

ĠSTANBUL TEKNĠK ÜNĠVERSĠTESĠ  FEN BĠLĠMLERĠ ENSTĠTÜSÜ

DOKTORA TEZĠ

Akın Tolga ĠLTER

(502022200)

Anabilim Dalı : Mimarlık

Programı : Yapı Bilimleri

MAYIS 2011

YÜKLENĠCĠ FĠRMALARIN YENĠLEġĠM YAKLAġIMLARININ

DEĞERLENDĠRĠLMESĠ

MAYIS 2011

ĠSTANBUL TEKNĠK ÜNĠVERSĠTESĠ  FEN BĠLĠMLERĠ ENSTĠTÜSÜ

DOKTORA TEZĠ

Akın Tolga ĠLTER

(502022211)

Tezin Enstitüye Verildiği Tarih : 5 Ekim 2010

Tezin Savunulduğu Tarih : 30 Mayıs 2011

Tez DanıĢmanı : Prof. Dr. Attila DĠKBAġ (ĠTÜ)

Diğer Jüri Üyeleri : Prof. Dr. Fethi ÇALIġIR (ĠTÜ)

 Yrd. Doç. Dr. Hakan YAMAN (ĠTÜ)

 Prof. Dr. Zeynep SÖZEN (Kültür Üni.)

Prof. Dr. Heyecan GĠRĠTLĠ (ĠTÜ)

YÜKLENĠCĠ FĠRMALARIN YENĠLEġĠM YAKLAġIMLARININ

DEĞERLENDĠRĠLMESĠ

iii

annem için,

iv

v

ÖNSÖZ

Yenileşimle ilgili araştırmalarıma başlamam fiilen İngiltere, Manchester‟de Salford

Üniversitesi‟nde geçirdiğim döneme rastladı. Çalışmamın son dönemlerinde

toparlamaya çalıştığım bir bildiri için Salford Üniversitesi‟nin endüstriyle akademi

arasına köprü görevi görmek üzere konumlandırdığı bir kurumda katıldığım seminer

beni uzun süre düşündürdü ve konuyla ilgili önemli bir ayrımın farkına varmamı

sağladı. Yenileşim konusuna hangi ölçekte baktığınız önemlidir. Firma ölçeğinde

baktığınızda firmayı bir şeyleri değiştirmeye isteklendirecek yegane konu kar

etmektir. Oysa “kişisel çıkar isteğinin istemsiz olarak toplum için de en üst düzeyde

ortak yarar sağlayacağı” görüşünün toplumlara sosyal ve ekonomik anlamda yarar

sağladığı oldukça tartışmalıdır. Sadece kar amacı güden, tüketime odaklı ekonomik

anlayış sosyal ve ekonomik dengesizliklerin yanı sıra içinde yaşadığımız doğal

ortama da geri dönüşü olmayan zararlar vermektedir ve sürdürülebilir değildir. Bu

durum ekonomik, toplumsal ve sosyal alanda büyük değişikliklerin gerektiğini

göstermektedir. İnşaat sektörü de sürdürülebilirliği sağlamak için değişmek,

yenileşmek zorundadır. Bu tezin gerekli yenileşim altyapısı ve kurumsal kültürün

oluşmasında ve geliştirecek strateji ve politikalar için bir katkı oluşturacağını

umarım.

Uzun tez sürecinde, çalışmasının gerçekleşmesindeki önemli katkıları için Prof. Dr.

Attila Dikbaş, Prof.Dr. Fethi Çalışır ve Yrd. Doç.Dr. Hakan Yaman‟a,

İngiltere, Salford Üniversitesi‟nde bu tez araştırmasının bir bölümünü

gerçekleştirebilmem konusundaki yardımları ve ilgisi için Prof. Ghassan Aouad‟a,

TÜİK‟te gerçekleştirdiğim araştırma için Nilgün Dorsan ve yardımcı olan diğer

kurum çalışanlarına,

anket çalışmama katılan tüm firma yöneticilerine, zaman ayırarak vaka analizlerini

oluşturmamı sağlayan Alper Kaptanoğlu, Tolga Yardımcı ve Prof. Roger Flanagan‟a;

anket ve araştırma için bana zaman ayırıp görüşlerini aktaran, kaygılarımı paylaşan

Yrd. Doç. Dr. Emrah Acar ve Dr. Kristian Widen‟e,

teşekkürü borç bilirim.

Beni yetiştirmenin yanı sıra, akademik dünyayla tanıştıran annem Prof. Dr. Fügen

İlter, doktora yapmayı aklıma sokan babam İsmet İlter ve türlü zorlukta desteğini

esirgemeyen ablam Damla İlter... bugünlere gelmemi sağladılar, onlara şükran

borçluyum.

Son olarak hayat arkadaşım olmanın ötesinde çalışmalarıma da her zaman destek

olan, sevgili eşim Dr. Deniz İlter‟e ne kadar teşekkür etsem azdır.

Eylül 2010

Akın Tolga İLTER

 Y. M i m a r

vi

vii

ĠÇĠNDEKĠLER

 Sayfa

ÖNSÖZ .. v
ĠÇĠNDEKĠLER .. vii
KISALTMALAR .. ix

ÇĠZELGE LĠSTESĠ .. xi

ġEKĠL LĠSTESĠ ... xv

ÖZET ... xvii
SUMMARY ... xix
1. GĠRĠġ .. 1

1.1 Araştırmanın arka planı ... 1
1.2 Problemin Tanımlanması .. 5

1.3 Tezin Amacı .. 6
1.4 Tezin Kapsam ve Sınırlamaları ... 7

1.5 Tez Çalışmasının Yöntemi .. 7
1.6 Tezin Yapısı .. 9

2. ĠNġAAT SEKTÖRÜNDE YENĠLEġĠM .. 11
2.1 Tanımlar .. 11

2.1.1 Yenileşim Sözcüğü .. 11

2.1.2 Yenileşim Kavramı .. 13
2.2 Yenileşim Sınıflandırmaları ve Süreç Modelleri ... 15

2.3 Yenileşimlerin Yayınımı ... 20
2.4 Ulusal Yenileşim Sistemleri .. 25

2.4.1 Türkiye‟nin ulusal bilim ve teknoloji politikaları ve Vizyon 2023

strateji belgesi .. 27

2.4.2 Dokuzuncu Kalkınma Planı (2007-2013) .. 31
2.4.3 Ulusal İnovasyon Girişimi-UİG ... 35

2.5 Yenileşimin Ölçülmesi .. 38
2.5.1 Yenileşimin itici güçleri/önündeki engeller ... 41
2.5.2 Yenileşim göstegeleri ... 46

2.6 İnşaat Sektöründe Yenileşim Yönetimi ... 53

2.6.1 Bilgi Yönetimi ve Yenileşim ... 55

2.6.2 Strateji geliştirme, organizasyonel yapı ve yenileşim 57
2.6.3 Organizasyonel öğrenme ve yenileşim .. 58
2.6.4 Elektronik iş (e-iş) ve yenileşim .. 59

2.7 Yenileşim ve Rekabet .. 62
2.8 Bölüm Özeti .. 62

3. ĠNġAAT SEKTÖRÜNDE YENĠLEġĠM VE REKABETLE ĠLGĠLĠ

VERĠLER ... 65
3.1 Küresel inşaat sektörüne bakış: ENR - En Büyük 225 Uluslararası

Yüklenici Firma sıralaması .. 65
3.1.1 Ülkelerin Konumları .. 67

viii

3.1.2 Firmalarda Göze Çarpan Konum Değişiklikleri .. 70

3.1.3 Türk Firmalarının Konumları ... 74
3.1.4 Veri tabanıyla İlgili Genel Değerlendirme ... 79

3.2 Ulusal Veriler .. 81

3.2.1 Türkiye İstatistik Kurumu (TÜİK) Verileri ... 81
3.2.2 Yapı Endüstri Merkezi (YEM) Verileri ... 87
3.2.3 Dış Ticaret Müsteşarlığı (DTM) Verileri ... 88

3.3 Bölüm Özeti ... 91

4. ARAġTIRMANIN METODOLOJĠSĠ.. 93
4.1 Araştırmaya Temel Olan Hipotezler.. 93
4.2 Anket Çalışması ... 98

4.2.1 Örneklem Tasarımı ... 104
4.2.2 Kullanılan Yöntemler ve İstatistiksel Analiz ... 106

4.3 Vaka Analizleri .. 106

5. BULGULAR ... 109
5.1 Anket Çalışması ... 109

5.1.1 Firmalarla İlgili Genel Bilgiler... 109
5.1.2 Ar-Ge Faaliyetleri .. 115
5.1.3 Ürün yenileşimi .. 127
5.1.4 Süreç yenileşimi ... 138

5.1.5 Organizasyon yenileşimi .. 148
5.1.6 Yenileşim Yoğunluğu .. 156

5.1.7 Yenileşimde bilgi kaynağı ve işbirliklerinin önemi 158
5.1.8 Yenileşim faaliyetlerinin etkileri .. 164
5.1.9 Yenileşim faaliyetlerinin önündeki engeller .. 167

5.1.10 Enformasyon teknolojileri .. 169

5.1.11 Sektörün geleceği ... 183
5.2 Vaka Analizleri .. 188

5.2.1 Alarko ... 188

5.2.2 Skanska .. 193
5.3 Bölüm Özeti ... 198

6. SONUÇLAR VE ÖNERĠLER ... 203

KAYNAKLAR .. 217
EKLER .. 227
ÖZGEÇMĠġ .. 277

ix

KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

Ar-Ge : Araştırma Geliştirme

BDT : Bağımsız Devletler Topluluğu

BIM : Yapı Bilgi Sistemi (ing: Building Information Management)

BTYK : Bilim Teknoloji Yüksek Kurulu

CAD : Bilgisayar Destekli Tasarım-BDT (ing: Computer Aided Design)

CRM : Müşteri İlişkileri Yönetimi (ing: Customer Relations Management)

DPT : Devlet Planlama Teşkilatı

DTM : Dış Ticaret Müsteşarlığı

EFĠS : Ekonomik Faaliyetlerin İstatistiki Sınıflaması

EIS : Avrupa yenileşim karnesi (ing: European Innovation Scoreboard)

ENR : Engineering News Record

ERP : Kurumsal Kaynak Planlaması-KKP (ing: Enterprise Resource

Planning)

ET : Enformasyon Teknolojileri

GIS : Coğrafi Bilgi Sistemleri (ing: Geographical Information System)

GSMH : Gayri Safi Milli Hasıla

GSYĠH : Gayrisafi Yurtiçi Hasıla

GZFT : Güçlü-Zayıf-Fırsat-Tehdit analizi

ICT : ing: Information and Communication Technologies

ISIC : ing: International Standard Industrial Classification

IT : Enformasyon Teknolojileri (ing: Information Technologies)

ĠTÜ : İstanbul Teknik Üniversitesi

ĠYS : İçerik Yönetim Sistemleri
KOBĠ : Küçük veya Orta Büyüklükteki İşletme(ler)

KOSGEB : Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi

Başkanlığı

SCM : Tedarik Zinciri Yönetimi (ing: Supply Chain Management)

TDK : Türk Dil Kurumu

TEYDEB : Teknoloji ve Yenilik Destek Programları Başkanlığı

TĠS : Türk İnşaat Sektörü

TMB : Türk Müteahhitler Birliği

TMMOB : Türkiye Mimarlar veMühendis Odaları Birliği

TOBB : Türkiye Odalar ve Borsalar Birliği

TTGV : Türkiye Teknoloji Geliştirme Vakfı

TÜBA : Türkiye Bilimler Akademisi

TÜBĠTAK : Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÜBĠTAK-MAM: TÜBİTAK Marmara Araştırma Merkezi

TÜĠK : Türkiye İstatistik Kurumu

TÜSĠAD : Türkiye Sanayici ve İşadamları Derneği

UĠG : Ulusal İnovasyon Girişimi

VTYS : Veri tabanı yönetim sistemi

YEM : Yapı Endüstri Merkezi

x

YEMAR : Yapı Endüstri Merkezi Araştırma Merkezi

xi

ÇĠZELGE LĠSTESĠ

Sayfa

Çizelge 2.1 : İlter ve diğerleri (2008)‟ne göre yenileşimin itici güçleri ve

önündeki engeller ...…………………………………………………..45

Çizelge 2.2 : Özorhon ve diğerleri (2009)‟ne göre firma ölçeğinde yenileşim

göstergeleri …………………………………………………………...48

Çizelge 2.3 : Avrupa Yenileşim Karnesi (EIS) 2009- „Olası hale getiren

etkenler‟e (enablers) ait göstergeler ………………………………....51

Çizelge 2.4 : Avrupa Yenileşim Karnesi (EIS) 2009- „Firma etkinlikleri‟ne (firm

activities) ait göstergeler……………………………………………....52

Çizelge 2.5 : Avrupa Yenileşim Karnesi (EIS) 2009- „Çıktılar‟a (outputs) ait

göstergeler …………………………………………………………....53

Çizelge 3.1 : Son 6 yılda ENR‟nin „En büyük 225 Uluslararası Yüklenici Firma”

listesinde yer alan Türk firmaları ve sıralamadaki yerleri. 73

Çizelge 3.2 : Türk inşaat sektöründe Ar-Ge finansman kaynakları........................... 86
Çizelge 3.3 : Türk müteahhitlerin yurtdışında aldıkları işlere ait ortalama proje

bedelleri tablosu. ... 88

Çizelge 3.4 : Türk müteahhitlerin yurtdışında aldıkları işlere ait ortalama proje

bedelleri tablosu. ... 89

Çizelge 4.1 : Anketin 1.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri. . 99
Çizelge 4.2 : Anketin 2.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri. 100

Çizelge 4.3 : Anketin 3.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri. 100
Çizelge 4.4 : Anketin 4.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri. 101
Çizelge 4.5 : Anketin 5.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri. 102
Çizelge 4.6 : Anketin 6.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri. 102

Çizelge 4.7 : Anketin 7.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri. 104

Çizelge 5.1 : Firma grubu x firma yapısı çapraz tablosu. .. 113
Çizelge 5.2 : Firma grubu x firma yapısı ki-kare testi. .. 113
Çizelge 5.3 : Firma grubu x 2006-2009 ciro farkı MannWhitney U testi. 114
Çizelge 5.4 : Firma grubu x 2006-2009 ciro farkı MannWhitney U testi. 114

Çizelge 5.5 : firma grubu x firma büyüklüğü MannWhitney U testi....................... 115

Çizelge 5.6 : Firma 14‟ün Ar-Ge personelinin eğitim durumu. 117

Çizelge 5.7 : Firma 14‟ün Ar-Ge personelinin cinsiyet dağılımı. 117
Çizelge 5.8 : Firma 16‟nın Ar-Ge personelinin eğitim durumu. 118
Çizelge 5.9 : Firma 16‟nın Ar-Ge personelinin cinsiyet dağılımı. 118
Çizelge 5.10 : Firma 26‟nın Ar-Ge personelinin eğitim durumu. 120
Çizelge 5.11 : Firma 26‟nın Ar-Ge personelinin cinsiyet dağılımı. 120

Çizelge 5.12 : Ar-Ge çalışmalarının ait olduğu uzmanlık dalları. 121
Çizelge 5.13 : Dışarıdan Ar-Ge hizmeti satın alma. .. 121
Çizelge 5.14 : Ar-Ge dept. x 2006 - 2009 yılı cirosu farkı MannWhitney U testi. . 122
Çizelge 5.15 : Ar-Ge faaliyeti x 2006-2009 ciro farkı MannWhitney U testi. 123
Çizelge 5.16 : Ar-Ge departmanı x çalışan sayısı MannWhitney U testi. 123

xii

Çizelge 5.17 : Ar-Ge faaliyeti x çalışan sayısı MannWhitney U testi. 124

Çizelge 5.18 : Ar-Ge faaliyeti x firma grubu çapraz tablosu. 125
Çizelge 5.19 : Ar-Ge departmanı x firma grubu ki-kare testi. 125
Çizelge 5.20 : Firma grubu x makine, teçhizat, yazılım temini çapraz tablosu

(2004-2006). .. 126
Çizelge 5.21 : Firma grubu x makine, teçhizat, yazılım temini ki-kare testi (2004-

2006). .. 127
Çizelge 5.22 : Ürün yenileşimi x firma yapısı çapraz tablosu. 131
Çizelge 5.23 : Ürün yenileşimi x firma yapısı ki-kare testi. 131

Çizelge 5.24 : Ürün yenileşimi x 2006-2009 ciro artışı MannWhitney U testi. 132
Çizelge 5.25 : Ürün yenileşimi x çalışan sayısı MannWhitney U testi. 133
Çizelge 5.26 : Ürün yenileşimi x fikri mülkiyet puanı Mann Whitney U testi. 134
Çizelge 5.27 : Firma grubu x BDT pazarı çapraz tablosu (2004-2006). 135
Çizelge 5.28 : Firma grubu x BDT pazarı ki-kare testi (2004-2006). 135

Çizelge 5.29 : Firma grubu x firma yenileşim puanları MannWhitney U testi. 136
Çizelge 5.30 : Firma grubu x ürün yenileşimi sayısındaki değişim MannWhitney

U testi. ... 137
Çizelge 5.31 : Süreç yenileşimi x 2006-2009 ciro artışı MannWhitney U testi. 142
Çizelge 5.32 : Süreç yenileşimi x çalışan sayısı MannWhitney U testi. 142
Çizelge 5.33 : Süreç yenileşimi x yurtdışı pazar sayısı Mann Whitney U testi. 143

Çizelge 5.34 : Süreç yenileşimi puanları x firma grupları MannWhitney U testi. .. 144
Çizelge 5.35 : Firmaların süreç yenileşimi sayılarındaki artış x firma grupları

MannWhitney U testi. ... 145
Çizelge 5.36 : Firma grubu x iş güvenliği ve işçi sağlığı yenileşimi çapraz tablosu

(2004-2006). .. 146

Çizelge 5.37 : Firma grubu x iş güvenliği ve işçi sağlığı yenileşimi ki-kare testi

(2004-2006). .. 146
Çizelge 5.38 : Firma grubu x satış-pazarlama yenileşimi çapraz tablosu (2004-

2006). .. 147

Çizelge 5.39 : Firma grubu x satış-pazarlama yenileşimi ki-kare testi (2004-

2006). .. 147

Çizelge 5.40 : Firma grubu x kalite güvence sistemleri çapraz tablosu (2007-

2009). .. 147
Çizelge 5.41 : Firma grubu x kalite güvence sistemleri ki-kare testi (2007-2009). 147

Çizelge 5.42 : Organizasyon yenileşimi x firma yapısı çapraz tablosu. 151
Çizelge 5.43 : Organizasyon yenileşimi x firma yapısı ki-kare testi. 151
Çizelge 5.44 : Organizasyon yenileşimi x 2009-2006 ciro artışı MannWhitney U

testi. ... 152
Çizelge 5.45 : Organizasyon yenileşimi x çalışan sayısı MannWhitney U testi. 152

Çizelge 5.46 : Organizasyon yenileşimi puanı x firma grubu MannWhitney U

testi. ... 153

Çizelge 5.47 : Organizasyon yenileşimi sayılarındaki artış x firma grubu

MannWhitney U testi. ... 154
Çizelge 5.48 : Organizasyon yenileşimlerinin etkileri x firma grubu Mann

Whitney U testi (2004-2006). ... 155
Çizelge 5.49 : Organizasyon yenileşimlerinin etkileri x firma grubu Mann

Whitney U testi (2007-2009). ... 156
Çizelge 5.50 : Türlerine göre yenileşim yapan firma sayıları. 156
Çizelge 5.51 : ENR firmalarının dönemlere göre işbirlikleri. 159
Çizelge 5.52 : diğer yüklenici firmaların (TMB) dönemlere göre işbirlikleri. 160

xiii

Çizelge 5.53 : İşbirliği yapılan kuruluşlar/bilgi kaynaklarına verilen önem x

firma grubu MannWhitney U testi (2004-2006). 163
Çizelge 5.54 : İşbirliği yapılan kuruluşlar/bilgi kaynaklarına verilen önem x

firma grubu MannWhitney U testi (2007-2009). 164

Çizelge 5.55 : Yenileşim faaliyetlerinin etki dereceleri MannWhitney U testi. 166
Çizelge 5.56 : Yenileşim faaliyetlerinin önündeki engeller MannWhitney U testi. 168
Çizelge 5.57 : Firma grubu x ET uygulamaları kullanımı MannWhitney U testi. .. 178
Çizelge 5.58 : Firma grubu x ET yenileşim skorları MannWhitney U testi. 179
Çizelge 5.59 : Firma grubu x ET toplam harcaması MannWhitney U testi. 179

Çizelge 5.60 : Firma grubu x ET‟de stratejik yönetim teknikleri kullanımı çapraz

tablosu. .. 180
Çizelge 5.61 : Frima grubu x ET‟de stratejik yönetim teknikleri kullanımı ki-

kare testi. ... 181
Çizelge 5.62 : ET uygulamalarına verilen önem x firma grubu MannWhitney U

testi. ... 181
Çizelge 5.63 : Firma grubu x firma içi eğitim çapraz tablosu - 1. 182

Çizelge 5.64 : Frima grubu x firma içi eğitim ki-kare testi - 1. 182
Çizelge 5.65 : Firma grubu x firma içi eğitim çapraz tablosu-2. 182
Çizelge 5.66 : Frima grubu x firma içi eğitim ki-kare testi-2. 183

Çizelge A.1 : Araştırma planı. ... 229

Çizelge C.1 : Genel Bilgiler (soru 1-6). .. 251
Çizelge C.2 : Genel - Ar-Ge (soru 6-10). .. 252

Çizelge C.3 : Ar-Ge (soru 11-14). ... 253
Çizelge C.4 : Ürün Yenileşimi (soru 15-18). .. 254
Çizelge C.5 : Süreç Yenileşimi (soru 19-20). ... 255

Çizelge C.6 : Süreç Yenileşimi (soru20-21). .. 256

Çizelge C.7 : Süreç Yenileşimi (soru 22-26). ... 257
Çizelge C.8 : Süreç Yenileşimi (soru 27-29). ... 258
Çizelge C.9 : Süreç Yenileşimi (soru 30-32). ... 259

Çizelge C.10 : Süreç Yenileşimi (soru 33-35)... 260
Çizelge C.11 : Organizasyon Yenileşimi (soru 36-41). .. 261

Çizelge C.12 : Organizasyon Yenileşimi – Enformasyon Teknolojileri (soru 42-

48). .. 262
Çizelge C.13 : Enformasyon Teknolojileri (soru 49-54). .. 263

Çizelge C.14 : Enformasyon Teknolojileri (soru 55-60). .. 264
Çizelge C.15 : Enformasyon Teknolojileri (soru 61-64). .. 265
Çizelge C.16 : Enformasyon Teknolojileri (soru 65-71). .. 266

Çizelge C.17 : Enformasyon Teknolojileri (soru 72-76). .. 267
Çizelge D.1 : Drivers and barriers of innovation (A-E) .. 269

Çizelge D.2 : Drivers and barriers of innovation (E-M) .. 270
Çizelge D.3 : Drivers and barriers of innovation (M-Y) ... 271

xv

ġEKĠL LĠSTESĠ

Sayfa

ġekil 2.1 : Literatürde firma düzeyinde yenileşim göstergeleri (İlter ve Dikbaş,

2010).. 49

ġekil 3.1 : İlk 10 ülkenin 2004-2009 dönemindeki firma sayıları. 67
ġekil 3.2 : İlk 10 ülkeye ait firmaların 2004-2009 döneminde uluslararası işlerden

elde ettikleri toplam ciroları (milyon ABD $). .. 68

ġekil 3.3 : İlk 10 ülkeye ait firmaların 2004-2009 döneminde firma başına

yaptıkları ciro ortalaması (milyon ABD $). .. 69
ġekil 3.4 : 2010 ENR sıralamasına göre ilk 10 firmanın 2004-2009 dönemindeki

performansı.. 71
ġekil 3.5 : ENR “En Büyük 225 Uluslararası Yüklenici Firma” sıralamasında ilk

10 Türk firmasının 2004-2009 dönemindeki konumları. 74
ġekil 3.6 : 2009 ENR listesinin ilk 10 Türk firmasının 2004-2009 döneminde

listedeki tümTürk firmaları arasındaki iş yüzdesi. 75
ġekil 3.7 : 2004-2009 döneminin tamamında ENR “En Büyük 225 Uluslararası

Yüklenici Firma” sıralamasında yer alan Türk firmaları ve konumları. . 76

ġekil 3.8 : ENR 2010 sıralamasında ilk 10‟a giren Türk inşaat firmalarının

faaliyet alanları (2009 verileri). ... 77

ġekil 3.9 : 2009 yılında 33 Türk inşaat firmasının yurtdışı faaliyet alanları. 78

ġekil 3.10 : 2004-2009 döneminde Türk inşaat sektörünün toplam yurtdışı iş

hacminin ENR sıralamasına giren firmaların yurtdışı iş hacmiyle

karşılaştırılması. .. 79
ġekil 3.11 : Türk inşaat sektörünün, toplam yurtiçi Ar-Ge harcamasının dağılımı. .. 85

ġekil 3.12 : Türk inşaat sektöründe Ar-Ge çalışmalarının gerçekleştirilme nedeni. . 85

ġekil 5.1 : Firma yapıları ... 110

ġekil 5.2 : Firma Cirosu 2006 .. 110

ġekil 5.3 : Firma Cirosu 2009 .. 111

ġekil 5.4 : Çalışan sayıları ... 111

ġekil 5.5 : Çalışılan pazarlar (2004-2006) ... 112

ġekil 5.6 : Çalışılan pazarlar (2007-2009) .. .112

ġekil 5.7 : Ar-Ge faaliyeti ve Ar-Ge departmanı bulunan firmaların oranı............. 116

ġekil 5.8 : Ürün yenileşimi yapan firmaların oranı ... 128

ġekil 5.9 : 2004-2006 döneminde firmaların yaptığı ürün yenileşimi çeşitleri 128

ġekil 5.10 : 2007-2009 döneminde firmaların yaptığı ürün yenileşimi çeşitleri 129

ġekil 5.11 : Yapılan ürün yenileşimlerinin özelliği ... 129

ġekil 5.12 : Firmaların dönemlere göre süreç yenileşimi yapma oranları 138

ġekil 5.13 : 2004-2006 döneminde uygulanan süreç yenileşimleri 138

ġekil 5.14 : 2007-2009 döneminde uygulanan süreç yenileşimleri 139

ġekil 5.15 : ENR listesinde yer alan firmaların süreç yenileşimleri 139

ġekil 5.16 : Diğer firmaların (TMB) süreç yenileşimleri .. 140

ġekil 5.17 : Süreç yenileşimlerinin kim tarafından yapıldığı140

ġekil 5.18 : Devam eden ürün ve/veya süreç yenileşimi çalışması olan firma

yüzdesi ... 141

xvi

ġekil 5.19 : Dönem ve firma gruplarına göre organizasyon yenileşimi yapma

yüzdeleri .. 148

ġekil 5.20 : Yapılan organizasyon yenileşimi türleri (2004-2006) 149

ġekil 5.21 : Yapılan organizasyon yenileşimi türleri (2007-2009)149

ġekil 5.22 : Organizasyon yenileşimlerinin etkinliği (2004-2006) 150

ġekil 5.23 : Organizasyon yenileşimlerinin etkinliği (2007-2009) 150

ġekil 5.24 : Ar-Ge dışı yenileşim faaliyetleri (2004-2006). 157

ġekil 5.25 : Ar-Ge dışı yenileşim faaliyetleri (2007-2009)158

ġekil 5.26 : Ar-Ge dışı harcama (2009)158

ġekil 5.27 : ENR ve TMB firmalarının, 2004-2006 ve 2007-2009 dönemlerinde

yenileşimde başka kuruluşla işbirliği yapma oranı 159

ġekil 5.28 : İşbirlikleri ve bilgi kaynaklarının önemi (2004-2006) 161

ġekil 5.29 : İşbirlikleri ve bilgi kaynaklarının önemi (2007-2009) 162

ġekil 5.30 : 2007-2009 döneminde yenileşim faaliyetlerinin ne ölçüde etkili

olduğu .. 165

ġekil 5.31 : 2007-2009 döneminde yenileşimleri engelleyen faktörlerin önem

dereceleri ... 167

ġekil 5.32 : Firmaların toplam Enformasyon Teknolojileri harcaması 169

ġekil 5.33 : ET seçiminde stratejik yönetim teknikleri kullanan ve yazılı stratejik

yönetim belgesi olan firma oranları ... 170

ġekil 5.34 : Kullanılan ET uygulamaları ve kullanım yüzdeleri 171

ġekil 5.35 : Firmaların 2 yıl içinde kullanmayı planladığı ET uygulamaları ve

yüzdeleri .. 172

ġekil 5.36 : ET uygulamalarına verilen önem173

ġekil 5.37 : Ağ kamerası kullanımının etkinliği174

ġekil 5.38 : Firmaların bazı ET uygulamalarını kullanma oranı – 2 175

ġekil 5.39 : Tüm firmalar için ICT/IT personel sayısı oranları176

xvii

YÜKLENĠCĠ FĠRMALARIN YENĠLEġĠM YAKLAġIMLARININ

DEĞERLENDĠRĠLMESĠ

ÖZET

Yenileşim ulusal ekonomilerde büyümenin ve rekabetçiliğin ana unsularından birisi

olarak kabul edilmektedir. Yenileşim firmaların sektördeki önemli değişikliklere

uyum sağlamasını ya da belli bir proje ya da proje grubunun gereklerini yerine

getirmesini sağlar. Gelişmenin ve değişikliklere ayak uydurarak rekabet üstünlüğü

sağlamanın ana unsurlarından birisi oluşu firmanın bu yeteneğinin artırılabilmesi ve

kurumsal kültürün bir parçası yapılabilmesi için yenileşimciliğin ölçülmesini

gerektirir. Yenileşimin ölçülmesi yönetim bilimlerinde olduğu gibi inşaat yönetimi

literatüründe de üzerinde oldukça tartışılan konulardan biridir. Yenileşimin bir sistem

olarak karmaşık yapısı birbiriyle etkileşim içerisinde çok sayıda ölçütü konuyla

ilişkilendirmekte ve ölçümü güçleştirmektedir. Yenileşimle ilgili araştırmalar halen

gelişme aşamasındadır ve özellikle Türk inşaat sektörüyle ilgili kaynaklarda

yenileşimin ölçülmesiyle ilgili araştırmaların sayısı oldukça kısıtlıdır.

Bu tez çalışmasının amacı, yüklenici firmaların Ar-Ge, yenileşimcilik performansları

ve enformasyon teknolojileri yaklaşımlarının bir alan çalışmasıyla belirlenip analiz

edilmesi ve yenileşimciliğin artırılabilmesi için firma ölçeğinde ve ulusal/bölgesel

ölçekte strateji ve politikalara yol gösterecek verilerin sağlanmasıdır.

Öncelikle Türk inşaat sektörünün yenileşim profilinin mevcut ulusal verilerden elde

edilmesi amacıyla Türkiye İstatistik Kurumu‟nun düzenli olarak yayınladığı

sektörlere göre ayrılan araştırmalar incelenmiştir. Yapılan mikro veri araştırmasında

inşaat sektörünün yenileşimciliğiyle ilgili bazı verilere ulaşıldıysa da, Türk yüklenici

firmaların yenileşimciliğiyle ilgili yeterli veri bulunamaması anket çalışmasını

yapmak için yeni bir anket tasarlanmasını gerektirmiştir. Bu sürece paralel olarak

yürütülen literatür araştırmasıyla sektörde yenileşimin önündeki engeller ve itici

güçler, yenileşimin ölçülmesi için inşaat sektörüne yönelik ölçütler ve yenileşimin

yayınımı için gerekli kurumsal yapı ortaya konulmuş, araştırma adımlarına ait

bulgular ayrıca bildiriler halinde yayınlanmıştır.

Elde edilen veriler ışığında hazırlanan kapsamlı anketle Türkiye ekonomisine inşaat

sektörü adına belirgin katkıları olan yüksek cirolu büyük inşaat firmaları

hedeflenmiş, örneklem seçimi için bir mesleki örgütlenme ve bağımsız bir yabancı

kuruluşun 2009 yılı „en büyük uluslararası yükleniciler‟ listesinden yararlanılmıştır.

Anketin, firmaların Ar-Ge altyapı, harcama ve yaklaşımlarını, yaptıkları ürün,

hizmet, süreç, organizasyon, pazar yenileşimlerini, yararlandıkları sektörel ve

akademik işbirliği ağlarını, yenileşim yatırımlarını, fikri mülkiyet hakları

girişimlerini, yenileşimlerin firmaya etkilerini, enformasyon teknolojileri, kullanım,

yatırım ve hedeflerini ortaya konması amaçlamıştır. Ayrıca açık uçlu sorularla

firmanın yenileşimler önünde engel olarak gördüğü etkenlerle anketi yanıtlayan üst

düzey yöneticilerin sektörün mevcut durumuyla ilgili görüşleri ve gelecek

xviii

projeksiyonları da değerlendirilmiştir. Anketten elde edilen verilerin analizine destek

olması amacıyla iki firma vaka analiziyle ayrıca incelenmiştir.

Elde edilen sonuçlar yenileşimle ilgili pek çok genel göstergenin sektöre özel

düzenleme ve geliştirmelerle inşaat sektöründe yenileşimciliğin ölçülmesi için

kullanılabileceğini göstermektedir. Sektördeki yenileşim yaklaşımlarıyla ilgili pek

çok veri elde edilmiştir. Araştırma yüklenici firmaların çok azında Ar-Ge departmanı

olsa da Ar-Ge departmanı olmayan firmalarda da Ar-Ge çalışması yapıldığını

göstermektedir. Hiyerarşik firma yapıları yenileşimciliği olumsuz etkilemektedir. Bu

durum firma ölçeği büyüdükçe yönetim yapısının daha fazla önem kazandığını

ortaya koymaktadır. Ortaya konulan diğer engeller sektörde farkındalığın artırılması

gerektiğinin altını çizmektedir. Bulgular yenileşimlerin yayınımının ve bunun için de

kurumsallaşmanın önemini vurgulamaktadır. Buna karşın yüklenici firmaların yazılı

stratejik plana sahip olma oranının düşüklüğü dikkat çekicidir. Başka firma ve

kuruluşlarla işbirlikleri ve bilgi kaynaklarına verilen önemde ciddi bir artış söz

konusudur ancak üniversite endüstri arasındaki iletişime verilen önemin zayıfladığını

göstermektedir.

Bağımsız bir yabancı kuruluş tarafından yapılan „En büyük uluslararası yüklenici‟

sıralamalarında yer alan, yaptıkları büyük cirolarla öne çıkan firmalarınla bu

sıralamanın dışında kalan firmaların cevaplarının karşılaştırmalı analizinde bazı

belirgin farklar ortaya çıkarılmıştır. Sıralamanın dışında kalan firmaların

(i)finansman yetersizliği, (ii)yenileşim maliyeti yüksekliği, (iii)nitelikli personel

eksikliği, (iv)piyasa bilgisi yetersizliği, (v)ortak bulma zorluğu (vi)ülke

ekonomisindeki belirsizlikler gibi yenileşim engellerine karşı daha hassas olmaları

firmalar arasındaki pazar farklarının etkisini göstemektedir. Sıralamadaki firmalar

daha fazla enformasyon teknolojisi yatırımı yapmakta, buna karşın diğer firmaların

bu teknolojilere verdikleri önem daha belirgin çıkmaktadır. Vaka analizleri yüklenici

firmaların Ar-Ge yaklaşımlarının iş yaptıkları pazara göre şekillendiğini ve Türk

firmaların „En büyük uluslararası yüklenici‟ sıralamalarındaki büyük oyunculara

göre oldukça mütevazı büyüklükte olduklarını göstermektedir. Yönetim yapısı ve

kurumsal kültür yenileşimlerin gelişmesi için önemli bir itici güç konumundadır.

Ayrıca „En büyük uluslararası yüklenici‟ sıralamalarının analizi Türk müteahhitlik

sektörünün uluslararası inşaat piyasasındaki konumunu değerlendirmek için firma

sayısının tek başına yeterli bir ölçüt olmadığını, ülke ve firma verilerinin detaylı

olarak analiz edilmesinin gerektiği görülmüştür.

İnşaat sektöründe yenileşimin daha iyi anlaşılabilmesi için (i)müşteri odaklı

yenileşim ölçütleri, (ii)süreç-organizasyon yenileşimi arasındaki ilişkiler (iii)

ekonomik faaliyet alanları tanımlamalarında inşaat sektörü kapsamı dışında bırakılan

tasarım ve danışmanlık hizmetleri konusunda daha fazla araştırmaya gereksinim

vardır.

xix

EVALUATION OF CONTRACTING FIRMS’ INNOVATION APPROACHES

SUMMARY

Innovation is widely regarded as one of the key issues of national economic growth

and competitiveness. Innovations enable firms to adopt major changes in the industry

or fulfill the very needs of specific project or project groups. Measurement of

innovation and implementing it as a corporate culture is considered necessary as it is

one of the key factors of development and to achieve competitive advantage by

adopting change. Measuring innovation is a widely debated issue in construction

management literature as is in management literature. Complex nature of its structure

as a system complicates measuring innovations by associating many criterias

interacting with each other. Research on innovation is still in progress and

particularly research on measurement of innovations is very limited on Turkish

construction industry literature.

Aim of this study is, to capture and analyse R&D, innovation performance and

information technologies (IT) strategy approaches of contractors with a survey and

provide appropriate data to conduct firm based and regional/national strategy and

policies.

First, Turkish Statistics Institute‟s (TurkStat) regular sectoral research are examined

to capture the innovativeness profile of Turkish construction industry from the

national data available. Although some data on innovativeness of the construction

industry were captured from the micro data research, a new survey have had to be

designed as the data were insufficient to assess Turkish contractors‟ innovativeness.

Parallel to this research, literature survey was conducted to scrutinize the drivers and

barriers, diffusion of innovations including the institutionalization needed for it and

the proper metrics for measuring construction innovation. Findings of these research

steps were all published as papers.

Under the light of the gathered information, an extensive survey was designed

aiming large construction companies which have considerable impacts on Turkish

economy in the means of construction sector. As for the sampling a professional

organization and an independent foreign establishment‟s „top international

contractors‟ list were considered. The survey aimed to capture R&D infrastructure,

spendings and approaches; porduct, process, organization, service innovations made;

industrial and academic cooperation networks; innovation investments; applications

of intellectual property rights; effects of innovations for the firms; usage, investment

and strategy of IT in the firm level. Open ended questions were added to learn about

the considered drivers of barriers of innovation as well as the opinions of industry

professionals for both the present and the future of the industry. Further, case studies

for two companies are added to the research in order to support the findings of the

survey.

xx

Findings of the research show that many common metrics can be used to measure

innovativeness of construction with sector specific addition and improvements.

Valuable data on innovation approaches in construction industry are captured.

Research shows that a few percentage of firms has a R&D department but firms do

conduct R&D activities aside from the presence of an R&D department. Hierarchical

organisation structures effect inovativeness negatively which shows the importance

of the management structure as the firm gets larger. Other barriers displayed show

the importance and need for improving awareness in the sector. Findings show the

importance of the diffusion of innovations and the institutionalization for it.

Percentage of firms that have a written strategic plan is quite noteworty. Cooperation

with other firm and organisations and the importance attached on knowledge sources

are improving where on the contrary the connection between the industry and

universities seem to weaken.

Comperative analysis of the answers of the firms in the „top international

contractors‟ list and the ones that are not showed some significant differentations in

between. Increased sensistivity of the firms that are not in the list against (i) financial

insufficiency, (ii) cost of innovations, (iii) lack of qualified human resources, (iv)

insufficient market information, (v)difficulties in buying out a partner (vi) economic

uncertainty shows the difference of market shift between the parties. Listed firms

invest on IT more, but the others show more importance on IT. Case studies show

R&D strategies are shaped by the market the firms operate and the Turkish

contracting firms are significantly small in size compared to the ones in the front

rankings of the „top international contractors‟. Organisational structure and corporate

culture are important drivers for the development of innovations.

Moreover, analysis of the „top international contractors‟ list being prepared by a third

party establishment showed the insufficiency of assessing Turkish contracting

industry by only the number of firms in the list. Country and company data should be

analysed respectively.

Further research shoould be done on (i)customer focused innovation metrics,

(ii)relation between process and organisational innovation (iii)design and

consultancy services that are left outside the definition of construction sector as an

economic activity area.

1

1. GĠRĠġ

Bu tez inşaat sektöründe yüklenici firmaların yenileşim faaliyetlerini konu

almaktadır. Yüklenici firmaların yenileşim yaklaşımları, yaptıkları yenileşimler,

kullandıkları yenileşimci enformasyon teknolojileri ve yenileşimlere ulaşma yolları

bu çerçevede ele alınarak, Türk inşaat sektöründe yüklenici firmaların mevcut

yenileşim profili irdelenmektedir.

Bugün yenileşim, her türlü ekonomik etkinlikte rekabet avantajı elde etmenin

anahtarı olarak kabul görmektedir (Manseau ve Shields, 2005). Küreselleşmenin

etkisiyle artan uluslararası rekabette, yüklenici firmaların rekabet avantajı elde

etmesi, müşterileri için cazip hale gelmesi ve/veya inşaat maliyetlerini azaltması,

firmaları yenileşim yapmaya yönlendiren en önemli etkenlerdendir (Lim ve Ofori,

2007).

1.1 AraĢtırmanın arka planı

İnşaat sektörü yapısı itibarı ile değişik ihtiyaçları olan çok sayıda müşteri, düzensiz

ve inişli çıkışlı talep, çok sayıda katılımcı ve etkinlik içermektedir (Manseau ve

Seaden, 2001). İnşaat sektöründe ürün „benzersiz‟ ve „taşınmaz‟dır. Sektör bu

özelliklerinin yanı sıra bölünmüş ve rakebetçi yapısı ile teknolojik olarak durgun,

yavaş ve masraflı olarak değerlendirilmektedir. Araştırma geliştirme (Ar-Ge)

çalışmalarının yok denecek kadar azlığı da uluslararası düzeyde pek çok araştırmaya

konu olmuştur (Manseau ve Seaden, 2001). Sektör, bu hantal görünüşüne karşın,

gelişmiş ve gelişmekte olan ülkeler genelinde olduğu gibi Türkiye ekonomisinin de

lokomotif kuvvetlerinden biri olmayı sürdürmektedir (TMB, 2010). İnşaat

sektörünün büyük ölçüde yerli sanayiye bağlı olması, dışa bağımlı olmaması, emek

yoğun niteliğinden dolayı istihdama katkısı ve döviz kazandırıcı niteliği ülke

ekonomisi için önemini gösteren özelliklerinden birkaçıdır (YEMAR, 2009).

Türkiye‟de inşaat, ülke ekonomisinin iç dinamiklerine hizmet eden bir sektör

olmaktan 1970‟li yıllarda çıkmış ve pek çok gelişmiş ülke inşaat sektörüyle başa baş

rekabet eder duruma gelmiştir. Ortadoğu, Kuzey Afrika, Orta Asya Türk

2

Cumhuriyetleri, Bağımsız Devletler Topluluğu ülkeleri ve bazı Avrupa Birliği

ülkeleri pazarlarında Türk inşaat firmaları pay sahibi konumunda bulunmaktadır

(TMB, 2010). Ancak küreselleşme dünyayı „küçültmeyi‟ sürdürdükçe, firmalar daha

fazla rekabetle karşılaşmaktadır. Türk yüklenicilerin pazardaki konumları da, daha

ekonomik ve daha kaliteli ürünleri daha kısa sürede ortaya koyabilmelerine bağlıdır.

Teknolojik gelişmeler müşteri beklentilerini yükseltirken, pazarda söz sahibi olmak,

ürün, süreç ve hizmetlerde fark yaratmaya ve buna uygun yönetim yapısı ve

pazarlama faaliyetlerine bağlı hale gelmektedir.

Firmaların rekabet güçlerini artırıp, pazardaki konumlarını koruması için rekabetin

ana unsurları sayılan süre, maliyet ve kalitenin yanı sıra, dördüncü unsur olarak

yenileşim gösterilmektedir (Ling, 2003; Acar, 2005). Yenileşim aynı zamanda

rekabet avantajının en etkin kaynağı ve aynı zamanda organizasyonel başarının en

önemli gereği olarak da görülmektedir (Egbu, 1999a). Günümüzde bir

organizasyonun verimliliği veya karlılığı ile yenileşim yeteneği arasında bir ilişki

bulunduğu konusunda hükümetler, araştırmacılar ve inşaat sektörü paydaşları görüş

birliği içindedir (DTI, 1998; CRISP, 1997; Egbu 1999a, 1999b, 2001; Fryer 2005).

Öte yandan, inşaat sektörünün diğer sektörler kadar yenileşimci olmadığı konusu

literatürde ve akademik çevrelerde geniş bir tartışma alanı bulmaktadır (Innovation

Debate, 2010). Bu yaklaşımın daha çok endüstriyel performans karşılaştırmalarına ait

verilerden geldiği ve bu verilerin inşaat sektörü için değerlendirme yapmaya uygun

olmadığı dile getirilmekte (Winch,2003), inşaat sektörünün yenileşim potansiyeline

dikkat çeken araştırmalara da rastlanmaktadır (Pries ve Doree, 2005; Slaughter,

1998). İnşaat sektörünün çelik ve betonarmenin yaygın kullanımıyla birlikte „zirve

yaptığı‟ ondokuzuncu yüzyıldan sonra üretkenlik, kalite ve yenileşim konusunda tüm

diğer üretim endüstrilerinin gerisine düştüğü (Fairclough 2002) ve en az diğer

endüstriler kadar yenileşimciliğini artırması gerektiği bir gerçektir.

Yenileşim, “bir fikri pazarlanabilir bir ürün ya da hizmete, yeni ya da geliştirilmiş bir

imalat ya da dağıtım yöntemine ya da yeni bir toplumsal hizmet yöntemine

dönüştürmek” anlamındadır (OECD ve Eurostat, 2005, p:46). ABD Ticaret Bakanlığı

ise yenileşimi “müşteriye yeni değer sunacak ve girişime finansal getiri sağlayacak

yeni ya da iyileştirilmiş ürün, hizmet, süreç, sistem, organizasyonel yapılanma ya da

iş modellerinin tasarım, keşif, geliştirme ve/veya uygulanması” olarak

tanımlamaktadır (Url-12). Pedersen (1996, s.184) inşaat yenileşimini, „bir inşaat

3

firmasında, ürün veya süreç kapsamında yeni bir teknolojinin ilk kez kullanımı‟

olarak tanımlamıştır. İnşaat Araştırmaları ve Yenileşim Stratejileri Paneli (1997) ise,

yenileşimi „yeni fikirlerin başarılı bir şekilde uygulanması / hayata geçirilmesi‟

olarak tanımlamıştır. Burada fikirlerin belirli bir kurum için yeni olması yeterlidir ve

bu fikirlerin teknoloji ile ilgili olmaları gerekli değildir, bunlar süreçler, pazar,

organizasyon / yönetim veya ürünlerle ilgili de olabilir.

Literatürde, bu karmaşık sürecin daha iyi anlaşılabilmesi için oluşturulan sistem ve

modellemelerin tartışmalarına da rastlanmaktadır. Rothwell (1992) 1960‟tan beri

ortaya çıkan yenileşim modellerinin evrimini inceleyerek “yenileşimin beş nesili”

isimli bir model geliştirmiş ve bu modelde basit, doğrusal yenileşim modellerinden

karmaşık ve interaktif yenileşim modellerine geçişi açıklamıştır. Rothwell (1992)‟in

beşinci nesil modelinde, yenileşim yoğun ağ ilişkileri ile firma içi ve firmalar arası

entegrasyon gerektiren çok düzlemli bir süreç olarak nitelendirilmiştir. Benzer

biçimde, Wolfe (1994) de yenileşimin basit veya doğrusal olarak

nitelendirilemeyeceğini, tersine geri ve ileri beslemelerle ilerleyen karmaşık ve

tekrara dayalı bir süreç olduğunu belirtilmiştir. Bu bağlamda yenileşim, “fikir

gelişiminden fikrin işletilmesine uzanan ve her zaman değişime açık birbiriyle ilişkili

sekanslar süreci” olarak da tanımlanabilir (Fryer, 2005, p.207). Yenileşim ile ilgili

gerçekleştirilecek akademik çalışmaların başarısı kadar, sektörde yenileşimin

yayılmasını sağlamak için de bu sürecin karmaşık mekanizmalarını anlamak ve

yenileşimin içinde geliştiği çevreyi tanımlamak büyük önem taşımaktadır.

Slaughter‟in (1998) yenileşim sınıflandırması inşaat sektöründe kabul gören ve

kullanılan sınıflandırmaların başında gelmektedir. Bunlar, diğer sistemleri

etkilemeyen küçük geliştirmeler şeklinde ortaya çıkan: (i)kademeli yenileşim, Aynı

sistem içerisinde diğer bileşenleri değiştirmeden ve süreçler içerisinde başka etkiler

yaratmayan (ii)modüler yenileşim, yapı bileşenlerinin bir araya getirilmesi ve

uygulama süreçlerinin yeniden yapılandırılmasından oluşan (iii)süreç (mimari/

yapılandırma) yenileşimi, yeni ürün ve uygulama setlerinden oluşan (iv)sistem

yenileşimi ve kendisinden önceki yaklaşımları kökünden değiştiren, tamamen yeni

kavramsal yaklaşımlar getiren (v)radikal yenileşimdir. Bu beş çeşit yenileşim

sınıflandırması değişen proje gereksinimlerine, inşaat sahası ya da müşterilerin

ihtiyaçlarına cevap vermek amacıyla yapılan köklü değişikliklerden mikro ölçekteki

değişimlere kadar her ölçekteki yenileşimi kapsamaktadır.

4

Yenileşimin başarıya ulaşmasında en önemli etkenlerden birisi de yenileşimin

yayınımıdır. Yenileşimlerin firmalar arasında, sektörde, yayılmaması halinde,

yenileşimin sosyal ve ekonomik etkileri yok denecek kadar az olacaktır (Hall 2006).

Hall (2006) yayınımın sadece yenileşimci ürün, hizmet ve süreçlerin topluma

yayılarak kullanılır hale gelmesi, yaygınlaşması değil, aynı zamanda yenileşim

sürecinin yapı taşlarından birisi olduğunu belirtmektedir. Kalkınmakta olan ülkeler,

geri kalmış bölgeler ya da teknolojik gelişmeleri izlemekte ağır kalan firmalar gibi

geriden gelenler için yayınım yenileşim sürecinin en önemli bölümünü

oluşturmaktadır (Hall 2006).

Yenileşimle ilgili birçok teoride olduğu gibi yenileşimin yayınımıyla ilgili teorilerin

çoğu da imalat endüstrisi çerçevesinde geliştirilmiştir. (Rogers, 2003; Tidd ve diğ,

2001). Ancak yakın zamandaki çalışmalar yenileşim sürecindeki sektöre özel

yapılanmayı ortaya koyduğundan, inşaat sektöründe yenileşimlerin yayınımı ve

yerleştirilmesi konusunun da sektörün kendine has proje bazlı ve parçalı yapısına

uygun olarak ele alınması gerekmektedir (Winch, 1998). Genel yenileşim teorisinde

yenileşim uzun vadeli ekonomik stratejilere bağımlı olarak ele alınırken (Drucker,

2001) büyük, tek seferlik proje bazlı işlerde kendi yarattığı ekonomik değere bağımlı

olması bir istisna oluşturmaktadır (Widen, 2006).

Firmaların rekabet gücündeki artış, ekonomik olarak ölçülmesi pek mümkün

olmayan yararlar da sağlamakta, yenileşimleri gerçekleştirenler kadar, bunları hızla

adapte ederek kullananlar için de sektörde prestij kazancı ve iş yapmada kolaylık söz

konusu olabilmektedir. Ramcharen‟in (1997) belirttiği gibi, yeni bilgi teknolojilerini

hızla adapte ederek kullanan inşaat firmaları, sektörde farklılık yaratarak

güçlenmişlerdir. Geçtiğimiz 20 yıl içerisinde enformasyon teknolojilerinin bütün

sektörlerde gerçekleştirdiği değişim, inşaat sektörüne de yansımıştır ve bugün baş

döndürücü bir hızla, alışılagelmiş iş yapma biçimlerini dönüştürmeyi sürdürmektedir.

Küreselleşmeyle birlikte yayılan tüketim kültürünün etkileri inşaat sektörününde de

kendini göstermeye başlamıştır. Doğal kaynaklardaki azalma, çevre kirliliği, doğal

çevre tahribatının ulaştığı boyutlar ve küresel ısınma küresel düzeyde tedbir alınması

gerekliliğini doğurmuştur. „Sürdürülebilirlik‟, malzemeden yapım tekniklerine,

yönetimsel süreçlerden pazarlama faaliyetlerine kadar inşaat sektörünü

etkilemektedir. Tüm bu teknolojik gelişme ve çevresel etkenler nedeniyle, inşaat

5

sektörü de, firma stratejilerinden ulusal politikalara kadar, sürdürülebilirliği

sağlamak için değişmek, yenileşmek zorundadır.

Yenileşim etkinlikleri ve yenileşimin etkileri çoğunlukla yenileşimin hangi

nedenlerle ortaya çıktığı, yenileşimi kimin yaptığı ve yenileşimin meydana geldiği

ortamla ilişkilidir. Önemli bir ekonomik etken olması yenileşimin ölçümü konusuna

ilgiyi artırmaktadır. Ancak yenileşim süreçlerinin karmaşıklığı yenileşimin

ölçülmesini zorlaştırmaktadır (İlter ve Dikbaş, 2010; Özorhon ve diğ., 2009). İnşaat

sektörünün yenileşimciliğinin daha iyi anlaşılabilmesi ve doğru politikaların

geliştirilebilmesi, sektörün kendine has özelliklerini ortaya çıkartarak, bu bilgi

boşluğunu dolduracak yenileşim göstergelerinin ortaya konulmasıyla mümkün

olacaktır.

Tüm bu tartışmalar ve inşaat sektöründeki değişim zorunluluğu, küreselleşen

rekabette Türk inşaat firmalarının başarısının artırılabilmesi için, sektörün

yenileşimciliğinin tespiti ve yenileşimciliğin artırılabilmesi için gereken strateji ve

politikalara yol gösterecek araştırmaları gerekli kılmaktadır.

1.2 Problemin Tanımlanması

Karlılığı artırmak, yeni bir pazara girmek, bir pazarda lider veya lideri takip eden

firma olmak, statü kazanmak gibi pek çok farklı amaçla yenileşim yapılabilir.

Amaçlanan yenileşim için geliştirilen kurumsal stratejiler her firmada farklılık

göstermektedir. Firmalar tarafından uygulanan stratejilerin yanı sıra, içinde iş yapılan

piyasa ortamı, hatta uluslararası koşullar yenileşim sürecinin etkenleridir. Bu geniş

çerçeve içerisinde yenileşimi etkileyen faktörlerin ayrıştırılması, etki derecelerinin

ölçülmesi, firma ölçeğinde hem mevcut yenileşim performansının ölçülmesi, hem de

rekabette öne geçmek için geliştirilmesi gereken etkenlerin belirlenmesi açısından

büyük önem taşımaktadır. Yenileşim, stratejik açıdan bir firma için önemli olduğu

kadar, sektör, bölge, ulusal ekonomi ve uluslararası rekabet için de politika yapıcı

unsurlar açısından hayati öneme sahiptir.

Uluslararası pazarlarda rekabet eden firmalar her yıl bağımsız bir uluslararası yayın

organı olan Engineering News Record (ENR) tarafından yurtdışında elde ettikleri

ciro büyüklüklerine göre sıralanmaktadır. Türk firmaları bu sıralamada her yıl artan

sayıda firmayla yer almaktadır. Ancak literatürde, söz konusu listede yer alan

6

firmaların rekabette öne geçmelerini sağlayacak yenileşim yaklaşımlarındaki

farklılıklarla ilgili herhangi bir araştırmaya rastlanmamıştır. ENR listesi Türk inşaat

sektörünün uluslararası rekabetteki konumu hakkında pek çok veri içerdiği gibi,

listede yer alan firmaların bu başarıyı nasıl sağladıkları da diğer Türk firmaları için

bir model oluşturma potansiyeline sahiptir.

Bu tartışmaların ışığında araştırmanın temel problemi, yenileşimin dinamiklerinden

ve yüklenici firmaların yenileşimciliğinin ölçülmesine yönelik göstergelerin

saptanmasından hareketle, uluslararası pazarlarda rekabet eden ve aynı zamanda

ENR listesinde yer alan Türk yüklenici firmaların yenileşim yaklaşımlarındaki

farklılıkların tezin amacı bölümünde belirtilen doğrultuda saptanması ve

değerlendirilmesidir.

1.3 Tezin Amacı

Bu tez çalışmasının amacı, yüklenici firmaların yenileşim yaklaşımlarını oluşturan

faaliyetlerin, firma özellikleri ve organizasyon yapılarının incelenmesi, uluslararası

pazarlarda rekabet eden (ENR listesinde yer alan) Türk yüklenici firmaların

yenileşim yaklaşımlarındaki farklılıkların (varsa) ortaya konulması ve

yenileşimciliğin artırılabilmesi için firma ölçeğinde ve ulusal ölçekte strateji ve

politikalara yol gösterecek çıkarımların sağlanmasıdır.

Bu temel amaç doğrultusunda, araştırma kapsamında ortaya konulması hedeflenen

alt amaçlar şu şekilde sıralanabilir:

i.Türk inşaat firmalarında yenileşimciliğin önemli ve ölçülebilir göstergelerini

ortaya koymak,

ii.Türk yüklenici firmaların Ar-Ge, yenileşimcilik performansları ve enformasyon

teknolojileri yaklaşımlarını ele alınan kapsamda değerlendirmek,

iii.Türk inşaat sektöründeki firmaların yenileşime yatkınlıkları, yenileşimlere

ulaşma, yenileşimleri uygulama ve paylaşma konularındaki etkinliklerini ortaya

koymak,

iv.Türk inşaat sektöründe yüklenici firmaların yenileşim yapmasını etkileyen

(olumlu-olumsuz) etkenleri açığa çıkartmak.

7

Yukarıda belirtilen amaçların yanı sıra, Türkçe literatürde yenileşim kavramının

anlaşılırlığının artırılması ve yenileşim sözcüğünün Türkçe‟de yayılmasına katkıda

bulunulacağı da umulmaktadır.

1.4 Tezin Kapsam ve Sınırlamaları

Tez çalışmasında problem yüklenici firma seviyesinde ele alındığından, anket

çalışmasında da analiz birimi yüklenici firmalardır. Araştırma kapsamında ele alınan

yüklenici firmaların belirlenmesinde, Türkiye ekonomisine belirgin katkıları olan

yüksek cirolu büyük inşaat firmaları hedeflenmiş, aşağıdaki kuruluşlardan alınan 2

farklı liste kullanılmıştır: (i). ABD‟de yayınlanan ENR (Engineering News Record)

dergisi tarafından her yıl yayınlanan ciro bazlı „En büyük 225 Uluslararası

Yüklenici‟ firma listesi, (ii). Türk Müteahhitler Birliği‟ne (TMB) üye firmalar. TMB

üyesi firmalar, Türk Müteahhitlik firmalarının yurtdışında gerçekleştirdikleri iş

hacminin %90‟ını gerçekleştirirken (TMB, 2010), ENR üyesi firmalar Türk inşaat

firmalarının toplam yurtdışı iş hacminin yaklaşık %70‟ini gerçekleştirmektedir.

Anket çalışmasını destekleyen vaka analizlerinde de, ENR listesinde yer alan biri

Türk biri yabancı iki yüklenici firma ele alınmıştır.

Firma faaliyetleri açısından 2004-2009 arasındaki 6 yıllık dönem, iki bölüme

ayrılarak ele alınmıştır. İncelenen zaman diliminin 2004-2006 ve 2007-2009 yıllarını

kapsayan iki döneme ayrılmasının nedeni, firmaların dönemsel faaliyetleriyle

yenileşimlerin etkileri arasında karşılaştırmalar yapılabilmesidir. Bu dönemsel

ayrışım, OECD‟nin yenileşim araştırmalarının çerçevesini çizmeye yönelik yayını

olan Oslo Kitapçığı (OECD ve Eurostat, 2005) ve TÜİK yenileşim araştırmalarının

ele alınma periyotları dikkate alınarak belirlenmiştir.

1.5 Tez ÇalıĢmasının Yöntemi

Araştırmanın ilk aşaması, yenileşimin ölçülmesine yönelik olarak yapılan ve literatür

araştırmasında elde edilen göstergelerin derlenmesinden oluşmuştur. Yenileşimin

itici güçleri ve önündeki engellerle ilgili bir başka literatür analizi, bu göstergelerin

desteklenmesi ve geliştirilmesi amacıyla kullanılmıştır (İlter ve diğ.,2008). Bu

çalışmaya paralel olarak, Türkiye İstatistik Kurumu-TÜİK‟in elindeki inşaat

sektörüyle ilgili veriler ve bu verilerin elde edilmesi için kullanılan anketler

8

incelenmiştir. TÜİK‟te yapılan mikro veri araştırmasında inşaat sektörünün Ar-Ge ve

yenileşimciliğiyle ilgili bazı bilgiler elde edilmiş, ancak yeterli bulunmamıştır (İlter

ve Dikbaş, 2010). TÜİK‟ten elde edilen veriler Bölüm 3.2.1‟de aktarılmıştır.

Literatür analizleri ve TÜİK verilerinden yararlanılarak, inşaat sektörüne yönelik bir

anket formu hazırlanmıştır. Anket formu, yüklenici firmaların 2004-2006 ve 2007-

2009 yıllarını kapsayan iki ayrı dönemde, Ar-Ge‟nin yanı sıra yenileşim,

enformasyon teknolojileri, fikri mülkiyet hakları, gerçekleştirilen işbirlikleri ve bilgi

kaynakları, sürdürülebilirlikle ilgili firma yöneticilerinin görüşleri gibi geniş bir

kapsam dahilinde tasarlanmıştır.

Anketler, öncelikle, 3 firma ile pilot uygulama gerçekleştirilerek test edilmiştir. Pilot

uygulamalarda, anket formu, firma yetkililerine önceden ulaştırılarak, sorular

hakkında fikir sahibi olmaları sağlanmıştır. Daha sonra, bu kişilerle yüz yüze

görüşmeler yapılarak sorulardaki eksiklikler tamamlanmış, gerekli değişiklikler

yapılarak soru formunun son halini alması sağlanmıştır.Pilot çalışmanın ardından

anket formuna son hali verilmiş ve firmalara gönderilmiş, elde edilen bulgular anket

çalışmasına paralel olarak gerçekleştirilen vaka analizleriyle desteklenmiştir.

Ele alınan örneklemi oluşturan, ENR ve TMB üyesi firmalara ait anakütle listeleri

Haziran 2010‟da her iki kuruluşun internet sayfalarından alınmıştır. O tarihte geçerli

olan, 2009 yılına ait ENR listesinde yer alan Türk firma sayısı 31‟dir. TMB‟ye üye

olan firma sayısı ise anılan tarihte 152‟dir. Ancak, ENR listesindeki Türk

firmalarından 29‟u TMB‟ye üye firmalar arasında yer almaktadır. Bu nedenle, ENR

listesinde yer alan TMB üyesi firmalar çıkarılmış ve geriye kalan 123 firma,

araştırma kapsamında, „diğer (TMB) yüklenici firmalar‟ olarak anılmıştır.

Soruların yüz yüze görüşmelerle doldurulması yönteminin güvenilirliği arttırdığı

bilinmekte ve pek çok araştırmacı tarafından ifade edilmektedir (Acar, 2005). Ancak,

soru formunun kapsamı ve bazı soruların firmanın ilgili departmanlarından alınacak

bilgilerle cevaplanmasının gerekliliği yüz yüze görüşme yapılan pilot uygulamalarda

vurgulandığından, anket formunun ENR listesinde yer alan firmaların firmaların iş

geliştirme yöneticilerine önceden ulaştırılması yoluna gidilmiştir. Daha sonra,

randevu alınarak ya da gönderilen kişi ile yapılan görüşme ile anket

gerçekleştirilmiştir. Doldurtulan formlar üzerinden, yüzyüze ya da telefon ile yapılan

görüşmeler, hem eksik ya da atlanmış soruların tamamlatılması, cevaplayan kişilerin

9

sorulara yaklaşım ve farkındalıklarının anlaşılması hem de açık uçlu soruların

pekiştirilmesini sağlamıştır. Anket formları ve sunum yazıları, TMB firmalarına da,

TMB‟den ulaşılan e-posta adresleri yoluyla gönderilmiştir.

Yapılan anketler için geri dönüş oranı, ENR listesinde yer alan firmalar için %48,8,

diğer (TMB) yüklenici firmalar için %12,2 olarak gerçekleşmiştir. Anketten elde

edilen veriler pasta ve çubuk grafiklerde özetlenmiş, alt hipotezlerin analizinde

sorgulanan değişken ve gruplamalara uygun olacak şekilde çapraz tablolar ve ki kare

testi ya da Mann Whitney U testleri kullanılmıştır.

Anket çalışmasında elde edilen verilerin analizine destek olması amacıyla,

uluslararası yükleniciler arasında „en iyiler‟ listesinden biri Türk iki firma vaka

analizi yöntemiyle incelenmiştir. Vaka analizinde, firmanın Ar-Ge faaliyetleri,

yönetimsel süreçlerinde ve sahada yenileşime yaklaşımı, enformasyon

teknolojilerinden yararlanmak konusundaki ve proje bazında yenileşim gerektiren bir

sorunun nasıl çözüldüğüne dair bilgi edinilmesi amaçlanmıştır. Yapılan yüzyüze

görüşmelere ek olarak, firmaların internet sayfaları, bu sayfalardan ulaşılan

dokümanlar, elektronik haber kaynaklarından elde edilen haber ve belgeler ile

firmalar hakkında daha önce yapılan benzer çalışmalar incelenerek vaka analizi için

yararlanılmıştır. Bölüm 5.2‟de, vaka analizinden elde edilen veriler karşılaştırılarak

tartışılmıştır.

1.6 Tezin Yapısı

Tez çalışmasının yapısı araştırmanın gerçekleştirildiği düzene uygun olarak

tasarlanmıştır. Araştırma metodolojisinin anlatıldığı dördüncü bölüm hariç, diğer

bölümler önceki bölümlerde elde edilen veriler ve sonuçlar üzerine

yapılandırılmıştır.

Giriş bölümünü oluşturan birinci bölümde, tezin arka planı planını oluşturan literatür

özeti, tez probleminin tanımlanması, amaç, kapsam ve sınırlamaları, yöntemi ve

yapısının anlatıldığı bölümler yer almaktadır.

İkinci bölümde, „yenileşim‟ kavramı ve bu kavramı Türkçe‟de ifade edecek sözcük

üzerine yapılan tartışmalar ele alınarak, inşaat sektöründe yenileşim üzerine genel bir

literatür çalışması yapılmıştır. Yenileşimlerin nasıl sınıflandırıldığı, sistematik olarak

nasıl tanımlandığı, yenileşimciliğin ve yenileşimlerin firmalara nasıl ulaştığı ve nasıl

10

yayıldığı ele alınmıştır. Yenileşimin yayınımıyla ilgili bölümden sonra, makro

ölçekte ulusal yenileşim sistemleri ve Türkiye‟nin ulusal yenileşim sistemiyle ilgili

strateji ve politikaları ve sivil toplumun yenileşim konusuna katkısı ele alınmıştır.

Yenileşimin itici güçleri ve önündeki engeller ile yenileşim göstergelerini içeren

yenileşimin ölçülmesi ve yenileşim yönetimiyle ilgili bölümlerden sonra,yenileşim-

rekabet ilişkisi ele alınmaktadır.

Üçüncü bölümde, Türk inşaat sektörünün ve Türk yüklenici firmalarının

yenileşimciliğiyle ilgili mevcut ulusal veriler ele alınmakta, yüklenici firmaların

uluslararası performansıyla ilgili yabancı kaynaklı bir veri tabanı (ENR)

incelenmektedir.

Dördüncü bölümde, anket çalışmasına ait örneklem tasarımı, kullanılan yöntemler ve

istatistiksel analiz yöntemleriyle vaka analizine ait metodoloji tartışılmaktadır.

Beşinci bölümde, firmaların Ar-Ge faaliyetleri, ürün, süreç, organizasyon

yenileşimleri, yenileşim yoğunluğu, bilgi kaynağı ve işbirliklerinin önemi, yenileşim

faaliyetlerinin firmaya etkileri, yenileşimin önündeki engeller, firmaların

enformasyon teknolojilerine olan yaklaşımları, firmaların sektörün geleceğine ait

projeksiyonlarına ilişkin olarak anket çalışmasında elde edilen veriler analizlerle

ortaya konularak tartışılmaktadır. Ankete ait bulguların ardından, biri hedef firma

grubu içerisinde yer alan, diğeri yabancı iki yüklenici firma, elde edilen bulguların

netleştirilmesine yardımcı olmak üzere vaka analizi yöntemiyle incelenmiştir.

Altıncı ve son bölüm, çalışmanın genel sonuçlarının irdelenmesi ve tartışılmasını

içermekte, ileriye yönelik araştırma konuların ortaya konulması ile son bulmaktadır.

11

2. ĠNġAAT SEKTÖRÜNDE YENĠLEġĠM

İnşaat sektöründe yenileşimin tartışılabilmesi için öncelikle yenileşim kavramının ele

alınması gerekmektedir. Bu bölümde yenileşim kavramı, bu kavramın dilimize girişi

ve sözcüksel ifadesi üzerindeki yorumlar ve bu kavram etrafındaki genel ve sektörel

tartışmalar ele alınacaktır.

2.1 Tanımlar

Sektörel yaklaşımlardan önce kavramsal olarak yenileşim sözcüğünün ele

alınmasında ve kısaca bu sözcüğün tanım ve kapsamının ele alınmasında

araştırmanın temel taşlarından birisi olması nedeniyle yarar görülmektedir.

