 6

N 379 379 379 379 379 379
Pearson Correlation ,691** ,755** ,553** ,841** ,474** -,115* 1
Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,025 7

N 379 379 379 379 379 379 379
**. 0.01 Seviyesinde Anlamlı (Çift Yönlü).
*. 0.05 Seviyesinde Anlamlı (Çift Yönlü).

Tablo 15’de değişkenlerin tamamının korelasyon analizi ifade edilmiştir. Bu

tabloya göre kooperatif faaliyetlerinin önemi ile kooperatife güven, yöneticilere güven,

ortaklara güven, pazarlama faaliyetleri, kooperatif işlemlerine güven ve ortakların elde

ettiği performans değişkenleri arasında negatif yönde zayıf bir ilişki vardır. Kooperatif

faaliyetlerinin önemi değişkeni bilgi verici niteliktedir fakat değişkenler arası ilişki

analizi için uygun değildir.

168 Karamustafa, s.356.

 132

5.6.3.1. Konut Yapı Kooperatifi Yöneticilerine Güven ile Konut Yapı
Kooperatifine Bağlılık Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK’ya bağlılık) ve bağımsız değişken

(KYK yöneticilerine güven) arasındaki korelasyon analizine (Pearson korelasyon)

ilişkin sonuçlar aşağıda Tablo 16’daki gibidir.

Tablo 16
Konut Yapı Kooperatifi Yöneticilerine Güven ile Konut Yapı Kooperatifine Bağlılık

Korelasyon Tablosu

 1 2

Pearson Correlation 1 ,653**
Sig. (2-tailed) ,000 1
N 379 379
Pearson Correlation ,653** 1
Sig. (2-tailed) ,000 2
N 379 379

Tablo 16’ya göre; KYK yöneticilerine güven ile KYK’ya bağlılık arasında

pozitif yönlü, orta seviyede ve anlamlı bir ilişki vardır. Korelasyon katsayısı (r=0,653)

olarak hesaplanmıştır. Buna göre; KYK yöneticilerine güven arttıkça, ortakların

kooperatife bağlılığının artacağı da söylenebilir.

5.6.3.2. Konut Yapı Kooperatifi Ortaklarının Birbirine Olan Güveni ile

Konut Yapı Kooperatifine Bağlılık Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK’ya bağlılık) ve bağımsız değişken

(KYK ortaklarına güven) arasındaki korelasyon analizine (Pearson korelasyon) ilişkin

sonuçlar aşağıda Tablo 17’deki gibidir.

Tablo 17
Konut Yapı Kooperatifi Ortaklarının Birbirine Olan Güveni ile Konut Yapı

Kooperatifine Bağlılık Korelasyon Tablosu

 1 2

Pearson Correlation 1 ,499**
Sig. (2-tailed) ,000 1
N 379 379
Pearson Correlation ,499** 1
Sig. (2-tailed) ,000 2
N 379 379

 133

Tablo 17’ye göre; KYK yöneticilerine güven ile KYK’ya bağlılık arasında

zayıf, pozitif yönlü ve anlamlı bir ilişki vardır. Korelasyon katsayısı (r=0,499) olarak

hesaplanmıştır. Buna göre; KYK ortaklarının birbirine olan güveni arttıkça, ortakların

kooperatife bağlılığının artacağı da söylenebilir.

5.6.3.3. Konut Yapı Kooperatifinin Faaliyetleri ile Konut Yapı
Kooperatifine Bağlılık Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK’ya bağlılık) ve bağımsız değişken

(KYK’nin faaliyetleri) arasındaki korelasyon analizine (Pearson korelasyon) ilişkin

sonuçlar aşağıda Tablo 18’deki gibidir.

Tablo 18
Konut Yapı Kooperatifinin Faaliyetleri ile Konut Yapı

Kooperatifine Bağlılık Korelasyon Tablosu

 1 2

Pearson Correlation 1 -,110*
Sig. (2-tailed) ,032 1
N 379 379
Pearson Correlation -,110* 1
Sig. (2-tailed) ,032 2
N 379 379

Şekil 11: Konut Yapı Kooperatifinin Faaliyetleri ile Konut Yapı Kooperatifine Bağlılık Serpme

Diyagramı

 134

Korelasyon katsayısı (r=-0,110) olarak hesaplanmıştır. Tablo 18

incelendiğinde; KYK’nın faaliyetleri ile KYK’ya bağlılık arasında 0,05 önem

düzeyinde, P=0,032 seviyesinde, çok zayıf, negatif yönlü ilişki görülmektedir. Ancak

Şekil 11’deki serpme grafiği incelendiğinde noktaların rasgele dağıldığı ve değişkenler

arasında bir ilişki olmadığı görülmektedir.

5.6.3.4. Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı
Kooperatifine Bağlılık Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK’ya bağlılık) ve bağımsız değişken

(KYK’nın pazarlama faaliyetleri) arasındaki korelasyon analizine (Pearson korelasyon)

ilişkin sonuçlar aşağıda Tablo 19’daki gibidir.

Tablo 19
Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı

Kooperatifine Bağlılık Korelasyon Tablosu

 1 2

Pearson Correlation 1 ,788**
Sig. (2-tailed) ,000 1
N 379 379
Pearson Correlation ,788** 1
Sig. (2-tailed) ,000 2
N 379 379

Tablo 19’a göre; KYK yöneticilerine güven ile KYK’ya bağlılık arasında 0,01

önem düzeyinde, P=0,000 seviyesinde, yüksek güçte, pozitif yönlü ve anlamlı bir ilişki

vardır. Korelasyon katsayısı (r=0,788) olarak hesaplanmıştır. Buna göre; KYK’nın

pazarlama faaliyetleri arttıkça, ortakların kooperatife bağlılığının da artacağı

söylenebilir.

5.6.3.5. Konut Yapı Kooperatifi Ortaklarının Birbirine Güveni ile Konut
Yapı Kooperatifi İşlemlerine Güven Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK işlemlerine güven) ve bağımsız

değişken (KYK ortaklarına güven) arasındaki korelasyon analizine (Pearson

korelasyon) ilişkin sonuçlar aşağıda Tablo 20’deki gibidir.

 135

Tablo 20
Konut Yapı Kooperatifinin Ortaklarının Birbirine Güveni ile Konut Yapı Kooperatifi

İşlemlerine Güven Korelasyon Tablosu

 1 2

Pearson Correlation 1 ,465**
Sig. (2-tailed) ,000 1
N 379 379
Pearson Correlation ,465** 1
Sig. (2-tailed) ,000 2
N 379 379

Tablo 20’ye göre; KYK ortaklarına güven ile KYK işlemlerine güven arasında

0,01 önem düzeyinde, P=0,000 seviyesinde, zayıf, pozitif yönlü ve anlamlı bir ilişki

vardır. Korelasyon katsayısı (r=0,465) olarak hesaplanmıştır. Buna göre; KYK

ortaklarının birbirine olan güveni arttıkça, kooperatif işlemlerine olan güvenin de

artacağı söylenebilir.

5.6.3.6. Konut Yapı Kooperatifi Yöneticilerine Güven ile Konut Yapı
Kooperatifi İşlemlerine Güven Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK işlemlerine güven) ve bağımsız

değişken (KYK yöneticilerine güven) arasındaki korelasyon analizine (Pearson

korelasyon) ilişkin sonuçlar aşağıda Tablo 21’deki gibidir.

Tablo 21
Konut Yapı Kooperatifi Yöneticilerine Güven ile Konut Yapı Kooperatifi İşlemlerine

Güven Korelasyon Tablosu

 1 2

Pearson Correlation 1 ,560**
Sig. (2-tailed) ,000 1
N 379 379
Pearson Correlation ,560** 1
Sig. (2-tailed) ,000 2
N 379 379

Tablo 21’e göre; KYK yöneticilerine güven ile KYK işlemlerine güven

arasında 0,01 önem düzeyinde, P=0,000 seviyesinde, orta güçte, pozitif yönlü ve

anlamlı bir ilişki vardır. Korelasyon katsayısı (r=0,560) olarak hesaplanmıştır. Buna

göre; KYK yöneticilerine güven arttıkça, kooperatif işlemlerine olan güvenin de

artacağı söylenebilir.

 136

5.6.3.7. Konut Yapı Kooperatifi Faaliyetlerinin Önemi ile Konut Yapı
Kooperatifi Ortaklarının Elde Ettiği Performans Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK Ortaklarının elde ettiği performans) ve

bağımsız değişken (KYK faaliyetlerinin önemi) arasındaki korelasyon analizine

(Pearson korelasyon) ilişkin sonuçlar aşağıda Tablo 22’deki gibidir.

Tablo 22
Konut Yapı Kooperatifi Faaliyetlerinin Önemi ile Konut Yapı Kooperatifi Ortaklarının

Elde Ettiği Performans Korelasyon Tablosu

 1 2

Pearson Correlation 1 -,115*
Sig. (2-tailed) ,025 1
N 379 379
Pearson Correlation -,115* 1
Sig. (2-tailed) ,025 2
N 379 379

Şekil 12: KYK Ortaklarının Elde Ettiği Performans İle KYK Faaliyetlerinin Önemi
Serpme Diyagramı

Tablo 22’ye göre; KYK faaliyetlerinin önemi ile KYK ortaklarının elde ettiği

performans arasında 0,05 önem düzeyinde, P=0,025 seviyesinde çok zayıf, negatif

yönlü bir ilişki görülmektedir. Korelasyon katsayısı (r= -0,115) olarak hesaplanmıştır.

Ancak Şekil 12’deki serpme grafiği incelendiğinde noktaların rasgele dağıldığı ve

değişkenler arasında bir ilişki olmadığı görülmektedir.

 137

5.6.3.8. Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı
Kooperatifi İşlemlerine Güven Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK işlemlerine güven) ve bağımsız

değişken (KYK’nın Pazarlama Faaliyetleri) arasındaki korelasyon analizine (Pearson

korelasyon) ilişkin sonuçlar aşağıda Tablo 23’deki gibidir.

Tablo 23
Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı Kooperatifi İşlemlerine

Güven Korelasyon Tablosu

 1 2

Pearson Correlation 1 ,787**
Sig. (2-tailed) ,000 1
N 379 379
Pearson Correlation ,787** 1
Sig. (2-tailed) ,000 2
N 379 379

Tablo 23’e göre; KYK’nın pazarlama faaliyetleri ile KYK işlemlerine güven

arasında 0,01 önem düzeyinde, P=0,000 seviyesinde, yüksek güçte, pozitif yönlü ve

anlamlı bir ilişki vardır. Korelasyon katsayısı (r=0,787) olarak hesaplanmıştır. Buna

göre; KYK’nın pazarlama faaliyetleri arttıkça, kooperatif işlemlerine olan güvenin de

artacağı söylenebilir.

5.6.3.9. Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı
Kooperatifi Ortaklarının Elde Ettiği Performans Arasındaki İlişki

Araştırmadaki bağımlı değişken (KYK Ortaklarının Elde Ettiği Performans) ve

bağımsız değişken (KYK’nın Pazarlama Faaliyetleri) arasındaki korelasyon analizine

(Pearson korelasyon) ilişkin sonuçlar aşağıda Tablo 24’deki gibidir.

Tablo 24
Konut Yapı Kooperatifinin Pazarlama Faaliyetleri ile Konut Yapı Kooperatifi

Ortaklarının Elde Ettiği Performans Korelasyon Tablosu

 1 2

Pearson Correlation 1 ,755**
Sig. (2-tailed) ,000 1
N 379 379
Pearson Correlation ,755** 1
Sig. (2-tailed) ,000 2
N 379 379

 138

Tablo 24’e göre; KYK’nın pazarlama faaliyetleri ile KYK ortaklarının elde

ettiği performans arasında 0,01 önem düzeyinde, P=0,000 seviyesinde, yüksek güçte,

pozitif yönlü ve anlamlı bir ilişki vardır. Korelasyon katsayısı (r=0,755) olarak

hesaplanmıştır. Buna göre; KYK’nın pazarlama faaliyetleri arttıkça, ortakların elde

ettiği performansın da artacağı söylenebilir.

Araştırma amacına uygun olarak oluşturulan 9 hipotezin ilişki durumları,

yönleri ve şiddetleri yukarıdaki korelasyon analizleriyle belirlenmiştir. Bu analizler

sonucunda elde edilen anlamlılık, korelasyon katsayıları ve hipotez değerlendirmesi

Tablo 25’de gösterilmiştir. Bu sonuçlara göre H3 ve H7 reddedilmiştir.

Tablo 25
Hipotez Test Sonuçları

Hipotezler r Sig. Sonuç
H1: Konut Yapı Kooperatifi yöneticilerine

güven ile Konut Yapı Kooperatifine bağlılık arasında
pozitif bir ilişki vardır.

0,653 ,000 Kabul Edildi

H2: Konut Yapı Kooperatifi ortaklarının
birbirine olan güveni ile Konut Yapı Kooperatifine
bağlılık arasında pozitif bir ilişki vardır.

0,499 ,000 Kabul Edildi

H3: Konut Yapı Kooperatifinin faaliyetleri
ile Konut Yapı Kooperatifine bağlılık arasında pozitif
bir ilişki vardır.

- 0,110 ,032 Reddedildi

H4: Konut Yapı Kooperatifinin pazarlama
faaliyetleri ile Konut Yapı Kooperatifine bağlılık
arasında anlamlı bir ilişki vardır.

0,788 ,000 Kabul Edildi

H5: Konut Yapı Kooperatifi ortaklarının
birbirine güveni ile Konut Yapı Kooperatifinin
gerçekleştirdiği işlemlere güven arasında anlamlı bir
ilişki vardır.

0,465 ,000 Kabul Edildi

H6: Konut Yapı Kooperatifi yöneticilerine
güven ile Konut Yapı Kooperatifinin gerçekleştirdiği
işlemlere güven arasında anlamlı bir ilişki vardır.

0,560 ,000 Kabul Edildi

H7: Konut Yapı Kooperatifinin ortaklarına
yönelik faaliyetlerde bulunması ile Konut Yapı
Kooperatifi ortaklarının elde ettiği performans
arasında anlamlı bir ilişki vardır.

- 0,115 ,025 Reddedildi

H8: Konut Yapı Kooperatifinin pazarlama
faaliyetleri ile Konut Yapı Kooperatifinin
gerçekleştirdiği işlemlere güven arasında anlamlı bir
ilişki vardır.

0,787 ,000 Kabul Edildi

H9: Konut Yapı Kooperatifinin pazarlama
faaliyetleri ile Konut Yapı Kooperatifi ortaklarının
elde ettiği performans arasında anlamlı bir ilişki
vardır.

0,755 ,000 Kabul Edildi

 139

5.7. Bulgular ve Değerlendirme

5.7.1. Demografik Özelliklere ve Tanımlayıcı Sorulara İlişkin Bulgular ve
Değerlendirmeler

 Şekil 13: Konut Yapı Kooperatifi Ortaklarının Cinsiyet Dağılımı

Şekil 13 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının % 71.77'sini erkekler , %28.23'ünü de kadınlar oluşturmaktadır. Bu

durumda anketimize katılan konut yapı kooperatifi ortaklarının çoğunluğunu erkeklerin

oluşturduğu söylenebilir.

Şekil 14: Konut Yapı Kooperatifi Ortaklarının Yaş Dağılımı

 140

Şekil 14 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının % 0.26'sının 21 yaşından küçük , %12.14'ünün 21-30 yaş, %20.84'ünün 31-

40 yaş, %32,98’inin 41-50 yaş, %27,7’nin 51-60 yaş, % 6,07’sinin ise 60 yukarısı yaşta

oldukları görülmektedir. Bu durumda konut yapı kooperatifi ortaklarının yaş

ortalamasının yüksek oluştuğu söylenebilir.

Şekil 15: Konut Yapı Kooperatifi Ortaklarının Eğitim Seviyesi

Şekil 15 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının %11.9’u ilköğretim, %30.95’i lise, %28.57’si önlisans, %23.81’i lisans,

%3.7’si yüksek lisans, %1,06’sının ise doktora mezunu olduğu belirlenmektedir.

Örneklemden elde edilen bu bulgular değerlendirildiğinde, konut yapı kooperatifi

ortaklarının %42,05’ini ilköğretim ve lise mezunu oluşturmaktadır. Bu analize göre

konut yapı kooperatifi ortaklarının eğitim düzeyinin düşük olduğu söylenebilir.

Şekil 16: Konut Yapı Kooperatifi Ortaklarının Gelir Düzeyi

 141

Şekil 16 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının % 0.26'sı 1000TL’den az, %43.27'si 1000-2000TL arasında, %35.62'si

2000-3000TL arasında, %12.4'ü 3000-4000TL arasında, %5,28’i 4000-5000TL

arasında, %3.17'si 5000TL’den fazla ücret almaktadırlar. Ortakların gelir düzeyleri

incelendiğinde en büyük payın %43,27 ile 1000 ile 2000 TL arasında ücret alan grupta

olduğu anlaşılmaktadır. Buna göre konut yapı kooperatiflerinin günümüzde de orta ve

düşük gelirli kitlelere hitap ettiği söylenebilir.