2.1.1 YenileĢim Sözcüğü

Yenileşim sözcüğü henüz Türkçe‟de özellikle de günlük kullanımda tam olarak

yaygınlaşmış bir sözcük değildir. Ancak, Türk Dil Kurumu‟nun (TDK) önerisiyle

2009 yılında kullanılmaya başlamıştır. Bu sözcüğün kavramsal anlamı ve hangi

sözcükle ifade edilmesinin daha doğru olacağı akademik çalışmalarda ve

kamuoyunda halen tartışılagelmektedir. Yenileşim sözcüğünden önce yenilik,

yenilikçilik sözcüklerinin kullanıldığı ve anlamının pekiştirilebilmesi için de

ingilizce ‟innovation‟, ya da bu sözcükten türetildiği izlenimi veren „inovasyon‟

sözcükleriyle yan yana kullanılageldikleri kısa bir literatür araştırmasıyla görülebilir.

Türk Dil Kurumu‟nun Büyük Türkçe Sözlük‟ünde yenileşim, „değişen koşullara

uyabilmek için toplumsal, kültürel ve yönetimsel ortamlarda yeni yöntemlerin

kullanılmaya başlanması, yenilik, inovasyon‟ olarak tanımlanmakta ve Fransızca

„anagénese, anaphyse‟ ile ingilizce „innovation‟ sözcüklerine de referans

verilmektedir. Türk Dil Kurumu‟nun bu tanımda verdiği „inovasyon‟ sözcüğünün ise,

yine aynı sözlükte karşılığı bulunmamaktadır. Bu durumu İngilizce‟nin son yarım

yüzyılda artan küresel etkisiyle bir takım kavramların Türkçe‟de günlük kullanıma

İngilizce karşılıklarından uydurularak geçirilmesi olarak değerlendirmek yanlış

olmayacaktır.

12

Ancak literatürde, yenileşim sözcüğünün İngilizce‟deki „innovation‟ teriminin tam

karşılığını vermediği için „inovasyon‟ şeklinde kullanılması gerektiğini savunan

tartışmalar hiç de azımsanacak kadar az değildir. Avrupa Komisyonu‟nun „Trend

Chart on Innovation‟ girişiminde Türkiye‟yi temsil eden ve yenileşim konusunda

farkındalık yaratma amacı güden bir ağ sayfası (web site) olan „focusinnovation.net‟i

yöneten Şirin Elçi, Türkçe karşılığı olarak kullanılan „yenilik‟, „yenileme‟ ve

„yenilikçilik‟ sözcüklerinin yaptığı çağrışımların gerçek anlamı veremediğini öne

sürerek „inovasyon‟ sözcüğünü kullanmaktadır (Elçi 2006). Referans Gazetesi Genel

Koordinatörü, gazeteci David Judson, aynı kitabın önsözünde konuyla ilgili

seminerlerin en az yarım günlük süresini kavramın Türkçe karşılığını bulmakla

geçirdiklerini belirttikten sonra, bu tartışmayı önemsediğini ve bu tartışmanın başlı

başına bir „inovasyon‟ olduğunu söylemektedir (Elçi 2006).

Tezin 2.3.1 maddesinde detaylı olarak açıklanan Ulusal İnovasyon Girişimi‟nin

(UİG) Ekim 2006‟da kamuoyuna sunulan İnovasyon Çerçeve Raporu‟nun kapsam

bölümünde de bu konuya değinilmektedir. Türkçe‟de daha çok “yenilik” olarak

kullanıldığı belirtilen raporda, kavramın “inovasyon” olarak anılmasının tercih

edildiği belirtilmektedir. Buna neden olarak da inovasyon sözcüğünde yenilik

sözcüğünün içerisinde bulunmayan ticarileşme gereksinimini hatırlatacak vurgunun

eksikliğinden söz edilmekte ve böylece benzer çağrışım yapan sözcükler kullanan

batı dillerine referans verilmektedir. Buna karşın, üyeler arasında görüş farklılıkları

olduğu da belirtilmekte ve UİG‟in genel yaklaşımının inovasyon sözcüğü yerine fikir

önderleri tarafından çoğunlukla kabul görecek Türkçe bir karşılığın bulunması ve bu

konuda kamuoyu oluşturulmasına destek olmak yönünde olduğunun altı

çizilmektedir (UİG 2006)

Bu konudaki tartışmalara bir yanıt da Türk Dil Kurumu Başkanı Prof. Dr. Şükrü

Haluk Akalın‟la yapılan bir söyleşide bulmak mümkündür:

“Yabancı dili çok iyi bilen, hatta yurtdışında öğrenim gören kişiler, Türkçe konusunda daha

duyarlı oluyor. Yabancı dil bilgisi az olanların çok iyi bildiklerini kanıtlamak istercesine, sık

sık yabancı sözcük kullandıklarını ifade eden Akalın, bunu yaparken de çok ilginç bir yola

başvurduklarını söylüyor: “İngilizceden geçen sözcükleri Fransızca‟laştırarak kullanıyorlar.

Örneğin „innovation‟ İngilizce‟den dilimize girdi. Bunu kullanan insanlar „inovasyon‟ diyerek

Türkçe‟leştirdiklerini sanıyor. Oysa bu sözcük için kurumumuz „yenileşim‟ karşılığını önerdi.”

(Mengi 2010)

13

Bu tezin önde gelen amaçlarından birisi, yenileşim kavramın ve bu kavramla ilgili

etkinliklerin yayınımına katkıda bulunmak ve farkındalığı artırmaktır. Yapılan

araştırma ve anket çalışması boyunca ağırlıklı olarak „yenilikçilik‟, „yenilikçi‟ ve

„yenilik‟ sözcükleri kullanılmıştır. Ancak tezin yazımı sırasında, giderek

yenilikçilikten daha fazla kullanılmaya başlanan ve yazar tarafından yukarıda

belirtilen tartışmalara neden olan yetersizlikleri de gidereceği düşünülen

„yenileşimcilik‟, „yenileşimci‟ ve „yenileşim‟ sözcüklerinin kullanımı tercih

edilmiştir. Yazar, bunun „yenileşim‟ sözcüğünün kullanılmasını artırmaya ve

anlamının günlük kullanımda yerleştirilmesine katkıda bulunacağını ummaktadır.

2.1.2 YenileĢim Kavramı

Dilimize yabancı kökenli „inovasyon‟ şeklindeki kullanımıyla giren yenileşim, anlam

olarak Latince „innovat-, innovare‟, yani, yenilenmekten gelmektedir. Latince‟den

türetilmiş olan İngilizce‟deki „innovation‟ terimi Britannica Ansiklopedik sözlükte

“Toplumsal kültürel ve idari ortamda yeni yöntemlerin kullanılmaya başlanması”,

Oxford Advanced Learners Dictionary‟de “değişiklik yapma, yeni düşünce ve

yöntemler uygulama eylemi”, Websters sözlüğünde ise “yeni ve farklı bir sonuç”

olarak tanımlanmaktadır. Bölüm 2.1.1‟de de söz edildiği gibi Türk Dil Kurumu‟nun

Büyük Türkçe Sözlük‟ünde yenileşimin karşılığı „değişen koşullara uyabilmek için

toplumsal, kültürel ve yönetimsel ortamlarda yeni yöntemlerin kullanılmaya

başlanması, yenilik…‟ olarak verilmektedir.

AB ve OECD literatüründe yenileşim, „bir fikri pazarlanabilir bir ürün ya da hizmete,

yeni ya da geliştirilmiş bir imalat ya da dağıtım yöntemine ya da yeni bir toplumsal

hizmet yöntemine dönüştürmek‟ anlamındadır (OECD ve Eurostat, 2005, p:46).

ABD Ticaret Bakanlığı ise yenileşimi, „müşteriye yeni değer sunacak ve girişime

finansal getiri sağlayacak yeni ya da iyileştirilmiş ürün, hizmet, süreç, sistem,

organizasyonel yapılanma ya da iş modellerinin tasarım, keşif, geliştirme ve/veya

uygulanması‟ olarak tanımlamaktadır (Url-12).

Bu tanımlar artan küreselleşme ve teknoloji kullanımının getirdiği zorlayıcı ortamda,

firmaların ayakta kalabilmesi için ürün, süreç ve hizmetlerde fark yaratmaları için

sahip olmaları gereken en önemli özelliklerden birisidir. Firmaların, dolayısıyla

sektörlerin uluslararası pazarlarda başarıyı yakalayabilmeleri, bir şirket stratejisi

olmanın ötesinde ulusal Ar-Ge yaklaşım ve stratejilerine sahip olmayı, değişim ve

14

yenileşim yönetiminin ulusal politikaların merkezine yerleştirilmesine bağlıdır.

Küresel rekabet koşullarının aktörleri ulusal yenileşimcilik sistemlerinin ürünleridir.

Pedersen (1996, s.184) inşaat yenileşimini, „bir inşaat firmasında, ürün veya süreç

kapsamında yeni bir teknolojinin ilk kez kullanımı‟ olarak tanımlamıştır. İnşaat

Araştırmaları ve Yenileşim Stratejileri Paneli (1997) ise, yenileşimi „yeni fikirlerin

başarılı bir şekilde uygulanması / hayata geçirilmesi‟ olarak tanımlamıştır. Burada

fikirlerin belirli bir kurum için yeni olması yeterlidir ve bu fikirlerin teknoloji ile

ilgili olmaları gerekli değildir, bunlar süreçler, pazar, organizasyon / yönetim veya

ürünlerle ilgili de olabilir. Bu tanımlardan da anlaşılabileceği üzere, yenileşimdeki

anahtar olgu „yeni‟dir. Buradaki „yeni‟ olgusunu Langford ve Dimitirijevic (2002,

s.17) ise „kabul edilmiş süreç veya ürün örgülerini değiştiren veya geliştiren

pratikler‟ olarak tanımlamıştır. Bu tanımlardan yola çıkarak Lim ve Ofori (2007) ise

inşaat yenileşimini „yeni bilgi arayışı ve bu bilginin üretimde uygulanması‟ olarak

tanımlamıştır.

Yenileşim, Egbu (2001, p.1) tarafından „uygulandığı birim için yeni olan bir fikrin

başarılı bir şekilde işletilmesi‟ olarak tanımlanmaktadır. Günümüzde bir

organizasyonun verimliliği veya karlılığı ile yenileşim yeteneği arasında bir ilişki

bulunduğu konusunda hükümetler, araştırmacılar ve inşaat sektörü paydaşları görüş

birliği içindedir (DTI, 1998; CRISP, 1997; Egbu 1999a, 1999b, 2001; Fryer 2005).

Yenileşim aynı zamanda rekabet avantajının en etkin kaynağı ve aynı zamanda

organizasyonel başarının en önemli gereği olarak görülmektedir (Egbu, 1999a).

Bütün bu tanımlar yenileşimin bir takım uygulamalar sonucunda ortaya çıkan bir

sonuç veya kazanım olduğunu işaret etmektedir. Yenileşim sözcük olarak bir sonucu

işaret etse de yenileşim kavramı karmaşık bir süreci ifade etmektedir. Literatürde, bu

karmaşık sürecin daha iyi anlaşılabilmesi için oluşturulan sistem ve modellemelerin

tartışmalarına da rastlanmaktadır. Rothwell (1992) 1960‟tan beri ortaya çıkan

yenileşim modellerinin evrimini inceleyerek „yenileşimin beş nesili‟ isimli bir model

geliştirmiş ve bu modelde basit, doğrusal yenileşim modellerinden karmaşık ve

interaktif yenileşim modellerine geçişi açıklamıştır. Rothwell (1992)‟in beşinci nesil

modelinde, yenileşim yoğun ağ ilişkileri ile firma içi ve firmalar arası entegrasyon

gerektiren çok düzlemli bir süreç olarak nitelendirilmiştir. Benzer biçimde, Wolfe

(1994) de yenileşimin basit veya doğrusal olarak nitelendirilemeyeceğini, tersine geri

15

ve ileri beslemelerle ilerleyen karmaşık ve tekrara dayalı bir süreç olduğunu

belirtilmiştir.

Fryer (2005) ise yenileşimi, „fikir gelişiminden fikrin işletilmesine uzanan ve her

zaman değişime açık birbiriyle ilişkili sekanslar süreci‟ olarak tanımlamıştır (Fryer,

2005, p.207). Yenileşim ile ilgili gerçekleştirilecek akademik çalışmaların başarısı

kadar, sektörde yenileşimin yayılmasını sağlamak için de bu sürecin karmaşık

mekanizmalarını anlamak ve yenileşimin içinde geliştiği çevreyi tanımlamak büyük

önem taşımaktadır.

2.2 YenileĢim Sınıflandırmaları ve Süreç Modelleri

Bowley (1960) inşaat sektöründe ürün üzerinde etkili olanlar ve süreç üzerinde etkili

olanlar olmak üzere iki tip yenileşim görüldüğünü ileri süren ilk araştırmacıdır.

Bundan sonra Nam ve Tatum (1988, 1989), Groak (1992) ve Slaughter (2000) gibi

pek çok araştırmacı, bu sınıflandırmayı da içeren pek çok farklı yenileşim tanımı

ortaya koymuştur. İnşaat sektörünün gelişimi için her bir tip yenileşimin önemi de

literatürde oldukça tartışılmış bir konudur (Lim ve Ofori, 2007).

YenileĢim Sınıflandırmaları

Yenileşim pek çok farklı kaynaktan doğabilmekte ve pek çok farklı formda var

olabilmektedir. Yenileşim kavramının içinde radikal - kademeli yenileşim, yetkinlik

güçlendirici – yetkinlik değiştirici yenileşim gibi ikilikler bulunmaktadır. Yenileşim

bir kriz veya dışsal faktörlerden gelen bir baskıya tepki olarak radikal biçimde ortaya

çıkabileceği gibi, adım adım küçük değişimlerin neticesinde kademeli olarak da

ortaya çıkabilir. Diğer taraftan yaygın olarak kullanılan bir sınıflandırma ürün, süreç,

pazar ve organizasyon yenileşimlerini ayrıştırmaktadır. Ürün yenileşimi, genellikle

birim girdi için daha büyük miktarda çıktının elde edilmesini sağlayarak maliyet

tasarrufunun sağlandığı ve yeni bir ürünün ortaya çıktığı yenileşim türüdür. Süreç

yenileşimi ise, bir ürünün geliştirildiği sürecin yeni fikirlerle beslenerek yeni ve çoğu

zaman daha gelişmiş üretim yöntemlerinin ortaya çıkmasıdır. Her iki yenileşim

türünde de, verili girdiden daha gelişmiş bir üretimin yapılmasına olanak veren “yeni

bilgi” söz konusudur. Organizasyon yenileşiminde ise kaynak belirleyici önemdedir.

Organizasyon yenileşimi içten (emergent), esinlenme (adopted) ve dikte (imposed)

16

ile ortaya çıkabilmektedir (Fryer, 2005). Pazar yenileşimi ise elde edilen ürün veya

hizmetin pazarlanmasına yönelik yenileşimi, yeni pazar yaratılmasını kapsamaktadır.

Bu yenileşim sınıflandırmalarını çıktılarına göre ve süreçlerine göre ayırmak da

mümkündür. Çıktılarına göre:

i.Ürün yenileşimi-Süreç yenileşimi.

ii.Radikal yenileşim-Kademeli yenileşim.

iii.Yetkinlik güçlendirici yenileşim-Yetkinlik değiştirici yenileşim.

Süreçlerine göre sıralarsak:

i.Yönetimsel yenileşim.

ii.Organizasyonel yenileşim.

iii.Pazarlama yenileşimi.

olarak özetlenebilirler.

Slaughter‟in (1998) yenileşim sınıflandırması inşaat sektöründe kabul gören ve

kullanılan sınıflandırmaların başında gelmektedir. Bu beş çeşit yenileşim

sınıflandırması değişen proje gereksinimlerine, inşaat sahası ya da müşterilerin

ihtiyaçlarına cevap vermek amacıyla yapılan köklü değişikliklerden mikro ölçekteki

değişimlere kadar her ölçekteki yenileşimi kapsamaktadır:

i.Kademeli yenileşim:

Daha çok geliştirme yapabilecek belli bir bilgi birikimine sahip firmalarda

gerçekleşen, diğer sistemleri etkilemeyen küçük geliştirmeler şeklinde ortaya

çıkarlar. Bunlar daha çok inşaat sahası ortamında ve inşaat kültürünün ürettiği

basit, ihtiyacı karşılayan ve/veya tasarruf sağlayan uygulamalar olarak karşımıza

çıkmaktadır. İnşaatlarda emniyet kemeri kullanımı bu tür yenileşim

örneklerinden biridir.

ii.Modüler yenileşim veya ürün yenileşimi:

Aynı sistem içerisinde diğer bileşenleri değiştirmeden ve süreçler içerisinde

başka etkiler yaratmayan yenileşimlerdir. Asıl olarak büyük malzeme

üreticilerinin sektör adına, Ar-Ge çalışmaları yaparak piyasaya sürdükleri, yeni

ürün, malzeme ve ekipman bu kapsama girmektedir. İnşaat sektörünün karmaşık

ve proje bazlı yapısından kolayca ayrıştırılması mümkün olan bu yenileşim

17

türünün en çok incelenen yenileşim konusu olması literatürde eleştiri konusu

olmaktadır (Gann ve diğ., 1992; Winch, 1998) Sektör profesyonelleri arasında en

kolay ayırt edilen yenileşim tipini oluşturmaktadır.

iii.Süreç (mimari/yapılandırma) yenileşimi:

Yapı bileşenlerinin bir araya getirilmesi ve uygulama süreçlerinin yeniden

yapılandırılması süreç yenileşimini oluşturmaktadır. Aynı zamanda mimari

yenileşim ya da yapılandırma yenileşimi de denen bu yenileşim türü, birbiriyle

ilişkili diğer süreçlerin de yeniden yapılandırılmasını, değiştirilmesini

gerektirebilir ya da uygulama sıralamasının değişmesine neden olabilir. Bazı

süreçlerin elimine edilmesi ve üretkenlikte verim artışı sağlanmasına olanak

tanıyan bu tür yenileşimler, diğer süreçlerle etkileşimleri nedeniyle daha fazla

riziko içerirler ve önlerindeki engeller de göreceli olarak daha fazladır (Shields,

2005). Bu tür yenileşimlerin adaptasyonu diğer süreçlere olan etkilerinin

incelenmesini ve iş programının gözden geçirilmesini gerektirebilir.

iv.Sistem yenileşimi:

Yeni ürün ve uygulama setlerinden oluşan yenileşim türüdür. Bu yenileşim

grupları birbiriyle bağlantılı ve birbirini tamamlayıcı niteliktedirler (Shields,

2005). Daha çok yeni teknolojilerle ortaya çıkarlar. Kendine ait konstrüksiyon,

dolgu ve alçı panellerden oluşan duvar örgülerinin sıva / alçı sıva yapılan klasik

duvar örgüleri yerine kullanılmaya başlaması bu tür bir yenileşim örneği olarak

gösterilebilir.

v.Radikal yenileşim:

Kendisinden önceki yaklaşımları kökünden değiştiren, tamamen yeni kavramsal

yaklaşımlar radikal yenileşim olarak adlandırılmaktadır. Daha çok inşaat sektörü

dışından gelen etkiler bu yenileşim türünü oluşturmaktadır (Slaughter, 1998).

İnşaat sektöründe çelik ya da betonarmenin kullanılmaya başlanması bu türün

örneklerindedir.

Lim ve Ofori (2007) yenileşimi ürün, süreç, organizasyon gibi sınıflara ayırarak

incelemenin, yüklenicilere yenileşimin kaynağı ve yenileşim için gereken kaynaklar

bakımından bir ayrım sunmakla birlikte, getireceği avantajlar konusunda bir vizyon

sunmadığını belirtmektedir. Bu nedenle, çalışmalarında “inşaat yenileşimi”ni,

yenileşimi yapana getirileri açısından üçe ayırarak sınıflandırmıştır. Özellikle

18

yüklenici firmaların yenileşim motivasyonunu kapsaması söz konusu sınıflandırmayı

bu araştırma için önemli kılmaktadır. Lim ve Ofori (2007) bu sınıflandırmayı şu

şekilde yapmıştır:

i.Müşterilerde satın alma isteği yaratan yenileşim,

ii.Yüklenicinin inşaat maliyetlerini azaltan yenileşim,

iii.Yükleniciye belirli bir rekabet avantajı getiren yenileşim.

Ancak tüm bu sınıflandırmaların kendi içerisinde oldukça göreceli oldukları

unutulmamalıdır. Bir yenileşim A firması için radikal bir yenileşim anlamına

gelirken, uzmanlık gerektiren bir hizmet sağlayıcı olan B firmasında kademeli bir

yenileşim olarak değer kazanabilmektedir. Literatürde çok sayıda yenileşim

sınıflandırması bulmak mümkündür. Sınıflandırmayla ilgili konumlandırmalar

araştırmacının bakış açısı ile doğrudan ilgili olmaktadır. Yapılan yenileşimin inşaatın

diğer bileşenleriyle olan etkileşimi söz konusu yenileşimin etkisinin zaman içerisinde

değişebilmesine ve olası başka yenileşimlerle birlikte farklı etkiler bırakarak

tipolojinin farklı bir aşamasında değerlendirilebilmesine neden olabilmektedir

(Shields, 2005). Örneğin bir kademeli yenileşim örneği başka bir kademeli

yenileşimle bir araya gelerek sistem yenileşimi oluşturabilir, ya da başka kademeli

yenileşimlere ön ayak olabilir.

Kötü bir yenileşimden ya da başarısız bir yenileşimden söz etmek mümkün değildir.

Çünkü yenileşim tanımı gereği başarılı olarak kabul edilmiş hatta ticari getirisi olan

bir değişimdir. Yenileşimler bir sürecin çıktılarını değil sürekli değişim halindeki bir

döngünün etkenlerini, sürecin bir parçasını oluştururlar.

Winch (2003)‟e göre, yirmi yıldan uzun bir süredir yenileşim araştırmaları ve

literatüründe Albernathy ve Utterback‟in ürün gelişimini temel alan modeli

(Utterback, 1994) baskın olmuştur. Ancak Slaughter (2000)‟a göre inşaat sektöründe

süreç yenileşimi de ürün yenileşimi kadar önemlidir. Bu durum inşaat sektöründe bir

yenileşimin ortaya çıkıp uygulanmasında birden çok tarafın yer alması zorunluluğu

ile açıklanabilir (Lim ve Ofori, 2007).

19

YenileĢim Süreç Modelleri

Yenileşim süreciyle ilgili analizleri açıklamak ve desteklemek için geliştirilen pek

çok yenileşim modeli bulunmaktadır. Widen (2006) bunları altı ayrı grup altında

incelemiştir:

i.„Kara kutu‟ modeli.

„Kara kutu‟ modeli, yenileşim süreci yerine sürecin girdileri ve çıktıları üzerine

odaklanır. Girdileri çıktılara dönüştüren sürece ait çerçeve eksiktir ve süreç

içerisindeki etkenlerin yenileşimi nasıl etkiledikleri analiz edilemez (Marinova ve

Phillimore, 2003).

ii.Doğrusal (ing: linear) modeller.

İki tane doğrusal model bulunmaktadır. Bunlar „teknoloji itişli‟ (technology

push) ve „talep çekimli‟ (market pull) olarak adlandırılır. Kökleri 2. Dünya

savaşına kadar giden (Manseau ve Seaden, 2001) „Teknoloji itişli‟ modelde, Ar-

Ge‟ye odaklanma söz konusudur. Temel araştırmadan başlayan ve geliştirilen

teknolojinin müşteriye sunulacak hale getirilip pazara sunulması süreci oluşturur.

„Talep çekimli‟ modelinde müşteriye odaklanılır. Yeni ya da değişen müşteri

talepleri, zevk ve tercihleri izlenir. Piyasadaki talep araştırmayı tetikler ve

piyasanın talebini karşılayacak ürün üretilir. Bu iki doğrusal model de yayınımı,

bir çok çevresel etmeni süreç dışında bırakır. Sürecin parçalarını oluşturan

bileşenler ise birbirine etkisi olmayan bağımsız etkenler olarak ele alınmaktadır.

iii.Etkileşimli modeller.

Doğrusal modellerin yenileşim sürecini anlatmak için çok basit kaldığı düşüncesi

doğrusal modellerin bir bileşkesinin yaratılmasını amaçlayan etkileşimli

modellerin geliştirilmesine neden olmuştur. Bu modelde firma içi etkenlerin yanı

sıra karmaşık iletişim ağları gibi dış dinamikler de yenileşim sürecine dahil

edilmektedir (Marinova ve Phillimore, 2003). Bu durum süreçteki bileşenler

arasındaki etkileşimi ve döngülerin daha iyi ifade edilmesini sağlar. Ancak yine

de oldukça ardışık bir sıralama vardır ve özellikle süreci başarıya götürecek

etkenler üzerine odaklanılmaktadır (Widen, 2006).

20

iv.Sistem modeller.

Yenileşim sistem modeli yenileşim sürecinin bütün önemli ekonomik, sosyal,

politik, organizasyonel, kurumsal bileşenlerini ve yenileşimlerin kullanımını,

geliştirilmesini ve yayınımını etkileyen faktörleri içermektedir. Bunlara sürecin

belirteçleri (determinant) de denebilir (Edquist, 2006). Yenileşim süreci için

sıklıkla kullanılan sistem modellerinde birisi „Ulusal Yenileşim Sistemi‟dir. Bu

sistemde ulusal yenileşim performansını etkileyen kurumsal aktörler ortaya

konulmaktadır. Ulusal yenileşim sisteminin iki esas bileşeni organizasyonlar ve

kurumlardır (institutions). Organizasyonlar sistemin baş aktörleriyken kurumlar

oyunun kurallarını oluşturan kanunlar, mevzuat ve normları oluşturmaktadır

(Widen, 2006). Sistem modelleri daha çok bilgi oluşumuna odaklanmaları ve

yenileşimin yayınımına yeterince yoğunlaşmadıkları için eleştirilmektedir (Geels,

2004).

v.Evrimsel modeller.

Evrimsel model tarihsel doku, sosyal bağlar ve kişisel bağlantıları da önemli

etkenler olarak içine alan bir model oluştururken yenileşim ortamları modeli

rekabet ve öğrenme ile bunların paylaşımını merkezine oturtarak belli

coğrafyaların diğerlerinden neden daha yenileşimci olduklarını açıklamak için

geliştirilmiştir (Widen, 2006).

vi.Yenileşimci ortamlar (milieux)

Bu sistemler arasında yenileşim sistem modelinin ya da bir başka deyişle

yenileşim sistemlerine olan ilgi diğer modellere oranla giderek artmaktadır.

Yenileşim sürecindeki aktörlerin yanı sıra uluslara özel etkenlerin sürece olan

etkilerinin de anlaşılmasını olanaklı kılan yenileşim sistemleri gerekli yerel ve

ulusal politikaların üretiminde yararlanılabilecek araç oluşlarıyla da ön plana

çıkmaktadır. Ancak ulusal yenileşim sistemlerini daha iyi anlayabilmek için

yenileşimlerin ortaya çıktıktan sonra nasıl yaygınlaştığını ve başka uygulayıcılar

tarafından nasıl benimsendiğini anlamak gerekmektedir.

2.3 YenileĢimlerin Yayınımı

Yenileşimin başarıya ulaşmasında en önemli etkenlerden birisi yenileşimin

yayınımıdır. Yayınım olmadan, yenileşimin sosyal ve ekonomik etkileri yok denecek

21

kadar az olacaktır (Hall 2006). Hall (2006) yayınımın sadece yenileşimci ürün,

hizmet ve süreçlerin topluma yayılarak kullanılır hale gelmesi, yaygınlaşması değil,

aynı zamanda yenileşim sürecinin yapı taşlarından birisi olduğunu belirtmektedir.

Yayınım sürecini anlamak, özel sektör ve devlet kurumlarının ekonomik ve sosyal

gönenci artırmak için yaptıkları Ar-Ge etkinliklerinin finansmanı, teknoloji transferi,

piyasaya yeni ürün sunma veya yeni süreç geliştirme gibi bilinçli yenileşim

etkinliklerini anlamak için anahtar rolündedir. Kalkınmakta olan ülkeler, geri kalmış

bölgeler ya da teknolojik gelişmeleri izlemekte ağır kalan firmalar gibi geriden

gelenler için yayınım yenileşim sürecinin en önemli bölümünü oluşturmaktadır (Hall

2006).

Yenileşimle ilgili birçok teoride olduğu gibi yenileşimin yayınımıyla ilgili teorilerin

çoğu da imalat endüstrisi çerçevesinde geliştirilmiştir. (Rogers, 2003; Tidd ve diğ,

2001). Ancak yakın zamandaki çalışmalar yenileşim sürecindeki sektöre özel

yapılanmayı ortaya koyduğundan, inşaat sektöründe yenileşimlerin yayınımı ve

yerleştirilmesi konusunun da sektörün kendine has proje bazlı ve parçalı yapısına

uygun olarak ele alınması gerekmektedir (Winch, 1998). Genel yenileşim teorisinde

yenileşim uzun vadeli ekonomik stratejilere bağımlı olarak ele alınırken (Drucker,

2001) büyük, tek seferlik proje bazlı işlerde kendi yarattığı ekonomik değere bağımlı

olması bir istisna oluşturmaktadır (Widen, 2006).

Yayınım yenileşim sürecinin ayrılmaz bir parçasını oluşturmaktadır. Bir teknolojik

yenileşim bulunup geliştirildikten ve bir yenileşim olarak uygulanmaya başladıktan

sonra, içinde bulunduğu organizasyonun farklı birimlerinde, diğer organizasyonlarda,

farklı coğrafi bölgelerde, birdenbire aynı oranda etkili olamaz. Yenileşimin geçerli

ve uygulanabilir bulunması ve etkilerinin anlaşılabilmesi için geniş bir çoğunluk

tarafından kabullenilmesi gereklidir. Rogers (2003) yayınım sürecini yenileşimin

sosyal sistem içerisindeki değişik iletişim kanallarında ve zaman içerisinde iletilmesi

şeklinde tanımlamaktadır. Bu süreçte her yenileşim bir diğeri kadar yaygınlaşıp

kabul göremez ve bu durum zamana bağlı olarak değişkenlik gösterebilir.

Yenileşimin benimsenmesi, getireceği avantaja, uyumluluğuna, karmaşıklığına ve

anlaşılabilirliğine bağlıdır (Rogers, 2003). Yenileşimin kabul görmesi, etkileşim

içerisinde olduğu diğer sistem bileşenlerinin zaman içerisinde bu yenileşime uyumlu

hale getirilmesine bağlı olabilir (Widen, 2006). Bunun gerçekleşmesi için gereken

22

zaman da makro-ekonomik durumdan yenileşimin özelliklerine kadar pek çok farklı

değişkene bağlıdır. Widen ve Hansson (2007), yenileşimle ilgili bilginin bir başka

uygulayıcı adayı tarafından elde edilmesini de üç başlık altında ele almaktadır:

i.Etkin olunmayan bir süreçte başka uygulayıcıları gözlemleyerek,

ii.Etkin olunmayan bir süreçte, yenileşimle ilgili bilgiyi bir promosyon ya da başka

bir bilgi yayma etkinliğinden elde ederek,

iii.Etkin olarak bir bilgiye ulaşma çabası sırasında ulaşarak.

Bir yenileşimin yayınımında başarılı olunması yenileşimcinin bu değişik iletişim

kanallarını kullanmasına bağlıdır. Yenileşimlerin yayınımı, yenileşim sürecinin

sonunda bir pazarlama faaliyeti gibi görülmemeli yenileşimin geliştirilmesi hatta

planlanması aşamasında ele alınarak yürütülmelidir.

Yenileşimlerin yayınımında hem aynı organizasyon içerisindeki „içsel‟, hem de diğer

rakip organizasyonlar da dahil olmak üzere sürecin diğer aktörleriyle olan „dışsal‟

iletişim önem taşımaktadır. Önemli bir iletişim tipi de „elçilik‟ (ing:ambassodarial

activity) olarak adlandırılan iletişim tipidir. Bu tip iletişimin hedefinde yenileşim için

potansiyel bir kullanıcı olan organizasyonun üst düzey yönetimi bulunur. Amaç

yenileşimi ve öyle ya da böyle yenileşimi gerçekleştiren ekibi uygulama üzerinde söz

sahibi olan kişilere pazarlamaktır (Widen ve Hansson, 2007). Firma içinde

gerçekleşen iletişim de büyük önem taşımaktadır. İnşaat sektörünün proje odaklı ve

birbirinden öğrenme geleneği pek bulunmayan ekiplerden oluşan yapısı yüzünden,

bir proje grubunun uyguladığı yenileşimin daha geniş bir alana yayılması, firma içi

dikey iletişim yöntemleri sayesinde gerçekleşmektedir.

Rogers (2003), Jack Walker‟in 1966 ve 1971‟de Amerika Birleşik Devletleri‟nin 50

eyaletini kapsayan araştırmalarında yenileşimlerin yayınımının öncü eyaletler

sayesinde mümkün olduğundan söz etmektedir. Walker, organizasyonların da

bireyler gibi, yenileşimleri benzer organizasyonlarda özellikle de öncü konumunda

olanlarda aradıklarını belirtmektedir. Araştırma, yenileşimlerin yayınımının sosyal

bir toplulukta, kişiler arasında olduğu gibi, organizasyonlar arasında da

organizasyonlar arası ağlarda meydana geldiğini göstermektedir. Yenileşimlerin

geliştirilmesi sürecinde, söz konusu yenileşimden etkilenmesi olası diğer tarafların

da sürece katılması, hem yenileşimlerin yayınımını artırmakta hem de bir takım

23

değişikliklerin geliştirme aşamasında yapılmasını sağlayarak olası benimsenmeme

rizikolarını azaltmaktadır (Widen ve Hansson, 2007).

YenileĢim Simsarları

Yenileşim etkinliklerinin önemli bir bölümü firmaların sıfırdan yaptıkları icatlarla

başlamamaktadır. Birçok yenileşim daha önce başkaları tarafından, belki de başka

sektörler için geliştirilmiş ürün, süreç ve uygulamaların günün koşulları ve

teknolojisiyle geliştirilerek uygulanmasıyla oluşmaktadır. Bu durum, özellikle Ar-Ge

çalışması kısıtlı olan inşaat gibi sektörleri, yeni fikirlerin bulunması için dışarıya

yönlendirmekte, çoğunlukla kullanılacak yeni teknolojilerin transfer edilmesini

gerektirmektedir. Firma veya sektör ölçeğinde ihtiyaç duyulan yeni teknolojilerin

transfer edilmesi, farklı çalışmaların koordine edilmesi, ya da yenileşimlerin

yayılması alanında faaliyet gösteren aracı kuruluşlar bulunmaktadır. Bu kuruluşlar

yenileşim simsarları (broker) olarak adlandırılmaktadır. Yenileşim simsarları

yenileşimler için ihtiyaç duyulan bilgilere erişim sağlamanın yanı sıra, yenileşimin

şampiyonu/hamisi (champion), ya da koordinatörü olarak da sürece katılabilirler

(Lorch, 2000).

Bağımsız olarak faaliyet göstermesi gereken simsarların organizasyon biçimi, içinde

faaliyet gösterdikleri çevreye göre değişmektedir. Bunlar, kamu tarafından

desteklenen kuruluşlar olabileceği gibi, tamamen profesyonel organizasyonlar da

olabilmektedir. Profesyonel organizasyonlar arasında, rekabetten doğan bilgi akışı

problemleri zaman zaman ortaya çıksa da, Winch ve Campagnac (1995), yenileşim

sistemi içerisindeki görevlerinin kamu destekli organizasyonlardan farklı olmadığını

göstermiştir. Bu kuruluşlardan bazıları, sektörün dikkat çeken problemleri hakkında

çözüm üretmeye yönelik araştırma yaparken, bazıları da yeni ortaya çıkan teknolojik

yenileşimlerin denenmesi aşamasında, inşaat sektörüne yardımcı olmaktadır.

Bulundukları ülke ve çevreye göre farklılıklar gösterse de, inşaat sektöründe

yenileşim simsarlığı yapan kuruluşlar şu şekilde gruplanabilir:

i.Yüksek öğretim kurumları ve üniversitelerce desteklenen araştırma merkezleri.

ii.Kamuya bağlı enstitüler ve araştırma kuruluşları (TÜBİTAK-TEYDEB,

KOSGEB vb. Bu gruba TTGV de dahil edilebilir).

24

iii.Sektör tarafından desteklenen işbirliği örgütleri ve kuruluşlar. (TMB, Çimento

Müstahsilleri Birliği vb.)

iv.Meslek örgütleri (TMMOB).

v.Ticari organizasyonlar.

Yenileşimin yayınımıyla ilgili çalışmalar, bu kuruluşlar arasındaki kuvvetli bağların

ulusal rekabet performansı üzerindeki etkilerini işaret etmekte, ayrıca üniversiteler,

Ulusal Yenileşim Sistemlerinin önemli kurumları arasında gösterilmektedir (Mowery

ve Sampat, 2006).

Ancak inşaat sektörü perspektifinden bakıldığında literatürde üniversitelerle sektör

arasındaki ilişkinin zayıflığını işaret eden çalışmalarda bulunmaktadır. Fairclough

(2002) raporunda inşaat sektörünün akademiye ihtiyatlı yaklaştığına değinmektedir.

Bu tür bir engelin aşılması ve üniversitelerin bilgi birikimiyle inşaat sektörünün bir

araya getirilebilmesi için bağlantı mekanizmalarına büyük iş düşmektedir. Lambert

(2003) dört farklı bağlantı mekanizması tanımlamaktadır:

i.Kişisel bağlantılar ve personel değişimi (akademisyenlerin ve sektör

profesyonellerinin görev yerlerinde geçici değişimler).

ii.Özel sektör desteği ve danışmanlıklar.

iii.Katılımcı ve sözleşmeli araştırma çalışmaları.

iv.Ortak girişimler, bu amaçla oluşturulmuş kuruluşlar.

Üniversitelerle özel sektörü bir araya getirmek amacıyla tasarlanmış mekanizmaları

ihtiva eden uzman kuruluşlar oluşturulması bu amaca ulaşmak için daha bütücül bir

yaklaşım olarak görülmektedir. Bu nedenle gelişmiş ülkelerdeki uzman kurumsal

yapıların iyi uygulama örnekleri gelişmekte olan ülkeler için başarılı modeller

oluşturmaktadır (İlter, 2007). Bu kurumsallaşmayı sağlayacak ulusal ve bölgesel

politikaların üretilmesi ve ihtiyaçlar, sosyal ve teknolojik gelişmeler karşısında

geliştirilerek güncellenmesi gerekmektedir.

Yenileşimin yayınımı inşaat literatüründe göreceli olarak yeni incelenmeye başlamış

ve birçok fırsat barındıran konulardan birisidir. Acar (2005),

25

“Yeniliklerin inşaat firmaları ve müşteriler tarafından görünürlüğünün nasıl artırılabileceği ya

da dünyadaki çeşitli ülkelerde uygulanan teknoloji difüzyonu politikalarının ve araçlarının

Türkiye‟ye nasıl transfer edilebileceği/uyarlanabileceği, henüz yanıtlanmayı bekleyen önemli

ve aynı zamanda akademik açıdan heyecan verici sorunlardır.”

diyerek araştırma olanaklarını işaret etmektedir. Yenileşimin yayınımı, yenileşim

konusundaki bilincin artırılması, güçlü liderlik özelliklerine sahip, kamu ve özel

sektör kuruluşlarıyla yakın ilişkiler içinde, uzmanlık alanlarına odalanmış, kar amacı

gütmeyen kuruluşların sektörde doğru konumlandırılmasıyla olacaktır. Literatürdeki

eksiklikler bu konuda daha fazla araştırma yapılması gereğini ortaya koymaktadır

(İlter ve Dikbaş, 2008).

2.4 Ulusal YenileĢim Sistemleri

Bilim ve teknoloji uzun dönemli ekonomik ve toplumsal gelişmenin en önemli

unsurlarından birisi, bilim ve teknoloji politikaları ise bu gelişimin hızını ve yönünü

etkilemenin bir aracıdır. Dünyada ekonomik ve sosyal anlamda gelişmiş ülkelerin

tümü (ABD, Japonya, AB üyesi birçok ülke) uzun dönemli toplumsal, ekonomik ve

siyasi hedefleri ile uyumlu bir bilim ve teknoloji vizyonu geliştirmişlerdir ve bu

vizyonu güncellerken teknoloji öngörüsü çalışmalarını etkin bir araç olarak

kullanmaktadırlar.

Ulusal yenileşim sistemi kavramı 1980-90‟lı yıllarda bazı OECD çalışmalarında

kullanılmıştır. Kurumsal olarak yenileşim sistemi, firma ve kurumların yenileşim

geliştirmek amacıyla iletişim kurdukları ve „öğrendikleri‟ bir organizasyonlar ağıdır

(Manseau ve Campagnac, 2005). Bu etkileşimlerin büyük çoğunluğunun ülkelerin

sınırları içerisinde gerçekleştiği öngörüsüyle, uluslar kendi kurumlarını, kural ve

kanunlarını, bir başka deyişle, ulusal yenileşim sistemlerini oluşturmaktadır.

Küreselleşmenin bu ulusallaşmayı zayıflatan bir etken olduğunu belirten çalışmalar

da bulunmaktadır (Manseau ve Campagnac, 2005).

Amable ve diğ. (1997) endüstrileşmiş OECD ülkelerindeki yenileşim sistemlerini

dört ayrı gruba ayırmıştır. ABD, Kanada, Avustralya gibi pazar odaklı sistemlerde

kaynakların en verimli şekilde pazarın ihale prosedürlerine göre dağıtılacağı ve

kamunun bu süreçte sadece herhangi bir diğer oyuncu gibi yerini alması gerektiği

düşüncesi yaygındır. Kamu piyasadaki en büyük müşterilerden biridir. Ancak inşaat

profesyonelleri kamunun inşaat sektörünün gelişimindeki rolüne açık bir şüpheyle

26

bakmakta ve kamunun sadece piyasada önemli bir sıkıntı olması durumunda

müdahale etmesi gerektiğini düşünmektedir. Kamu tutucu ve yenileşime karşı bir

engel olarak görülmektedir. Fransa, Almanya, İtalya ve Hollanda gibi hükümet

liderliğindeki sistemler ise kamuyu sektördeki en büyük aktör ve sosyal

sorumlulukları gereği sistemin merkezinde konumlandırmaktadır. Kamu yeni

teknolojilerin benimsenmesi ve yayılmasında öncü rolü üstlenmekte ve piyasa

hakimiyetini her alandaki yönetmeliklerle hissettirmektedir. Kamusal politika

araçları yenileşimin önemli etkenleri olarak kabul edilmekte ve kamunun

sosyoekonomik hedeflere ulaşmak için ticari anlaşmalara etki edebilmesi kabul

görmektedir. İskandinav ülkelerindeki gibi sosyal demokrat sistemler de hükümet

liderliğindeki sistemlere benzemekte ve endüstriyel konuların çözümünde işgücü-

hükümet-sektör üçgenine özel bir önem verilmektedir. Amable ve diğ.

(1997p:128)‟nin grupladığı son yenileşim sistemi ise çok büyük inşaat firmalarının

varlığına dayanan Japonya örneğindeki „meso-corporatist‟ sistemdir. Bu sistemde

hassa bir yerel rekabetle birlikte belli bir pazar paylaşımı söz konusudur ve bu durum

firmaların yüksek karlar elde etmesine olanak tanır. Hükümet bu karların yenileşimci

yatırımlara aktarılmasını öngörmektedir, çünkü yenileşim hem ticari hayatta hem de

toplum hayatında önemli kabul edilen ulusal bir değerdir. Kamu politikalarında

teknoloji ve kalitede sürekli gelişmeye liderlik edecek büyük firmalar desteklenir ve

ulusal stratejiler kamu ile özel sektör arasındaki ortak mutabakatlara göre belirlenir.

Hiç bir yenileşim sisteminin tam olarak diğerinden üstün olduğu söylenememektedir.

Manseau ve Seaden (2001)‟in çalışmalarında farklı sistemlerin birbiri yanı sıra var

olduğu ve birbirleriyle de etkileşim içinde olduğu ortaya konulmaktadır. Ulusal

politikalardaki farklılıklar ve farklı yenileşim sistemleri ülkelerin inşaat sektörlerine

bakış açılarında köklü değişiklikler yaratmamaktadır. Ancak hükümetin sektördeki

konumu, yenileşim sisteminin kurgusu ve sektörün ihtiyaçlarını net olarak yansıtan

kurumsal yapıların varlığının gerekli politik enstrümanların kullanımı konusunda

kamuoyunda bilinç oluşturmakta önemli katkısı bulunmaktadır (Manseau ve Seaden,

2001).

Türkiye‟nin ulusal yenileşim sisteminin geliştirilmesiyle ilgili olarak son yıllarda

hükümet ve özel sektör tarafından yapılan çalışmalar aşağıda derlenmiştir.

27

2.4.1 Türkiye’nin ulusal bilim ve teknoloji politikaları ve Vizyon 2023 strateji

belgesi

Türkiye‟de 1960‟larda Planlı Dönem ile başlayan bilim ve teknoloji politikaları

oluşturma çalışmaları özellikle "Türk Bilim Politikası 1983-2003" ve "Türk Bilim ve

Teknoloji Politikası 1993-2003" dokümanlarıyla önemli bir boyut kazanmıştır.

Türkiye‟de Ulusal Yenileşim Sisteminin kurulmasına yönelik çalışmalar, 1983

yılında kurulan Bilim ve Teknoloji Yüksek Kurulu BTYK‟nın 1997-98 yıllarında

aldığı bir dizi kararlarla başlamıştır. Sonraki yıllarda sistemin işlerliği ve destek

mekanizmalarının hayata geçirilmesi için çaba gösterilmiştir. Bu destek

mekanizmalarının başında, Sanayi ve Ticaret Bakanlığı‟nca yürütülen teknoloji

geliştirme bölgelerinin kurulmasına yönelik teşvikler, Maliye Bakanlığı‟nca

uygulanan Ar-Ge vergi teşvikleri, KOSGEB tarafından verilen destekler, Dış Ticaret

Müsteşarlığı kanalıyla finansmanı sağlanan ve TÜBİTAK Teknoloji İzleme ve

Değerlendirme Başkanlığı TİDEB ve TTGV tarafından yürütülen özel sektör Ar-Ge

kredileri, Hazine Müsteşarlığı‟nca Dünya Bankası kaynaklarından finanse edilen ve

TÜBİTAK Marmara Araştırma Merkezi, Türk Patent Enstitüsü, TÜBİTAK Ulusal

Metroloji Enstitüsü ve TTGV tarafından yürütülen “Endüstriyel Teknoloji Projesi”

kapsamındaki destekler sayılabilir.

Ancak, yapılan çalışmaların ve ortaya koyulan belgelerin, genel geçerliliği

tartışmasız unsurlar içermelerine ve önemli bazı kurumsal ve yasal değişiklikler

getirmelerine karşın, hedefleri bakımından tam olarak uygulamaya konuldukları

söylenemez. Bunun nedenleri olarak, bilim ve teknoloji alanında paylaşılan bir ülke

vizyonunun ortaya konulamamış olması ve önerilen politikaların ilgili bütün kesimler

(siyasi erk, kamu, özel kesim ve üniversiteler) tarafından ortaklaşa sahiplenmelerinin

sağlanamaması gösterilebilir. Bu saptamadan hareketle, gönenç toplumuna ulaşma

sürecinde bilim ve teknolojiden etkin bir araç olarak yararlanılmasını sağlamak

üzere, Bilim ve Teknoloji Yüksek Kurulu 13 Aralık 2000 tarihli toplantısında 2003-

2023 yılları için Türkiye‟nin Bilim ve Teknoloji Stratejileri Belgesi (Vizyon

2023)‟nin hazırlanması kararını almıştır. Projede aşağıdaki çalışmaların kapsanması

planlanmıştır (Url 13):

i.Türkiye‟nin bilim ve teknoloji alanında mevcut konumunun saptanması

ii.Dünyada bilim ve teknoloji alanındaki uzun dönemli gelişmelerin saptanması

28

iii.Türkiye‟nin 2023 hedefleri bağlamında, bilim ve teknoloji taleplerinin

belirlenmesi

iv.Bu hedeflere ulaşılabilmesi için gerekli stratejik teknolojilerinin saptanması

v.Bu teknolojilerin geliştirilmesi ve/veya edinilmesine yönelik politikaların

önerilmesi

TÜBİTAK‟ın koordinasyonunda, ilgili kamu ve özel kuruluşlar, üniversiteler ve sivil

toplum kuruluşlarıyla eşgüdüm içinde yürütülmesi planlanan Vizyon 2023

Projesi‟nin temel eksenini, ülkemizde ilk kez gerçekleştirilen “Teknoloji Öngörü

Projesi″ oluşturmuştur. Bir alt proje olarak değerlendirilebilecek Teknoloji Öngörü

Projesi ile ilgili bütün kesimlerin geniş katılımıyla ve sistematik bir yöntemle,

istenen bir geleceğe ulaşmak için bilim ve teknoloji alanında neler yapılması

gerektiği konusunda görüş toplanması ve bu görüşlerin derlenmesi amaçlanmıştır.

Çeşitli ülkelerde yürütülen teknoloji öngörüsü çalışmalarında farklı yaklaşım ve

yöntemlerin kullanıldığı görülmektedir. Bu yaklaşım farklılıklarının temelinde,

teknoloji öngörüsünün öncelikle hangi amaca yönelik olarak yürütüldüğü, hangi

alanlara odaklanılacağı ve sonuçta bu çalışmadan somut olarak nelerin elde

edilmesinin beklendiği gibi konularda alınan farklı kararlar yatmaktadır. Projenin,

teknoloji öngörüsü çalışmalarının ilk kez yürütüldüğü diğer birçok ülkede görüldüğü

gibi, bilim ve teknoloji alanına odaklanmasına karar verilmiştir. Proje sonucunda

elde edilen bulgular ve kazanımlar; Türkiye için stratejik teknolojiler ile öncelikli Ar-

Ge alanlarının belirlenmesi, bilim ve teknolojinin ülke gündemine girmesi,

farkındalığın arttırılması ve sürece geniş ve etkin katılımdır. Dünyadaki teknoloji

öngörüsü çalışmalarında sıklıkla kullanılan yöntemler paneller, delfi sorgulaması ve

senaryo yöntemidir; bunların iki veya daha çoğunun birlikte kullanıldığı örnekler de

vardır. Türkiye için kurgulanan Teknoloji Öngörü Projesi‟nde, temel unsur paneller

olmak üzere, paneller ve delfi sorgulamasının birlikte yer almasına karar verilmiştir

(Url 13). Proje kapsamında oluşturulan panellerden biri de „İnşaat ve Altyapı‟

panelidir.

Proje kapsamında yayınlanan Ulusal Bilim ve Teknolojileri Politikaları 2003-2023

Strateji Belgesi (TÜBİTAK, 2004, s.9)‟nde inşaat ve altyapı alanında 2023 vizyonu;

“insanlarımızın, artan nüfus ve gelişen sanayinin gereği olan çağdaş standartlara uygun

altyapıya ve konutlara sahip, depreme karşı güvenli, sağlıklı ve çevreyle barışık yerleşkelerde

29

yaşamasını sağlamak; yapım yöntemleri ve inşaat malzemesi üretiminde çağdaş teknolojiler

geliştirerek kazandığı yeteneklerle uluslararası platformlarda rekabet etmek”

olarak belirlenmiştir. Bu panel kapsamında yapılan çalışmalarda inşaat ve altyapı

alanındaki mevcut firmaların yenileşim yeteneğinin zayıf olduğu ve rekabetçi

firmaların az olduğu ortaya konmuştır (TÜBİTAK, 2003).

Süreç içerisinde sistemin işleyişindeki bazı aksaklıklar kamuoyunun ve çeşitli sivil

toplum örgütlerinin dikkatinden de kaçmamıştır. TÜSİAD (2003) tarafından

yayınlanan raporda özellikle uygulama aşamasında, Türkiye pratiği ve bürokrasisinin

sistemin öngörüldüğü şekilde işleyişini engellediği irdelenmekte ve sistemin

koordinasyonunun yeni bir yapılanmayla ele alınmasının gerekliliği

vurgulanmaktadır.

Bilim ve teknolojide yetkinleşmek ve en az bunun kadar önemli olmak üzere, bu

yetkinliği ekonomik ve toplumsal bir faydaya dönüştürebilmek, bilgiye dayalı bir

ekonomi kurmak anlamına gelmektedir. Ulusal Bilim ve Teknolojileri Politikaları

2003-2023 Strateji Belgesi (TÜBİTAK, 2004)‟e göre bilgiye dayalı ekonominin

omurgasını „Ulusal Yenilik Sistemi‟ oluşturacaktır. Ulusal Yenilik Sistemi,

Türkiye‟nin, sürekli yeni bilgi ve bu bilginin kaynağı olan bilim ve teknolojiyi

üreterek, nitelikli iş gücüne dayalı yüksek katma değer yaratabilmesinin; bu sayede

küresel rekabet gücü kazanıp ulusal gelirini yükseltebilmesi ve kalkınmasının

sürdürülebilirliğini sağlayabilmesinin aracı olacaktır. Bu amaçla Türkiye‟nin mevcut

Ulusal Yenilik Sisteminin, eksik halkalarının tamamlanıp bütün halkaları

mükemmelleştirilerek ve dayandığı toplumsal kültür tabanı da geliştirilerek etkin bir

biçimde işlemesinin sağlanması gerekli görülmüştür. Ayrıca, ulusal yenilik sistemini,

yerel düzeydeki yenileşimci, yaratıcı yetenek birikimlerini etkin bir biçimde hareket

geçirip geliştirebilme açısından tamamlayacak bölgesel yenileşim sistemlerinin

kurulması gereği de 2003-2023 Strateji Belgesi‟nde değinilen konulardandır

(TÜBİTAK, 2004).

Ulusal Yenilik Stratejisi‟nde (TÜBİTAK, 2006), yenileşim ile ilgili kavram ve

sınıflandırmalara yer verilmiş, yenileşim faaliyetini engelleyici faktörler belirlenmiş,

bu faktörlerin bazıları için önlemler geliştirilmiş, yenileşim sisteminin unsurları,

genel strateji, misyon, vizyon, genel amaçlar ve eylem alanları tanımlanmıştır.

30

Uygulanacak stratejinin başarısını belirleyebilmek için, „Bilim-Teknoloji-Yenilik

Göstergeleri‟ndeki gelişmelerin izlenerek değerlendirilmesi gerekecektir. Bu

değerlendirmedeki başarı ölçütü ise; bu göstergeler açısından 2023 yılında, AB‟nin

ilk 10 ülkesi arasında yer alabilmek biçiminde belirlenmiştir. Söz konusu

göstergelerin dökümü aşağıda verilmiştir:

i.Bir milyon kişi başına düşen bilimsel yayın sayısı

ii.Avrupa Patent Ofisine patent başvuruları

iii.ABD Patent Ofisinden verilen patent hakları

iv.Triadik patentler toplamı

v.Yüksek teknolojili ihraç ürünlerinin toplam ihracattaki payı

vi.Teknoloji ihracatının GSYİH içindeki payı

vii.Yüksek ve orta-yüksek teknolojili sanayi dallarında yaratılan katma değerin

toplam katma değere oranı

viii.Yüksek ve orta-yüksek teknolojili sanayi dallarındaki istihdamın toplam

istihdama oranı

ix.Bilgi yoğun hizmet sektörlerinde katma değerin oranı

x.Bilgi yoğun hizmet sektörlerindeki istihdamın oranı

Uygulanacak stratejinin başarısı, nihai olarak, öngörülen sosyoekonomik hedeflere

önemli ölçüde katkıda bulunacaktır. Dolayısıyla Türkiye‟nin „Dünya Bankası

Rekabet Gücü Endeksi‟ ile „Birleşmiş Milletler İnsani Kalkınma Endeksi‟ndeki

yerleri de uygulanacak bilim ve teknoloji stratejisindeki başarının dolaylı göstergeleri

olarak görülebilir (TÜBİTAK, 2004).

TÜBİTAK‟ın 21 Ocak 2006 tarihli Bilim Kurulu Kararı ile Teknoloji İzleme ve

Değerlendirme Başkanlığı TİDEB‟in adını Teknoloji ve Yenilik Destek Programları

Başkanlığı (TEYDEB) olarak değiştirmesi de dikkat çekicidir.

BTYK‟nın 13. toplantısı 8 mart 2006 tarihinde yapılmış ve yenileşimcilik

konusundaki gelişmelere önemli ölçüde yer verilmiştir. Avrupa Komisyonunun EIS

2005 raporundaki değerlendirmelere de yer verilen raporda öne çıkarılan başlıca

önlemler:

31

i.Özel sektörün yenileşim faaliyetlerinin artırılması,

ii.yeni işletmelerin ve teknoloji tabanlı şirketlerin kurulmasının teşvik edilmesi,

iii.Şirketlerin üniversite ve araştırma kurumlarıyla ve kendi aralarında yaptıkları

işbirliklerinin artırılması,

iv.yenileşimcilik, yaratıcılık ve yenileşime dayalı girişimciliğin eğitim sisteminin

merkezine yerleştirilmesi,

v.Yenileşimciliğin sistemik yapısının kabul edilmesi,

vi.üçüncü nesil yenileşim politikalarının uygulanması ve iyi işleyen bir yenileşim

yönetişim sistemi kurulması,

şeklinde sıralanmaktadır. Raporda Türkiye‟ye ait uluslararası düzeyde

karşılaştırılabilir göstergelerin yetersizliğinin, yenileşimcilik performansının gerçekçi

olarak değerlendirilmesi ve diğer ülkelerle karşılaştırılmasının önünde önemli bir

engel olduğu da vurgulanmaktadır.

Yenileşimciliğin önemli çıktı kriterlerinden olan patent konusunda da çeşitli destek

tedbirleri ortaya konulmaktadır. AB çerçeve programlarında Türkiye‟nin etkinliğinin

arttırılması için proje üretmeye yönelik eğitim desteklerinin yaygınlaştırılması ve

mevcut durumda Türkiye‟nin ödediği katılım payına göre çok düşük kalmakta olan

kazançlarının arttırılması hedeflenmektedir.

2.4.2 Dokuzuncu Kalkınma Planı (2007-2013)

Yenileşimin yayınımı ve kurumsallaşması konusu, Devlet Planlama Teşkilatı (DPT)

tarafından 2007–2013 yılları için hazırlanan Dokuzuncu Kalkınma Planı‟nda da

değinilen önemli bir konudur. Ana aksları „rekabet, istihdam, beşeri sermaye,

bölgesel gelişme ve kamuda etkinlik‟ olarak belirlenen Dokuzuncu Kalkınma

Planı‟nın yedinci bölümünde temel amaçlar açıklanmıştır. Buna göre 2007–2013

döneminde rekabet gücünün artırılması için on yöntem belirlenmiştir. Bunlar

sırasıyla şöyledir:

i.Makroekonomik istikrarın kalıcı hale getirilmesi

ii.İş ortamının iyileştirilmesi

iii.Ekonomide kayıtdışılığın azaltılması

32

iv.Finansal sistemin geliştirilmesi

v.Enerji ve ulaştırma altyapısının geliştirilmesi

vi.Çevrenin korunması ve kentsel altyapının geliştirilmesi

vii.Ar-Ge ve yenileşimciliğin geliştirilmesi

viii.Bilgi ve iletişim teknolojilerinin yaygınlaştırılması

ix.Tarımsal yapının etkinleştirilmesi

x.Sanayi ve hizmetlerde yüksek katma değerli üretim yapısına geçişin sağlanması

Görüldüğü gibi Ar-Ge ve yenileşimcilik rekabet gücünün artırılmasında temel

dinamiklerden biri olarak görülmektedir. Dokuzuncu Kalkınma Planı‟nda (DPT,

2006) verimliliğin ve rekabet gücünün artırılması amacıyla Ar-Ge faaliyetlerinin

yenileşim üretecek şekilde ve pazara yönelik olarak tasarımlanmasının sağlanacağı

belirtilmektedir. Raporda bu kapsamda Ar-Ge harcamalarının GSYİH içindeki

payının ve harcamalarda özel sektörün ağırlığının artırılacağı ve bu çerçevede, bilim

ve teknoloji politikasının temel amacının özel sektörün yenileşim yaratma

yeteneğinin artırılması olduğu belirtilmiştir.

Özel sektörün yenileşim yaratma yeteneğinin artırılmasına yönelik olarak ise,

teknoloji geliştirme amaçlı girişimciliğin özendirilmesi ve yenileşimci düşüncelerin

hayata geçirilmesi için risk sermayesi ve benzeri araçların yaygınlaştırılması, bunun

yanı sıra, özel sektörün belirlenen öncelikli alanlarda araştırma enstitüleri ve/veya

merkezleri kurması teşvik edilmesi öngörülmüştür.

Raporda yenileşim kültürünün yayınımı ile ilgili olarak; özel sektör başta olmak

üzere, toplumun her kesiminde bilim, teknoloji ve yenileşim kültürünün ve

farkındalığının artırılması için bilinçlendirme çalışmalarının yürütülmesi

planlanmıştır.

Yenileşimin kurumsallaşması için gerekli beyin gücü ile ilgili olarak; araştırmacı

insan gücünün nitelik ve nicelik yönünden geliştirimesi ve özel sektörde araştırmacı

istihdamının teşvik edilmesi, yurtdışındaki Türk araştırmacıların, öncelikli alanlar

başta olmak üzere, yurt içinde istihdam edilmesi için gerekli imkanların sağlanması,

ayrıca, ihtiyaç duyulan alanlarda yabancı araştırmacıların Türkiye‟de istihdam

edilmelerinin desteklenmesi öngörülmüştür.

33

Yine yenileşimin kurumsallaması konusunda en somut hedeflerden biri olarak; ulusal

yenileşim sistemi içinde yer alan kurum ve kuruluşların görev ve faaliyetleri

itibarıyla gözden geçirilerek kurumlar arası işbirliğini de artıracak etkin bir yapı

kurmak üzere gerekli yasal ve kurumsal düzenlemelerin yapılması, bilim ve teknoloji

alanındaki politika, program ve projelerin yürütücü kurumlardan bağımsız olarak

izlenmesi ve değerlendirilmesi yönünde düzenlemeler yapılması planlanmıştır.

Yüksek öğretim kurumlarının Ar-Ge ve yenileşime kakıda bulunması amaçlanarak,

üniversitelerde desteklenen Ar-Ge faaliyetlerinin ülkenin ekonomik, sosyal ve

kültürel gelişimine katkı verecek şekilde tasarımlanması ve bu çalışmaların bilimsel

yayın dışındaki patent ve benzeri sonuçlarının da akademik yükselmede dikkate

alınmasının sağlanması planlanmıştır.

Yenileşime bir itici güç olarak üniversite-sanayi işbirliğinin geliştirilmesi ve

üniversitelerdeki Ar-Ge insan gücü ve altyapısının özel sektör tarafından

kullanılmasının desteklenmesi öngörülmüştür. Bu bağlamda üniversiteler ile özel

sektörü bir araya getiren Teknoloji Geliştirme Bölgelerinin altyapılarının

tamamlanması ve öncelikli alanlarda uzmanlaşmalarının özendirilmesi

öngörülmüştür.

Raporda, Ar-Ge ve yenileşim konularında ulusal düzeyde bilgi yönetimine de önem

verilmiştir. Ar-Ge faaliyetleri sonucunda oluşan bilginin sanayiye ve üretime

aktarılmasında görev yapacak Teknoloji Transfer Merkezlerinin kurulması, teknoloji

seçimi, transferi, yönetimi gibi konularda danışmanlık yapacak özel sektör ve sivil

toplum kuruluşlarının kurulmasının da desteklenmesi ve bunlara ek olarak, başta AB

ülkeleri olmak üzere bilim ve teknoloji alanında yetkin olan ülkeler ile bilgi ve

teknoloji transferi amaçlı işbirliği faaliyetlerinin yürütülmesi planlanmıştır.

Son olarak raporda yenileşimin özendirilmesi amacıyla, kamu tedarik sisteminin Ar-

Ge çalışmalarını ve yerli teknoloji geliştirilmesini destekleyen bir yapıya

kavuşturulması öngörülmüştür.

Raporda yenileşimin yayınımı ve kurumsallaşması için izlenmesi planlanan yol

haritası özetle şöyledir:

i.Yenileşimin teşvikler ve destekler ile özendirilmesi.

ii.Yenileşim kültürünün yerleştirilmesi için bilinçlendirme çalışmalarının yapılması.

34

iii. İnsan kaynaklarının temini ve yetiştirilmesi.

iv.Yenileşimin kurumsallaşmasına yönelik düzenlemeler (daha etkin yapı).

v.Üniversitelerin Ar-Ge faaliyetrlerinin düzenlenmesi, üniversite–sanayi işbirliği ve

teknoloji geliştirme bölgelerinin desteklenmesi.

vi.Yenileşimi destekleyici ulusal ölçekli bilgi yönetimi yapılması.

vii.Diğer ülkelerle teknoloji transferi amaçlı işbirlikleri.

Yukarıdaki incelemede de görüldüğü üzere, yenileşim ulusal ölçekte ele alınan ve

önem verilen bir konudur. Dokuzuncu Kalkınma Planı bu konuda oldukça kapsamlı

bir yol haritası içermektedir. Ancak bu yol haritasının aynı oranda detaylı olduğunu

söylemek güçtür. Raporun planlanan yol haritasındaki ana aksların uygulama

detaylarını da içermesi, bu ana akslarda yol alınmasını kolaylaştırabilecekken rapor

bu açıdan yetersizdir. Diğer bir anlatımla, raporun içeriği uygulamaya geçirmeyi

zorlaştıracak düzeyde genel kalmaktadır.

Dokuzuncu Kalkınma Planı‟nı temel alınarak hazırlanan İnşaat, Mühendislik–

Mimarlık, Teknik Müşavirlik ve Müteahhitlik Hizmetleri Özel İhtisas Komisyonu

Raporu (DPT, 2007) ise yenileşim konusuna çok daha kısıtlı bir biçimde değinmiştir.

Bu da inşaat sektörü için belirlenen 2013 vizyonu bağlamında, “…rekabet gücünü

bilgiyle ve teknolojik yenileşimle sürekli artıran bir sektör…” öngörüsüdür. Ancak

bu rapor da Dokuzuncu Kalkınma Planı‟na benzer biçimde bu öngörünün ne şekilde

gerçekleştirileceği konusunda bir yöntem içermemektedir. Ayrıca, Kalkınma

Planı‟na kıyasla yenileşim konusuna inşaat sektörüne yönelik olarak hazırlanan

ihtisas raporunda çok daha kısıtlı yer verilmiş olması yenileşim ile ilgili ulusal

ölçekteki planlardan inşaat sektörünün yeterince nasiplenemediğini de

göstermektedir. Zira, Dokuzuncu Kalkınma Planı‟nda yenileşim konusunda öncelikli

alanlar nanoteknoloji, biyoteknoloji, yeni nesil nükleer teknolojiler ile hidrojen ve

yakıt pili teknolojileri; sanayi politikasının öncelik vereceği sektörlerdeki

araştırmalar; yerli kaynakların katma değere dönüştürülmesini amaçlayan Ar-Ge

faaliyetleri; aşı ve anti-serum başta olmak üzere yaşam kalitesinin yükseltilmesine

yönelik sağlık araştırmaları; bilgi ve iletişim teknolojileri ile savunma ve uzay

teknolojileri olarak belirlenmiştir (DPT, 2006, s.83). Oysa inşaat sektörü pek çok

ülkede olduğu gibi GSMH içinde büyük paya sahip ekonominin lokomotif

sektörlerinden biridir ve yenileşim ile rekabetçiliğinin artırılması ülke ekonomisine

35

önemli katkılar yapabilecektir. Küreselleşme sınırları ortadan kaldırıyor gibi görünse

de ülke politikalarının destek ve kısıtlamaları firmaların uluslararası pazardaki

varlıklarını koruması ve pazar paylarını arttırması için giderek artan bir önem

kazanmaktadır (İlter ve Dikbaş, 2006)

Planın çeşitli eleştiriler de almıştır. Göker (2006) Vizyon 2023 strateji belgesiyle

ortaya konulan önceliklerin ve hedeflerin gerçekleştirilmesi için kullanılacak

araçların Dokuzuncu Kalınma planında yer almamasını eleştirmektedir.

2.4.3 Ulusal Ġnovasyon GiriĢimi-UĠG

Özel sektör-üniversite işbirliğinin desteklenmesi ve kamu politikalarına katkıda

bulunulmasını amaçlayan bir işbirliği olarak tanımlayabileceğimiz Ulusal İnovasyon

Girişimi (UİG), 6 üniversite, 6 özel sektör temsilcisi, işadamı ve sanayicileri temsil

eden derneklerden 7 yönetici ve TÜSİAD-Sabancı Üniversitesi Rekabet

Forumu‟ndan (REF) 2 yöneticinin bir araya gelmesiyle 2005 yılında faaliyetlerine

başlamıştır.

Girişimin amacı özetle, üniversite-özel sektör bağlarını güçlendirmek, ulusal

yenileşim politikalarının oluşturulması ve uygulanmasına görüş ve öneriler ile

katkıda bulunmak ve yenileşim konusunda kamuoyunda farkındalık yaratmak olarak

olarak belirlenmiştir. Girişimin Türkiye‟nin yenileşim alanındaki zayıflıklarını

gidermesi, güçlü yönlerini pekiştirmesi, tehdit ve fırsatlara dikkat çekilmesinin

hedeflendiği belirtilmiştir. Yapılan işbirlikleri ile, ülkenin sosyal ve ekonomik

hayatının geliştirilmesine katkı sağlayacak yenileşim süreçlerine ve toplumun gönenç

seviyesinin yükseltilmesine katkı sağlamanın amaçlandığı vurgulanmaktadır.

Akademi ve iş dünyasından 109 uzmanın katılımıyla 5 çalışma grubu

oluşturulmuştur. Bu grupların çalışma alanları „2023 Türkiye‟si ve inovasyon‟,

„İnovasyonun finansmanı‟, „inovasyon için insan kaynağı ve yetenekler‟, „ortam ve

altyapı‟ ve „kamuda inovasyon‟ olarak belirlenmiştir. Çalışma grupları toplandıkları

iki çalıştayda yoğunlaşan çabalarla yaklaşık bir yıllık bir sürede İnovasyon Çerçeve

Raporunu ortaya koymuşlardır. Ortaya konulan çalışma Türkiye‟de o zamana kadar

inovasyon alanında yapılmış çalışmaları veri kabul ederek o tarihten sonrası için bir

yol haritası belirlemektedir.

Raporun giriş bölümünde yenileşim kavramı ve yenileşim kavramının getirileri, bu

getirilerin şekillendirdiği ekonomi ve çalışma biçimlerinde meydana gelen

36

değişiklikler teknolojik yenileşimlerin nüfuz etme hızındaki ivme ile Avrupa

Birliği‟nin son dönemde yaptığı çalışma ve hedefleri kısaca ele alınmaktadır.

UİG Öneriler, Ortak Vizyon, Genel Yaklaşım ve Ana Unsurlar bölümü ise „Ortak

Vizyon‟, „Genel Yaklaşım‟ ve „Genel Değerlendirme‟ başlıklarıyla başlamaktadır.

Ortak Vizyon başlığı altında Kalkınma ve büyüme için yenileşime dayalı ve fikri

mülkiyet odaklı odaklı sosyal ve ekonomik gelişme sürecinin hedeflenmesi

gerekliliğinin altı çizilmektedir. Bunu mümkün kılmak da toplumun tümünü

kapsayacak bir ortak-kolektif sorumluluk anlayışı gerektirdiği belirtilerek

Türkiye‟nin böyle bir ortak vizyona ulaşması için „ulusal bir mutabakat‟a gereksinim

olduğunun vurgulanması dikkat çekicidir. Genel Yaklaşım bölümünde de katılımcı

ve paylaşımcı bir yenileşim sürecinin temelinde çağdaş ve demokratik bir toplum

düzeninin gerekliliği ortaya konulmaktadır.

Raporun 31. Sayfasında „2007-2013 Dönemi İçin İnovasyon Yapısının Ana

Unsurları‟ başlığı altında yer alan Genel Değerlendirmede Yenileşim için

oluşturulması gereken vizyonun Türkiye‟nin genel konumuna ilişkin vizyonun bir

parçası olduğu belirtilmektedir. Vizyon birdenbire ortaya çıkacak ve elde edilecek bir

hadef değil adım adım düşünülmesi, planlanması ve daha sonra da sürekli olarak

güncellenerek yenilenmesi gereken bir süreçtir. Bu sürecin gelişimini hazırlayacak

ortamın hazırlanması, aşama aşama tasarlanması, toplumun ve ekonominin

katmanlarına yayılarak ortak bir bilinç oluşturulması ve siyasi irade tarafından

desteklenmesi gereklidir.

Genel Değerlendirme‟yle Vizyon 2023 Genel Strateji belgesine isim vermeden atıf

yapılmakta olduğunu söylemek yanlış olmayacaktır. İnovasyon Çerçeve Raporu

Türkiye‟nin ekonomik ve sosyal kalkınma hedeflerine giden yolda yenileşimin

katkısını ortaya koyan bir yol haritası niteliğindedir. Söz konusu yol haritasının

önemli bir bölümü yenileşimin toplumun bütün katmanlarına yayılarak

yerleştirilmesi için yapılması gerekenleri ve kamunun regülatör olarak yenileşim

kurumsallaştırılmasındaki rolü üzerinde durmaktadır.

Raporun hazırlandığı döneme kadar olan mevcut çalışma ve birikimlerin GZFT

yöntemiyle incelenmesi ve geleceğe ilişkin projeksiyonlar, hedeflere ulaşmak için

yapılması gerekenler ve öneri projelerden oluşan rapor Türkçe ve İngilizce olarak

hazırlanmıştır. Ancak içeriğinde konuların ele alınış sırası ve grafik sunumunun biraz

37

dağınık ve ilgi dağıtıcı olduğunu söylemek yanıltıcı olmayacaktır. Tablo ve şekil

listesi, kısaltmalar ve kapsamdan sonra, yenileşimin tanımı yer almış bunun hemen

ardından UİG‟e ait üye listesi, organizasyon şeması ve çalışma grubu üyeleri ve

danışma kurulu üyeleri verilmiştir. Bundan sonra tekrar inovasyon kavramı ve

yaşanan değişim, ortak vizyon ve genel yaklaşım bölümleriyle devam edilmiştir.

Çalışma gruplarının ortaya koydukları öneri ve yaklaşımlar da çeşitli tanım ve

tespitlerin iç içe girdiği bölümler olarak oluşturulmuştur ve bu nedenle aceleyle

hazırlanmış izlenimi vermektedir.

UİG‟in bir araya gelmesi ve yayınladığı raporda ABD‟de 2000‟li yılların başında 8

üniversite rektörü, rekabet kurumundan 2 yönetici ve 11 firma yöneticisinin bir araya

gelmesi ile kurulan „National Innovation Initiative‟den esinlenildiği bilinmektedir

(Göker 2005). Türkçe karşılığı ulusal yenileşim girişimi olan bu topluluk yaptığı

çalışmaları 2004 yılında bir rapor halinde kamuoyuna açıklamıştır. Girişimin

yayınladığı „Innovate America‟ („Yenileşim yap Amerika‟ olarak çevrilebilir)

adındaki raporun “Amerika‟nın 21. Yüzyıldaki başarısını belirleyecek tek ve en

önemli etken yenileşimdir” cümlesiyle başlamakta ve üç başlık altında hedefler

koymaktadır: Yetenek, yatırım ve altyapı (Council of Competitiveness 2004). Bu ana

başlıklar altında öneriler alt başlıklar olarak sıralanmakta, mevcut durum ve sektörel

bazda örneklerle desteklenmektedir. Yetenek başlığı altında yenileşimci, teknik

eğitimden geçmiş, çok katmanlı bir işgücünü yetiştirecek ulusal yenileşimci eğitim

stratejisinin oluşturulmasının gerekliliği, öğrencilerin ve çalışanların yenileşime

yönlendirilmesi için gereken destekler ele alınmaktadır. Öncü ve çok disiplinli

araştırmaların arttırılması, girişim ekonomisinin canlandırılması ve risk sermayesi ile

uzun süreli finansal olanakların arttırılması konuları da yatırım başlığı altında

toplanmaktadır. Altyapı başlığı altına toplanan konu başlıkları ise Yenileşimci

büyüme stratejileri konusunda bir ulusal konsensüs oluşturulması gerekliliği,

21.yüzyılın fikri mülkiyet sisteminin oluşturulması, ABD‟nin üretim kapasitesinin

arttırılması ve 21 yüzyılın yenileşim altyapılarının hazırlanmasıdır. Bu başlıklar

altında hedeflere ulaşılması için yapılması gerekenler somut örneklere dayandırılarak

ve kolay anlaşılabilir bir şekilde açıklanmaktadır.

„Yenileşim yap Amerika‟ raporuyla ilgili çarpıcı bir saptama Göker (2005)

tarafından yapılmıştır. Göker söz konusu raporda „Ulusalcılık ve Küreselleşme‟

başlığı altında yenileşimin hiçbir ulusun tekelinde olmadığı ve ABD dışındaki

38

ulusların büyüme ve refaha ulaşma yeteneklerinin artmasından duyulan

memnuniyetin yanı sıra „kazan-kazan‟ yaklaşımının temelinde çıkarlara dayalı bir

önceliklendirme olduğunun altını çizmektedir. Raporda ABD‟nin güvenliğini

sağlayan ve ekonomik fırsatlarını arttıranın büyümekte olan ekonomiler olduğu,

fakirlikte kilitlenip kalmış ulusların bu kapsamda değerlendirilemeyeceği

belirtilmektedir. İmalat sanayisindeki başka ülkelere kayışın tasarım ve ar-ge

etkinliklerini de kapsayacak hale gelmesi durumunda bunun ülke için bir ulusal

tehdit oluşturacağına değinilmesi dikkat çekicidir. Bu nedenle en iyi imalat

tesislerinin ve yüksek teknolojilerin ülke sınırları içerisinde kalması gerekliliğine

değinilmektedir. Sıçrama yaratacak teknolojilerin geliştirilmesi konusunda da

Savunma Bakanlığı‟nın bundan önce olduğu gibi sanayi ile işbirliği içerisinde

çalışarak öncü ve destek rolünü sürdürmeye davet edilmektedir. Göker, yazısını

UİG‟in de bu noktaları dikkate alacağını umduğunu belirterek tamamlamaktadır

(Göker 2005).

Amerika‟nın yenileşme çabalarında bir kilometre taşı oluşturan söz konusu raporda

bilgi paylaşımı ve ticarileştirme için ortak kullanıma yönelik tesisleri de içeren

üretime yönelik mükemmeliyet merkezlerinin kurulması da önerilmektedir (Council

of Competitiveness 2004).

2.5 YenileĢimin Ölçülmesi

Mühendislik ve müteahhitlik firmaları proje almak ve bu projelerin finansal

getirilerini artırmak için yenileşmek ihtiyacı duyarlar (Tatum, 1991). Rekabet etmek

için yenileşmelidirler (Blayse ve Manley, 2004). Karlılığı artırmak, yeni bir pazara

girmek, bir pazarda lider veya lideri takip eden firma olmak, statü kazanmak gibi pek

çok farklı amaçla yenileşim yapılabilir. Amaçlanan yenileşim için geliştirilen

kurumsal stratejiler her firmada farklılık göstermektedir. Firmalar tarafından

uygulanan stratejilerin yanı sıra içinde iş yapılan piyasa ortamı hatta daha büyük

ölçekte bölgesel ve ulusal koşullar yenileşim sürecinin etkenleridir. Bu geniş çerçeve

içerisinde yenileşimi etkileyen faktörlerin ayrıştırılması, etki derecelerinin ölçülmesi

firma ölçeğinde hem mevcut yenileşim performansının ölçülmesi hem de rekabette

öne geçmek için geliştirilmesi gereken etkenlerin belirlenmesi için büyük önem

taşımaktadır. Stratejik açıdan bir firma için önemli olduğu kadar sektör, bölgesel,

39

ulusal ekonomiler, küresel rekabet için de politika yapıcı unsurlar için hayati öneme

sahiptir.

Yenileşim sistemini oluşturan bu karmaşık bağlam içerisinde firmalarda yenileşimin

başarısını ölçmek için ortaya konan yaklaşımlar ve zaman ölçeği de birbirinden

büyük farklılıklar gösterebilmektedir. Bir firma için çok başarılı kabul edilen bir

yenileşim bir başka firma için böyle görülmeyebilir. Yenileşimci ürünler birkaç yıl

içinde piyasadan çekilebilir. Başka durumlarda da yenileşimci ürünün uygulanabilir

hale gelmesi ya da getirdiği avantajların anlaşılması zaman alabilir.

Çeşitli firmalar ve sektörler pek çok farklı kısıtlar altında çalışmak durumundadır ve

bunlarla farklı biçimlerde başa çıkarlar. Bir organizasyonun yenileşimde başarılı olup

olmadığının daha iyi anlaşılabilmesi için organizasyonun benimsediği yenileşim

yolunu incelemek gereklidir. Bir organizasyonun yenileşim stratejisi organizasyonun

mevcut konumu, ana yetkinlik alanları ve etrafındaki fırsatlarla kısıtlanır. Bir

organizasyonun yenileşimde ne kadar başarılı olduğunun ölçülmesinde farklı

değişkenler kullanılabilir.

Günümüzde, hem literatürde hem de sektörde, pek çok inşaat firmasının yenileşimci

olup olmadığı ve inşaat sektörünün diğer sektörlere göre daha az yenileşimci olup

olmadığı konusunda bir tartışma sürmektedir. Bu konudaki tartışmalardan birisi 2010

yılının Mayıs ayında İngiltere, Universtiy of Salford‟da yapılan bir konferans

kapsamında akademisyen ve sektör profesyonellerinin katılımıyla gerçekleşen

„Innovation Debate‟dir (Innovation debate, 2010). Çeşitli ülkelerden 70 kadar

delegenin katılımı konuya uluslararası bir perspektif kazandırmış katılımcılar inşaat

sektörünün ve yenileşimin karmaşık sistemik yapısının iyi anlaşılması gerekliliği

üzerinde hem fikir olmuştur. Vurgulanan konulardan bir tanesi de yenileşimin

önündeki engellerin ve yenilişimin itici güçlerinin çok iyi anlaşılması ve analiz

edilmesinin gerektiği olmuştur (Innovation debate, 2010).

Literatürdeki tartışmaların başında yenileşimin ölçülmesinde yaygın olarak

kullanılan yenileşim girdileri ve yenileşim sürecinin ürünü olan çıktıların inşaat

sektörününü yenileşimciliğini ölçmede ne kadar yeterli olduğu gelmektedir.

Yenileşim girdileri Ar-Ge harcamaları, sürdürülen Ar-Ge projesi sayısı, Ar-Ge ve

yenileşim için kullanılan insan kaynakları, Enformasyon Teknolojisi (ET)

harcamaları, insan kaynakları yatırımları ve benzerlerinden oluşmaktadır. Yenileşim

40

sürecinin çıktıları ise üretilip ticari hale getirilen yenileşimci ürünlerin toplam

üretime içerisindeki payı, alınan patent ve yapılan bilimsel yayın sayısı gibi

değişkenlerden oluşmaktadır. Ayrıca inşaat sektöründeki katma değeri yüksek

mimari, mühendislik, teknik danışmanlık ve gayrimenkul hizmetleri ile inşaat

malzemesi üretiminin büyük bir bölümü inşaat sektörü içerisinde

sınıflandırılmamaktadır (Winch, 2003; Barrett ve diğ., 2007; ayrıca bkz: Bölüm

3.1.1). Bu durum inşaat sektörünün olduğundan daha az yenileşimçi görünmesinin en

önemli nedenlerinden birisidir.

Literatür, bilimsel ve teknolojik buluşları merkez alan „geleneksel‟ yenileşim ölçüm

yaklaşımlarının inşaat sektörü gibi doğrudan bilgiye dayalı olmayan sektörlerdeki

yenileşimi ölçmede yetersiz kaldığını göstermektedir (NESTA, 2006; Barrett ve diğ.,

2007). İnşaat sektörünün Ar-Ge yatırımlarının azlığını ve patent sayılarının

düşüklüğünü yenileşimin proje bazlı işlerde daha çok süreç ve organizasyonel

değişkenlerde gizli olmasına dayandırmak mümkündür (NESTA, 2007). Ancak diğer

sektörlerde de az sayıda değişken kullanılarak yenileşimi doğru olarak ölçmek

benzer sakıncalar içermektedir. UİG İnovasyon Çerçeve Raporu‟nun giriş

bölümünde “İnovasyonun doğasında bir değişim yaşanmaktadır” başlığı altında

yenileşimin karmaşık ve çok boyutluluğu nedeniyle tek bir girdiyle ölçüm yapılarak

yenileşimin yapısal özellikleri hakkında fikir üretmenin zorluğundan söz

edilmektedir (UİG 2006 p:24) Buna neden olarak da teknolojinin piyasalara göreceli

olarak daha hızlı etki etmeye başlaması ve daha önceleri kabul edilen doğrusal

yenileşim modelinin artık sistemik bir yapı olarak kabul görmeye başlanması

gösterilmektedir. Bu durum daha çok sanayi döneminde ele alınan, ortaya çıkan ürün

ve somut oluşumların yenileşimin müşteriye sağladığı değer artışını, fikir ve süreçleri

kavramak için yetersiz kalmasından kaynaklanmaktadır.

Yenileşim etkinlikleri ve yenileşimin etkileri çoğunlukla yenileşimin hangi

nedenlerle ortaya çıktığı, yenileşimi kimin yaptığı ve yenileşimin meydana geldiği

ortamla ilişkilidir. Önemli bir ekonomik etken olması yenileşimin ölçümü konusuna

ilgiyi artırmaktadır. Ancak yenileşim süreçlerinin karmaşıklığı yenileşimin

ölçülmesini zorlaştırmaktadır (Özorhon ve diğ., 2009). İnşaat sektörünün

yenileşimciliğinin daha iyi anlaşılabilmesi ve doğru politikaların geliştirilebilmesi

sektörün kendine has özelliklerini ortaya çıkartarak bu bilgi boşluğunu dolduracak

yenileşim göstergelerinin ortaya konulmasıyla mümkün olacaktır.

41

Yenileşim göstergelerinin önemli bir bölümü „yenileşimin itici güçleri ve önündeki

engelleri‟ ifade etmektedir. Yenileşim için itici güç olma özelliği taşıyan bir etken

zayıf olması ya da ortamda hiç bulunmaması durumunda bu kez yenileşimin önünde

bir engel olarak karşımıza çıkabilir. Yenileşimin itici güçlerinin varlığı yenileşim

süreçleri için büyük önem taşıyacak ve pek çok aşamada katalizör etkisi

gösterecektir. İtici güçler yenileşim sistemi içerisinde girdiler, süreçler ve

yenileşimlerin etkileri ve çevresel etkenler arasında ifade edilebilir. Ancak itici

güçler ve engeller yenileşim sistemindeki tüm etmenleri ifade etmekte yetersiz

kalırlar. En önemli eksiklik doğrudan yenileşimin çıktıları olan yeni/geliştirilmiş

ürün, süreç ve hizmetlerin itici güçler ve engeller arasında yer almamasından

kaynaklanmaktadır. Ayrıca yine bu çıktıların fikri mülkiyet haklarının korunması

korunması amacıyla alınan patentler, marka tescilleri ve tasarım kayıtları

„yenileşimin itici güçleri ve önündeki engeller‟ arasında değildir.

„Yenileşim için itici güçleri ve önündeki engeller‟in doğrudan birer yenileşim

göstergesi olarak değerlendirilmesi de mümkün değildir. Çünkü ölçme işlemi doğası

gereği daha „kantitatif‟ bir yaklaşım gerektirir ve göstergelerin de buna uygun olarak

belirlenmesi gerekir. Oysa „itici güçler ve engeller‟de ölçme kaygısı yoktur ve

oldukça kalitatif bir araştırma konusu oluşturmaktadır. Bu nedenle yenileşimin

ölçülmesi için gerekli ölçütlerin elde edilmesinde literatürdeki „yenileşimin itici

güçleri ve önündeki engeller‟ ile „yenileşim göstergeleri‟ aşağıda ayrı başlıklar

halinde incelenmiş, „itici güçler ve engeller‟ yaklaşımının yenileşim süreçlerine

getirdiği kalitatif bakış açısı konuya yansıtılmaya çalışılmıştır.

2.5.1 YenileĢimin itici güçleri/önündeki engeller

Literatürde organizasyonların yenileşim hızını etkileyen pek çok farklı faktör

tanımlanmıştır. Bu faktörler çeşitli perspektiflere göre değişiklikler göstermektedir.

Temeli sosyal psikoloji olan bireyci perspektifte bireyin yenileşimin kaynağı olduğu

kabul edilir. Bu perspektifte bireyler organizasyonlardaki “şampiyonlar” (Madique,

1980) veya “değişim ajanları” (Rogers, 1983) olarak kabul edilir. Buna karşıt olarak,

yapısalcı perspektifte ise organizasyonun yapısı ve fonksiyonunun yenileşimin temel

dinamiği olduğu görüşü hakimdir. Ancak bir organizasyonun hangi bileşenlerinin

yenileşim üzerinde etkili olduğu halen tartışılan bir konudur. Örneğin,

organizasyonun büyüklüğü ile yenileşim kapasitesi arasındaki bağ halen çok

42

çekişmeli bir tartışma alanıdır. Kimi araştırmacılar daha büyük organizasyonların

daha yenileşimci olduğunu öne sürerken, kimileri de organizasyon büyüklüğünün

önemsiz olduğunu öne sürmektedirler (Rothwell ve Dodgson, 1994; Fryer,

2005).Acar ve diğerleri (2005) enformasyon ve iletişim teknolojilerinin adaptasyonu

ve yayınımında bunun önemli bir etken olduğunu bildirmektedir. Organizasyonun

büyüklüğünün yanı sıra, organizasyonun yapısı, stratejisi ve yaşı/deneyimi gibi

organizasyon özelliklerinin de yenileşim üzerinde önemli etkenler olduğu ileri

sürülmüştür.

Çeşitli yapısal değişkenler olan merkeziyetçilik, bürokrasi / resmiyet seviyesi,

karmaşıklık seviyesi ve katmanlaşmanın yenileşim sürecinin başlangıç ve uygulama

aşamalarında karşıt etkileri olduğu kanıtlanmıştır ve bu durum literatürde yenileşim

ikilemi olarak adlandırılmıştır (Fryer, 2005). Buna göre, organizasyonlarda

merkeziyetçilik ve bürokrasi seviyesinin düşük, karmaşıklık seviyesinin yüksek

olması yenileşim sürecinin başlangıç aşamasını kolaylaştırırken, yenileşim sürecinin

uygulama aşaması yüksek seviyede merkeziyetçilik ve bürokrasi ile düşük seviyede

karmaşıklık durumunda daha başarılı olmaktadır. Organizasyonlarda katmanlaşma

ise çalışanlarda statü endişesi yaratarak yaratıcı düşünmeye yeterli özgürlük alanı

tanımadığı için yenileşimi engelleyen bir etken olarak görülmektedir. Katı düşey

ilişkilerin ve tepeden inme diktenin hakim olduğu organizasyonlarda yaratıcılığın

büyük oranda zarar gördüğü ve organik, matris ve merkeziyetçi olmayan yapılarda

çalışanların yaratıcı olabilmek için yeterli özgürlük alanına sahip olabildikleri pek

çok araştırmacının benimsediği bir görüştür.

Yukarıda açıklanan örnekler yenileşimi etkileyen faktörleri (itici güçleri ve önündeki

engelleri) anlamak için daha çok-değişkenli (ing:multi-variate) bir yaklaşım

benimsemek gerektiğini göstermektedir. Süreçler içerisindeki eylemler ve yapısal

kurgu arasında bir sentez elde etmek için bireysel ve organizasyonel seviyelerde

incelemeler özendirilmelidir. Bu karşıt kavramların birlikte çalışabilmesi için yapılan

çalışmalar süreç teorisinde de gelişmelere sebep olmuştur (Fryer, 2005). Yenileşimde

süreç perspektifi yenileşimin öngörülemeyen ve dinamik yapısını da göz önüne

almalıdır. Tüm bunlar göstermektedir ki, yenileşim her bir organizasyon özelinde

çözümlenmesi gereken bilişsel, sosyal ve politik boyutları olan karmaşık bir süreçtir.

Yenileşimin itici güçlerinin başlıcaları firma seviyesinde yaratılmaktadır (Seaden ve

Manseau, 2001)

43

Liderlik organizasyonel bir sorumluluktur. Kurumsal liderlik, yenileşimi ve

organizasyonel öğrenmeyi destekleyen yapıların stratejilerin ve sistemlerin

yaratılması bakımından önemlidir. Bossink (2004) gerekli bilgi yönetimi metodlarına

hakim, çevresi ve çalışanlarla etkileşimi kuvvetli, karizmatik, stratejik yönetim

metodları kullanan lider modelinin yenileşime ulaşmak için önemli bir etken

olduğunu belirtir. Tatum (1987)‟a göre, bir organizasyonda gerekli kaynaklar

sağlanarak, çalışanların insiyatif alması desteklenerek, yanlışlar hoşgörülerek ve

teşvik gibi özendirmelerle yenileşim için uygun ortam yaratılmalıdır (Hartmann,

2006). Diğer bir anlatımla bir organizasyon yenileşim sürecini destekleyecek kadar

esnek olabilmelidir.

Pazar talepleri ve teknolojik gelişim de yenileşim için birer itici güç olabilir. Bu

sebeple pazarın durumunun yenileşim süreci üzerinde önemli bir etkisi vardır. İniş

çıkışlı bir pazar ortamında organizasyonun bir kriz içinde olması radikal yenileşim

uygulamalarına yol açabilmektedir.

Bir organizasyonun rekabet avantajı büyüklüğü veya yatırımları gibi pek çok farklı

kaynaktan gelebilir. Dört yenileşimci İngiliz inşaat firmasını inceledikleri

çalışmalarında Egbu ve diğ. (1998) inşaat firmalarının dinamik becerileri ile de

(bilginin, deneyimin ve teknolojik becerilerin dolaşımı), yenileşim yaparak rekabet

avantajı kazanabildiklerini gözlemlemiştir. Bu genellikle aşağıdakilerden bir ya da

birkaçı ile elde edilebilmektedir:

i.Pazarda bir nişe odaklanma

ii.Yenileşim-Başka hiçbir organizasyonun sunmadığı bir ürün (mal veya hizmet)

sunarak fark yaratma.

iii.Karmaşıklık–Sunulan ürünün süreç veya teknolojisinin anlaşılması ya da

öğrenilmesindeki zorluk sebebiyle pazara diğer aktörlerin girişini zorlaştırma.

iv.Bir ürünün ömür süresini uzatarak maliyetleri düşürme.

v.Maliyet ve performansta sınır noktalarının sürekli değiştirilmesi.

vi.Çalışanları ürün etrafında toplama.

Yenileşim için firmaların özel beceriler ve ana yetkinlik alanları geliştirmeleri

gereklidir ancak bu ana yetkinlik alanlarının zamanla ana „saplantı‟ alanı haline

gelmemesine dikkat edilmelidir. Zira bu yetkinlik alanları çok baskın hale gelirse,

44

potansiyel diğer yetkinlik alanları küçümsenebilir veya gözden kaçabilir (Fryer,

2005).

Yenileşim için uygun firma yapılanması incelendiğinde kültür konusunun da

literatürde önemli yer tuttuğu görülmektedir (Dikmen ve diğ., 2005). Yitmen (2007)

organizasyonel kültür ve kültürel değişimlerin etkilerine dikkat çekerken, Dulaimi

ve diğerleri (2005), Lim ve Ofori (2007) organizasyon içerisinde bir yenileşim

kültürü yaratılmasının önemini vurgulamaktadır. Yenileşimin gerçekleştirilebilmesi

ve sürekli kılınması için firmaların organizasyonel tedbirler alması ve kendilerini

yapılandırmaları gerekmektedir. Ancak bu tek başına yeterli olmamaktadır.

Yenileşim kültürel bir değişimdir (UİG 2006 p:25.) Egbu ve diğ. (1998) dört

yenileşimci İngiliz inşaat firmasını inceledikleri çalışmalarında kültürle ilgili belirli

özelliklerin yenileşim üzerinde olumlu etkileri olduğunu gözlemlemiştir. Bunlar

şöyle sıralanabilir:

i.Üst yönetimin desteği ve güçlü bir “yenileşim şampiyonu”nun var olması.

ii.Firma yapılanması içinde yukarıdan aşağıya, aşağıdan yukarıya ve yatay iletişime

izin verecek şekilde iletişim ağlarında esneklik bulunması.

iii.Derslerin yanlışlar yoluyla öğrenildiğinin kabul edildiği rizikolara karşı hoşgörülü

bir ortam.

iv.Çalışanların kendilerini yenileşimin parçası olarak hissettikleri ve samimi olarak

değer gördüklerini hissettikleri bir ortam.

v.Kuruluşta ve proje takımları arasında bilgi ve deneyimin paylaşılmasına açıklık ve

istek yaratan paylaşımcı bir kültür.

vi.Çalışanların işlerini güvende hissettikleri bir ortam.

İlter ve diğerleri (2008) literatürdeki bu tartışmaları bir meta-sınıflandırma modeli

altında incelemiştir. Araştırmanın yapıldığı tarihten geriye on yıllık bir zaman

diliminde inşaat sektörü ve inşaat yönetimi konularında hakemli akademik dergiler

çıkaran dört farklı yayın grubunun (Science Direct, Emerald, Informa World ve

ASCE) süreli yayınlarında „yenileşim‟ (innovation), „yenileşimci‟ (innovative) ve

45

Çizelge 2.1 : İlter ve diğerleri (2008)‟ne göre yenileşimin itici güçleri ve önündeki

engeller.

süreç
değişkenleri itici güçler'

girdiler ICT' yatırımları

Müşterinin istek ve deneyimleri

Ar-Ge yatırımları

Firmanın teknik kapasitesi

Finans kaynakları

İnsan kaynakları

Yenileşim şampiyonlarının varlığı

Deneyimli danışmanlar

Kurumsal Organizasyon yapısı

değişkenler Firmanın sahip olduğu rekabet avantajı

Şirket kültürü

Yaratıcılık

İşbirlikçi çalışma metodları, takım çalışması, partnering,

Uzun süreli ilişki ve adaptasyonlar

Kurumsal öğrenme kültürü

Kıyaslama

İleri yönetim teknikleri (değişim yönetimi, bilgi yönetimi, zaman yönetimi,

stratejik değer yönetimi...)

tedarik zinciri entegrasyonu

çalışma ortamı (ücretler, güven ortamı, motivasyon, yapıcı yaklaşımlar ve

belirsizliğe karşı tolerans)

Proje takımlarında çalışanların kişisel ilgi ve yetkinlikleri

Uyumluluk

Zaman darlığı,

Uzun onay prosedürleri

Müşteri odaklılık

süreç iletişim;

fonksiyonel performans kriterleri

ICT' altyapısı ve yetkin kullanım

Yalın üretim

Ar-Ge altyapısı

Süreç geliştirme

ürün ve süreç izleme, değerlendirme

çevresel etkenler Politika, strateji ve yönetmelikler

Bölgesel ve ulusal yenileşim sistemleri

Piyasa koşulları(pazarın yerel ve uluslararası rekabete açıklığı,istihdam koşulları)

Proje çağrılarının yaşam döngüsü değerlendirmesine göre yapılması

Yüksek üretkenlik ve kaliteye olan toplumsal talep

Sürdürülebilir kalkınma

Yeni ve denenmiş teknolojilerin varlığı

çıktılar -

etkiler Karlılık

46

„inşaat‟ (construction) anahtar kelimeleri aranmış, elde edilen makalelerin başlık,

özet ve anahtar sözcükleri tek tek gözden geçirilerek „yenileşimin itici güçleri ve

önündeki engelleri‟ ele alın makaleler tespit edilmiştir. Geliştirilen bir meta-

sınıflandırma modeli ile makalelerin „içerik‟, „metod‟, „yazar‟ ve ortaya

koydukları„itici güç/engel‟lere ait oniki değişken ve birbirleriyle olan ilişkiler analiz

edilmiştir.

Bulgular yenileşimin itici güçleri ve önündeki engeller konusunda artan bir ilgi

ortaya koymuştur. Araştırmaların %49,2‟si firma %35‟i sektör, %6,3‟ü sektör

profesyonelleri, %6,3‟ü proje, %3,2‟si müşteriler üzerine odaklanmıştır. Bu durum

firma ölçeğindeki çalışmaların yoğunluğunu gösterirken müşteri ölçeğindeki

çalışmaların yetersiz olduğunu göstermektedir. Ayrıca proje yaşam döngüsünü

ayrıştıran çalışmaların sayısı yok denecek kadar azdır (İlter ve diğ., 2008). Bu durum

literatürdeki benzer vurguları da destekler niteliktedir (Dickinson ve diğ., 2005).

Literatür analizi sonuçları yenileşim sisteminin „girdiler‟i, „kurumsal değişkenler‟i,

„yenileşim süreci‟ve „çevresel faktörler‟i konusunda bir çok itici güç ve engel ortaya

koymaktadır (Çizelge 2.1). İlter ve diğerleri (2008)‟nin araştırmasında ortaya

koyulan „yenileşimin itici güçleri ve önündeki engeller‟ tablosunun orjinal hali

EK:D‟de yer almaktadır. Tabloda itici güçler ve engeller ayrı ayrı gruplanmış,

makalelerde belirtilen itici güçlere ulaşmak ve engelleri ortadan kaldırmak için

yapılması gerekenler de ayrıca gruplanmıştır (EK:D).

2.5.2 YenileĢim göstegeleri

Ekonomik Kalkınma ve İşbirliği Örgütü (OECD)‟nin Oslo kitapçığı yenileşimin

ölçülmesi konusunda yapılan araştırmalar için rehber niteliği taşımaktadır. Oslo

Kitapçığında, yenileşimin ölçümü için yapılacak anketlerde dikkate alınması

öngörülen temel veri seti beş başlık altında ele alınabilir. Bu beş başlık, yenileşimin

türü, yenileşim etkinliğinin yarattığı ekonomik yararlar, yenileşim etkinliğinin amacı,

yenileşim harcamaları ve yenileşim etkinliğini ortaya çıkaran bilgi ve fikirlerin

kaynağı olarak özetlenebilir (OECD ve Eurostat, 2005). Avrupa İstatistik Kurumu

Eurostat, sürekli geliştirilen veri setleri ile AB ülkeleri ve aday ülkeleri içine alan bir

yenileşim sıralaması yayınlamaktadır (Bkz. Bölüm 2.5.3)

47

Literatürde yer alan çalışmalarda araştırmacılar odaklandıkları etken etrafında yer

alan çerçeveye göre çeşitli ölçütler ortaya koymuştur. Fryer, (2005)‟in yenileşimin

ölçülmesi için sıraladığı göstergeler şunlardır:

i.Yenileşimci ürün / süreçlerden kaynaklanan kar veya satış oranları.

ii.Son 1 – 5 senede geliştirilen yeni ürünler / süreçler.

iii.Yenileşim sürecinde üretilen yeni / yenileşimci fikir sayısı.

iv.Yeni bir ürün / hizmet için kullanılan adam-saat girdisi.

v.Yenileşimci ürün / hizmetin pazara ulaşma süresi.

vi.Yenileşimci ürün / hizmetle ilgili olarak müşterinin tatmini.

vii.Yenileşim sürecinde ortalama hata oranı (yenileşimi geliştirme sürecinde, ürün

veya hizmetin test sonuçlarında).

viii.Yenileşim planı ile genel organizasyon stratejisinin örtüşme oranı.

ix.Yenileşimle ilgili olarak öğrenmeyi destekleyecek mekanizmaların bulunup

bulunmaması.

x.Yenileşim sürecinde çalışanların rol alma oranı, yenileşim sürecine katkıda

bulunan çalışanların desteklenmesi ve uygun şekilde ödüllendirilmesi.

Özorhon ve diğerleri (2009)‟nin çalışmasında da benzer bir tablo ortaya çıkmaktadır.

Literatürden derlenen yenileşim göstergeleri „girdiler‟, „kurumsal değişkenler‟,

„süreçler‟, „çıktılar‟ ve „etkiler‟ olarak sınıflandırılmış oldukça geniş bir çerçevede

ele alınmıştır (Çizelge 2.2).

Yenileşimi ölçmek konusunda genel yaklaşımlardan biri „girdiler‟, „çıktılar‟ ve

„çıktıların etkileri‟ üzerine odaklanmaktır. Ancak mümkün olan bütün alanlarda,

mümkün olan bütün ölçütleri kullanmak ve bunun yenileşim hakkında doğru

bilgilere ulaştıracağını ummak hayal kırıklıkları yaratabilir. Yenileşimin önemli

kurallarından bir tanesi, birkaç keskin ölçüt kullanarak strateji ile yenileşim

ölçümünü ilişkilendirmenin, resmin bütününü daha net görmemize yardımcı

olacağıdır (Davila ve diğ., 2005). Doğru göstergelerin seçiminde akademik

araştırmalar yol gösterebilir.

48

Çizelge 2.2 : Özorhon ve diğerleri (2009)‟ne göre firma ölçeğinde yenileşim

göstergeleri.

Girdiler Ar-Ge harcamaları

Ar-Ge projesi sayısı

Fikir ve kavram sayısı

Yenileşime aktif olarak katkı sağlayan kişi sayısı

İç ve dış bilgi kaynakları

Sermaye (ICT yatırımları, yazılım ve ekipman harcamaları)

Teknolojik işbirliği ağları
Kurumsal
değişkenler

Kurumsal etkenler (firma yapısı, kültürü, kurumsal öğrenme, kaynaklar)

Ülkeyle ilgili etkenler(politik ortam, ekonomi, yönetmelikler, kamu politikaları, sosyo-
kültürel koşullar)

Endüstriyle ilgili etkenler (Bölünmüşlük, rekabet, teknolojik gelişmişlik, proje bazlı
çalışma, gündem eksikliği, paydaşların sayısı, yasal konular)

Süreç ve
etkinlikler

Araçlar, teknikler, stratejiler (bilgi yönetimi, insan kaynakları, ET ve Ar-Ge, tasarım,
pazarlama, dağıtım, iş süreçlerinin yeniden yapılandırılması)

Çıktılar Tanıtımı yapılan sürülen, ticarileştirilen, ihraç edilen yeni ürün sayısı

Tanıtımı yapılan yeni süreç ve hizmetler

Fikri mülkiyet hakları (patent, marka tescili, tasarım)
Etkiler Yeni ürün ve süreçlerin sağladığı ciro artışı

Kısa ve uzun dönemlerde karlılık

Yönetimsel etkilikte artış

Ürün ve hizmetlerin kalite ve süreçlerinde iyileştirmeler

Yönetimsel yapının iyileştirilmesi

İnsan kaynaklarında iyileştirmeler

Yeni piyasalara girilmesi ve büyüme

Firma imajının iyileştirilmesi

Yenileşim için işbirlikleri

Müşteri memnuniyetinin artırılması

İlter ve Dikbaş (2010), literatürde yer alan çalışmaları tarayarak, firma ölçeğinde

etkili olan göstergeleri araştırmıştır. Araştırmada, inşaat sektörü ve proje yönetim

konularındaki uluslararası dergilerin önemli bir bölümünün yayıncısı olan beş farklı

yayınevinin, son 10 yılda yayınladığı uluslararası hakemli dergiler anahtar sözcükler

kullanılarak taranmıştır. Elde edilen sonuçlar, geliştirilen bir meta-sınıflandırma

modeli kullanılarak analiz edilmiştir. Bu araştırmanın sonuçlarına göre en çok

kullanılan yenileşim göstergeleri şunlardır:

i.Ar-Ge etkinlikleri için yapılan harcama ve yatırımlar,

ii.Patent başvuruları ve bilimsel yayınlardaki alıntı sayısı,

iii.İnsan kaynaklarının yetkinliği ve yenileşim süreçlerinde görev alan personel

sayısı,

49

iv.Yapılan bilimsel yayın sayısı,

v.Çalışanlara verilen kurs, seminer, eğitim çalışmaları,

vi.Enformasyon ve iletişim teknolojilerinin yaygın ve etkin kullanımı,

vii.Firma dışı bilgi kaynaklarıyla işbirlikleri,

viii.satış ve ihracatta artış,

ix.piyasaya sürülen yeni ve/veya geliştirilmiş ürün sayısı,

x.stratejik yönetim teknikleri kullanımı.

İlter ve Dikbaş (2010)‟ın çalışmalarında, taranan yayınlarda tespit edilen

göstergelerin en çok rastlanan on tanesine ait rastlanma oranları da yüzde olarak

verilmiştir (Şekil 2.1)

İlter ve Dikbaş (2010), literatür meta-sınıflandırma modeliyle yaptıkları araştırmaya

ek olarak, literatür analizinde elde ettikleri bulguların sağlamasını yapmak amacıyla

AB, OECD, ABD, Alman ve Avustralya örneğinde yenileşim ölçütleri oluşturmaya

yönelik 5 farklı raporu incelemiştir. Raporların dört tanesi herhangi bir sektöre

odaklanmayan geniş ölçekli raporlardan oluşurken, bir tanesi inşaat sektöründe

yenileşimin ölçülmesi için ölçüt geliştirilmesi amacıyla yapılan çalışmalara aittir.

Literatürden elde edilen sonuçlarla bu raporlardaki göstergelerin büyük ölçüde

uyuştuğu görülmüştür (İlter ve Dikbaş, 2010).

ġekil 2.1 : Literatürde firma düzeyinde yenileşim göstergeleri (İlter ve Dikbaş,

2010).

50

İnşaat sektöründe yenileşimin ölçülmesiyle ilgili örnek bir araştırma da

Avustralya‟da IBM-Melbourne Institue tarafından yapılan „Innovation Index of

Australian Industry‟ (Avustralya Sanayisi Yenileşim Dizini) adlı araştırmadır (IBM

2007). Bu araştırmada değerlendirilen altı ana başlık Ar-Ge hassasiyeti (Ar-Ge

harcamaları, toplam yaratılan katma değer ve Ar-Ge çalışanlarının toplam çalışan

sayısına oranı), patent hassasiyeti (çalışan sayısı başına patent başvurusu), tescilli

marka hassasiyeti (çalışan sayısı başına marka tescili başvurusu), tasarım hassasiyeti

(çalışan sayısı başına tasarım başvurusu sayısı), organizasyonel ve yönetimsel

yenileşim (organizasyonel ve yönetimsel değişim için firma tarafından ayrılan

kaynak miktarı) ve üretkenlik (çalışan sayısı başına katma değer) olarak

belirlenmiştir (IBM 2007).

Ele alınan bu başlıklar, 12 başka endüstriyle birlikte yürütülen bir araştırmanın

parçasıdır. Değerlendirme 1990-2005 yılları arasında 5 yılda bir yapılan anket

çalışmalarına dayandırılmaktadır. 2005 yılında yapılan değerlendirmede Ar-Ge ve

tescilli marka hassasiyeti dışındaki diğer göstergelerde negatif sonuçlar elde

edilmektedir ve inşaat sektörü tüm diğer sektörlerin ortalamasının oldukça altında,

başlangıç noktası kabul edilen 1990 yılından da kötü bir ortalamada görünmektedir.

Değerlendirmede, inşaat sektörünün bu görünümü, göreceli olarak yabancı (firma)

rekabetinin azlığıyla enformasyon teknolojilerinin ve Ar-Ge‟nin etkilerinin diğer

birçok sektörden daha az etken olmasıyla ilişkilendirilmektedir.

Araştırmalar, uluslararasılaşma ile yenileşim arasında birbirlerini olumlu ya da

olumsuz etkileyebilecekleri kümülatif bir sürece yol açan sebep-sonuç ilişkisini

ortaya koymaktadır (Url-11). Bu durum, yenileşim politikalarıyla firmaların

uluslararasılaşma sürecini destekleyen politikaların tekrar gözden geçirilmesi

gerekliliğini ortaya koymaktadır. Uluslararası pazarlarda rekabet eden yüklenici

firmaların başarılarının araştırılması, bu ilişkinin netleştirilmesi için fırsat

yaratacaktır.

Literatürde, yenileşim üzerindeki etkileri tartışılmakta olan bu göstergeler, tez

çalışması kapsamında yapılan alan çalışmasında da incelenmiş ve Türk inşaat

sektöründeki yüklenici firmaların yenileşim kapasiteleri ile bu faktörler arasındaki

olası bağlantılar, ortaya konan alt hipotezlerin istatistiksel olarak test edilmesiyle

sınanmıştır (Bkz Bölüm 5).

51

Avrupa YenileĢim Karnesi-EIS

Birçok sektörün bir arada ele alındığı daha geniş kapsamlı yenileşim dizinlerinden

birisi de „Avrupa Yenileşim Karnesi‟dir (ing: EIS-European Innovation Scoreboard).

Avrupa Komisyonu 2000 yılında Lizbon stratejisi adıyla anılan bir kararla, Avrupa

Birliği‟ni dünyanın en dinamik ve rekabetçi, bilgiye dayalı ekonomisi konumuna

getirmeyi ve sürdürülebilir ekonomik büyüme, daha çok ve iyi iş olanakları ile daha

fazla sosyal bütünleşmeyi 2010 yılına kadar başarmayı hedeflediğini açıklamıştır.

2002 Barselona Konseyinde ise, Avrupa‟nın mevcut %1.9‟luk Ar-Ge GSYİH payını

2010 yılında %3‟e, Ar-Ge‟de özel sektör payını da %55‟ten %66‟ya çıkarma

hedefleri açıklanmıştır.

Avrupa Komisyonu‟nun bu hedefleri izlemek üzere oluşturduğu enstrüman olan EIS

raporlarının ilki pilot uygulama olarak 2000 yılında yayınlanmıştır. 2001 yılından bu

yana da her yıl düzenli olarak yayınlanmaktadır. Rapor, Birliğe üye ülkelerin yanı

sıra, Türkiye‟nin de dahil olduğu aday ülkeler, işbirlikçi ülkeler İzlanda, Norveç ve

İsviçre ile ABD ve Japonya‟ya ait verileri içermektedir. 2005 yılında yapılan ara

değerlendirmede, koordinasyon yönteminin çalışmalarda aksaklığı yol açtığı

raporlanmış ve yapısal değişiklikler uygulamaya sokulmuştur.

Avrupa Yenileşim Karnesi-EIS‟in 2000 yılından bu yana sürdürdüğü yenileşim

araştırmalarında yenileşimin ölçülmesi için ele alınan göstergeler en son 2008 yılında

revize edilmiş ve bugünkü halini almıştır. 2009 değerlendirmesinde üç farklı

değişken seti kullanılmaktadır. Bunlar: „olası hale getiren etkenler‟ (enablers), „firma

Çizelge 2.3 : Avrupa Yenileşim Karnesi (EIS) 2009- „Olası hale getiren etkenler‟e

(enablers) ait göstergeler.

 İnsan kaynakları

1.1.1 Temel Bilimler ve Mühendislik, İnsan ve Toplum Bilimleri mezunlarının 20-29 yaş
aralığındaki 1000 kişilik nüfus içerisindeki oranı

1.1.2 Temel Bilimler ve Mühendislik, İnsan ve Toplum Bilimleri doktora mezunlarının
25-34 yaş aralığındaki 1000 kişilik nüfus içerisindeki oranı

1.1.3 25-64 yaş aralığındaki her 100 kişiden yüksek okul mezunu olanların oranı

1.1.4 25-64 yaş aralığındaki her 100 kişiden ömür boyu eğitime katılanların oranı

1.1.5 20-24 yaş arasında gençlerin lise mezuniyet oranı

 Finans ve Destek

1.2.1 Kamu Ar-Ge harcamaları (% GSYİH)

1.2.2 Yatırım sermayesi (% GSYİH)

1.2.3 Özel krediler (GSYİH'e bağlı olarak)

1.2.4 Geniş bant internet erişimi olan firma oranı (% firma sayısı)

52

etkinlikleri‟ ve „çıktılar‟ olarak başlıklandırılmıştır. „Olası hale getiren etkenler‟ ise,

„insan kaynakları‟ ve „finans ve destek‟ ölçütlerinden oluşmaktadır (Çizelge 2.3).

İnsan kaynakları alanında eğitimli ve yüksek vasıflı işçilik en önemli yenileşim

kaynağı olarak değerlendirilmekte, yenileşim projeleri için finans kaynaklarının

varlığı ve kamu desteğinin önemi vurgulanmaktadır.

„Firma etkinlikleri‟ üç alt başlık halinde incelenmektedir. Bunlar, „firma yatırımları‟,

„bağlantılar ve girişimcilik‟ ile „üretilenler‟dir. Firma yatırımları, yeni ürün ve

süreçler için gereken çeşitli yatırımların yanı sıra, pazarlama ve organizasyon

yenileşimlerinin sunulması için gerekli olan yatırımları da içermektedir. Yenileşimci

firma ve kamu kuruluşlarıyla işbirlikleri ve girişimcilik çalışmaları „bağlantılar ve

girişimcilik‟ başlığı altında ele alınmaktadır. „Üretilenler‟ ise yenileşim süreçlerinin

ürünü olan fikri mülkiyet haklarını ve teknolojiye dayalı ödemeler dengesi akışını

gösterge olarak almaktadır (Çizelge 2.4).

„Çıktılar‟ başlığı altında ise „yenileşimciler‟ ve „ekonomik etkiler‟ ölçütlenmektedir.

„Yenileşimciler‟ başlığı altında, piyasaya yenileşimci ürün süren ya da kendi

firmaları için bu tür ürünleri adapte eden firma sayıları dikkate alınmaktadır. Burada

Çizelge 2.4 : Avrupa Yenileşim Karnesi (EIS) 2009- „Firma etkinlikleri‟ne (firm

activities) ait göstergeler.

 Firma yatırımları

2.1.1 Özel sektör Ar-Ge harcamaları (% GSYİH)

2.1.2 ET harcamaları (% GSYİH)

2.1.3 Ar-Ge dışı yenileşim harcamaları (% ciro)

 Bağlantılar ve girişimcilik

2.2.1 Firma için yenileşim yapan KOBİ'ler (% KOBİ sayısı))

2.2.2 Başkalarıyla işbirliği yapan yenileşimci KOBİ'ler (% KOBİ sayısı)

2.2.3 Firma sirkülasyonu (pazara giren ve pazardan çıkan KOBİ'ler) (% KOBİ sayısı)

2.2.4 Milyon kişi başına kamu-özel sektör ortak yayınları

 Üretilenler

2.3.1 Milyon kişi başına düşen Avrupa Patent Ofisi patent sayısı

2.3.2 Milyon kişi başına düşen tüzel kişilere ait ticari marka sayısı

2.3.3 Milyon kişi başına düşen tüzel kişilere ait kayıt altına alınmış tasarım sayısı

2.3.4 Teknoloji ödemeler dengesi akışı (% GSYİH)

hem teknolojik yenileşimler, hem de teknolojik olmayan pazarlama ve yönetimsel

yenileşimler dikkate alınmaktadır. Ekonomik etkiler bölümünde de yenileşimlerin

ekonomik etkileri istihdam, ihracattaki yenileşimci ürün sayıları gibi göstergeler ele

alınmaktadır (Çizelge 2.5).

53

Çizelge 2.5 : Avrupa Yenileşim Karnesi (EIS) 2009- „Çıktılar‟a (outputs) ait

göstergeler.

 Yenileşimciler

3.1.1 Teknolojik (ürün, hizmet, süreç) yenileşimciler (% KOBİ sayısı)

3.1.2 Teknolojik olmayan (pazarlama, organizasyonel) yenileşimciler (% KOBİ sayısı)

3.1.3 Kaynak verimliliği sağlayan yenileşimciler

 Şu iki göstergenin ağırlıksız ortalamasıdır:

 İşçilik maliyetlerini azaltma (% toplam firma sayısı)

 Malzeme ve enerji kullanımını azaltma (% toplam firma sayısı)

 Ekonomik etkiler

3.2.1 Orta-üst ve yüksek teknoloji imalatında istihdam (% toplam iş gücü)

3.2.2 Bilgi yoğun hizmetlerde istihdam (% toplam işgücü)

3.2.3 Orta ve yüksek teknoloji ihracat (% toplam ihracat)

3.2.4 Bilgi yoğun hizmet ihracatı (% toplam ihracat)

3.2.5 'Pazar için yeni' satışlar (% ciro)

3.2.6 'Firma için yeni' satışlar (% ciro)

2009 yılında yayınlanan son rapora göre „takip eden‟ ülkeler arasında yer alan

Türkiyenin yenileşim performansı, AB üyesi ülkelerin ortalamasının çok altındadır

ancak, gelişme oranı AB ortalamasının 3 katına yakındır. Finansal destek,

yenileşimci sayısı, ve ekonomik etkilerde güçlü görünen Türkiye, insan kaynakları,

özel sektör yatırımları ve üretilen iş miktarı konusunda göreceli olarak zayıf bir tablo

çizmektedir. Ancak, son 5 yıllık dönem ele alındığında da insan kaynakları, finansal

destek, özel sektör yatırımları ve üretilen iş miktarında artış olduğu belirtilmektedir.

Bu artışın nedeni olarak gösterilen yüksek performanslı göstergeler ve artış

miktarları ise şöyle özetlenmektedir: mühendislik ve temel bilimler mezunları

(%17,3), hayat boyu öğrenme (%13,1), özel krediler (%17,3), Ticari Ar-Ge

harcamaları (28,5) ve AB patent ofisi patentleri (%15) (EIS 2009).

Türkiye, bu verilerle dizinde yer alan 33 ülke arasından 31. sırada bulunmaktadır.

2009 raporunda AB‟ye ait veriler, ABD ve Japonya gibi yenileşimde yetkin ülkelerle

de karşılaştırılmaktadır. Ayrıca, BRIC ülkeleri olarak adlandırılan Brezilya, Rusya,

Hindistan ve Çin‟e ait veri özetleriyle de karşılaştırmalar yapılmaktadır.

2.6 ĠnĢaat Sektöründe YenileĢim Yönetimi

Fryer (2005)‟e göre, yenileşim karmaşık, mevcut şartlara ve çevreye duyarlı sosyal

bir süreçtir. Tüm organizasyonlarda yenileşimin yönetilmesi için en iyi strateji diye

bir kavramdan söz edilemez. Bu nedenle organizasyon içinde geliştirilen her bir

54

yenileşim stratejisi, yönetim kademesinden destek görmeli ve amaçları

tartışılmalıdır. Bir organizasyonun yenileşim stratejisi, genel stratejisi ile uyum

göstermeli, izlenmeli ve gerektiği ölçüde düzeltilmeli, yenilenmelidir.

Gittikçe yoğunlaşan yenileşim dinamikleri, organizasyonlarda, örneğin organizasyon

dışı bilgiye erişme ve dönüştürmede yaşanan zorluklarda olduğu gibi, başta riziko ve

belirsizlikteki önemli ölçüdeki artış olmak üzere pek çok zorlukların yaşanmasına da

sebep olmaktadır (Fryer, 2005). Aşağıdakiler, Egbu ve diğ. (1998) tarafından

gerçekleştirilen bir çalışmada dört yenileşimci İngiliz inşaat firmasında gözlemlenen

yenileşimle ilgili belli başlı zorluklardan bazılarıdır:

i.Yenileşim stratejisinin, organizasyonun iş stratejisi ile bütünleştirilememesi.

ii.Yenileşim ile birlikte ortaya çıkan riziko ve belirsizliğin yönetilmesindeki

zorluklar (örneğin projelerin tasarımına bağlı olarak yapılabilirlik konusunda

karşılaşılan rizikolar, teknolojik rizikolar, finansal rizikolar, sözleşmeyle ilgili

rizikolar, iş güvenliği rizikoları, yenileşimin başarısızlığı rizikosu).

iii.Potansiyel yenileşim sinyallerinin algılanması ve işlenmesindeki zorluklar.

iv.Yenileşim yaratabilecek potansiyel alternatifler arasından stratejik seçim yapma

konusunda kaynak ve yetkinlik eksikliği.

v.Organizasyonda çalışanların yenileşim fikrini desteklemesi konusunda yaşanan

problemler.

vi.Pazarın yenileşimi kabul etmesinde yaşanan zorluklar (pazarın yenileşime hazır

olmaması).

vii.Yasal denetim kurumlarının yenileşimi kabul etmesinde yaşanan zorluklar.

viii.Yenileşimin faydalarının ölçülmesinde yaşanan zorluklar.

ix.Yenileşimin oluşması için uygun kültürün anlaşılması ve tesis edilmesinde

yaşanan zorluklar.

x.Yenileşim uygulandıktan sonra, yenileşimin getirdiği rekabet avantajını korumada

yaşanan zorluklar.

Organizasyonların yenileşim stratejileri, organizasyonun ana yetkinlik alanları ile

sınırlanmaktadır. Bir organizasyonda yenileşim sürecini destekleyen temel alt alanlar

bilgi yönetimi, strateji yönetimi, organizasyonel öğrenme ve elektronik iş ortamları

55

olarak sayılabilir. Bu alanlar ve yenileşim ile ilişkileri aşağıdaki bölümlerde

açıklanmaktadır.

2.6.1 Bilgi Yönetimi ve YenileĢim

Bir organizasyonun yenileşim yeteneği büyük oranda eldeki mevcut kaynakları

kullanma ve onlardan yararlanma becerisine bağlıdır. Bir organizasyon için yaşamsal

kaynaklardan biri de yenileşimin de merkezinde yer alan „bilgi‟dir (Nonaka ve

Takeuchi, 1995). Gelişmiş ekonomilerde bilgi, anahtar ekonomik kaynak olarak

sermaye ve iş gücünün yerini almış durumdadır (Edvinsson, 2000). Rekabete dayalı

iş çevrelerinde ve proje bazlı sektörlerde bilginin pazarda üstünlük sağlayan,

yenileşim ve proje başarısına katkıda bulunan yaşamsal bir organizasyonel kaynak

olduğu giderek daha fazla kabul görmektedir (Nonaka ve Takeuchi, 1995; Egbu

1999a, 2000; Fryer, 2005).

Bilgi yönetimi, son yıllarda organizasyonlarda bilginin korunmasını/saklanmasını

sağlayan ve yenileşimi yaratan bireysel yaratıcılığın işlerlik kazanmasını sağlayan

yaşamsal bir akvitite olarak ortaya çıkmıştır (Fryer, 2005). Bilgi yönetimi pek çok

farklı sebeple önemli görülmekte ve “bilginin bir organizasyonun ihtiyaçlarını

karşılamaya yönelik olarak yaratıldığı, elde edildiği, depolandığı, paylaşıldığı,

dönüştürüldüğü, uygulandığı, işletildiği, ve ölçüldüğü süreç” olarak

tanımlanmaktadır (Egbu ve diğ., 2001). Bir pazar silahı olarak süreye dayalı

rekabetin yükselişi, organizasyonların hızlı öğrenmesini gerektirmekte, bu da bilgi

yönetimini önemini artırmaktadır. Aynı zamanda operasyonların küreselleşmesi ve

şirket birleşmeleri/ortaklıkları sebebiyle, çoklu organizasyonlar, işbirlikleri

çerçevesinde bilgiyi paylaşmak zorundadır. Proje bazlı sektörlerde ise durum daha

karmaşıktır. Proje bazlı organizasyonlar, kısa süreli ve sözleşmeli işler yapmaları ve

sürekli değişen organizasyonlarla birlikte çalışmalarıyla ön plana çıkarlar. Bu

bağlamda bilgi yönetimi, arz-talep zincirinin farklı kesitlerinden çeşitli bilgi

kaynaklarını bir araya getirmesi ve projeye entegre etmesi sebebiyle daha da

önemlidir. Organizasyonların bilgi varlıklarını yenileşim için ne şekilde

yönettiklerini anlamak önemli bir konudur. Ancak, bilgi yönetimi ve yenileşim

üzerindeki etkileri konusunda özellikle inşaat gibi proje bazlı sektörlerde

gerçekleştirilmiş deneysel çalışmalar oldukça az sayıda ve yetersizdir (Egbu ve diğ.,

1998, Winch, 1998; Gann, 2000; Fryer, 2005).

56

İnsanların zımni (tacit) bilgisini açık (eksplisit) bilgiye çevirme yetisi sebebiyle bilgi

yönetimi yenileşim ile çok yakın ilişki içindedir (Nonaka ve Takeuchi, 1995; Von

Krogh ve diğ., 2000; Fryer, 2005). Bu aynı zamanda bireylerin zımni bilgilerinin

organizasyonlar ve yenileşimin yeşermesi için çok önemli olduğu şeklinde de ifade

edilebilir (Stewart, 1997). Bir firmada çalışanların oluşturdukları bilgi ile firmanın

ortaya koyabildiği mal ve hizmetler doğrudan ilgili olduğuna göre (Penrose, 1959),

firmanın yeni ürünler üretmek gibi konulardaki performansı da insan kaynaklarını ne

şekilde organize ettiği ile doğrudan bağlantılıdır. Grant (1996) ve Hall (1993)‟a göre,

yenileşim sürecinde açık bilgiye kıyasla zımni bilgi daha değerlidir. Ancak zımni

bilgi, bilgi sahibinin bulunmadığı durumlarda kolay biçimde aktarılamayan,

anlaşılamayan ve kullanılamayan bir bilgi türüdür (Fryer, 2005). Bu önermenin

sonucu olarak, sadece açık (eksplisit) bilginin transfer edilmesine yönelik ağ

yapılarının oluşturulmasına odaklanan bilgi yönetimi anlayışının yenileşime katkısı,

kurumsal ve proje başarısı anlamında önemli düzeyde kısıtlı kalacaktır.

İnşaat firmaları, süreçler, servisler, ürünler, teknolojiler ve pazarlar bakımından

konumlarını belirlemek zorundadırlar. Bir organizasyonun yenileşim stratejileri

mevcut konumu ve yetkinlik alanlarına göre organizasyona açık olan fırsatlara bağlı

olduğundan, inşaat organizasyonları kendi teknolojik yörüngelerini de belirlemek

zorundadır. Fonksiyonel ve bölümsel sınırlar arasında bilgi ve haber transferinin

(stratejik öğrenme) entegre edilmesinde benimsenen yönetimsel süreçler çok

önemlidir ve bilinçli bir şekilde yönetilmeleri gerekir. Rekabet avantajı ve finansal

başarı sektör dinamiklerine bağlı olduğundan, stratejik değişimi rekabetçi bir

bağlama konumlandırmak ve hangi türde değişimlerin stratejik yenileşime yol

açtığını ve ne zaman bu değişimlerin organizasyon için fayda sağladığını belirlemek

gereklidir (Fryer, 2005).

İnşaat sektörü bağlamında bilgi yönetimi konusunda gelişim sağlanması,

organizasyonların bilgiyi kullanma yöntemlerinde köklü değişiklikler yapmalarını,

bilgiyi daha üretken hale getirmelerini gerektirmektedir. Bu anlamda, yenileşim

performansının artırılması için bilginin daha üretken hale getirilmesi, geliştirilmesi

ve yayınımı konusunda yöneticilere önemli görevler düşmektedir. Bilgi yönetiminin,

organizasyonun karlılık ve rekabetçilik konularındaki stratejik kararlarının ayrılmaz

bir parçası haline getirilmesi kaçınılmazdır. Bu amaçla yönetim, organizasyonun her

57

katmanında bilgi kazanımı, yaratımı, birikimi, korunumu ve yayınımı için strateji

geliştirmelidir (Fryer, 2005).

Bilgi yönetimi aynı zamanda, organizasyonel değişim bağlamında enformasyon ve

iletişim teknolojileri (ICT) gibi maddi değerlerden daha önemli bir konuma gelmiş

olan “maddi olamayan” değerlerin yönetimi ile doğrudan bağlantılıdır. Enformasyon

teknolojileri başarılı bir organizasyon için önemli olmakla birlikte, sıklıkla başarılı

bir iş garantisi olarak görülme tehlikesi taşımaktadır. Edvinsson (2000), internet gibi

araçların ancak bir kolaylaştırıcı olabileceğini ve bir organizasyonun gerçek gücünün

çalışanlarının beyin gücünde saklı olduğunu belirtmiştir. Bilgi yönetimi veritabanları

ve veri ambarları ile sınırlı görülmemelidir. Diğer taraftan, bilginin elde edilmesi,

işlenmesi ve inşaat sektöründe yenileşime etkileri bakımından bilgi ve iletişim

teknolojilerinin önemi de pek çok araştırmacı tarafından değinilen bir konudur (Egbu

ve Botterill 2002; Egbu, 2000; Fryer, 2005).

2.6.2 Strateji geliĢtirme, organizasyonel yapı ve yenileĢim

Stratejiler, süreçler ve organizasyona ait kültür ile ifade edilen iyi bir kurumsal yapı,

esnek ve aynı zamanda çalışanlar tarafından ortaya konan fikirleri destekleyebilecek

nitelikte olmalıdır. Böyle bir organizasyonel yapı aynı zamanda dış baskılara da etkin

bir biçimde tepki verebilmelidir. Drucker (1995)‟a göre, hiyerarşik organizasyon

yapıları çalkantılı ortamlarda yetersiz kalmaktadır. Diğer taraftan, ana yetkinlik

alanları üzerine yapılandırılan organizasyonel yapılar kaotik ortamlara ve dış

baskılara daha kolay adapte olabilmektedir. Bu yetkinlik alanları müşterilerin yeni

taleplerini ve beklentileri karşılayabilecek derecede esnek olmalıdır (Fryer, 2005).

Quinn (1985)‟e göre, yoğun bürokratik yapılarda, örneğin her bir fikrin onaylanması

için gereken süreç ve süreler yenileşim boğulmasına neden olabilmektedir. Küçük

organizasyonlarda kısa bir bürokrasi ile tamamlanabilen bir süreç, daha büyük ve

karmaşık organizasyonlarda, hantal bir yapı içinde kaybolabilmektedir. Bu sebeple,

inşaat firmaları organizasyonel yapılarını oluştururken yenileşimi desteklemek için

yaratıcılık ve bürokratik sistemler arasındaki dengeyi iyi kurmalıdır. Bürokrasinin

kendi oluşturduğu süreçlerin ve deneyselliğin önünde engel oluşturarak yenileşim

sürecini tehdit edebileceği unutulmamalıdır. Ancak, Bennett ve Gabriel (1999)‟e

göre bürokratik yapılar fikirlerin sürekli biçimde ürünlere dönüşmesini amaçlayan

yapılar da kurabilmektedir. Kurumsal yapının merkezileşmesi karar verme

58

süreçlerinde bir kontrol ortamı sağlarken, daha az bürokratik ve esnek yapılar bilgi

üretimi için daha uygun olabilmektedir.

Woodman ve diğ. (1993) de, esnek organizasyonel yapıların daha etkin iç iletişim,

fikir ve bilginin daha özgürce paylaşıldığı bir ortam yaratılmasını desteklediğini

bildirmektedir. Daha önce belirtildiği gibi, bireylerin sezgisel bilgileri bir firmanın

başarısında vazgeçilmez bir bileşendir. Ancak, bu bilgi genellikle bu gücün bireysel

seviyeden organizasyonel seviyeye transfer edilmesine karşı duranlar tarafından

saklanırlar. Bu sebeple, çalışanlar mutlaka teşvikler kullanılarak bilgiyi paylaşmaya

özendirilmeli ve motive edilmelidir. Byrne (2001), organizasyonel yapının bilgi

paylaşımının cesaretlendirilmesinde rol alması gerektiğini belirtmektedir. Bu

bağlamda, motivasyonun çalışanlar arasında sadakat ve güven duygularını

oluşturmak ve sonuçta sürekli öğrenmeyi geliştirmek için kullanılabilecek anahtar bir

kolaylaştırıcı olduğunu da belirtmektedir.

Her bir yöneticinin çalıştığı organizasyonla ilgili bir vizyonu vardır. Bu vizyonun

organizasyon ile paylaşılması ise son derece önemlidir. Sullivan (1999)‟a göre,

firmanın kurumsal stratejisi uzun vadeli bir vizyon üzerine oturtulmalıdır. Bu da

ancak firmanın içinde var olduğu çevre ve koşulların iyi anlaşılması ile mümkündür.

Sullivan (1999), bu çerçevede incelenmesi ve anlaşılması gereken üç alan

belirlemiştir. Birincisi, firmanın ana yetkinlik alanları, ikincisi dış bağlam (örneğin

sosyo-politik ve ekonomik ortam ve firma üzerindeki etkileri) ve son olarak, iç

bağlam (firmanın stratejisi, kültürü, performansı, güçlü ve zayıf yönleri). Bunlara ek

olarak Sullivan (1999), portfolyo yönetimi, insan kaynakları yönetimi gibi firmanın

kapasitesinin de etkin bir biçimde yönetilmesi gerektiğini bildirmektedir. Tüm

bunlar, rekabet avantajı ve pazarda başarı sağlayacak yenileşimlerin ortaya

çıkabilmesi için önem taşımaktadır.

2.6.3 Organizasyonel öğrenme ve yenileĢim

Yenileşimle ilgili literatürün büyük bölümü doğru ve uygun organizasyonel kültürün

oluşturulmasının gereğini vurgulamaktadır. Yenileşim, özellikle radikal yenileşim,

öğrenme ve hatta yeri geldiğinde “öğrendiklerini unutma” gerektirdiğinden

yenileşimci organizasyonların öğrenme kapasitelerini genişletmeleri gerekir. Bir

organizasyonun çevresinden ve kendi geçmişinden öğrenme yeteneği, yenileşim

açısından kritik düzeyde önemlidir (Fryer, 2005).

59

Bilgi temelli bir organizasyonun kurulabilmesi için, destekleyici bir organizasyonel

kültürün bulunması gerekir. Öğrenen organizasyonun oluşturulması bu sebeple bilgi

yöneticileri için birinci önceliktedir. Eğer bir organizasyon öğrenme kültürünü

geliştirebilirse, çalışanların bireysel kapasitelerini geliştirebildikleri resmi ve gayrı-

resmi diyalektik düşünme kanalları açılabilecektir (Bhatt, 2000). Organizasyonel

öğrenme ile ilgili teorik çalışmalar, ortak ilgi alanlarına dayalı bir bilgi paylaşımını

geliştirerek fikir gelişimi ve yenileşimin cesaretlendirilmesini öngörmektedir (Adams

ve Freeman, 2000).

Tüm organizasyonlarda, bilgi paylaşımı konusunda güdülecek politika önemli bir

konudur. Farklı formasyonlardan gelen işveren ve çalışanların, önemli kararlar

alınması aşamasında çatışma yaşadıkları sıklıkla görülen bir olgudur. Leonard ve

Strauss (1997), bu çatışmaların yönetilerek yaratıcı fikirlere dönüştürülmesinin bir

yenileşim stratejisi olarak görmektedir. Ancak, bu disiplin ve iyi yönetim gerektiren

zor bir süreçtir. Liderlik kurumsal kültürün ayrılmaz bir parçası olmakla birlikte,

strateji ve organizayonel yapı konuları ile de doğrudan bağlantılıdır. Van de Ven ve

diğ. (1989) yenileşimin ve organizasyonel öğrenmenin desteklendiği yapıların,

stratejilerin ve sistemlerin oluşturulmasında kurumsal liderliğin önemi ve

sorumluluklarını açıklamıştır. Buna göre, çalışanların bilgiyi üretmelerini ve

paylaşmalarını sağlamak da kurumsal liderliğin görevlerinden biridir. Örneğin, ödül

ve ceza şemalarının uygulanması ve işveren ile çalışanların arasında psikolojik

sözleşmeler oluşturulması bilgi paylaşımı kültürünün oluşturulmasında yolunda

yapıcı yaklaşımlardır (Scarborough ve diğ., 1999).