Şekil 17: Konut Yapı Kooperatifi Ortaklarının Meslek Dağılımı

Şekil 17 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının % 28.76'sı özel sektör çalışanı, %22.43'ü memur, %22.16'sı Esnaf-Serbest

meslek sahibi, %14.51'i emekli, %5,01’i yönetici, %3.69'u ev hanımı, %3,43’ü ise diğer

meslek sahibidir. Bu durumda örneklemdeki konut yapı kooperatifi ortaklarının önemli

bir kısmının halen çalışmakta kişilerden oluştuğu söylenebilir.

 142

Şekil 18: Konut Yapı Kooperatifi Ortaklarının İnternet Kullanım Sıklığı

Şekil 18 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının %11,87’sinin 1 günden az, %10,29’unun 1-3 gün arasında, %12,66’sının 3-

5 gün arasında, %18,47’sinin 5-7 gün arasında, %29,82’sinin 7-14 gün arasında,

%16,89’unun ise 14 günden fazla bir sürede internet kullandığı ifade edilmiştir. Buna

göre % 53,29’luk çoğunluk taşıyan kesimin 7 günden az bir süre internet kullanım

sıklığı olduğu ve kurulacak online erişim sistemlerinin konut yapı kooperatifi

ortaklarınca verimli bir şekilde takip edilebileceği söylenebilir.

 143

Şekil 19: Konut Yapı Kooperatifi Ortaklarının Ortaklık Süresi

Şekil 19 incelendiğinde örneklemdeki konut yapı kooperatifi ortaklarının

çoğunluğunun 19-24 ay arasında bir süredir kooperatife ortak oldukları anlaşılmaktadır.

Buna göre konut yapı kooperatifi ortaklarının % 11,61'i 13-18 ay arasında, %53,56’sı

19-24 ay arasında, %31,13’ü 25-36 ay arasında, %2,11’i ise 36 aydan fazla kooperatife

ortaktır. Örneklemdeki bu dağılıma göre ortakların konut yapı kooperatifine ortaklık

sürelerinin oldukça uzun olduğu söylenebilir.

Şekil 20: Ailenizde Kooperatif Ortağı Var Mı?

 144

Şekil 20 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının %27,18’inin ailesinde kooperatif ortağı olduğu, %72,82’sinin ise ailesinde

hiç kooperatif ortağı olmadığı ifade edilmektedir. Bu durumda örneklemdeki konut yapı

kooperatifi ortaklarının %27,18’inin ailesinde herhangi bir kooperatife ortak olan bireyi

referans kabul ettiği söylenebilir.

Şekil 20-b incelendiğinde ise ailesinde kooperatif ortağı olan %27,18’lik

kesimin hangi kooperatif türlerini referans aldığı ifade edilmiştir. Bu durumda konut

yapı kooperatifi ortakları en çok %68,22 ile konut yapı kooperatifine ortak olan aile

bireyini referans almıştır.

Şekil 21: Kooperatif Ortağı Olmayı Tavsiye Eder misiniz?

 145

Şekil 21 incelendiğinde örneklemde yer alan konut yapı kooperatifi

ortaklarının %49,08’inin kooperatif ortağı olmayı tavsiye ettiği, %29,82’sinin

kooperatif ortağı olmayı tavsiye konusunda kararsız olduğu, % 21,11’nin ise kooperatif

ortağı olmayı tavsiye etmediği ifade edilmektedir. Bu sonuca göre toplamda %49,08’a

%50,92’lik bir oranla ortakların kooperatif ortağı olmayı tavsiye konusunda çelişki

yaşadığı ve bir memnuniyetsizlik durumunun olduğu söylenebilir.

5.7.2. Kooperatif Ortağı Olmayı Tavsiye Edenler ile Kooperatife Ortaklık
Sürelerinin Karşılaştırılması

Şekil 22: Kooperatif Ortağı Olmayı Tavsiye Edenler ile Kooperatife Ortaklık Sürelerinin
Karşılaştırılması

Şekil 22 incelendiğinde örneklemdeki kooperatif ortağı olmayı tavsiye etmeyen

%21,11’lik kesimin konut yapı kooperatifine ortaklık süreleri ifade edilmiştir. %8,75’i

13-18 ay arasında, %52,5’i 19-24 ay arasında, %36,25’i 25-36 ay arasında, %2,5’i ise

36 aydan fazladır. Bu sonuca göre örneklemdeki ortakların ortaklık sürelerinin uzunluğu

ile kooperatif ortağı olmayı tavsiye etmeleri arasında negatif bir ilişki olduğu

söylenebilir.

 146

5.7.3. Kooperatif Ortağı Olmayı Tavsiye Etmeyen Ortaklar ile KYK
Yönetimine Güvenlerinin Karşılaştırılması

Şekil 23: Kooperatif Ortağı Olmayı Tavsiye Etmeyen Ortaklar ile KYK Yönetimine
Güvenlerinin Karşılaştırılması

Şekil 23 incelendiğinde örneklemdeki kooperatif ortağı olmayı tavsiye etmeyen

%21,11’lik kesimin “Konut yapı kooperatifi yöneticilerine büyük güvenim var.” Likert

ölçekli soruya vermiş oldukları cevaplar ifade edilmiştir. Frekans dağılımları; %35,44

katılmıyorum ve %64,56 kesinlikle katılmıyorum şeklindedir. Buna göre örneklemde

kooperatif ortağı olmayı tavsiye etmeyen %21,11’lik kesimin tamamı konut yapı

kooperatifi yöneticilerine güvenmemektedir.

5.7.4. Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsızlar Olan
Ortaklar ile Kooperatife Ortaklık Sürelerinin Karşılaştırılması

Şekil 24: Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsız Olan Ortaklar ile Kooperatife
Ortaklık Sürelerinin Karşılaştırılması

 147

Şekil 24 incelendiğinde örneklemdeki kooperatif ortağı olmayı tavsiye etme

konusunda kararsız olan %29,82’lik kesimin konut yapı kooperatifine ortaklık süreleri

ifade edilmiştir. %7,96’sı 13-18 ay arasında, %60,18’i 19-24 ay arasında, %26,55’i 25-

36 ay arasında, %2,65’i ise 36 aydan fazladır. Bu durumda konut yapı kooperatifi

ortaklarının kooperatife ortaklık süreleri arttıkça kooperatif hakkındaki düşüncelerinin

netleşemediği ve sonucunda da bir başka şâhısa referans olması konusunda kararsız

kaldığı söylenebilir.

5.7.5. Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsız Olan
Ortaklar ile KYK Yöneticilerine Güvenlerinin Karşılaştırılması

Şekil 25: Kooperatif Ortağı Olmayı Tavsiye Konusunda Kararsız Olan Ortaklar ile KYK
Yöneticilerine Güvenlerinin Karşılaştırılması

Şekil 25 incelendiğinde örneklemde yer alan kooperatif ortağı olmayı tavsiye

konusunda kararsız olan %29,82’lik kesimin “Konut yapı kooperatifi yöneticilerine

büyük güvenim var.” likert ölçekli soruya vermiş oldukları cevaplar ifade edilmiştir.

Frekans dağılımları; %45,19’u kesinlikle katılmıyorum, %40,38’i katılmıyorum,

%13,46’sı kararsızım, %0,96’sı ise katılıyorum şeklindedir. Bu dağılıma göre kooperatif

ortağı olmayı tavsiye etme konusunda kararsız cevabı verenlerin % 85,57’si konut yapı

kooperatifi yöneticilerine güvenmiyor. %13,46’sı ise güven duyma konusunda kararsız

iken %0,96’sı konut yapı kooperatifi yöneticilerine güven duymaktadır. Sonuç olarak

 148

konut yapı kooperatifi yönetimine güven ile kooperatif ortağı olmayı tavsiye etme

davranışındaki kararsızlık arasında doğru orantılı bir ilişki olduğu söylenebilir.

5.8. Model Önerisi

Tezin bu bölümünde konut yapı kooperatiflerine yönelik tüm öneriler

“Fonksiyonel Değişim Modeli” adı altında sunulacaktır.

5.8.1. Fonksiyonel Değişim Modeli

Fonksiyonel değişim modeli, konut yapı kooperatiflerinin sorunlarına yönelik

çözümler sunmayı, sisteme işlevsellik getirerek insanların güven düzeylerini arttırmayı

ve inşaat sektöründeki kooperatifler hakkında olumlu imaj yaratmayı hedefleyen bir

çalışmadır. Bu modelde güven faktörü ulaşılması hedeflenen sonuçların başlangıcını

oluşturmaktadır. Güven, kooperatif örgütler içerisinde çok önemli bir unsurdur.

Ortakların veya ortak olmak isteyen kişilerin güven duyma isteklerine kooperatifler

cevap vermelidir. Bireylerin bu güven ihtiyacını karşılayabilmek için de mevcut

sistemde iyileştirmeler yapılması gerekmektedir. Bunun için en iyi yol, sistemin

aksaklıklarının tespit edilerek çözüm önerilerinin sunulmasıdır.

5.8.1.1. Fonksiyonel Değişim Modeli’nin Amaçları

Günlük hayatımızın teknolojiyle bütünleştiği noktada internet, kurumlara

online veri akşını kolaylaştırmıştır. Zaman içerisinde geliştirilen yazılımlar bilgi

sistemlerinin oluşumuna olanak sağlamıştır. Bilgi yönetimi, bilgi, iletişim ve insan

kaynaklarının uyumlu ve düzenli bir biçimde aynı ortam içerisinde yönetilmesidir.

Böylece işletmelerin teknolojik ihtiyaçlarından olan iletişim ve bilgi yönetim ihtiyacının

en verimli şekilde karşılanması hedeflenmiştir.

Bireysel ekonomi içerisinde izlenen stratejik adımların aile bütçesindeki önemi

tüm toplumlar tarafından kabul edilmiştir. Bireylerin kurumları veya sektörü

değerlendirilerek en makul yatırımı seçtiği bir gerçektir. Konut sektörünün geniş

yelpazesi, bu değerlendirmeyi daha da derinleştirmeye zorlamaktadır. Ekonomik açıdan

incelendiğinde konut yapı kooperatifleri kuruluşları gereği ihtiyaç karşılamaya yönelik

 149

olduklarından ortaklara yansıyan maliyetlerde düşük olmaktadır. Bu yüzden rekabet

anlamında sektörde ciddi bir ağırlıkları vardır.

Yıllara göre istatistikler incelendiğinde görülmektedir ki yatırımcıların sektör

değerlendirmesinde uzun yıllar konut yapı kooperatifleri büyük rağbet görmüştür.

Ancak son zamanlarda özel şirketlerinde rekabet ortamına uyarak fiyat indirmesi ve

markalaşmaya önem vermesi, yatırımcı gözünde pozitif bir etki bırakmış, buna paralel

olarak konut yapı kooperatiflerinde çıkan yolsuzluk haberleri de yatırımcı gözünde

negatif bir etki bırakmıştır. Sunulan fonksiyonel değişim modeli sadece yapısal ve

denetimsel sorunların çözmek için değil, konut yapı kooperatiflerinin halk nezdinde ki

negatif etkisini silmek, prestijlerini ve güvenirliliklerini arttırmak amacı da taşımaktadır.

Mevcut sistemin eksiklikleri incelenerek geliştirilen “Fonksiyonel Değişim

Modeli” bildirim kavramını denetim mekanizmasının temel yapı taşı olarak

tanımlamaktadır. Bu modelin amaçlarından birisi de kooperatif ortaklarına ve 3.

şahıslara yasal çerçeve içerisinde sorgulama hakkı sağlamaktır. Modelin mevcut sisteme

entegresiyle veritabanında biriken veriler zamanla işlenerek anlamlı birer bilgiye

dönüşecektir. Sunulan model, denetim eksikliğini, dolayısıyla da güven ihtiyacını

maksimum seviyede gidermeyi hedeflemektedir. Klasik denetim anlayışından ayrı bir

yol izlenerek hazırlanan modelde denetim kavramı, bildirim kavramına endekslenmiştir.

Teknolojik gelişmelere paralel olarak konut yapı kooperatiflerine belirli zaman

dilimlerinde online bildirim yaptırılması ilgili Bakanlık veritabanında bilgi ihtiyacını

karşılayacak yeterli kapasitenin oluşumunu sağlayacaktır.

Birbirinden bağımsız iki kavramın bir arada kullanılmasıyla tasarlanan

modelde, sicil bireysellikten çıkartılıp konut yapı kooperatiflerine, kurucu ortaklarına ve

müteahhit firmalara yansıtılmış, bilgi yönetim sistemi kullanarak hem ilgili Bakanlık

personeline hem de şahıslara sorgulama olanağı sağlanmaya çalışılmıştır.

 150

Fonksiyonel Değişim Modeli’nin amaçlarını şöyle sıralayabiliriz;

• İlgili Bakanlık verilerini çoğaltmak,

• Akademik araştırmalar için gerekli bilgileri sağlamak,

• Denetim mekanizmasını iç ve dış olarak aktif etmek,

• Güven ihtiyacını karşılamak,

• Kooperatifzede oluşumunu engellemek,

• Yolsuzluğun ve usulsüzlüğün önüne geçmek,

• Konut yapı kooperatiflerinin itibarını yükseltmek,

• Şeffaflık ilkesinin uygulanmasını sağlamak,

• Kooperatif grubun tasarruflarını doğru yönetmek,

• Kooperatifçilik eğitimini gerekli kılmak,

• Sektörler arasındaki pazar payını arttırmak,

• İlgili Bakanlığın iş yükünü hafifletmek,

• Kooperatiflerin denetimini maksimum düzeye çıkartmak.

5.8.1.2. Ortak Veritabanı

Ortak veritabanında depolama işlemi, iç döngüsel sorguların gerçekleşmesine

izin vermektedir. Bu sorgulardan kasıt, halen kooperatif yöneticisi, kurucusu veya

müteahhit firma ortağı olan şahıs veya kurumların kooperatiflerle olan bağlarının

bugünkü durumunun ve geçmiş durumunun sorgulanmasıdır. Ortak veritabanı

kullanımıyla, hileli işlem amacıyla kurulan veya kurulmaya çalışılan konut yapı

kooperatifi ile geçmişte hile veya usulsüzlüğe karıştığı teyit edildiği halde yeni bir

kooperatif kurmaya teşebbüs eden şahısların ve kurumların tespiti mümkün olacaktır.

 151

Ortak veritabanının kooperatif kuruluş müracaatlarında kullanılması oldukça

önemlidir. Olası hileli işlemlerin, planların ve usulsüz davranışların ortaklara zarar

vermeden süzülerek elenmesi hedeflenen güven ve imaj seviyesine erişimde önemli bir

husustur.

Ortak veritabanını oluşturularak konut yapı kooperatiflerine ait verilerin burada

depolanmasının diğer bir önemi de araştırmalara kaynak sağlaması yönündendir.

Bilindiği gibi kooperatiflere ilişkin güncel veriler çok nadir bulunmaktadır. Oysa

hücresel olarak kurulacak bir sistemden analiz için gerekli verileri çekmek çok basit

olacaktır. Bu duruma en iyi örnek tezimizin araştırmasıdır. Yapmak istediğimiz

araştırma için İlgili Bakanlık web sitesinde kooperatif sorgulaması yapılmış, sonucunda

kooperatif adı ve adresi şeklinde iki bilgili bir doküman elde edilmiştir. Daha sonrasında

dokümanlarda yazan adreslere tek tek gidilmiştir. Ancak gözlemlere göre söz konusu

kooperatiflerin büyük çoğunluğunun yazan adreste bulunmadığı, taşındığı veya tasfiye

edildiği anlaşılmıştır.

Ortak veritabanıyla sisteme sadece kooperatif verileri değil aynı zamanda

müteahhit firmaya yönelik bilgilerde girilmektedir. Müteahhit firmaların tanıdıklarını ve

akrabalarını kooperatifte çalışıyor gibi gösterip sigorta yaptırması sık rastlanan bir

durumdur. Ortak veritabanının ilgili kuruma da veri sağlaması düşünüldüğünde bu

usulsüz sigorta yapımının da engellenmesi olasıdır.

5.8.1.3. Ticaret Sicili Ayrıştırması

Ticaret sicili ile sicil kavramları iç içe gözükmekte ise de kullanımları çok da

bağdaşık değildir. Özellikle bu modelde ticaret sicili aktif olarak iki noktada

kullanılmaktadır. Modelin entegresinden sonra konut yapı kooperatiflerinde olası bir

karmaşıklığı önlemek amacıyla yetkililerin sisteme girişleri ticaret sicil numaralarıyla

yapılacak olup bu aşamadan sonraki online bildirimler tanımladığımız sicil kavramı

içerisinde yer alacaktır. Mevcut sistemdeki ticaret sicil kaydının zorunluluğu devam

edecektir. Ayrıca sorgulama işlemleri yine kooperatiflerin mevcut ticaret sicil

numaralarıyla gerçekleştirilecek olup, 3. şahıslar için liste fonksiyonu eklenerek standart

sorgulama fonksiyonlarına da alternatif bir seçenek sunulmuş olacaktır.

 152

5.8.1.4. E-Kooperatifçilik Sistemiyle Farkları

Gerek kooperatiflerin denetimini, gerekse üyelerin bilgi edinme haklarını

kullanmalarını kolaylaştırmak amacıyla tasarlanan e-kooperatif veri tabanı, olumlu bir

uygulama olarak görülmekle birlikte, kooperatiflerin kısa dönemde ve devlet desteği

olmadan bu uygulamaya uyum sağlayacağına ilişkin kabuller, gerçekçi ve akılcı

bulunmamıştır. Öbür yandan, bu veri tabanına girilecek bilgilerin neler olacağının

belirtilmemesi de kooperatif sırlarının ve üyelere ilişkin bilgilerin kamuoyuna

duyurulması konusunda endişe yaratmaktadır. Ayrıca, veri tabanının tescil, denetim,

duyuru, vb. işlemleri yapan kuruluşça tutulması gerekirken taslakta, ilgili kurumlar

olarak öngörülen ticaret sicil memurluğu ile bakanlık arasındaki eşgüdümünün nasıl

sağlanacağı belirtilmemektedir.169

Taslak halinde bulunan e-kooperatifçilik uygulaması kooperatiflerin genelini

kapsamaktadır. Genel anlamda kooperatiflerin veritabanına kaydı planlanmıştır. Ancak

bu taslakta söz edilen uygulama incelendiğinde kooperatiflerin sorunlarını çözücü

nitelikte olmadığı anlaşılmaktadır. Özellikle inşaat gibi en büyük sektörlerden birinde

rekabet eden konut yapı kooperatiflerinin sorunlarının çözümünde tamamen etkisizdir.

E- Kooperatifçilik, yetkili kişilerin kooperatifler hakkında genel olarak

istatistikî bilgileri, yöneticileri, aktiviteleri görmesini sağlayan bir sistemdir. Bu

sistemde 3. şahıslara veya kooperatif ortaklarına sorgulama imkânı tanınmamakta,

güncel bilgi edinme imkânı sağlanmamakta ve sadece idari takip yapılabilmektedir.

Fonksiyonel Değişim Modeli ile e-kooperatifçilik uygulamasının en temel farkı

uygulama sahası ve uygulama amacıdır. Yapı olarak benzerlik gösteren bu iki oluşum

esasen veritabanı kullanımı dışında tamamen farklıdır. Fonksiyonel Değişim Modeli

tamamen konut yapı kooperatiflerine özel olarak geliştirilmiş, sorun çözmeye, güven

sağlamaya ve imaj iyileştirmesine dayalı bir sistemdir.

169 Türkiye Kent Kooperatifleri Merkez Birliği, 1163 Sayılı Kooperatifler Kanununda ve Bazı Kanunlarda Değişiklik
Yapılması Hakkında Kanun Tasarısı Taslağına İlişkin Görüş, Değerlendirme ve Öneriler, Ankara, 2006, s. 1.

 153

5.8.1.5. Fonksiyonel Değişim Modelinin Yapısı ve Süreçleri

Uygulanabilirlik ön planda tutularak maksimum fayda üzerine kurulmuş bir

yapıyı incelerken dikkat edilmesi gereken konu sistemin uyumudur. Sorunsuz bir

uyumun koşulu da genel yapının sistematik işleyişinin kusursuzluğudur. Sistemin

kusursuz işlemesi için gerekenler genel olarak 5 aşamayla ifade edilmektedir. Bu

aşamalara ek olarak yasal düzenlemelerin yapılması ve süreç dışı sistem önerilerinin de

dikkate alınması gerekmektedir.

Geliştirilen model 5 süreçten oluşmaktadır (Bkz. Şekil 26). Bu süreçler sisteme

giriş, bildirim, depolama, denetleme ve sorgulamadır. Açık sisteme sahip modelde öz

denetim imkânı da sunulmuştur. Sorgulama sonuçları kooperatif ortakları tarafından da

denetime tabi tutulmakta, gerçek dışı beyanlar geri bildirim yoluyla iletilebilmektedir.

Şekil 26: Fonksiyonel Değişim Modeli – Model Süreçleri

5.8.1.5.1. Sisteme Giriş

Bu bölüm konut yapı kooperatiflerinin sisteme ilk kaydı ve daha sonrasında

bildirim girişleri için tasarlanmıştır.

Kooperatiflerin online bildirim yapmak için İlgili Bakanlığın web sayfasına

girmesi, daha sonra veri girişini yapması gerekmektedir. Söz konusu kooperatifler

 154

sisteme Ticaret Sicil Numaralarıyla erişecektir(Bkz. Şekil 27). Bunun sebebi Ticaret

Sicil Numarasının 3. kişiler tarafından erişilebilirliğinin zor olmasıdır. Bu durum

sistemi güvenli hale getirmektedir.

Şekil 27: Online Bildirim Formu – Giriş Sayfası

Yeni kurulan kooperatiflerin şifre olarak Ticaret Sicil Numaralarını kullanarak

girebileceği bu sistem, ilk giriş eyleminden sonra iki seçenek sunmaktadır(Bkz. Şekil

28). İlk defa giriş yapan kooperatifler şifre işlemleri bölümünden yeni şifrelerini

belirlemelidir. Daha sonrasında sisteme giriş yaparak gerekli bilgileri doldurmalı ve

konut yapı kooperatifine ait bildirim formunu doldurmalıdır.

 155

Şekil 28: Online Bildirim Formu – Yönlendirme Sayfası

 156

5.8.1.5.2. Durum Bildirimi

Model dış kontrol sisteminin alternatif uygulamalarla desteklenmesi

hedeflenmiştir. Bu hedef çerçevesinde geliştirilen sistemin ikinci adımı bildirimdir.

Bildirimler genel olarak yazılı yapılmaktadır. Konut yapı kooperatiflerinin yapıları

incelendiğinde ise en uygun bildirim şeklinin elektronik ortamda yapılan bildirim

olduğu tespit edilmiştir. Elektronik ortamda online bildirim sayesinde işlemler

hızlanmakta, bilgi paylaşımı artmakta, İlgili Bakanlığın denetimi kolaylaşmaktadır.

Bildirime konu olan şey, kooperatifin belirtilen tarihteki durumudur. Belirtilen tarihte

kooperatifi ve ortakları ilgilendiren tüm bilgiler “Kooperatif Durum Bildirim”

sayfasından online olarak girilir ve Bakanlık tarafından onaylandıktan sonrada sisteme

kaydedilir. Kooperatif yöneticileri girilen bu bilgilerden ve bildirimin tamamından

sorumludur.

Yapılacak bildirimlerin gerçekleşme süresinin uzunluğu kısaltılabilir veya

esnetilebilir. Ancak esnetilmesinde eşzaman kavramının yitirilmesi sakıncası vardır.

Bugün ki durumu bildirirken, bu durumun sorgu sistemine geç yansıması modele

aykırıdır. Bu yüzden mümkün olduğunca kısa sürede bildirimler veritabanına girilmeli

ve incelenerek onaylanmalıdır. Konut yapı kooperatifinin iki kez üst üste bildirimde

bulunmaması halinde ise yaptırım söz konusu olmalıdır. İlk bildirimsizlik eyleminden

sonra İlgili Bakanlık personeli kooperatif yönetimine uyarıda bulunur. Bakanlık

tarafından uyarılan konut yapı kooperatifi yöneticileri bu eylemlerini tekrarlamaları

halinde yasal yaptırıma maruz kalmalı ve bu yaptırım karşısında şahsen sorumlu

olmalıdır.

Söz konusu bildirimlerde sorumluluk sadece kooperatif yönetiminde ait

olmamalıdır. İnşaatlara yönelik olarak sisteme girilen verilerden müteahhit firmanın

sorumluluğu belirlenmelidir. Bu sorumluluk alanlarının paylaşımının doğru olarak

yapılması için sorumlulukların tayin edilmesi gerekmektedir.

 157

5.8.1.5.3. Veri Depolaması ve Denetlenmesi

Konut yapı kooperatiflerinin İlgili Bakanlık web sayfasından online olarak

gerçekleştirecekleri bildirimler veritabanına kaydedilir. Bu bilgiler incelendikten sonra

yine ilgili Bakanlık personelince onaylanır ve sisteme giriş izni verilir. Onaydan sonra

sistemden sorgulama yapılabilir.

Depolanan bilgiler periyotlar halinde denetlenerek beyanların doğruluğu

araştırılır. Olası bir ihbar halinde hızlı bir şekilde sisteme erişilerek girilen bilgiler ile

kooperatifin durumu karşılaştırılır ve farklılıklar varsa gerekli denetimler ilgili personel

tarafından gerçekleştirilir. Ayrıca reel denetim sonucu tutanaklara göre bildirimde

yetkili kişiler hakkında yasal işlemler başlatılmalıdır.

Depolanan verilerin temel bölümleri sabitleştirilerek sonradan değişimlerin

önünü geçilebilir. Örneğin, yapı planlarının sisteme ilk giriş sonrası kilitlenmesi. Bu

işlem ile yapı planlarının sabitleştirilerek ortakların haklarının korunması sağlanabilir.

Veri depolamasında ve denetiminde yetkili merkezin sadece İlgili Bakanlığın

olması modelin başarısı için çok önemlidir. Birden fazla kurumun yatay işbirliği

içerisinde olması sistemi yavaşlatacaktır.

5.8.1.5.4. Sorgulama Eylemi

Kooperatiflerin veri girişini tamamlamasının ardından depolanarak onaylanan

formlar sistemde kullanıma açılır. Bu formlar gerek ortaklar gerekse 3. şahıslar

tarafından web sitesinden sorgulanabilir. Sorgulama işleminde kötü niyetli

kullanımların önüne geçilmesi açısından iki tür sorgulama tasarlanmıştır. Kooperatif

ortakları için doğrudan Ticaret Sicil Numarasıyla sorgulama yapmak mümkünken, 3.

şahısların sorgulama işlemlerinde kooperatifi seçmeleri ve sorgulama güvenliği için

T.C. Kimlik numaralarını girmeleri istenmiştir.(Bkz. Şekil 29).

Online işlemlerin günümüz yaşamı içerisindeki önemi her geçen gün daha da

artmaktadır. Güven ilişkisine yönelik araştırmamızı gerçekleştirirken karşılaştığımız

sorunlardan biri de ortakların kooperatiflerle ilişkilerinin kopuk olmasıydı.

 158

Üç yıldır kooperatife uğramayan ortakların varlığından bahseden bir yönetici,

ortakların aidatlarını banka aracılığıyla ödediğini bu yüzden kooperatife uğramadığını,

çoğunun başka şehirlerde ikamet ettiğini, yine birçoğunun da yoğun iş temposundan

dolayı fırsat bulamadıklarını ifade ediyor. Bu açıdan düşündüğümüzde, ortakların

kooperatifi denetleyici ve bilgi edinici eylemler gerçekleştirmesinin zor olduğunu

görmekteyiz. İşte bu noktada online sorgulama sistemi kooperatif ortaklarının

sorgulama, denetim ve güven ihtiyacına cevap verecektir.

Şekil 29: Online Bildirim Formu – Sorgulama Sayfası

 159

Konut Yapı Kooperatiflerinde sorgulama yapmanın ortaklara sağlayacağı

faydaları şöyle sıralayabiliriz;

• Kooperatife ait güncel yönetim bilgilerine erişmek,

• Müteahhit firma hakkında bilgi edinmek,

• Yöneticiler hakkında bilgi edinmek,

• Yapıların son durumunu görsel ve yazılı olarak öğrenmek,

• İç denetimi gerçekleştirmek,

• Güven ihtiyacını karşılamak,

• Kooperatifin durumu hakkında bilgi edinmek,

• Yapıların planlarını inceleyebilmek,

• Geçici tapuları ve sahiplerini görmek,

• Ortakların toplam daire başı ortaklık paylarını görebilme,

• Beyan edilen bilgileri gerçek bilgilerle karşılaştırabilme.

 160

Şekil 30: Konut Yapı Kooperatifleri – Online Sorgu Ekranı

 161

Şekil 31: Kooperatif Bilgileri – Online Sorgulama Ekranı

 162

Şekil 32: Kooperatif Yöneticileri – Online Sorgulama Ekranı

 163

Şekil 33: Müteahhit Firma Bilgileri – Online Sorgulama Ekranı

 164

Şekil 34: Mali Tablolar – Online Sorgulama Ekranı

 165

Şekil 35: Ortaklar Mali Sorumlusu – Online Sorgulama Ekranı

 166

Şekil 36: Konut Planları – Online Sorgulama Ekranı

 167

Şekil 37: Kooperatif Yapı Durumları – Online Sorgulama Ekranı

 168

Şekil 38: Geçici Tapu Sistemi – Online Sorgulama Ekranı

 169

Şekil 39: Şikâyet ve İhbar – Online Sorgulama Ekranı

 170

Şekil 40: Üye Sorgulama – Online Sorgulama Ekranı

 171

6.1.5.5. Bilgi Edinme Hakkı

Bilgi edinme, idarenin elindeki bilgi ve belgelere ulaşmada zamanla kamusal

bir hakka dönüşmüştür. Bu hak esas itibariyle, idarenin işlemleri, tutum ve davranışları

hakkında kişilerin bilgilenme ihtiyacından doğmuştur. Bilgi edinmenin bir hak olarak

görülmesi, onun insan hakları bağlamında değerlendirilmesini gerektirir. Bilgi edinme

hakkı, haklar kategorisi içinde genellikle üçüncü kuşak haklar arasına yerleştirilir.170

Bilgi edinmek hakkı, geniş anlamı ile kooperatif iş ve işlemleri, diğer işlet-

melerle ilişkileri, bağlantıları ve ortaklar ile durumları hakkında bilgi edinmeyi kapsar.

Ortağa, kooperatif yöneticilerinin çalışmalarını değerlendirmek bu çalışmalar hakkında

görüş bildirmek ve eleştirilerde bulunabilmek imkânını kazandırır.

Kooperatif ortaklarının bilgi edinmek hakkı, anonim şirkette pay sahibi olan

ortaklara göre, (TTK 362) farklı olacağı dikkate alınarak ayrı bir maddede

düzenlenmiştir. (KK 24)

Kooperatifin amacına ulaşılabilmesi için zorunlu olan dayanışma ve karşılıklı

yardım anlayışı, ortağın kooperatifte olup bitenlerden bilgi sahibi olması, güven

duygusu içinde bulunması ve ilgisini kesmemesi koşullarına bağlıdır. Böyle bir

bağlılığın yaratılabilmesi "bilgi edinme hakkı" müessesesinin getirilmesi ile sağlanmak

istenmiştir. Bu hak, ortağın kooperatif belgelerini, defterlerini yönetim kurulu ile de-

netçilerin hazırladıkları yıllık çalışma raporlarını incelemesi şeklinde kullanılabileceği

gibi, belli bir konuda ortağın yazılı veya sözlü olarak aydınlatılması veya denetçilere

özel olarak başvurulması suretiyle de olabilir.

Kooperatif ile ilgili bütün olayları kapsayan kooperatifin iktisadi ve malî

durumunun doğru olarak öğrenilmesine imkân verecek ortakların haklarını bilerek

kullanma olanağı veren "bilgi edinmek hakkı" münferit bir ortaklık hakkıdır.

170 Özer Köseoğlu ve Fatma Yurttaş ve Cihan Selek, "Yolsuzluğu Önlemede Kullanılan Araçlardan Biri Olarak
Yönetimde Açıklık ve Bilgi Edinme Hakkı", II. Siyasette ve Yönetimde Etik Sempozyumu, Sakarya, 18-19 Kasım
2005, s.153.

 172

Bilgi edinmek hakkı "mutlak hak" niteliğindedir. Anasözleşme veya kooperatif

organlarından birinin kararıyla bertaraf edilmesi ve sınırlandırılması mümkün değildir.

(KK 24/3). Kooperatif ortaklarının kooperatif çalışmaları hakkında istedikleri bilgileri

kolayca elde edebilmelerini teminen; Gelir gider farklarının dağıtım şekli hakkındaki

tekliflerini ihtiva eden yönetim kurulunun yıllık çalışma raporu, Bilânçolar, Denetçiler

tarafından verilecek rapor, (KK 66) genel kurul toplantısından en az onbeş gün

öncesinden itibaren bir yıl süre ile kooperatif merkezinde ve varsa şubelerinde

ortakların incelemesine amade (hazır) bulundurulacaktır. (KK24/1). Ortaklar arzu

ettikleri takdirde yönetim kuruluna yazılı veya sözlü olarak başvurarak, aydınlatılmasını

istedikleri konularda açıklamalarda bulunulmasını da isteyebilirler. Talep eden ortaklara

bilânço ve gelir gider farkı hesaplarının birer suretinin de verilmesi zorunludur. (KK

24/2) Ortakların bilgi edinme haklarının anasözleşme hükümleriyle kooperatif

organlarından birinin kararıyla ortadan kaldırılamaz veya sınırlandırılamaz (KK 24/3).171

Kanunlarla korunan kişilik haklarımız bu modelde de dikkate alınmıştır.

Yapılan sorgulama işlemlerinde sunulacak bilgiler kesinlikle şahısların bilgisi dâhilinde

olup, gereksiz veya tehlike arz edecek detaylı bir bilgilendirme yapılmamaktadır. Amaç

bilgi edinme hakkının kullanımını kolaylaştırmak, iç denetimi arttırmak ve sistemi

şeffaflaştırmaktır.