2.6.4 Elektronik iĢ (e-iĢ) ve yenileĢim

Internet ve internet tabanlı teknolojilerin yaygınlaşması iş yapış şekillerini derinden

etkilemiştir (Cannon, 1996; Kalakota, 2001). Bu teknolojiler, son olarak elektronik iş

(e-iş) olanaklarını organizasyonlara sunmaktadır. Günümüzde, bazı inşaat firmaları

internet teknolojilerini iş stratejilerinin çekirdek elemanı olarak

konumlandırmaktadır. E-iş organizasyonlara iş süreçlerinde tedarikçi ve müşteriler

gibi paydaşlarla çevrim içi (on-line) ve gerçek zamanlı (real-time) birlikte çalışma

ortamları sunmaktadır. İnşaat firmalarında ise, e-iş girişimleri inşaat tedarik

zincirinde bilginin kullanımı ve değiştirilmesi ile sınırlanmaktadır (Ribeiro ve

Henriques, 2001). Üstüne üstlük, inşaat sektörü üretim ve otomotiv gibi diğer

sektörler ile karşılaştırıldığında e-iş girişimleri konusunda oldukça yavaştır (Fryer,

60

2005). E-iş uygulamaları uygun bilgi varlığının eğitimli personel, gerekli donanım ve

yazılımla hazır bulunmasını gerektirmektedir.

E-ticaret ise, mal ve hizmetlerin alım ve satımında elektronik / çevrimiçi işlemlerin

kullanılması anlamına gelmektedir (Turban, 2000). Bu inşaat firmaları bağlamında,

organizasyonların tedarikçilerden çevrim içi şekilde mal ve hizmet alabilmesi

şeklinde ortaya çıkmaktadır. E-ticaret, işten tüketiciye, işten işe, tüketiciden

tüketiciye olmak üzere üçe ayrılmakta ve e-iş‟in bir alt-kümesi olarak

sınıflandırılmaktadır.

E-iş, ürün ve süreçlerde gelişim sağlayarak inşaat sektörü içindeki ekonomik

etkinliklerde önemli değişikliklere sebep olma potansiyeli taşımaktadır. E-iş, aynı

zamanda sektörde işlem masraflarının azaltılması ve pazar genişlemesi gibi etkiler de

yapmaktadır. Diğer taraftan, e-iş sayesinde inşaat işlerinin hızı ve disiplinler arası

çalışmalar artmakta, organizasyonel kültür zenginleşmektedir (Bogdanov, 2001). E-

iş dünyası zaman ve mekanı eskiden olduğu ölçüde kısıtlayıcı faktörler olmaktan

çıkarmıştır (Kalakota, 2001).

İnşaat sektöründe bilgi yönetimi ve e-işin kolaylaştırdığı süreçler arasında, uygun

bilginin zamanında edinilebilmesi ve değiştirilebilmesi de sayılabilir. E-iş

girişimlerinin etkin olarak uygulanabilmesi için organizasyon için ve organizasyon

ile dış iş ortakları arasında bütünleşme sağlanmalıdır. E-iş ile sağlanabilecek faydalar

şunlardır (Fryer, 2005):

i.Teklif maliyetleri azaltılabilir.

ii.Teklif hazırlama süreleri önemli ölçüde düşürülebilir.

iii.Fatura kayıt masrafları azaltılabilir.

iv.Maddi hata, gecikme ve uyuşmazlıklar azaltılabilir.

v.İnşaat firmaları malzeme, donanım gibi kaynakları daha az maliyetle temin

edebilir.

İnşaat sektöründe, işverenler ihale dokümanlarını internette yayınlayabilir ve teklif

sahipleri bunları fiyatlandırarak işverene internet üzerinden iletebilir. Böylece,

bürokrasi, evrak ve gecikme rizikosunda önemli ölçüde azalma sağlanabilir.

61

E-iş uygulamalarının inşaat sektöründe yayılmasının önünde kültürel, sosyal,

organizasyonel, hukuki ve teknik engeller bulunmaktadır. Daha detaylı olarak bu

engeller şöyle listelenebilir (Fryer, 2005):

i.E-işi, iş stratejisinin çekirdeği olarak sahiplenecek kurumsal kültür değişikliğinin

zorluğu.

ii.Sürekli değişen paydaşlar sebebiyle kalıcı kurumsal kültür değişimlerinin

yapılamaması.

iii.E-iş ile ilgili teknolojilerin sürekli gelişmesi ve pazarda bununla ilgili sürekli yeni

araçların sunulması. (Organizasyon için temin ve personelin eğitimi ile ilgili

zorluklar)

iv.Yeni ekonomide yer almak için gereken çevikliğin inşaat firmaları tarafından

gösterilememesi.

v.Gelecek iş eğilimlerini öngörebilecek güçlü ve kararlı yönetici eksikliği.

vi.Başta KOBİ‟ler olmak üzere, firmalarda teknik uzmanlık eksikliği.

vii.Internet tabanlı yazılım ve donanımların temini ile ilgili maliyetler.

viii.Eski iş modelinden yeni iş modeline geçme ile ilgili belirsizlik ve rizikolar.

ix.Mal ve hizmetlerin çevrim içi satılmasının hukuki yaptırımları.

x.Çevrim içi işlemlerde güvenlik konusu.

Bu zorlukların aşılabilmesi için, firmada öncelikle üst yönetimin değişime yönelik

net bir vizyon geliştirmesi gereklidir. İkinci adımda, firma iş süreçlerini tanımlamalı

ve internet kullanarak uygulayacağı yeni iş yapma metodunun gerektirdiği

organizasyonel ihtiyaçlara uygun bir iş modeli geliştirmelidir. Üçüncü adımda ise,

firmanın çalışanlarında bu değişim için farkındalık sağlanmalı ve gerekli eğitimler

verilmelidir. Eğer firmada e-iş stratejilerini uygulayacak eğitimli personel

bulunmuyorsa, firma bu ihtiyacı danışmanlar kullanarak karşılamalıdır. Alternatif

olarak, firma ihtiyacı olan teknolojik uzmanlık ve araçları tedarik zincirinde bu tür

sistemlere sahip olan bir başka üye ile ortaklık kurarak temin edebilir. Bu yol

izlenirse, firma aynı zamanda bütünleşik bir sistemin parçası haline de gelmiş

olacaktır. Bu durum, firmada kurumsal öğrenmenin geliştirilmesi ve böylece değişim

sürecinin daha hızlı ve başarılı bir biçimde yaşanmasına sebep olabilecektir. E-iş

62

stratejilerinin uygulanmasında etkin bilgi yönetiminin oynadığı rolün de

unutulmaması gerekir. Bir firma için, uygun bilgi yönetimi stratejilerini

uygulamadan herhangi bir konuda yenileşim yapmak pratik olarak imkânsızdır

(Fryer, 2005).

2.7 YenileĢim ve Rekabet

Bir önceki bölümde aktarıldığı üzere bilgi yönetimi birbiri ile ilişkili pek çok faktör

üzerinden yenileşim üzerinde etkili olmaktadır. Bu faktörlerin ve yenileşim

üzerindeki etkilerinin anlaşılması proje tabanlı organizasyonlarda rekabet avantajı

kazanılabilmesi için önemlidir.

İnşaat sektörü gibi proje tabanlı sektörler yeni yöntemlerle rekabet etmek zorunda

kalmaktadır. Bu durum stratejik planlama yoluyla organizasyonel, fonksiyonel ve

teknolojik becerilerin taklit edilemeyecek şekilde birleştirilerek firmaya özel

davranış örüntüleri geliştirilmesini gerekli kılmaktadır (Teece ve diğ., 1997).

Rekabet avantajı da firmanın sahip olduğu bilgilerin firmaya özel kombinasyonlarla

birleştirilmesi ve yenileşim haline getirilmesi ile ortaya çıkmaktadır.

2.8 Bölüm Özeti

Bu bölümde, ilk olarak, yenileşim sözcüğünün anlamı ve kavramsal dayanakları ele

alınmıştır (Bölüm 2.1). Yenileşim kavramının içerdikleri ve bu kavrama Türkçe

karşılık bulunması konusundaki gelişmeler ele alınarak yazarın bu kapsamdaki

yaklaşımı vurgulanmıştır. Yenileşim zamana, mekana ve benimseyene göre

değişiklik gösteren göreceli bir kavramdır. Bölüm 2.2‟de yenileşimin literatürde nasıl

sınıflandırıldığı, bu sınıflandırmaların zaman içerisinde nasıl geliştiği incelenmiştir.

İnşaat sektörünün kendine has, kümelerden oluşan yapısı ve proje odaklılığı ile bir

sistem olarak da farklıdır ve yenileşim süreçleri sistemin odağında ele alınan özneye

ve ele alan araştırmacıya göre farklılıklar içermektedir. Bu bağlamda, yapılan

araştırmalar yenileşim sistem ve süreçlerinden „anlık‟ bir kesit almayı sağlamaktadır.

Yenileşimin başarıya ulaşmasındaki en önemli etkenlerden birisi olan „yayınım‟

konusu Bölüm 2.3‟te incelenmiştir. Yayınım konusu sadece yenileşimçi ürünlerin

başka firmalara ya da sektörlere yaygınlaşması ve kullanılabilir olmasını değil,

yenileşim sisteminin önemli süreçlerinden birini ifade eder. İnşaat sektöründe

63

yenileşimin yayınımında rol alan oyuncular ve kurumsal yapı bu bölümde ele

alınmıştır. Doğru strateji ve politikalar üretilerek yenileşimin yayınımının

desteklenmesi gerekmektedir. Bölüm 2.4‟te, ulusların yenileşim süreçlerinin

bütününü oluşturan yenileşim sistemlerini geliştirirken ne tür stratejiler ve politikalar

ürettikleri açıklanmaktadır. Ayrıca, Türkiye‟nin son yıllarda yenileşim konusunda

ürettiği politikalar ve sivil toplum kuruluşlarının Türkiye‟nin ulusal yenileşim

sistemini oluşturmak konusundaki çalışma ve katkılarına değinilmektedir.

Yenileşimin göreceli olması ve karmaşık yapısı ölçülmesini güçleştirmektedir

(Bölüm 2.5). Yenileşimi etkileyen faktörlerin ayrıştırılması ve etki derecelerinin

ölçülmesi, hem firmaların mevcut yenileşim performansının ölçülmesi hem de

rekabette öne geçebilmek için geliştirmeleri gereken etkenlerin belirlenmesinde

büyük önem taşımaktadır. Yenileşim göstergelerinin önemli bir bölümü „yenileşimin

itici güçleri ve önündeki engelleri‟ ifade etmektedir (Bölüm 2.5.1). Bunları saptamak

ve yenileşim ölçümünde yararlanmak amacıyla bir literatür çalışması yapılarak daha

önceki araştırmalarda ele alınan „itici güçler‟ ve „engeller‟ bir meta-sınıflandırma

modeliyle incelenmiştir. Ancak, „itici güçler‟ ve „engeller‟ kalitatif

değerlendirmelerden oluşmaktadır ve doğrudan birer gösterge niteliğine sahip

değildirler. Yenileşim sürecinin pek çok çıktısını kapsamazlar. Bu yüzden sistemin

bütünün kapsayacak göstergelere ihtiyaç vardır. Bölüm 2.5.2‟de „itici güçler‟ ve

„engeller‟ de dikkate alınarak literatürde bu kez yenileşim göstergeleri taranmış, AB,

OECD, ABD, Alman ve Avustralya örneklerinde ele alınan ölçütler incelenmiştir.

Ülkelerin yenileşim performanslarını düzenli olarak sıralayan Avrupa Yenileşim

Karnesi (EIS)‟de bu amaçla incelenen dizinlerden birisidir.

Bir organizasyonun yenileşim yeteneği büyük oranda eldeki mevcut kaynakları

kullanma ve onlardan yararlanma becerisine bağlıdır (Bölüm 2.6). Bilgi yönetimi

yenileşimi yaratan bireysel yaratıcılığın işlerlik kazanmasını sağlayan yaşamsal

akvititelerden birisi olarak ortaya çıkmaktadır (Bölüm 2.6.1). Bireysel yaratıcılık gibi

organizasyonel yapıların kendileri de yenileşimin filizlenmesine ve gelişmesine

ortam hazırlamak için yenileşmek ve buna uygun stratejiler belirlemek durumundadır

(Bölüm 2.6.2). Bu sürekli değişim/yenileşim ve stratejiler bir kurumsal kültür

gerektirmektedir. Yenileşim, organizasyonların öğrenme yeteneğiyle doğrudan ilgili

olduğundan söz konusu kurumsal kültür o organizasyonun öğrenen bir organizasyon

olmasını gerektirir (Bölüm 2.6.3).

64

Geçtiğimiz birkaç on yılda, kamu hizmetlerinden sosyal hayatımıza kadar pek çok

şeyi değiştiren enformasyon ve iletişim teknolojileri iş süreçlerinin ötesinde

değişikliklere neden olmaktadır. Enformasyon ve iletişim teknolojilerindeki

gelişmeyle birlikte, artık „iş‟ zamandan ve mekandan sıyrılmakta, yarattığı sanal

ortamlara uygun organizasyon biçimlerini, kurumsal kültür ve yönetim tekniklerini

de beraberinde getirmektedir (Bölüm 2.6.4).

65

3. ĠNġAAT SEKTÖRÜNDE YENĠLEġĠM VE REKABETLE ĠLGĠLĠ

VERĠLER

Bu bölümde, Türkiye ve küresel inşaat sektörüne ait veriler incelenerek, firmaların

ve ülke inşaat sektörlerinin, yenileşim ve bununla bağlantılı olarak rekabet

konularındaki verileri değerlendirilmiştir. Bölüm 3.1‟de, küresel inşaat sektörüyle

ilgili olarak, yabancı kaynaklı bir yayından alınan veriler değerlendirilerek analiz

edilmiş, Bölüm 3.2‟de ise, Türk inşaat sektörüne ait yenileşim verileri ele alınmıştır.

3.1 Küresel inĢaat sektörüne bakıĢ: ENR - En Büyük 225 Uluslararası Yüklenici

Firma sıralaması

Enformasyon teknolojilerinin üretim süreçlerinde yarattığı değişim ve

küreselleşmenin belirsizleştirdiği ülke sınırları, inşaat sektöründe faaliyet gösteren

yüklenici firmalar için de büyük pazar imkanları yaratmıştır. Gelişmiş ülkelerin

inşaat firmalarının her kıtadaki pazarlara girmesinin yanı sıra Türkiye gibi

gelişmekte olan ülke firmaları da dünyanın pek çok ülkesinde rekabet eder hale

gelmiştir. Çok sayıda yabancı firmanın Türkiye‟de iş yapmasını yanı sıra, Türk

yüklenici firmalar da 80‟in üzerinde ülkede faaliyet göstermektedir (Bölüm 3.2.3).

Tüm sektörlerde olduğu gibi, uluslarası inşaat sektöründeki rekabetin en önemli

unsurlarından biri de farklılık yaratmak ve müşterinin talep ve beklentilerini

karşılamak için yenileşim yapmaktır.

1874 yılından bu yana yayımlanan ABD merkezli bir sektör dergisi olan

„Engineering News Record‟un (ENR) düzenli olarak yayınladığı inşaat sektörüyle

ilgili rapor ve sıralamalar uluslararası rekabetle ilgili çarpıcı rakamlar ortaya

koymaktadır. Kamuoyunun ilgisi sıralamalarda yer alan Türk yüklenicilerin sayısına

odaklanmaktadır. Ancak, uluslararası rekabeti daha iyi anlayabilmek için sıralamaları

daha iyi analiz etmek gerekmektedir. ENR, inşaat sektörüyle ilgili olarak derlediği

verilerin yanında dünyanın en büyük inşaat firmalarıyla ilgili sıralamalar da

yayınlamaktadır. ENR‟nin “En Büyük 225 Uluslararası Yüklenici Firma” (Top 225

International Contractors) sıralaması, Türk firmaların da aralarında bulunduğu,

66

dünyanın en büyük firmalarıyla ilgili veri ve analizleri içermektedir. Söz konusu

sıralamayla ilgili haber ve duyurular basın yayın organları tarafından duyurulmakta

ve sektör içerisinde her yıl artan bir ilgiyle izlenmektedir (Url-16). YEM‟in

hazırladığı inşaat raporlarında da, ENR‟nin En Büyük 225 Uluslararası Yüklenici

Firma sıralamalarından alınan veriler değerlendirilmektedir (YEM, 2009).

225 Firmanın sıralandığı tablo, firmaların merkezlerinin yer aldığı ülke dışında elde

ettikleri ciroları esas almaktadır. Bunun yanı sıra, hizmet ettikleri sektörler/faaliyet

gösterdikleri inşaat alanları ve gelecek döneme ait olarak almış oldukları işlerin

sözleşme tutarlarına ait bilgiler içermektedir. Tablolanan bu bilgilerle birlikte firma

yöneticilerinin geçmiş ve gelecek dönemlere ilişkin yorumlarına da yer

verilmektedir. Faaliyet gösterilen coğrafyalar, iş hacmi, karlılık, gibi konularda hem

firma hem de ülke düzeyinde ayrı alt sıralamalar, uluslararası inşaat sektörünün

geneline ait çalışan sayılarındaki değişimler, alınan siparişlerdeki değişimler, piyasa

büyüklüğü konularında bilgi ve karşılaştırmalar bulunmaktadır.

ENR sıralamalarında yer alan firmaların rekabet üstünlüklerini sağlamada

yenileşimden nasıl yararlandıkları başlı başına bir inceleme konusudur ve bu konuda

daha fazla araştırmaya ihtiyaç bulunmaktadır. Ancak söz konusu sıralama ve veriler,

uluslararası inşaat piyasasında söz sahibi olan ülkeler ve sektörün önde gelen

firmaları hakkında önemli çıkarımlar yapmaya olanak sağladığından araştırma

kapsamında incelenerek analiz edilmiştir.

Yapılan anket çalışmasıyla örtüşmesi amacıyla, 2004-2009 dönemini kapsayan 6 yıla

ait, ENR‟nin „En Büyük 225 Uluslararası Yüklenici Firma‟ sıralama ve verileri

değerlendirmeye alınmıştır. Bu amaçla, öncelikle dünya inşaat sektörünün büyük

aktörlerini oluşturan sıralamadaki firmaların merkezlerinin bulunduğu ülkelerin

konumları ve 2004-2009 döneminde bu sıralamadaki değişiklikler Bölüm 3.1.1‟de

incelenmiştir. Bölüm 3.1.2‟de yine aynı dönemde sıralamadaki firmaların konum

değişiklikleri ele alınmış, Bölüm 3.1.3‟te Türk firmalarının sıralamadaki konumları

ve ilgili analizlere yer verilmiştir. Son olarak Bölüm 3.1.4‟te ENR veri tabanı olarak

en büyük 225 uluslararası yüklenici firma verilerinin genel bir değerlendirmesi

yapılmıştır.

67

3.1.1 Ülkelerin Konumları

2009 verilerine göre ENR „En Büyük 225 Uluslararası Yüklenici Firma‟

sıralamasında 225 firmanın merkezlerinin bulunduğu ülkeler dışında yarattıkları

toplam ciro 2008‟deki 382,44 milyar dolara göre %0,4 artışla 383,79 milyar dolar

olarak gerçekleşmiştir (ENR 2010). ENR geçen yıl açıklanan rakamlarda yapılan

düzeltmeye dikkat çekmekte ve bu artışın süre gelen finans krizine karşın elde

edildiğinin altını çizmektedir.

Sıralamada en çok firmaya sahip 10 ülkenin 2004-2009 dönemindeki firma sayıları

Şekil 3.1‟de yer almaktadır. 2009 yılında, Çin Halk Cumhuriyeti 54 firma ile 1.

sırada, 33 firmayla Türkiye 2. sırada yer almıştır. 22 firmayla İtalya 3., 20 firmayla

ABD 4., 13 firmayla Japonya 5., 12 firmayla Güney Kore 6., 11 firmayla İspanya 7.,

5 firmayla Fransa 8. durumdadır. 9 ve 10. sıralarda 4‟er firmayla İngiltere ve

Almanya yer almaktadır. Türkiye‟nin listedeki firma sayısı bu dönemde her yıl artış

göstermiştir (Şekil 3.1). Öte yandan, uzun yıllar en çok firmayla listede yer alan

ġekil 3.1 : İlk 10 ülkenin 2004-2009 dönemindeki firma sayıları.

ABD‟nin 2006 yılından sonra bu liderliği Çin Halk Cumhuriyeti‟ne kaptırmış olması

ve en büyük düşüşü yaşayan ülke konumunda olması dikkat çekicidir. ABD, 2004

yılında 55 firmayla sıralamada yer alırken 2009 yılında bu sayı 20‟ye gerilemiştir.

Ancak, ülkelerin firma sayılarındaki artış pazardan alınan pay açısından yeterli bir

gösterge oluşturmamaktadır. Şekil 3.2‟de sıralamaya giren firmalara göre uluslararası

inşaat piyasasının ülkeler tarafından nasıl paylaşıldığı görülmektedir. Çin 2008

yılında 43,2 milyar ABD doları olan cirosunu 2009 yılında %17‟lik artışla 50,5

68

milyar dolarına çıkartmış ve 2008‟da ABD ve Fransa‟nın arkasından 3. olduğu ciro

sıralamasında en üst sıraya yerleşmiştir. 2008‟de 51,11 milyar dolar ile 1. olan ABD

2009‟da 49,7 milyar dolar ciroyla 2.liğe gerilerken Fransa da 46,3 milyar dolardan

42,7 milyar dolara gerileyerek 3. olmuştur.

Ağustos 2010‟da açıklanan 2009 verileri küçük bir artışa işaret etse de, sıralamada

ilk 10‟da olan ülkelerin 7 tanesi ciro kaybetmiştir. Amerikan, Fransız, Alman,

İtalyan, İspanyol, Japon ve İngiliz firmaları ciro kaybederken, en büyük düşüş %

28,7 ile Japon firmalarda görülmüştür. Bu durum, 2007‟de %38, 2008‟de de %25

büyüme gösteren uluslararası inşaat piyasasının 2008‟de ortaya çıkan finansal krizin

etkisiyle durgunluğa geçtiğinin göstergelerinden birisidir. Almanya ve İtalya yaklaşık

%10‟luk kayıplarına karşın 4. ve 5.‟lik konumlarını korumuştur (Şekil 3.2).

ġekil 3.2 : İlk 10 ülkeye ait firmaların 2004-2009 döneminde uluslararası işlerden

elde ettikleri toplam ciroları (milyon ABD $).

2009 yılında ilk 10 sıradaki ülkelerden 7‟sinde görülen ciro azalmasına karşın Çin,

G.Kore ve Türk firmalarının ciroları bir önceki yıla göre artmış bulunmaktadır. Çin

firmaları cirolarını %17 artırırken, G.Kore firmalarının ciro artışı %43 ile rekor

seviyededir. Türk firmalarının cirosundaki artış ise %1‟in altındadır.

Şekil 3.3‟te yer alan ilk 10 ülkenin firma sayısı ile şekil 3.4‟te yer alan ilk 10 ülkenin

ciro toplamları grafikleri karşılaştırıldığında, firma sayısı ciddi biçimde düşerken

toplam cirosunu artıran ABD gibi ülkeler olduğu, uluslararası pazardan büyük pay

alan ülkelerin firma sayısıının büyük değişimler göstermediği dikkat çekicidir.

Ülkelerin firma başına elde ettikleri ciro ortalamaları Şekil 3.3‟te yer almaktadır.

69

ġekil 3.3 : İlk 10 ülkeye ait firmaların 2004-2009 döneminde firma başına yaptıkları

ciro ortalaması (milyon ABD $).

Firma başına ortalama ciroya bakıldığında, Alman ve Fransız firmalarının açık ara

önde oldukları görülmektedir. Bu sıralamada 1. konumda yer alan Almanya, 2009

verilerine göre 8,8 milyar dolar firma başına ciro yaparken, Almanya‟yı takip eden

Fransız firmalarının ortalama cirosu 8,5 milyar dolar civarındadır. 2007 yılında firma

başına ciro ortalaması 444,6 milyon dolar olan Çin firmaları 2008 yılında bu miktarı

iki katına yakın yükseltmiştir. 2009 yılında firma sayısı 50‟den 54‟e çıkarken firma

başına cirosu da artarak 936,5 milyon dolar olmuştur. 2007 yılındaki 369,8 milyon

dolar ortalama firma cirosu 2008‟de 453,1 milyon dolara yükselen Türk firmaları

2009‟da 427,7 milyon dolara gerilemiştir. Bu firma başına ortalama ciro ile Türk

firmaları 10. sırada yer almaktadır ve en yakın rakipleri Çin firmaları ile arasındaki

fark iki katını aşmış durumdadır (Şekil 3.3).

ENR‟nin „En Büyük 225 Uluslararası Yüklenici Firma‟ analizlerinde firmaların

yurtdışında yaptıkları işler coğrafi bölgelere göre analiz edilerek bu bölgelerde en

çok ciroyu yapan ülkeler de 10‟lu gruplar halinde listelenmektedir. Bölgelerle ilgili

analizler incelendiğinde söz konusu coğrafyaya oldukça uzakta bulunan ülke

firmalarının o bölgede başarılı olabildikleri göze çarpmaktadır. 2009 yılı

analizlerinde Türkiye‟nin de içinde bulunduğu ortadoğu bölgesinin lideri 2008‟de

olduğu gibi ABD olmuştur. ABD 2008‟de 18 firma ile 15,35 milyar dolar ciro

70

yaparken 2009‟da 16 firma ile 14,4 milyar dolar ciro yapmış, 2008‟de %20 olan

bölge payı 2009‟da %18,6‟ya gerilemiştir. 2009 Ortadoğu pazarında ABD‟yi 12,3

milyar dolar ciro, 11 firma ve %12,3 pay ile Güney Kore, 35 firma ve %10,8 pay ile

Çin izlemektedir. 2008‟de 8,73 milyar dolar ciro, 10 firma ve %11 pay ile 2. sırada

yer alan Japonya‟nın 2009‟da bu bölgede ilk 5‟e girememiş olması dikkat çekicidir.

Bölgede yapılan ciro 2008 yılında %23,2 artmışken 2009 yılındaki artış %0,1‟dir.

Toplam iş hacmi 2008 yılında %78 artan Afrika kıtası 2009 yılında da yaşanan

olumsuzluklara rağmen %31,2 ile en büyük iş hacmi artışını göstermiştir. Afrika‟da

Çin firmaları 20,7 milyar dolar ciro ve %36,6 paya 47 firma ile ulaşamakta, 2008

yılına benzer bir tablo sergilemektedirler (ENR 2008, 2009). Çin‟in ardından 8,8

milyar dolar ciro, 19 firma ve %15,5 payla İtalya, 5,6 milyar dolar ciro, 5 firma ve

%10 payla Fransa gelmektedir. Afrika bölgesi artan iş hacmi, değişmeyen sıralama

ve benzer pazar payları ile umut vaat eden görünümünü sürdürmektedir. Türkiye

bölgesel faaliyetlere göre yapılan kısa listelere Afrika‟da 14 firma ve 955 milyon

dolar ciro ile %3,3 pay sahibi olduğu 2007 yılından sonra 2010 yılında yine varlığını

göstermiştir. Afrika pazarından %4,9 pay alan Türk firmaların sayısı 25 toplam

ciroları da 2,7 milyar dolardır. Uluslararası inşaat piyasasının en geniş pazarı olan

Avrupa‟da ise, iş hacmi 2009‟da krizin etkisiyle %11,7 gerilerken Türk inşaat

firmaları bu pazarda belirgin bir pay sahibi olamamıştır.

Yurtdışında iş yapan Türk firmalarının giderek artan sayısına paralel olarak,

Türkiye‟de iş yapan yabancı inşaat firmalarının sayısı da giderek artmaktadır. 2009

yılında Türkiye‟de faaliyet gösteren 28 yabancı firma arasında 7 Çin firması, 6

İtalyan, 4 ABD, 3 Güney Kore, 2 Fransız, ve 1‟er İspanyol, Japon, Alman, Kanada,

Lüksemburg ve Avusturya firması yer almaktadır. 2009 yılının „En Büyük 225

uluslararası yüklenici firma firma‟ları arasında 2. olan Fransız Vinci ve 3. olan

Avusturya‟lı Strabag firmaları da 2009‟da Türkiye‟de iş yapan bu firmalar arasında

yer almaktadır.

3.1.2 Firmalarda Göze Çarpan Konum DeğiĢiklikleri

ENR 2010 sıralamasında ilk 10‟da yer alan firmaların 2004-2009 dönemindeki

performansları Şekil 3.4‟de görülmektedir. Alman inşaat firması Hochtief bu

dönemdeki tüm sıralamaların 1 numarasıdır. Firmanın 2009 verilerine göre 23,7

milyar dolar olan uluslararası cirosu merkez ofisinin bulunduğu Almanya‟daki

71

operasyonlarıyla birlikte 26 milyar dolara çıkmaktadır. ABD ve Asya pazarının lideri

konumundaki Hochtief‟in inşaat yönetimi cirosu da 1 milyar doların üzerindedir.

2.sıradaki Fransız Vinci firması 2004-2009 döneminde 2 basamak yükselmiştir.

Coğrafi kısa listelerde Avrupa‟da 2., Afrika ve Kanada‟da 6., ABD‟de 10 sırada yer

almaktadır. Uluslararası cirosu 17,2 milyar dolar olan firmanın, Fransa

operasyonlarıyla birlikte toplam cirosu 45,2 milyar doları bulmaktadır. Bu toplam

ciro, Vinci‟yi yine ENR tarafından listelenen „En Büyük 225 Yüklenici Firma‟

sıralamasında da ilk 3‟e sokmaktadır.

ġekil 3.4 : 2010 ENR sıralamasına göre ilk 10 firmanın 2004-2009 dönemindeki

performansı.

İlk 10 sırada yer alan firmalar arasında en dikkat çeken değişiklikler, 2004 yılında 8.

sırada olan Avusturya firması Strabag‟ın 2008 yılında 3. olması ve bu konumunu

2009‟da da korumasıyla 2004-2006 arasında 2. olan İsveç‟li Skanska‟nın 2009‟da

6.‟lığa gerilemiş olmasıdır. Technip firması da 2006‟daki 7.‟lik konumundan

2009‟da 10.‟luğa gerileyerek Skanska‟nınkine benzer bir değişim göstermiştir.

2004-2009 dönemi ENR sıralamalarının zirvesine Çin firmalarının yerleştiği yıllar

olmuştur. Çin Halk Cumhuriyeti‟nin ekonomisinde süregelen büyümenin yanı sıra

ulusal altyapı yatırım programı da Çin firmalarının 2009 yılında küresel piyasalarda

etkisini sürdüren duraklamadan fazla etkilenmemelerini sağlamış görünmektedir

(ENR 2010). En hızlı yükselişlerden biri China Railway Construction Corp. Ltd‟ye

aittir. 2004 yılında 167. sırada olan firma, 2006 yılında 83.‟lüğe, 2009 yılında ise

72

25.‟liğe yükselmeyi başarmıştır. China Railway Construction Corp. Ltd‟nin 6 yılda

142 sıra birden yükselmesi, 2004‟teki 48,3 milyon dolarlık uluslararası cirosunu

2009 yılında 3,5 milyar dolara yükseltmesiyle mümkün olabilmiştir. Firmanın Çin‟de

yaptığı işlerin cirosunun da eklenmesiyle oluşan yaklaşık 54 milyar dolarlık ciro

firmayı 2009 yılında ENR listelerinde dünyanın en büyük yüklenici firması

konumuna yükseltmiştir (ENR 2010). 2009 yılı verilerine göre, Çin merkezli

firmalardan, 2004 yılında 101. sırada olan China Metallurgical Group Corp. 31.

sırada, 2005 yılında sıralamaya 108. sıradan listeye giren CITIC 32. sırada, 2006

yılında 159. sıradan listeye giren CPP ise 76. sırada yer almıştır.

ENR listelerindeki hızlı yükselişler Çin firmalarıyla sınırlı değildir. Güney Kore

firması POSCO Engineering & Construction da 192. sıradan girdiği listede 6 yıl

sonra 87. sıraya ilerlemiştir. Bir başka Güney Kore şirketi Hanwha Engineering &

Construction Corp. da iki yıl önce 203. sıradan girdiği listede 2009 yılında 143.

sıradadır.

ENR listelerinde üst sıralarda yer alan firmaların ciroları büyümektedir. Üst

sıralardaki firma ciroları, bazı ülkelerin toplam firma cirolarından yüksektir ve bu

durum sıralama yükseldikçe özellikle hızlı yükselişlerin daha az görülmesine neden

olmaktadır. Buna karşın, 2004-2009 döneminde 2 firmanın yukarı yönde hareketleri

dikkat çekici olmuştur. Bunlar, İspanyol FCC Fomento de Constr. y Contratas SA, ve

Avustralya‟lı Leighton Holdings Ltd., firmalarıdır. 2004 yılında 44. sırada olan FCC

2009 yılında 11. olmuş, 2004‟te 46. olan Leighton ise 2009‟da 21.‟liğe yükselmiştir.

Firmaların 225 firmalık ENR sıralamalarında yer alması belirli zaman periyotlarında

takip edilmelerini kolaylaştırmaktadır. Cirolarını rakiplerinden fazla artırarak

yukarıda yönde hareket eden firmaları tespit etmek kolay olmakta bu firmalar 225

firmalık listede görülebilmektedir. Ancak rekabete ayak uyduramayıp ciroları pazar

ortalamasının üzerinde düşen firmalar 225 firmalık listeden çıkabildikleri için büyük

düşüşleri doğru olarak izlemek mümkün olmamaktadır. Ayrıca bir firmanın listede

görülmemesi cirosundaki düşüşü ve/veya önceki yıl kadar yeni iş alamadığını

gösterebildiği gibi firmanın başka bir firmayla birleşmesi, uluslararası pazardan

çekilmesi gibi anlamlara da gelebilmektedir.

73

ENR sıralamaları içindeki hareketleri dikkat çeken Türk firmalarından söz etmek de

mümkündür. Kayı İnşaat 2006 yılında 200. sıradan girdiği listede 2009 yılında 131.

sıraya, 2008 yılında 159 sıradan giren Polimeks ise 102. sıraya yükselmiştir.

Çizelge 3.1 : Son 6 yılda ENR‟nin „En büyük 225 Uluslararası Yüklenici Firma”

listesinde yer alan Türk firmaları ve sıralamadaki yerleri.

Veri yılı Firma

2009 2008 2007 2006 2005 2004

50 37 37 44 47 52 Enka Construction & Industry Co. Inc., Istanbul, Turkey†

68 66 60 64 65 64 GAMA, Ankara, Turkey†

75 85 68 61 86 ** Renaissance Construction, Ankara, Turkey†

93 70 ** ** ** ** Ant Yapi Construction, Industry&Trade Co. Ltd., Istanbul

96 114 149 120 125 122 STFA Construction Group, Istanbul, Turkey

97 82 75 69 90 92 Tekfen Construction and Installation Co., Istanbuy†

100 102 120 ** ** ** TAV Construction, Istanbul, Turkey

102 159 ** ** ** ** Polimeks Insaat Taahhut ve San Tic. AS, Istanbul

107 110 101 85 88 ** Yuksel Insaat Co. Inc., Ankara, Turkey†

111 106 125 111 127 113 Nurol Construction and Trading Co., Ankara, Turkey†

131 126 105 200 ** ** Kayi Insaat San. ve Tic. AS, Istanbul, Turkey†

150 162 ** ** ** ** Onur Taahhut Ticaret Ltd. Stl., Ankara, Turkey†

152 181 181 117 195 ** Cengiz Construction Industry&Trade Co. Inc, Istanbul†

155 127 ** 124 ** 135 Yapi Merkezi Insaat ve Sanayi AS, Istanbul, Turkey†

158 125 109 94 116 179 Baytur Construction and Contracting Co., Istanbul

167 149 ** ** ** ** Guris Construction and Engineering Co. Inc., Ankara

170 184 185 160 145 143 Dogus Insaat Ve Ticaret AS, Kavacik-Beykoz-Istanbul

175 ** 214 ** ** ** Yasar Ozkan Eng’g and Contracting Co. Inc., Ankara

176 163 162 121 113 ** GAP Insaat Yatirim ve Dis Ticaret AS, Istanbul, Turkey†

180 179 ** ** ** ** Beta Tek Insaat, Istanbul, Turkey†

182 183 ** ** ** ** Cukurova Construction, Istanbul, Turkey

183 150 173 ** ** ** Yenigun Construction Inc., Ankara, Turkey

189 180 184 198 203 ** Rasen Insaat Ve Yatirim Ticaret AS, Istanbul, Turkey†

194 171 160 164 151 136 Summa Turizm Yatirimciligi AS, Ankara, Turkey†

202 207 ** ** 134 ** Atlas Yapi Sanayi ve Ticaret AS, Ankara, Turkey

204 173 144 141 174 ** Mak-Yol Constr. IndusTourism&Trading Inc, Istaubul†

209 200 189 184 126 100 Alarko Contracting Group, Gebze, Kocaeli, Turkey

210 ** ** ** ** ** Metag Insaat Ticaret AS, Ankara, Turkey

213 ** ** ** ** ** IC Ibrahim Cecen Investment Holding Inc., Ankara

216 205 ** 205 219 ** Eser Contracting and Industry Co.Inc., Ankara, Turkey†

218 ** ** ** 198 202 Limak Construction Indusrty & Trade Inc., Ankara

219 225 222 ** ** 220 TML Construction Co., Istanbul, Turkey

225 ** ** ** ** ** Oztas Construction Co., Ankara, Turkey

** 161 ** ** ** ** Kontek Construction, Istanbul, Turkey

** 164 152 128 150 162 Hazinedaroglu Construction Group, Istanbul, Turkey†

** 211 190 ** ** ** Mesa Mesken Sanayil AS, Ankara, Turkey

** ** 224 ** ** ** Ustay Yapi Taahhut Ve Ticaret Anonim Sirketi, Istnbul†

** ** ** 183 161 170 Soyak Construction Co., Istanbul, Turkey

** ** ** 136 ** ** Kolin Turizm, İnşaat, Sanayi ve Tic. AŞ, Ankara

** ** ** 210 ** ** Aska Construction Co., Ankara, Turkey

(† indisi 2009 sıralaması için topluluk firmalarının toplam faaliyetlerini içerdiğini gösterir)

74

3.1.3 Türk Firmalarının Konumları

Türkiye‟nin, toplam ciro, firma başına ciro ortalaması ve pazar payındaki durumunda

2004-2009 döneminde büyük değişiklikler olmasa da ENR sıralamalarının analiz

tablolarında 2004 yılına kadar “diğer ülkeler” arasında değerlendirmeye alınan

Türkiye‟nin bu yıldan sonra tabloya adını yazdırmış olması dikkat çekicidir (ENR

2005). Bu durum listeye giren Türk firmalarının sayısındaki artışa bağlanabilir.

Bölüm 3.1.1‟de belirtildiği gibi 2008 yılında ABD‟nin ardından, 31 firma ile 3.

Durumda yer alan Türkiye, 2009 yılında 33 firma ile sıralamada en çok firmayla

temsil edilen 2. ülke konumuna yükselmiştir (ENR 2010). 2004-2009 döneminde

sıralamaya giren Türk firmaları Çizelge 3.1‟de görülmektedir.

Ağustos 2010‟da yayınlanan ENR‟nin 2009 yılı „En Büyük 225 Uluslararası

Yüklenici Firma‟ sıralamasında yer alan ilk 10 Türk firmasının 2004-2009

dönemindeki performansları Şekil 3.5‟te görülmektedir. Bu firmaların başında yer

alan Enka İnşaat ve Endüstri A.Ş. 2004-2009 dönemindeki ENR sıralamalarının

tamamında en tepede yer alan Türk firmasıdır. 2004-2008 arasında sıralamada

sürekli yükselen firma fianasal krizin etkilediği 2009‟da 50. sıraya gerilemiş ancak

Türk firmaları arasındaki liderliği değişmemiştir. Fortune Türkiye dergisinin

Türkiye‟nin en büyük 500 şirketini sıraladığı listede de Enka İnşaat ve Endüstri A.Ş.

ġekil 3.5 : ENR “En Büyük 225 Uluslararası Yüklenici Firma” sıralamasında ilk 10

Türk firmasının 2004-2009 dönemindeki konumları.

75

2009 yılındaki 7,8 milyar TL‟lik geliriyle 9. inşaat firmaları arasında 1. firma

olmuştur. (Url-5). Firmanın 2009 yılında uluslararası inşaat işlerinden elde ettiği ciro

2008 yılındaki 2,68 Milyar dolar cirosuna göre %29 gerileyerek 1,91 milyar dolar

olmuştur. Enka‟nın yurtiçi operasyonlarıdan elde ettiği ciro 2009 yılında 49,4 milyon

dolar olarak görünmektedir (ENR 2010). Bu tablo firmanın ağırlıklı olarak Türkiye

dışında çalıştığını ve inşaat işlerinden elde ettiği cirodan çok daha fazlasını inşaat

dışı işlerden elde ettiğini göstermektedir. Yine ENR‟nin 2009‟da duyurduğu,

dünyanın en büyük inşaat firmaları listesi “En büyük 225 Küresel Yüklenici Firma”

listesinde de 119. sırayla en üst sırada yer alan Türk firmasıdır.

Sıralamada 2. konumda olan Gama Endüstri, 2009 yılında 2008 yılına göre 2 sıra

gerileyerek 68. sırada yer almıştır. Gama Endüstri‟nin 2004-2009 dönemindeki

performansı da oldukça istikrarlıdır. Bu dönemde firma 68-60 bandında hareket

etmiştir. Gama Endüstri‟nin en yakın takipçisi Rönesans İnşaat ise 2009‟da 10

basamak birden yükselerek 75. sırayı almıştır. 2008 yılına göre 7 sıra gerileyerek 82.

sırayı almıştır (Şekil 3.5).

ġekil 3.6 : 2009 ENR listesinin ilk 10 Türk firmasının 2004-2009 döneminde

listedeki tümTürk firmaları arasındaki iş yüzdesi.

2009 sıralamasındaki ilk 10 Türk firmasının, uluslararası operasyonlarında yaptığı

ciroların 2004-2009 döneminde ENR listelerinde yer alan diğer Türk firmalarına

göre oranlanmasıyla ortaya çıkan grafik Şekil 3.6‟da gösterilmiştir. Firma sayısının

artması Türk firmaları arasındaki ciro dengesinde doğal olarak değişiklikler

yaratmıştır. 2004 sıralamasında tek başına ENR listesindeki tüm Türk firmalarının

76

cirosunun dörtte birinden fazlasını yapan Enka İnşaat, firma sayısının artmasıyla

2009 sıralamasında %15‟in altına düşmüştür. Şekil 3.8‟de kimi firmaların dönemlik

pay artışları dikkat çekse de bu dönemde sıralamaya girdiği pazar payını

artıran/koruyan firmalar TAV ve küçük bir değişimle STFA ve Baytur olarak

görülmektedir. 2004-2009 dönemindeki ENR sıralamalarının hepsinde yer alan Türk

firması sayısı 9‟dur. Bu firmalar ve 2004-2009 dönemindeki performansları Şekil

3.7‟de görülebilir.

ġekil 3.7 : 2004-2009 döneminin tamamında ENR “En Büyük 225 Uluslararası

Yüklenici Firma” sıralamasında yer alan Türk firmaları ve konumları.

Enka, Gama ve Tekfen‟i takip eden firmaların sıralamadaki yerlerinin ilk 3 firmaya

göre daha değişken olduğunu söylemek mümkündür. 2008‟de çıkış yapan 2 firmadan

Nurol bu çıkışı devam ettiremeyip 5 sıra gerileyerek 111. sırada yer alırken STFA

çıkışını sürdürmüş 114. sıradan 96‟ya yükselmiştir. 2004-2009 döneminde sürekli

olarak bu sıralamada yer alan firmalardan 2009‟da çıkış yaşayan iki firmadan diğeri

ise Doğuş İnşaattır. 2008‟de 184. sırada olan firma 2009‟da 170. sıraya yükselmiştir.

ENR sıralamasında yer alan firmalarla ilgili en önemli veri gruplarından birisi de

firmaların cirolarını inşaat sektörünün hangi alanlarında yaptıklarıyla ilgili olanıdır.

Bu veriler sayesinde, firmaların yoğun mühendislik ve teknoloji kullanımı gerektiren

alanlarda faaliyet gösterip göstermedikleri, belli uzmanlık konularında rakiplerininin

önünde olup olmadıklarıyla ilgili çıkarımlar yapmak mümkündür. Belirli bir alanda

uzmanlaşan firmaların, rakiplerine üstünlük sağlaması mümkün olduğu gibi

faaliyetlerini farklı alanlara dağıtan firmaların operasyonlarını daha esnek olarak

77

sürdürmesi de mümkün olabilmektedir. Küresel olarak bakıldığında, endüstri/petrol,

ulaşım ve bina faaliyet alanları tüm faaliyetlerin %74-80‟ini oluşturmaktadır (ENR

2010).

ġekil 3.8 : ENR 2010 sıralamasında ilk 10‟a giren Türk inşaat firmalarının faaliyet

alanları (2009 verileri).

2009 yılı ENR sıralamasına göre ilk 10‟a giren Türk firmalarının hangi alanlarda

faaliyet gösterdiği Şekil 3.8‟de görülmektedir. Faaliyet alanı olarak „Bina‟ inşaatı en

ön plana çıkmaktadır. Her türlü konut, ofis binası, eğitim tesisleri, hastane, otel,

alışveriş merkezi gibi bina imalatları bu alana girmektedir. Sıralamadaki ilk 10 Türk

firmasında öne çıkan ikinci faaliyet alanı köprü, tünel, yol, demiryolu, liman ve

havalimanı gibi ulaşım tesis ve imalatlarını içine alan ulaşım alanı olmaktadır.

Ulaşım faaliyet alanını endüstri/petrol tesisleri izlemektedir. Bu veriler yukarıda da

söz edilen küresel inşaat piyasası iş hacminde ağırlığı olan faaliyet alanlarıyla

aynıdır. Su, Atık, Enerji ve İmalat tesis ve imalatlarında da Türk firmalarının

faaliyetleri mevcuttur. Küresel olarak %0,1 civarında iş hacmi yaratan „tehlikeli atık‟

faaliyet alanında Türk firmalarından sadece Rönesans İnşaatın toplam cirosunun

%5‟i kadar faaliyeti bulunmaktadır. Yine küresel bazda %1 civarında iş hacmi

yaratan „telekom‟ alanında ise 2009 yılında sadece Polimeks İnşaat‟ın toplam iş

hacmi içerisinde %3‟lük bir faaliyet rapor edilmiştir (ENR 2010).

78

ġekil 3.9 : 2009 yılında 33 Türk inşaat firmasının yurtdışı faaliyet alanları.

ENR 2010 sıralamasında yer alan Türk firmalarının geneline bakacak olursak,

küresel iş hacmi dağılımına paralel görünen faaliyet alanlarının bazı firmalar için

ortalamadan farklı olduğu görülmektedir (Şekil 3.9). İmalat‟ta Kayı ve Rönesans,

enerji‟de Enka ve Gama, su tesislerinde Eser, Öztaş, Yüksel ve Cengiz, atık

konusunda Alarko ve Çukurova, endüstri/petrol tesislerinde Gama, Tekfen, GAP ve

Beta-Tek diğer rakiplerine göre daha yoğun faaliyet göstermektedir. 2004-2009

döneminde, faaliyet alanlarının en iyilerinin listelendiği 10 firmalık kısa listeleye

girme başarısı gösteren tek Türk firması Kayı İnşaat olmuştur. Kayı İnşaat, 2008

sıralamasında imalat tesisleri alanında inşaat sektörünün en büyük 9. firması olarak

gösterilirken 2009 yılında aynı kısa listede 10. firma olmuştur.

2009 ve 2008 yıllarında faaliyet alanının tamamı Bina imalatları olan 7 Türk firması

bulunmaktadır. Bu firmalar Ant Yapı, Baytur, Yaşar Özkan, Rasen, Summa, Atlas ve

İbrahim Çeçen İnşaat‟tır. 2009 yılında Eser İnşaat‟ın faaliyetlerinin tamamı „Su‟

alanındayken Onur inşaat %100, Mak-Yol %99 Yapı Merkezi %98 faaliyetlerini

ulaşım alanında yoğunlaştırmıştır. ENR‟nin yayınladığı bir başka liste olan, inşaat

yönetimi alanında en yüksek uluslararası ciro elde eden firmaların listesinde ise,

79

Çukurova İnşaat, 52 milyon dolarlık faaliyet ile, 2009 yılında, en büyük 3. firma

olmuştur (ENR 2010).

ENR sıralamalarında yer alan Türk firmalarının iş hacmiyle yurtdışında iş yapan tüm

Türk firmalarının iş hacimlerinin karşılaştırmasını yapmak bu araştırma kapsamında

ele alınan firmaların Türk inşaat sektöründeki pazar paylarını anlamak açısından

yararlı olacaktır. Bu nedenle DTM verilerine dayandırılarak verilen iş hacimleri ENR

sıralamasına giren Türk firmalarının iş hacimleriyle karşılaştırılmıştır (Şekil 3.10).

ġekil 3.10 : 2004-2009 döneminde Türk inşaat sektörünün toplam yurtdışı iş

hacminin ENR sıralamasına giren firmaların yurtdışı iş hacmiyle

karşılaştırılması.

Türk İnşaat sektörünün yurtdışı iş hacminin yaklaşık beşte dördünü ENR listesindeki

Türk firmalarının oluşturulduğu Şekil 3.10 ‟da görülmektedir. Yaşanan finansal

krizin etkisi Türk inşaat firmalarının toplam uluslararası iş hacmini yaklaşık %16

daraltırken ENR sıralamasına giren Türk firmalarının cirosunda küçük de olsa bir

artış gözlemlenmiştir. 2009‟a ait iş hacminin haziran ayında 18.8 milyar

açıklandıktan sonra yapılan düzeltmeyle DTM‟nin verilerinde 20,05 milyar dolara

çıktığı görülmektedir (Url-13).

3.1.4 Veri tabanıyla Ġlgili Genel Değerlendirme

ENR veri tabanı, küresel inşaat sektörünün önde gelen oyuncularını ve faaliyetlerini

incelemek, inşaat sektöründeki değişimleri analiz edebilmek için önemli bir kaynak

konumundadır. ENR‟den elde edilen verilerin analiz edilmesiyle Türk inşaat

firmalarının küresel rekabetteki yerini ve gelişimini daha iyi anlamak mümkündür.

80

Her yıl sıralamada yer alan firma sayısının yanı sıra, küresel pazardaki firma

operasyonlarının ciro değeri ve faaliyet alanlarına göre dağılımı, bölgesel ve faaliyet

alanlarına göre diğer ülke ve firmalarla yapılan karşılaştırmalar, özellikle inşaat

sektörüyle ilgili araştırmalar için önem taşımaktadır.

ENR tarafından kullanılan veriler uluslararası taahhüt işi yapan firmalara gönderilen

anket sorularına verilen yanıtlara dayalıdır. Firmalar önceki yıl elde ettikleri ciroları

anket yılının 1 Ocak tarihinde geçerli olan ABD doları kurundan hesaplayarak

bildirmektedir. Bu durum da özellikle içinde halen bulunduğumuz ekonomik

dalgalanmalarda belirli para birimiyle çalışan ülke firmalarını olumlu ya da olumsuz

yönde etkileyebilmektedir. Bu konu 2008 yılı sıralamasında da belirtilmiştir. 1 Ocak

2007 ile 1 Ocak 2008 tarihleri arasında ABD doları Avrupa para birimi Avro ve

Japon para birimi Yen başta olmak üzere birçok para birimi karşısında %10-11

civarında değer kaybetmiştir (ENR 2008). Bu durum Avro ve Yen sözleşmeleriyle

çalışan firmaların cirolarında önemli artışlar görünmesine neden olmuştur. Söz

konusu artış „En Büyük 225 Uluslararası Yüklenici Firma‟nın 2007 yılında elde

ettikleri cironun %25,7 üzerindedir.

Diğer taraftan, Türk ve küresel inşaat piyasasında ortaya çıkan ekonomik ve siyasi

krizlerin, ENR listesinde üst sıralarda yer alan Türk firmalarının mali durumlarıyla

ilgili sıkıntılar yaşattığı bilinmektedir. Küresel mali krizlere bağlı talep daralması,

doğalgaz ve elektrik girdi fiyatlarındaki artış ve alacaklarını tahsil edememe gibi

nedenlerle ödeme zorluğuna düşen, STFA İnşaat‟ın 2006 yılında (Forbes, 2010),

Turan Hazinedaroğlu İnşaat‟ın 2009 yılında (Url-1) iflas erteleme başvurusunda

bulunması bu duruma iki örnek oluşturmaktadır. Turan Hazinedaroğlu İnşaat‟ın, Irak

ve Azerbaycan‟daki işlerinden tahsil edeceği alacaklar ile bu durumdan kısa sürede

kurtulması beklenirken (Url-2, Cnbc-e Business, 2010), firma uzun süredir kesintisiz

var olduğu ENR 2009 sıralamasında yer almamıştır. STFA İnşaat‟ın, yeniden

yapılanma çalışmalarına 2008 krizinden önce başlaması ise firma için avantaj olmuş

ve 2010 yılında iflas erteleme kararı kaldırtılmıştır. Firmanın, ENR listelerine

yansıyan performansı bu durumdan büyük ölçüde etkilenmemiştir.

2008‟de kendisini gösteren mali krizin etkilerinin, inşaat sektörünü özellikle 2009

yılında etkilediği ve firmaların küçülerek pozisyonlarını korumaya çalıştıkları (ENR

2010), Türk inşaat sektörünün krizde „en çok kepenk kapatan 3. sektör‟ olduğu (Url-

3) belirtilirken, zor duruma düşen firmaların uluslararası inşaat firmalarıyla ortaklık

81

görüşmeleri yaparak, mali bozulmayı bu şekilde bertaraf etmeye çalışan firmalar

olduğu da bilinmektedir (Url-4).

Küresel krizin etkisiyle finansal sıkıntılar yaşayan firmaların, mali durumlarını

düzeltmek için yabancı ortak arayışında olmaları, yakın gelecekte ENR

sıralamalarında üst sıralarda olan daha büyük uluslararası şirketlerin Türk inşaat

piyasasına girmesine neden olup olmayacağını kestirmek güçtür. Ancak ENR

sıralamaları, küresel inşaat piyasasının büyük aktörleri olan ülkelerin giderek daha az

sayıda firmayla cirolarını yükselttiklerini göstermektedir. Türk firmalarının

uluslararası inşaat piyasasında daha fazla söz sahibi olması, mevcut avantajlarını

koruyarak kendilerini rekabette daha avantajlı konuma çıkaracak olan operasyonel,

idari ve finansal düzenlemeler yapmalarına ve inşaat sektöründeki değişim ve

yenileşimi takip ederek müşterilerine bugünkünden daha fazlasını sunabilmelerine

bağlıdır.

3.2 Ulusal Veriler

Türk inşaat sektörünün yenileşimciliği ile ilgili veriler literatürde oldukça kısıtlıdır.

Sektörün geçmiş yıllardaki performansıyla bugünkü durumuna ait verileri elde etmek

ve karşılaştırabilmek için üç farklı kaynaktan veriler incelenmiştir. Bu kaynaklardan

biri, Türkiye İstatistik Kurumu (TÜİK) tarafından açıklanan sektörel istatistiklerdir.

Diğerleri ise, Yapı Endüstri Merkezi (YEM) tarafından çeşitli veri kaynaklarından

derlenen yıllık inşaat sektörü raporları ve Dış Ticaret Müsteşarlığı (DTM) verileridir.

Türk Müteahhitler Birliği (TMB)‟nin de sektörle ilgili rapor ve strateji çalışmaları

bulunmaktadır. Ancak, kullanılan verilerin çoğu TÜİK ve DTM kaynaklı

olduğundan, ayrıca TMB‟nin veri ve analizlerine değinilmemiştir.

3.2.1 Türkiye Ġstatistik Kurumu (TÜĠK) Verileri

Uluslararası araştırmalarda ve TÜBİTAK gibi bilimsel araştırma kuruluşlarının

açıklamalarında, Türkiye‟nin ulusal yenileşim verilerinin kaynağı olarak gösterilen

TÜİK‟le ilgili ilk inceleme internette, kurumun ağ sayfasında yapılmıştır. Ağ

sayfasındaki bilgiler, TÜİK‟in düzenli olarak „Bilim, Teknoloji ve Bilişim‟

istatistikleri yayınlamakta olduğunu göstermektedir. Araştırmaların kapsam ve

frekanslarında yıllar içerisinde meydana gelen değişiklikler, AB istatistiklerine uyum

82

konusunda bir çaba olarak göze çarpmaktadır. Sınıflandırma sistemleri de AB

standartlarına uyarlanmış ve AB normlarına uygun olarak yenilenmiştir.

„Bilim, Teknoloji ve Bilişim‟ başlığı altında 3 farklı anket çalışmasına ait veriler

bulunmaktadır. Söz konusu anket çalışmalarının başlıkları, „Ar-Ge İstatistikleri‟,

„Teknolojik Yenilik İstatistikleri‟ ve „Bilişim Teknolojileri Kullanımı‟dır. Bu

araştırmalar sırasıyla yıllık, 2 yıllık ve 3 yıllık periyotlarla toplanmaktadır. Ar-Ge

istatistikleri, “Ticari Girişim”, “Kamu ve Yüksek Öğrenim Kurumları” alt

başlıklarını içerirken, “Bilişim Teknolojileri Kullanımı” araştırması “Konut” ve

“Girişimler” olarak iki alt başlıkta yapılmaktadır.

Anket çalışmalarını duyuran haber bültenleri ve internette açıklanan tablolar

incelenerek, araştırma kapsamında ele alınan göstergelerin neler olduğu ve hangi

sektörleri ne ölçüde kapsadığı belirlenmeye çalışılmıştır. Araştırmanın yapıldığı 2009

yılı şubat ayında, TÜİK ağ sayfasında (Url-14) 4 adet “Ar-Ge”, 2 adet “Bilişim

Teknolojileri Kullanımı” ve 3 adet “Teknolojik Yenilik” araştırması saptanmıştır.

Ar-Ge araştırmaları 2003-2004, 2005, 2006 ve 2007 dönemlerini kapsamaktadır.

Bilişim Teknolojileri Kullanımı konusunda 2005 ve 2008 araştırmaları, Teknolojik

Yenilik konusunda ise, 2002-2004 ve 2004-2006 dönemlerine ait veri bulunmuştur.

Taranan istatistiksel tabloların, Bölüm 2.5‟de literatür araştırmasıyla desteklenerek

ortaya konulan, firmaların yenileşim performanslarını belirlemeye yönelik

göstergelerin önemli bir bölümünü kapsadığı görülmektedir. İlk incelemede, TÜİK

tarafından da taranan göstergelerin, Ar-Ge harcamaları, nicelik ve nitelik bakımından

Ar-Ge insangücü, finansal desteklerin varlığı, miktarı ve kaynakları, dönem

içerisindeki Ar-Ge projelerinin sayısı, akademik kuruluşlar/endüstri/kamu

kurumlarıyla olan ilişki ve ortaklıklar, Bilişim Teknolojileri yatırım ve internet

kullanımını içerdiği belirlenmiştir. Patent sayı ve başvuruları ile bilimsel yayınlar,

TÜİK tarafından yayınlanan istatistiklerde yer almamaktadır. TÜİK‟in ağ sayfasında

yayınlanan anket sonuç tabloları Ek E‟de verilmiştir.

İstatistiksel tablolar girişimlerin ana etkinlik alanlarının ne olduğununa ilişkin

verileri de içermektedir. Ana etkinlik alanı beyanı, girişimin etkin olduğu endüstri

olarak kayıt altına alınmaktadır. Etkinlik alanları Avrupa Topluluğu‟nda Ekonomik

Faaliyetlerin İstatistiki Sınıflaması-EFİS 1.1‟e göre kategorize edilmektedir. EFİS

sınıflandırmasının tüm ekonomik aktiviteleri içeren “Uluslararası Standart

Endüstriyel Sınıflandırma” sistemiyle (International Standard Industrial

83

Classification-ISIC) karşılıklı uyum içerisinde olduğu da bilinmektedir (DİE, 2005).

Ancak TÜİK‟in “Bilim, Teknoloji ve Bilişim” başlığı altında yayımladığı üç

istatistiksel araştımanın aynı etkinlik gruplarını içermediği görülmüştür. Ar-Ge ve

Bilişim Teknolojileri Kullanımı istatistiklerinde, EFİS 1.1‟in F bölümünde yer alan

tanıma göre “İnşaat Endüstrisi” tanımını kullanılırken “Teknolojik Yenilik”

istatistikleri EFİS 1.1‟in K bölümü altındaki 74.2 alt grubunu kullanmaktadır.

Bu noktada ekonomik etkinlik grupları arasındaki farkın tam olarak anlaşılabilmesi

için konuyu ana hatlarıyla açıklamak yerinde olacaktır. EFİS 1.1 sınıflandırma

sisteminde „İnşaat‟ başlığını taşıyan F bölümünde, inşaat endüstrisinde yer alan

ekonomik etkinlikler beş alt gruba ayrılmaktadır. Bunlar:

i.Alan hazırlama,

ii.Binaların veya bina dışı yapıların tamamının veya bölümlerinin inşaatı,

iii. Tesisat işleri,

iv.İnşaatlardaki tamamlayıcı işler,

v.İnşaat yapımı veya yıkımı ekipmanlarının operatörleriyle birlikte kiralanması

alt başlıklarından oluşmaktadır. Bu alt grupların da başlıklarını detaylandıran kendi

alt grupları bulunmaktadır (DİE, 2005). Söz konusu etkinlikler, yapıların yıkımı,

hafriyat ve sondaj işlerinden, sıva, boya, marangozluk gibi detay işlerine ve inşaat

ekipmanlarına kadar çeşitli etkinlikleri kapsamaktadır. Diğer taraftan EFİS 1.1‟in K

bölümü altında yer alan 74.2 alt grubu, mimarlık, mühendislik ve ilgili teknik

danışmanlık faaliyetlerini kapsamaktadır. K bölümünün başlığı ise “Gayrimenkul,

Kiralama ve İş Faaliyetleri”dir.

Bu ekonomik etkinlik grupları tanımına göre, Ar-Ge harcamaları, finans kaynakları,

Ar-Ge insan gücünün meslek grubu ve öğrenim durumuna göre dağılımına ait

istatistiksel tablolar TÜİK‟in ağ sayfasında mevcuttur. Bu tablolarda EFİS 1.1 F

grubunda tanımlanan inşaat sektörüne ait veriler toplu olarak görülebilmektedir.

Ağ sayfasındaki istatistiksel verilerin incelenmesinin ardından, inşaat sektörüyle

ilgili verilerle ilgili daha detaylı bilgi edinmek amacıyla TÜİK‟e yazılı başvuruda

bulunulmuştur. Ağ sayfasında yer almayan örneklem büyüklüğü ve ankete katılan

firmaların personel sayısına göre büyüklük dağılımları, her üç istatistiksel inceleme

için de ayrı ayrı sorulmuştur. Buna ek olarak, ağ sayfasında endüstriyel ayrımlar

84

yapılmadan yayımlanan Ar-Ge harcamaları, öğrenim durumu ve meslek grubuna

göre araştırmacı sayıları, finans kaynakları ve destek tutarlarıyla ilgili karşılaştırmalı

tabloların sadece inşaat sektörüne ait olacak şekilde ayrıştırılmış halleri ve anket

formları talep edilmiştir.

Başvuruya yazılı olarak verilen yanıtta “…çalışmalarda örnekleme yöntemi

kullanılmakta olup, örneğe çıkmış olan girişimler sadece kendilerini değil

bulundukları sektörü tahmin edecek faktör değerine sahiptir.” denmiş, ancak

örneklem sayıları açıklanmamıştır. Detaylı bilgi sahibi olmak için mevcut mikro

verilerin kullanılmasının söz konusu olabileceği belirtilerek, bunun için gereken

resmi yazı ve protokollerle ilgili bilgi verilmiştir. Yazıda sadece 2003-2007 arası Ar-

Ge istatistikleriyle Yenilik araştırmasının 2004-2006 dönemine ait verilerin

kullandırılabileceği, Girişimlerde Bilişim Teknolojileri Kullanımı araştırmasına ait

sonuçların ise kullandırılmadığı belirtilmiş, her üç araştırmaya ait son dönem anket

formları da yazının ekinde gönderilmiştir.

Girişimlerde Bilişim Teknolojileri Kullanımı istatistiklerinin mikro veri incelemesine

açılmamasının, bu anket kapsamında ele alınan inşaat sektöründe etkinlik gösteren

girişimlerin EFİS tanımlamaları kapsamında diğer istatistiklerdeki ekonomik faaliyet

grubu tanımlamasıyla uyumsuz olması nedeniyle araştırma için bir kayıp

oluşturmadığı düşünülmüştür. Ar-Ge ve Yenilik istatistikleri mikro verilerinin

incelemesi için, TÜİK ve İTÜ arasında resmi bir protokol düzenlenmiş ve 6-10 Nisan

2009‟da TÜİK Genel Müdürlüğü‟nün Ankara‟daki Mikro Veri Araştırma

Merkezi‟nde söz konusu istatistiklerin mikro verileri incelenmiştir.

Yapılan ilk incelemede, TÜİK tarafından kullandırılan mikro verilerin sadece ticari

girişimlere ait olduğu, yüksek öğretim ve kamuya ait kuruluş verilerinin yer almadığı

görülmüştür. Buna neden olarak, söz konusu verilerin TÜİK dışında ilgili kurumlar

tarafından toplanması gösterilmiştir. Bu nedenle, yüksek öğretim ve kamu

kuruluşlarına ait Ar-Ge harcamalarının miktarı ve türleri, finans kaynakları, finans

miktarı ve çeşitleri, Ar-Ge insan gücünün sayısı, meslek grubu ve sektör içerisindeki

dağılımları inşaat endüstrisi için ayrıştırılarak analiz edilememiştir.

Kullanımına izin verilen Ar-Ge mikro verilerinden, 2003-2007 dönemindeki her yıl

için ayrı ayrı olmak üzere, inşaat sektörü Ar-Ge insan gücünün öğrenim bilgileri ve

meslek grubuna göre istatistiksel tabloları çıkarılabilmiştir. Mikro veri

85

araştırmasından elde edilebilen inşaat sektörüne ait istatistiksel tablolar ve

açıklamalar aşağıda verilmiştir.

ġekil 3.11 : Türk inşaat sektörünün, toplam yurtiçi Ar-Ge harcamasının dağılımı.

TÜİK mikro verilerine göre, deneysel araştırma harcamalarının toplam yurtiçi Ar-Ge

harcamasındaki oranı %56-69 arasında değişmektedir. Deneysel araştırmalar

arasında en büyük payı ise toplamın %20-33‟ü ile yeni ürün (mal veya hizmet)

geliştirilmesine yönelik olduğu anlaşılmaktadır. Bu 5 yıllık dönemde üretim yönetimi

için yeni süreç geliştirilmesine ayrılan payın düşmekte olduğu da dikkat çekicidir

(Şekil 3.11).

ġekil 3.12 : Türk inşaat sektöründe Ar-Ge çalışmalarının gerçekleştirilme nedeni.

İnşaat sektörümüzde Ar-Ge çalışmalarını motive eden itici gücün girişimlerin kendi

gereksinimlerini karşılamak olduğu Şekil 3.12‟de görülmektedir. Ticari bir kaygıyla

86

ya da başka bir kuruluşun gereksinimini karşılamak amacıyla yapılan çalışmaların

oranı %10 ile 22 arasında değişmektedir.

Mikro veri incelemesinden çıkarılabilen bir diğer istatistiki sonuç da, Türk inşaat

sektöründe etkinlik gösteren girişimlerin Ar-Ge finans kaynakları hakkında olmuştur.

Yıllar içerisinde değişkenlik göstermekle birlikte, girişimlerin Ar-Ge çalışmalarını

büyük oranda kendilerinin finanse ettiği (%69-99) görülmektedir. Ar-Ge

faaliyetlerindeki kamu finansmanı ise, 5 yıllık dönem için ortalama %9,53 olarak

hesaplansa da, yıllara dağılımı istikrarlı bir kamu finansmanı olmadığını

düşündürmektedir. Kar amacı gütmeyen destek kuruluşlarının finansman oranı

ortalama %3,77 ile daha istikrarlı bir görüntü ortaya koymaktadır. Yüksek öğrenim

kurumlarından sadece 2005 yılında finansman sağlanmış olması, yurtdışı finansmana

ise hiç rastlanmaması diğer dikkat çekici unsurlardır (Çizelge 3.2).

Çizelge 3.2 : Türk inşaat sektöründe Ar-Ge finansman kaynakları.

Ar-Ge Finans Kaynağı Yıllara göre dağılım (%)

 2003 2004 2005 2006 2007

Girişimin kendi bütçesi 96,29 99,03 69,40 86,03 78,48

Kamu finansmanı 0,90 0,15 22,14 11,47 12,99

Kar amacı güden kuruluşlar
(KİT'ler dahil) 0,00 0,00 0,06 0,49 0,00

Yüksek öğrenim kurumlar 0,00 0,00 3,69 0,00 0,00

Kar amacı gütmeyen
kuruluşlar 2,81 0,82 4,71 2,01 8,53

Uluslararası finansman 0,00 0,00 0,00 0,00 0,00

TOPLAM (%) 100 100 100 100 100

Tez kapsamında belirlenen göstergelerin önemli bir bölümü için, kamuoyuna

duyurulan TÜİK istatistiklerinde veri bulunduğu tespit edilmiştir. TÜİK

anketlerinde, inşaat sektörü başlığı altında ele alınan etkinlik alanları oldukça geniş

kapsamlıdır ve uygulanan anketler kamu yararı ileri sürülerek, gönderildiği girişim

için cevaplanması zorunlu tutulmuştur. Bu durumda, gerek soru formlarının

cevaplanma yüzdesi gerekse bilgilerin güvenilirliğinin yüksek olduğu

düşünülmektedir. Anketlerin Frascati Kitapçığına (OECD, 2002) göre hazırlanmış

olması, sorgulanan göstergelerin diğer ülke örnekleriyle karşılaştırılmasına olanak

sağlayacak bir standartlaşma çabasını desteklemektedir.