Bilgi edinme hakkı kullanılırken mevcut kooperatif yönetimiyle görüşmek

veya işitilen sözlü beyanatlar tek başına yeterli değildir. Ortaklık kavramının da

getirdiği olgu, kooperatife ait tüm bilgileri şeffaf olarak görmeyi gerektirmektedir.

Örneğin bir ev sahibi olmak için ABC konut yapı kooperatifiyle görüşmeye gidiliyor.

Ancak kooperatifi nasıl tanıyacağımızı bilmiyoruz. Yasal olmayan bilgilerle ve

duyumlarımızla bireysel düşüncelerimizi yönlendirerek karar vermeye çalışıyoruz.

Geliştirilen modelde ise yasal bilgilerle ortakların ve aday ortakların kooperatif takibi

yapması ve kooperatifi en verimli şekilde tanıması hedeflenmiştir.

171 Orhan Nuri Çevik, Kooperatifler Kanunu, Ankara: Seçkin Yayıncılık, 2003, s.314.

 173

5.8.1.6. Sistem Önerileri

Önerilen modelin uygulanması tek başına konut yapı kooperatiflerinde güven

ve imaj sorununu çözmeyecektir. Mutlaka sistemin yapısal ve hukuksal açıdan

iyileştirilmesi gerekmektedir. Özellikle güven düzeyinin arttırılması için ortakların

kooperatiflerle ilişkilerinin sıklaştırılması ve iç denetimin gerçekleştirilmesi önemlidir.

5.8.1.6.1. Genel Kurul Toplantıları

Kooperatiflerin genel işleyişi içerisinde yer alan genel kurul toplantıları, konut

yapı kooperatiflerinde uygulamada değişiklik göstermektedir. Yapı olarak aynı

uygulamaya sahip bu toplantılar katılım açısından farklılık arz eder. Ortakların genel

kurul toplantılarına katılmaları kooperatifin iç denetiminin yapılması ve kendi

çıkarlarına yönelik kararların alınması konusu çok önemlidir. Bu bakımdan modelin

getirdiği öneri, üyeleri toplantılara katılmayı teşvik edici yöndedir. Modele göre her

ortak genel kurul toplantılarına katılmalıdır. İki kez üst üste genel kurul toplantısına

katılmayan ortağın oy hakkının iptali ve ortaklık hak devrinden men edilmesi, katılımın

artmasını, dolayısıyla da iç denetimin artmasını sağlayacaktır. Bu durum zorlayıcı

olarak analiz edilmemeli, katılımın çok düşük olduğu ve bu yüzden yönetimde

usulsüzlük yapılabildiği, tüm organların tanıdıklardan seçilebildiği, dolayısıyla da

sonuçta kooperatifzedelerin meydana geldiğini unutmamak gerekir.

Örneğin; Gülbirlik üzerine yapılan bir araştırmada şu sonuca ulaşılmıştır;

“Kooperatif ortaklarının kooperatifin bilânço ve gelir gider hesapları ile

ilgilenip ilgilenmediklerini" tespit etmeye yönelik olarak sorulan soruya ortakların %

7,69'u kooperatifin mali işleri ile ilgilendiğini, % 92,31'i ise ilgilenmediklerini

belirtmiştir. Mali kayıtlarla ilgilenenlerin çoğunluğu kooperatif yönetiminde olan

kişilerdir.”172

Bu araştırmadan da anlaşıldığı gibi kooperatif ortaklarının yönetimle ilişkisi

zayıftır. Ortakların genel kurula katılmaması, mali tablolarla ilgilenmemesi yolsuzluklar

172 Adnan Ertan ve Ahmet Turan, “Gülbirlik Ortaklarının Kooperatif Ortak İlişkisi Yönünden Analizi”, Süleyman
Demirel Üniversitesi İ.İ.B.F. Dergisi, Cilt.6, Sayı.2 (2001), s.38.

 174

için zemin hazırlamaktadır. Bundan faydalanmak isteyen kötü niyetli şahıslarda

rahatlıkla kooperatiflerde yolsuzluk ve usulsüzlük gerçekleştirebilmektedir.

Kooperatifçilikte unutulmaması gereken en önemli şeylerden birisi, kooperatifi

oluşturan yapı taşının kooperatif grup olduğudur. Yani kooperatifin yine kooperatif

ortaklarıyla varlık kazandığıdır. Kooperatifleri diğer işletmelerden ayıran bu özelliğin

eğitimsizlik ve/veya bilinçsizlik nedeniyle kullanılmaması sonucu ortaya çıkan

durumlar, kooperatif itibarını düşürmekte ve güvensizlik ortamı yaratmaktadır. Bu

yüzden kooperatif ortaklarının mutlaka genel kurullara katılarak gerekli özeni

göstermesi, mali tabloları incelemesi, online takip yaparak daha sonrasında da reel

analizi gerçekleştirmesi gerekmektedir.

5.8.1.6.2. Mevduat Güvenliği

Konut yapı kooperatiflerinin finans işleyişi içerisinde değişim, nakit olarak

makbuz karşılığında yapılmaktadır. Teslim edilen ortaklık borcunun kooperatif

içerisinde takibi ise mümkün olmamaktadır. Modele göre ortaklar tüm parasal

işlemlerini banka üzerinden tek bir hesaba yönelik yapmalıdır. Ortaklık borçları banka

üzerinden kooperatifin belirleyeceği tek bir hesaba aktarılmalıdır. Bu önerinin iki

önemli savunma noktası bulunmaktadır. Birincisi yapılan ödemelerin takibi ve yasal hak

iddiası, ikincisi ise mevduat güvenliğidir. Mevduatın güvenliğinin sağlanması konusu,

kooperatifzedelerin oluşumunun önüne geçilmesinde çok önemlidir. Ortakların bankalar

aracılığıyla yolladıkları ortaklık borçları tek bir hesapta biriktikten sonra, inşaatın

devamı ve bitimi için müteahhit firmaya aktarılması gerekir. Bu aktarımların iç

denetime tabi olması amacıyla model önerisi şudur; ortaklar arasından bir kişinin

“Ortaklar Mali Sorumlusu” seçilmesi, bu ortağın belirli sürelerde, kooperatifin yapıldığı

il veya ilçe sınırları içerisinde ikamet eden başka bir üyeye görevini devretmesi,

kooperatifin tek banka hesabında biriken mevduatın çekiminde, aktarımında ve/veya

kullanımında onay vermeye yönelik yetkili 3.kişi olarak bulunmasıdır. Bu öneride

yönetim kurulu başkanı, yönetim kurulu başkan yardımcısı ve ortaklar mali sorumlusu,

bankayla ilgili işlemlerde yetkilidir. Bu 3 kişinin imzası/onayı olmadan banka

hesaplarında hiçbir işlem gerçekleşemez. Böylece kooperatif ortaklarının haberi ve/veya

bilgisi olmadan, denetimsiz kaynak aktarımı, dolandırıcılık gibi unsurların önüne

 175

geçilebilir. Bilindiği gibi kooperatifler yolsuzlukların önemli kısmı, kooperatif

yöneticilerinin ortaklardan topladıkları paralarla ortadan kaybolmasıyla

gerçekleşmektedir.

Konut yapı kooperatiflerinde sonradan verilen yetkilerle gerçekleştirilen

borçlanmalar, kooperatifin finansal dengesini bozmakta ve bunun sonucunda da iflas

kaçınılmaz hale gelmektedir. Özellikle de bu borçlanmaların yolsuzluk amacıyla

yapılması üyelerin daha da mağdur olması anlamına gelmektedir. Bu yüzden konut yapı

kooperatiflerinde borçlanma yetkisinin üç kişiye dayandırılması gerekmektedir. Bu

kişiler yönetim kurulu başkanı, yönetim kurulu başkan yardımcısı ve ortaklar mali

sorumlusudur. Üç imzaya dayalı bu sistemde ortaklar mali sorumlusu gerekli

incelemeyi yapar, borçlanmaya değer bir kanıya varırsa gerekli mercilere imza verir.

Ortaklar mali sorumlusunun tüm ortakları temsil etmesi ve belirli aralıklarla değişmesi,

online bildirim formuyla somutlaşması olası yolsuzlukların önüne geçecektir. Bu

hususta finansman görevi görecek kurumların da ortaklar mali sorumlusunun imzasına

ihtiyaç konusunda bilgilendirilmesi gerekmektedir.

5.8.1.6.3. Geciken Ortaklık Aidatları

Konut Yapı Kooperatiflerinin tek mali finansmanı mevcut bulundurdukları

ortaklarıdır. Bu bakımdan uygulamalarda kooperatif yönetimleri ortaklar üzerinde hem

kurum olarak hem de yasal olarak baskı kurmaktadır. Örneğin, ABC Konut Yapı

Kooperatifinde bir ortağın aylık ödemesi gereken tutar 3.000 TL’dir. Ortak, ekonomik

sıkıntılarından dolayı mevcut dönem borcunu ödeyemediğini kooperatife bildiriyor.

Kooperatif muhasebesi ise ortağa bir sonraki ay ödemesi geren tutarın 3000 TL + 3000

TL+ hesaplanan faiz olacağını belirtiyor. Burada normal aylık taksitini ödemeyi

gerçekleştiremeyen bireyden, ödemesi gereken tutarın iki katının faiziyle birlikte

ödemesini beklenmektedir. Bu yanlış bir politikadır. Model önerisine göre ortakların bir

ayda ödemesi gereken tutar sabit olmadır. Ödenemeyen paylara ait faizlerin yıl sonu

taksit sonuna eklenmesi önerilmektedir. Böylece zaten ekonomik sıkıntıda olan

ortakların maddi ve manevi daha çok sıkıntıya girmeleri engellenerek rahatlama

sağlanır. Bu önerinin kooperatife ilk bakışta mali açıdan negatif bir etki yaratacağı

kanısına varılsa da genel olarak bakıldığında pozitif yönlü bir etki sağlayacağı aşikârdır.

 176

Konut yapı kooperatiflerinin sorunları arasında yer alan bitirilemeyen

konutların temelinde, ortağın finanse etme sorunu yatmaktadır. Ödenemeyen ortaklık

borçları en sonunda kooperatiften çekilmeyi gerektirmektedir. Çekilirken de geriye

dönük olarak ödediği ortaklık paylarını kooperatiften nakit veya taksitler halinde talep

etmektedir. Uzun vadede ödenen payların bir anda kooperatiften nakit olarak istenmesi

kooperatifte likidite sıkıntısı yaratmaktadır. Bu süreçte, ortağın ayrılmasından sonra

tekrar üye arayışına girilmesi de kooperatif aleyhine olmaktadır. Bu bakımdan

ödenemeyen ortaklık paylarına ait faizlerin taksitlerin sonuna eklenmesi, kooperatifin

proje bitimine kadar devamlılığı açısından önemlidir.

5.8.1.6.4. Mülk Güvenliği

Konut yapı kooperatifleri, ortakların nakit imkânlarının mülke dönüştüğü bir

örgütlenmedir. Bu örgütlenme içerisinde duyulan güven ihtiyaçlarından birisi de mülk

güvenliğidir. Yetkili merci değerlendirmelerine göre konutun kötü malzemeyle

yapılması durumunda;

• Ortak kendisine tahsis edilen taşınmazın kötü malzemeyle yapılması nedeniyle

kooperatife karşı dava açabilir.

• Kooperatif yönetim kurulu üyelerine karşı verilmiş feragatname kooperatife

karşı açılan davada dikkate alınmaz.

Davacı vekili, davalı kooperatifin ortağı bulunan müvekkiline tahsis edilmiş

bulunan dairenin kötü malzeme kullanılması nedeniyle kullanmaya elverişli bir

durumda olmadığını ve yaptırılan bir tespitle bu hataların (144.901) liraya giderilmesi

gerektiğinin saptandığı, ancak davalı kooperatifin buna yanaşmadığını ileri sürerek bu

zararın davalıdan tahsilini talep ve dava etmiştir.

Davalı kooperatif vekili cevabında, davalının konutu teslim alırken bu

hususları ileri sürmediğini, bu nedenle kooperatife bu ayıpların müteahhide karşı ileri

sürülme imkânının ortadan kaldırıldığını, kendisinin hasarları gidermesinden

kooperatifin sorumlu olmayacağını savunarak davanın reddini istemiştir.

 177

Mahkemece, toplanılan delillere ve alman bilirkişi raporlarına dayanılarak ve

davacının yönetim kurulu üyeleri hakkında vermiş olduğu feragatname kooperatife karşı

açılan davada nazara alınması mümkün olmadığı düşüncesiyle davanın (135.078)

liralık bölümünün kabulüne fazla istemin ise reddine karar verilmiştir. Kararı, davalı

vekili temyiz etmiştir.

Dosyadaki yazılara, kararın dayandığı delillerde gerektirecek sebeplere ve

delillerin takdirinde bir isabetsizlik bulunmamasına göre davalı vekilinin bütün temyiz

itirazları yerinde değildir. (Y. 11. HD.21.2.1984–234 /926)173

Müteahhit, "Konutların yapımıyla ilgili kusurlardan" dolayı kooperatife karşı

sorumludur. Bu sorumluluk konutların teslim tarihinden itibaren "5 yıl geçmekle"

zaman aşımına uğrar.

Kooperatif, konutlarını yaptırmak için bir ihale açmış ve ihaleyi kazanan

firmayla inşaat sözleşmesi yapmıştır. Yapılan bu sözleşme "istisna (eser)

sözleşmesi"dir. Eser sözleşmesi Borçlar Kanunu'nun 355.-371. maddeleri arasında

düzenlenmiştir.

Teslim edilen konutlar, müteahhidin zikrettiği ve sözleşmede öngörülen

nitelikleri taşıması gerekir. Aksi halde, teslim edilen konutların ayıbından (kusurundan)

müteahhit sorumludur. Sorumluluğun koşulları: Müteahhidin sözleşme konusu daireleri

tamamlayarak kooperatife teslim etmesi, teslim edilen dairelerin ayıplı olması ve ayıbın

gizli olması gerekir. Ayrıca kooperatif yönetiminin, bilirkişiler kanalıyla konutlardaki

ayıpları tespit ettirerek, bunu müteahhide bildirmesi zorunludur.

Kooperatif, konutların yapımıyla ilgili kusurlardan dolayı müteahhide, yapıma

iştirak eden mimar ve mühendise karşı olan haklarını, konutların teslim tarihinden

itibaren başlayarak "5 yıl" içerisinde talep edebilir (B.K. m. 363/2). Bu süre geçilirse

kooperatifin hakları zaman aşımına uğrar. Ayıbın kasten gizlenmesi halinde, kısa zaman

aşımı göz önünde tutulmaz, "10 yıllık" zaman aşımı işler.174

173 Kaçak, s.153.
174 Çöklü, Kuruluştan Tasfiyeye 330 Soru – 330 Yanıt,.426.

 178

Kooperatiflerde eksik veya hasarlı teslim durumunda ortağın izleyebileceği yol

ve müteahhit’in sorumluluğu yukarıda belirtilmiştir. Ancak konutların yarıda

bırakılması, hileli ilişki içerisinde olan kooperatif yönetimiyle müteahhit firmanın

karşılıklı sözleşme feshi durumunda maddi ve manevi zararın durumu belirsizdir.

Model önerisine göre müteahhit firma, yarım bırakacağı veya eksik teslim

edeceği yapı inşaatlarından tam sorumlu olmalıdır. Bu durumlarda doğacak zararların

uzmanlar tarafından tespit edilerek müteahhit firmaya borçlandırılması gerekir. Söz

konusu firmanın ticaret hayatına devam edeceği ve başka konut yapı kooperatifleriyle

de anlaşarak bu tutumuna devam edebileceği göz önünde bulundurulduğunda yasal

yaptırımların olması şarttır. Bu yaptırımlar sadece maddi ceza olarak değil, geçici men

şeklinde de olmalıdır. Kooperatife ödenecek zarar tutarının ödenmemesi halinde

müteahhit firmanın ticari kişiliği askıya alınabilir. Burada ki önemli nokta, konut yapı

kooperatiflerinde yolsuzlukların ve hilelerin önüne geçilerek imajlarının düzeltilmesidir.

Bu yüzden amaç, hileli işlemlere karşı kooperatif ortaklarını korumaktır ve güven

düzeylerini arttırmaktır.

5.8.1.6.5. Ortakların Eşitlik Hakları

Konut yapı kooperatiflerinde yakınılan bir diğer konu ise kooperatif yönetimi

tarafından belirli kişilere, akrabalara ve eşe dosta verilen ucuz maliyetli yapılardır. Bu

konuda da kontrolsüz bir yapı olarak gözüken konut yapı kooperatiflerinde düzenleme

yapılması şarttır. Kooperatiflerde her ortak eşit oy hakkında sahiptir. Her ortağın bir oy

hakkı vardır. Eşitlik ilkesi uygulanmaktadır. Ancak konut yapı kooperatiflerinde bu ilke

sadece oy hakkı olarak uygulanmakta, genel olarak eşitlik hakkı ihlal edilmekte, bazı

üyelerden fazla, bazı üyelerden ise az miktarda ortaklık payı tahsil edilmektedir.