Ne var ki, mikroveri çalışmalarından elde edilen sonuçlar, TÜİK‟in, inşaat sektörü

için ele aldığı girişim sayısı, bu kadar geniş kapsamlı bir sektör tanımlaması

içerisinde sektör hakkında sağlıklı veriler elde etmek için uygun görünmemektedir.

87

Diğer sektörler bu araştırmanın kapsamı dışında olsa da, inşaat sektörü için mevcut

veriler AB Yenileşim Karnesi (EIS) 2007 raporunda belirtilen birkaç ülkeyle birlikte

Türkiye için mevcut verilerin yetersiz olduğu (%60‟dan az) görüşünü güçlendirir

niteliktedir (EIS, 2007). Bu durum, inşaat sektörü için elde edilen verilerin etkisini

azaltmaktadır.

Sonuç olarak, sektör içerisinde bir alana odaklanılması, örneklem büyüklüğünün

buna göre ele alınması, anketin seçilecek alanla uyumlu olacak şekilde tekrar

düzenlenmesinin, Türk inşaat sektörüyle ilgili daha rafine verilerin elde edilmesine

olanak sağlayacağı açıktır.

3.2.2 Yapı Endüstri Merkezi (YEM) Verileri

İnşaat sektöründe önde gelen başvuru kaynaklarından birisi de, Yapı Endüstri

Merkezi (YEM) tarafından düzenli olarak yayımlanan “Türk Yapı Sektörü

Raporu”dur. Her yıl yayımlanan rapor inşaat sektörü, müteahhitlik hizmetleri ve yapı

malzemeleri sanayisine yönelik kapsamlı bir kaynak çalışmadır. İnşaat sektörünün

ekonomideki yeri ve gelişimi, kamu ve özel sektör yatırımları, sektör sorunları ve

sektördeki yasal oluşumlar, yurtiçi ve yurtdışı müteahhitlik faaliyetleri, dünya

müteahhitlik pazarından alınan pay ve sorunlar, müşavirlik hizmetleri, yabancı

sermaye hareketleri, yapı teknolojileriyle ilgili bilgiler rapor içeriğinde yer

almaktadır. Bunların yanı sıra, nüfus ve istihdam, konut gereksinimi ve gayrimenkul

alanındaki gelişmeler, konut dışı üst ve altyapı yatırımları ile yapı malzemeleri

sanayisinin belli başlı sektörleri ile önde gelen yan sanayileri incelenmektedir.

YEM bünyesindeki araştırma merkezi YEMAR‟ın 1990‟lı yılların başından bu yana

yayımladığı raporların 1999‟dan 2009 yılına kadar olanlarına YEM‟in ağ sayfası

üzerinden ulaşmak mümkün olduğu gibi, raporlar YEM yayınları tarafından

basılarak satışı da yapılmaktadır.

YEM‟in 2009-2006 tarihleri arasındaki son 4 raporu yenileşimcilikle ilgili içeriği

açısından incelendiğinde, sektörle ilgili veri ve değerlendirmelerde “yenilik”,

sözcüğüne sadece yabancı sermaye yatırımları ve seramik, yalıtım, iş ve inşaat

makineleri gibi birkaç sektörde rastlanabilmektedir. 2006 yılına ait raporun yabancı

sermaye yatırımlarıyla ilgili değerlendirmesinde, 2006 yılında Yatırım Danışma

Konseyi‟nin toplantısında alınan “...Araştırma ve geliştirme, yenilikçilik,

teknolojiden yararlanma ve kalite standartlarının kullanımının yaygınlaştırılması...”

88

hedefinden söz edilmektedir (YEMAR 2006). Yapı malzemeleri sanayisine ait

değerlendirmelerde ise, Ar-Ge çalışmalarının artırılması ve teknolojik yenileşimlerin

izlenmesi konularının üzerinde durulmaktadır (YEMAR 2006, YEMAR 2009).

YEMAR‟ın 2009 raporunda Teknik Müşavirlik firmalarının yeterince gelişmemiş

olmasından dolayı özellikle yeni pazarlarda (pazar yenileşimi) sektörün önünü açmak

konusunda yetersiz kalmaları GZFT analizinde sektörün zayıf yönlerinden birisi

olarak değerlendirilmektedir. Yurtdışı müteahhitlik sektöründe İran, Bulgaristan,

İrlanda ve Sudan gibiülkelerdeki hizmetler Türk müteahhitleri için pazar yenileşimi

olarak göze çarpmaktadır.

3.2.3 DıĢ Ticaret MüsteĢarlığı (DTM) Verileri

Dış Ticaret Müsteşarlığı, Başbakanlık‟a bağlı olarak dış ticaret politikalarının

tespitine yardımcı olmak, tespit olunan bu politikalar çerçevesinde ihracat, ihracatı

teşvik, ithalat, yurtdışı müteahhitlik hizmetleri ve ikili ve çok taraflı ticari ve

ekonomik ilişkileri düzenlemek, uygulamak, uygulamaları izlemek ve geliştirmek

görevlerini üstlenmektedir.

DTM‟nin ağ sayfasında Türk müteahhitlerinin yurtdışında yaptıkları işlere ait

bilgilere ulaşmak mümkündür (Url-13). Türk yüklenicilerin 1972 yılında Libya‟da

başlayan yurtdışı faaliyetleri, 2010 yılında 81 ülkede yaklaşık 161 milyar dolar

değerinde 5000‟den fazla projeye ulaşmış durumdadır. Bu tablo ile 2009 yılında

ödemeler dengesinin inşaat kaleminin Türkiye‟ye yaklaşık 1,1 milyar dolar döviz

girdisi sağladığı belirtilmektedir.

Çizelge 3.3 : Türk müteahhitlerin yurtdışında aldıkları işlere ait ortalama proje

bedelleri tablosu.

Yıllar Proje Sayısı Ülke Sayısı Top. Proje Bedeli ($) Ort. Proje Bedeli ($)

2004 400 37 8.002.765.573 20.006.913

2005 380 28 10.307.895.087 27.126.039

2006 451 28 17.981.008.505 39.869.198

2007 354 34 19.495.475.023 55.071.963

2008 562 38 23.685.231.376 42.144.539

2009 337 38 20.004.927.583 59.361.802

Türk firmalarının daha çok küçük ölçekli ve emek yoğun işlerle başladığı

uluslararasılaşma sürecinin artık “...konut inşaasına ilave olarak havalimanı, metro,

endüstriyel tesisler, doğalgaz-petrol rafinerisi, otoyol ve enerji santralı inşası gibi

89

büyük ölçekli ve katma değeri yüksek ...” projelerle devam ettiği vurgulanmaktadır

(Url-13). Bu sav, alınan işlerin ortalama proje bedeli tablosunda da kendini

göstermektedir. 2004 yılında 20 milyon dolar civarında olan ortalama proje bedeli

2009 yılında 59 milyon dolar ortalamaya ulaşmıştır (Çizelge 3.3).

DTM‟nin ağ sayfasında 2003-2009 yılları arasında Türk müteahhitlerin yurtdışında

aldıkları işlerin ülkelere/coğrafi bölgelere göre dağılımı da yer almaktadır. Buna göre

söz konusu dönemde Rusya %18,2 ile en büyük pazar payına sahiptir. Rusya‟yı %

13,4 ile Libya, %10 ile Türkmenistan izlemektedir (Çizelge 3.4).

Bölgelere göre dağılım açısından ise, ilk sırayı Bağımsız Devletler Topluluğu (BDT)

ülkeleri almaktadır (%26,7). BDT bölgesini sırayla, Afrika (%34) ve Ortadoğu

ülkeleri (%31,3) izlemektedir. Avrupa‟da (%6) ise, müteahhitlik hizmetleri

yoğunlukla Balkan ve eski Doğu Bloku ülkelerinde gerçekleştirilmektedir. Bu ülkelerin

başında Polonya (%4,1), Romanya (%0,7) ve Makedonya (0,5) gelmektedir. Son 10

yıldır hep belirlenen hedeflerin üzerinde büyüme gerçekleştiren yurtdışı müteahhitlik

hizmetlerinin, 2008‟de etkisini göstermeye başlayan ekonomik krizin etkisiyle ilk

kez 2009 yılında düşüş gösterdiği belirtilmektedir.

Çizelge 3.4 : Türk müteahhitlerin yurtdışında aldıkları işlere ait ortalama proje

bedelleri tablosu.

Ülkeler
2003-2009

iş hacmi ($)
Pay (%)

Rusya 19.652.941.470 18,2

Libya 14.376.957.701 13,4

Türkmenistan 10.713.983.972 10

Kazakistan 7.411.824.413 6,9

BAE 6.358.700.586 6,1

Irak 6.195.762.871 6

Katar 6.114.811.463 5,7

Cezayir 5.002.952.681 4,6

S.Arabistan 4.952.645.379 4,5

Romanya 3.075.537.232 2,8

Afganistan 2.676.655.369 2,6

Diğer 17.084.580.261 19,2

Toplam 103.617.353.398 100

DTM‟nin 2011 yılında Türk müteahhitlerin yurtdışında üstlenecekleri iş hacmi

beklentisi 30 milyar dolar, 2015 yılı için ise 50 milyar dolar olarak belirtilmektedir

90

(Url-13). DTM verilerinde yurtdışı inşaat işlerinin istihdam tablosunda da 2007

yılından sonra önemli bir düşüş gözlemlendiği de vurgulanmaktadır. .

DTM‟nin ağ sayfasından en son 16.01.2009‟da güncellendiği belirtilen kurumsal

stratejik plana ulaşılabilmektedir (Url-15). “DTM 2009-2013 Stratejik Planı”nda

hedefler bölümünde firmaların “... Ar-Ge, marka ve pazarlama faaliyetlerine destek

amacıyla verilen devlet yardımlarının yıllık ihracatın %1‟i seviyesine çıkarılması”,

yenileşimçi fikirlere ve Ar-Ge‟ye dayalı, katma değeri yüksek markalı ürün ve

hizmetlerin üretim ve pazarlama süreçlerinin desteklenmesi stratejik hedefler

arasında sayılmaktadır (Url-15,s:18). Buna sektör bazında bakıldığında, 2010

rakamlarıyla 200 milyon dolarlık bir Ar-Ge, markalaşma ve pazarlama desteğinin

devlet tarafından inşaat sektörüne aktarılması gerekmektedir.

“Yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri sektörünün düzenlenmesi,

desteklenmesi ve büyümesinin sürdürülmesi” başlığı altında, yurtdışında faaliyet

göstermek isteyen yüklenici firmaların gerekli donanım, deneyim ve finansal, hukuki

yeterliliğe sahip olanların değerlendirilerek belgelendirilmesi ve güvenilir Türk

firması imajının oluşturulması amacıyla bir akreditasyon sistemi oluşturulması

öngörülmektedir. %4 civarında olan uluslararası müteahhitlik pazarı payının %10‟a

çıkarılmasının hedeflendiği belirtimektedir (Url-15, s:23). Raporun ilerleyen

sayfalarında hedeflerin gerçekleştirilebilmesi için öngörülen çalışmalar şu şekilde

özetlenmektedir:

i.Yurtdışı müteahhitlik hizmetleri alanında bir akreditasyon sisteminin kurulması,

ii.Devlet yardımları ile desteklenen teknik müşavirlik projelerinin artırılması,

iii.Hedef pazarlara yönelik hazırlanan pazar araştırması raporları sayısının

artırılması,

iv.Yurtdışı müteahhitlik ve teknik müşavirlik hizmetlerine özel bir internet sitesi

hazırlanması.

Raporun kurumsal analizler bölümünde, DTM‟nin verdiği hizmetlerle ilgili olarak

kurumun tüm birimlerimlerinin ve kurum dışındaki paydaşların katılımıyla yapılan

“dış paydaşlar” toplantısında uygulanan bir anket çalışmasının sonuçlarına yer

verilmektedir. Söz konusu ankette, kurumun paydaşları DTM‟nin verdiği hizmetler

arasında “yurtdışı müteahhitlik ve teknik müşavirlik hizmetleri”ni en az öneme sahip

91

hizmet olarak belirlemiş, bu konuda verilen hizmet derecesini de orta-iyi arası olarak

değerlendirmiştir. (Url-15, s:49-50).

3.3 Bölüm Özeti

Türk inşaat sektörünün merkezinde yer alan yüklenici firmalar arasındaki rekabet,

artık uluslararası düzeyde ve çok uluslu firmalar karşısında sürmektedir. Bu bölümde

öncelikle, yüklenici firmaların uluslararası rekabetteki konumları ve iş hacimleri ülke

ve firma bazında ele alınmış, daha sonra da firmaların rekabette ön plana çıkmalarını

sağlayacak yenileşim faaliyetleriyle ilgili mevcut veriler incelenmiştir.

Uluslararası piyasalarda rekabet eden yüklenici firmalarının analizine yönelik olarak

ENR‟nin “En Büyük 225 Uluslararası Yüklenici Firma” veri tabanı taranmıştır.

Uluslararası rekabette geriye doğru 2004-2009 yılları arasındaki istatistiksel veriler

ve 2009 yılı itibarı ile uluslararası inşaat piyasasında pay sahibi olan Türk ve yabancı

firmalarının konumu irdelenmiştir. Elde edilen veriler ENR listelerindeki Türk firma

sayısının artmakta olduğunu, ancak Türk firmalarının uluslararası piyasadaki pazar

payında ve firma başına ciro ortalamasında aynı artışın görülmediğini

göstermektedir.

İnşaat sektörüyle ilgili çeşitli kaynaklarda istatistiksel bilgiler mevcut olmakla

birlikte, Türk inşaat sektörünün yenileşimciliği ile ilgili mevcut istatistiksel bilgiler

sınırlıdır. TÜİK yakın zamanda başlayan ve daha çok AB‟ye uyum süreçleriyle

bağlantılı yeniden yapılanmasıyla birlikte, sektörel ölçekte yenileşim ölçümleri

gerçekleştirmektedir. Ancak, tez kapsamında TÜİK‟in inşaat sektörüyle ilgili

istatistiki verileri incelenmiş ve mevcut verilerin yetersiz olduğu görülmüştür.

YEM ve DTM tarafından hazırlanmış olan inşaat sektörüyle ilgili istatistik tabloları

ve raporlar da incelenmiştir. Bu raporlar sektörün mevcut durumu ve yıllar

içerisindeki gelişimiyle ilgili tespitler yapmak için değerli bilgiler içermektedir.

Ancak, sektörde yenileşimle ilgili veri ya da konuyla ilgili stratejiler bu raporlarda

yer almamaktadır. DTM‟nin güncel stratejik raporunda yurtdışı müteahhitlik

hizmetlerinin pazar payının %4‟ten %10‟a çıkarılması, iş hacminin 2011‟de 30

milyar, 2015‟te ise 50 milyar dolara çıkarılması gibi hedefler yer almakta, ancak bu

hedeflere nasıl varılacağı konusunda somut bir eylem önerisi bulunmamaktadır. Tüm

sektörleri hedefleyen Ar-Ge‟ye devlet desteğinin %1‟e çıkarılması hedefi de dikkat

92

çekicidir. İnşaat sektörü için 2013 yılına kadar yapılması planlanan uygulamalar ise,

yüklenici firmalar için bir akreditasyon sisteminin kurulması, teknik müşavirlik

projelerine verilen desteğin artırılması, ülke raporu sayılarının artırılması ve yurtdışı

müteahhitlik hizmetlerine özel bir internet sitesi oluşturulmasından ibarettir.

Türk inşaat sektörünün yenileşimciliğiyle ilgili mevcut veriler yetersizdir ve sektöre

ait eylem planlarında konuya çok sınırlı olarak değinilmektedir. Mevcut veriler,

yüklenici firmaların yenileşim yaklaşımlarının ölçülmesi ve ENR listesinde yer alan

firmaların farklılıkları konusunda bazı ipuçları vermekte, ancak yeterli bilgi

sağlamamaktadır. Bu durum tez çalışmasının amaçlarını pekiştirmektedir.

93

4. ARAġTIRMANIN METODOLOJĠSĠ

Bu bölümde, önceki bölümlerde ele alındığı şekliyle yenileşimcilik kavramı ve

mevcut verilerin ışığında, araştırmaya temel olan hipotezler, Türk inşaat sektöründe

faaliyet gösteren yüklenici firmaların yenileşim konusundaki farklılıklarının ve bu

farklılıkları oluşturan faaliyetlerin anlaşılabilmesi için yapılan anket çalışması, anket

çalışmasının araştırma ve hipotezleri destekleyen alt hipotezleri ve anket

çalışmasının örneklem belirleme, veri toplama, analiz, değerlendirme ve hipotezlerin

test edilmesi aşamaları anlatılacaktır. Anket çalışmasından elde edilen sonuçların

değerlendirilmesi için, uluslararası firma örneklerine ait vaka analizlerinin ele

alınacağı görüşmelerin kurgulanışı da burada açıklanmaktadır.

4.1 AraĢtırmaya Temel Olan Hipotezler

“Yüklenici firmaların yenileşim yaklaşımlarını oluşturan faaliyetlerin ve firmaların

organizasyon yapılarının incelenmesi, uluslararası pazarlarda rekabet eden (ENR

listesinde yer alan) Türk yüklenici firmaların yenileşim yaklaşımlarındaki

farklılıkların (varsa) ortaya konulması” ana araştırma amacı doğrultusunda belirlenen

hipotezler aşağıda yer almaktadır.

1. Yüklenici firmaların “yenileşim yaklaşımlarını oluşturan faaliyetler” arasında ve

bu faaliyetler ile firma özellikleri arasında istatistiksel olarak anlamlı etkileşimler

vardır.

2. ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında firma

özellikleri ve “yenileşim yaklaşımlarını oluşturan faaliyetler” bakımından anlamlı

farklılıklar vardır.

Bölüm 2.5‟te açıklandığı gibi, yenileşimin ölçülmesi oldukça karmaşık bir süreçtir ve

çok sayıda değişkenin ele alınmasını gerektirir. Bu nedenle, araştırmanın

hipotezlerinin sınanması amacıyla, her hipotez için yenileşimin itici güçleri/önündeki

engeller ve yenileşim göstergelerini kapsayan çok sayıda alt hipotez üretilmiştir. Söz

konusu alt hipotezler her bir hipotez için aşağıda ayrı ayrı listelenmiştir:

94

Hipotez 1 : Yüklenici firmaların “yenileşim yaklaşımlarını oluşturan faaliyetler”

arasında ve bu faaliyetler ile firma özellikleri arasında çeşitli etkileşimler vardır.

Hipotez 1‟i destekleyen alt hipotezler:

Alt hipotez 1.1: Holding bünyesinde olan ile olmayan firmalar arasında, Ar-Ge

departmanı bulunup bulunmaması açısından anlamlı bir fark vardır.

Alt hipotez 1.2: Holding bünyesinde olan ile olmayan firmalar arasında, Ar-Ge

faaliyetinde bulunup bulunmaması açısından anlamlı bir fark vardır.

Alt hipotez 1.3: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında ciro

artışı(2006-2009) bakımından anlamlı bir fark vardır.

Alt hipotez 1.4: Ar-Ge faaliyeti bulunan firmalarla diğer firmalar arasında ciro

artışı(2006-2009) bakımından anlamlı bir fark vardır.

Alt hipotez 1.5: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında firma

büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır.

Alt hipotez 1.6: Ar-Ge faaliyeti bulunan firmalarla diğer firmalar arasında firma

büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır.

Alt hipotez 1.7: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında

firmanın faaliyet gösterdiği pazarlar açısından anlamlı bir fark vardır.

Alt hipotez 1.8: Ar-Ge faaliyetleri olan ile olmayan firmalar arasında firmanın

faaliyet gösterdiği pazarlar açısından anlamlı bir fark vardır.

Alt hipotez 1.9: Holding bünyesinde olan firmalarla diğer firmalar arasında ürün

yenileşimi yapıp yapmama açısından anlamlı bir fark vardır.

Alt hipotez 1.10: Ürün yenileşimi yapan firmalarla diğer firmalar arasında firmanın

ciro artışı (2006-2009) bakımından anlamlı bir ayrım vardır.

Alt hipotez 1.11: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında,

firmanın yurtdışı pazarlarda çalışıp çalışmaması açısından anlamlı bir fark

vardır.

Alt hipotez 1.12: Ürün yenileşimi yapan firmalarla diğer firmalar arasında, firma

büyüklüğü (çalışan sayısı) arasında arasında bir ilişki vardır.

95

Alt hipotez 1.13: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında,

süreç yenileşimi yapılması açısından anlamlı bir fark vardır.

Alt hipotez 1.14: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında,

organizasyon yenileşimi yapılması açısından anlamlı bir fark vardır.

Alt hipotez 1.15: Ürün yenileşim yapan firmalarla diğer firmalar arasında fikri

mülkiyet faaliyetleri açısından anlamlı bir fark vardır.

Alt hipotez 1.16: Holding bünyesinde olan firmalarla diğer firmalar arasında, süreç

yenileşimi yapıp yapmama açısından anlamlı bir fark vardır.

Alt hipotez 1.17: Süreç yenileşimi yapan firmalarla diğer firmalar arasında,

firmanın ciro artışı (2006-2009) açısından anlamlı bir fark vardır.

Alt hipotez 1.18: Süreç yenileşimi yapan firmalarla diğer firmalar arasında, firma

büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır.

Alt hipotez 1.19: Süreç yenileşimi yapan firmalarla diğer firmalar

arasında,firmaların yurtdışı pazar sayılarındaki değişim bakımından anlamlı bir

fark vardır.

Alt hipotez 1.20: Süreç yenileşimi yapan firmalarla yapmayan firmalar arasında,

organizasyon yenileşimi yapılması açısından anlamlı bir fark vardır.

Alt hipotez 1.21: Holding bünyesinde olan firmalarla diğer firmalar arasında,

organizasyon yenileşimi yapıp yapmama açısından anlamlı bir fark vardır.

Alt hipotez 1.22 : Organizasyon yenileşimi yapan firmalarla yapmayanlar arasında

ciro artışı (2006-2009) bakımından anlamlı bir fark vardır.

Alt hipotez 1.23: Organizasyon yenileşimi yapan firmalarla yapmayanlar arasında

firma büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır.

Alt hipotez 1.24: Yazılı stratejik planını bulunan firmalarla diğer firmalar arasında,

ET teknolojilerinin seçiminde stratejik yönetim tekniklerinin kullanımı açısından

istatistiksel olarak anlamlı bir fark vardır.

Hipotez 2: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında

“firma profili” ve “yenileşim yaklaşımlarını oluşturan faaliyetler” bakımından

farklılıklar vardır.

96

Hipotez 2‟yi destekleyen alt hipotezler:

Alt hipotez 2.1: ENR listesinde yer alan firmalar ile diğer yüklenicilerin firma

yapıları (holding olma/olmama) arasında belirgin bir fark vardır.

Alt hipotez 2.2: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ciro artışı (2006-2009) açısından anlamlı bir fark vardır.

Alt hipotez 2.3: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında 2006 ile 2009 yılları arasındaki ciro artış oranları bakımından anlamlı

bir fark vardır.

Alt hipotez 2.4: ENR listesinde yer alan firmaların büyüklüğü ile (çalışan sayısı)

diğer yüklenici firmalarının büyüklüğü arasında anlamlı bir fark vardır.

Alt hipotez 2.5: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, firmada Ar-Ge departmanı bulunup bulunmaması açısından anlamlı bir

fark vardır.

Alt hipotez 2.6: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, firmada Ar-Ge faaliyeti bulunup bulunmaması açısından anlamlı bir

fark vardır.

Alt hipotez 2.7: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, Ar-Ge harici yenilik faaliyetleri açısından anlamlı bir fark vardır.

Alt hipotez 2.8: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

faaliyet gösterdiği pazarlar arasında anlamlı bir fark vardır.

Alt hipotez 2.9: Yapılan ürün yenilikleri açısından ENR listesinde yer alan firmalar

ile diğer yüklenici firmalar arasında anlamlı bir fark vardır.

Alt hipotez 2.10: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

yaptıkları ürün yenileşimi sayıları arasında anlamlı bir fark vardır.

Alt hipotez 2.11: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ürün yenileşimi sayılarındaki artış bakımından anlamlı bir fark vardır.

Alt hipotez 2.12: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

yaptıkları süreç yenileşimi sayıları arasında anlamlı bir fark vardır.

97

Alt hipotez 2.13: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında süreç yenileşimi sayılarındaki artış bakımından anlamlı bir fark vardır.

Alt hipotez 2.14: Yapılan süreç yenileşimleri açısından ENR listesinde yer alan

firmalar ile diğer yüklenici firmalar arasında anlamlı bir fark vardır.

Alt hipotez 2.15: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

yaptıkları organizasyon yenileşimi sayıları arasında anlamlı bir fark vardır.

Alt hipotez 2.16: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında organizasyon yenileşimi sayılarındaki artış bakımından anlamlı bir fark

vardır.

Alt hipotez 2.17: Yapılan organizasyon yenileşimleri açısından ENR listesinde yer

alan firmalar ile diğer yüklenici firmalar arasında anlamlı bir fark vardır.

Alt hipotez 2.18: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında organizasyon yenileşimlerinin etkileri açısından anlamlı bir fark vardır.

Alt hipotez 2.19: ENR listesinde yer alan firmaların işbirliği yaptığı kuruluşlarla

diğer yüklenici firmalarının işbirliği yaptığı kuruluşlar arasında anlamlı bir

farklılık vardır.

Alt hipotez 2.20: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

bilgi kaynaklarına verdikleri önem arasında anlamlı bir fark vardır.

Alt hipotez 2.21: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında yenileşimlerin etki dereceleri açısından anlamlı bir fark vardır.

Alt hipotez 2.22: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında „Engelleyen faktörlerin önem dereceleri‟ açısından anlamlı bir fark

vardır.

Alt hipotez 2.23: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ET uygulamalarının kullanımı açısından anlamlı bir fark vardır (ERP,

CRM vb. mesleki uygulamalar).

Alt hipotez 2.24: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ET kullanım skorları açısından anlamlı bir fark vardır (Wiki, VTYS,

vb. genel uygulamalar).

98

Alt hipotez 2.25: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ET harcamaları açısından anlamlı bir fark vardır.

Alt hipotez 2.26: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ET teknolojilerinin bir stratejik plana göre seçilip seçilmemesi

konusunda anlamlı bir fark vardır.

Alt hipotez 2.27: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında Enformasyon Teknolojilerine verilen önem bakımından anlamlı bir fark

vardır.

Alt hipotez 2.28: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında düzenlenen firma içi eğitim çalışmaları açısından anlamlı bir fark

vardır.

Üretilen alt hipotezler ile anket tasarımı paralel süreçler halinde yürütülmüş ve alt

hipotezlerin son hali anket tasarımının sonlanmasıyla birlikte oluşmuştur. Anket

tasarımına ilişkin metodoloji, Bölüm 4.2‟de yer almaktadır. Ayrıca, hipotezler ve

hipotezleri sınayan alt hipotezler vaka analizleri ile desteklenmiştir. Vaka

analizlerine ait metodoloji, Bölüm 4.3‟te ele alınmıştır.

4.2 Anket ÇalıĢması

Anket çalışmasının ilk aşaması Bölüm 2.5‟te ele alınan yenileşimin ölçülmesine

yönelik göstergelerin derlenmesinden oluşmaktadır. Literatür taramasından elde

edilen yenileşim göstergeleri anket çalışmasına esas olacak konu başlıklarını

belirlemiş olmaktadır. Ayrıca, Bölüm 2.5.1‟de ele alınan yenileşimin itici güçleri ve

önündeki engeller de yine yenileşim göstergelerini destekler niteliktedir. Yenileşimi

destekleyen unsurların bir firmadaki varlığı, o firmanın yenileşimci bir firma olması

yönünde olumlu etki yaparken, destek unsurlarındaki olumsuz durumlar yenileşimin

önünde engel haline gelecek ve firmanın süreç ve organizasyonlarında ya da sistemi

etkileyen unsurlar arasında bulunması, yenileşime giden yolda olumsuz etki

yapacaktır.

İkinci aşama olarak, TÜİK‟in uyguladığı “Bilim, Teknoloji ve Bilişim”

araştırmalarında kullanılan soru formları, Bölüm 2.5‟te incelenen yenileşim

göstergeleriyle birlikte ele alınmış ve elde edilen göstergelerle TÜİK‟in anketlerinde

ele alınan faktörlerin bir bölümünün örtüştüğü görülmüştür.

99

Çizelge 4.1 : Anketin 1.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

1 Firma Yapısı İsimsel
Girişim grubuna bağlı firmalar, Girişim grubuna

bağlı olmayan firmalar

2 Girişim grubu ülkesi İsimsel

3

Sermaye Dağılımı - Yerli

Sermaye Oranı
Oran

Sermaye Dağılımı - Yabancı

Sermaye Oranı
Oran

4
Firma Cirosu 2006 Sıralama <100 / 100-500 / 501-1000 / >1000

Firma Cirosu 2009 Sıralama <100 / 100-500 / 501-1000 / >1000

5 Çalışan sayısı Sıralama <250 / 250-500 / 501-1000 / 1001-5000 / >5000

6
Çalışılan pazarlar 2004-2006 İsimsel Türkiye, Avrupa, BDT, Ortadoğu, ABD, diğer

Çalışılan pazarlar 2007-2009 İsimsel Türkiye, Avrupa, BDT, Ortadoğu, ABD, diğer

Ancak 3. Bölümde ele alındığı gibi, TÜİK anketleri tek bir sektörü hedeflemeyen,

geniş kapsamlı soru formlarından oluşmakta ve bu yapısı nedeniyle de sektöre özel

veriler elde etmeyi güçleştiren bir yapıdadır. Bölüm 4.1‟de ortaya konulan

hipotezleri ve bu hipotezleri desteklemeye yönelik alt hipotezleri de ele alarak, inşaat

sektöründe faaliyet gösteren firmalara ait verilerin toplanabilmesi, önceki bölümlerde

elde edilen göstergelerin de değerlendirilebilmesi için, yeni bir soru formu

tasarlanmıştır (Ek:B). Tasarlanan soru formunda yenileşimle ilgili olarak ele alınan

bazı kavramların, yönetim sistemlerinin ve bilgisayar yazılımlarının sektörel

kullanımlarına ait tanım ve örnekler de, ilgili sorulardan önce kutucuklar içerisinde

eklenmiştir. Benzer açıklamalar TÜİK anketinde de bulunmaktadır, ancak kapsamı

itibarı ile sektörel bazda değildir. Bu açıklama kutucuklarıyla hem soruların

kapsamları belirli sınırlar içerisinde tutulmaya çalışılmış, hem de soruların daha

kolay anlaşılabilmesi ve karşı tarafın bilgilendirilmesi amaçlanmıştır.

Alan çalışmasında kullanılmak üzere bu etkenler göz önüne alınarak tasarlanan soru

formu, 7 bölümden oluşmaktadır. Söz konusu soru formu EK-B‟de verilmiştir.

1.Bölüm‟de anketi cevaplayan firma ile ilgili, firma profilini oluşturan genel bilgiler

yer almaktadır. Varsa firmanın bağlı olduğu grup, sermaye yapısı, ciro ve çalışan

sayısı ile iş yapılan pazarlara ait bilgiler bu bölümde yer almaktadır (Çizelge 4.1).

2.Bölüm‟de firmanın Ar-Ge çalışmalarıyla ilgili bilgiler yer almaktadır. Firmanın

ayrı bir Ar-Ge birimi olup olmadığı, Ar-Ge için görevlendirilen personelin nicelik ve

niteliği, Ar-Ge harcama,yatırım ve finansal kaynaklarına ait bilgiler ve üretilen Ar-

Ge‟nin kullanılış amaçları bulunmaktadır (Çizelge 4.2).

100

Çizelge 4.2 : Anketin 2.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

7 Ar-Ge departmanı varlığı İsimsel
Ar-Ge departmanı bulunan firmalar, Ar-Ge

departmanı bulunmayan firmalar

8 Ar-Ge faaliyeti varlığı İsimsel
Ar-Ge faaliyetinde bulunan firmalar, Ar-Ge

faaliyetinde bulunmayan firmalar

9

Ar-Ge personel sayısı Oran

Öğrenim durumuna göre Ar-Ge

personel sayısı
Oran

Cinsiyete göre Ar-Ge personel

sayısı
Oran

Ar-Ge personel çalışma süresi Oran

Ar-Ge personel ücreti Oran

Ar-Ge personel harcamaları Oran

10 Ar-Ge sonuçlarının kullanım şekli İsimsel Firma faaliyeti / Satılma-kiralanma

11 Ar-Ge Uzmanlık Dalları İsimsel Bilişim teknolojileri/Mühendislik ve teknoloji

12
Cari Ar-Ge Harcamaları (personel

ve personel dışı harcamalar)
Oran

Ar-Ge Yatırım Harcamaları

(makine teçhizat ve sabit tesis)
Oran

Toplam yurtiçi Ar-Ge

harcamaları
Oran

13
Ar-Ge harcamalarının finans

kaynakları ve bütçeleri
Oran

14
Dışarıdan Ar-Ge hizmeti satın

alma
İsimsel evet / hayır

3.Bölüm‟de, firmanın ürünlerinde (mal veya hizmet) yapılan yenileşimler,

yenileşimlerin kapsamı ve yapılan işbirlikleri ele alınmaktadır. Firmanın yenileşim

çalışmalarının önündeki engeller yine bu kapsamda sorgulanmaktadır (Çizelge 4.3).

Çizelge 4.3 : Anketin 3.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

15

Ürün yenileşimi 2004-2006 İsimsel

paydaş odaklı enf sist / müşt odaklı uzaktan

izleme / satış-Pazar amaçlı web sitesi / yeni yapı

malz / yeni yapı sist / yeni inş ekipmanı / ürün

yenileşimi yapılmadı

Ürün yenileşimi 2007-2009 İsimsel

paydaş odaklı enf sist / müşt odaklı uzaktan

izleme / satış-Pazar amaçlı web sitesi / yeni yapı

malz / yeni yapı sist / yeni inş ekipmanı / ürün

yenileşimi yapılmadı

16 ürün yenileşiminin özelliği İsimsel Kendi pazarı için yeni / Firma için yeni

17
başka firmanın ürün yenileşimine

katkı
İsimsel evet /hayır

18 ürün yenileşimi önündeki engeller
Açık

uçlu

4. Bölüm‟de, uygulanan süreç yenileşimleri, bu yenileşimlerin kimler tarafından

gerçekleştirildiği, başarısız veya sürmekte olan yenileşimler, kurulan ortaklıklar,

101

Çizelge 4.4 : Anketin 4.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

19 süreç yenileşimi İsimsel
süreç yenileşimi uygulayan firmalar / süreç yenileşimi

uygulamayan firmalar

20

Süreç yenileşimi uygulanan alanlar

2004 - 2006
İsimsel

Maliyet ve süre planlama/ İş güvenliği ve işçi sağlığı/

Kalite güvence sistemleri/ Atık yönetimi ve çevre

koruma faaliyetleri/Enformasyon teknolojileri/ Yapım

sistemleri/ Satın alma-Tedarik / İhale süreçleri/

Lojistik/ Satış-pazarlama/ Uyuşmazlık çözümü

(Alternatif uyuşmazlık çözüm yöntemlerinin kullnımı

gibi)/ İşletme ve bakım sistemleri / bilgi işlem /

muhasebe / diğer

Süreç yenileşimi uygulanan alanlar

2007 - 2009
İsimsel

21
süreç yenileşimi kim tarafından

yapıldı
İsimsel

Girişimin kendisi / Diğer girişimle ortak / Diğer

girişimce

22
Devam eden ürün veya süreç

yenileşimi
İsimsel Evet / Hayır

23
sonuçsuz kalan ürün ya da süreç

yenileşimi
İsimsel evet 2004-2006'da / evet 2007-2007'da / hayır

24
ArGe hariç yenileşim faaliyeti 2004-

2006
İsimsel

Makine teç, yazıl. tem / diğer dışsal bilgi tem / eğitim

temini / Pazar tanıtımı / diğer

ArGe hariç yenileşim faaliyeti 2007-

2009
İsimsel

Makine teç, yazıl. tem / diğer dışsal bilgi tem / eğitim

temini / Pazar tanıtımı / diğer

25 Yenileşim faaliyetleri 2009 harcaması İsimsel
makine, teç, yazılım / patent,lisans,know-how / hizmet

alımı

26
Finans Desteği alınan kurumlar İsimsel

Merkezi kamu kurum/kuruluşları ve TTGV/ Yerel

veya bölgesel kamu kuruluşları/ AB kurumları/ Diğer

uluslararası kurum/kuruluşlar

AB çerçeve programlarına katılım İsimsel Evet / Hayır

27
Yenileşimde başka kuruluşla işbirliği

(2007-2009)
İsimsel Evet / Hayır

28

Yenileşimde işbirliği yapılan

kurumlar (ülke) (2007-2009)
İsimsel Türkiye, Avrupa, ABD, diğer

Yenileşimde işbirliği yapılan

kurumlar (tür) (2007-2009)
İsimsel

girişim grubu / Malz.mak.teç. Sağlayıcı / Müşteri /

rakip firma / danışman, özel Ar-Ge / üniversite vb. /

üniversite vb. / diğer uzman kuruluş

29

Yenileşimde işbirliği yapılan

kurumların önem derecesi (2007-

2009)

Aralık önemsiz / az önemli / orta / önemli / çok önemli

Yenileşimde bilgi kaynağının önemi

(2007-2009)
Aralık önemsiz / az önemli / orta / önemli / çok önemli

30
Yenileşimde başka kuruluşla işbirliği

(2004-2006)
İsimsel Evet / Hayır

31

Yenileşimde işbirliği yapılan

kurumlar (ülke) (2004-2006)
İsimsel Türkiye, Avrupa, ABD, diğer

Yenileşimde işbirliği yapılan

kurumlar (tür) (2004-2006)
İsimsel

girişim grubu / Malz.mak.teç. Sağlayıcı / Müşteri /

rakip firma / danışman, özel Ar-Ge / üniversite vb. /

üniversite vb. / diğer uzman kuruluş

32

Yenileşimde işbirliği yapılan

kurumların önem derecesi (2004-

2006)

Aralık önemsiz / az önemli / orta / önemli / çok önemli

Yenileşimde bilgi kaynağının önemi

(2004-2006)
Aralık önemsiz / az önemli / orta / önemli / çok önemli

33 yenileşim faaliyetlerinin etkinliği Aralık etkisiz / az etkili / orta / etkili / çok etkili

34
yenileşim faaliyetlerinin önündeki

engeller
Aralık önemsiz / az önemli / orta / önemli / çok önemli

35 fikri mülkiyet hakları başvuruları İsimsel patent / endüstriyel tasarım / ticari marka / telif hakkı

102

Ar-Ge dışında yenileşim harcamaları ve finansal kaynaklar ile bunların etki ve önem

dereceleriyle fikri mülkiyet haklarıyla ilgili sorular yer almaktadır (Çizelge 4.4).

Çizelge 4.5 : Anketin 5.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

36
Organizasyon yenileşimi

2007-2009
İsimsel

organizasyon yenileşimi uygulayan firmalar /

organizasyon yenileşimi uygulamayan firmalar

37
Organizasyon yenileşimi türü

2007-2009
İsimsel

bilgi yönet. sist. kur. / yönet/bölüm yapı değiş. /

diğer giriş.le ortaklık vb.

38

Organizasyonel yenileşim

faaliyetlerinin etkinliği 2007-

2009

Aralık
hiç katılmıyorum/ katılmıyorum/ kararsızım/

katılıyorum/ kesinlikle katılıyorum

39
Organizasyon yenileşimi

2004-2006
İsimsel

organizasyon yenileşimi uygulayan firmalar /

organizasyon yenileşimi uygulamayan firmalar

40
Organizasyon yenileşimi türü

2004-2006
İsimsel

bilgi yönet. sist. kur. / yönet/bölüm yapı değiş. /

diğer giriş.le ortaklık vb.

41

Organizasyonel yenileşim

faaliyetlerinin etkinliği 2007-

2009

Aralık
hiç katılmıyorum/ katılmıyorum/ kararsızım/

katılıyorum/ kesinlikle katılıyorum

42

Firmalar tarafından yapılan

yenileşimler hakkında yapılmış

bilimsel yayın

İsimsel Bilimsel yayın var / Bilimsel yayın yok

43 Bilimsel yayının türü İsimsel
Kitap-kitap bölümü / makale / bildiri / mesleki

yayında yazı / diğer

44
Bilimsel yayının kim tarafından

hazırlandığı
İsimsel

Kuruluş Ar-Ge pers. / Firma pers/yöneticisi /

ortak kuruluş temsilci / danış. Akademisyen /

diğer

5. Bölüm‟de organizasyon yenileşimleriyle bilimsel yayınlar sorgulanmakta (Çizelge

4.5), 6. Bölüm‟de, firmanın bilişim altyapısı, bu altyapının etkileri ve aşinalıkla ilgili

sorular bulunmaktadır (Çizelge 4.6).

Çizelge 4.6 : Anketin 6.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

45 ET harcaması Sıralama <50 / 50-100 / 100-500

46
ET seçiminde stratejik yönetim

teknikleri
İsimsel

ET seçiminde stratejik yönetim teknikleri

kullanan firmalar / ET seçiminde stratejik

yönetim teknikleri kullanmayan firmalar

47 Firmanın yazılı stratejik planı İsimsel
Yazılı stratejik planı bulunan firmalar / Yazılı

stratejik planı bulunmayan firmalar

48
Kurumsal kaynak planlanması

yazılımı kullanımı
İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

49
Müşteri ilişkileri yönetimi

yazılımı kullanımı
İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

50
Tedarik zinciri yönetimi yazılımı

kullanımı
İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

51 Yapı bilgi sistemi yazılımı kullanımı İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

52 CAD yazılımı kullanımı İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

53 Keşif - hakediş yazılımı kullanımı İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

103

Çizelge 4.6 (devam) : Anketin 6.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve

değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

54 Keşif - hakediş yazılımı türü İsimsel Hazır program/ Firma tarafından geliştirilen program

55
Keşif - hakediş yazılımı ile CAD

yazılımının entegre çalışması
İsimsel Evet/ Hayır

56 Statik hesaplama yazılımı kullanımı İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

57 Proje planlamayazılımı kullanımı İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

58 Proje planlama yazılımı türü İsimsel firmaya özel / hazır paket program

59 Coğrafi bilgi sistemi kullanımı İsimsel Evet/ 2 yıl içinde planlanıyor/ Hayır

60
Coğrafi bilgi sisteminin kullanım

alanları
İsimsel

araç takibi / personel takibi / yol inşaatları / şantiye

yönetimi / bina-yapı aplikasyonu / diğer

61 ET ve uygulamalarının önemi Aralık önemsiz / az önemli / orta / önemli / çok önemli

62 Ağ kamerası kullanımı İsimsel Evet / Hayır

63 Ağ kamerasının etkinliği Aralık
hiç katılmıyorum/ katılmıyorum/ kararsızım/

katılıyorum/ kesinlikle katılıyorum

64 ET uygulamaları kullanımı İsimsel
ücretsiz işlerim sist / e-fatura gönderimi / e-fatura

alımı / elektronik imza

65

66

ET kullanımı İsimsel

VTYS / veri ambar-maden. / inş süreç simulas yaz /

mobil hesaplama / kablosuz uygulamalar / ağ

günlüğü-kütüğü / wiki / web portal / İYS

Internetten ürün / hizmet siparişi İsimsel Evet / Hayır

67

sipariş miktarı Oran

Internet dışındaki harici bilgisayar

ağları üzerinden ürün / hizmet siparişi
İsimsel Evet / Hayır

sipariş miktarı Oran

68 İstihdam edilen bilişim uzmanı sayısı Oran

69 2009'da bilisim uzmanı işe alındı mı? İsimsel Evet / Hayır

70 Bilişim uzmanı istihdamında zorluk İsimsel Evet / Hayır

71
Bilişim uzmanı alımında zorluk

sebepleri
İsimsel Evet / Hayır

72 mesleki yazılım uzmanı işe alındı mı? İsimsel Evet / Hayır

73

74

mesleki yazılım uzmanı alımda zorluk İsimsel Evet / Hayır

firma içi eğitim - bilişim uzmanı İsimsel Evet / Hayır

firma içi eğitim - mesleki yazılım İsimsel Evet / Hayır

75 bilişim işleri için hizmet alımı İsimsel Evet / Hayır

76
bilişim işleri için hizmet alımı yapılan

kurumlar
İsimsel

Yerli, harici tedarikçiler/ Firma tarafından kurulan

iştirakler/ Yurt dışındaki diğer girişimler tarafından

7. Bölüm‟de, açık uçlu sorularla anketi yanıtlayan kişinin inşaat sektörünün mevcut

durumu ve yakın geleceğiyle ilgili görüşleri, eklemek istediği diğer önemli noktalar,

çevresel duyarlılık konusundaki gelişmelerle ilgili görüşleri sorulmuştur(Çizelge 4.7)

104

Çizelge 4.7 : Anketin 7.Bölüm‟üne ait değişkenler, ölçüm seviyeleri ve değerleri.

Soru DeğiĢken
Ölçüm

seviyesi
DeğiĢkenin aldığı özellikler

77
İnşaat sektöründe değişiklik ve

gelişime neden olan etkenler

Açık

uçlu

78 Sektörü etkileyecek faktörler
Açık

uçlu

79 sürdürülebilirlik
Açık

uçlu

80 yenileşimcilik
Açık

uçlu

4.2.1 Örneklem Tasarımı

Tez çalışmasında problem, yüklenici firma seviyesinde ele alındığından, anket

çalışmasında da analiz birimi yüklenici firmalardır. Araştırma kapsamında ele alınan

yüklenici firmaların belirlenmesinde aşağıdaki kuruluşlardan alınan 2 farklı liste

kullanılmıştır:

i.ABD‟de yayınlanan ENR (Engineering News Record) dergisi tarafından her yıl

yayınlanan, firmaların dış pazarlarda elde ettikleri cirolarını baz alan “Top 225

International Contractors” (En büyük 225 Uluslararası Yüklenici) listesi,

ii.TMB‟ye (Türk Müteahhitler Birliği) üye firmaların listesi.

ENR listesinde yer alan Türk firması sayısı kısıtlı olduğu için, bu firmaların

tamamına ulaşılması amaçlanmıştır. Firmaların tercihen iş geliştirme müdürlerine, ya

da üst düzey yöneticilerine telefonla ulaşılmaya çalışılmış ve soru formu kendilerine

doğrudan ulaştırılmaya çalışılmıştır.

İkinci olarak, TMB üye listesindeki firmalar değerlendirmeye alınmıştır. 2010

Haziran ayı itibarı ile TMB‟nin üye sayısı 152‟dir. Birliğe üye firmalar, Türk

Müteahhitlik firmalarının yurtdışında gerçekleştirdikleri iş hacminin %90‟ını

gerçekleştirmektedirler. Üye firmaların 1970‟li yıllardan bugüne kadar 81 ülkede

gerçekleştirdikleri 5100 civarındaki projenin toplam tutarı 155 Milyar ABD Doları

seviyesindedir (TMB, 2010). Bu listedeki firmaların ENR firmalarını kıyaslamak için

benzer büyüklükte ve kapasitede olacakları düşünülmüştür.

Haziran 2010 tarihinde yayınlanmış en son araştırma olan, ENR 2009 listesinde yer

alan 31 Türk firmasından 29‟u TMB‟ye üye firmalar arasında da yer almaktadır.

Geriye kalan 123 firmanın e-posta adreslerine TMB üye listesinde yer alan iletişim

105

bilgilerinden ulaşılmıştır. Elde edilen e-posta adreslerine EK (B)‟de yer alan soru

formları ve sunum yazısı gönderilmiştir.

Araştırmada ele alınan iki grubun anakütlelerini oluşturan ENR‟nin 2009 listesindeki

Türk firmalarının tamamı ve TMB‟nin üye listesindeki tüm firmalar araştırmaya

davet edildiğinden, gelecek anket cevaplarının sayısının yeterli bir örneklem

büyüklüğü verip vermediğini kontrol etmek için Kirsh Örneklem Formülü (Kirsh,

1965) kullanılmıştır (2.1).

no = (p x q) / V
2

n = no / [1 + (no / N)]

no = örneklem büyüklüğünün ilk tahmini

p = seçilen örneklemin anakütle içindeki temsili

q = 1 – p

V = örneklem dağılımındaki standart hata

N = anakütle büyüklüğü

n = örneklem büyüklüğü

(2.1)

ENR 2009 listesi

ENR 2009 listesindeki Türk firmalarının sayısı 31‟dir (N=31). Örneklem sayısını

olabildiğince yüksek tutmak amacıyla formüldeki katsayılar p=0.5 ve V=%12.5

olarak alınmıştır. Bu girdiler (2.1)‟e yerleştirildiğinde olması gereken örneklem

sayısı için 11 (10.55) bulunmaktadır. İstatistiksel olarak parametrik değerlerin

kullanılabilmesi için örneklem sayısının en az 30 olması gerektiği bilinmektedir.

Parametrik istatistik analiz yöntemlerinin ENR listesinde yer alan firmalar için

kullanılabilmesi, anket gönderilen 31 firmadan en az 30‟undan cevap alınması, yani

en az %96,7‟lik bir cevaplanma oranı gerektirmektedir. Böyle bir hedefe ulaşılması

gerçekçi görünmediğinden 11 firmadan alınacak cevap sayısının çıkarım yapmak için

yeterli olacağı düşünülmüş (%35.48), parametrik analiz yöntemlerinin

kullanılmayacağı ön kabulü yapılmıştır.

TMB listesi

TMB‟ye üye firmaların sayısı Haziran 2010 itibarı ile 152‟dir. Aynı tarihte, güncel

ENR listesinde (ENR 2009) yer alan 31 firmadan 29 tanesi TMB listesinde de

mevcuttur. ENR listesinde yer alan firmalar çıkarıldığında bulunan sayı 123‟tür. p ve

V katsayıları ENR listesinde yer alan firmaların örneklem sayısını bulmak için

106

kullanılan değerlerle aynı tutulmuştur (p=0.5 ve V=%125). Bu girdiler (2.1)

formülüne yerleştirildiğinde, TMB üyesi firmalar arasından ulaşılması gereken firma

sayısı 15 olarak bulunmaktadır (14.15).

4.2.2 Kullanılan Yöntemler ve Ġstatistiksel Analiz

Anketler öncelikle 3 firma ile pilot uygulama gerçekleştirilerek test edilmiştir. Pilot

uygulamalarda anket formu firma yetkililerine önceden ulaştırılarak sorular hakkında

fikir sahibi olmaları sağlanmıştır. Daha sonra, bu kişilerle yüz yüze görüşmeler

yapılarak sorulardaki eksiklikler tamamlanmış, gerekli değişiklikler yapılarak soru

formunun son halini alması sağlanmıştır. Anket formlarının özellikle firmaların iş

geliştirme müdürlerine ulaştırılmasına çalışılmıştır.

Soruların yüz yüze görüşmelerle doldurulması yönteminin güvenilirliği arttırdığı

bilinmekte ve pek çok araştırmacı tarafından ifade edilmektedir (Acar, 2005). Ancak

soru formunun kapsamı ve içeriğinin genişliği nedeniyle, tek bir kişi tarafından

cevaplanmasının zorluğu pilot uygulamada vurgulanmıştır. Bu nedenle, anketin

uygulamasının soru formunun önceden ulaştırılarak doldurtulması ve daha sonra

gönderilen kişi ile telefon görüşmesi yapılması yöntemi tercih edilmiştir. Doldurtulan

formlar üzerinden yapılan telefon görüşmeleri, hem eksik ya da atlanmış soruların

tamamlatılması, cevaplayan kişilerin sorulara yaklaşım ve farkındalıklarının

anlaşılması, hem de açık uçlu soruların pekiştirilmesini sağlamıştır.

Anket çalışmasında elde edilen veriler, SPSS 15.0 yazılımıyla analiz edilmiştir.

Örneklem büyüklüğünün 30‟dan az olması nedeniyle veri setinin çözümlenmesinde

parametrik olmayan (ing:’non parametric’) testlerin kullanılmasına karar verilmiştir.

Analiz kapsamında, elde edilen cevaplar tablolanmış, pasta ve çubuk grafiklerde

özetlenmiştir. Tezin ana hipotezlerini destekleyen alt hipotezler ise sorgulanan

değişken ve gruplamalara uygun olacak şekilde çapraz tablolar ve ki kare testi ya da

Mann Whitney U testleriyle analiz edilmiştir.

4.3 Vaka Analizleri

Vaka analizleri araştırma konusu içerisindeki belli kısımların derinlemesine analiz

edilmesine olanak sağlar. Analiz edilecek vakalar, istatistiksel analiz için seçilen

örneklem grubuna yakınlıkları, analiz edilen konunun belirli bir yönünü

107

detaylandırmaya olanak sağlamaları ya da konuyla ilgili farklı seçenekler ortaya

koymaları nedeniyle seçilebilir.

Vaka analizi yaklaşımını zayıf ve tartışmalı (Robson, 2002) olarak kabul eden

araştırmacılar da bulunmaktadır. Ancak birçok araştırmacı, bu araştırma stratejisinin

doğru koşullar sağlandığı zaman etkin olduğunu düşünmektedir. Cook ve diğ. (1979)

bu yöntemi kendi tasarımını içeren tamamen değişik bir araştırma stratejisi olarak

tanımlamaktadır. Bu yöntem araştırmacıların gerçek hayatta meydana gelen olayların

bütüncül ve anlamlı karakterini bir araya getirmesine olanak tanımaktadır (Yin,

2003)

Vaka analizlerinde pek çok farklı veri toplama yöntemi kullanılabilmektedir. Bir

anlaşmazlık ya da proje örneğinde konunun odağında yer alan kişilerle yapılan

görüşmelerin diğer dokümanlarla desteklenmesi gibi, bir ya da birkaç vakanın

incelendiği yöntemlerin yanı sıra, durumsal incelemeler için çok sayıda vakaya ait

analizin birçok farklı yöntemin bir arada kullanılarak ele alınması da mümkündür.

Farklı yaklaşımlara olanak vermesi nedeniyle vaka analizlerinin araştırma metodları

arasında farklı bir yeri vardır (Fellows&Liu, 2003).

Vaka analizlerinde veri 6 farklı kaynaktan toplanabilir. Bunlar dokümanlar, arşiv

kayıtları, ilgili kişilerle görüşmeler, doğrudan gözlemler, katılımcı deneyimleri ve

somut ürünlerdir (Yin, 2003 s:83). Kaynaklar ne kadar değişik olursa tamamlayıcılığı

artacağından iyi bir vaka analizi mümkün olduğu kadar çok kaynaktan

yararlanmalıdır. Yin (2003 s:85), kalitesi yüksek bir vaka analizinin en önemli

özelliklerini, bir değil birden fazla kanıt ortaya koyacak kaynakları kullanmak ve bir

vaka analizi veri tabanı oluşturarak mümkün olan her yerde bir kanıt zinciri

oluşturmak şeklinde açıklamaktadır.

Yüklenici firmalarla yapılan anket çalışmasının desteklenmesi ve uluslararası inşaat

firmalarının perspektifinden yenileşim süreçlerine bakılabilmesi için, ENR listesinde

yer alan firmalarla ilgili vaka analizlerinin bu tez çalışmasına eklenmesinin yerinde

olacağı düşünülmüştür.

Görüşmelerde katı bir protokol izlenmemiş, özellikle soru cevap şeklinde

ilerlemekten kaçınılmıştır. Araştırma konusuyla ilgili olarak verilen ön bilgilerden

sonra, konuşmanın bir sohbet havasında ilerlemesi tercih edilmiştir. Konuşmanın

ilerleyişine göre sorulan sorularla, görüşme yapılan kişi inceleme amacına

108

yönlendirilmiştir. Vaka analizinde, firmanın yönetimsel süreçlerinde ve sahada,

yenileşime ve yenileşimciliğe yaklaşımı, enformasyon teknolojilerinden yararlanma

durumu ve proje bazında yenileşim gerektiren bir sorunun nasıl çözüldüğüne dair

bilgi edinilmesi amaçlanmıştır. Yapılan yüzyüze görüşmelere ek olarak, firmaların ağ

sayfaları, ağ sayfalarından ulaşılan dokümanlar, elektronik haber kaynaklarından

elde edilen firma hakkında haber ve belgeler ile firmalar hakkında daha önce yapılan

benzer çalışmalar incelenerek vaka analizinde kullanılmıştır.

109

5. BULGULAR

Bu bölümde, Bölüm 5‟te açıklanan araştırma metodolojisi doğrultusunda, pilot

çalışma, anket çalışması ve vaka analizlerinde elde edilen verilerin sonuçları

değerlendirilecektir.

5.1 Anket ÇalıĢması

Anket çalışması için öncelikle, ENR 2009 sıralamasında yer alan Türk firmaları ve

bu listede yer almayan diğer TMB üyesi firmalar listelenmiş ve iletişim bilgileri elde

edilmiştir. Alan çalışmasının mümkün olan en geniş kapsamda tutulabilmesi

amacıyla hazırlanan anket formu her iki listedeki firmaların tamamına gönderilmiştir.

ENR listesindeki 31 firmadan 15 firma ankete yanıt göndermiştir. Bu rakam Bölüm

4.1.1 kapsamında hesaplanan örneklem büyüklüğünü (11) karşılamaktadır. ENR

firmaları içinde cevap oranı %48,4 olarak gerçekleşmiştir. ENR listesinde olmayan

TMB üyesi 123 firmadan 15 firma ankete yanıt göndermiştir. Bu rakam da, Bölüm

4.1.1 kapsamında hesaplanan örneklem büyüklüğünü karşılamıştır. Bu firmalar

içinde cevap oranı %12,2 olarak gerçekleşmiştir.

Anket çalışmasında elde edilen veriler SPSS 15.0 yazılımıyla analiz edilmiştir.

Örneklem büyüklüğünün 30‟dan az olması nedeniyle, veri setinin çözümlenmesinde

parametrik olmayan (ing:’non parametric’) testlerin kullanılmasına karar verilmiştir.

Analiz kapsamında güvenilirlik analizi, frekans tabloları, çapraz tablolar, pasta ve

çubuk grafikler, ki kare testi, Mann Whitney U testlerinden yararlanılmıştır.

5.1.1 Firmalarla Ġlgili Genel Bilgiler

Anket çalışması kapsamında ilk bölümde, araştırmaya katılan firmalarla ilgili firma

yapısı, girişim sermayesi, 2006 ve 2009 yıllarındaki firma cirosu, 2009 yılı ortalama

ücretli çalışan sayısı, firmaların 2004-2006 ve 2007-2009 yıllarını kapsayan

dönemlerde, hangi pazarlarda mal veya hizmet sattığı gibi konularda genel bilgiler

sorgulanmıştır. Aşağıda bu bölümden elde edilen veriler ENR listesinde yer alan ve

diğer firmalar için ayrı ayrı incelenmiştir.

110

Firmalar arasında holding, şirketler grubu vb. bir girişim grubuna bağlı olmaoranı

ENR listesinde yer alan firmalar için %60, diğer için ise %47‟dir. (Şekil 5.1). Her iki

grupta da girişimlerin sermaye dağılımları incelendiğinde, tamamının yerli

sermayeye sahip oldukları anlaşılmaktadır.

ġekil 5.1 : Firma yapıları.

Çalışmaya katılan firmaların 2006 (Şekil 5.2) ve 2009 (Şekil 5.3) ciroları

incelendiğinde, hem TMB hem de ENR listesinde yer alan firmalarının, cirolarında

genel bir artış görülmektedir. Özellikle <100 Milyon TL diliminden 101-500 Milyon

TL dilimine geçen pek çok firma bulunmaktadır. Yenileşim faaliyetleri ile ciro artışı

arasındaki ilişki olup olmadığı, Bölüm 5.1.2, Bölüm 5.1.3, Bölüm 5.1.4 ve Bölüm

5.1.5‟de istatistiksel yöntemler kullanılarak sorgulanmıştır.

ġekil 5.2 : Firma Cirosu 2006.

111

ġekil 5.3 : Firma Cirosu 2009.

Şekil 5.4‟te firmaların 2009 yılı ortalama ücretli çalışan sayıları ile ilgili bilgiler

görülmektedir. Buna göre, ENR listesinde yer alan firmaların tamamının çalışan

sayısı 500‟den büyük iken, TMB firmalarının çalışan sayısı 250‟den başlamaktadır.

ENR firmalarında mod 1001-5000 dilimi iken, diğer firmalarda 501-1000 dilimidir.

ġekil 5.4 : Çalışan sayıları.

Firmaların 2004-2006 (Şekil 5.5) ve 2007-2009 (Şekil 5.6) yıllarında çalıştıkları

pazarlar incelendiğinde, Türkiye ve Avrupa pazarında çalışan firma sayısının her iki

dönemde de değişmediği, BDT, Ortadoğu ve diğer pazarlarda çalışan firma sayısında

ise artışlar olduğu görülmektedir. 2007-2009 döneminde her iki grupta da daha çok

112

firma yurtdışı pazarlara açılmıştır. Bu bulgu, kriz döneminde firmaların dış pazarlara

daha çok yöneldiğini göstermektedir.

ġekil 5.5 : Çalışılan pazarlar (2004-2006).

ġekil 5.6 : Çalışılan pazarlar (2007-2009).

Çalışan sayısı ve çalışılan ülkeler (yurtdışı pazarlara açılma) ile Ar-Ge ve yenileşim

faaliyetleri arasında bir ilişki olup olmadığı, Bölüm 5.1.2‟de istatistiksel olarak

incelenmiştir.

Firma profiliyle diğer değiĢkenler arasındaki iliĢkiler

Alt hipotez 2.1: ENR listesinde yer alan firmalar ile diğer yüklenicilerin firma

yapıları (holding olma/olmama) arasında belirgin bir fark vardır.

113

H0: ENR listesinde yer alan firmalar ile diğer yüklenicilerin firma yapıları (holding

olma/olmama) arasında belirgin bir fark yoktur.

Çizelge 5.1 : Firma grubu x firma yapısı çapraz tablosu.

 Firma grubu

Total

Diğer (TMB) ENR

Holding Hayır 8 6 14

26,7% 20,0% 46,7%

Evet 7 9 16

23,3% 30,0% 53,3%

Total 15 15 30

50,0% 50,0% 100,0%

Çizelge 5.2 : Firma grubu x firma yapısı ki-kare testi.

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square ,536 1 ,464

Firma grubu - firma yapısı çapraz tablosu Çizelge 5.1‟de gösterilmiştir. Yapılan ki-

kare testi sonucunda (Çizelge 5.2) ki-kare değeri = 0,536 ve anlamlılık değeri p

=0,464 olarak hesaplanmıştır. α=0,05 seviyesinde p>0,05, α=0,1 seviyesinde de

p>0,1 olduğundan H0 hipotezi kabul edilir. Bir başka deyişle, firma grubu ile firma

yapısı arasında istatistiksel açıdan anlamlı bir ilişki yoktur. Sonuç olarak, firmanın

ENR listesinde yer alıp almasıyla holding bünyesinde olup olmaması arasında

bir bağlantı bulunmamaktadır.

Alt hipotez 2.2: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ciro artışı (2006-2009) açısından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında ciro artışı

(2006-2009) açısından anlamlı bir fark yoktur.

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 48,000 ve anlamlılık

değeri p =0,007 olarak hesaplanmıştır (Çizelge 5.3). α=0,05 seviyesinde p<0,05,

olduğundan H0 hipotezi red edilir. Bir başka deyişle, firma grubu ile 2006-2009 ciro

farkı arasında anlamlı bir ilişki vardır. Sonuç olarak firmanın ENR listesinde yer

alması ya da almaması 2006-2009 yılları arasındaki ciro artıĢını etkilemektedir.

114

Çizelge 5.3 : Firma grubu x 2006-2009 ciro farkı MannWhitney U testi.

 2009 - 2006

ciro farkı

Mann-Whitney U 48,000

Wilcoxon W 168,000

Z -2,676

Asymp. Sig. (2-tailed) ,007

Bu durum firmaların bu dönemlerdeki cirolarının rakamsal farkını da destekler

niteliktedir. ENR listesinde yer almayan firmaların ciroları toplamda 464 milyon TL

artmışken, ENR firmalarının cirosu 10,3 milyar TL artmıştır.

Alt hipotez 2.3: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, 2006 ile 2009 yılları arasındaki ciro artış oranları bakımından anlamlı bir

fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında, 2006 ile

2009 yılları arasındaki ciro artış oranları bakımından anlamlı bir fark yoktur.

Çizelge 5.4 : Firma grubu x 2006-2009 ciro farkı MannWhitney U testi.

 2009 - 2006 ciro

farkı artış oranı

%

Mann-Whitney U 77,000

Wilcoxon W 197,000

Z -1,473

Asymp. Sig. (2-tailed) ,141

Yapılan Mann Whitney U testi sonucunda 2007-2009 dönemi için Mann Whitney U

= 77,000 ve anlamlılık değeri p =0,141 olarak hesaplanmıştır (Çizelge 5.4). α=0,05

seviyesinde p> 0,05, α=0,1 seviyesinde de p> 0,1 olduğundan her iki seviyede de H0

hipotezi kabul edilir. Firma grupları ile 2006-2009 ciro artıĢ oranları arasında

istatistiksel açıdan anlamlı bir fark yoktur.

İstatistiksel bir ilişki görünmemekle birlikte, TMB firmalarının ciro artış oranları

%20 civarında gerçekleşmişken, ENR listesinde yer alan firmalarda bu artış %100

civarındadır.

115

Alt hipotez 2.4: ENR listesinde yer alan firmaların büyüklüğü ile (çalışan sayısı)

diğer yüklenici firmalarının büyüklüğü arasında anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmaların büyüklüğü ile (çalışan sayısı) diğer yüklenici

firmalarının büyüklüğü arasında anlamlı bir fark yoktur.

Çizelge 5.5 : firma grubu x firma büyüklüğü MannWhitney U testi.

 Çalışan sayısı

Mann-Whitney U 28,500

Wilcoxon W 148,500

Z -3,485

Asymp. Sig. (2-tailed) ,000

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 28,500 ve anlamlılık

değeri p =0,000 olarak hesaplanmıştır (Çizelge 5.5). α=0,05 seviyesinde p<0,05,

olduğundan H0 hipotezi red edilir. Firma grubu ile firma büyüklüğü (çalıĢan

sayısı) arasında anlamlı bir iliĢki vardır. Sonuç olarak firmanın ENR firması

olması çalışan sayısı anlamında firma büyüklüğünü etkilemektedir. Çalışan sayısı

ortalaması olarak, ENR firmaları diğer yüklenici firmaların yaklaşık 5 katı

büyüktürler.

5.1.2 Ar-Ge Faaliyetleri

Anket çalışmasının katılımcı firma özelliklerini belirlemeye yönelik ilk bölümünden

sonra, firmaların Araştırma Geliştirme (Ar-Ge) faaliyetleri incelenmiştir. Ar-Ge

faaliyetlerini kapsayan sorulardan önce, anket çalışmasının tutarlılığını artırmak

amacıyla, Ar-Ge faaliyetlerinin niteliği ve kapsamı konusunda bir ön bilgi metni

forma eklenmiştir. Buna ön bilgiye göre, Ar-Ge'yi ilgili diğer faaliyetlerden

ayırabilmek için gözetilecek temel ölçüt, Ar-Ge'nin içerisinde görülebilir bir

yenileşim unsurunun bulunması ve bilimsel ve/veya teknolojik belirsizliklerin

giderilmesidir. Örneğin, hizmet sektöründe faaliyet gösteren bir girişimin, müşteri

beklenti ve tercihlerinin ölçülebilmesi için yeni yöntemler geliştirmesi Ar-Ge'dir.

Hizmet firmalarında Ar-Ge her zaman üretim firmalarında olduğu gibi resmi olarak

örgütlenmiş olmayabilir (ör. ayrı bir Ar-Ge departmanının bulunması,

araştırmacıların veya araştırma mühendislerinin kurumun personel listesinde bu

şekilde belirtilmesi gibi).

116

Bu bölümde, firmalara yöneltilen sorularla firmada Ar-Ge departmanı bulunup

bulunmadığı, firmanın 2009 yılında Ar-Ge faaliyetinde bulunup bulunmadığı, Ar-Ge

personel sayısı, çalışma süresi ve harcamaları, 2009 yılında yürütülen Ar-Ge çalışma

sonuçlarının kullanım şekli, 2009 yılında yürütülen Ar-Ge çalışmalarının ait olduğu

uzmanlık dalları, 2009 yılı sonu itibariyle yurtiçi AR-GE harcamaları, 2009 yılında

yapılan AR-GE harcamalarının finans kaynakları ve miktarları ile dışarıdan alınan

Ar-Ge hizmetleri konuları incelenmiştir.

Araştırmaya katılan firmalardan altı adedi bünyesinde Ar-Ge departmanı

bulunduğunu ve/veya 2009 yılı içerisinde Ar-Ge faaliyeti gerçekleştirdiğini

belirtmiştir. Analiz edilen ENR ve diğer firmalar arasında Ar-Ge departmanı ve Ar-

Ge faaliyeti bulunan firmaların oranı Şekil 5.7‟de, gösterilmiştir. Firmalardan birinde

ise, 2006-2007 döneminde Ar-Ge faaliyeti yapılmış, ancak devam ettirilmemiştir.

ġekil 5.7 : Ar-Ge faaliyeti ve Ar-Ge departmanı bulunan firmaların oranı.

Bünyesinde Ar-Ge departmanı bulunan ve/veya Ar-Ge faaliyetinde bulunan firmalar

ayrı ayrı analiz edilmiştir. Buna göre elde edilen sonuçlar aşağıda verilmektedir.

Firma 2

Firma 2 bünyesinde Ar-Ge departmanı bulunmaktadır. Firma 2009 yılı içerisinde Ar-

Ge faaliyetinde de bulunmuştur. Ancak firmanın düzenli Ar-Ge personeli ve Ar-Ge

personel harcaması bulunmamaktadır. Söz konusu firma, 2009 yılında yürütülen Ar-

Ge çalışmalarının firma ihtiyacına yönelik faaliyetlerde kullanıldığını belirtmiştir.

2009 yılı içinde yürütülen söz konusu Ar-Ge çalışması, mühendislik ve teknoloji

117

dalındadır. Firma, anket kapsamında sorulan 2009 yılı cari Ar-Ge harcaması ve Ar-

Ge yatırım harcaması bilgilerini paylaşmamıştır. Ancak, bu harcamaların firmanın

bütçesinde Ar-Ge harcamaları için ayrılan paydan karşılandığı belirtilmiştir. Söz

konusu firma, 2009 yılında dışarıdan Ar-Ge hizmeti satın almamıştır.

Firma 4

Firma 4, 2006-2007 döneminde bünyesinde Ar-Ge faaliyeti gerçekleştiğini, ancak

sonrasında yeterli kaynak ayırılmadığı için faaliyetin devam etmediğini belirtmiştir.

Firma bünyesinde 2009 yılı itibariyle Ar-Ge departmanı, faaliyeti, personeli,

harcaması veya kaynağı bulunmamaktadır. Firma bu yıl içinde dışardan Ar-Ge de

satın almış değildir.

Firma 11

Firma 11 bünyesinde Ar-Ge departmanı bulunmaktadır. Ar-Ge departmanı 2009 yılı

içinde aktif olmamış ve dolayısıyla firma Ar-Ge faaliyetinde bulunmamıştır.

Firmanın 2009 yılı içinde Ar-Ge personeli, arge personel harcaması, cari arge

harcaması ve arge yatırım harcaması bulunmamaktadır. Söz konusu firma 2009

yılında dışarıdan Ar-Ge hizmeti satın almamıştır.

Firma 14

Firma 14 bünyesinde Ar-Ge departmanı bulunmamakla birlikte, firma 2009 yılı

döneminde Ar-Ge faaliyetinde bulunmuştur. Firma bünyesinde Ar-Ge personeli

istihdam etmektedir. Firmanın Ar-Ge personelinin eğitim durumuna göre dağılımı

Çizelge 5.6‟da cinsiyete göre dağılımı Çizelge 5.7‟de gösterilmiştir.

Çizelge 5.6 : Firma 14‟ün Ar-Ge personelinin eğitim durumu.

 N %

 Doktora ve üstü 1 11,1

 Yüksek lisans 2 22,2

 Lisans 2 22,2

 Meslek yüksek

okulu
4 44,4

 Total 9 100,0

Çizelge 5.7 : Firma 14‟ün Ar-Ge personelinin cinsiyet dağılımı.

 N %

 Kadın 1 11,1

 Erkek 8 88,9

 Total 9 100,0

118

Firmanın biri doktora ve üstü, ikisi yüksek lisans, ikisi lisans, dördü meslek yüksek

okulu seviyesinde olan biri kadın sekizi erkek toplam dokuz kişilik Ar-Ge personeli

için 2009 yılı içinde yaptığı toplam personel harcaması 133.000TL‟dir. Firma, 2009

yılında yürütülen Ar-Ge çalışmalarının firma ihtiyacına yönelik faaliyetlerde

kullanıldığını belirtmiştir. 2009 yılı içinde yürütülen sözkonusu Ar-Ge çalışması

mühendislik ve teknoloji dalındadır. Firma 2009 yılı cari Ar-Ge harcamalarını

163.000TL olarak belirtmiştir. Bunun 133.000TL‟si personel ve 30.000TL‟si

personel dışı harcamalardan oluşmaktadır. Diğer taraftan firma 2009 yılı Ar-Ge

yatırım harcamalarının (makine teçhizat ve sabit tesis toplam) 110.000TL olduğunu

belirtmiştir. Firma Ar-Ge faaliyetleri için gereken finansmanın tamamını firmanın

Ar-Ge için ayırmış olduğu özkaynaklarından karşılamıştır. Firma 2009 yılında

dışarıdan Ar-Ge hizmeti de satın aldığını belirtmiştir. Bu hizmetler üç ayrı firmadan

satın alınmış ve bu hizmetler karşılığında 60.000TL ödeme yapılmıştır.

Firma 16

Firma 16 bünyesinde hem Ar-Ge departmanı bulunmaktadır hem de firma 2009 yılı

döneminde Ar-Ge faaliyetinde bulunmuştur. Firma bünyesinde Ar-Ge personeli

istihdam etmektedir. Firmanın Ar-Ge personelinin eğitim durumuna göre dağılmı

Çizelge 5.8‟de cinsiyete göre dağılımı Çizelge 5.9‟da gösterilmiştir.

Çizelge 5.8 : Firma 16‟nın Ar-Ge personelinin eğitim durumu.

 N %

 Doktora ve üstü 2 40,0

 Yüksek lisans 2 40,0

 Lisans 1 20,0

 Total 5 100,0

Çizelge 5.9 : Firma 16‟nın Ar-Ge personelinin cinsiyet dağılımı.

 N %

 Kadın 3 60,0

 Erkek 2 40,0

 Total 5 100,0

Firmanın ikisi doktora ve üstü, ikisi yüksek lisans, biri lisans seviyesinde olan üçü

kadın ve ikisi erkek toplam beş kişilik Ar-Ge personeli için 2009 yılı içinde yaptığı

toplam personel harcaması 298.000TL‟dir. Firma, 2009 yılında yürütülen Ar-Ge

119

çalışmalarının firma ihtiyacına yönelik faaliyetlerde kullanıldığını belirtmiştir. 2009

yılı içinde yürütülen sözkonusu Ar-Ge çalışması mühendislik ve teknoloji dalındadır.

Firma 2009 yılı cari Ar-Ge harcamalarını 478.000TL olarak belirtmiştir. Bunun

298.000TL‟si personel ve 180.000TL‟si personel dışı harcamalardan oluşmaktadır.

Firma, Ar-Ge faaliyetleri için gereken finansmanın tamamını firmanın Ar-Ge için

ayırmış olduğu özkaynaklarından karşılamıştır. Firmanın toplam Ar-Ge bütçesi

500.000TL‟dir. Sözkonusu firma, 2009 yılında dışarıdan Ar-Ge hizmeti satın

almamıştır.

Firma 17

Firma 17 bünyesinde Ar-Ge departmanı bulunmamakla birlikte, firma 2009 yılında

Ar-Ge faaliyetinde bulunmuştur. Ancak, firmanın düzenli Ar-Ge personeli ve Ar-Ge

personel harcaması bulunmamaktadır. Firma, 2009 yılında yürütülen Ar-Ge

çalışmalarının firma ihtiyacına yönelik faaliyetlerde kullanıldığını belirtmiştir. 2009

yılı içinde yürütülen sözkonusu Ar-Ge çalışmaları hem mühendislik ve teknoloji hem

de bilişim teknolojileri dallarındadır. Firma anket kapsamında sorulan 2009 yılı cari

Ar-Ge harcaması ve Ar-Ge yatırım harcaması bilgilerini paylaşmamıştır. Ancak

firma, Ar-Ge faaliyetleri için gereken finansmanın tamamını firmanın Ar-Ge için

ayırmış olduğu özkaynaklarından karşıladığını belirtmiştir. Firmanın toplam Ar-Ge

bütçesi 75.000TL‟dir. Firma 2009 yılında dışarıdan Ar-Ge hizmeti de satın aldığını

ve bu hizmet karşılığında 75.000TL ödeme yaptığını bildirmiştir.

Firma 25

Firma 25 bünyesinde Ar-Ge departmanı bulunmamakla birlikte, firma 2009 yılı

döneminde Ar-Ge faaliyetinde bulunmuştur. Ancak, firmanın düzenli Ar-Ge

personeli ve Ar-Ge personel harcaması bulunmamaktadır. Firma, 2009 yılında

yürütülen Ar-Ge çalışmalarının firma ihtiyacına yönelik faaliyetlerde kullanıldığını

belirtmiştir. 2009 yılı içinde yürütülen sözkonusu Ar-Ge çalışmaları hem

mühendislik ve teknoloji hem de bilişim teknolojileri dallarındadır. Firma anket

kapsamında sorulan 2009 yılı cari Ar-Ge harcaması ve Ar-Ge yatırım harcaması

bilgilerini paylaşmamıştır. Ancak, Ar-Ge faaliyetleri için gereken finansmanın

tamamının firmanın Ar-Ge için ayırmış olduğu özkaynaklarından karşıladığı

belirtilmiştir. Firmanın toplam Ar-Ge bütçesi 100.000TL‟dir. Sözkonusu firma 2009

yılında dışarıdan Ar-Ge hizmeti satın almamıştır.

120

Firma 26

Firma 26 da bünyesinde Ar-Ge departmanı bulunmamakla birlikte, 2009 yılı

döneminde Ar-Ge faaliyetinde bulunmuştur. Firma bünyesinde Ar-Ge personeli

istihdam etmektedir. Firmanın Ar-Ge personelinin eğitim durumuna göre dağılmı

Çizelge 5.10 :‟da cinsiyete göre dağılımı Çizelge 5.11 :‟de gösterilmiştir.

Çizelge 5.10 : Firma 26‟nın Ar-Ge personelinin eğitim durumu.

 N %

 Doktora ve üstü 0 0,0

 Yüksek lisans 3 25,0

 Lisans 6 50,0

 Meslek yüksek

okulu
3 25,0

 Total 12 100,0

Çizelge 5.11 : Firma 26‟nın Ar-Ge personelinin cinsiyet dağılımı.

 N %

 Kadın 4 33,3

 Erkek 8 66,7

 Total 12 100,0

Firmanın üçü yüksek lisans, altısı lisans, üçü meslek yüksek okulu seviyesinde olan

dördü kadın sekizi erkek toplam oniki kişilik Ar-Ge personeli için 2009 yılı içinde

yaptığı toplam personel harcaması 382.000TL‟dir. Firma, 2009 yılında yürütülen Ar-

Ge çalışmalarının firma ihtiyacına yönelik faaliyetlerde kullanıldığını belirtmiştir.

2009 yılı içinde yürütülen sözkonusu Ar-Ge çalışması mühendislik ve teknoloji

dalındadır. Firma 2009 yılı cari Ar-Ge harcamalarını 1.270.000TL olarak belirtmiş,

bu harcamayı personel ve personel dışı harcama olarak ayrı ayrı belirtmekten

kaçınmıştır. Diğer taraftan, firma 2009 yılı Ar-Ge yatırım harcamalarının (makine

teçhizat ve sabit tesis toplam) 22.500TL olduğunu belirtmiştir. Firma Ar-Ge

faaliyetleri için gereken finansmanı yurtdışı kaynaklardan sağlamıştır. Belirtilen Ar-

Ge faaliyetinin makine teçhizat dışında tamamının dış alımla gerçekleştirildiği ve

hizmetin yurtdışından sağlandığı belirtilmiştir.

Sonuçta genel olarak bakıldığında, üç firmada Ar-Ge departmanı, altı adet firmada

2009 yılı içindeAr-Ge faaliyeti bulunduğu görülmektedir. Yalnızca üç firmada

düzenli Ar-Ge personeli bulunmaktadır. Firmaların tamamı 2009 yılında yürütülen

Ar-Ge çalışmalarının sonuçlarını firma faaliyetlerinde kullandıklarını belirtmiştir.

121

Sonuçları satan veya kiralayan firma bulunmamaktadır. 2009 yılında yürütülen Ar-

Ge çalışmalarının ait olduğu uzmanlık dalları Çizelge 5.12 :‟de gösterilmiştir.

Çizelge 5.12 : Ar-Ge çalışmalarının ait olduğu uzmanlık dalları.

 N %

 Mühendislik ve

teknoloji
6 75,0

 Bilişim teknolojileri

ile mühendislik ve

teknoloji

2 25,0

 Toplam 8 100,0

2009 yılı sonu itibariyle, yurtiçi AR-GE harcamaları ile ilgili olarak firmaların pek

çoğundan bilgi alınamamış, sadece üç firma bu bilgilerin bir bölümünü paylaşmıştır.

AR-GE harcamalarının finans kaynaklarının türü ve miktarını paylaşan firma sayısı

ise beştir. Bir firma ise kaynağının türünü belirtmiş ancak miktar vermemiştir. 2009

yılı içinde dışarıdan Ar-Ge hizmeti satın alma konusundaki yanıtlar Çizelge 5.13‟de

gösterilmiştir.

Çizelge 5.13 : Dışarıdan Ar-Ge hizmeti satın alma.

 N %

 Evet 3 10

 Hayır 27 90

 Total 30 100,0

Aşağıdaki bölümde; firmaların Ar-Ge faaliyetleri konusunda elde edilen veriler ile

anket çalışmasının diğer bölümlerinde sorgulanan değişkenler ve firma grupları

arasındaki ilişkiler analiz edilmiştir.

Ar-Ge ile Diğer DeğiĢkenler Arasındaki ĠliĢkiler

Alt hipotez 1.1: Holding bünyesinde olan ile olmayan firmalar arasında, Ar-Ge

departmanı bulunup bulunmaması açısından anlamlı bir fark vardır.

H0: Holding bünyesinde olan ile olmayan firmalar arasında, Ar-Ge departmanı

bulunup bulunmaması açısından anlamlı bir fark yoktur.

Ki-kare testi için, firma yapısı (holding bünyesinde olup olmama) – Ar-Ge

departmanı çapraz tablosu oluşturulduğunda, tablodaki kutucukların %50‟sinin 5

değerinden küçük çıkma olasılığı tespit edilmektedir. Bu durumda bu testin

kullanılması uygun olmayacağından alt hipotez sorgulanamamıştır.

122

Alt hipotez 1.2: Holding bünyesinde olan ile olmayan firmalar arasında Ar-Ge

faaliyetinde bulunup bulunmaması açısından anlamlı bir fark vardır.

H0: Holding bünyesinde olan ile olmayan firmalar arasında Ar-Ge faaliyetinde

bulunup bulunmaması açısından anlamlı bir fark yoktur.

Ki-kare testi için, Ar-Ge faaliyeti – Firma yapısı (holding bünyesinde olup olmama)

çapraz tablosu oluşturulduğunda, tablodaki kutucukların %50‟sinin 5 değerinden

küçük çıkma olasılığı tespit edilmektedir. Bu durumda bu testin kullanılması uygun

olmayacağından alt hipotez sorgulanamamıştır.

Alt hipotez 1.3: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında ciro

artışı(2006-2009) bakımından anlamlı bir fark vardır.

H0: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında ciro artışı(2006-

2009) bakımından anlamlı bir fark yoktur.

Çizelge 5.14 : Ar-Ge dept. x 2006 - 2009 yılı cirosu farkı MannWhitney U testi.

 Firma

2009 - 2006

ciro farkı

Mann-Whitney U 39,000

Wilcoxon W 417,000

Z -,104

Asymp. Sig. (2-tailed) ,917

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 39,000 ve anlamlılık

değeri p =0,917 olarak hesaplanmıştır (Çizelge 5.14). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. Firmada Ar-Ge departmanı bulunup

bulunmaması ile, firmanın ciro artıĢı (2006-2009) arasında anlamlı bir iliĢki

yoktur. α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir, firmada

Ar-Ge departmanı bulunup bulunmaması ile, firmanın 2006 yılı ile 2009 yılı cirosu

arasında anlamlı bir ilişki yoktur. Sonuçta, her iki analiz seviyesinde de Ar-Ge

departmanı olup olmaması ile firmanın 2006-2009 yılı cirosu arasındaki farkı

etkilememektedir.

Alt hipotez 1.4: Ar-Ge faaliyeti bulunan firmalarla diğer firmalar arasında ciro

artışı(2006-2009) bakımından anlamlı bir fark vardır.

123

H0: Ar-Ge faaliyeti bulunan firmalarla diğer firmalar arasında ciro artışı(2006-2009)

bakımından anlamlı bir fark yoktur.

Çizelge 5.15 : Ar-Ge faaliyeti x 2006-2009 ciro farkı MannWhitney U testi.

 Firma

2009 - 2006

ciro farkı

Mann-Whitney U 70,000

Wilcoxon W 91,000

Z -,104

Asymp. Sig. (2-tailed) ,917

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 70,000 ve anlamlılık

değeri p =0,917 olarak hesaplanmıştır (Çizelge 5.15). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. α=0,1 seviyesinde de p> 0,1 olduğundan H0

hipotezi kabul edilir, bir başka deyişle, firmanın Ar-Ge faaliyetinde bulunup

bulunmaması ile firmanın ciro artıĢı (2006-2009) arasında anlamlı bir iliĢki

yoktur. Sonuçta, her iki analiz seviyesinde de Ar-Ge faaliyeti olup olmaması

firmanın 2006 yılı cirosu ile 2009 yılı cirosu arasındaki farkı etkilememektedir.

Alt hipotez 1.5: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında firma

büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır.

H0: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında firma büyüklüğü

(çalışan sayısı) bakımından anlamlı bir fark yoktur.

Çizelge 5.16 : Ar-Ge departmanı x çalışan sayısı MannWhitney U testi.

 Çalışan sayısı

Mann-Whitney U 36,000

Wilcoxon W 42,000

Z -,311

Asymp. Sig. (2-tailed) ,756

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 36,000 ve anlamlılık

değeri p =0,756 olarak hesaplanmıştır (Çizelge 5.16). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. α=0,1 seviyesinde de p> 0,1 olduğundan H0

hipotezi kabul edilir. Firmada Ar-Ge departmanı bulunup bulunmaması ile

firmanın çalıĢan sayısı arasında anlamlı bir iliĢki yoktur. Sonuçta, her iki analiz

124

seviyesinde de çalışan sayısı firmada Ar-Ge departmanı olup olmamasını

etkilememektedir.

Alt hipotez 1.6: Ar-Ge faaliyeti bulunan firmalarla diğer firmalar arasında firma

büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır.

H0: Ar-Ge faaliyeti bulunan firmalarla diğer firmalar arasında firma büyüklüğü

(çalışan sayısı) bakımından anlamlı bir fark yoktur.

Çizelge 5.17 : Ar-Ge faaliyeti x çalışan sayısı MannWhitney U testi.

 Çalışan sayısı

Mann-Whitney U 64,500

Wilcoxon W 85,500

Z -,389

Asymp. Sig. (2-tailed) ,697

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 64,500 ve anlamlılık

değeri p =0,697 olarak hesaplanmıştır (Çizelge 5.17). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. α=0,1 seviyesinde de p> 0,1 olduğundan H0

hipotezi kabul edilir. Ar-Ge faaliyeti bulunan ve bulunmayan firmalar arasında,

çalıĢan sayısı bakımından anlamlı bir fark yoktur. Sonuçta, her iki analiz

seviyesinde de çalışan sayısı Ar-Ge faaliyeti olup olmamasını etkilememektedir.

Alt hipotez 1.7: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında

firmanın faaliyet gösterdiği pazarlar açısından anlamlı bir fark vardır.

H0: Ar-Ge departmanı bulunan firmalarla diğer firmalar arasında firmanın faaliyet

gösterdiği pazarlar açısından anlamlı bir fark yoktur.

Bu varsayımın sınanması için, firmaların faaliyet gösterdiği pazar grupları tek tek

çapraz tablolama yöntemiyle ki kare testine tabi tutulmuştur. Avrupa ülkeleri,

Ortadoğu/Arap, ABD ülkeleri ve diğer pazarlar ki kare testlerin hem 2004-2006, hem

de 2007-2009 döneminde faaliyet gösterilen pazarlar olarak istatistiksel olarak

anlamlı bir fark ortaya koymamıştır. BDT pazarı için yapılan sorgulamalarda H0

hipotezi red edilmekteyse de oluşturulan çapraz tablodaki kutucukların %50‟sinin 5

değerinden küçük çıkma olasılığı tespit edilmektedir. Bu durumda bu testin

kullanılması uygun olmayacağından alt hipotez sorgulanamamıştır.

125

Alt hipotez 1.8: Ar-Ge faaliyetleri olan ile olmayan firmalar arasında firmanın

faaliyet gösterdiği pazarlar açısından anlamlı bir fark vardır.

H0: Ar-Ge faaliyetleri olan ile olmayan firmalar arasında firmanın faaliyet gösterdiği

pazarlar açısından anlamlı bir fark yoktur.

Bu varsayımın sınanması için firmaların faaliyet gösterdiği pazar grupları tek tek

çapraz tablolama yöntemiyle ki kare testine tabi tutulmuştur. Avrupa ülkeleri, BDT

ülkeleri, Ortadoğu/Arap ülkeleri, ABD ve diğer pazarlar ki kare testleri hem 2004-

2006 hem de 2007-2009 döneminde faaliyet gösterilen pazarlar olarak

istatistiksel olarak anlamlı bir fark ortaya koymamıĢtır.

Alt hipotez 2.5: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, firmada Ar-Ge departmanı bulunup bulunmaması açısından anlamlı bir fark

vardır.

H0: ENR listesinde yer alan firmalar ile diğer firmalar arasında, firmada Ar-Ge

departmanı bulunup bulunmaması açısından anlamlı bir fark yoktur.

Ki-kare testi için, Firma grubu – Ar-Ge departmanı çapraz tablosu oluşturulduğunda,

tablodaki kutucukların %50‟sinin 5 değerinden küçük çıkma olasılığı tespit

edilmektedir. Bu durumda bu testin kullanılması uygun olmayacağından alt hipotez

sorgulanamamıştır.

Çizelge 5.18 : Ar-Ge faaliyeti x firma grubu çapraz tablosu.

 Firma Grubu

Total Diğer (TMB) ENR

Ar-Ge faaliyeti Hayır 12 12 24

40,0% 40,0% 80,0%

Evet 3 3 6

10,0% 10,0% 20,0%

Total 15 15 30

50,0% 50,0% 100,0%

Çizelge 5.19 : Ar-Ge departmanı x firma grubu ki-kare testi.

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square ,000 1 1,000

126

Alt hipotez 2.6: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, firmada Ar-Ge faaliyeti bulunup bulunmaması açısından anlamlı bir fark

vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında, firmada

Ar-Ge faaliyeti bulunup bulunmaması açısından anlamlı bir fark yoktur.

Firma grubu – Ar-Ge faaliyeti çapraz tablosu Çizelge 5.18‟de gösterilmiştir.

Yapılan ki-kare testi sonucunda (Çizelge 5.19) ki-kare değeri = 0,0 ve anlamlılık

değeri p =1,000 olarak çıkmaktadır. Çapraz tabloda da görüldüğü gibi her iki firma

grubundan da Ar-Ge faaliyeti yapan ve yapmayanlar aynı sayıdadır. Ġki grup

arasında Ar-Ge faaliyeti yapan firmalar açısından fark yoktur.

Alt hipotez 2.7: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, Ar-Ge harici yenilik faaliyetleri açısından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında, Ar-Ge

harici yenilik faaliyetleri açısından anlamlı bir fark yoktur.

Firma grubu ile Ar-Ge harici yenilik faaliyetleri her iki döneme göre ayrı ayrı çapraz

tablolar yapılarak karşılaştırılmıştır. 2004-2006 döneminde „eğitim temini‟, „diğer

dışsal bilgi temini‟ ve „diğer‟ yenileşim faaliyeti seçeneklerinde belirgin bir farka

rastlanmamıştır. Bu döneme ait „pazar tanıtımı‟ çapraz tablosunda kutucukların

%50‟sinin 5 değerinden küçük çıkma olasılığı tespit edilmektedir. Bu durumda bu

testin kullanılması uygun olmayacağından alt hipotezin bu ilişkisi sorgulanamamıştır.

2004-2006 dönemine ait „Makine, teçhizat ve yazılım temini‟ çapraz tablosu Çizelge

5.20‟de gösterilmiştir.

Çizelge 5.20 : Firma grubu x makine, teçhizat, yazılım temini çapraz tablosu (2004-

2006).

 Firma grubu

Total Diğer (TMB) ENR

Makine teç, yazıl. tem Hayır 6 12 18

20,0% 40,0% 60,0%

Evet 9 3 12

30,0% 10,0% 40,0%

Total 15 15 30

50,0% 50,0% 100,0%

127

Çizelge 5.21 : Firma grubu x makine, teçhizat, yazılım temini ki-kare testi (2004-

2006).

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 5,000 1 ,025

Yapılan ki-kare testi sonucunda (Çizelge 5.21) ki-kare değeri = 5,000 ve anlamlılık

değeri p =0,025 olarak hesaplanmıştır. α=0,05 seviyesinde p< 0,05 olduğundan H0

hipotezi red edilir, bir başka deyişle, firma grubuyla ‘makine, teçhizat, yazılım

temini’ yenileĢim faaliyeti arasında anlamlı bir iliĢki vardır. Ayrıca çapraz

tablodaki kutucuklardan birinde 5‟ten küçük bir sayı görünmesine karşın, test çapraz

tablodaki kutucukların 5 değerinden küçük çıkma olasılığını %0 olarak vermektedir.

Sonuçta, ENR listesinde yer almayan firmalar bu dönemde daha fazla „makine,

teçhizat, yazılım temini‟ yenileşim faaliyeti gerçekleştirmiştir.

2007-2009 döneminde ise „makine, teçhizat, yazılım temini‟, „eğitim temini‟, „pazar

tanıtımı‟ yenileşim faaliyeti seçeneklerinde belirgin bir farka rastlanmamıştır. Bu

döneme ait, „diğer dışsal bilgi temini‟, „diğer‟ yenileşim faaliyetleri çapraz

tablolarında ise kutucukların %50‟sinin 5 değerinden küçük çıkma olasılığı tespit

edilmektedir. Bu durumda bu testin kullanılması uygun olmayacağından alt hipotezin

bu ilişkileri sorgulanamamıştır.

5.1.3 Ürün yenileĢimi

Anket çalışmasının üçüncü bölümünde, firmalara ürün yenileşimi ile ilgili sorular

(ürün yenileşimi yapılıp yapılmadığı, yapılan ürün yenileşiminin ne olduğu, başka bir

firmanın ürün yenileşimi yapmasına katkıda bulunup bulunulmadığı ve ürün

yenileşimi yapmanın önündeki engeller) yöneltilmiştir. Pilot uygulama sırasında,

katılımcıların ürün yenileşimini inşaat malzemesi olarak algılama eğiliminde

oldukları fark edilerek, soru formuna ürün yenileşimleriyle ilgili detaylı seçenekler

yerleştirilmesi yoluna gidilmiştir. Verilen seçenekler arasında olmayan yenileşimler

için de sorunun sonuna açık uçlu bir „diğer‟ seçeneği eklenmiştir. Yapılan analizler,

firmaların çoğunluğunun ürün yenileşimi faaliyetlerinde bulunduğunu

göstermektedir (Şekil 5.8). Tüm firmalar arasında bu oran %70 olarak

gerşekleşirken, ENR listesinde yer alan firmalarda bu oran %73‟le biraz daha

yüksektir.

128

ġekil 5.8 : Ürün yenileşimi yapan firmaların oranı.

2004-2006 ve 2007-2009 dönemleri içinde firmalarca yapıldığı belirtilen ürün

yenileşimlerinin dağılımı Şekil 5.9 ve Şekil 5.10‟da verilmiştir.

Her iki grafikte de „diğer‟ seçeneğinin gösterilmemesinin nedeni, araştırmaya katılan

hiçbir firmanın bu seçeneği işaretleyerek listede olmayan bir yenileşim çeşidini

belirtmemiş olmasıdır. Grafiklerde de görüleceği gibi 2004-2006 döneminde „satış-

pazarlama amaçlı web sitesi‟ ve „yeni yapı malzemesi‟ kullanımı daha çok

görünürken, 2007-2009 döneminde daha çok „müşteri odaklı uzaktan izleme‟ ve

„yeni yapı ekipmanı‟ kullanımı öne çıkmaktadır.

ġekil 5.9 : 2004-2006 döneminde firmaların yaptığı ürün yenileşimi çeşitleri.

129

ġekil 5.10 : 2007-2009 döneminde firmaların yaptığı ürün yenileşimi çeşitleri.

Ürün yenileşimi yaptığını belirten firmalara yenileşimci ürünlerini nasıl

tanımladıkları sorulmuştur. Firmaların çoğunluğu, bu ürünlerin „firma için yeni‟

olduğunu belirtirken, ENR grubundaki firmaların %17‟si, TMB grubundaki

firmaların ise %40‟ı, ürünün „pazar için yeni‟ olduğunu belirtmiştir (Şekil 5.11). Bu

durum, TMB firmalarının daha yaratıcı olmasından çok, ENR listesinde yer alan

firmaların daha geniş bir pazarda faaliyet göstermesine bağlanabilir. Şekil 5.5 ve

Şekil 5.6‟da, ENR listesinde yer alan firmaların daha çok dış pazarda faal oldukları,

TMB firmalarının ise iç pazarda daha yoğun çalıştıkları görülmektedir.

ġekil 5.11 : Yapılan ürün yenileşimlerinin özelliği.

130

Anket kapsamında, firmalara başka bir firmanın ürün yenileşimi yapmasına katkıda

bulunup bulunmadıkları sorulmuş ve hem ENR hem de diğer tüm firmalar bu soruya

„hayır‟ cevabı vermişlerdir. Firmalara ürün yenileşimi yapmalarının önündeki

engeller sorulmuştur. Bu soruya verilen yanıtlar özetle şöyle sıralanabilir:

i. işveren ve piyasanın talep edici olmaması

ii. yoğun iş temposu

iii. yenileşimlerin hitap ettiği profilin Türkiye‟de azlığı

iv. yenileşimlerin ekonomik boyutu ve maliyetler (daralan iş hacmi, rekabetin

minimum maliyete zorlaması)

v. denenmemiş malzemelerin getirdiği rizikolar

vi. bürokratik süreçler

vii. yerel üreticilerin uluslararası sertifikasyon eksiklikleri

viii. çalışılan ülkelerin standart ve regülasyonlarına uyum zorunluluğu

ix. yapılan işler ve yapım yöntemlerinin belli standartlara göre önceden tariflenmiş

bulunması ve süregelen tekniklerle işin sürdürülmesi

x. inşaat piyasasının diğer piyasalara göre yenileşime fazla açık olmaması

Firmaların, ürün yenileşimi yapılmasının önündeki engeller ile ilgili olarak

sıraladıkları maddeler incelendiğinde görülmektedir ki, yüklenici firmalar sunmakta

oldukları hizmetlerde işveren talebine öncelik vermektedirler. Özellikle proje bazlı

çalışmalarda, işverenin sunulan hizmetlerle ilgili talepleri ve fark yaratacak

yenileşimlerin kendisine sağlayacağı avantajlara karşı farkındalığı belirleyici

olmaktadır. Bir yüklenici firmanın ankete verdiği cevapta, farklı olanı arayan işveren

profilinin Türk inşaat piyasasında oldukça az olduğunu vurgulaması dikkat çekicidir.

Yüklenici firmaların en sık tekrarladığı ikinci engel yenileşimlerin maliyetiyle

ilgilidir. Firmalar, giderek artan rekabet ortamında ve kısıtlı bütçeler ve azalan

karlarla alınan işlerde yenileşim maliyetlerini karşılayacak serbestinin bulunmadığını

düşünmekte, ayrıca yeterince denenmemiş ürün yenileşimlerinin getirdiği

rizikolardan uzak durmaya çalışmaktadırlar. Bunda, yerel üreticilerin sertifikasyon

eksikliklerinin yabancı ülkelerdeki yasal ve sektörel düzenlemelerle bürokratik

işlemleri aşmakta çıkaracağı zorlukların getireceği riziko ve maliyetler de etkili

131

olmaktadır. Yüklenici firmalar eğer bir zorunluluk yoksa, yeni mal ve hizmetleri

piyasaya sürmek için yeterli zamanları olmadığını düşünmektedir.

„İnşaat sektörünün diğer sektörlere göre yenileşime fazla açık olmadığı‟ görüşüyle

„yenileşimin hitap ettiği profilin Türkiye‟de az olduğu‟ görüşü iki dikkat çekici

cevaptır. İnşaat sektörünün de en az diğer sektörler kadar yenileşimci olduğu,

literatür araştırmasını içeren Bölüm 2.5‟te ortaya konulmuştur. Yenileşim her şeyden

önce, var olması, gelişmesi ve yayılması için gereken uygun ortama ihtiyaç duyar.

Yenileşim kültürünün Türk inşaat sektörüne yerleştirilmesi için daha fazla çabaya

ihtiyaç vardır.

Ürün YenileĢimi ile Diğer DeğiĢkenler Arasındaki ĠliĢkiler

Alt hipotez 1.9: Holding bünyesinde olan firmalarla diğer firmalar arasında ürün

yenileşimi yapıp yapmama açısından anlamlı bir fark vardır.

H0: Holding bünyesinde olan firmalarla diğer firmalar arasında ürün yenileşimi

yapıp yapmama açısından anlamlı bir fark yoktur.

Çizelge 5.22 : Ürün yenileşimi x firma yapısı çapraz tablosu.

 Ürün yenileşimi

Total Hayır Evet

Holding Hayır 2 12 14

6,7% 40,0% 46,7%

Evet 7 9 16

23,3% 30,0% 53,3%

Total 9 21 30

30,0% 70,0% 100,0%

Çizelge 5.23 : Ürün yenileşimi x firma yapısı ki-kare testi.

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square 3,087 1 ,079

Ürün yenileşimi - firma yapısı (holding olup olmaması) çapraz tablosu Çizelge

5.22‟de verilmiştir. Yapılan ki-kare testi sonucunda ki-kare değeri = 3,087 ve

anlamlılık değeri p =0,079 olarak hesaplanmıştır (Çizelge 5.23). α=0,1 seviyesinde

p<0,1 olduğundan H0 hipotezi red edilir. Bir başka deyişle, firmanın yapısı (holding

bünyesinde olup olmaması) ile ürün yenileĢimi yapıp yapmaması arasında

132

anlamlı bir iliĢki vardır. Sonuç olarak ürün yenileşimlerinin holding bünyesinde

olmayan firmalarda daha çok görüldüğü ortaya çıkmaktadır.

Alt hipotez 1.10: Ürün yenileşimi yapan firmalarla diğer firmalar arasında firmanın

ciro artışı (2006-2009) bakımından anlamlı bir ayrım vardır.

H0: Ürün yenileşimi yapan firmalarla diğer firmalar arasında firmanın ciro artışı

(2006-2009) bakımından anlamlı bir ayrım yoktur.

Çizelge 5.24 : Ürün yenileşimi x 2006-2009 ciro artışı MannWhitney U testi.

 2009 - 2006

ciro farkı

Mann-Whitney U 92,000

Wilcoxon W 137,000

Z -,113

Asymp. Sig. (2-tailed) ,910

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 92,000 ve anlamlılık

değeri p =0,910 olarak hesaplanmıştır (Çizelge 5.40). α=0,05 seviyesinde p> 0,05 ve

α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir. Ürün yenileĢimi

yapan ve yapmayan firmalar arasında firmanın ciro artıĢı (2006-2009)

bakımından anlamlı bir ayrım yoktur. Sonuçta, her iki analiz seviyesinde de

firmanın ürün yenileşimi yapıp yapmaması, firmanın 2006 yılı cirosu ile 2009 yılı

cirosu arasındaki farkı etkilememektedir.

Alt hipotez 1.11: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında,

firmanın yurtdışı pazarlarda çalışıp çalışmaması açısından anlamlı bir fark vardır.

H0: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında, firmanın yurtdışı

pazarlarda çalışıp çalışmaması açısından anlamlı bir fark yoktur.

Ki-kare testi için, 2004-2006 dönemi ürün yenileşimi - yurtdışı pazarlarda çalışma

çapraz tablosu oluşturulduğunda, tablodaki kutucukların %25‟inin 5 değerinden

küçük çıkma olasılığı tespit edilmektedir. 2007-2009 dönemi ürün yenileşimi -

yurtdışı pazarlarda çalışma çapraz tablosunda da %50‟sinin 5 değerinden küçük

çıkma olasılığı bulunmaktadır. Bu nedenle, ki-kare testinin kullanılması uygun

olmayacağından alt hipotez sorgulanamamıştır.

133

Alt hipotez 1.12: Ürün yenileşimi yapan firmalarla diğer firmalar arasında, firma

büyüklüğü (çalışan sayısı) arasında arasında bir ilişki vardır.

H0: Ürün yenileşimi yapan firmalarla diğer firmalar arasında, firma büyüklüğü

(çalışan sayısı) arasında arasında bir ilişki yoktur.

Çizelge 5.25 : Ürün yenileşimi x çalışan sayısı MannWhitney U testi.

 Çalışan sayısı

Mann-Whitney U 89,500

Wilcoxon W 320,500

Z -,226

Asymp. Sig. (2-tailed) ,821

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 89,500 ve anlamlılık

değeri p =0,821 olarak hesaplanmıştır (Çizelge 5.25). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. α=0,1 seviyesinde de p> 0,1 olduğundan H0

hipotezi kabul edilir. Ürün yenileĢimi bulunan ve bulunmayan firmalar arasında,

çalıĢan sayısı bakımından anlamlı bir fark yoktur. Sonuçta, her iki analiz

seviyesinde de çalışan sayısı ürün yenileşimi yapılıp yapılmamasını

etkilememektedir.

Alt hipotez 1.13: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında,

süreç yenileşimi yapılması açısından anlamlı bir fark vardır.

H0: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında, süreç yenileşimi

yapılması açısından anlamlı bir fark yoktur.

Ki-kare testi için, ürün yenileşimi – süreç yenileşimi çapraz tablosu

oluşturulduğunda, tablodaki kutucukların %50‟sinin 5 değerinden küçük çıkma

olasılığı tespit edilmektedir. Bu durumda bu testin kullanılması uygun

olmayacağından alt hipotez sorgulanamamıştır

Alt hipotez 1.14: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında,

organizasyon yenileşimi yapılması açısından anlamlı bir fark vardır.

H0: Ürün yenileşimi yapan firmalarla yapmayan firmalar arasında, organizasyon

yenileşimi yapılması açısından anlamlı bir fark yoktur.

Ki-kare testi için, 2004-2006 dönemi ürün yenileşimi - organizasyon yenileşimi

çapraz tablosu oluşturulduğunda, tablodaki kutucukların %50‟sinin 5 değerinden

134

küçük çıkma olasılığı tespit edilmektedir. 2007-2009 dönemi ürün yenileşimi -

organizasyon yenileşimi çapraz tablosunda da %25‟inin 5 değerinden küçük çıkma

olasılığı bulunmaktadır. Bu nedenle, ki-kare testinin kullanılması uygun

olmayacağından alt hipotez sorgulanamamıştır.

Alt hipotez 1.15: Ürün yenileşim yapan firmalarla diğer firmalar arasında fikri

mülkiyet faaliyetleri açısından anlamlı bir fark vardır.

H0: Ürün yenileşim yapan firmalarla diğer firmalar arasında fikri mülkiyet

faaliyetleri açısından anlamlı bir fark yoktur.

Fikri mülkiyet haklarıyla ilgili olarak yöneltilen „patent‟, „endüstriyel tasarımın kayıt

altına alınması‟, ticari marka kaydı‟ ve „telif hakkı istenmesi‟ soruları, her biri birer

puan olacak şekilde toplam dört puanlık bir „fikri mülkiyet hakları‟ puanlamasına

dönüştürülmüştür. Firmaların elde ettikleri toplam puanlarla ürün yenileşimi yapıp

yapmamaları arasındaki ilişki sorgulanmıştır.

Çizelge 5.26 : Ürün yenileşimi x fikri mülkiyet puanı Mann Whitney U testi.

 Fikri Mülkiyet

puanı

Mann-Whitney U 63,000

Wilcoxon W 108,000

Z -1,928

Asymp. Sig. (2-tailed) ,054

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 63,000 ve anlamlılık

değeri p =0,054 olarak hesaplanmıştır (Çizelge 5.26). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir, bir başka deyişle, ürün yenileşimi yapan ve

yapmayan firmaların fikri mülkiyet puanı arasında anlamlı bir fark yoktur. α=0,1

seviyesinde ise p< 0,1 olduğundan H0 hipotezi red edilir, yani ürün yenileşimi yapan

ve yapmayan firmaların fikri mülkiyet puanı arasında anlamlı bir fark vardır.

Sonuçta, α=0,1 analiz seviyesinde firmanın ürün yenileĢimi yapıp yapmaması,

fikri mülkiyet puanı ile iliĢkilidir. TMB firmaları her iki dönemde de daha çok

ürün yenileşimi yapmış ve yaptıkları fikri mülkiyet faaliyetleri kapsamında daha çok

fikri mülkiyet puanı elde etmiştir.

Alt hipotez 2.8: ENR listesinde yer alan firmalarla diğer (TMB) yüklenici firmaların

faaliyet gösterdiği pazarlar arasında anlamlı bir fark vardır.

135

H0: ENR listesinde yer alan firmalarla diğer (TMB) yüklenici firmaların faaliyet

gösterdiği pazarlar arasında anlamlı bir fark yoktur.

Bu varsayımın sınanması için, firma gruplarıyla firmaların faaliyet gösterdiği pazar

grupları tek tek çapraz tablolama yöntemiyle ki kare testine tabi tutulmuştur. Avrupa

ülkeleri, Ortadoğu/Arap, ABD ülkeleri ve diğer pazarlar ki kare testlerin hem 2004-

2006 hem de 2007-2009 döneminde faaliyet gösterilen pazarlar olarak istatistiksel

olarak anlamlı bir fark ortaya koymamıştır. BDT pazarı 2007-2009 dönemi için de

anlamlı bir fark çıkmamıştır. 2004-2006 Dönemi firma grubu– BDT pazarı çapraz

tablosu Çizelge 5.27‟de gösterilmiştir.

Çizelge 5.27 : Firma grubu x BDT pazarı çapraz tablosu (2004-2006).

 Firma grubu

Total TMB ENR

BDT pazarı Hayır 10 3 13

33,3% 10,0% 43,3%

Evet 5 12 17

16,7% 40,0% 56,7%

Total 15 15 30

50,0% 50,0% 100,0%

Çizelge 5.28 : Firma grubu x BDT pazarı ki-kare testi (2004-2006).

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square 6,652
a
 1 ,010

Yapılan ki-kare testi sonucunda (Çizelge 5.28) ki-kare değeri = 6,652 ve anlamlılık

değeri p =0,010 olarak hesaplanmıştır. α=0,05 seviyesinde p<0,05 olduğundan H0

hipotezi red edilir. Ayrıca çapraz tablodaki 1 adet kutucukta 5‟ten küçük bir sayı

görünmesine karşın, yapılan test çapraz tablodaki kutucukların 5 değerinden küçük

çıkma olasılığını %0 olarak göstermektedir. 2004-2006 dönemi için firma grubu ile

BDT pazarında faaliyet gösterip göstermeme arasında istatistiksel açıdan

anlamlı bir iliĢki vardır.

Alt hipotez 2.9: Yapılan ürün yenileşimleri açısından ENR listesinde yer alan

firmalar ile diğer yüklenici firmalar arasında anlamlı bir fark vardır.

136

H0: Yapılan ürün yenileşimleri açısından ENR listesinde yer alan firmalar ile diğer

yüklenici firmalar arasında anlamlı bir fark yoktur.

2004-2006 ve 2007-2009 dönemleri için, „paydaş odaklı enformasyon sistemleri‟,

müşteri odaklı uzaktan izleme‟, „satış pazarlama amaçlı web sitesi‟, „yeni yapı

malzemesi‟, yeni yapı sistemi‟, „yeni inşaat ekipmanı‟ ve „diğer‟ ürünler firma

grubuna göre çapraz tablo ve ki kare testleriyle değerlendirilmiştir. „Paydaş odaklı

enformasyon sistemleri‟, müşteri odaklı uzaktan izleme‟ ve „yeni inşaat ekipmanı‟

analizlerinde herhangi bir ilişki tespit edilemezken, 2004-2006 ve 2007-2009

dönemlerine ait „satış pazarlama amaçlı web sitesi‟, 2007-2009 dönemine ait „yeni

yapı malzemesi‟ ve „yeni yapı sistemi‟analizleri için oluşturulan çapraz tablo

kutucuklarının %50‟sinin 5 değerinden küçük çıkma olasılığı tespit edilmektedir. Bu

durumda bu testin kullanılması uygun olmayacağından alt hipotez tam olarak

sorgulanamamıştır.

Alt hipotez 2.10: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

yaptıkları ürün yenileşimi sayıları arasında anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların yaptıkları ürün

yenileşimi sayıları arasında anlamlı bir fark yoktur.

Dönem içerisinde yapıldığı belirtilen ürün yenileşimlerine birer puan verilmek üzere

firmaların yenileşim puanları oluşturulmuştur.

Çizelge 5.29 : Firma grubu x firma yenileşim puanları MannWhitney U testi.

 2004-2006

yenileşim

puanı (ürün)

2007-2009

yenileşim

puanı (ürün)

Mann-Whitney U 74,000 102,000

Wilcoxon W 194,000 222,000

Z -1,707 -,451

Asymp. Sig. (2-tailed) ,088 ,652

Yapılan Mann Whitney U testi sonucunda 2007-2009 dönemi için Mann Whitney U

= 102,000 ve anlamlılık değeri p =0,652 olarak hesaplanmıştır (Çizelge 5.29).

α=0,05 seviyesinde p> 0,05, α=0,1 seviyesinde de p> 0,1 olduğundan her iki

seviyede de H0 hipotezi kabul edilir, 2007-2009 döneminde firma grupları

arasında ürün yenileĢimi puanı bakımından anlamlı bir fark yoktur. 2004-2006

137

dönemi için ise Mann Whitney U = 74,000 ve anlamlılık değeri p =0,088 olarak

hesaplanmıştır (Çizelge 5.63). α=0,05 seviyesinde p> 0,05 olduğundan H0 hipotezi

kabul edilir ancak α=0,1 seviyesinde p<0,1 olduğundan H0 hipotezi red edilir, yani

2004-2006 döneminde de firma grupları arasında ürün yenileĢimi puanı

bakımından anlamlı bir fark vardır.

Alt hipotez 2.11: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında ürün yenileşimi sayılarındaki artış bakımından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında ürün

yenileşimi sayılarındaki artış bakımından anlamlı bir fark yoktur.

Firma grupları arasında, 2004-2006 ve 2007-2009 dönemlerinde yaptıklarını

belirttikleri ürün yenileşimi sayıları arasında anlamlı bir fark olup olmadığı yapılan

analizle değerlendirilmiştir.

Çizelge 5.30 : Firma grubu x ürün yenileşimi sayısındaki değişim MannWhitney U

testi.

 Ürün yenileşimi

sayılarındaki

artış

Mann-Whitney U 91,500

Wilcoxon W 211,500

Z -1,042

Asymp. Sig. (2-tailed) ,297

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 91,500 ve anlamlılık

değeri p =0,297 olarak hesaplanmıştır (Çizelge 5.30). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. α=0,1 seviyesinde de p> 0,1 olduğundan H0

hipotezi kabul edilir, bir başka deyişle, firma grupları arasında ürün yenileĢimi

sayılarındaki artıĢ bakımından anlamlı bir fark yoktur. Sonuçta, her iki analiz

seviyesinde de ürün yenileşimi sayılarındaki artış bakımından ENR listesinde yer

alan firmalarla diğer (TMB) yüklenici firmalar arasında fark yoktur. Ancak toplam

ürün yenileşimleri ve dönemlere göre bu yenileşim sayılarındaki artış dikkate

alındığında ENR listesinde yer almayan yüklenici firmalarda yaklaşık %22‟lik bir

artış söz konusuyken ENR firmalarının artış oranı %90 olarak gerçekleşmiştir.

138

5.1.4 Süreç yenileĢimi

Anket çalışmasının dördüncü bölümünde firmalara süreç yenileşimi ile ilgili sorular

yöneltilmiştir. Bu sorular, süreç yenileşimi yapılıp yapılmadığı, yapılan süreç

yenileşiminin ne olduğu, kimin tarafından yapıldığı, devam eden / sonuçsuz kalan

ġekil 5.12 : Firmaların dönemlere göre süreç yenileşimi yapma oranları.

süreç yenileşimleri‟dir. Verilen cevaplar 2007-2009 döneminde ENR listesinde yer

alan firmaların, 2004-2006 dönemine göre süreç yenileşimi faaliyetlerinde önemli bir

artış kaydettiğini göstermektedir (Şekil 5.12). Diğer firmaların (TMB) ise tamamı

2007-2009 döneminde süreç yenileşimi yapmıştır.

ġekil 5.13 : 2004-2006 döneminde uygulanan süreç yenileşimleri.

139

ġekil 5.14 : 2007-2009 döneminde uygulanan süreç yenileşimleri.

2004-2006 döneminde uygulanan süreç yenileşimleri (Şekil 5.13), „iş güvenliği ve

işçi sağlığı‟, „satın alma/tedarik‟, „satış-pazarlama‟ ve „bilgi-işlem‟ alanlarında

yoğunlaşırken, 2007-2009 döneminde uygulanan süreç yenileşimleri (Şekil 5.14)

„kalite güvence sistemleri‟, „enformasyon teknolojileri‟, „satınalma–tedarik‟ ve

„bilgi-işlem‟ alanlarında yoğunlaşmıştır.

ġekil 5.15 : ENR listesinde yer alan firmaların süreç yenileşimleri.

140

ġekil 5.16 : diğer firmaların (TMB) süreç yenileşimleri

Süreç yenileşimleri aynı zamanda yıllara göre de tablolanmıştır. Buna göre ENR

listesinde yer alan firmalarda uygulanan süreç yenileşimlerinde „enformasyon

teknolojileri‟ öne çıkarken (Şekil 5.15), TMB firmalarında „satınalma–tedarik‟ ve

„bilgi işlem‟ konularında önemli artış dikkat çekmektedir. (Şekil 5.16).

ġekil 5.17 : Süreç yenileşimlerinin kim tarafından yapıldığı.

Süreç yenileşimi yaptığını belirten firmalara bu yenileşimlerin kimin tarafından

yapıldığı sorulmuştur. Şekil 5.17‟de görüldüğü üzere, firmaların büyük bölümünde

„girişimin kendisi‟ sözkonusu yenileşimi yapmıştır. Bazı yenileşimler „diğer

141

girişimlerle ortak‟ yapılırken, „diğer girişimler tarafından‟ yapılan süreç yenileşimini

uygulayan firma bulunmamaktadır.

ġekil 5.18 : Devam eden ürün ve/veya süreç yenileşimi çalışması olan firma yüzdesi.

Hem ENR listesinde yer alan firmalarda hem de diğer firmalarda en az üçte ikisinde

„devam eden ürün ve/veya süreç yenileşimi‟ bulunmaktadır (Şekil 5.18).

Sonuçsuz kalan, bir başka deyişle durdurulmuş veya başarısız olan ürün ya da süreç

yenileşimi faaliyetleri ile ilgili olarak 2007-2009 dönemi için ENR firmalarından ve

diğer firmalardan birer tanesi „evet‟ yanıtı vermiştir. Diğer firmaların tamamı

sonuçsuz kalan yenileşim faaliyetlerinin bulunmadığını belirtmişlerdir.

Süreç YenileĢimi ile Diğer DeğiĢkenler Arasındaki ĠliĢkiler

Alt hipotez 1.16: Holding bünyesinde olan firmalarla diğer firmalar arasında, süreç

yenileşimi yapıp yapmama açısından anlamlı bir fark vardır.

H0: Holding bünyesinde olan firmalarla diğer firmalar arasında, süreç yenileşimi

yapıp yapmama açısından anlamlı bir fark yoktur.

Ki-kare testi için, Süreç yenileşimi – firma yapısı çapraz tablosu oluşturulduğunda,

tablodaki kutucukların %50‟sinin 5 değerinden küçük çıkma olasılığı tespit

edilmektedir. Bu durumda bu testin kullanılması uygun olmayacağından alt hipotez

sorgulanamamıştır.

Alt hipotez 1.17: Süreç yenileşimi yapan firmalarla diğer firmalar arasında, firmanın

ciro artışı (2006-2009) açısından anlamlı bir fark vardır.

142

Süreç yenileşimi yapan firmalarla diğer firmalar arasında firmanın ciro artışı (2006-

2009) açısından anlamlı bir fark yoktur.

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 32,000 ve anlamlılık

değeri p =0,557 olarak hesaplanmıştır (Çizelge 5.31). α=0,05 seviyesinde p> 0,05 ve

Çizelge 5.31 : Süreç yenileşimi x 2006-2009 ciro artışı MannWhitney U testi.

 2009 - 2006

ciro farkı

Mann-Whitney U 32,000

Wilcoxon W 38,000

Z -,588

Asymp. Sig. (2-tailed) ,557

α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir. Süreç yenileĢimi

yapan ve yapmayan firmalar arasında 2006-2009 ciro artıĢı bakımından anlamlı

bir fark yoktur. Sonuçta, her iki analiz seviyesinde de firmanın süreç yenileşimi

yapıp yapmaması firmanın 2006-2009 ciro farkını etkilememektedir.

Alt hipotez 1.18: Süreç yenileşimi yapan firmalarla diğer firmalar arasında, firma

büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır.

H0: Süreç yenileşimi yapan firmalarla diğer firmalar arasında, firma büyüklüğü

(çalışan sayısı) bakımından anlamlı bir fark yoktur.

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 23,000 ve anlamlılık

değeri p =0,226 olarak hesaplanmıştır (Çizelge 5.32). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir, Süreç yenileşimi yapan ve yapmayan firmalar

Çizelge 5.32 : Süreç yenileşimi x çalışan sayısı MannWhitney U testi.

 Çalışan sayısı

Mann-Whitney U 23,000

Wilcoxon W 401,000

Z -1,210

Asymp. Sig. (2-tailed) ,226

arasında çalışan sayısı bakımından anlamlı bir fark yoktur. α=0,1 seviyesinde de p>

0,1 olduğundan H0 hipotezi kabul edilir, bir başka deyişle, süreç yenileĢimi yapan

ve yapmayan firmalar arasında çalıĢan sayısı bakımından anlamlı bir fark

143

yoktur. Sonuçta, her iki analiz seviyesinde de firmanın çalışan sayısı süreç

yenileşimi yapıp yapmamasını etkilememektedir.

Alt hipotez 1.19: Süreç yenileşimi yapan firmalarla diğer firmalar

arasında,firmaların yurtdışı pazar sayılarındaki değişim bakımından anlamlı bir fark

vardır.

H0: Süreç yenileşimi yapan firmalarla diğer firmalar arasında,firmaların yurtdışı

pazar sayılarındaki değişim bakımından anlamlı bir fark yoktur.

Çizelge 5.33 : Süreç yenileşimi x yurtdışı pazar sayısı Mann Whitney U testi.

 İki dönem farkı

Mann-Whitney U 30,000

Wilcoxon W 36,000

Z -,848

Asymp. Sig. (2-tailed) ,397

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 30,000 ve anlamlılık

değeri p =0,397 olarak hesaplanmıştır (Çizelge 5.33). α=0,05 seviyesinde p> 0,05 ve

α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir. Firmanın süreç

yenileĢimi yapıp yapmaması ile firmanın yurtdıĢı pazar sayısındaki değiĢim

arasında istatistiksel açıdan anlamlı bir iliĢki yoktur. Sonuçta, her iki analiz

seviyesinde de firmanın süreç yenileşimi yapıp yapmaması firmanın yurtdışı pazar

sayısını artırmasını etkilememektedir.

Alt hipotez 1.20: Süreç yenileşimi yapan firmalarla yapmayan firmalar arasında,

organizasyon yenileşimi yapılması açısından anlamlı bir fark vardır.

H0: Süreç yenileşimi yapan firmalarla yapmayan firmalar arasında, organizasyon

yenileşimi yapılması açısından anlamlı bir fark yoktur.

Ki-kare testi için, süreç yenileşimi x organizasyon yenileşimi çapraz tablosu

oluşturulduğunda, tablodaki kutucukların %50‟sinin 5 değerinden küçük çıkma

olasılığı tespit edilmektedir. Bu durumda bu testin kullanılması uygun

olmayacağından alt hipotez sorgulanamamıştır.

Alt hipotez 2.12: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

yaptıkları süreç yenileşimi sayıları arasında anlamlı bir fark vardır.

144

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların yaptıkları süreç

yenileşimi sayıları arasında anlamlı bir fark yoktur.

Firmaların işaretledikleri gruplanmış süreç yenileşimlerinin her biri için 1 puan

olmak üzere süreç yenileşimi puanları hesaplanmıştır. Bu puanların firma gruplarına

göre analizi yapılmıştır. 2004-2006 dönemi için yapılan Mann Whitney U testi

sonucunda Mann Whitney U = 44,000 ve anlamlılık değeri p =0,003 olarak

hesaplanmıştır (Çizelge 5.34). α=0,05 seviyesinde p<0,05 olduğun H0 hipotezi red

edilir. 2004-2006 dönemi için firmanın ENR firması olup olmamasıyla süreç

yenileĢimi puanı arasında istatistiksel açıdan anlamlı bir iliĢki vardır. 2007-2009

Çizelge 5.34 : Süreç yenileşimi puanları x firma grupları MannWhitney U testi.

 2004-2006

yenilik puanı

(süreç)

2007-2009

yenilik puanı

(süreç)

Mann-Whitney U 44,000 75,000

Wilcoxon W 164,000 195,000

Z -2,924 -1,567

Asymp. Sig. (2-tailed) ,003 ,117

dönemi için yapılan Mann Whitney U testi sonucunda Mann Whitney U = 75,000 ve

anlamlılık değeri p =0,117 olarak hesaplanmıştır (Çizelge 5.34). α=0,05 seviyesinde

p> 0,05 ve α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir. 2007-

2009 dönemi için firmanın süreç yenileĢimi puanı ile firmanın ENR listesinde

yer alıp almaması arasında istatistiksel açıdan anlamlı bir iliĢki yoktur. Sonuçta,

analizler 2004-2006 döneminde ENR listesinde yer almayan firmaların belirgin bir

şekilde daha fazla süreç yenileşimi yaptıklarını göstermektedir.

Alt hipotez 2.13: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında süreç yenileşimi sayılarındaki artış bakımından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında süreç

yenileşimi sayılarındaki artış bakımından anlamlı bir fark yoktur.

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 71,500 ve anlamlılık

değeri p =0,084 olarak hesaplanmıştır (Çizelge 5.35). α=0,05 seviyesinde p> 0,05

olduğun H0 hipotezi kabul edilir. α=0,1 seviyesinde ise p< 0,1 olduğundan H0

hipotezi red edilir. Bu durumda, α=0,1 seviyesinde, 2004-2006 dönemindeki süreç

145

yenileĢimi sayısıyla 2007-2009 dönemi süreç yenileĢimi arasındaki fark ile

firmanın ENR firması olup olmaması arasında istatistiksel açıdan anlamlı bir

iliĢki vardır.

Çizelge 5.35 : Firmaların süreç yenileşimi sayılarındaki artış x firma grupları

MannWhitney U testi.

 Süreç yenileşimi

sayılarındaki

artış

Mann-Whitney U 71,500

Wilcoxon W 191,500

Z -1,728

Asymp. Sig. (2-tailed) ,084

Bu analizin sonuçlarını karşılaştırmak için ENR ve diğer (TMB) yüklenici firmaların

dönemsel süreç yenileşimi sayılarına baktığımızda 2004-2006 döneminde ENR

listesinde yer alan firmalar 24, diğer firmalar 77 yenileşim sayısına sahipken 2007-

2009 döneminde bu sayıların, ENR listesindeki firmalar için 63, diğer firmalar için

95‟e çıktığı görülmektedir. TMB firmaları sayıca daha fazla süreç yenileşimi

yaparken dönemsel artışları %23 seviyesinde kalmıştır. ENR listesinde yer alan

firmaların ise süreç yenileşimi sayılarını %163 artırmıştır.

Alt hipotez 2.14: Yapılan süreç yenileşimleri açısından ENR listesinde yer alan

firmalar ile diğer yüklenici firmalar arasında anlamlı bir fark vardır.

H0: Yapılan süreç yenileşimleri açısından ENR listesinde yer alan firmalar ile diğer

yüklenici firmalar arasında anlamlı bir fark yoktur.

2004-2006 ve 2007-2009 dönemleri için ayrı ayrı olmak üzere, yapılan süreç

yenileşimlerinin her biri, firma grupları ile çapraz tablolar yapılarak

karşılaştırılmıştır. 2004-2006 döneminde „enformasyon teknolojileri‟, „yapım

sistemleri‟, „ihale süreçleri‟, „lojistik‟, „uyuşmazlık çözümü‟, „işletme ve bakım

sistemleri‟, „bilgi işlem‟, „muhasebe‟ ve „diğer süreç yenileşimleri‟ konularında

belirgin farklılıklar bulunamamıştır. 2007-2009 döneminde ise, „maliyet ve süre

planlama‟, „iş güvenliği ve işçi sağlığı‟, „atık yönetimi ve çevre koruma faaliyetleri‟,

„enformasyon teknolojileri‟, „yapım sistemleri‟, „satın alma tedarik‟, „lojistik‟, satış-

pazarlama‟, uyuşmazlık çözümü‟, „işletme ve bakım sistemleri‟, „bilgi işlem‟,

„muhasebe‟ ve „diğer süreç yenileşimleri‟nin belirgin farklılıklar göstermediği

146

anlaşılmıştır. Firma gruplarıyla, 2004-2006 dönemi için „maliyet ve süre planlama‟,

„kalite güvence sistemleri‟, „atık yönetimi ve çevre koruma faaliyetleri‟, „satın alma

tedarik‟, 2007-2009 dönemi için ise „ihale süreçleri‟ süreç yenileşimlerinin

karşılaştırıldığı çapraz tablolarda, kutucukların %50‟sinin 5 değerinden küçük çıkma

olasılığı tespit edilmektedir. Bu durumda bu testin kullanılması uygun

olmayacağından alt hipotez sorgulanamamıştır. 2004-2006 dönemi için firma

grubuyla „iş güvenliği ve işçi sağlığı‟ çapraz tablosu Çizelge 5.36‟da gösterilmiştir.

Çizelge 5.36 : Firma grubu x iş güvenliği ve işçi sağlığı yenileşimi çapraz tablosu

(2004-2006).

 Firma grubu

Total Diğer (TMB) ENR

iş güvenliği ve işçi sağlığı Hayır 5 13 18

16,7% 43,3% 60,0%

Evet 10 2 12

33,3% 6,7% 40,0%

Total 15 15 30

50,0% 50,0% 100,0%

Çizelge 5.37 : Firma grubu x iş güvenliği ve işçi sağlığı yenileşimi ki-kare testi

(2004-2006).

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square 8,889
a
 1 ,003

Yapılan ki-kare testi sonucunda (Çizelge 5.37) ki-kare değeri = 8,889 ve anlamlılık

değeri p =0,003 olarak hesaplanmıştır. α=0,05 seviyesinde p<0,05 olduğundan H0

hipotezi red edilir. Firma grubuyla iĢ güvenliği ve iĢçi sağlığı süreç yenileĢimi

arasında anlamlı bir iliĢki vardır. Bu dönemde, ENR listesinde yer alan firmaların

iş güvenliği ve işçi sağlığı konusunda yenileşim yapma oranı %13 civarındayken,

diğer (TMB) yüklenici firmaların %67 civarında olması bu ilişkiyi açıklamaktadır.

2004-2006 dönemi için firma grubuyla „satış-pazarlama‟ çapraz tablosu Çizelge

5.38‟de gösterilmiştir. Yapılan ki-kare testi sonucunda (Çizelge 5.39), ki-kare değeri

= 5,400 ve anlamlılık değeri p =0,020 olarak hesaplanmıştır. α=0,05 seviyesinde

p<0,05 olduğundan H0 hipotezi red edilir. Bir başka deyişle, firma grubuyla iĢ

güvenliği ve satıĢ- pazarlama yenileĢimi arasında anlamlı bir iliĢki vardır.

147

Çizelge 5.38 : Firma grubu x satış-pazarlama yenileşimi çapraz tablosu (2004-2006).

 Firma grubu

Total Diğer (TMB) ENR

satış/pazarlama Hayır 7 13 20

23,3% 43,3% 66,7%

Evet 8 2 10

26,7% 6,7% 33,3%

Total 15 15 30

50,0% 50,0% 100,0%

Çizelge 5.39 : Firma grubu x satış-pazarlama yenileşimi ki-kare testi (2004-2006).

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square 5,400 1 ,020

Bu dönemde, ENR listesinde yer alan firmaların satış-pazarlama konusunda

yenileşim yapma oranı %13 civarındayken, diğer (TMB) yüklenici firmaların %53

civarında olması bu ilişkiyi açıklamaktadır. 2007-2009 dönemi için, firma grubuyla

„kalite güvence sistemleri‟ yenileşimi çapraz tablosu Çizelge 5.40‟da gösterilmiştir.

Çizelge 5.40 : Firma grubu x kalite güvence sistemleri çapraz tablosu (2007-2009).

 Firma grubu

Total Diğer (TMB) ENR

kalite güvence sistemleri Hayır 5 10 15

16,7% 33,3% 50,0%

Evet 10 5 15

33,3% 16,7% 50,0%

Total 15 15 30

50,0% 50,0% 100,0%

Çizelge 5.41 : Firma grubu x kalite güvence sistemleri ki-kare testi (2007-2009).

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square 3,333 1 ,068

Yapılan ki-kare testi sonucunda (Çizelge 5.41), ki-kare değeri = 3,333 ve anlamlılık

değeri p =0,068 olarak hesaplanmıştır. α=0,05 seviyesinde p>0,05 olduğundan H0

148

hipotezi kabul edilir. α=0,1 seviyesinde ise p< 0,1 olduğundan H0 hipotezi red edilir.

Başka bir deyişle, α=0,1 seviyesinde firma grubuyla kalite güvence sistemleri

yenileĢimi arasında anlamlı bir iliĢki vardır. Bu dönemde, ENR listesinde yer alan

firmaların ‟kalite güvence sistemleri‟ konusunda yenileşim yapma oranı %33

civarındayken, diğer (TMB) yüklenici firmaların %67 civarında olması bu ilişkiyi

açıklamaktadır.

5.1.5 Organizasyon yenileĢimi

Anket çalışması kapsamında, firmalara organizasyon yenileşimi ile ilgili sorular

yöneltilmiştir. Bunlar, organizasyon yenileşimi yapılıp yapılmadığı, yapılan

organizasyon yenileşiminin ne olduğu ve yapılan yenileşimin etkileridir. Yapılan

analizler, 2004-2006 döneminde organizasyon yenileşimi yapan firma oranı oldukça

düşükken, 2007-2009 döneminde bu oranın önemli miktarda arttığını göstermektedir

(Şekil 5.19).

ġekil 5.19 : Dönem ve firma gruplarına göre organizasyon yenileşimi yapma

yüzdeleri.

Şekil 5.20 ve Şekil 5.21‟de, dönemlere göre yapılan organizasyon yenileşimlerinin

türleri incelenmiştir. 2004-2006 döneminde, ENR listesinde yer alan firmaların

organizasyon yenileşimi faaliyetleri oldukça sınırlıyken, TMB firmalarının „Bilgi

yönetim sistemi kurulması‟ ve „diğer girişimlerle ortaklık‟ konularında daha çok faal

oldukları dikkat çekmektedir. 2007-2009 döneminde ise her iki grup da oldukça

aktiftir. ENR listesinde yer alan firmalar için „Bilgi yönetim sistemi kurulması‟ %80

149

gibi bir ortalamayla birinci sırada yer alırken, “yönetim/bölüm yapı değişikliği‟ %67

ile ikinci sırada yer almaktadır.

ġekil 5.20 : Yapılan organizasyon yenileşimi türleri (2004-2006).

Şekil 5.22 ve Şekil 5.23‟de dönemlere göre yapılan organizasyon yenileşimlerinin

etkinliği incelenmiştir. 2004-2006 döneminde, organizasyon yenileşimi yapan ENR

firmasının azlığının da katkısıyla, bu firmalar için etki dağılımı oldukça homojen

çıkmıştır. Ancak, ENR listesinde yer alan firmalar için organizasyon yenileşimleri

ġekil 5.21 : Yapılan organizasyon yenileşimi türleri (2007-2009).

150

ġekil 5.22 : Organizasyon yenileşimlerinin etkinliği (2004-2006) (1:hiç katılmıyor-

5:kesinlikle katılıyor).

2007-2009 döneminde de oldukça homojen etki bırakmış görünmektedir. Diğer

firmalar için ise, 2004-2006‟da „iş hacmi‟ ve „müşteri memnuniyeti ön plandayken

(Şekil 5.22), 2007-2009 döneminde „karlılık artışı‟ en yoğun etken olarak

diğerlerinin önüne geçmiştir (Şekil 5.23).

ġekil 5.23 : Organizasyon yenileşimlerinin etkinliği (2007-2009) (1:hiç katılmıyor-

5:kesinlikle katılıyor).

151

Organizasyon YenileĢimi ile Diğer DeğiĢkenler Arasındaki ĠliĢkiler

Alt hipotez 1.21: Holding bünyesinde olan firmalarla diğer firmalar arasında,

organizasyon yenileşimi yapıp yapmama açısından anlamlı bir fark vardır.

H0: Holding bünyesinde olan firmalarla diğer firmalar arasında, organizasyon

yenileşimi yapıp yapmama açısından anlamlı bir fark yoktur.

Çizelge 5.42 : Organizasyon yenileşimi x firma yapısı çapraz tablosu.

 Holding

Total Hayır Evet

organizasyon

yenileşimi

Hayır 3 5 8

10,0% 16,7% 26,7%

Evet 11 11 22

36,7% 36,7% 73,3%

Total 14 16 30

46,7% 53,3% 100,0%

Çizelge 5.43 : Organizasyon yenileşimi x firma yapısı ki-kare testi.

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square ,368 1 ,544

Organizasyon yenileşimi - firma yapısı çapraz tablosu Çizelge 5.42‟de

gösterilmiştir.Yapılan ki-kare testi sonucunda (Çizelge 5.43), ki-kare değeri = 0,368

ve anlamlılık değeri p =0,544 olarak hesaplanmıştır. α=0,05 seviyesinde p>0,05 ve

α=0,1 seviyesinde p>0,1 olduğundan H0 hipotezi kabul edilir. Firmanın

organizasyon yenileĢimi yapıp yapmaması ile firmanın holding bünyesinde olup

olmaması arasında istatistiksel açıdan anlamlı bir iliĢki yoktur. Sonuçta, her iki

analiz seviyesinde de firmanın yapısı (holding bünyesinde olup olmaması), firmanın

organizasyon yenileşimi yapıp yapmamasını etkilememektedir.