Uygulanan politikayla, yandaşlara ucuz konut temini yapılırken, kişi başı ortaklık payı

yükselmektedir. Aradaki farkın telafi edilmesi için karşılıksız verilen payın maliyeti

diğer ortakların bakiyelerine eklenir.

Kooperatifin yaptırdığı konutların yeri, yapı durumu ve sair özellikleri

birbirinden farklıdır. Daireler arasındaki değer farklarının giderilmesi için şerefiye

sisteminden yararlanılır.

 179

Kooperatiflerde, iyi yerden konut isabet edenin, bu nedenle kooperatife veya

ortaklarına ödediği bedele "şerefiye" denilir. "Rant farkı", "kat farkı" veya "nefaset

farkı" deyimleri de aynı manada kullanılmaktadır. Bu amaçla kurulan teknik bir kurul,

tüm kooperatif konutlarını göz önünde bulundurarak şerefiyeleri tespit eder. Ortaklar,

belli bir süre içinde (onbeş gün gibi) kıymet takdirine itiraz edebilirler. İtiraz edilmesi

halinde yeniden değerlendirilme yapılır.175

Koop.K.nun 23'ncü maddesindeki eşitlik halini, «aynı durumda bulunan

ortaklar arasındaki eşitlik» olarak kabul etmek gerekir. Yapı kooperatiflerinin amacı,

ortakların belirli ekonomik yararlarını karşılıklı yardım, dayanışma ve iyi niyet kuralları

içinde sağlamak ve konutu bulunmayan ortaklara bir konut yapmaktan ibarettir.

Kooperatif, bir grup ortağa konut yapmış olduğundan, diğer grup ortağa da, eşitlik

kuralı uyarınca konut yapmalıdır.176 Ancak uygulamada görülmektedir ki kooperatif

yönetimiyle müteahhit firmanın hileli ilişkisi burada da etkin olmaktadır. Konutların

ister kurayla, ister tercihle dağıtılması ortaklık payının açıklanmasına engel değildir.

Kooperatiflerde usulsüzlük yapılan önemli açıklar; konutların değişik ortaklık

paylarıyla satılması, müteahhit tarafından nakit ucuza satılması, tanıdık kişileri konut

sahibi yapmak amacıyla önceden konutun ayrılması, tanıdıklardan eksik aidat alma ve

geciken aidatlar için faiz almamadır. Kooperatif grubun maddi yükünü çektiği

kooperatifte bu usulsüzlüklerle eşitlik hakkı ihlal edilmektedir. Ortaklar çoğu zaman bu

durumdan haberdar olmadığından şikayet/ihbar söz konusu olmamaktadır.

Modelde önerilen online takip sistemine ortaklık aidat bedellerinin de

eklenmesi, ortakların iç denetimi gerçekleştirerek şüpheli durumları bildirmesi

açısından önemlidir.

175 Nevzad Odyakmaz ve Osman Altuğ, Kooperatifler Kanunu Muhasebesi ve İlgili Mevzuat, 2. Basım, İstanbul:
Alfa Basım Yayım Dağıtım, 1997, s324.
176 Gönen Eriş, Uygulamalı Kooperatifler Hukuku, Ankara: Seçkin Yayınevi, 1998, s.647.

 180

5.8.1.6.6. Şikâyet ve İhbar

Mevcut sistemde kooperatiflerle ilgili şikâyetler klasik usulde yapılmakta olup

uzun süren bir süreç doğurmaktadır. Bu süreç içerisinde şikâyet veya ihbara yönelik

araştırma yapılması için ilgili Bakanlığın yeterli personeli bulunmadığından sonuç

almak çok güçleşmektedir. Geliştirilen modelin sağladığı hızlı erişim imkânıyla konut

yapı kooperatifi ortakları veya 3. şahıslar T.C. Kimlik numaralarını girerek online takip

sayfasında kooperatifle ilgili şikâyetlerini veya usulsüzlük halinde ihbarlarını yapabilir.

Bu ihbarları sorumlu personel de hızlı bir şekilde takip edebilmekte ve gerekli

eşleştirmeleri yapabilmektedir. Sistemde yapılacak şikâyet veya ihbarların asılsız

çıkması durumunda kooperatiflere, şahıs hakkında suç duyurusunda bulunma hakkı

saklı tutulmalıdır.

Konut yapı kooperatiflerinde şikayet ve ihbarın önemi çok yüksektir. Binlerce

kooperatifin sürekli olarak ilgili bakanlık tarafından denetlenmesi mümkün değildir. Bu

durumda devreye kooperatif grup girmelidir. Ortaklar online sistemde gelişmeleri takip

ederken, aynı zamanda da bir denetim gerçekleştirmiş olurlar. Bu iç denetimden verim

alınabilmesi içinde şüpheli durumların bildirilmesi gerekmektedir.

5.8.1.6.7. Geçici Tapu Verilmesi

Konut yapı kooperatiflerinde konutların dağıtılması iki şekilde yapılmaktadır.

Bunlar; kura ile dağıtma ve ortakların tercihlerine göre dağıtmadır.

Konutların kura ile dağıtılması

Konut kooperatiflerinin, konut dağıtımında en çok tercih ettikleri yöntem noter

önünde kura çekimidir. Kura çekiminin, "geçici maliyetler" ve "şerefiyeler tespit"

edildikten sonra yapılması gerekir. Böylece, kura çekiminden önce dairelerin kesin

maliyetleri objektif olarak belirlenmiş olur.

Kooperatifteki görevi ve etkinliği ne olursa olsun kura çekiminde hiç bir ortak

farklı bir muameleye tabi tutulmaz. Bütün ortakların eşit olarak kuraya katılması

 181

gerekir. Kuradan sonra isteyen ortaklar, kendi arasında anlaştıktan sonra yönetim

kuruluna verecekleri dilekçeyle dairelerini değiştirebilirler.177

Kuranın yer ve zamanı en az 15 gün önce taahhütlü mektupla veya imza

karşılığı ortaklara bildirilir.178

Konutların, ortakların tercihlerine göre dağıtılması

Konutlar, ortakların kooperatife girişleri esnasında yapacakları tercihlere göre

de dağıtılabilir. Bu durumda kura çekimi söz konusu olmaz.

Konutlar; arsa durumuna, projeye, ortakların ihtiyaç ve tercihlerine göre

değişik tip ve gruplar halinde yapılabilir. Konutların sayı, cins ve özellikleri koope-

ratifin amacına ve ortakların ihtiyaçlarına uygun olarak genel kurulca tespit edilir.

Bu belirleme esnasında, konutların gerek tip ve gruplar, gerekse diğer özellik-

leri itibariyle ortakların isteklerine göre dağıtılması kararlaştırılabilir.

Ortakların tercihlerine göre konutların dağıtımına karar verilirse, her ortaktan,

projeye uygun olarak tercih ettiği konutun cinsini ve yerini belirten bir taahhütname

alınması oldukça isabetli olur. Böylece, ilerde doğabilecek tereddüt ve anlaşmazlıklarda

anılan taahhütname esas alınır.

Ortakların tercih ettikleri daireler, ortakların oluru alınmadan tek taraflı olarak

yönetim kurulunca değiştirilemez; başkasına tahsis edilemez.

Tahsis yoluyla konut dağıtımı, ortakların kooperatife girişleri esnasındaki

tercihlerine göre yapılır. Böylece her ortak, kooperatife girip girmeme kararını yapacağı

tercihe göre verecektir. Ortaklar, kooperatife girerken konutların tahsis yoluyla

dağıtılması kabul edilmemiş ise, sonradan tahsis sistemiyle konut dağıtılması mümkün

değildir. Bu durumda, konutların kura usulüyle dağıtılması zorunludur.179

177 Çöklü, s.344.
178 Akın Balcı ve Önder Kıvanç, 1163 Sayılı Kooperatifler Kanunu ve Konut Yapı Kooperatifleri Yeni 5393 Sayılı
Belediye Kanunu, İstanbul: ATB Matbaa, 2007, s.418.
179 Çöklü, s.345.

 182

Konutların çekiminden sonra, bu konutların tapusunun ortaklara verilmesi

halinde, geriye konut kalmamış ortak bulunduğu takdirde, söz konusu ortaklar ancak

tazminat davası açabilirler.

"Davalı, ihraç kararının iptali ile kendisine daire tahsisini istemiş, davanın

kabulüne iliştin karar davalı tarafça temyiz edilmiştir. Davalı kooperatif ile ortakları

arasında 1163 sayılı Kooperatifler Kanunun 2/3 maddesinde belirtildiği şekilde ferdi

ilişkiye geçilmiş ve belirli kooperatif daireleri davacı Hüseyin dışındaki bütün ortaklara

tahsis edilmiş ve bu arada da ortak Hüseyin'in yerine alman Makbule'ye de verilmiş

bulunmasına ve bu suretle halen davacıya tahsis edilecek bir daire kalmamasına göre,

davacının ortaklık sıfatından dolayı ve kendisine daire tahsis edilmemesi halinde ancak

bu yüzden uğradığı menfaatlerinin tazmini yolunda dava hakkının bulunduğu

düşünülmeksizin dairenin davacıya aidiyeti yolunda karar ittihazı hükmün bozulmasını

gerektirmiştir".180

Bu iki çeşit konut dağıtımı sonucunda ortakların konutları belirlenmektedir.

Ancak sık karşılaşılan yolsuzluk yöntemi, aynı konutun birden fazla kişiye satılmasıdır.

Bunun sebebi de ortak veritabanında bilgi depolanmamasıdır. Kooperatifte yapılacak

yapılara geçici tapu çıkartılması ve tapu seri numaralarının online sistemde sahibi olan

ortak üzerine kayıtlı gözükmesi, birden fazla satış işleminin önüne geçecektir. Geçici

tapu işlemleri yine ilgili Bakanlığın ortak veritabanında tanımlanmalıdır. Tüketiciler de

bilgilendirilerek bu sistem üzerinden tanımlanamayan yapılar için ödeme yapmaları

engellenmelidir.

Sözü edilen tapu, ilgili bakanlık tarafından tescillenecek geçici aitlik belgesi

olarak tanımlanabilir. Burada amaç konutların kodlanarak birden fazla satışının

engellenmesidir.

180 Nazif Kaçak, Konut Yapı Kooperatifi ve İlgili Mevzuat, Ankara: Seçkin Yayınevi, 1999, s.152.

 183

5.8.1.6.8. Yanlış Bilgi Verme ve Evrakta Sahtekârlık Suçu

TCY 339.madde şöyle başlar;

Bir memur memuriyetini icrada tamamen veya kısmen sahte bir varaka tanzim

eder veya hakiki bir varakayı tağyir ve tahrif eyler ve bundan dolayı umumi ve hususi

bir mazarrat tevellüt edebilirse üç seneden on seneye kadar ağır hapis cezasına mahkûm

olur. Bir memurun görevini yapması sırasında sahte belge düzenlemesi yahut gerçek bir

belgeyi değiştirmesi şeklindeki eylemi ve bundan genel veya özel bir zarar doğması

hakkındaki eylemi düzenlemiştir.

Bu suçtan ötürü kooperatif yönetici ve memurlarının sorumlu olmaları 1163

Sayılı Yasanın 62.maddesinin hükmüne uygundur. Çünkü gerek kooperatif yönetim

kurulu gerekse memurları kooperatifi ilgilendiren böyle bir belgeyi kooperatifteki

görevlerinin bir gereği olarak vermişlerse sorumlu olmaları yasa koyucunun amacına

uygundur.

Türk Ceza Yasasının 340. ve 341.maddeleri de kooperatifle ilgili bir iş ve

verilmiş yetkiye dayanılarak işlenen eylemlerde kooperatif yönetici ve memurlarına

uygulanır. Bu koşullar yoksa 342.madde uygulanır.181

Modelin yapısı gereği caydırıcı önlemlerin yasal platformlarda da

desteklenmesi mecburidir. Bu bakımdan mevcut uygulamaların iyi anlaşılması ve

eksikliklerin giderilmesi şarttır. Kooperatiflere ve şirketlere yönelik olarak çıkartılan

Türk Ceza Kanununun 164. hükmü mevcut caydırıcı önlem niteliği taşımaktadır.

Modelde ihtiyaç duyulan noktalarda bu hükmün kullanılması için yasal bir çalışma

yapılmalıdır.

5237 sayılı Türk Ceza Kanunu’nun “ veya Kooperatif Hakkında Yanlış Bilgi”

başlıklı 164. maddesi hükmü; “Bir şirket veya kooperatifin kurucu, ortak, idareci,

müdür veya temsilcileri veya yönetim veya denetim kurulu üyeleri veya tasfiye memuru

sıfatını taşıyanlar, kamuya yaptıkları beyanlarda veya genel kurula sundukları

181 Metin Şekercioğlu, Kooperatif, Site, Apartman Yönetimleri Sorumluluklar Sorunlar - Çözümler, İstanbul: Prizma
Press, 2002, s.30.

 184

raporlarda veya önerilerde ilgililerin zarara uğramasına neden olabilecek nitelikte

gerçeğe aykırı önemli bilgiler verecek veya verdirtecek olurlarsa 6 aydan 3 yıla kadar

hapis veya 1000 güne kadar adli para cezası ile cezalandırılırlar.” şeklindedir.

 185

6. SONUÇ

Konut yapı kooperatiflerinde güven ilişkisinin belirlenmesine yönelik bir

araştırma konulu araştırmamızın amacı, konut yapı kooperatifi ortakları ile ortak

oldukları kooperatifin yöneticilerine olan güvenleri arasındaki, diğer ortaklara güvenleri

arasındaki, kooperatif işlemlerine olan güvenleri arasındaki, elde ettikleri performans

arasıdaki, kooperatife bağlılık arasındaki ve kooperatif faaliyetlerin önemi arasındaki

ilişkileri incelemektir.

Araştırma bulgularına göre, katılımcıların büyük bir kısmını erkekler

oluşturmaktadır. Katılımcıların gelir düzeylerine bakıldığında çoğunluğun orta gelir

düzeyinde olduğu anlaşılmaktadır. Araştırma bulguları, katılımcıların önemli bir

çoğunluğunun bir yıldan fazla konut yapı kooperatifine ortaklığının bulunduğunu,

araştırmanın amaçlarına uygun veriler elde edilebileceğini göstermektedir.

Araştırma konusu, konut yapı kooperatiflerinde güven ilişkisinin belirlenmesi

olduğu için, araştırmada kullanılan sorular; konut yapı kooperatifi yöneticilerine güven,

konut yapı kooperatifi ortaklarına güven, konut yapı kooperatifi işlemlerine güven,

konut yapı kooperatifi faaliyetlerinin önemi, konut yapı kooperatifi ortaklarının elde

ettiği performans, konut yapı kooperatifinin pazarlama faaliyetleri ve konut yapı

kooperatifine bağlılık şeklinde yedi temel değişkene göre hazırlanmıştır.

Araştırma sonuçlarına göre, konut yapı kooperatifi yöneticilerine güven ile

konut yapı kooperatifine bağlılık arasında pozitif yönlü ve anlamlı bir ilişki

saptanmıştır. Bu bulgu sonucunda güvenin, bireylerin sadece güven ihtiyacını

karşılamadığını, aynı zamanda kooperatife daha fazla bağlanmalarını sağladığını ifade

etmektedir. Kooperatife daha fazla bağlılık çift taraflı olarak aynı zamanda güven

duygusunu da arttıracaktır, ya da kooperatif yöneticilere olan güvenini azalması aynı

zaman da ortağın kooperatife olan bağlılığını da azaltacaktır. Bu durum kooperatif

grupların küçülmesine ve ekonomik güçlerin yitirilmesine sebep olmaktadır.

Konut yapı kooperatifi yapısı içerisinde bulunan güven oluşumunda ikinci

sırayı alan ortakların birbirine olan güveni ile kooperatife bağılılıkları arasındaki ilişki,

araştırma sonucunda pozitif yönlü ve anlamlı olarak saptanmıştır. Ortakların birbirine

 186

güvenmesi aynı zamanda kooperatife ilerleyen dönemlerde gelecek olan yöneticilere

güvenmesi anlamına gelmektedir. Ortağın, diğer ortaklara güveninin artmasıyla

kooperatif yapıya olan bağlılığının da artacağı belirlenmiştir.

Konut yapı kooperatifinin bilgilendirici dergi, broşür yollaması, online takip

sunması, kendisiyle ilgili bilanço vermesi ve yönetim kurulunda bölgenizden bir

temsilci bulunması gibi faaliyetlerinin değerlendirildiği; konut yapı kooperatifi

faaliyetleri ile konut yapı kooperatifine bağlılık arasında araştırma sonucunda anlamlı

bir ilişki bulunamamıştır. Kooperatifin ortaklarına karşı gerçekleştireceği faaliyetlerin

direk olarak kooperatife bağlılığı etkilemeyeceği söylenebilir.

Konut yapı kooperatiflerinin pazarlama faaliyetlerinin, ortakların kooperatife

olan bağlılıkları üzerinde pozitif bir etki yarattığı araştırma bulgularıyla kanıtlanmıştır.

Konut yapı kooperatiflerinin pazarlama faaliyetleri de kendi içerisinde güven duygusu

barındırmaktadır. Ortağın konut seçiminde yetkilerin kendisinde değil kooperatifte

olmasını istemesi, kooperatife olan güvenini ve kooperatifin pazarlama kabiliyetini

ifade eder.

Kooperatif ortaklarının birbirine olan güveni ile kooperatif işlemlerine güven

arasında pozitif ve anlamlı bir ilişki saptanmıştır. Ortakların da yönetim kurulu

üyeliğine birer aday olduğu düşünüldüğünde, ortaklara duyulacak güven ile kooperatif

yönetiminin temsiliyle kooperatif adına gerçekleştirilecek işlemler arasındaki bu ilişki

elde edilen bulgularla ispat edilmiştir. Kooperatif yapıların denetimi konusunda

ortakların, ilerleyen dönemlerin aday yöneticilerine güven duymaları önemlidir.

Kooperatif işlemlerinin, resmi temsilcisi olan yönetim kurulu tarafından

yürütüldüğü düşünüldüğünde, kooperatif işlemlerine güven ile kooperatif yöneticilerine

güven arasındaki ilişkinin yönü ve türü, araştırma sonucunda pozitif ve anlamlı olarak

tanımlanmıştır. Bu bulgu, kooperatif işlemlerine güven için öncelikle yöneticilere

güvenmek gerektiğini ifade etmektedir. İki değişken arasındaki ilişkinin pozitif yönlü

olduğundan, kooperatif yöneticilere olan güvenin düşmesi, ortakların kooperatife olan

güvenlerinin düşmesine, genellenirse kooperatif imajın düşmesine sebep olacaktır.

 187

Araştırma sonucunda elde edilen bulgulara göre konut yapı kooperatifi

faaliyetlerinin önemi ile konut yapı kooperatifi ortaklarının elde ettiği performans

arasında anlamlı bir ilişki bulunamamıştır. Kooperatifin gerçekleştirdiği faaliyetlerin

doğrudan ortakların performans ve tatminini etkilemediği tespit edilmiştir.

Konut yapı kooperatifinin pazarlama faaliyetleri ile konut yapı kooperatifi

işlemlerine güven arasındaki ilişki incelendiğinde elde edilen bulgular, bu iki değişken

arasında yüksek güçte, pozitif ve anlamlı bir ilişki olduğunu ifade etmektedir. Bu

bulgulara göre kooperatif yönetiminin kooperatif adına gerçekleştirdiği işlemlere güven,

kooperatif yöneticilerinin gerçekleştirdiği pazarlama-tutundurma faaliyetlerinin

artmasıyla artmaktadır. Gelecekte konut yapı kooperatifiyle daha çok iş yapmayı uman

bir ortağın bu kararında, kooperatifin gerçekleştirmiş olduğu pazarlama faaliyetlerinin

etkisi olduğu söylenebilir.

Kooperatifçilikte ortakların hemen sona ulaşmak istediği bilinmektedir.

Ortakların ulaşmak istedikleri son, kooperatif etkidir. Kooperatif etki, konut yapı

kooperatiflerinde maddi tasarruf, arzuların karşılanması, alınan hizmet tatmini gibi

beklentilerden oluşabilir. Araştırma sonucunda bu beklentiler ile konut yapı

kooperatifinin pazarlama faaliyetleri arasında yüksek güçte, anlamlı ve pozitif bir ilişki

tespit edilmiştir. Bu ilişki değerlendirildiğinde, kooperatif ortaklarının elde edeceği

performansın, gerçekleştirilecek pazarlama faaliyetleriyle doğrudan ilişkili olduğu

söylenebilir. Ortağın ortaklık hissesinin pazarlamasını kooperatifin yapması vb.

pazarlama faaliyetleri, o ortağın konut yapı kooperatifinden beklediği kooperatif

etkiyi(performans ve tatmin) karşılamaktadır.

Araştırmada demografik bilgiler dışında, yüzdelik olarak değerlendirilen diğer

durumlar sonucunda, ortakların çoğunluğunun iki yıla yakın bir süredir kooperatif ortağı

olduğu anlaşılmıştır. Ortaklık süresinin giderek artması, konut yapı kooperatifinde

finansal ya da yönetimsel bir aksaklığın varlığına işaret edebilir. Dolayısıyla da ortağın

genel olarak kooperatiften bir memnuniyetsizliği oluşabilir. Araştırma bulgularında bu

durumun analizi için ortaklık süresi ile kooperatif ortağı olmayı tavsiye eder misiniz?

sorusuna verilen cevaplar arasında ilişki kurulmuştur. Bu ilişkiye göre kooperatif ortağı

olmayı tavsiye etmeyenler yüzde elli birdir. Bu grubun kooperatife ortaklık süreleri

 188

karşılaştırıldığında yüzde yetmiş yedisinin on dokuz ay ve üzerinde ortaklık süresinin

bulunduğu görülmüştür. Kooperatif ortağı olmayı tavsiye konusunda kararsız olan

yüzde otuzluk bölümün, yüzde yetmiş yedisinin kooperatife ortaklık süresi on dokuz ay

ve üzeridir.

Kooperatif ortağı olmayı tavsiye etmeyenler ile konut yapı kooperatifi

yöneticilerine olan güvenleri karşılaştırıldığında, tavsiye etmeyen hiçbir ortağın

kooperatif yöneticilerine güvenmediği görülmektedir. Cevaplayıcıların sadece

katılmıyorum ve kesinlikle katılmıyorum seçeneklerini seçtikleri, bu dağılımında

tavsiye etmeyenler içerisinde yüzde altmış beş kesinlikle katılmıyorum, yüzde otuz beş

katılmıyorum şeklinde gerçekleştiği anlaşılmaktadır. Elde edilen sonuca göre,

kooperatif yöneticilerine güvenin tek boyutlu olmadığı kanısına varılmaktadır.

Ortakların yöneticilere olan güvensizlikleri, olumsuz referans olmalarına, dolayısıyla da

uzun zamanlarda itibar açısından sıkıntılı dönemden geçen konut yapı kooperatiflerinin

itibarının daha da zedelenmesine sebep verecektir.

Konut yapı kooperatifi ortaklarının internet kullanım sıklığının ölçüldüğü

soruda, yüzde elli beşlik çoğunluğun yedi gün ve yedi günden daha az sürede internete

bağlandığı anlaşılmıştır. Bu oran, konut yapı kooperatiflerine özel olarak geliştirilecek

online takip sistemi için ilk etapta yeterli bir seviyedir.

Araştırma sonucunda güven duygusunun konut yapı kooperatiflerinde çok

önemli olduğu kanısına varılmıştır. Güven, konut yapı kooperatifi içerisinde çok

boyutlu bir değişkene dönüşmektedir. Etkileri bakımından kooperatif içerisinde dolaylı

veya doğrudan, ortaklara yönelik her bağlantıda aktif olmaktadır. Konut yapı

kooperatifi yöneticileri bu derece önemli bir kavramı mutlaka önemsemelidir. Mevcut

bulundukları kooperatif için önemsemedikleri güven duygusu, ortakların gelecekte

kooperatiflerle iş birliği yapma olasılığını düşürecektir. Konut yapı kooperatifi

yöneticileri ortaklara yönelik bilgilendirme broşürleri, açıklayıcı bilanço tabloları ve

mutlaka online hizmet takibi sunmalıdır. Ortakla kooperatif arasında ilişkinin giderek

yatırımsal hala dönüşmesi sonucunda, ortağın aradan çekilerek banka-kooperatif

ilişkisinin kurulduğu sistemde online takip hizmeti, ortakların gözünde yöneticileri

şeffaflaştıracak ve konut yapı kooperatifine olan güvenini arttıracaktır. Güvenin artması

 189

demek, konut yapı kooperatifi itibarının inşaat sektöründe tekrar yükselmesi demektir.

İtibarın yükselmesi, birey ekonomilerinin bu kooperatifleri talep etmesi, daha fazla

konut yapı kooperatifinin kurulması ve tasarrufların doğru yönetilmesini teşvik etmek

demektir.

Araştırmadan elde edilen sonuçlara göre sunulan öneriler;

Kooperatif yöneticileri, içinde bulundukları örgüt içerisinde ortakların güven

ihtiyaçlarını önemsemeli ve gerekli çözümler getirmelidir.

Kooperatif yöneticileri, yönetim kurulu içerisindeki illegal oluşumları önlemeli

ve ortakların genel kurula aktif katılımlarını sağlamalıdır.

Kooperatif ortakları, kooperatifin tüm aktif hareketlerini dönem dönem

denetlemeli ve gerekirse İlgili Bakanlığa yazılı şikâyette bulunarak hakkını aramalıdır.

Kooperatif ortakları, zamanla yönetime karşı azalan güven duygularının

temelinde iç denetim eksikliğinin olduğunun bilincinde olmalı ve kooperatiflerin yaptığı

tüm genel kurul toplantılarına katılmalıdır.

İlgili Bakanlık yöneticileri, kooperatiflerde denetçilerin seçilmesinde en az bir

denetçinin meslek yüksek okullarının kooperatifçilik programından mezun olması

şartını koymalıdır.

Gelecekte araştırmayı tekrarlamak isteyen araştırmacılar, bu araştırmanın

uygulanmasında resmi kurumların reel desteğini alarak daha geniş bir kitleye

ulaşmalıdır. Söz konusu araştırmanın uygulanmasında üst birliklerin rollerinin de

gelecekte bir daha hatırlatılarak gerekli desteği vermeleri istenmelidir.

 190

EKLER

 191

EK-1: Güven Ölçeği – İzin

 192

EK-2: Anket Formu

Sayın İlgili,
Bu anket formu, Marmara Üniversitesi Sosyal Bilimler Enstitüsü Kooperatifçilik Bilim Dalı Yüksek

Lisans öğrencisi H. Tezcan UYSAL’ ın “Konut Yapı Kooperatiflerinde Güven İlişkisine Yönelik Model
Önerileri ve Bir Araştırma ” konulu yüksek lisans tezi ile ilgilidir.

Anketin amacı; Kooperatif ortakları ile ortak oldukları kooperatifin yöneticileri arasındaki ilişkiler

incelenecektir. Bu bilgiler ortakların yöneticilere, diğer ortaklara ve genel olarak konut yapı kooperatiflerine olan
güvenleri hakkında bilgi edinmeye yöneliktir. Edinilecek bu bilgiler konut yapı kooperatiflerine olan güvenin
arttırılmasına, dolayısıyla bu konut yapı kooperatiflerin gelişmesine yardımcı olacaktır. Anketten elde edilen
bilgiler tamamen gizli tutulacak ve sadece bilimsel amaçlarla kullanılacaktır.

Anketi cevaplamak, çok kıymetli zamanınızın bir kısmını alacaktır ancak elde edilecek araştırma

sonuçları; kooperatif işletmelerimizin büyümesi, gelişmesi ve başarısına katkısı açısından değerlendirileceğinden
araştırmamıza yardımcı olacağınızı kuvvetle ümit etmekteyiz. Söz konusu araştırmaya değerli katkılarınızı bekler,
çalışmalarınızda başarılar dilerim.
 Saygılarımla,
İrtibat: H. Tezcan UYSAL
h.tezcanuysal@hotmail.com
Tel: 0506 661 79 11

1

Aşağıdaki sorular Konut Yapı Kooperatifleri (KYK) hakkındaki
düşüncelerinizi ölçmektedir. Lütfen her cümleyi dikkatlice okuyarak, her
cümlenin karşısında 1’den 5’e kadar dizimli olan sayılardan sizin katılma
derecenize göre en uygun olan yalnızca bir tanesini işaretleyiniz.
İşaretlemelerinizi (X) şeklinde belirtiniz. K

es
in

li
k
le

K
at

ıl
m

ıy
or

u
m

K
at

ıl
m

ıy
or

u
m

K
ar

ar
sı
zı
m

K
at

ıl
ıy

or
u
m

K
es

in
li
k
le

K
at

ıl
ıy

or
u
m

KB1 KYK’ ya gönülden bağlıyım 1 2 3 4 5

KB2 KYK’ nın bir mensubuyum 1 2 3 4 5

KB3 Kendimi KYK nın bir parçası olarak görüyorum 1 2 3 4 5

KB4 KYK’ nın bir parçası olmaktan mutluyum 1 2 3 4 5

KB5 KYK’ nın iyi bir savunucusuyum 1 2 3 4 5

KB6 Başkalarına KYK’ nın bir ortağı olduğumu söylemekten gurur duyuyorum 1 2 3 4 5

KB7 KYK’ nin toplumdaki rolünü gerçekten önemsiyorum 1 2 3 4 5

KP8 KYK bölgemizdeki en iyi konut üretim ve pazarlama organizasyonudur 1 2 3 4 5

KİG9 Konutumun yasal işlemlerini KYK benden daha iyi takip eder 1 2 3 4 5

KP10 Ortaklık hissemin pazarlamasını KYK yönetimine devretmeyi düşünüyorum 1 2 3 4 5

KİG11 Konutumu bizzat kendim denetlemek isterim 1 2 3 4 5

KİG12 KYK yönetimi konutumu benden daha iyi takip eder 1 2 3 4 5

KİG13
Konutumun KYK tarafından denetlenmesi, kendi kontrolüm altında
olmasından daha iyidir

1 2 3 4 5

KP14 Bağımsız hareket etme arzum KYK ile iş yapma düzeyimi etkiler 1 2 3 4 5

KP15 KYK yöneticileri yüksek düzeyde kooperatif bilgisine sahiptirler 1 2 3 4 5

KP16 KYK yönetimine konutumun pazarlamasını devretmekten dolayı mutluyum 1 2 3 4 5

KİG17 Konut seçiminde yetkilerin KYK’ da olması, ben de olmasından iyidir 1 2 3 4 5

KİG18 Üretilen konutu kendim seçmeliyim 1 2 3 4 5

KP19 Gelecekte KYK ile daha çok iş yapmayı umuyorum 1 2 3 4 5

KP20 Gelecekte KYK ile daha az iş yapmayı umuyorum 1 2 3 4 5

MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

Danışman Öğretim Üyesi
Prof. Dr. Canan ÇETİN

 193

 2

Bu sorularla sizin Konut Yapı Kooperatifi yöneticilerine ilişkin
düşüncelerinizi ölçmektedir.

K
es

in
li
k
le

K
at

ıl
m

ıy
or

u
m

K
at

ıl
m

ıy
or

u
m

K
ar

ar
sı
zı
m

K
at

ıl
ıy

or
u
m

K
es

in
li
k
le

K
at

ıl
ıy

or
u
m

KYG1 İçimden KYK yöneticilerine güvenmek geliyor 1 2 3 4 5

KYG2
KYK yöneticilerinin güvenirliğini değerlendirirken gerçekçi kriterleri göz önünde
bulundururum

1 2 3 4 5

KYG3 KYK yöneticilerinin güvenirliliğini her zaman göz önünde bulundururum 1 2 3 4 5

KYG4 KYK yöneticilerinin güvenirliliğine sağduyum ile karar veririm 1 2 3 4 5

KYG5 KYK yöneticileri piyasada güvenilir olarak bilinmektedir 1 2 3 4 5

KYG6 KYK yöneticilerine güvenebileceğim hissine sahibim 1 2 3 4 5

KYG7 İçimden gelen bir ses, KYK yöneticilerine güvenebileceğimi söylüyor 1 2 3 4 5

KYG8 KYK yöneticilerinin güvenilirliğini tarafsız bir yaklaşımla ölçerim 1 2 3 4 5

KYG9
KYK yöneticilerinin güvenirliliği hususunda hüküm verdiğim zaman tarafsız
davranırım

1 2 3 4 5

KYG10 İçimden öyle geliyor ki KYK yöneticileri güvenilirdir 1 2 3 4 5

KYG11 KYK yönetimine büyük güvenim var 1 2 3 4 5

KYG12 KYK yönetimi dürüst ve güvenilirdir 1 2 3 4 5

KYG13 KYK yönetimi söz verdiğini yapmaktadır 1 2 3 4 5

4

Aşağıdaki sorular Konut Yapı Kooperatifi’nin ortak ilişkilerine yönelik
aktiviteler hakkındaki düşüncelerinizi ölçmektedir.

H
iç
 Ö

n
em

li

D
eğ

il

Ö
n
em

li

D
eğ

il

K
ar

ar
sı
zı
m

Ö
n
em

li

Ç
ok

Ö

n
em

li

KFÖ1 KYK’ nın dergi, broşür vb. yollarla sizi bilgilendirmesi 1 2 3 4 5

KFÖ2 KYK’ nın bilgilendirme toplantısı yapması 1 2 3 4 5

KFÖ3 KYK’ nın online takip sunması 1 2 3 4 5

KFÖ4 Bölgenizde fikir alabileceğiniz bir KYK uzmanın bulunması 1 2 3 4 5

KFÖ5 KYK’ nın yılsonunda kendisiyle ilgili bilânçosunu vermesi 1 2 3 4 5

KFÖ6 KYK’ nın genel kurul toplantılarına katılmanız 1 2 3 4 5

KFÖ7 KYK yönetim kurulunda bölgenizden bir temsilci bulunması 1 2 3 4 5

3

Aşağıdaki sorular sizin diğer Konut Yapı Kooperatifi ortakları
hakkındaki düşüncelerinizi ölçmektedir.