Alt hipotez 1.22 :Organizasyon yenileşimi yapan firmalarla yapmayanlar arasında

ciro artışı (2006-2009) bakımından anlamlı bir fark vardır.

H0: Organizasyon yenileşimi yapan firmalarla yapmayanlar arasında ciro artışı

(2006-2009) bakımından anlamlı bir fark yoktur.

152

Çizelge 5.44 : Organizasyon yenileşimi x 2009-2006 ciro artışı MannWhitney U

testi.

 2004 - 2006

org.yenileşimi

ciro farkı

2007 - 2009

org.yenileşimi

ciro farkı

Mann-Whitney U 46,000 83,000

Wilcoxon W 67,000 119,000

Z -1,348 -,235

Asymp. Sig. (2-tailed) ,178 ,815

2004-2006 ve 2007-2009 dönemlerine göre ayrı ayrı yapılan Mann Whitney U

testleri sonucunda, 2004-2006 dönemi için Mann Whitney U = 46,000 ve anlamlılık

değeri p =0,178, 2007-2009 dönemi için Mann Whitney U = 83,000 ve anlamlılık

değeri p =0,815 olarak hesaplanmıştır (Çizelge 5.44). Her iki dönem için de α=0,05

seviyesinde p> 0,05, α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul

edilir. Başka bir deyişle, her iki dönemde de, organizasyon yenileĢimi yapan ve

yapmayan firmalar arasında ciro artıĢı (2006-2009) bakımından anlamlı bir

fark yoktur. Sonuçta, her iki analiz seviyesinde de firmanın organizasyon yenileşimi

yapıp yapmaması firmanın 2009-2006 ciro farkını etkilememektedir.

Alt hipotez 1.23: Organizasyon yenileşimi yapan firmalarla yapmayanlar arasında

firma büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark vardır

H0: Organizasyon yenileşimi yapan firmalarla yapmayanlar arasında firma

büyüklüğü (çalışan sayısı) bakımından anlamlı bir fark yoktur.

Çizelge 5.45 : Organizasyon yenileşimi x çalışan sayısı MannWhitney U testi.

 2004-2006

Org. yenileşimi

Çalışan sayısı

2007-2009

Org. yenileşimi

Çalışan sayısı

Mann-Whitney U 49,500 76,000

Wilcoxon W 70,500 329,000

Z -1,167 -,563

Asymp. Sig. (2-tailed) ,243 ,574

2004-2006 ve 2007-2009 dönemlerine göre ayrı ayrı yapılan Mann Whitney U

testleri sonucunda, 2004-2006 dönemi için Mann Whitney U = 49,500 ve anlamlılık

değeri p =0,243, 2007-2009 dönemi için Mann Whitney U = 76,000 ve anlamlılık

153

değeri p =0,574 olarak hesaplanmıştır (Çizelge 5.45). Her iki dönem için de α=0,05

seviyesinde p> 0,05, α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul

edilir. Organizasyon yenileĢimi yapan ve yapmayan firmalar arasında çalıĢan

sayısı bakımından anlamlı bir fark yoktur. Sonuçta, her iki analiz seviyesinde de

firmanın çalışan sayısı organizasyon yenileşimi yapıp yapmamasını

etkilememektedir.

Alt hipotez 2.15: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların

yaptıkları organizasyon yenileşimi sayıları arasında anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların yaptıkları

organizasyon yenileşimi sayıları arasında anlamlı bir fark yoktur.

Çizelge 5.46 : Organizasyon yenileşimi puanı x firma grubu MannWhitney U testi.

 2004-2006

yenilik puanı

(organizasyon)

2007-2009

yenilik puanı

(organizasyon)

Mann-Whitney U 82,000 99,500

Wilcoxon W 202,000 219,500

Z -1,812 -,604

Asymp. Sig. (2-tailed) ,070 ,546

2004-2006 ve 2007-2009 dönemlerine göre ayrı ayrı yapılan Mann Whitney U

testleri sonucunda, 2004-2006 dönemi için Mann Whitney U = 82,000 ve anlamlılık

değeri p =0,070, 2007-2009 dönemi için Mann Whitney U = 99,500 ve anlamlılık

değeri p =0,546 olarak hesaplanmıştır (Çizelge 5.46). 2007-2009 dönemi için α=0,05

seviyesinde p> 0,05, α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul

edilir. 2007-2009 dönemi için ENR listesinde yer alan firmalarla diğer (TMB)

yüklenici firmalar arasında organizasyon yenileĢimi yapmaları açısından

anlamlı bir fark yoktur. 2004-2006 dönemi için α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. α=0,1 seviyesinde ise, p< 0,1 olduğundan H0

hipotezi red edilir. 2004-2006 dönemi için ENR listesinde yer alan firmalarla

diğer (TMB) yüklenici firmalar arasında organizasyon yenileĢimi yapmaları

açısından anlamlı bir fark vardır. Bu durum, 2004-2006 döneminde ENR

listesinde yer alan firmalar arasında %7 olan organizasyon yenileşimi yapan firma

sayısına karşılık, diğer yüklenici firmalarda %33‟lük yenileşim yapma oranını

destekler niteliktedir.

154

Alt hipotez 2.16: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında organizasyon yenileşimi sayılarındaki artış bakımından anlamlı bir fark

vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında

organizasyon yenileşimi sayılarındaki artış bakımından anlamlı bir fark yoktur.

Çizelge 5.47 : Organizasyon yenileşimi sayılarındaki artış x firma grubu

MannWhitney U testi.

 Organizasyon

yenileşimi

sayılarındaki

artış

Mann-Whitney U 73,000

Wilcoxon W 193,000

Z -1,776

Asymp. Sig. (2-tailed) ,076

Yapılan Mann Whitney U testi sonucunda, Mann Whitney U = 73,000 ve anlamlılık

değeri p =0,076 olarak hesaplanmıştır (Çizelge 5.47). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. α=0,1 seviyesinde ise p< 0,1 olduğundan H0

hipotezi red edilir. Organizasyon yenileĢimi sayılarındaki artıĢ ile firma grupları

arasında anlamlı bir fark vardır. Sonuçta, α=0,1 seviyesinde firmaların

organizasyon yenileşimi sayılarındaki artış ile firmanın ENR listesinde olup

olmaması arasında bir ilişki vardır. Firmaların organizasyon yenileşimi puanı göz

önüne alındığında, TMB firmalarındaki artış %136 olurken, ENR listesinde yer alan

firmaların %1450 gibi çok yüksek bir oranda organizasyon yenileşimlerini

artırdıkları görülmektedir.

Alt hipotez 2.17: Yapılan organizasyon yenileşimleri açısından, ENR listesinde yer

alan firmalar ile diğer yüklenici firmalar arasında anlamlı bir fark vardır.

H0: Yapılan organizasyon yenileşimleri açısından, ENR listesinde yer alan firmalar

ile diğer yüklenici firmalar arasında anlamlı bir fark yoktur.

2004-2006 ve 2007-2009 dönemleri için ayrı ayrı olmak üzere, yapılan organizasyon

yenileşimleri, firma grupları ile çapraz tablolar yapılarak karşılaştırılmıştır. 2007-

2009 döneminde „bilgi yönetim sistemi kurulması‟, „yönetim/bölüm yapı

değişikliği‟, „diğer girişimle ortaklık vb.‟ konularında belirgin farklılıklar

155

bulunamamıştır. 2004-2006 döneminde „bilgi yönetim sistemi kurulması‟,

„yönetim/bölüm yapı değişikliği‟ konularının belirgin farklılıklar göstermediği

anlaşılmıştır. 2004-2006 dönemi için, firma grubuyla „diğer girişimle ortaklık‟

organizasyon yenileşimi çapraz tablosunda ise, kutucukların%50‟sinin 5 değerinden

küçük çıkma olasılığı tespit edilmektedir. Bu durumda bu testin kullanılması uygun

olmayacağından alt hipotez sorgulanamamıştır.

Alt hipotez 2.18: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında organizasyon yenileşimlerinin etkileri açısından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında

organizasyon yenileşimlerinin etkileri açısından anlamlı bir fark yoktur.

2004-2006 dönemi için yapılan Mann Whitney U testi sonucunda, hesaplanan Mann

Whitney U ve anlamlılık değerleri Çizelge 5.48‟de görülmektedir. Tüm değişkenler

için α=0,05 seviyesinde p> 0,05 ve α=0,1 seviyesinde ise p> 0,1 olduğundan H0

hipotezi kabul edilir. Organizasyon yenileĢimlerinin etkileri ile firma grubu

arasında anlamlı bir iliĢki yoktur.

Çizelge 5.48 : Organizasyon yenileşimlerinin etkileri x firma grubu MannWhitney U

testi (2004-2006).

Müşt/tedarikçi

ihtiyacını karşılama

süresi kısaldı

ürün

kalitesi

arttı

hizmet/

üretim

esnekliği

arttı

iş

hacmi

arttı

karlılık

arttı

müşteri

memnun.

arttı

çalışan

memnun.

arttı

Mann-Whitney U 1,500 2,000 2,000 2,500 1,000 2,500 1,500

Wilcoxon W 16,500 17,000 17,000 3,500 16,000 3,500 16,500

Z -,603 -,447 -,447 ,000 -1,000 ,000 -,632

Asymp. Sig.

(2-tailed)

,546 ,655 ,655 1,000 ,317 1,000 ,527

2007-2009 dönemi için yapılan Mann Whitney U testi sonucunda hesaplanan Mann

Whitney U ve anlamlılık değerleri Çizelge 5.49‟da görülmektedir. Tüm değişkenler

için α=0,05 seviyesinde p> 0,05 olduğundan H0 hipotezi kabul edilir. Ancak α=0,1

seviyesinde „müşteri memnuniyeti arttı‟ etkisi için p> 0,1 olduğundan bu etki için H0

hipotezi red edilir, α=0,1 seviyesinde organizasyon yenileĢimlerinin etkileri

bakımından, 2007-2009 döneminde müĢteri memnuniyetinde artıĢ olması ile ile

firma grubu arasında anlamlı bir iliĢki vardır. Bu dönemde, ENR listesinde yer

156

almayan firmalar için organizasyon yenileşimi, müşteri memnuniyetini artırmak

açısından fark yaratmıştır.

Çizelge 5.49 : Organizasyon yenileşimlerinin etkileri x firma grubu MannWhitney U

testi (2007-2009).

Müşt/tedarikçi

ihtiyacını karşılama

süresi kısaldı

ürün

kalitesi arttı

hizmet/

üretim

esnekliği

arttı

iş hacmi

arttı

karlılık

arttı

müşteri

memnun.

arttı

çalışan

memnun.

arttı

Mann-Whitney

U

55,000 41,500 59,500 53,500 55,000 33,000 39,000

Wilcoxon W 121,000 96,500 114,500 108,500 121,000 99,000 105,000

Z ,000 -1,140 -,039 -,119 ,000 -1,855 -1,177

Asymp. Sig.

(2-tailed)

1,000 ,254 ,969 ,905 1,000 ,064 ,239

5.1.6 YenileĢim Yoğunluğu

Çizelge 5.50‟de görüldüğü gibi, hem ürün, hem süreç, hem de organizasyon

yenileşimi yaptığını belirten 15 firma vardır. Ürün yenileşimi ve organizasyon

yenileşimi sorularının ikisine birden “evet” yanıtı verip, süreç yenileşimi sorusuna

“hayır” yanıtı veren 1 firma mevcuttur. Ürün yenileşimi ve süreç yenileşimi

sorularının ikisine birden “evet” yanıtı verip, organizasyon yenileşimi sorusuna

“hayır” yanıtı veren 3 firma mevcuttur. Süreç yenileşimi ve organizasyon yenileşimi

sorularının ikisine birden “evet” yanıtı verip, ürün yenileşimi sorusuna “hayır” yanıtı

veren 6 firma mevcuttur. Ürün ve süreç yenileşimi yapmadan sadece organizasyon

yenileşimi yapan firma ise yoktur.

Çizelge 5.50 : Türlerine göre yenileşim yapan firma sayıları.

Ürün yenileşimi Süreç yenileşimi Total

 Evet Hayır

Evet Organizasyon

yenileşimi

Evet
15 1 16

 Hayır 3 2 5

 Total 18 3 21

Hayır Organizasyon

yenileşimi

Evet
6 0 6

 Hayır 3 0 3

 Total 9 0 9

157

Firmalara, ürün-süreç-organizasyon ayrımı yapılmadan, hangi türde yenileşim

faaliyetlerini yaptıkları sorulmuştur. 2004-2006 döneminde (Şekil 5.24), „eğitim

temini‟ 5 firmayla ENR firmaları tarafından en çok uygulanan faaliyet olurken, diğer

firmalar tarafından en çok tercih edilen faaliyet, 9 firmayla „makine teçhizat ve

yazılım‟dır. ENR listesinde olmayan firmalardan 7‟si „eğitim temini‟ faaliyetinde

bulunduklarını belirtmiştir. „Diğer dışsal bilgi temini‟ ise ENR listesindeki

firmalardan 2, diğer firmalardan ise 5‟i tarafından uygulanmıştır.

ġekil 5.24 : Ar-Ge dışı yenileşim faaliyetleri (2004-2006).

2007-2009 döneminde de (Şekil 5.25), „makine teçhizat ve yazılım‟ ile „eğitim

temini‟ en çok uygulanan yenileşim olarak işaretlenirken, ENR listesinde yer alan

ġekil 5.25 : Ar-Ge dışı yenileşim faaliyetleri (2007-2009).

158

firmaların „makine teçhizat ve yazılım‟ ile „eğitim temini‟nde büyük bir artış

gözlenmektedir. Her iki grup içerisinde tek düşüş gösteren uygulama ENR firmaları

için „dışsal bilgi temini‟nde olmuştur.

AR-GE faaliyetleri dışındaki yenileşim faaliyetleri için 2009 yılı harcamalarında en

büyük harcama kalemi makine, teçhizat ve yazılımdır. 9 firmanın 2009 yılı „makine

teçhizat, yazılım‟ harcaması 501 bin TL‟nin altında kalırken, 3 firma 501 bin-1

milyon TL, 1‟er firma 1-1,5 milyon ve 1,5-2 milyon TL, 2 firma 4-4,5 milyon TL,

1‟er firma da 4,5-5 ve 5,5-6 milyon TL aralığında harcama belirtmiştir (Şekil 5.26).7

firma „patent, lisans, know-how‟ harcaması yapmış bunların hepsi 501 bin TL‟nin

altında tutarlarda olmuştur. „Hizmet alımı‟nda ise 6 firmanın 501 bin TL altı, 1

firmanın ise 501 bin -1 milyon TL arası harcaması bulunmaktadır. 3 firma Ar-Ge dışı

faaliyet ve harcama bildirmezken, 7 firma faaliyet bildirmesine karşın yaptığı

harcamaları belirtmemiştir (Şekil 5.26).

ġekil 5.26 : Ar-Ge dışı harcama (2009).

5.1.7 YenileĢimde bilgi kaynağı ve iĢbirliklerinin önemi

Firmalara, yaptıkları yenileşimlerde yararlandıkları çeşitli bilgi kaynakları ve

işbirlikleri ile ilgili sorular yöneltilmiştir. Şekil 5.27‟de 2004-2006 ve 2007-2009

dönemlerinde, firma ENR ve TMB firma gruplarının başka kuruluşlarla işbirliği

yapma oranları verilmiştir. Buna göre, 2004-2006 döneminde her iki grupta da

işbirliği oranı %50‟nin altındayken, 2007-2009 döneminde işbirliği yapan firmaların

%50 oranını aştığı görülmektedir. Her iki dönemde de TMB firmalarının işbirliği

oranı ENR listesindeki firmalardan daha fazladır.

159

ġekil 5.27 : ENR ve TMB firmalarının, 2004-2006 ve 2007-2009 dönemlerinde

yenileşimde başka kuruluşla işbirliği yapma oranı.

Çizelge 5.51‟de ENR listesinde yer alan firmaların, Çizelge 5.52‟de ise diğer

firmaların yenileşim için işbirliği yaptığı kuruluşlar, dönemlerine göre karşılaştırmalı

olarak, coğrafi konumlarına göre gösterilmiştir. Buna göre, ENR listesinde yer alan

firmalar en çok işbiriliğini Türkiye‟deki „malzeme, makine ve teçhizat sağlayan

kuruluşlar‟, „danışmanlar ve özel Ar-Ge kuruluşları‟ ve „diğer uzman kuruluşlar‟ ile

yapmıştır. Türkiye‟de işbirliği yapılan kuruluşlardan diğer önde gelenleri de „başka

girişim/girişim grupları‟ ve „üniversiteler‟dir.

Çizelge 5.51 : ENR firmalarının dönemlere göre işbirlikleri.

2
00

4
-2

00
6

2
00

7
-2

00
9

2
00

4
-2

00
6

2
00

7
-2

00
9

2
00

4
-2

00
6

2
00

7
-2

00
9

2
00

4
-2

00
6

2
00

7
-2

00
9

 TR AB ABD diğer

Girişim/girişim grubu
(diğer firma/firmalar)

- 1 - - - - - -

Malz.mak.teç. sağlayıcı 2 5 - 2 - - - -

Müşteri - - - - - 1 - 1

Rakip firma - - - - - 1 - -

Danışman, özel Ar-Ge 3 5 1 1 - - - -

Üniversite vb. - 1 - - - - - -

Kamu araş.kur,enstit. - - - - - - - -

Diğer uzman kuruluş - 3 - 1 - - - -

160

Yurtdışından da ise, AB‟den tedarikçiler 2 firma ile ilk sırada gelmekte, bunu birer

kez işaretlenen, AB ülkelerinden „danışman ve özel Ar-Ge kuruluşları‟,„diğer uzman

kuruluşlar‟ ve ABD‟den „müşteri ve rakip firma‟, „diğer ülkelerden‟ olarak belirtilen

„müşteri‟ izlemektedir. Türkiye ya da diğer herhangi başka bir ülkeden „kamu

araştırmakuruluşları ve enstitüleri‟ ile işbirliği kuran ENR firması bulunmamaktadır.

Dönemler arasında en çok artış „malzeme, makine ve teçhizat sağlayan kuruluşlar‟,

„danışmanlar ve özel Ar-Ge kuruluşları‟ ile olmuştur (Çizelge 5.51).

Çizelge 5.52 : diğer yüklenici firmaların (TMB) dönemlere göre işbirlikleri.

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

 TR AB ABD diğer

Girişim/girişim grubu
(diğer firma/firmalar)

- 5 - - - - - -

Malz.mak.teç. sağlayıcı 2 10 - 5 - 1 - -

Müşteri - 2 - 2 - 2 - 1

Rakip firma - 1 - - - 1 - 1

Danışman, özel Ar-Ge 3 10 1 3 - - - -

Üniversite vb. - 3 - 1 - - - 1

Kamu araş.kur,enstit. - 1 - - - - - 1

Diğer uzman kuruluş - 5 - 3 - 1 - 1

TMB firmalarının en fazla işbirliği yaptığı kuruluşlar da, 2007-2009 dönemi için,

10‟ar firmayla Türkiye‟den „malzeme makine ve taçhizat tedarikçileri‟ ve

„danışmanlar ve özel arge kuruluşları ‟ olmuştur. 2004-2006 döneminde sayıları daha

az olsa da, en çok işbirliği yine bu gruplarla olmuştur. Diğer firmaların (TMB) 2007-

2009 döneminde AB içerisinden „malzeme, makine ve teçhizat sağlayan

kuruluşlar‟(5), „danışmanlar ve özel Ar-Ge kuruluşları‟(3) ile olan ilişkileri de

artmıştır. Yine aynı dönem için, TMB firmalarının „diğer uzman kuruluşlar‟la olan

ilişkileri, Türkiye içerisinden 5, AB‟den ise 3 kere işaretlenmiştir. TMB firmalarının

üniversitelerle kurdukları işbirliğinde Türk üniversiteleri 3 firma tarafından

işaretlenirken AB ve diğer ülke ünversiteleri 1‟er kez tercih edilmiştir. ABD‟li

kuruluşlarla işbirlikleri iki firma grubu için de nispeten azdır. ENR listesinde yer alan

firmalara kıyasla diğer (TMB) firmaların daha fazla işbirliği geliştirdiği

görülmektedir (Çizelge 5.52).

161

Şekil 5.28‟de 2004-2006 döneminde, Şekil 5.29‟da ise 2007-2009 döneminde

işbirlikleri ve bilgi kaynaklarının önemi gösterilmiştir. 1:önemsiz-5: çok önemli

olacak şekilde „likert‟ ölçeğiyle istenen cevapların ortalaması alınmıştır. 2004-2006

döneminde ENR listesinde yer alan firmalar için en önemli işbirliği „danışmanlar,

ticari laboratuvarlar veya özel Ar-Ge kuruluşları‟ olmuş, ikinci olarak da „makine,

ġekil 5.28 : İşbirlikleri ve bilgi kaynaklarının önemi (2004-2006) (1:önemsiz-5: çok

önemli).

ġekil 5.29 : İşbirlikleri ve bilgi kaynaklarının önemi (2007-2009) (1:önemsiz-5: çok

önemli).

162

teçhizat, malzeme veya yazılım sağlayıcılar‟ belirtilmiştir. ENR listesindeki firmalar,

bu dönem için diğer bilgi kaynağı ve işbirliklerini tamamen önemsiz olarak

değerlendirmiştir.

TMB firmaları için ise, „danışmanlar, ticari laboratuvarlar veya özel Ar-Ge

kuruluşları‟ ile „makine, teçhizat, malzeme veya yazılım sağlayıcılar‟ eşit önemde

birinci olmuş; ikinci önem derecesini ise birbirine çok yakın aralıklarla „müşteriler‟,

„Üniversite ya da diğer yükseköğretim kurumları‟ ve „Konferanslar, ticari fuarlar,

sergilere katılım‟ paylaşmıştır.

2007-2009 döneminde hem ENR listesinde yer alan hem de diğer (TMB) firmalar

için „danışmanlar, ticari laboratuvarlar veya özel Ar-Ge kuruluşları‟nın önemi bir

miktar azalmış görünse de her iki grup için de yine „makine, teçhizat, malzeme veya

yazılım sağlayıcılar‟ ile birlikte firmaların yenileşim faaliyetleri için en çok önem

verilen kişi veya kuruluş olarak gösterilmişlerdir. Bu dönemde işbirliği sayısı artmış;

aynı zamanda, işbirliklerine ve bilgi kaynaklarına verilen önem de artmıştır. ENR

listesinde yer alan firmaların önem dereceleri diğer firmaların verdikleri önem

derecesini yakalarken „bilimsel dergiler, ticari/teknik yayınlar‟a bilgi kaynağı olarak

verilen önem „müşteriler‟e verilen önemle birlikte 2. sıraya yükselmiştir.

Firmalara Ar-Ge dışı yenileşim faaliyetleri için, 2004-2006 ve 2007-2009

dönemlerinde finansal destek aldıkları kurumlar sorulmuştur. Verilen cevaplardan

firmaların büyük çoğunluğunun merkezi ya da yerel kamu kuruluşlarıyla uluslararası

kuruluşlardan destek almadıkları anlaşılmaktadır. 1 Firma her iki dönemde de

„merkezi kamu kuruluşları ve TTGV‟ finansal desteği alırken bir firma da her iki

dönemde de „yerle/bölgesel kamu kuruluşu‟ desteği almıştır. 1 firma 2007-2009

döneminde „diğer yabancı kuruluş‟tan destek alırken, AB 6. veya 7. çerçeve

programlarına katılan firma bulunmamaktadır.

ĠĢbirlikleri ve Bilgi Kaynakları ile Diğer DeğiĢkenler Arasındaki ĠliĢkiler

Alt hipotez 2.19: ENR listesinde yer alan firmaların işbirliği yaptığı kuruluşlarla

diğer yüklenici firmalarının işbirliği yaptığı kuruluşlar arasında anlamlı bir farklılık

vardır.

H0: ENR listesinde yer alan firmaların işbirliği yaptığı kuruluşlarla diğer yüklenici

firmalarının işbirliği yaptığı kuruluşlar arasında anlamlı bir farklılık yoktur.

163

Firmaların işbirliği yaptığı kuruluşlar ve kuruluşların dağılımı, dönemlere göre

çapraz tablolar ve ki-kare testleriyle incelenmiştir. Analiz sonuçları α=0,05

seviyesinde de α=0,1 seviyesinde de olumlu sonuçlar vermemiştir. Ayrıca testler

çapraz tablodaki kutucukların %20‟sinden fazlasının 5 değerinden küçük çıkma

olasılığını göstermektedir. Bu durumda bu testin kullanılması uygun olmayacağından

varsayım sorgulanmamıştır.

Alt hipotez 2.20: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların bilgi

kaynaklarına verdikleri önem arasında anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmaların bilgi kaynaklarına

verdikleri önem arasında anlamlı bir fark yoktur.

Çizelge 5.53 : İşbirliği yapılan kuruluşlar/bilgi kaynaklarına verilen önem x firma

grubu MannWhitney U testi (2004-2006).

Girişim/girişim

grubu

Malz.mak.
teç.

sağlayıcı
Müşter/
işveren

rakip
firma

Danış
man,
özel

Ar-Ge
Üniver-
site vb.

Mann-Whitney U 24,500 36,500 38,000 37,000 38,500 29,000

Wilcoxon W 60,500 91,500 74,000 92,000 93,500 65,000

Z -1,525 -,329 -,198 -,320 -,138 -1,114

Asymp. Sig. (2-tailed) ,127 ,742 ,843 ,749 ,890 ,265

Kamu araş.
kurumu,
enstit.

diğer
uzman

kuruluşlar
Konferans,
fuar, sergi

Bilimsel
dergi,
teknik
yayın

Dernek,
oda vb.

 Mann-Whitney U 30,500 39,000 28,000 33,500 29,000

 Wilcoxon W 66,500 94,000 64,000 69,500 65,000

 Z -1,070 -,102 -1,109 -,605 -1,116

 Asymp. Sig. (2-tailed) ,285 ,919 ,268 ,545 ,264

İşbirliği yapılan kuruluşlar/bilgi kaynaklarına verilen önem ve firma grubu analizleri

2004-2006 ve 2007-2009 dönemleri için ayrı ayrı yapılmıştır. 2004-2006 dönemi için

yapılan Mann Whitney U testleri sonuçları Çizelge 5.53‟de görülmektedir. Bu

dönemde işbirliği yapılan tüm kuruluşlarda geçerli olmak üzere, α=0,05 seviyesinde

p> 0,05, α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir. 2004-2006

dönemi için, iĢbirliği yapılan kuruluĢlarla firmanın ENR listesinde yer alması

arasında anlamlı bir iliĢki yoktur.

2007-2009 dönemi için yapılan Mann Whitney U testleri sonuçları Çizelge 5.54‟de

görülmektedir. Bu dönemde, işbirliği yapılan kuruluşlardan „üniversite ve benzer

araştırma kuruluşları‟ için p= 0,018 elde edilmiştir. α=0,05 seviyesinde p< 0,05

164

olduğundan H0 hipotezi red edilir. Yani üniversite ve benzer araştırma kuruluşları ile

olan ilişkilerle firma grubu arasında anlamlı bir ilişki vardır. α=0,1 seviyesinde de

„Konferans, fuar, sergi‟ için p= 0,050, „Bilimsel dergi, teknik yayın‟ için p= 0.053

çıkmıştır. Bu etkiler için α=0,1 seviyesinde p< 0,1 olduğundan H0 hipotezi red edilir.

Çizelge 5.54 : İşbirliği yapılan kuruluşlar/bilgi kaynaklarına verilen önem x firma

grubu MannWhitney U testi (2007-2009).

Girişim/girişim

grubu

Malz.mak.
teç.

sağlayıcı
Müşter/
işveren

Rakip
 firma

Danış
man,
özel

Ar-Ge
Üniver-
site vb.

Mann-Whitney U 6,000 7,500 3,000 6,000 7,500 ,000

Wilcoxon W 12,000 13,500 9,000 12,000 13,500 6,000

Z -,775 ,000 -1,549 -,775 ,000 -2,366

Asymp. Sig. (2-tailed) ,439 1,000 ,121 ,439 1,000 ,018

Kamu araş.
kurumu,
enstit.

diğer
uzman

kuruluşlar
Konferans,
fuar, sergi

Bilimsel
dergi,
teknik
yayın

Dernek,
oda vb.

 Mann-Whitney U 4,500 4,500 1,500 1,500 3,000

 Wilcoxon W 10,500 10,500 7,500 7,500 9,000

 Z -1,171 -1,183 -1,960 -1,932 -1,587

 Asymp. Sig. (2-tailed) ,242 ,237 ,050 ,053 ,112

Üniversite ve benzer araĢtırma kuruluĢları, konferans, fuar, sergi ve Bilimsel

dergi, teknik yayın bilgi kaynaklarının kullanımı ile firma grubu arasında

anlamlı bir iliĢki vardır. Sonuç olarak 2007-2009 döneminde ENR listesinde yer

almayan yüklenici firmalar, „işbirliği yapılan kuruluş ve bilgi kaynakları bakımından,

üniversite ve benzer araştırma kuruluşları, konferans, fuar, sergi ve bilimsel dergi,

teknik yayınlara, ENR listesinde yer alan firmalardan daha çok önem vermektedir.

5.1.8 YenileĢim faaliyetlerinin etkileri

Firmalara, 2007-2009 yıllarını kapsayan üç yıllık dönemde gerçekleştirdikleri

yenileşim faaliyetlerinin ne ölçüde etkili olduğu sorulmuş; verilen cevaplar Şekil

5.30‟da gösterilmiştir. Ortaya çıkan grafik, ENR listesinde yer alan firmalarla diğer

(TMB) firmaların yenileşim faaliyetlerinden benzer derecelerde etkilendiklerini

göstermektedir. Buna göre, ENR firmaları için en çok etki „hizmet sunma ve üretim

esnekliği‟ ile „iş güvenliği ve işçi sağlığı‟ konularında olurken, diğer (TMB) firmalar

için „standart ve mevzuatlara uyum‟ konusunu, „iş güvenliği ve işçi sağlığı‟ takip

etmiştir. „Ürün (mal veya hizmet) kalitesinde artış‟, „hizmet sunma ve üretim

kapasitesinin artması‟, „olumsuz çevresel etkilerin azaltılması‟, „standart ve

165

mevzuatların gereklerine uyum sağlanması‟, „iş hacminin artması‟ en çok olumlu etki

görülen konular olmuştur. Bunlar arasından, „standart ve mevzuatların gereklerine

uyum sağlanması‟na verilen önemde ENR listesinde yer alan firmalarla diğer

firmalar arasında önemli bir fark oluştuğu, TMB firmalarının bu konunuya belirgin

bir şekilde önem verdikleri görülmektedir.

ġekil 5.30 : 2007-2009 döneminde yenileşim faaliyetlerinin ne ölçüde etkili olduğu

(1:önemsiz-5:çok önemli).

Firmalara, yenileşim faaliyetlerinin çıktılarını ölçmek üzere, fikri mülkiyet hakları ve

firmanın yenileşim faaliyetleriyle ilgili olarak yapılan yayınlar konusunda sorular

yöneltilmiştir. Buna göre, 2007-2009 döneminde patent başvurusu yapan ENR

listesinde yer alan firma sayısı 1, diğer (TMB) yüklenici firma sayısı 3 olmuştur.

Ticari markanın kayıt altına alınması konusunda da 2 ENR ve 4 diğer (TMB)

firmanın girişimleri olduğu anlaşılmaktadır. Endüstriyel tasarımın kayıt altına

alınması ve telif hakkı istenmesi konularında hiçbir firma girişimi yoktur

Yenileşim faaliyetleriyle ilgili olarak yapılan yayınlar sorulduğunda, en çok „bildiri‟

ve „mesleki süreli yayında (dergi, haber bülteni) yer almış yazı‟ cevapları alınmıştır.

ENR listesinde yer alan firmalardan ve TMB firmalarından 2‟şer yüklenici „bildiri‟

yayınlarken, ENR listesinde olmayan 3 yüklenici firma „mesleki yayında yazı‟

yayımlandığını belirtmiştir. Kitap ya da kitap bölümü cevabı veren firma sayısı her

iki grup için de 1‟dir. ENR listesinde yer alan firmaların bu konudaki faaliyetlerinin

diğer (TMB) firmalardan sayıca daha az olduğu görülmektedir.

166

Yayını kimin yaptığı sorusuna ağırlıklı olarak verilen yanıt „firma

personeli/yöneticisi‟dir. ENR listesinde yer alan firmalarda bu oran %67 olurken,

diğer (TMB) firmalarında %100‟dür. ENR listesinde yer alan firmalardan yapılan

yayınların %33‟ü ortak oldukları firmalardan temsilcilerle hazırlanırken TMB

firmalarında %25‟lik yayın „firma Ar-Ge personeli‟yle birlikte hazırlanmıştır.„Ortak

iş yapılan kuruluş temsilcileri‟ ve „danışman/akademisyen‟lerle hazırlanan yayın iki

grupta da yoktur.

YenileĢim faaliyetlerinin etkileri ile diğer değiĢkenler arasındaki iliĢkiler

Alt hipotez 2.21: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında yenileşimlerin etki dereceleri açısından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında

yenileşimlerin etki dereceleri açısından anlamlı bir fark yoktur.

Yapılan Mann Whitney U testi sonucunda, α=0,05 seviyesinde „işgücü maliyetinde

azalma‟ ve „standart/mevzuat uyumu‟ konularında p< 0,05 olduğundan H0 hipotezi

red edilir. „İşgücü maliyetinde azalma‟ ve „standart/mevzuat uyumu‟ konularıyla

firma grubu arasında anlamlı bir ilişki vardır (Çizelge 5.55). α=0,1 seviyesinde de

Çizelge 5.55 : Yenileşim faaliyetlerinin etki dereceleri MannWhitney U testi.

ürün
çeşidi
arttı

yurtiçinde
yeni pazar/

pay
yurtdışında
yeni pazar

ürün
kalitesi

arttı

hizmet/
üretim

esnekliği
arttı

hizmet/
üretim

kapasitesi
arttı

işgücü
maliyeti
azaldı

Mann-Whitney U 61 66,5 97 81,5 97,5 72,5 49,5

Wilcoxon W 152 157,5 217 172,5 188,5 163,5 140,5

Z -1,747 -1,485 -0,025 -0,786 0 -1,19 -2,303

Asymp. Sig.
(2-tailed)

0,081 0,138 0,98 0,432 1 0,234 0,021

karlılık
arttı

iş hacmi
arttı

enerji/
hammadde
tüket azal.

çevresel
etki/

sağ.güv.

iş
güvenliği/
işçi sağ.

standart/
mevzuat
uyumu

Mann-Whitney U 61 82,5 81,5 74 88,5 35,5

Wilcoxon W 152 173,5 172,5 165 179,5 126,5

Z -1,771 -0,715 -0,769 -1,13 -0,43 -2,975

Asymp. Sig.
(2-tailed)

0,077 0,474 0,442 0,259 0,667 0,003

167

„ürün çeşidinde artış‟, „yurtiçinde yeni pazar/yeni pazar payı‟ ve „karlılık artışı‟

konuları için p< 0,1 olduğundan H0 hipotezi red edilir. ‘Ürün çeĢidinde artıĢ’, ve

‘karlılık artıĢı’ konularında, ENR listesinde yer alan firmalarla diğer firmalar

arasında anlamlı bir fark bulunmaktadır. Sonuç olarak 2007-2009 dönemi

yenileşim faaliyetleri, „iş gücü maliyetlerinin azalması‟, „standart/mevzuat uyumu‟,

„ürün çeşidinde artış‟ve „karlılık artışı‟ bakımından TMB firmalarını ENR listesinde

yer alan firmalara göre daha olumlu etkilemiştir. Bu durum TMB firmalarının ENR

listesinde yer alan firmalara göre yenileşime karşı daha duyarlı olduklarını ortaya

koymaktadır.

5.1.9 YenileĢim faaliyetlerinin önündeki engeller

Firmalar için, yenileşimleri engelleyen faktörler Şekil 5.31‟de gösterilmiştir. ENR

listesinde yer alan firmalarla diğer yüklenici firmaların yenileşimleri engelleyen

faktörler konusundaki cevapları birbirine oldukça paralel görünmekle birlikte, ENR

listesinde yer almayan firmaların genel olarak engellerden daha fazla etkilendiği

ġekil 5.31 : 2007-2009 döneminde yenileşimleri engelleyen faktörlerin önem

dereceleri (1:önemsiz-5:çok önemli).

görülmektedir. ENR listesindeki firmaların en çok önem verdiği engel

„müşteri/işveren talebi olmaması‟dır. Bunu „çalışan direnişi‟, „ülke ekonomisindeki

belirsizlikler‟ ve „nitelikli personel eksikliği‟ takip etmektedir. TMB firmalarında ise

en önemli engel „ülke ekonomisindeki belirsizlikler‟, daha sonra ise „müşteri/işveren

talebi olmaması‟ olarak gösterilmiştir.

168

YenileĢim faaliyetlerinin önündeki engeller ile diğer değiĢkenler

Alt hipotez 2.22: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında „Engelleyen faktörlerin önem dereceleri‟ açısından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında „Engelleyen

faktörlerin önem dereceleri‟ açısından anlamlı bir fark yoktur.

Çizelge 5.56 : Yenileşim faaliyetlerinin önündeki engeller MannWhitney U testi.

 finansman
yetersiz

yenilik
maliyet
yüksek

nitelikli
personel

eksik.

tekno.
bilgi

yetersiz

piyasa
bilgi

yetersiz

işbirliği/
ortak

bulmak zor

Mann-Whitney U 65,500 45,500 61,500 69,500 52,000 71,000

Wilcoxon W 185,500 165,500 181,500 189,500 172,000 191,000

Z -2,214 -2,963 -2,236 -1,920 -2,718 -2,004

Asymp. Sig. (2-tailed) ,027 ,003 ,025 ,055 ,007 ,045

istikrarlı
girişim
piyasa
hakim.

talep
belirsiz

ülke
ekonomisi

belirsiz.

daha
öncekiler
nedeniyle.
gereksiz

uzman
hizmet

sağlayıcı
yok

çalışan
direnişi

Mann-Whitney U 42,500 79,000 24,000 105,000 73,000 86,500

Wilcoxon W 162,500 199,000 144,000 225,000 193,000 206,500

Z -3,156 -1,431 -3,807 -,362 -1,769 -1,137

Asymp. Sig. (2-tailed) ,002 ,152 ,000 ,718 ,077 ,256

Yapılan Mann Whitney U testi sonucunda (Çizelge 5.56), α=0,05 seviyesinde

aşağıdaki konularda ENR listesinde yer alan firmalarla diğer firmalar arasında tespit

edilen farklılıklar şunlardır:

i. Ülke ekonomisinde belirsizlikler,

ii. İstikrarlı girişimlerin piyasa hakimiyeti,

iii. Yenileşim maliyetinin yüksekliği

iv. Piyasa hakkında yeterli bilgi sahibi olmama,

v. Nitelikli personel eksikliği

vi. Finansman yetersizlikleri,

vii. İşbirliği/ortak bulma zorluğu.

Aynı testte, α=0,1 seviyesinde aşağıdaki konularda da ENR listesinde yer alan

firmalarla diğer firmalar arasında farklılık tespit edilmiştir (Çizelge 5.56).

i. Teknolojik bilgi yetersizliği

169

ii. Uzman hizmet sağlayıcı yetersizliği

Sonuç olarak, „ülke ekonomisindeki belirsizlikler‟, „istikrarlı girişimlerin piyasa

hakimiyeti‟, „yenileşim maliyeti yüksekliği‟, „piyasa hakkında bilgi

eksikliği‟,‟nitelikli personel eksikliği‟, „finansman yetersizliği‟, „işbirliği/ortak bulma

zorluğu‟, „teknolojik bilgi yetersizliği ve „uzman hizmet sağlayıcı yetersizliği‟

konularının tamamı ENR listesinde yer almayan firmalar için daha büyük engeller

olarak tanımlanmaktadırlar. Bu durum, ENR listesinde yer almayan firmaların,

yenileĢimleri engelleyen faktörlerden daha çok etkilendiklerini istatistiksel

olarak ortaya koymaktadır.

5.1.10 Enformasyon teknolojileri

Anket çalışmasının altınca bölümünde firmalara enformasyon teknolojileri (ET) ile

ilgili sorular yöneltilmiştir. Bunlar, ET harcamaları, ET seçiminde stratejik yönetim

teknikleri kullanıp kullanmadıkları, yazılı bir stratejik planları olup olmadığı,

kullandıkları ET uygulamaları ve teknik/mesleki yazılımlar, yazılım ve

uygulamalarla uygulamaların etki ve önem dereceleri, ET personel sayısı, firma içi

ġekil 5.32 : Firmaların toplam Enformasyon Teknolojileri harcaması.

ET eğitimi yapıp yapmadıkları, dışarıdan ET hizmeti alıp almadıklarıdır. Kullanılan

yazılım ve ilgili her sorudan önce, sorularda teknolojik terimlerin ve genellikle

yabancı dilde karşılıklarıyla kullanılan yazılım isimlerinin tercüme ve açıklamaları

verilmiştir. Yazılımlarla ilgili sorularda, eğer kullanılıyorsa yazılımın ticari adının da

belirtilmesi istenmiştir. Firmaların ET harcamaları Şekil 5.32‟de gösterilmiştir. ENR

firmalarının ET harcamaları ortalama olarak 250-500 bin TL arasında

170

yoğunlaşmaktadır. ENR listesinde yer alan firmaların %27‟si, diğer (TMB) yüklenici

firmaların ise %67‟si 100 bin TL‟den az harcama yapmaktadır.

ġekil 5.33 : ET seçiminde stratejik yönetim teknikleri kullanan ve yazılı stratejik

yönetim belgesi olan firma oranları.

Enformasyon teknolojilerinin seçiminde stratejik yönetim teknikleri kallanan ENR

listesinde yer alan firmaların oranı %40‟ken diğer firmalarda bu oran %47‟dir (Şekil

5.33). Yazılı stratejik planı olan firmaların oranındaysa, „evet‟ yanıtı veren ENR

listesinde yer alan firmalar %20, diğer firmalar %40 çıkmıştır (Şekil 5.33).

ENR ve TMB firmaları tarafından kullanılan teknik/mesleki yazılımlar ve kullanılma

yüzdeleri Şekil 5.34‟de gösterilmiştir. Hem ENR listesinde yer alan hem de diğer

(TMB) yüklenici firmaların tamamı Bilgisayar Destekli Tasarım-BDT (ing:Computer

Aided Design-CAD) yazılımı kullanmaktadır. ENR listesinde yer alan firmalar için

Proje planlama/yönetim yazılımı kullanım oranı %93, diğer firmalarda %73‟tür. Bu

iki yazılımdan sonra en sık kullanılan üçüncü yazılım ENR listesinde yer alan için %

87 ile Kurumsal Kaynak Planlaması-KKP (Enterprise Resource Planning-ERP)

yazılımı, diğer firmalar için %67 ile Keşif-Hakediş yazılımıdır. Coğrafi Bilgi

Sistemleri (Geographical Information System-GIS) kullanım oranı ENR listesinde

yer alan firmalar için %47, diğer (TMB) firmalar için %53 olurken, ENR listesinde

yer alan firmaların en az kullandıkları iki yazılım % 13‟le Müşteri İlişkileri Yönetimi

(Customer Relations Management - CRM) ve yine % 13‟le Yapı Bilgi Sistemidir

(Building Information Modelling-BIM). Tedarik Zinciri Yönetimi (Supply Chain

Management-SCM) yazılımı kullanım oranları ENR listesinde yer alan firmalar için

%33, diğer(TMB) yüklenici firmalar için %20‟dir. ENR listesinde yer almayan

171

firmaların %20‟lik kullanım oranıyla en az tercih ettiği ikinci yazılım ise statik hesap

ve boyutlandırma yazılımıdır. Statik hesap ve boyutlandırma yazılımının ENR

listesinde yer alan firmalar arasındaki kullanım oranı ise %27‟dir. (Şekil 5.34).

ġekil 5.34 : Kullanılan ET uygulamaları ve kullanım yüzdeleri.

Yazılım kullanımıyla ilgili sorularda, firmaların söz konusu yazılımı yakın zamanda

kullanmayı planlıyor olabileceği düşünülerek „evet‟ ve „hayır‟ şıklarının yanı sıra,

„önümüzdeki 2 yıl içerisinde kullanılması planlanıyor‟ şeklinde üçüncü bir şık daha

eklenmiştir. Yazılımın anketin cevaplandığı tarih itibarı ile kullanılmadığını belirten

firmalar arasında önümüzdeki 2 yıl içerisinde söz konusu yazılımı kullanmayı

planlayanların oranı Şekil 5.35‟de gösterilmiştir. Buna göre, ERP yazılımı

kullanmayan ENR listesindeki firmaların %50‟si önümüzdeki 2 yıl içerisinde bu

yazılımı kullanmayı planlarken, diğer (TMB) yüklenici firmalarda bu oran % 44

olarak gerçekleşmektedir. Önümüzdeki 2 yıl içerisinde ENR firmalarının %20‟si

Keşif-Hakediş yazılımı, %10‟u da SCM yazılımı kullanmayı düşünürken, diğer

yazılımları kullanmayı planlayan ENR firması yoktur. Diğer (TMB) firmaların %40‟ı

CRM, %33‟ü SCM, %30‟u BIM, %20‟si Keşif-Hakediş, %14‟ü ise GIS kullanmayı

planlamaktadır. (Şekil 5.35).

Kullanılan yazılımlardan „Proje Planlama ve Yönetim‟ yazılımının ne tür bir

program olduğu firmalara sorulmuştur. Verilen cevaplara göre, ENR listesinde yer

alan firmaların %8‟i, diğer (TMB) yüklenici firmaların ise % 12‟si kullanılan „Proje

172

ġekil 5.35 : Firmaların 2 yıl içinde kullanmayı planladığı ET uygulamaları ve

yüzdeleri.

Planlama/Yönetim‟ yazılımını firma içerisinde kendileri geliştirmiştir. Hazır paket

program kullanan firmaların oranı, ENR listesinde yer alan firmalar için %85, diğer

firmalar için %67‟dir. ENR listesinde yer alan firmaların %8‟i, diğer firmaların

%11‟i de kendi geliştirdikleri yazılımla birlikte, hazır paket program da

kullandıklarını belirtmiştir.

GIS kullanan firmalardan bu sistemi hangi alanlarda kullandıklarını belirtmeleri

istenmiştir. ENR listesinde yer alan firmaların %57‟si „bina/yapı aplikasyonu‟,

%43‟ü „yol inşaatları‟, %29‟u „diğer‟ konularda GIS kullandığını belirtmiştir. Diğer

yüklenici firmaların ise, %88‟i „bina/yapı aplikasyonu‟, %63‟ü „yol inşaatları‟, %38‟i

„araç takip‟ ve „şantiye yönetimi, %13‟ü „diğer‟ konular için GIS kullanmaktadır.

Firmalara, kullandıklarını belirttikleri enformasyon sistemi ve uygulamalarının işleri

açısından önem derecesini 1 ile 5 arasındaki likert ölçeğine göre, 1: önemsiz, 5: çok

önemli olacak şekilde belirtmeleri istenmiş, çıkan sonuçlar Şekil 5.36‟da

gösterilmiştir. Firmaların tamamı tarafından kullanıldığı belirtilen CAD yazılımı

ENR listesinde yer alan firmalar için 4,67, diğer (TMB) firmaları için 4,53 önem

ortalamasıyla en fazla önem verilen yazılım olmuştur. Proje planlama/yönetim

yazılımı ENR listesinde yer alan firmalar için 4,33, diğer firmalar için 3,93 önem

ortalamasıyla ikinci olmuştur. ERP yazılımı ENR listesinde yer alan firmalar için

173

4,33 önem ortalamasıyla ikinciliğe ortaktır. ENR listesinde yer almayan firmalar

GIS, CRM, SCM ve BIM uygulamalarını ortalama değer üzerinde değerlendirirken,

ENR listesinde yer alan firmaların bu ve diğer geri kalan enformasyon sistem ve

uygulamaları için belirttikleri önem derecesi „orta‟ önem derecesi olan 3.00 değerinin

altındadır. ENR listesinde yer alan firmalar için en az önem verilen uygulama BIM

yazılımıyken diğer (TMB) yüklenici firmalar için statik hesap ve boyutlandırma

yazılımıdır(Şekil 5.36).

ġekil 5.36 : ET uygulamalarına verilen önem (1:önemsiz-5:çok önemli).

Firmaların, teknik/mesleki yazılımların kullanımı, iki yıl içerisinde kullanmayı

planladıkları yazılımlar ve bu yazılımlara verdikleri önem hakkında elde edilen

sonuçlar Şekil 5.34, Şekil 5.35 ve Şekil 5.36‟da verilmiştir. Bu üç grafiği oluşturan

veriler birlikte yorumlandığında, bilgisayar destekli tasarım (CAD), proje planlama

ve yönetim yazılımları ile kurumsal kaynak planlama (ERP) yazılımlarının sektör

için en önemli yazılımlar olduğu görülmektedir. CAD yazılımlarının kullanımı

%100‟ken, proje planlama ve yönetim yazılımlarının kullanım ortalaması %83, ERP

ortalaması %63 civarındadır. Önümüzdeki iki yıllık dönemde proje planlama ve

yönetim yazılımı kullanmayı planlayan hiçbir firma yokken, ERP kullanmayan

firmaların %47‟si iki yıl içerisinde bu yazılımı kullanmayı planlamaktadır. Bu

durum, proje planlama ve yönetim yazılımı kullanımının bir çeşit doygunluğa

ulaştığı ve ERP yazılımı kullanımının yakın zamanda proje planlama yazılımlarının

kullanım oranına yakınlaşacağını düşündürmektedir. ENR listesinde yer almayan

174

firmaların önümüzdeki dönemde kullanmayı planladıkları yazılım sayısında ve

yazılımlara verdikleri önemdeki ortalamanın üstü görünümleri de, sektörde üst

sıraları yakalamak için bir atak yapma niyeti şeklinde yorumlanabilir.

Firmalara, herhangi bir şantiyelerindeki faaliyetlerin takibi için internet üzerinden

sahanın görüntülenmesini sağlayan ağ kamerası (web-cam) kullanılıp kullanılmadığı

sorulmuştur. Alınan cevaplara göre ENR listesinde yer alan firmaların %87‟si diğer

firmaların da %73‟ü saha faaliyetlerini uzaktan takip etmek amacıyla ağ kamerası

kullanmaktadır. Firmalara, ağ kamerası kullanımının ne ölçüde etkili olduğu da

sorulmuştur. Likert ölçeğine göre 1 ile 5 arasında seçim yapan firmalar sıralanan

maddelere 1: „hiç katılmıyorum‟ ile 5: „kesinlikle katılıyorum‟ arasında cevaplar

vermiştir. Çıkan sonuçlar Şekil 5.37‟de gösterilmektedir.

ġekil 5.37 : Ağ kamerası kullanımının etkinliği (1:hiç katılmıyor-5:kesinlikle

katılıyor).

Çıkan sonuçlara göre ENR listesinde yer alan firmalar en çok 3,62 ortalama ile ağ

kamerası kullanımının müşteri memnuyetini artırdığını düşünürken diğer (TMB)

yüklenici firmalar 2,87 ile hizmet üretim esnekliğini artırdığını belirtmişlerdir.

listesinde yer alan firmalar için bu konuya katılım ortalaması 3,00 ile dördüncü

sıradadır. ENR firmalarının en çok katıldıkları ikinci etki 3,38 ile iş hacminin artması

olarak belirtilirken diğer firmalar için bu etki 2,80 ortalama ile ikinci sıradadır. ENR

listesinde yer almayan firmalar için üçüncü en büyük etki 2,67 ortalama ile

Müşteri/tedarikçi ihtiyaçlarının daha kısa sürede karşılanması olmuştur. Hem ENR

175

listesinde yer alan hem de diğer firmalar için en zayıf etki ağ kamerası kullanımının

çalışan memnuniyetini artırması üzerinedir (Şekil 5.37).

Ayrıca firmalara çeşitli enformasyon teknolojilerine olan aşinalığın anlaşılması

amacıyla bazı uygulamaları kullanıp kullanmadıkları soruları yöneltilmiştir. İki ayrı

soruda yöneltilen bu sorunun birinci kısmında „ücretsiz işletim sistemi kullanımı‟, e-

fatura uygulamaları‟ ve „elektronik imza‟ kullanımı sorgulanmıştır. Buna göre ENR

listesinde yer alan firmaların yarıdan fazlası „ücretsiz işletim sistemi‟ kullanırken

(%53), bu oran diğer (TMB) yüklenici firmalar için %27‟dir. Firmalar henüz çok

düşük oranlarda e-fatura gönderimi yaparken (her iki grup için de %7) e-fatura alan

firma ortalamaları her iki grup için de %47 ile çok daha yüksektir: ENR listesinde

yer alan firmaların %13‟ü, diğer yüklenici firmaların %27‟si elektronik imza

kullanmaktadır.

ġekil 5.38 : Firmaların bazı ET uygulamalarını kullanma oranı - 2

Kullanılan enformasyon teknolojileriyle ilgili sorulan ikinci soruda alınan cevaplar

Şekil 5.43‟de gösterilmektedir. Bu kısımda en çok kullandıkları ET uygulamaları

Veri Tabanı Yönetim Sistemi (VTYS): ENR %93, diğer yükleniciler %60, Web

portal: ENR %80, diğer yükleniciler %93 ve kablosuz uygulamalar: ENR %73, diğer

yükleniciler %87 olmuştur. En az kullanılan uygulama da ENR firmaları için %40‟la

„mobil hesaplama‟, diğer yükleniciler için %33 kullanım alanı olan „Wiki‟

uygulamalarıdır (Şekil 5.43).

176

Firmalara, internet üzerinden ürün ve hizmet siparişi verip vermedikleri

sorulduğunda 5 firmadan „evet‟ cevabı alınmış, toplam satın almalar içindeki payı

sorulduğunda ise, 2 firma soruya cevap vermemiş, 3 firma bu oranın %1-2 civarında

olduğunu belirtmiştir. Aynı soru extranet/edi gibi internet dışı ağlar için

tekrarlandığında ise, sadece bir firma „evet‟ yanıtı vermiş ancak toplam satın alma

içindeki payını belirtmemiştir. Bu durum yüklenici firmaların elektronik ağlar

üzerinden siparişleri henüz pek fazla tercih etmediklerini göstermektedir.

Firmalara ICT/IT personel sayıları sorulduğunda alınan cevaplar Şekil 5.39‟da

görülmektedir. Firmaların %73‟ünün bilişim uzmanı sayısı 5 kişi ya da 5‟in

altındadır. Yaklaşık beşte biri 6-10 arası personel istihdam ederken, 10‟dan fazla

bilişim uzmanı olan firma oranı %7‟dir. ENR listesinde yer alan firmalarla diğer

yüklenici firmalar arasında belirgin bir fark yoktur.

ġekil 5.39 : Tüm firmalar için ICT/IT personel sayısı oranları.

Firmalara, 2009 yılı içerisinde ICT/IT personeli alıp almadıkları ve eğer aldılar ise

personel alımında herhangi bir güçlükle karşılaşıp karşılaşmadıkları sorulmuştur.

Firmalarının %23‟ü, 2009 yılında bilişim uzmanı aldıklarını belirtirken bu

firmalarının %57‟si eleman alımında güçlük yaşamıştır. Firmalarının yaşadığı

güçlükler iş tecrübesi yetersizliği ve yüksek ücret talebinde yoğunlaşırken, 1 firma

eğitim/öğretim yetersizliği, 1 firma da iş yeri lokasyonunun beğenilmemesi

nedenlerini göstermiştir. ENR listesinde yer alan firmalarla diğer yüklenici firmalar

arasında belirgin bir fark yoktur. Benzer bir soru da firmaların 2009 yılı içerisinde

BIM, CAD, inşaat proje planlama vb. yazılımı kullanmak üzere, mesleki yazılım

177

kullanım becerileri gerektiren pozisyonlar için personel alıp almadıklarıdır.

Firmaların %80‟i bu soruya „evet‟ yanıtı verirken „evet‟ yanıtı veren firmalar

arasında eleman alımında güçlük yaşayanların oranı %13 olmuştur.

Bu tablodan, 2009 gibi finansal kriz nedeniyle pazar daralmasının etkilerinin

hissedildiği bir dönemde firmaların eleman almayı sürdürdükleri, mesleki yazılım

kullanım becerileri gerektiren pozisyonlar için personel alımında büyük sıkıntı

yaşanmazken yetişmiş bilişim uzmanı pozisyonları için eleman sıkıntısının daha

yüksek olduğu anlaşılmaktadır.

Firmalara, ICT/IT hizmetlerini dışarıdan satın alıp almadıkları sorulmuştur. ENR

listesinde yer alan firmaların %73‟ü, diğer yüklenici firmaların %93‟ü bu hizmetleri

dışarıdan satın aldığını belirtmiştir. Bu durum, enformasyon teknolojileriyle ilgili

hizmetlerin en azından tamamen firma bünyesinde çözülmesinin çok fazla tercih

edilmediğini göstermektedir.

Firmaların, firma içi eğitim verip vermediklerini öğrenmek için iki ayrı soru

yöneltilmiştir. Bunlardan birincisi son bir yıl içerisinde firmaların ICT/IT personeline

firma içi eğitim verip vermediği sorusudur. ENR listesinde yer alan firmaların

%67‟si, diğer yüklenici firmaların %47‟si ICT/IT personeline son bir yıl içerisinde

eğitim verdiklerini belirtmiştir. İkincisi de, son bir yıl içerisinde BIM, CAD, inşaat

proje planlama yazılımı gibi mesleki yazılım kullanım becerileri gerektiren

pozisyonlardaki personel için eğitim düzenlenip düzenlenmediği sorusudur. ENR

listesinde yer alan firmaların % 87‟si, diğer yüklenici firmaların %67‟si bu soruya

„evet‟ yanıtı vermiştir. Bu durum ENR listesinde yer alan firmaların firma içi eğitime

TMB firmalarından daha çok önem verdiğini göstermektedir.

Enformasyon Teknolojileri ile Diğer DeğiĢkenler Arasındaki ĠliĢkiler

Alt hipotez 1.24: Yazılı stratejik planını bulunan firmalarla diğer firmalar arasında,

ET teknolojilerinin seçiminde stratejik yönetim tekniklerinin kullanımı açısından

istatistiksel olarak anlamlı bir fark vardır.

H0: Yazılı stratejik planını bulunan firmalarla diğer firmalar arasında, ET

teknolojilerinin seçiminde stratejik yönetim tekniklerinin kullanımı açısından

istatistiksel olarak anlamlı bir fark yoktur.

Ki-kare testi için, yazılı stratejik plan – ET seçiminde stratejik yönetim teknikleri

kullanımı çapraz tablosu oluşturulduğunda, tablodaki kutucukların %25‟inin 5

178

değerinden küçük çıkma olasılığı tespit edilmektedir. Bu durumda bu testin

kullanılması uygun olmayacağından alt hipotez sorgulanamamıştır.

Alt hipotez 2.23: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, ET uygulamalarının kullanımı açısından anlamlı bir fark vardır (ERP,

CRM, vb. mesleki uygulamalar).

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında, ET

uygulamalarının kullanımı açısından anlamlı bir fark yoktur (ERP, CRM, vb. mesleki

uygulamalar).

Ankette firmalara yöneltilen ET uygulamaları kullanımıyla ilgili sorularda, kullanılan

her uygulama 1 puan üzerinden değerlendirilerek, ERP, CRM, SCM, BIM, CAD,

Keşif/Hakediş, Statik hesaplama/boyutlandırma, Proje palanlama/yönetim, GIS

yazılımlarının tamamını kullanan firma 9 puan alacak şekilde „ET uygulamaları

kullanım skorları‟ belirlenmiştir. Belirlenen skorlara göre ENR listesinde yer alan

firmalar ve diğer yüklenici firmalar arasında anlamlı bir fark olup olmadığı analiz

edilmiştir.

Çizelge 5.57 : Firma grubu x ET uygulamaları kullanımı MannWhitney U testi.

 ET uygulamaları

skoru

Mann-Whitney U 110,000

Wilcoxon W 230,000

Z -,107

Asymp. Sig. (2-tailed) ,915

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 110,000 ve anlamlılık

değeri p =0,915 olarak hesaplanmıştır (Çizelge 5.57). α=0,05 seviyesinde p> 0,05,

α=0,1 seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir. ET uygulamaları

skorları açısından değerlendirildiğinde firma grupları bakımından anlamlı bir

fark yoktur. Sonuçta, her iki analiz seviyesinde de ET uygulamaları kullanım

skorları firmanın ENR listesinde olup olmamasını etkilememektedir.

Alt hipotez 2.24: ENR flistesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, ET yenileşim skorları açısından anlamlı bir fark vardır (Wiki, VTYS, vb.

genel uygulamalar).

179

H0: ENR flistesinde yer alan firmalar ile diğer yüklenici firmalar arasında, ET

yenileşim skorları açısından anlamlı bir fark yoktur (Wiki, VTYS, vb. genel

uygulamalar).

Çizelge 5.58 : Firma grubu x ET yenileşim skorları MannWhitney U testi.

 ET yenileşim

skorları

Mann-Whitney U 88,500

Wilcoxon W 208,500

Z -1,010

Asymp. Sig. (2-tailed) ,313

Alt hipotez 2.23‟ün analizinde olduğu gibi firmaların yararlandıkları genel ET

uygulamalarının her biri 1‟er puan üzerinden değerlendirilerek toplam „ET yenileşim

skorları‟ hesaplanmış ve bu skorlar firma gruplarına göre analiz edilmiştir. Yapılan

Mann Whitney U testi sonucunda Mann Whitney U = 88,500 ve anlamlılık değeri p

=0,313 olarak hesaplanmıştır (Çizelge 5.58). α=0,05 seviyesinde p> 0,05, α=0,1

seviyesinde de p> 0,1 olduğundan H0 hipotezi kabul edilir. ET yenileĢim skorları

açısından değerlendirildiğinde firma grupları bakımından anlamlı bir fark

yoktur. Sonuçta, her iki analiz seviyesinde de ET yenileşim skorları firmanın ENR

listesinde olup olmamasını etkilememektedir.

Alt hipotez 2.25: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, ET harcamaları açısından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında, ET

harcamaları açısından anlamlı bir fark yoktur.

Çizelge 5.59 : Firma grubu x ET toplam harcaması MannWhitney U testi.

 Enformasyon

Teknolojileri

toplam

Harcaması

Mann-Whitney U 35,500

Wilcoxon W 113,500

Z -1,880

Asymp. Sig. (2-tailed) ,060

180

Yapılan Mann Whitney U testi sonucunda Mann Whitney U = 35,500 ve anlamlılık

değeri p =0,060 olarak hesaplanmıştır (Çizelge 5.59). α=0,05 seviyesinde p> 0,05

olduğundan H0 hipotezi kabul edilir. Ancak α=0,1 seviyesinde de p< 0,1 olduğundan

H0 hipotezi red edilir. Firmaların toplam enformasyon harcamaları açısından

firma grupları bakımından anlamlı bir fark vardır. Sonuçta α=0,1 seviyesinde

firmanın ENR listesinde olup olmamasıyla ET harcamaları arasında istatistiksel bir

ilişki vardır. ENR listesindeki firmalar daha fazla ET harcamasıyla diğer (TMB)

yüklenici firmalardan ayrılmaktadır.

Alt hipotez 2.26: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, ET teknolojilerinin bir stratejik plana göre seçilip seçilmemesi konusunda

anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında, ET

teknolojilerinin bir stratejik plana göre seçilip seçilmemesi konusunda anlamlı bir

fark yoktur.

Çizelge 5.60 : Firma grubu x ET‟de stratejik yönetim teknikleri kullanımı çapraz

tablosu.

 Firma grubu

Total

 Diğer

(TMB) ENR

ET seçiminde

stratejik yönetim

teknikleri

kullanılıyor mu?

Hayır 8 9 17

26,7% 30,0% 56,7%

Evet 7 6 13

23,3% 20,0% 43,3%

Total 15 15 30

50,0% 50,0% 100,0%

Firma grubu - ET‟de stratejik yönetim teknikleri kullanımı çapraz tablosu Çizelge

5.60‟da gösterilmiştir. Yapılan ki-kare testi sonucunda, ki-kare değeri = 0,136 ve

anlamlılık değeri p =0,713 olarak hesaplanmıştır (Çizelge 5.61). α=0,05 seviyesinde

p>0,05, α=0,1 seviyesinde de p>0,1 olduğundan olduğundan H0 hipotezi kabul edilir.

ET teknolojilerinde stratejik yönetim tekniklerini kullanıp kullanmamak ile

firmanın ENR listesinde olması arasında anlamlı bir iliĢki yoktur.

181

Çizelge 5.61 : Frima grubu x ET‟de stratejik yönetim teknikleri kullanımı ki-kare

testi.

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square ,136 1 ,713

Alt hipotez 2.27: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, enformasyon teknolojilerine verilen önem bakımından anlamlı bir fark

vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında,

enformasyon teknolojilerine verilen önem bakımından anlamlı bir fark yoktur.

Çizelge 5.62 : ET uygulamalarına verilen önem x firma grubu MannWhitney U testi.

ERP CRM SCM BIM CAD GIS

statik

hesap

yazılımı

proje

plan/yönet

yazılımı

Mann-Whitney U 71,000 59,000 87,000 63,00

0

93,500 66,000 80,500 91,000

Wilcoxon W 191,000 179,000 207,000 183,0

00

213,500 186,000 185,500 211,000

Z -1,854 -2,412 -1,116 -2,213 -,935 -1,987 -1,146 -1,037

Asymp. Sig.

(2-tailed)

,064 ,016 ,264 ,027 ,350 ,047 ,252 ,300

Yapılan Mann Whitney U testi sonucunda α=0,05 seviyesinde CRM, BIM, GIS

uygulamalarda ENR listesinde yer alan firmalarla diğer (TMB) yüklenici firmalar

arasında farklılıklar tespit edilmiştir. α=0,1 seviyesinde ERP uygulamasında da firma

grupları arasında farklılık bulunmaktadır (Çizelge 5.62). Sonuçta, her iki analiz

seviyesinde de firma grubu enformasyon sistemlerine verilen önemi

etkilemektedir. ENR listesinde yer alan firmalar ERP uygulamasına, diğer yüklenici

firmalara göre daha fazla önem verirken, CRM, SCM ve GIS uygulamalarına diğer

yüklenici firmalar ENR firmalarına göre daha fazla önem vermektedir.

Alt hipotez 2.28: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar

arasında, düzenlenen firma içi eğitim çalışmaları açısından anlamlı bir fark vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında,

düzenlenen firma içi eğitim çalışmaları açısından anlamlı bir fark yoktur.

182

Bu analizlerdeki sorgulamalar,(1) firmaların ICT personeline verdiği eğitim ve (2)

mesleki uygulama gerektiren pozisyonlar için verdiği eğitim olarak iki grupta ele

alınmıştır. Firma grubu – firma için eğitim çapraz tablosu -1 Çizelge 5.63‟de

gösterilmiştir. Yapılan ki-kare testi sonucunda ki-kare değeri = 1,222 ve anlamlılık

Çizelge 5.63 : Firma grubu x firma içi eğitim çapraz tablosu - 1.

 Firma grubu

Total

 Diğer

(TMB) ENR

ICT uzmanı için

firma içi eğitim

Hayır 8 5 13

26,7% 16,7% 43,3%

Evet 7 10 17

23,3% 33,3% 56,7%

Total 15 15 30

50,0% 50,0% 100,0%

Çizelge 5.64 : Frima grubu x firma içi eğitim ki-kare testi - 1.

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square 1,222 1 ,269

değeri p =0,269 olarak hesaplanmıştır (Çizelge 5.64). α=0,05 seviyesinde p>0,05,

α=0,1 seviyesinde de p>0,1 olduğundan olduğundan H0 hipotezi kabul edilir. ICT

uzmanları için firma içerisinde eğitim düzenlenip düzenlenmemesi ile firmanın

ENR listesinde yer alması arasında anlamlı bir iliĢki yoktur.

Çizelge 5.65 : Firma grubu x firma içi eğitim çapraz tablosu-2.

 Firma grubu

Total

Diğer

(TMB) ENR

Mesleki yazılım

kullanıcıları için

firma içi eğitim

Hayır 5 2 7

16,7% 6,7% 23,3%

Evet 10 13 23

33,3% 43,3% 76,7%

Total 15 15 30

50,0% 50,0% 100,0%

183

Firma grubu – firma için eğitim çapraz tablosu-2 Çizelge 5.65‟de gösterilmiştir.

Yapılan ki-kare testi sonucunda ki-kare değeri = 1,677 ve anlamlılık değeri p =0,195

olarak hesaplanmıştır (Çizelge 5.66). α=0,05 seviyesinde p>0,05, α=0,1 seviyesinde

de p>0,1 olduğundan olduğundan H0 hipotezi kabul edilir. Mesleki yazılım

kullanıcıları için firma içerisinde eğitim düzenlenip düzenlenmemesi ile

firmanın ENR listesinde yer alması arasında anlamlı bir iliĢki yoktur.

Çizelge 5.66 : Frima grubu x firma içi eğitim ki-kare testi-2.

Value df

Asymp. Sig.

(2-sided)

Pearson Chi-Square 1,677 1 ,195

5.1.11 Sektörün geleceği

Anket çalışmasının sonunda ankette yer alan soruları tamamlamak ve firmaların

inşaat sektöründeki yenileşim ile ilgili yaklaşımlarını daha rahat ifade edebilmelerini

sağlamak düşüncesiyle, 4 adet, açık uçlu tamamlayıcı sorudan oluşan bir bölüme yer

verilmiştir. Bu bölümde firmalara yöneltilen sorular „Son yıllarda inşaat sektöründe

büyük değişikliklere, gelişime neden olan etkenler‟, „Önümüzdeki 3 yıllık dönemde

inşaat sektörünü etkileyeceğini düşündüren en önemli faktörler‟, „doğal çevrenin

korunması ve sürdürülebilirlikle ilgili kanun, yönetmelik, uygulama ve sertifikasyon

sistemlerinin Türk İnşaat sektörüne olası etkileri‟ ve „yenileşimcilik konusundaki

yaklaşım, strateji, ve projeleri kapsamında belirtilmek istenen diğer husular‟la

ilgilidir. Bu sorulara verilen cevaplar aşağıda, ayrı ayrı analiz edilmiştir.