K
es

in
li
k
le

K
at

ıl
m

ıy
or

u
m

K
at

ıl
m

ıy
or

u
m

K
ar

ar
sı
zı
m

K
at

ıl
ıy

or
u
m

K
es

in
li
k
le

K
at

ıl
ıy

or
u
m

KOG1 İçimden KYK’ nın ortaklarına güvenmek geliyor 1 2 3 4 5

KOG2
KYK’ nın ortaklarının güvenirliğini değerlendirirken gerçekçi kriterleri göz
önünde bulundururum

1 2 3 4 5

KOG3 KYK ortaklarının güvenirliliğini her zaman göz önünde bulundururum 1 2 3 4 5

KOG4 KYK ortaklarının güvenirliliğine sağduyuma ile karar veririm 1 2 3 4 5

KOG5 KYK’ nın ortakları piyasada güvenilir olarak bilinmektedir 1 2 3 4 5

KOG6 KYK’ nın ortaklarına güvenebileceğim hissine sahibim 1 2 3 4 5

KOG7
KYK’ nın ortaklarının güvenirliliği hususunda hüküm verirken tarafsız
davranırım

1 2 3 4 5

KOG8 KYK ortaklarına büyük güvenim var 1 2 3 4 5

KOG9 KYK ortakları dürüst ve güvenlidir 1 2 3 4 5

 194

Genel olarak Konut Yapı Kooperatifi ortak ve yöneticilerine olan güveninizi ve de ortaklar arasındaki
ilişkileri 1’den 5’e değerlendiriniz. (1-Çok az, 2-Az, 3-Orta 4-Fazla, 5-Çok fazla)

Ortaklara Güveniniz Yönetime Güveniniz

Ortaklar Arası İlişkiler
Nasıldır?

Zayıf (1) mı? Güçlü mü? (5) 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

Küçük (1) mü? Büyük mü? (5) 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

Önemsiz (1) mi? Önemli mi? (5) 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

Düşük (1) mü? Yüksek mi (5) 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

5

Konut Yapı Kooperatifi’nden elde ettiğiniz
performans ve tatmini son 1,5 yıla ve
gelecekteki 1,5 yıla göre değerlendiriniz.
 Ç

ok
 A

z

A
z

O
rt
a

F
az

la

Ç
ok

 F
az

la

Ç
ok

 A
z

A
z

O
rt
a

F
az

la

Ç
ok

 F
az

la

Son 1,5 yılda ne ölçüde

ulaştınız?
Gelecek 1,5 yıl için

beklentiniz

OEP1
KYK’ ya ortaklığım konut açısından karlı bir
alışveriş yapmamı sağladı

1 2 3 4 5 1 2 3 4 5

OEP2 KYK’ ya ortaklığım tasarrufumu artırdı 1 2 3 4 5 1 2 3 4 5

OEP3
KYK üyeliğimle ilgili tüm sonuçlardan tatmin
olmaktayım

1 2 3 4 5 1 2 3 4 5

OEP4 KYK beklentilerimi tamamıyla karşılamaktadır 1 2 3 4 5 1 2 3 4 5

OEP5
KYK ile yaptığım müzakerelerin tamamında
anlaşmaya vardım

1 2 3 4 5 1 2 3 4 5

OEP6
Farklı alternatiflerim olsa bile KYK ortağı
kalmayı tercih ederim

1 2 3 4 5 1 2 3 4 5

OEP7
Amaçlarıma KYK’ nın ortağı olmadan da
ulaşmayı isterim

1 2 3 4 5 1 2 3 4 5

OEP8
KYK’ nın verdiği konut yapım hizmetinde
devamlı bir gelişme vardır

1 2 3 4 5 1 2 3 4 5

Anketi Cevaplayanın;
Cinsiyeti () Bay () Bayan

Yaş Grubu () 21’den küçük () 21-30 () 31-40 () 41-50 () 51-60 () 60’tan büyük

Eğitim Durumu () İlköğretim () Lise () Y.Okul () Üniversite () Lisansüstü () Doktora

Gelir Düzeyi (Aylık)
() 1000 TL’den az () 1000 - 2000 TL arası () 2000 - 3000 TL arası
() 3000 - 4000 TL arası () 4000 - 5000 TL arası () 5000 TL’den fazla

Mesleği
() Özel Sek. Çalışanı () Yönetici () Memur () Emekli
() Esnaf-Serbest Meslek () Öğrenci () Ev Hanımı () Diğer

İnternet Kullanım Sıklığı
() 1 günden az () 1-3 gün arası () 3-5 gün arası () 5-7 gün arası
() 7-14 gün arası () 14 günden fazla

Kooperatif Ortaklık
Süresi

() 6 aydan az () 6-12 ay () 13-18 ay () 19-24 ay () 25-36 ay () 36 aydan fazla

() Evet, var. () Hayır, yok. Ailenizde Kooperatif
ortağı var mı?

(Bu soruda cevabınız
evet ise lütfen
kooperatif türünü
işaretleyiniz.)

() Konut Yapı Kooperatifi
() Toplu İşyeri Yapı Kooperatifi
() Tüketim Kooperatifi
() Tarım Satış Kooperatifi
() Motorlu Taşıyıcılar Kooperatifi
() Esnaf Sanatkâr Kredi ve Kefalet Kooperatifi
() Diğer (……………………………………………………………………………..)

Kooperatif Ortağı olmayı
tavsiye eder misiniz?

() Evet, tavsiye ederim. () Kararsızım. () Hayır, tavsiye etmem.

Ankete Katkılarınızdan Dolayı Teşekkür Ederim.

 195

KAYNAKÇA

Kitaplar

Aktepe, Eyyüp. Genel İşletme. Ankara: Nobel Yayın Dağıtım, 2006.

Aktepe, Eyyüp. Kooperatif İşletmeciliği. Ankara: Tarım ve Kredi Kooperatifleri

Merkez Birliği, 1988.

Altuğ, Osman. Yapı Kooperatiflerinde Yönetim-Denetim Sorunları ve

Sorumluluklar. İstanbul: Marmara Üniversitesi Yayınları, 1991.

Balcı Akın ve Önder Kıvanç. 1163 Sayılı Kooperatifler Kanunu ve Konut Yapı

Kooperatifleri Yeni 5393 Sayılı Belediye Kanunu. İstanbul: ATB Matbaa,

2007.

Bölükbaşı, Tonguç. Kooperatif Yöneticilerinin Hukuki ve Cezai Sorumlulukları.

Ankara: Adalet Yayınevi, 2007.

Çağlar, Ziya. Kooperatifler Mevzuatı. Ankara: Türk Kooperatifçilik Kurumu

Yayınları, 1992.

Çevik, Orhan Nuri. Kooperatifler Kanunu. Ankara: Seçkin Yayıncılık, 2003.

Çıkın, Ayhan ve Ali Rıza Karacan. Genel Kooperatifçilik. İzmir: Ege Üniversitesi

Basımevi, 1994.

Çiftçi, İrfan. Kooperatifçilik Bilgileri. Ankara, 1979.

Çiftçi, İrfan ve Şengur Çukurova. Kooperatifçilik I. İstanbul: Milli Eğitim Basımevi,

1985.

Çöklü, Cafer Tayyar. Uygulamada Yapı Kooperatifleri Kuruluştan Tasfiyeye Kadar

330 Soru 330 Yanıt. 5. Basım. İstanbul: Beta Yayınları, 2004.

 196

Çöklü, Cafer Tayyar. Uygulamada Yapı Kooperatifleri Kuruluştan Tasfiyeye Kadar

260 Soru 260 Yanıt. İstanbul: Omaş Ofset, 1998.

Deryal, Yahya. Kooperatif Yönetim Kurulu Üyelerinin Hukuki Sorumluluğu.

Ankara: Türk Kooperatifçilik Kurumu Yayınları, 1991.

Duymaz, İsmail. Kooperatif İşletme Ekonomisi ve Yönetimi. İzmir: Bilgehan

Matbaası 1986.

Eriş, Gönen. Uygulamalı Kooperatifler Hukuku. Ankara: Seçkin Yayınevi, 1998.

Ertürk, Ayten ve Asiye Tarcan ve Ümmühan Demir. Kooperatifçilik Bilgisi. 2. Basım.

Ankara: Pozitif Yayıncılık, 2000.

Gökalp, Şerafettin. Açıklamalı Yapı Kooperatifleri ve İlgili Mevzuat. İstanbul:

İnkılap Kitabevi, 1987.

Helm, Franz C. Kooperatif İşletme Ekonomisi. İlhan Cemalcılar (çev.). Eskişehir:

Eskişehir İktisadi ve Ticari İlimler Akademisi Yayını, 1979.

İmamoğlu, M. Altuğ. Yapı Kooperatifleri ve Gayrimenkul İşlemleri. Ankara: Yazıt

Yayınları, 2007.

Kaçak, Nazif. Konut Yapı Kooperatifi ve İlgili Mevzuat. Ankara: Seçkin Yayınevi,

1999.

Kara, Mustafa. Kooperatifçilik. Bolu: Poyraz Ofset, 2003.

Karanlık, Sebahattin. Kooperatifler ve Muhasebesi. 2.Basım. Ankara: Nobel Yayın

Dağıtım, 2005.

Koç, Hakan. Kooperatifçilik. Ankara: Gazi Büro Kitabevi, 1995.

Koç, Hakan. Kooperatifçilik Bilgileri. 2. Basım. Ankara: Milli Eğitim Bakanlığı, 2000.

Koç, Hakan. Kooperatifçilik Bilgileri. 2. Basım. Ankara: Nobel Yayın Dağıtım, 2001.

 197

Kurtulan, Ahmet. Kooperatif Ortakları İçin El Kitabı. Ankara: Lazer Ofset Matbaaa,

2000.

Laıdlaw, Alex. 2000 Yılında Kooperatifler. Ankara: Yol-Koop Yayınları, 1981.

Memiş, İhsan. Kooperatifçiliğin Düşünce Tarihi ve Uygulaması. Ankara: Başarı

Matbaacılık, 1985.

Mülayim, Ziya Gökalp. Genel ve Tarımsal Kooperatifçilik. Ankara: Bilgi Yayınevi,

1975.

Odyakmaz, Nevzat ve Osman Altuğ. Kooperatifler Kanunu Muhasebesi ve İlgili

Mevzuat. 2. Basım. İstanbul: Alfa Basım Yayım Dağıtım, 1997.

Öz, Ethem. Türkiye’de Konut Sektörü ve Sorunları. Ankara: Türkiye İş Bankası,

1983.

Özdemir, Necdet. Kooperatifçilik. Ankara: A.İ.T.İ.A Gazetecilik ve Halkla İlişkiler

Yüksek Okulu Basımevi, 1981.

Özmen, Kemal. Yapı Kooperatifleri. 2. Basım. İstanbul: İstanbul Üniversite Kitabevi,

1987.

Özmen, Kemal. İçtihatlı Konut İşyeri Yapı Kooperatifleri ve Uygulaması. İstanbul:

Teknik Ofset Matbaası, 2004.

Poroy, Reha, Ünal Tekinalp ve Ersin Çamoğlu. Ortaklıklar ve Kooperatif Hukuku.

İstanbul Beta Basımevi, 2000.

Sanayi ve Ticaret Bakanlığı (TGM). Konut Kooperatifleri Anasözleşmesi. Ankara:

Milli Eğitim Bakanlığı, 1993.

Sına, Zeynep. Kooperatif İşletme Ekonomisi ve Yönetimi. İzmir: Anadolu

Matbaacılık, 1992.

Steiner, Hans. Az Gelişmiş Ülkelerde Kooperatifler ve Devlet. Celal Uzel ve Haluk

Uzel (çev.). Ankara: Türk Kooperatifçilik Kurumu, 1975.

 198

Sulemezov, Stoyan. Lenin Kooperatif Planı ve Bulgaristan Kooperatif Hareketi.

Mehmet Tunç (çev.). Ankara: Bilim ve Sosyalizm, 1976.

Şekercioğlu, Metin. Kooperatif, Site, Apartman Yönetimleri Sorumluluklar

Sorunlar Çözümler. İstanbul: Prizma Press, 2002.

Tokat, Bülent. Yönetimde İşbirliği İlişkisinin Türk Kooperatif Düzenindeki

Sorunsalı ve Bir Model Denemesi. Eskişehir: Anadolu Üniversitesi Basımevi,

1985.

Türk-İş. Kooperatif Mevzuatı. Ankara: Türk – İş Yayınları, 1985.

Uluslararası Çalışma Örgütü. Az Gelişmiş Ülkelerin Ekonomik ve Toplumsal

Kalkınmasında Kooperatiflerin Rolü. Celal Uzel ve Haluk Uzel (çev.).

Ankara: Türk Kooperatifçilik Kurumu, 1977.

Üstün, Yusuf. Kooperatifler Kanunu ve İlgili Mevzuat. Ankara: Gözde Matbaacılık

Yayıncılık, 2010.

Yaylım Yayıncılık. Kooperatifler Kanunu. Nisan. İstanbul, 2011.

Yiğiter, Mennun. Genel Kooperatif Tarihi ve Bilgisi. Ankara: Ulus Basımevi, 1948.

 199

Süreli Yayınlar

Akbaş, Oktay. “Lise Birinci Sınıf Öğrencilerinin Sınıf İçi Güven Düzeylerinin

Belirlenmesi”. Gazi Eğitim Fakültesi Dergisi. Cilt.25. Sayı.2, 2005, ss.281.

Akgöz, Erkan ve Başak Solmaz. “Turizm İşletmelerinde İtibar Yönetimi”, Sosyal ve

Ekonomik Araştırmalar Dergisi. Cilt.13. Sayı.19, Nisan 2010, ss.25.

Akgöz, Erkan. “Kriz Ortamında Turizm İşletmelerinin Rekabet Aracı Olarak İtibar

Yönetimi”. Journal of Azerbaijani Studies. Cilt.10. Sayı.3, 2007, ss.172.

Aksoy, Ramazan. “Bir Pazarlama Değeri Olarak Güven ve Tüketicilerin Elektronik

Pazarlara Yönelik Güven Tutumları”. ZKÜ Sosyal Bilimler Dergisi. Cilt.2.

Sayı.4, 2006, ss.82.

Altınkaya, Zelha. “Türkiye’deki Kooperatiflerin Yapısı Değişmeli mi?”. ABMYO

Dergisi. Sayı.17, Ocak 2010, ss.7.

Arı, Güler Sağlam. “Yöneticiye Duyulan Güven Örgütsel Bağlılığı Arttırır Mı?”. Gazi

Üniversitesi Turizm ve Ticaret Fakültesi Dergisi. Sayı.2, 2003, ss.6.

Arıcı, Kadir. “Kooperatif Sektör ve Sosyal Diyalog”. Karınca Dergisi. Sayı.807, Mart

2004, ss.3.

Arpacı, Altar Ömer. “Kurumlar Vergisi Mükellefi Olarak İktisadi Kamu Kuruluşları İle

Dernek Veya Vakıflara Ait İktisadi İşletmeler”. Mali Çözüm Dergisi.

Sayı.97, 2010, ss.196.

Arslan, Mehmet Metin. “Teknik ve Endüstri Meslek Lisesi Öğretmenlerinin Örgütsel

Güven Algıları”. Eğitimde Kuram ve Uygulama. Cilt.5. Sayı.2, 2009, ss.13.

Asunakutlu, Tuncer. “Çalışanlar İle Yöneticiler Arasında Güven Duygusunun

Araştırılması: Turizm Sektöründe Bir Uygulama”. Dokuz Eylül Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi. Cilt.8. Sayı.4, 2006, ss.22.

 200

Bilgin, Necdet ve Ercan Ergün ve Mehmet Aytekin. “Kooperatif Ortaklarının Güven

Duygusu İile Ortakların Performans-Tatmin Arasındaki İlişki: Tariş’te Bir

Uygulama”. Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi. Cilt.22. Sayı.1, 2007, ss.69.

Buluç, Bekir. “Yönetimde Örgütlenme Süreci”. Eğitim Yönetimi Dergisi. Cilt.2.

Sayı.4, 1996, ss.513.

Bulut, Fevzi ve Oktay Coşkun. “Yapım İşlerinde Kdv Tevkifatı Uygulaması”, Mali

Çözüm Dergisi. Sayı.104, Mart 2011, ss.165.

Çalışkan, Merdan. “Son Kanun Değişikliği Kapsamında Kooperatifin Yöneticilerinin

Bakanlıkça Görevden Alınması”. Mali Çözüm Dergisi. Sayı.103, Ocak 2011,

ss.121.

Çubukçu, Kemal ve Serdar Tarakçıoğlu. “Örgütsel Güven ve Bağlılık İlişkisinin

Otelcilik ve Turizm Meslek Lisesi Öğretmenleri Üzerinde İncelenmesi”,

İşletme Araştırmaları Dergisi. Cilt.2. Sayı.4, 2010, ss.58.

Demircan, Nigar ve Adnan Ceylan. “Örgütsel Güven Kavramı: Nedenleri ve Sonuçları”,

Yönetim ve Ekonomi Dergisi. Cilt.10. Sayı.2, 2010, ss.143.

Demirel, Yavuz. “Örgütsel Güvenin Örgütsel Bağlılık Üzerine Etkisi: Tekstil Sektörü

Çalışanlarına Yönelik Bir Araştırma”., Yönetim ve Ekonomi Dergisi. Cilt.15.

Sayı.2, 2008, ss.181.

Dolu, Osman ve Şener Uludağ ve Cemil Doğutaş. “Suç Korkusu: Nedenleri, Sonuçları

ve Güvenlik Politikaları İlişkisi”, Ankara Üniversitesi Siyasal Bilgiler

Fakültesi Dergisi. Cilt.65. Sayı.1, 2010, ss.59.

Ercan, Yılmaz. “Okullardaki Örgütsel Güven Düzeyinin Bazı Değişkenler Açısından

İncelenmesi”. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi.

Sayı.16, 2006, ss.740.

 201

Ercoşkun, Hanifi ve Ahmet Nalçacı. “Öğretimde Psikolojik İhtiyaçların Yeri ve

Önemi”, Kazım Karabekir Eğitim Fakültesi Dergisi. Sayı.11, 2005, ss.358.

Ertan, Adnan ve Ahmet Turan. “Gülbirlik Ortaklarının Kooperatif Ortak İlişkisi

Yönünden Analizi”, Süleyman Demirel Üniversitesi İ.İ.B.F. Dergisi. Cilt.6.

Sayı.2, 2001, ss.38.

Eryılmaz, Mehmet. “Örgüt İtibarı Kavramı ve Yönetimi ile İlgili Bazı Sorunlar”.

Anadolu Üniversitesi Sosyal Bilimler Dergisi. Cilt.8. Sayı.1, 2008, ss.159.

Göksu, Turkut. “Maslow'un İhtiyaçlar (Güdüler) Piramidi ve Polisin Yabancılaşma

Olgusu”. Polis Bilimleri Dergisi. Cilt.4. Sayı.3, 2002, ss.1.

Güçlü, Nezahat. “Örgüt Kültürü”. Kırgızistan Manas Üniversitesi Sosyal Bilimler

Dergisi. Sayı.6, 2003, ss.147.

Güney, Selami. “Yapı Kooperatifleri ve Katma Değer Vergisi Kanunu”. Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. Cilt.13. Sayı.1, 2009, ss.406.

Gürbüz, Diğdem Göç. “Kooperatiflerde Ortakların Sorumluluğu”. M.Ü. İ.İ.B.F.

Dergisi. Cilt.28. Sayı.1, 2010, ss.465.

Gürbüz, Sait ve Onur Dikmenli. “Örgütsel Açıdan Yolsuzluk: Kavramsal Yönü,

Özelliği, İşletme Çevresi, Örgütsel Davranış ve Örgüt Mimarisi Bağlamında

Bir İnceleme”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi.

Sayı.22, 2009, ss.224.

Halis, Muhsin, Abdülkadir Şenkal, Oğuz Türkay. “Türk İşletmelerinde Ortaklık ve

Güven”, Journal of Azerbaijani Studies. Cilt.10. Sayı.3, 2007, ss.719.

Karacan, Ali Rıza. “Tarımsal Üretim, Pazarlama ve Kooperatifçilikte Entegrasyon

Uygulaması ve Önemi”. Atatürk Üniversitesi Ziraat Fakültesi Dergisi.

Cilt.8. Sayı.1, 1997, ss.217.

Karaköse, Turgut. “Örgütlerde İtibar Yönetimi”. Akademik Bakış. Sayı.11, Ocak 2007,

ss.2.

 202

Karasu, Mithat Arman. “Türkiye’de Konut Sorununun Çözümünde Farklı Bir Yaklaşım;

Belediye-Toplu Konut İdaresi-Konut Kooperatifleri İşbirliği Modeli”.

Ekonomik ve Sosyal Araştırmalar Dergisi. Sayı.1, 2005, ss.59.

Keçecioğlu, Tamer. “Örgüt Büyüklüğünün Örgüt Yapısına Olan Etkileri Üzerine Çok

Boyutlu Yaklaşımlar”. Gazi Üniversitesi İ.İ.B.F. Dergisi. Cilt.10. Sayı.2,

2008, ss.181.

Keleş, Ruşen. “Dar Gelirli Kentliler İçin Bir Konut Edindirme Yöntemi: Evini Yapana

Yardım”. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi. Cilt.43.

Sayı.1, 1970, ss.101.

Kocabaş, Özlem Yıldırır. “Türkiye’de Kooperatifçilik Düşüncesinin Gelişimi”. Tarım

Ekonomisi Dergisi. Sayı.8, Mayıs 2003, ss.15.

Koç, Hakan ve İrfan Yazıcıoğlu. “Yöneticiye Duyulan Güven ile İş Tatmini Arasındaki

İlişki: Kamu ve Özel Sektör Karşılaştırması”, Doğuş Üniversitesi Dergisi.

Cilt.12. Sayı.1, 2011, ss.48.

Koçtürk, Murat. “Türkiye’de Kooperatiflerin Vergilendirilmesi”. Yönetim ve Ekonomi

Dergisi. Cilt.13. Sayı.2, 2006, ss.124.

Kurtaslan, Temur. “Kooperatiflerin Piyasa Ekonomisindeki Yeri ve Önemi”. Karınca

Dergisi. Sayı.811, Temmuz 2004, ss.15.

Kuzgun, Yıldız. “Kendini Gerçekleştirme”. Araştırma Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Felsefe Bölümü Dergisi. Cilt.10. Sayı.1, 1972,

ss.173.

Leblebici, Doğan Nadi. “Örgüt Kuramının Temelleri”. C.Ü. İİB Dergisi. Cilt.9. Sayı.1,

2008, ss.127.

Müftüoğlu, Ömer. “Güven Ortamının Bir Toplum İçin Önemi ve Bunu Engelleyen

Faktörler”. Din Bilimleri Akademik Araştırma Dergisi. Cilt.5. Sayı.2, 2005,

ss.147.

 203

Omay, Umut. “Tüccar Sınıfın Protestan Hareketi Desteklemesinin Maslow’un İhtiyaçlar

Hiyerarşisi Yaklaşımı Açısından Değerlendirilmesi”. Sosyal Siyaset

Konferansları Dergisi. Sayı.52, 2007, ss.234.

Özbek, Mehmet Ferhat. “Güven, Belirsizlik ve Risk Alma Davranışı İlişkisi: Teorik

Yaklaşım”. Akademik Bakış Dergisi. Sayı.15, Ekim 2008, ss.8.

Özdaşlı, Kürşat ve Serkan Yücel. “Yöneticiye Bağlılıkta Yöneticiye Güvenin Etkisi:

Yapısal Eşitlik Modeli İle Bir Analiz”, Süleyman Demirel Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi. Sayı.11, 2010, ss.69.

Özdoğan, Feride Bahar ve İpek Kalemci Tüzün. “Öğrencilerin Üniversitelerine

Duydukları Güven Üzerine Bir Araştırma”, Kastamonu Eğitim Dergisi.

Cilt.2. Sayı.2, Ekim 2007, ss.64.

Öztürk, Nazım ve Adem Doğan. “Konut Sektörünün Sorunları ve Çözüm Önerileri”,

Ekonomik ve Sosyal Araştırmalar Dergisi. Sayı.33, 2010, ss.51.

Polat, Soner ve Cevat Ceep. “Ortaöğretim Öğretmenlerinin Örgütsel Adalet, Örgütsel

Güven, Örgütsel Vatandaşlık Davranışlarına İlişkin Algıları”, Kuram ve

Uygulamada Eğitim Yönetimi. Sayı.54, Mart 2008, ss.310.

Taşkın, Feyza ve Roşan Dilek. “Örgütsel Güven ve Örgütsel Bağlılık Üzerine Bir Alan

Araştırması”, Organizasyon ve Yönetim Bilimleri Dergisi. Cilt.2. Sayı.1,

2010, ss.28.

Tüzün, İpek Kalemci. “Güven, Örgütsel Güven ve Örgütsel Güven Modelleri”.

Karamanoglu Mehmetbey İ.İ.B.F Dergisi. Sayı.13, 2007, ss.104.

Utku, Mehmet ve M. Ali DANIŞMAN ve Nihal AKYOL ve Zafer AKÇIĞ. “Afyon ve

Çevresi'nin Depremselliği: 03 Şubat 2002 Çay Depremi Eşşiddet Haritası ve

Deprem Riski”, Jeoloji Mühendisliği Dergisi. Cilt.27. Sayı.2, 2003, ss.69.

Yıldırım, Murat. “Kamu Yönetimine Güven: E-Devlet Açısından Bir İnceleme”. C.Ü.

İktisadi ve İdari Bilimler Dergisi. Cilt.11. Sayı.1, Ekim 2010, ss.1.

 204

Yücel, Cemil ve Gülden Samancı. “Örgütsel Güven ve Örgütsel Vatandaşlık

Davranışı”, Fırat Üniversitesi Soysal Bilimler Dergisi. Cilt.19. Sayı.1, 2009,

ss.116.

Zarakolu, Avni. “Memleketimizde Bankacılık ve Kooperatifçilik Bakımından Küçük

Kredi”. A.Ü. Hukuk Fakültesi Dergisi. Cilt.11. Sayı.1, 1954, ss.353.

 205

Diğer Yayınlar

Ankara’da Kooperatif Yolsuzluğu. http://www.haber7.com/haber/20100302/Ankarali-

kooperatifzedeler-yetkili-ariyor.php?id=487370 (3 Temmuz 2011)

Akıncı, Oğuzhan Utku. “Maslow’un İhtiyaçlar Hiyerarşisinin Örgütsel Bağlılığa

Etkisi”, Yıl İçi Projesi. Konya, 2010.

Aktuna, Metin. “İKY Eğitim Fonksiyonunun Örgütsel Güvene Etkileri ve Bir

Uygulama”. Kütahya. Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü.

2007. ss.64. (Yayınlanmamış Yüksek Lisans Tezi).

Aydemir, Ömer ve Fuat Kahraman. “Durum Tespiti ve Yeniden Yapılanma Raporu ”,

Kurum İçi Rapor. Ankara, 2000.

Aydemir, Ömer. " Avrupa Birliğine Giriş Sürecinde Türkiye’de Kooperatifçilik ve

Sanayi ve Ticaret Bakanlığı Teşkilatlandırma Genel Müdürlüğü Hizmetleri",

Avrupa Birliği Giriş Sürecinde Türkiye’de Kooperatifçilik. Ankara:

Karınca Dergisi. 29 Ocak 2007, ss. 6-10

Balkır, Gönül. " Konut Hakkı ve İhlalleri: Kentli Haklarının Doğuşu", Sosyal Haklar

Ulusal Sempozyumu. Denizli: 04-05 Kasım 2010. ss.342.

Bu da Van'ın Veli Göçer'i. http://www.haber365.com/Haber/Bu_da_Vanin_Veli_Goceri

(30 Ekim 2011).

Çetinel, Emine. “Örgütsel Güven İle Örgütsel Bağlılık Arasındaki İlişki Üzerine Bir

Örnek Olay”. Sakarya, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü. 2008.

ss.26. (Yayınlanmamış Yüksek Lisans Tezi).

Çıkın, Ayhan. “Türkiye’de Bir Kooperatifler Bankasının Kurulması İhtiyacı: Nedenleri

ve Hedefleri”, Ekonomi Forumu. Ankara, 1995.

Çolular, Nil. “İlişkisel Pazarlamada Güven Unsuru ve Otel İşletmelerinde Uygulama”.

Kocaeli. Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü. 2008. ss.54.

(Yayınlanmamış Yüksek Lisans Tezi).

 206

Durgun, Murat, “İşletmelerde Güven Kavramı ve Bir Otel İşletmesinde Araştırma”.

Sivas. Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü. 2010. ss.22.

(Yayınlanmamış Yüksek Lisans Tezi).

Fındıkoğlu, Z. F. "Kooperatifçiliğin Ekonomik ve Sosyal Temelleri", Kooperatif

Temel Bilgileri Semineri. Ankara, 1968, ss.16.

İnan, Hakkı. "Kırsal Kesimde Üretici Örgütlenmesi ve Orman Köyleri Kalkınma

Kooperatifleri", 1. Ulusal Ormancılık Kooperatifleri Sempozyumu.

Kastamonu: 22-23 Mart 2002, ss.2.

İstanbul’da Kooperatif Yolsuzluğu. http://www.hurriyet.com.tr/gundem/5708670.asp (3

Temmuz 2011).

Kıral, Taner. "Genel Muhasebeye Giriş ve Kooperatiflerde Muhasebe İşleri",

Kooperatif İşletmelerinde Proje Hazırlama, Değerlendirme ve Muhasebe

Semineri. Ankara, 10-14 Aralık 1984, ss.33.

Koçu, Nazım ve Mustafa Dereli. "Betonarme Karkas Yapılarda Malzeme, Tasarım,

Uygulama Hataları ve Deprem Etkilerinin Araştırılması", Deprem

Sempozyumu. Çeşme: 23-25 Mart 2005, ss.720.

Kooperatiflerin Vergi Mükellefiyeti. http://www.turkiyemillikoop.org.tr/ (8 Temmuz

2011).

Kozakçıoğlu, Hayri. "Siyasal Partilerimizin Konut Politikaları". Habitat-II İlkbahar

Semineri, Antalya, 28-31 Mart 1996, ss.91.

Köseoğlu, Özer ve Fatma Yurttaş ve Cihan Selek. "Yolsuzluğu Önlemede Kullanılan

Araçlardan Biri Olarak Yönetimde Açıklık ve Bilgi Edinme Hakkı", II.

Siyasette ve Yönetimde Etik Sempozyumu. Sakarya: 18-19 Kasım 2005,

ss.153.

 207

Mavrogiannis, Dıonysos. "Küresel Ekonomi Koşullarında Kooperatiflerin Başarı

Sağlama ve Sürdürmedeki Rolü", Gazi Üniversitesi Koop-Mer 2007 Ulusal

Kooperatifçilik Sempozyumu. Ankara: Gazi Üniversitesi, 31 Ekim 2007, ss.

27.

Milletvekilleri Kooperatifzede Oldu.

http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=-78060 (3 Temmuz

2011).

Omarov, Azad. “Örgütsel Güven ve İş Doyumu: Özel Sektörde Bir Uygulama”. İzmir.

Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü. 2009. ss.28.

(Yayınlanmamış Yüksek Lisans Tezi).

Sanayi ve Ticaret Bakanlığı. “Kooperatifçilik Sektörünün Yasal Çerçevesinin Yeniden

Düzenlenmesi Çalışmaları”, Düzenleyici Etki Analizi Raporu. Ankara, 2008.

Sanayi ve Ticaret Bakanlığı. Kooperatifçilik Strateji Belgesi 2010-2014. Ankara,

2010.

Saydam, Serdar. "Girişimcilik, Ekonomik Gelişme ve Bölgesel Kalkınmada KOBİ

Alanında Kooperatifler ve Kooperatifçilik", 21. Yüzyılda KOBİ'ler:

Sorunlar, Fırsatlar ve Çözüm Önerileri Sempozyumu. Kıbrıs: DAÜ. 03-04

Ocak 2002, ss. 8.

Saylan, Tolga. “Çalışanların İş Tatminini Etkileyen Faktörlerin Belirlenmesine Yönelik

Bir Alan Araştırması”. Ankara, Gazi Üniversitesi Sosyal Bilimler Enstitüsü.

2008. ss.7. (Yayınlanmamış Yüksek Lisans Tezi).

Tarihçe. http://www.turkkent.coop (16 Temmuz 2011).

Tortop, Nuri. "Kooperatiflerin Yönetim Sorunları". 10. Türk Kooperatifçilik

Kongresi, Ankara: Fon Matbaası. 1981, ss.8.

Türker, Hamiyet. “İtibar Yönetimi”. Mersin. Mersin Üniversitesi Sosyal Bilimler

Enstitüsü. 2005. ss.61. (Yayınlanmamış Yüksek Lisans Tezi).

 208

Türkiye Kent Kooperatifleri Merkez Birliği. 1163 Sayılı Kooperatifler Kanununda ve

Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun Tasarısı

Taslağına İlişkin Görüş, Değerlendirme ve Öneriler. Ankara, 2006.

Yalçınkaya, Mustafa. “Yöneticilerin İletişim Becerilerinin Çalışanların

Yaratıcılıklarının Ortaya Çıkması, Yöneticiye Güven ve Örgütte İşbirliği

Ruhunun Gelişmesine Etkisinin İncelenmesi: Kütahya Porselen ve Cam

Sektöründe Bir Uygulama”. Kütahya. Dumlupınar Üniversitesi Sosyal Bilimler

Enstitüsü. 2007. ss.54. (Yayınlanmamış Yüksek Lisans Tezi).

Yüksel, Şakir Engin. “Kooperatiflerde Örgüt Kültürü”. Ankara. Atılım Üniversitesi

Sosyal Bilimler Enstitüsü. 2006. ss.210. (Yayınlanmamış Yüksek Lisans Tezi).