Son yıllarda inĢaat sektöründe büyük değiĢikliklere, geliĢime neden olan

etkenler

„Sizce son yıllarda inşaat sektöründe büyük değişikliklere, gelişime neden olan

etkenler nelerdir?‟ sorusuna verilen cevap oranı %84‟tür. Firmalar bu soruya ağırlıklı

olarak, yakın zamanda gerçekleşen ekonomik gelişmelerin etkilerini yansıtmıştır.

Genel kanı, 2005-2008 döneminde petrol fiyatlarında yükselmenin etkisiyle,

özellikle petrol ve doğalgaz üreten ülkelerin büyük miktarda para kazanması ve

piyasadaki likidite fazlalığının inşaat yatırımlarında bir anlamda „patlama‟ya neden

olduğudur. Likidite fazlalığının kredilere yansıması ve konut kredilerindeki faiz

düşüşü yurtiçi piyasada da konut inşaatlarını artırmış, ancak talebin üzerinde arz

olması iç piyasada daralma ve artan rekabet olarak yansımıştır. Konut inşaatlarının

184

piyasaya giriş için en kolay sektör alanı olması, artan fiyatlara göre hesap yapan

firmaların çok düşük karlarla, hatta zararına iş alması, büyük firmaların artan kalite

kaygılarıyla yurtdışına yönelmesine neden olmuştur. Bir firma yöneticisi bu konuda

şunları söylemektedir:

“...İç piyasadaki daralma ve rekabet yüzünden ... dış piyasaya yönelme var. Özellikle konutta

arz çok arttı ve talep yetersiz. Türk müteahhitleri dünyanın her yerinde, insan ayağı değmemiş

yerlerinde bile inşaat yapar hale geldiler ve bu sürecek.”

Ancak 2008‟de petrol fiyatlarının gerilemeye başlaması ve likidite bolluğu sırasında

bankaların açığa operasyonları ve kredi dönüşlerinin sıkıntıya girmesi küresel bir

finansal krizin başlangıcı olmuştur. Bazı ülkelerin bile iflas durumuna gelmesi, Türk

yüklenicilerin önemli yurtdışı pazarlarda da daralmayla karşı karşıya kalması bu

soruya verilen “...Rusya, Dubai, Katar gibi pazarların yok olması, yurtdışında az kar

çok riskli işlere yönelmek durumunun ortaya çıkması...” cevabından da açıkca

anlaşılmaktadır. 2009 yılında inşaat piyasasının iyice durgunlaşmasına, hatta bazı

bölgelerde küçülmesine neden olmuştur. Bu durum, Bölüm 3.2.‟de analiz edilen

ENR 2010 „En Büyük 225 Uluslararası Yüklenici Firma‟ araştırmasıyla ilgili analiz

ve yorumlarla da örtüşmektedir. Krize karşı tedbir almaya çalışan ülkelerin, özellikle

yerli sanayisini desteklemek amacıyla altyapı yatırım programları açıklaması, bir

ölçüde inşaat piyasasını ayakta tutmayı başarmıştır.

Mahmut Kiper‟in Türkiye‟de üniversite sanayi işbirliğine ışık tutmayı amaçlayan

“Dünyada ve Türkiye‟de Üniversite-Sanayi İşbirliği” başlıklı kitabına yazdığı

önsözde TTGV Kurucu üyesi Mehmet Şuhubi, 21. yüzyılın başında bu yana süre

gelen spekülatif büyümenin ve tetiklediği aşırı tüketimin yarattığı balonun, 2008

ortalarında patlamasıyla sosyal, politik ve ekonomik sürdürülebilirlik kavramlarının

yepyeni bir anlam kazandığına dikkat çekmektedir (Kiper, 2010). Bu konudaki

farkındalığın inşaat sektörüne de yansıdığı, katılımcıların ekonomik ve poliltik

etkenlerin yanı sıra teknik ve sosyal gelişimleri de dile getirmesinden

anlaşılmaktadır. İnşaat sektöründe büyük değişikliklere, gelişime neden olan etkenler

arasında tüketim kültüründe meydana gelen değişikliklerin, inşaat sektörünü

etkilemeye başladığına dikkat çekilmesi ve çevresel duyarlılıklar ve sürdürülebilirlik

konularının sektörün gündemine yerleşmeye başladığının belirtilmesi özellikle dikkat

çekicidir. Katılımcılar maliyet ve saha takibinde gelişme yaratan teknolojik

yenileşimleri de, son yılların önemli gelişme yaratan etkenleri olarak vurgulamıştır.

185

Önümüzdeki 3 yıllık dönemde inĢaat sektörünü etkileyecek önemli faktörler

Katılımcılar bugün piyasayı etkileyen en önemli etken olarak görülen finansal krizin

izlerinin, önümüzdeki üç yıllık dönemde azalsa ve stabilite artsa da tam olarak

ortadan kalkmasını beklememektedir. Bu konuda görüş beyan eden katılımcıların

beşte üçü, krizin etkilerinin 2013-2014‟e kadar süreceğini öngörmektedir.

İç piyasada konut fazlasının eritilmesinin önümüzdeki 1-2 yıl daha süreceği

düşünülmekte, uluslararası anlaşmalarla finansmanı durdurulan projelerin yeniden

başlaması ve yerel yönetimlerin yeni projelere başlamak için gerek duyduğu

kaynaklara ulaşması beklentisi devam etmektedir. Ancak, krizin yarattığı belirsizlik

nedeniyle yurtiçindeki yatırımların tekrar başlaması zaman alacağından, firmalar

yurtdışındaki işlere daha fazla yönelmek durumunda kalacaktır. Katılımcılar iç ve dış

piyasada kriz ortamında çok düşük fiyatlarla alınan işlerin sorun yaratması ve

firmaları zora sokmasının kaçınılmaz olacağını belirtmiştir. Bu durum, anket

çalışmasından sonra yayınlanan ENR 2010 raporundaki verilerle örtüştüğü gibi,

Bölüm 3.1.4‟te değinilen, zora düşen firma haberlerinin artabileceğini de

göstermektedir.

Yurtdışına olan talep artarken, başka ülkeler ile yapılan rekabetin artık Türk firmaları

arasında geçtiğini belirten katılımcılar bulunmaktadır. 2011-2012 yıllarında

Türkiye‟den önce krizden çıkması beklenen ülkeler, Türk müteahhitleri için yeni

pazar hedefi haline gelecektir. Bu noktada katılımcılar Türk yüklenici firmaların

yurtdışı rekabette en çok zorlandıkları konulardan biri olan, kredi sorununun finans

kriziyle birlikte artarak devam edeceğini vurgulamaktadır. Finansal kriz kredi

sağlamayı zorlaştırırken, yüklenici firmaların Türk iş gücününe yurt dışında yarattığı

istihdam koşullarının Çin, Hindistan, G.Kore gibi ülkelerin sağladığı ucuz iş gücü

karşısında giderek daralacağına inanılmaktadır.

Katılımcılar, önümüzdeki 3 yıllık dönem için öngörülerinde enerji sektörünün

belirleyici olacağını düşünmektedir. Artan enerji ihtiyacına paralel olarak, enerji

üretim tesislerine olan ihtiyaç artmaktadır. Ayrıca petrol fiyatlarındaki dalgalanmalar

ve emtia fiyatlarındaki artışın sektör için belirleyici olacağı beklenmektedir. Soruya

cevap veren katılımcıların beşte biri küresel ısınma, çevresel duyarlılık ve

sürdürülebilirlik konularının önümüzdeki 3 yıllık dönemde en önemli etkenlerden

186

olacağını düşünmekte, enerji ihtiyacı ve petrol fiyatlarındaki artışa paralel olarak

inşaat sektörünün daha çevreyle barışık hale geleceğini düşünmektedir.

Değinilen konulardan birisi de, artık yüklenici firmaların küresel düzende çalışmaya

mecbur olduklarıdır. Küresel sermayenin dolaşımı kolaylaştıkça sınırlar belirginliğini

yitirmektedir.

Doğal çevrenin korunması ve sürdürülebilirlikle ilgili kanun, yönetmelik,

uygulama ve sertifikasyon sistemlerinin Türk ĠnĢaat sektörüne olası etkileri

Soruya cevap veren firmaların oranı %80‟dir. Bu firmaların %70‟i doğal çevrenin

korunması ve sürdürülebilirlikle ilgili kanun, yönetmelik, uygulama ve sertifikasyon

sistemlerini yakından izlediklerini, ancak Breeam, Leed gibi bir sertifikasyon sistemi

gerektiren herhangi bir çalışma yapmadıklarını belirtirken %30‟u bu konuda

danışman hizmeti aldıklarını ve/veya bünyelerinde konuyla ilgili çalışma yapıldığını

belirtmiştir. Bir firma yetkilisi “Bu tür sertifikalara sahip inşaat firmalarının rekabet

gücü artacaktır” derken bir başkası “Kurumsal yapılaşmayı destekleyerek daha

kaliteli ürünler çıkmasını ve daha sistemli rekabeti sağlayacaktır” demektedir. Bir

katılımcı özellikle enerji sektöründe faaliyet gösteren taahhüt gruplarının, ilgili

konularda 2006‟dan bu yana çalışma yaptıklarını ve karbon ticareti sertifikasyonu,

karbon ticareti konularının da bu firmalar tarafından bilindiğini ve etkilerinin

faaliyetlere yansıtıldığını, sürdürülebilir sosyo-ekonomik kalkınmaya yönelik

etkilerinin ön planda tutulduğunu söylemektedir.

Sertifikasyon sistemleriyle ilgili çalışması bulunmayan firmalar, kendilerine böyle

bir talep gelmediğini, müşterilerinden gelecek talepler doğrultusunda hareket

edeceklerini belirtmektedir. Amerikan sertifikasyon sistemi Leed ile, İngiliz sistemi

Breeam arasındaki tercihi de proje finansmanını yapan kuruluşun belirlediği

anlaşılmaktadır. “Bir, iki yıl önce konutlarda böyle bir „trend‟ başladı ama

anlamsızlığı görüldü” diyen bir katılımcı, yurt içindeki talepte kısa vadede artış

beklemediklerini söylemektedir. Bir katılımcı kamu talebinin henüz olmadığını,

olmasının da danışman ve danışman firmalara bağlı olduğunu söylemektedir. Olası

talepler çok uluslu firma projelerinden ve yabancı finans kuruluşlarınca finanse

edilen projelerde gelebildiği belirtilmektedir.

Beklenti, söz konusu sertifikasyon sistemlerinin orta vadede kalite güvence

sistemleri gibi kurumsal bir gereklilik haline geleceği yönündedir. Katılımcılara göre

187

TİS genelinde yeterli donanım ve bilgiye henüz sahip değildir ve özellikle tasarım ve

danışmanlık firmalarının daha çok bilgi sahibi olması gerekmekte, bir katılımcının

belirttiği şekliyle “...yurtdışındaki uzman kuruluşlarla kooperasyonda olmalıdır”. Bu

konudaki çalışmalarını 1999‟dan bu yana sürdürdüklerini söyleyen bir katılımcı,

Türkiye‟de bu tür uygulamaların çalışma ve birikimle değil, tepeden inme olduğuna

vurgu yaparak yaygınlaşmasını bekledikleri sistemin TİS koşullarına uyarlanmasının

ve bu konuda vergi, enerji kanunları ve teşvik mevzuatının düzenlenmesi

gerektiğinin altını çizmektedir.

Konuyla ilgili çalışma yapan firmaların yetkilileri söz konusu sertifikasyon

sistemlerinin uygulanmasıyla, %30 civarında işletme gideri tasarrufu sağlandığını, bu

durumun da hem müşteriyi memnun ettiğini, hem de bunun günümüz çevre

politikaları gereği sorumlulukları olduğunu düşünmektedir. Bir katılımcı “...hizmet

kalitesi artacak” derken, bir başkası “insanlık adına atılması gereken adımlar” diye

devam etmektedir.

Tasarım, inşa ve sonrasındaki birçok sürece farklı bir bakış açısıyla yaklaşmayı

gerektiren bu tür sistemler, TİS‟in doğa ve çevre ile uyumlu startejiler geliştirmesine

ve uygulamasına öncülük edecektir.

YenileĢim konusundaki yaklaĢım, strateji, ve projeleri kapsamında belirtilmek

istenen diğer husular

Firma temsilcilerinin %40‟ı bu soruya cevap vermiştir. Genel olarak yeni malzeme,

teçhizat, ekipman ve yönetimle ilgili yenileşimlerin, firmalar tarafından yakından

takip edildiği, özellikle enformasyon teknolojilerindeki gelişmelerin inşaat

piyasasına yansımalarıyla yakından ilgilendikleri görülmektedir. Ancak bir

katılımcının “... yenilikleri detaylı bir şekilde etüd ettikten sonra firmamıza

kazandırmayı düşünüyoruz.”şeklinde belirttiği gibi yenileşimlerin firmaya

getireceklerinin önceden iyi analiz edilmesi önemlidir.

Açık kaynak kodlu yazılım kullanımına ağırlık vermek ve firmanın geliştirdiği

yazılımların iyileştirilmesi/geliştirilmesi gibi ET‟de yenileşimler, kurumsallaşma,

firma yapılanması ve stratejisindeki yenileşim çalışmaları, ISO, Breeam vb.

konularda firma içi eğitimler, iş güvenliği ve işçi sağlığı konularındaki iyileştirmeler,

bu bölümde firmaların yenileşim çalışmalarıyla ilgili olarak vurgulamak istedikleri

188

konular arasındadır. Bir firma temsilcisinin yazdıkları ise, bu araştırmanın çıkış

noktasını vurguladığı ve amacını ortaya koyduğu için özellikle önemli bulunmuştur:

“Dünya değişiyor. Artık iş ortaklarımız ve müşterilerimizle birlikte dünyanın her yerinde

kaliteli, standartlara uygun, çevreye saygılı mal ve hizmet üretmek durumundayız. Dolayısıyla,

müşteri duyarlılığı artmış bulunuyor ve müşteri odaklı çalışmak zorundayız. Bu bağlamda,

varlığımızı sürdürebilmek için dünyada ortaya çıkan yenilikleri yakından takip etmemiz ve

bunları uygulamaya açık olmamız gerekiyor.”

5.2 Vaka Analizleri

Bu bölümde, anket çalışmasıyla elde edilmeye çalışılan yenileşim göstergelerinin

vakalarla desteklenmesi amaçlanmaktadır. Ele alınan 2 vaka, uluslararası inşaat

sektöründe faaliyet gösteren birisi Türk diğeri yabancı yüklenici firmalardır. ENR

„En Büyük 225 Yüklenici Firma‟ listesindeki firmalardan Alarko ve Skanska çok

sayıda kanıt kaynağı kullanılarak incelenmiştir. Firmaların ikisi de araştırmanın

kapsadığı 2004-2009 yılları arasındaki dönemde ENR sıralamalarında kesintisiz

olarak yer alan firmalardır. Alarko aynı zamanda TMB üyesidir.

Vaka analizlerinde, firmaların üst düzey yöneticileriyle yapılan görüşmeler ana kanıt

kaynağı olarak kullanılmıştır. Yüz yüze yapılan bu görüşmeleri desteklemek için

çeşitli elektronik ve basılı doküman ile arşiv belgesi kullanılmıştır. Özellikle

firmaların yenileşimci yaklaşımlar içeren proje ve uygulamalarından örneklere yer

verilmeye çalışılmıştır. Çalışanları yenileşime yönlendirecek yönetim yaklaşımları ve

firmaların yönetim yapılarıyla ilgili veriler incelenmiştir.

Vaka analizlerinden çıkan sonuçlar, inşaat sektörünün diğer pek çok sektör kadar

yenileşimci olduğu, ancak ortaya konulan ürünün karmaşık ve benzersiz oluşunun,

yenileşime ait göstergelerin diğer sektörlerden farklılaşmaya neden olduğu

yönündedir. Yüklenici firmaların yenileşime yönelmesinin en önemli sağlayıcısı,

işveren talebi ve maliyet olmaktadır.

5.2.1 Alarko

Bu bölümde Alarko Şirketler Topluluğu bünyesinde faaliyet gösteren Alsim Alarko

Sanayi Tesisleri ve Ticaret A.Ş. incelenmiştir. Vaka analizine kanıt oluşturan çok

sayıda kaynak kullanılmıştır. Topluluğun taahhüt grubundan sorumlu genel

koordinatör yardımcısı M. Alper Kaptanoğlu ile yaklaşık bir saat süren bir görüşme

189

yapılmış (Kaptanoğlu, 2009), taahhüt grubunun (Url-6) ve topluluğun ağ

sayfalarındaki (Url-7) dokümanlar incelenmiştir. Basında yer alan haberler ağ

sayfasından elde edilen bilgilerle ilgili boşlukları tamamlamak için kullanılmıştır.

Son olarak, daha önce bir doktora tezinde firma hakkında yapılan vaka analizi, hem

bilgilendirici hem de ortaya konulan kanıtların desteklenmesi için yardımcı olmuştur

(Bayramoğlu, 2000).

Firmanın Genel Tanıtımı

Alarko 1954 yılında kalorifer tesisatı ve ısı sanayi müteahhitliği alanlarında faaliyet

göstermek üzere İshak Alaton ve Dr. Üzeyir Garih tarafından kollektif bir şirket

olarak kurulmuştur. Sümerbank Malatya Bez Fabrikası ek binası ve Merkez Bankası

Banknot Matbaası‟nın klima santrallerinin kurulması işlerinin tamamen yerli

malzeme kullanarak gerçekleştirilmesi dönemi için önemli kabul edilmektedir Firma

1963 yılında Anonim Şirket, 1973 yılında halka açık bir holding haline gelmiştir.

Topluluk altında faaliyet gösteren gruplar taahhüt, arazi geliştirme, sanayi ve ticaret,

turizm, enerji, su ürünleri, gayrimenkul yatırım ortaklığı gruplarıdır.

Topluluğun taahhüt şirketi Alsim Alarko Sanayi Tesisleri ve Ticaret A.Ş.‟dir. Firma,

Türkiye‟deki işleri dışında batıda Cezayir, doğuda Shalin adası (Rusya), güneyde

Katar ve Yemen, kuzeyde Rusya ve Kazakistan‟a yayılmış bir coğrafyada çok sayıda

yapım işi yüklenmiş durumdadır. Firma, havaalanı, demiryolu, otoyol, boru hatları,

baraj, su ve atık su arıtma tesisleri, petrokimya ve rafineri tesisleri gibi altyapı ve

sanayi tesislerinden, anahtar teslimi fabrika, iş merkezi, hastane, okul ve konut

inşaatlarına kadar geniş bir yelpazede hizmet sunmaktadır.

Alarko Taahhüt Grubu şirket sloganı “Müşteri memnuniyeti için yüksek kaliteli ürün

ve hizmetler” olarak belirlenmiştir. ISO 14001, ISO 9001 : 2000 ve OHSAS 18001

belgelerine sahip olan firma TMB üyesidir ve ENR‟nin „En Büyük 225 Uluslararası

Yüklenici Firma‟ sıralamalarında Türkiye‟yi temsil etmektedir.

Ar-Ge ve YenileĢim YaklaĢımı

Alper Kaptanoğlu firmanın Ar-Ge ve yenileşimcilik yaklaşımını kendisiyle yapılan

söyleşinin ilk cümlesinde “Çok yenilikçi ve Ar-Ge‟ye önem veren bir şirket

olduğumuzu söyleyemeyiz. Özellikle daha tutucu olduğumuzu söyleyebiliriz.”

diyerek özetliyor. Firmanın „tutucu‟luğunu çalışan kadrosunda görmek mümkün.

Alarko‟da personel proje bazlı olarak işe alınmıyor. Firma aldığı işlerde mevcut

190

kadrosunu kullanmaya gayret ediyor. Demiryolu işinde çalışan bir personel bir

sonraki sefer rafineri işinde, bir sonrakinde de iş merkezi veya hastane inşaatında

çalışabiliyor. Çalışanların firmadaki hizmet süreleri genelde oldukça uzun soluklu.

Bunun örneklerinden birisi topluluğun en üst düzey yöneticisi Ayhan Yavrucu. 16

yıldır bu görevde olan Yavrucu, Türkiye‟nin „en uzun süre başyönetici koltuğunda

kalan profesyoneli‟ olarak gösteriliyor (Cnbc-e, 2010b).

“Konu limitasyonumuz yok” diyen Kaptanoğlu, genel yüklenici olarak karşılarına

birçok ayrı uzmanlık konusunda proje çıktığını ve şantiyelerine mevcut

personelinden mümkün olduğunca o konuda uzman olanları koymaya çalıştıklarını,

ama bunun her zaman mümkün olmadığını söylüyor. Bu durumda da devreye

„Teknik Destek Birimi‟ giriyor. Teknik destek birimi, üretim mahali olan

şantiyelerde çıkan teknik sorunların çözümü için yardımcı olmaya, yol göstermeye,

liderlik yapmaya çalışıyor. Gerektiğinde firma dışından uzman ve danışman

bulmaya, konunun çözümü için araştırma geliştirme yapmaya çalışıyor.

Alsim Alarko‟nun ayrıca bir Ar-Ge birimi bulunmuyor. Kaptanoğlu, Teknik Destek

Birimi‟nin yaptığını tam bir Ar-Ge çalışması olarak değerlendirmiyor. Ancak,

firmanın önemli projelerde ortaya koyduğu yenileşimci çözümler hatta tescil ettirdiği

patentler var. Bunlardan biri, Kuzey Kıbrıs Türk Cumhuriyeti‟ne Türkiye‟den bir

boru hattıyla su götürmeyi hedefleyen „Barış Suyu‟ projesi kapsamında yapılan

çalışmalar.

14 yıl önce ortaya atılan 78 kilometre uzunluğunda bir boru hattı olarak planlanan

projenin, DSİ tarafından yapılan etüd çalışmaları sürüyor. Anamur‟un Dragon çayı

üzerine inşa edilecek olan barajdan alınacak suyun, Kıbrıs adasına aktarılmasını

sağlayacak 1.6 m çapındaki „High Density Polietilen (HDPE)‟ borular ve hattın deniz

tabanına sabitlenecek askılarla deniz yüzeyinden 250 metre aşağıda oluşturacağı

yüzer hat dünyada ilk kez bu projede uygulanacak. Projede ele alınan deniz tabanına

çelik boru hattı döşenmesinin maliyeti, diğer bir seçenek olan deniz suyundan tatlı su

elde etme projesi-desalinasyon tesisinden daha pahalıya gelince bu proje

geliştirilmiş. Maliyetin diğer seçeneklerden daha uygun olmasının nedeni, boru

hattının deniz tabanına inmemesi ve bu nedenle yüksek basınca maruz kalmıyor

olması. Ancak askıda kalan bu „yüzer‟ boru hattı, başka sorunlara çözüm

bulunmasını gerektirmiş. Borunun üzerinde zamanla birikmesi olası deniz canlıların

oluşturabileceği ağırlıklar, çeşitli derinlik ve çeşitli sıcaklıkların oluşacak hidrolik

191

dengesi üzerindeki etkileri ilgili model testleri ve simulasyonlarla ölçülmüş. ABD,

İsrail, Hollanda ve İtalya‟dan uzman firmalarla yapılan çalışmaların yanı sıra,

TÜBİTAK‟tan Ar-Ge desteği de alınarak projeye son hali verilmiş ve ilgili patentler

alınmış.

Kaptanoğlu Teknik Destek Birimleri‟nin yetersiz kaldığı durumlarda üniversiteleri

de uzmanlık birimleri olarak kullandıklarını belirtiyor. “Gerektiğinde, bir konuda,

ilgili kürsüdeki arkadaşlarla temasa geçip, “şöyle bir sorunumuz var, şunu nasıl

çözeceğiz? Bu konuda nasıl yardımcı olursunuz?” diyerek karşılaştıkları teknik

sorunların çözümü için uzmanlardan görüş almak, değerlendirmek ve karar vermek

yoluna gittiklerini, bunu da Alarko‟dan, üniversiteden, gerekiyorsa yurt içi ve

dışından uzman ve danışmanlarla masaya yatırarak yaptıklarını anlatıyor.

Firmanın iş yapış biçimleri ve organizasyon yapısında sürekli bir izleme, iyileştirme

ve geliştirme çabası bulunuyor:

“Sürekli iyileştirme prensiplerimiz arasında. Süreçlerimizi gözden geçiriyoruz.

Uygunsuzlukları raporluyoruz. Kalitesizlik maliyetlerimizi ölçüyoruz ve belli bir program

dahilinde, belli hedeflerle azaltmaya çalışıyoruz. Kalitesizlik maliyetlerini oluşturan nedenleri

buluyoruz, bunları inceliyoruz ve bunları gidermek için düzenleyici, önleyici faaliyetler

yapıyoruz. Süreçleri değiştiriyoruz, süreçleri düzeltiyoruz ve bu süreçlerde rol alan kişilerin

eksik eğitimlerini tamamlıyoruz.”

Süreçlerdeki aksamalar titizlikle inceleniyor ve hataların gerçek nedenleri ortaya

konulmaya çalışılıyor. Kurumsal kültürün bir parçası olarak her kademeden

personele “Biz suçluyu aramıyoruz, hatayı arıyoruz” mesajı veriliyor. Hata yapanlar

cezalandırılmıyor. “Aynı hataları tekrarlamamaya çalışıyoruz. Değişik hatalar

yapalım, aynı hataları yapmayalım” anlayışıyla hareket ediliyor. Personel içerisinde

zamanla oturan bu güven ortamı, hataların rahatlıkla bildirmesini ve herkesin hatanın

neden kaynaklandığına odaklanmasını mümkün kılıyor. Sürecin doğru işlediği ama

sürecin dışına çıkıldığı ya da, zamanında yapması gerekenlerin geç yapılmasından

doğan hataların tekrarlanmaması için gerekli tedbirler alınıyor. Personele süreçle

ilgili gerekli eğitimler veriliyor. Eğer doğru kabul edilen süreç mevcut durumda

işlemiyorsa, Teknik Destek Birimi‟ne dönülüyor ve yeni süreç geliştiriliyor.

Organizasyon yapısında da zaman içinde değişikliklere gidildiği, firmanın daha

önceki organizasyon şemasıyla şimdiki şema arasındaki değişikliklerden

görülmektedir. Bayramoğlu (2000)‟nun tez çalışmasının 136. sayfasında yer alan

192

şemada dikey bir yapılanma vardır. En tepeden aşağıya, yönetim kurulu, başkanlık

konseyi, danışmanlar konseyi, başyönetici ve doğrudan başyöneticiye bağlı birimler

ve başyönetici yardımcılarından oluşan tablo, bugün daha yatay ve sadeleşmiş bir

organizasyon şeması halini almıştır. Bugünkü yapılanmayı Yönetim Kurulu‟na bağlı

başyönetici, başyöneticiye bağlı yardımcıları ve yardımcılarına bağlı birim müdürleri

oluşturmaktadır (Url-8).

Firma yönetiminin başarısı rakamlara da yansıyor. Cirosunun önemli bir kısmını

finansal krizden en çok etkilenen inşaat sektöründen elde eden Alarko Holding‟in,

2009 yılında %10‟dan fazla büyüdüğü açıklandı. Topluluğun başyöneticisi Ayhan

Yavrucu krizin en başarılı „CEO‟su olarak gösteriliyor (Cnbc-e, 2010b).

Enformasyon Teknolojilerinin kullanımı

Firma proje yönetim yazılımını kendisi geliştirmiştir. Sürekli olarak günün ve

projelerin gereklerine uygun olarak güncellenmektedir. “Gösterdiği performans,

yazılımın Japon inşaat firmaları tarafından bile halen takdir edilmesini

sağlamaktadır” (Kaptanoğlu, 2010).

Firmanın Türkçe ağ sayfası bulunmamaktadır. Ağ sayfası ingilizcedir. Türkçe olan

topluluk ağ sayfasından ulaşılabilen ana sayfada firma profili, temsilcilikler,

referanslar, haberler, uluslararası üyelikler, insan kaynakları, topluluk sayfası ve

iletişim linkleri bulunmaktadır. Firma profilini anlatan sayfa firma felsefesi, misyon

ve vizyon, kalite yönetimi, iş güvenliği ve işçi sağlığı yönetimi, çevre yönetimi ve

organizasyon şeması bağlantıları bulunmaktadır. Bazi linklerde güncel olmayan bilgi

ve haberler göze çarpmaktadır.

Genel Değerlendirme

Alarko Taahhüt grubu uzun yıllar devamlılığı olan bir yönetici ve teknik kadro ile,

kendine ait bir kurumsal kimlik ve aidiyet oluşturmuştur. Yönetim sistemleri,

süreçler sürekli olarak gözden geçirilmekte, uygunsuzluklar raporlanmakta, hata ve

kayıplar giderilmektedir. Süreçlerde rol alan kişilerin eksik eğitimlerinin

tamamlanmasına büyük önem verilmektedir. Ancak bu, sadece Kaptanoğlu‟nun en

başta söylediği gibi, tutucu bir zihniyetle kalitenin artırılmasına yönelik

iyileştirmeleri kapsamamaktadır. Mevcut süreçlerin yeterli olmadığı, geçerliliğini

yitirdiği durumlarda yeni süreçler tanımlanmakta, yeni çözümler üretilmektedir. Bu

durum, firmanın göründüğünden daha dinamik bir yapıya sahip olduğunu ve

193

hatalarından ders çıkardığını göstermektedir. Firmanın organizasyon şemasının da

zaman içinde değişime uğradığı anlaşılmaktadır.

Firmanın Ar-Ge departmanı yoktur. Ancak Kıbrıs „Barış Suyu‟ projesinde olduğu

gibi, şartların zorlaması ve işveren teşvikiyle yenileşimci bir malzeme ve boru hattı

sistemi geliştirilmiş ve patenti alınmıştır. Ar-Ge departmanı olmaması ve firmanın

yenileşimci ürün ve süreçler üretmek için kendiliğinden gösterilen bir çaba içerisinde

olmaması, yüklenici firmalar için oldukça tipik bir durumdur. İşveren talebi, maliyet

avantajı ve/veya rekabet avantajı yüklenicilerin yenileşim yapması için en önemli ön

koşullardır. Firmanın ağ sayfasının sadece İngilizce hazırlanmış olması, yurt dışı

piyasaya dönük olarak hazırlandığını göstermektedir.

5.2.2 Skanska

İkinci vaka analizinin en önemli kanıt kaynağını Prof. Roger Flanagan‟la yapılan yüz

yüze görüşme oluşturmaktadır. Roger Flanagan İsveç‟in önde gelen inşaat

firmalarından Skanska AB‟nin yönetim kurulunda 10 yıl görev yaptıktan sonra 2009

yılında bu görevinden ayrılmıştır. Kendisi aynı zamanda İngiltere‟nin önde gelen

mühendislik firmalarından Halcrow Group‟un yönetim kurulu üyesidir. Özel

sektördeki görev ve çalışmalarına paralel olarak akademik çalışmalarını yürüten

Flanagan, İngiltere Reading Üniversitesinde İnşaat Yönetimi Profesörü olmasının

yanı sıra İsveç, Guthenburg‟da Chalmers Teknoloji Üniversitesi İnşaat Mühendisliği

Fakültesi‟nde yarı zamanlı olarak görev almakta, Güney Afrika Cape Town

Üniversitesi ve Çin Halk Cumhuriyeti Chongqing Üniversitesi‟nde de dersler

vermektedir. Prof Roger Flanagan, İstanbul Teknik Üniversitesi‟nde Proje Yönetim

Merkezi ile Bilişim Enstitüsü‟nün ortaklaşa düzenledikleri „İnşaat Yönetiminde

Bilişim‟ yüksek lisans programında da 2000-2001 ve 2003-2004 döneminde konuk

akademisyen olarak dersler vermiş ve çeşitli zamanlarda seminerlere katılmıştır.

Prof Flanagan‟la e-posta ile iletişim kurulmuş ve yapılan araştırma ana hatlarıyla

aktarılarak, Türk yüklenici firmalara uygulanan anket formunun İngilizce kopyası ve

sunum yazısı kendisine ulaştırılmıştır. Bu bağlantıdan yaklaşık iki ay sonra

kendisinden randevu istenmiş ve Mayıs 2010‟de İngiltere‟de, görev yaptığı Reading

Üniversitesi‟nde görüşme yapılmıştır. Görüşme yaklaşık 1 saat sürmüştür ve Prof

Flanagan‟ın onayı alınarak görüşmenin tamamının ses kayıtı yapılmış, ses kayıtları

izleyen hafta deşifre edilerek görüşme yazılı kayıt altına alınmıştır. Ayrıca

194

destekleyici bilgiler firmanın ağ sayfasından (Url-9), ENR raporlarından (ENR 2005-

2010) ve diğer elektronik haber kaynaklarından toplanmıştır.

Firmanın Genel Tanıtımı

Skanska 1887 yılında kurulmuştur ve dünyanın en büyük 10 inşaat şirketinden biri

olarak gösterilmektedir (ENR 2010). Yaklaşık çalışan sayısı 60.000‟dir ve çalışanları

Avrupa ABD ve Latin Amerika ülkelerindeki çeşitli ülkelere yayılmış durumdadır.

Firma ilk yurtdışı deneyimini 1897 yılında gerçekleştirmiştir. Firma merkezi

Stockholm, İsveç‟tedir. Firma OMX Nordic Exchange Borsasında yer almaktadır ve

„Fortune 500‟ listesinde yer alan 11 inşaat firmasından birisi olarak dünyanın en

büyük şirketleri arasındadır (Skanska, 2010). Firmanın ağ sayfasından elde

edilebilecek verilere göre firmanın 2009 yılı cirosu 136.8 milyar SEK (yaklaşık

27.36 milyar TL/18 milyar $), net karı ise 5 milyar SEK (yaklaşık 1 milyar TL/657

milyon $)‟dır. Aynı dönem içerisinde özkaynak karlılığı ise %18.9 seviyesindedir.

Skanska‟nın verdiği hizmetler köprü ve yüksek binalar gibi karmaşık mühendislik

projelerinden konutlara kadar çeşitli ölçeklerde olduğu gibi, tasarım-yapım, kamu-

özel sektör ortaklığı gibi çeşitli iş yöntemlerini de kapsamaktadır. Firma, kamu-özel

sektör ortaklığında dünya liderlerinden birisi konumundadır. İngiltere‟de eğitim

kurumları ve sağlık sektörüne ait binaların yenilenmesinde büyük ölçekli taahhüt

işleri üstlenmiş durumdadır.

Ar-Ge ve YenileĢim YaklaĢımı

Prof Flanagan görüşmeye, Skanska‟nın yenileşim yaklaşımının tek bir firmaymış

gibi değerlendirilemeyeceğini söyleyerek başlıyor. Skanska bir inşaat firmaları

topluluğu. İsveç‟teki merkezi de dahil olmak üzere 9 ülkede o ülkelerin koşullarına

göre hizmet veriyor ve rekabet ediyor. Bunlar merkezden kordine ediliyor. Ancak,

Skanska‟nın iş hacmi göz önüne alındığında farklı ülkelerde yer alan bu şirketler

merkezden yönetilen birimler olmaktan çıkıyorlar. Bulundukları ülkelere göre farklı

stratejiler yürütüyor ve o ülkenin inşaat piyasasının koşullarına göre kendilerini

konumlandırıyorlar. İsveç‟te yer alan ana firma Skanska AB, daha çok finansal

konularla ve ortak stratejilerle ilgileniyor.

Ar-Ge için de aynı durum geçerli. Yapılacak işle ilgili bir gereklilik doğarsa Ar-Ge

yapılıyor:

195

“Her birim yapması gereken işin gerekleri yönünde davranacaktır. Örneğin bir deniz suyu

arıtma tesisi yapılacaksa Ar-Ge yatırımı yapılır. Eğer hastane, okul, fabrika, çok amaçlı bina

inşaatı söz konusuysa, Ar-Ge yatırımı yapılmaz. Çünkü bundan bir büyük bir yarar

sağlanmayacaktır.”

Prof Flanagan sektördeki tecrübelerine dayanarak diğer firmalarla ilgili bilgiler de

veriyor. Takanaka, Taisei (Japonya), Samsung, Hyundai (G.Kore) ve bazı İspanyol

firmalarının Ar-Ge departmanları var. Ar-Ge faaliyetlerinni firma içerisinde yapılıyor

olmasının nedeni, yüksek teknoloji gerektiren ve daha niş sayılabilecek faaliyet

alanları olması. Aynı zamanda kültürel ve piyasa talebinden kaynaklanan nedenler de

var:

“Eğer Skanska Japonya‟da faaliyet göstermeye başlarsa –ki göstermiyor- Ar-Ge departmanına

gereksinimi olur. Çünkü beklenen bu olacaktır. G.Kore‟ye giderse de aynı şey olacaktır. Ancak

Çin‟de faaliyet gösterirse beklenen kesinlikle bu değildir. Yani piyasaların bu durumda büyük

etkisi vardır.”

Ürün olarak ele alındığında deprem mühendisliği, uzay teknolojileri, iletişim

teknolojileri, yüksek dayanımlı beton konularında çalışan bir firmanın Ar-Ge

yapması normal oluyor.

Avrupa Birliği‟nin en son 2007 yılında açıkladığı „en çok Ar-Ge yatırımı yapan 1000

firma‟ listesinde 697. sırada olan Skanska, inşaat sektöründen bu listeye giren 24

firma arasında 17. sırada yer alıyor. Buna göre Skanska‟nın 2006 yılında yaptığı Ar-

Ge yatırımı 7,98 milyon Avro olarak gerçekleşmiş. Bu aynı zamanda 2005 yılına

göre %53,2‟lik bir artış anlamına geliyor (Url-09).

Skanska yeni ya da gelişmiş teknoloji ihtiyaçlarının karşılamak konusunda, Prof

Flanagan‟ın deyimiyle, batılı yaklaşımı benimsemiş bir şirket. Bu yaklaşımda

mevcut teknik birikimle aşılamayan sorunlar için uzman kuruluşlarla ya da akademik

enstitülerle çalışma yolu tercih ediliyor. Örnek olarak, Skanska‟nın Amerika‟daki

firması bir çocuk hastanesi projesi söz konusu olduğunda, diğer birimlerle

haberleşiyor ve sahip olunan bilgi birikimi paylaşılarak gerekli teklif ve dokümanlar

hazırlanıyor; hastanede olması gereken bütün donanıma kadar. İhtiyaç duyulan yerde

firma dışından üniversiteler, araştırma kuruluşları danışmanlar devreye sokuluyor.

Üzerinde çalışılan proje ne kadar eşsiz olursa ihtiyaç duyulan mühendislik ve

araştırma o kadar artıyor. Yenileşim de bu şekilde ortaya çıkıyor.

196

Mühendislik hizmeti veren firmalarda daha çok yenileşim ortaya çıkıyor.

Mühendislik firmalarının hergün yaptıkları tasarım işi sektördeki yenileşimi

biçimlendiriyor. Prof Flanagan yine, yönetim kurulunda olduğu Halcrow firmasından

bir örnek veriyor. Firma nükleer denizaltılar için bir kuru havuz projesi tasarlıyor.

Söz konusu nükleer denizaltılar olunca da strüktürün ve havuzun kapılarının bir

patlamaya dayanabilecek yapıda olması gerekiyor. Flanagan projenin geliştirilmesi

ve gerçekleşmesindeki yenileşimin muazzam olduğunu belirtiyor. “Şimdi yüklenici

firma da devlet de bu konuda Ar-Ge yatırımı yapıyorlar” diye ekliyor.

Aslında inşaat sektörü söz konusu olduğunda yenileşim ihtiyacı firma içerisindeki

gerekliliklerle sınırlı değil. İnşaat sektörü birbirine karmaşık ağlarla bağlı pek çok alt

sektörden oluşuyor ve tüm bu alt birimlerin yenileşime ihtiyacı var. Sadece yüklenici

firma seviyesinden yenileşim konusuna bakmak bu ilişkilerin ve gereksinimlerin

kolayca gözden kaçmasına neden olabilir. Prof Flanagan şöyle devam ediyor:

“Yenileşimi talep edenler yükleniciler değil. Bu aşamada, iç içe geçmiş alt sektörlerdeki başarı

öykülerini ve dikkat çekici projelerle ilgili vaka analizleri yapmak, inşaat sektöründe

yenileşimi incelemek için yenileşim çıktılarını ya da yenileşime dönüşme olasılığı yüksek

girdileri incelemekten daha verimli olabilir.”

Skanska hisselerinin yaklaşık %29‟unu elinde bulunduran İsveç‟li firma sahipleri

tarafından kontrol ediliyor. İsveç‟teki ana firmanın başındaki üst yönetim kurulu

finansal hizmetler ve personel birimlerinin yanı sıra inşaat, konut geliştirme, ticari

geliştirme ve altyapı geliştirme alt birimlerini yönetiyor. İnşaat biriminin altında

İsveç de dahil almak üzere 9 ayrı ülkenin inşaat grupları ayrı alt birimler halinde

organizasyon şemasında yer alıyor. Ancak, örneğin Polonya‟da bir iş teklifi

verileceği zaman teklif, Skanska Polonya tarafından Skanska‟nın tüm ülkelerdeki

benzer proje havuzundaki tecrübelere göre hazırlanıyor ve yönetiliyor:

“Bunlar Stockholm‟daki Skanska AB tarafından yürütülmeyecektir. Olup bitenden haberdar

olacaklardır, ancak bu iş diğer binlerce işten birisi olacaktır. İşi almak için gereken yenileşim

yerel seviyede halledilecektir.”

Prof Flanagan firma stratejisinin de tüm yerel birimler için farklı olduğunu da

ekliyor.

Enformasyon Teknolojilerinin kullanımı

ET konusunda da durum çok farklı değil. Sadece gerekli birimde gerekli sistemin

kullanılacağını belirtiyor.

197

“...Bu firmaların hepsi farklı coğrafyalarda faaliyet gösteren, farklı operatif birimlere sahiptir.

Tek bir ET stratejileri olabilir, ama ET birimleri birden fazladır. Ancak gerçek ET

operasyonları sahadaki her bir farklı birimde gerçekleşmektedir. Örneğin Polonya‟da faaliyet

gösteren bir firmaya (birime) Amerikan ET sistemlerini empoze etmenin hiç bir anlamı yoktur.

Çünkü onlar Polonya koşullarında, Polonya usulünce, Polonya kültürüne uygun olarak Polonya

ekipmanıyla çalışmaktadır...”

Prof. Flanagan, Skanska örneğinde, bir İsveç firmasının bir Norveç veya Finlandiya

firmasıyla proje ortaklığı yapması halinde büyük bir değişiklik olmayacağını, ama

örneğin Polonya‟daki bir operasyonun farklı, hatta başarısız olacağını belirtiyor.

Aynı durumu Skanska içerisinde de görmek mümkündü. ABD‟de faaliyet gösteren

Skanska birimleri ikiye ayrılıyor: Skanska Building (yapı) ve Skanska Civils

(altyapı). Bir grup hastaneler, okullar, fabrikalarla uğraşırken diğer grup altyapı

işleriyle, su ve enerji hatlarıyla uğraşıyor. Bu yüzden ihtiyaç duydukları sistemler de

birbirinden çok farklı.

Firmanın ana ağ sayfası İngilizce olmakla beraber, bu ana sayfadan 15 farklı ülke

için özel hazırlanmış farklı dillerde ağ sayfalarına ulaşılmaktadır. Ana sayfada

„projeler‟, „kariyer imkanları‟, „yatırımcılar‟, „haber ve basın‟, „Skanska hakkında‟,

ve „iletişim‟ üst menülerinin yanı sıra, sık kullanılan menülere ulaşım için ayrı

bağlantı seçenekleri yer almaktadır. „Skanska hakkında‟ menüsü altında „kısaca

Skanska‟, „hizmetlerimiz‟, „coğrafi pazarlar‟, „müşterilerimiz‟, „hedeflerimiz‟,

„stratejimiz‟, „etik değerlerimiz‟, „yeşil girişim‟, „sürdürülebilirlik‟, „geçmişimiz‟,

„başkaları bizim hakkımızda ne düşünüyor?‟, „organizasyonumuz‟ alt başlıklarından

oluşan oldukça detaylı bir firma profili bulunmaktadır. Tüm sayfalar ve özellikle

firma ve projelerle ilgili bilgilerin güncel olduğu görülmektedir.

Genel Değerlendirme

Skanska çeşitli ülkelerde de temsilcilikleri olan bir inşaat firması olmanın ötesinde, 9

ayrı ülkede kurulu inşaat firmalarıyla 15 ülkede yerleşik olarak faaliyet gösteren bir

inşaat firmaları topluluğudur. Skanska‟nın küresel ölçekteki büyüklüğü tüm

birimlerin kendi stratejilerini belirlemelerini ve projelerin gerektirdiği yenileşimci

gereklilikleri karşılayacak teknik araştırmaları ayrı ayrı yapmaları gerekliliğini

doğurmaktadır. Ana firmanın ya da birimlerin Ar-Ge departmanı bulunmamaktadır.

Ancak firmanın kendi tecrübeleriyle yanıt bulamadığı teknik konularda üniversiteler,

uzmanlar ve diğer araştırma kurumlarından detek istenmekte, hizmet satın

198

alınmaktadır. Ar-Ge departmanı bulunmaması firmanın yenileşimci uygulamalar

geliştirmesine engel olmamaktadır. Firmanın Ar-Ge departmanı gerektirecek bir

sektör kültürü olan yeni bir pazarda hizmet göstermeye başlaması halinde, bunun

gereklerinin de yerine getirilebileceği, ama bu aşamada firmanın böyle bir niyeti

olmadığı dile getirilmektedir. Firmanın tüm birimleri güçlü ve profesyonel bir

yönetim tarafından idare edilmekte, İsveç‟teki ana firma finansal tablolarla

ilgilenmektedir.

Firmanın ET stratejisi de genel stratejisinden farklı değildir. Gerekli ET

teknolojilerine yerel birimler tarafından karar verilmekte ve uygulamaya

konulmaktadır. Firmanın ağ sayfası firma stratejisi ve hedeflerini içermektedir ve

oldukça günceldir. Ayrıca, hizmet verilen farklı ülkeler için farklı dillerde

hazırlanmış Skanska ağ sayfalarına bağlantılar içermektedir.

5.3 Bölüm Özeti

Bu bölümde, uygulanan anket çalışmasının sonuçları ve sonuçların istatistiksel

analizi ele alınmış, ayrıca ENR sıralamalarında sürekli yer alan, birisi Türk, birisi

yabancı iki firma vaka analizi yöntemiyle incelenmiştir.

Birinci kısmı oluşturan anket analizlerinde, firmaların genel özellikleri, Ar-Ge

faaliyetleri ve harcamaları, ürün, süreç ve organizasyon yenileşimleri, yenileşim için

kullandıkları bilgi ve finans kaynakları, işbirlikleri, yenileşimlerin firmaya ve yaptığı

işin paydaşlarına etkileri, yenileşimlerin fikri mülkiyet hakları gibi çıktıları,

enformasyon teknolojisi stratejilerinin varlığı, kullanılan enformasyon teknolojileri,

etkileri ve bu teknolojilere verilen önem ele alınmıştır. Anketi cevaplayan üst düzey

firma yöneticilerine yakın zamanda sektörde değişim ve gelişime neden olan

etkenlerle, önümüzdeki dönemde sektörü etkilenmesini bekledikleri faktörler ve

sürdürülebilirlikle ilgili yaklaşımları da açık uçlu sorularla sorulmuş ve bu bölümde

analiz edilmiştir.

Yapılan analizlerde ciro farkı, firma büyüklüğü, firma yapısı, Ar-Ge harici yenileşim

faaliyetleri, faaliyet gösterilen pazarlar, ürün yenileşimleri, süreç yenileşimi sayıları

ve bu yenileşimlerin odakları, arasında ilişkiler tepit edilmiştir.İşbirliği ve bilgi

kaynaklarının önemi, yenileşim faaliyetlerinin etkisi ve önündeki engeller, ET‟ye

verilen önem konularında da ENR listesindeki ve diğer yüklenici firmaları arasındaki

199

farklılıklar ortaya çıkmıştır. Ayrıca, Ar-Ge ile yurtdışı pazarlar ve firma yapısı,

süreç-organizasyon yenileşimi, yazılı stratejik plan- ET arasında ilişkiler ve ENR

firmaları ile diğer yüklenici firmalar arasında Ar-Ge dışı yenileşim faaliyetleri, süreç

yenileşimleri ve organizasyon yenileşimleri konusunda ilişkiler bulunmuş ancak

örneklem kısıtlılığı dolayısıyla yapılan analizler için yeterince güvenli bulunmadığı

için değerlendirilmemiştir.

İkinci kısımda, incelenen tüm ENR sıralamalarında yer alan, aynı zamanda da TMB

üyesi bir inşaat firmasının üst düzey yöneticisiyle ve ENR sıralamalarında ilk

10‟daki yerini yıllardır koruyan yabancı bir firmanın yönetim kurulu üyesiyle yapılan

yüz yüze görüşmeler vaka analizi olarak ele alınmıştır. Firmaların ağ sayfaları, bu

sayfalardan ulaşılan bilgi ve belgeler, elektronik kaynaklardan ulaşılabilen haberler

incelenmiştir. Türk firmasıyla ilgili analizler içeren bir doktora çalışmasından da

yararlanılmıştır.

Vaka analizleri firmalar arasında büyüklük farklarının önemli bir etken olduğunu

ancak yenileşimi ortaya çıkaran yönetimsel ve operasyonel yaklaşımların firma

büyüklüğünden bağımsız olduğunu ortaya koymaktadır.

AraĢtırma hipotezlerinin sorgulanması

“Yüklenici firmaların yenileşim yaklaşımlarını oluşturan faaliyetlerin ve firma

yapılarının incelenmesi, uluslararası pazarlarda rekabet eden ve ENR listesinde yer

alan Türk yüklenici firmaların yenileşim yaklaşımlarındaki farklılıkların (varsa)

ortaya konulması” ana araştırma amacı doğrultusunda Bölüm 4‟te 2 adet hipotez

belirlenmiş ve bu hipotezlerin sorgulnaması için alt hipotezler üretilmiştir. Araştırma

hipotezlerinin, Bölüm 3‟te ele alınan veriler ve bu bölümde (Bölüm 5) ele alınan

anket ve vaka analizi bulgularıyla değerlendirilmesinden aşağıdaki sonuçlara

ulaşılmıştır:

Hipotez 1 : Yüklenici firmaların “yenileşim yaklaşımlarını oluşturan faaliyetler”

arasında ve bu faaliyetler ile firma özellikleri arasında çeşitli etkileşimler vardır.

H0: Yüklenici firmaların “yenileşim yaklaşımlarını oluşturan faaliyetler” arasında ve

bu faaliyetler ile firma özellikleri arasında anlamlı bir ilişki yoktur.

H1: Yüklenici firmaların “yenileşim yaklaşımlarını oluşturan faaliyetler” arasında ve

bu faaliyetler ile firma özellikleri arasında anlamlı bir ilişki vardır.

200

Araştırmanın ana amaçları doğrultusunda oluşturulan 1. hipotezin sorgulanması için

24 adet alt hipotez üretilmiştir. Bu 24 alt hipotezin sorgulanması için anket bulguları,

Mann Whitney U ve ki-kare testleriyle analiz edilmiştir. Sorgulanan 24 alt

hipotezden 2 tanesi (%8,3) değişkenler arasında anlamlı ilişkiler ortaya koyarken, 13

tanesi herhangi bir ilişki ortaya koymamış, 9 tanesi de örneklem dağılımı hata

olasılığı verdiğinden sorgulanamamıştır. Ar-Ge departmanı-firma özellikleri, Ar-Ge

departmanı-yurtdışı pazarlar, özellikleri-ürün yenileşimi, süreç-organizasyon

yenileşimi ve yazılı stratejik plan-ET seçiminde stratejik yönetim taktiklerinin

kullanımı arasında, elde edilen veri ve oluşturulan grafiklerde ilişki öngörülse de,

kullanılan analiz yönteminin sınırlamalarına uygun olmadıklarından bu ilişkiler

analiz edilememiştir. Alt hipotezlerden, firma yapısı (holding bünyesinde olup

olmaması) ile ürün yenileşimi ve ürün yenileşimi ile fikri mülkiyet faaliyetleri

arasındaki ilişkiler doğrulanabilmektedir. Sadece 2 alt hipotezin sağladığı %8,3‟lük

doğrulama oranı, yüklenici firmaların “yenileşim yaklaşımlarını oluşturan

faaliyetler” arasında ve bu faaliyetler ile firma özellikleri arasında anlamlı bir ilişki

olduğunu ortaya koymakta ancak, destek zayıf kalmaktadır. Bu hipotezin

sorgulanması için daha büyük örneklem değerleriyle daha fazla sorguya ihtiyaç

bulunmaktadır.

Hipotez 2 : ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında

firma özellikleri ve “yenileşim yaklaşımlarını oluşturan faaliyetler” bakımından

farklılıklar vardır.

H0: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında firma

özellikleri ve “yenileşim yaklaşımlarını oluşturan faaliyetler” bakımından farklılıklar

yoktur.

H1: ENR listesinde yer alan firmalar ile diğer yüklenici firmalar arasında firma

özellikleri ve “yenileşim yaklaşımlarını oluşturan faaliyetler” bakımından farklılıklar

vardır.

Araştırmanın ana amaçlarını sorgulayan 2 numaralı hipotezin sorgulanması için 28

adet alt hipotez oluşturulmuştur. Bu 28 adet alt hipotezin sınanması amacıyla,

anketten elde edilen bulgular yine Mann Whitney U ve ki-kare testleriyle analiz

edilmiştir. Yapılan analizlerde, 28 alt hipotezden15 tanesi istatistiksel ilişkiye işaret

ederken, 2 alt hipotezde ürün ve organizasyon yenileşimleriyle ilgili sorgulamalar

201

analiz yönteminin sınırlamalarına uygun olmadıklarından analiz edilememiştir. ENR

listesinde yer alan firmalarla diğer yüklenici firmalar arasında fark olduğunu

gösteren alt hipotezler, çalışan sayısı açısından firma büyüklükleri, Ar-Ge harici

yenileşim faaliyetleri, faaliyet gösterilen pazarlar, sayısal olarak yapılan ürün, süreç

ve organizasyon yenileşimleri, süreç ve organizasyon yenileşimi sayılarındaki artış,

süreç yenileşimi çeşitleri, organizasyon yenileşimlerinin etkileri, bilgi kaynaklarına

verilen önem, yenileşimlerin etki dereceleri, yenileşimleri etkileyen faktörler, ET

harcamaları ve ET uygulamalarına verilen önemi sorgulayanlar olmuştur. Elde edilen

veri ve oluşturulan grafiklerde ilişki öngörümesine karşın sorgulanamayan

değişkenler, içerik olarak bazı ürün ve organizasyon yenileşimlerine aittir. Bu

durumda, 2 numaralı hipotezi destekleyen 15 destekleyici alt hipotezin, %53,5

doğrulama oranıyla H0 hipotezinin red edilmesi için yeterli olduğuna inanılmaktadır.

Sonuç olarak, ENR listesinde yer alan firmalarla diğer yüklenici firmalar arasında

firma özellikleri ve “yenileşim yaklaşımlarını oluşturan faaliyetler” bakımından

anlamlı bir fark vardır.

203

6. SONUÇLAR VE ÖNERĠLER

Geçtiğimiz yüzyılın özellikle son çeyreğinde kendini gösteren, küreselleşme ve

enformasyon teknolojilerindeki ilerlemelerin neden olduğu ekonomik değişimler tüm

sektörleri etkilediği gibi inşaat sek töründe de iş yapış biçimlerini yeniden

şekillendirmektedir. Barınma, çalışma alanı, ulaşım ve altyapı ihtiyaçlarının yerine

getirilmesinin yanı sıra insan ve çevre sağlığı ile artan konfor ihtiyacının

karşılanması da yapı endüstrisinin sorumluluğu altındadır. Oysa inşaat sektörü, ürün

olarak ortaya konulan taşınmazın talep üzerine ve yerinde üretilmesi, proje bazlı ve

kendine özgü oluşu, uzun süre kullanılması, deneysel zorluklara sahip olması ve hata

rizikosunun yüksek oluşuyla diğer sektörlerden farklı ve yüklenicileri geleneksel

olanı yapmaya zorlayıcı bir yapıya sahiptir. Küreselleşmenin etkisiyle coğrafi ve

siyasi sınırlar belirsizleşirken, inşaat firmaları için hem yeni pazarlar hem de yeni

rakipler belirmektedir. Yüklenici firmaların uluslararası rekabette öne çıkmaları da,

diğer sektörlerde olduğu gibi, fark yaratacak yenileşimci ürün(mal veya hizmet) ve iş

yapış biçimlerini adapte etmeleri ve enformasyon teknolojilerinde yetkinleşmelerine

bağlıdır.

Türk inşaat sektöründe hizmet veren büyük ölçekli yüklenici firmaların yenileşim

yaklaşımlarını ve yoğun olarak uluslararası piyasalarda rekabet eden firmaların

yenileşim yaklaşımlarındaki farklılıkları inceleyen bu tez çalışmasının genel

sonuçları ve bu sonuçların sektöre etki etmesi beklenen katkıları aşağıda

sıralanmıştır. Sonuçların yanı sıra, ileriki araştırmalara konu olabileceği düşünülen

öneriler de bu bölümde yer almaktadır.

Yenileşim sözcüğünün kavram etrafında yapılan tartışmalara doğru ve yerinde bir

yanıt olduğu düşünülmekte ve dilimize yerleşeceği umulmaktadır. Başkasından alıp

kullanmak kolay olsa da, kendimize ait olanı geliştirmek yenileşim kültürümüzün

esas amacı olmalıdır.

Yenileşimin ölçülmesi ve göstergeleri: Yenileşimin ölçülmesi mevcut durumun

değerlendirilerek eksikliklerin ortaya çıkarılması ve yenileşim çabalarından daha çok

verim alınabilmesi için büyük önem taşımaktadır. İnşaat sektörünün yenileşimci olup

204

olmadığıyla ilgili tartışmaların varlığı, özellikle inşaat gibi proje odaklı, sürekli

değişen ve eşsiz ürünler hedefleyen, pek çok değişken ve paydaşın tasarımdan

ürünün işletilmesine, hatta geri dönüştürülmesine kadar giden yaşam döngüsünde

süreçlere katıldığı sektörlerde yenileşimin ölçülmesinin zorluğunu göstermektedir.

Ancak bu tez çalışması, genel olarak kabul gören yenileşim göstergelerini sektörün

özellikleri ve gereklerine göre düzenleyerek, sektörün yenileşimciliğiyle ilgili somut

veriler sağlanabileceğini ortaya koymaktadır. Çalışmada öne çıkan yenileşim

göstergeleri şu şekilde sıralanabilir:

i. Piyasaya sürülen yeni ürünler (mal veya hizmet),

ii. İmalat süreçlerinde yapılan değişim ve iyileştirmeler,

iii. Organizasyon yapısındaki değişim ve iyileştirmeler,

iv. Ar-Ge harcamaları ve insan kaynakları,

v. Ar-Ge harici yenileşim faaliyetleri,

vi. Ciro artış oranı,

vii. Fikri mülkiyet hakları başvuruları,

viii. Yapılan bilimsel yayınlar,

ix. Faaliyet gösterilen pazarlar,

x. İşbirlikleri ve kullanılan bilgi kaynakları,

xi. Stratejik yönetim tekniklerinin kullanımı,

xii. Kullanılan enformasyon teknolojileri ve bunlara verilen önem,

xiii. Enformasyon teknolojileri harcamaları,

xiv. Firma içi eğitim çalışmaları.

İnşaat sektörünün diğer sektörlere benzemeyen özelliklerini iyi ayrıştıran ve

gerekleriyle iyi örtüşen yenileşim göstergelerinin, takip eden araştırmalarla daha da

geliştirilmesi mümkündür. İnşaat sektörünün ve yenileşimin sistemsel

çözümlerindeki gelişmeler, yeni ölçütlerin ortaya konulmasını ve yenileşimle ilgili

tereddütleri gidererek daha somut verilerin elde edilmesini sağlayacaktır.

Tez çalışmasınının ele aldığı kapsamda bir yenileşimci firma tanımı yapmak

mümkündür. İnşaat sektöründe ve enformasyon teknolojilerinde meydana gelen

205

gelişmeleri yakından takip edip ürün ve süreçlerine yansıtan, proje gereksinimlerini

karşılamak için gerekli araştırma ve yatırımları yapan, işbirlikleri, bilgi kaynakları ve

fikri mülkiyet haklarına önem veren, yeni pazarlara karşı esnek, organizasyon yapısı

ve süreçlerini sürekli sorgulayarak iyileştiren, sürekli eğitime önem veren, değişimi

firma kültürü haline getirmiş ve bunun için gerekli stratejik yönetim tekniklerini

kullanan yüklenici firmalar, yenileşimci firmalardır.

Yenileşimin yayınımı: Bu bağlamda, inşaat sektöründe yenileşim süreçlerinin

sistematik çözümü yapılırken önem verilmesi gereken konuların başında, yenileşimin

yayınımı gelmektedir. Yenileşimin başarılı olabilmesi sadece firma ile sınırlı

kalmamasında, sektöre yayılmasındadır. Yapılan anket çalışmasında yenileşimlere

ulaşılmasında büyük önem taşıyan, bilgi kaynakları ve işbirlikleri ortaya çıkartılmaya

çalışılmıştır. Ancak yenileşimlerin yayınımı inşaat sektörü literatürü için göreceli

olarak yeni sayılabilecek bir inceleme konusudur ve daha derinlemesine araştırma

yapılmasının gerekliliği ortadadır.

Türk inşaat firmalarının yenileşim yaklaşımlarına ait mevcut araştırma ve istatistiksel

veriler: Literatürün gösterdiği gibi mevcut araştırma sonuçları ve ortaya konulan

veriler, Türk inşaat sektörünün yenileşimciliğiyle ilgili somut veriler elde etmek için

yetersiz kalmaktadır. Bu konuda yegane araştırma, TÜİK tarafından yapılan „Ar-Ge‟,

„Yenilik‟ ve „ET kullanımı‟ anket çalışmaları olarak karşımıza çıkmaktadır. TÜİK‟in

Mikro Veri Araştırma Merkezi‟nde 2003-2007 yılları arasını kapsayan veriler

incelendiğinde, inşaat sektörüne ait elde edilebilen veriler şunlar olmuştur:

i.İnşaat sektöründe var olan Ar-Ge çalışmaları daha çok deneysel araştırmalara

ayrılmaktadır. %56-69 arasında bir orana sahip deneysel araştırmaların %20-

33‟lük bir bölümü, yeni ürün (mal veya hizmet) geliştirilmesine yönelik

olmaktadır.

ii.Firmaların büyük bir bölümü kendi ihtiyaçları için Ar-Ge faaliyeti yapmakta,

ticari amaçla Ar-Ge faaliyeti yapanların oranı %10-22 arasında kalmaktadır.

iii.Ar-Ge finansmanı için firmaların %69-99‟u kendi öz kaynaklarını kullanırken

kamudan alınan finansman desteklerini 5 yıllık dönemde ortalama olarak %10‟un

altında kaldığı görülmekte ve istikrarsız bir seyir izlemektedir. Kar amacı

gütmeyen kuruluşlardan alınan destekler %3,77 ortalamaya sahiptir. Diğer ticari

206

kuruluşlar ve üniversite kaynaklı finansmanın ise yok denecek kadar az olduğu

görülmüştür.

Elde edilen veriler sınırlı olsa da, sektörde Ar-Ge çabasının var olduğunu

göstermektedir. Ancak, bu tür çalışmalar sektörel gereksinmeleri değil, firmanın

karşısına çıkan problemleri bertaraf etmek amaçlıdır. Firma dışı finansman

kaynaklarının sınırlılığı, işbirlikleri ağı içerisinde bu konuda yeterince motivasyon

olmadığını göstermektedir.

TÜİK‟ten elde edilen veriler yeterli değildir ancak sektörün yenileşimciliğini

perdeleyen sis bulutunun ardına küçük bir pencere açabilmektedir. Araştırmanın

kapsadığı ekonomik faaliyetlerin istatistiki sınıflama sistemi, çok geniş bir sektör

tanımlamakta, bu da karmaşık sektör yapısının farklı özelliklerini kavramayı

zorlaştırmaktadır. Buna karşın, mühendislik ve teknik müşavirlik hizmetlerinin bu

kapsamda olmaması, inşaat sektörü tanımının önemli bir eksiğini oluşturmaktadır.

Mühendislik, mimarlık ve teknik müşavirlik hizmetleri araştırmacılar için niş bir

çalışma alanı konumundadır. Aynı şekilde, her türlü inşaat malzemesi ve

ekipmanının üretiminin de bu faaliyet sınıflamasının dışında olduğu

unutulmamalıdır.

Proje ve firma ölçeğine odaklanan araştırmalar nispeten çoğunlukta ise de, yaşam

döngüsü gibi farklı yaklaşımları merkez alan çalışmalara ihtiyaç bulunmaktadır.

Sektörel faaliyetlerin değişik odak noktaları merkez alınarak, derinlemesine ele

alınması, gelişmeyi sağlayacak araştırmalara temel oluşturabilecektir.

TÜİK‟ten elde edilebilen yenileşim verileri dışında sektörün yenileşimiyle ilgili

kaynaklar oldukça sınırlıdır. YEM‟in araştırmaları arasında yer alan sektör

raporlarında kısıtlı da olsa Ar-Ge yatırımlarının artırılması, pazar yenileşimleri ve

teknik müşavirlik firmalarının yeterince gelişmemiş olmasına vurgu yapılmaktadır.

TMB raporlarında da, yenileşimi tetiklemeye yönelik ulusal stratejik ve politikalara

göndermeler yer almaktadır.

Mevcut strateji ve politikaların uygulanmasında eksiklikler: Bölüm 2.4‟te ulusal

yenileşim sistemi kurulması ve işler hale getirilmesiyle ilgili tartışmalar yer

almaktadır. Bu konuda ortaya konulan strateji ve politikaların yeterli olduğu, ancak

söz konusu politikaların uygulama aşamasında entegrasyon ve koordinasyon

sorunlarının aşılamadığı vurgulanmaktadır.

207

ENR sıralamalarının değerlendirilmesinde tek yönlü bakış: ENR tarafından

yayınlanan inşaat sektörü raporları ve sıralamalar, uluslararası rekabetle ilgili çarpıcı

rakamlar ortaya koymaktadır. Kamuoyunun ilgisi sıralamalarda yer alan Türk

müteahhitlerin sayısına odaklanmaktadır. Ancak, sıralamalar çok daha fazla bilgi

içermektedir ve gerçek tablonun daha iyi anlaşılabilmesi için bunların analiz edilmesi

gerekmektedir. Bölüm 3.1 kapsamında yapılan analizler, Türk firmaların sayısındaki

artışın pazar payına ve cirolara aynı şekilde yansımadığını göstermektedir. ENR

sıralamalarında yer alan firmaların rekabet üstünlüklerini sağlamada yenileşimden

nasıl yararlandıkları, başlı başına bir inceleme konusudur ve bu konuda daha fazla

araştırmaya ihtiyaç bulunmaktadır.

Analizlerden elde edilen sonuçlar

AR-Ge faaliyetleri: Vaka analizleri yüklenici firmalarda Ar-Ge departmanı olmasının

sadece Türkiye‟de değil küresel rekabette pay sahibi olan büyük firmaların pek çoğu

için az rastlanır bir durum olduğunu ortaya koymaktadır (Bölüm 5.2). Ar-Ge

departmanı olan yüklenici firmalar genellikle niş hizmet alanlarında özel

mühendislik problemlerinin çözümü için faaliyet gösteren, ya da en azından

faaliyetlerinin bir bölümü bu kapsamda olan firmalardır. Ar-Ge departmanı olmayan

yüklenici firmaların da Ar-Ge faaliyetinde bulundukları görülmektedir. Ar-Ge

faaliyetinde bulunan yüklenici firmaların, bu faaliyeti kendi ihtiyaçları için

kullandığını, ticarileştirmediklerini göstermektedir (Bölüm 5.1.2). Ancak yüklenici

firmaların yenileşimlere asıl ulaşma yöntemi dış bilgi kaynakları ve işbirlikleridir

(Bölüm 5.2). Yurtdışında faaliyet gösteren firmaların Ar-Ge departmanı olmasının

gerekebileceği durumlar da olabilir. Bölüm 5.2.2‟de incelenen vaka analizi bunu

doğrular niteliktedir.

Firma yapısı-yenileşim ilişkisi: Analizler holding bünyesinde olan firmalarda bariz

bir fark yokken, holding yapısına sahip olmayan firmalarda ürün yenileşimi

yapanların, yapmayanlara oranla daha fazla olduğunu göstermektedir. Şirketler

topluluğu bünyesinde olan firmalarda ürün (mal veya hizmet) yenileşimi yapmayan

firmaların oranı daha fazladır. Bu durum, Bölüm 2.6.2‟de anlatıldığı gibi, hiyerarşik

yapıların yenileşimciliği olumsuz etkilediği bulgusunu güçlendirmektedir. Öte

yandan, iş hacmini ve karı artırmak için büyümenin kaçınılmaz oluşu, organizasyon

büyüdükçe firmanın yönetimsel yapısının daha büyük önem kazandığına işaret

etmektedir.

208

Yenileşimci ürün veya hizmetlerin önündeki engeller: İşveren ve piyasanın bu

konuda talep edici olmaması, yoğun iş temposu, yenileşimin maliyeti, yeniliğin

getirdiği riziko, bürokratik engeller, uluslararası sertifikasyon eksiklikleri, çalışılan

ülkelerin standart ve ryönetmeliklere uyum zorunluluğu, işlerin ve yapım

yöntemlerinin belli standartlara göre önceden tariflenmiş olması ve süregelen

tekniklerle işin sürdürülmesi, inşaat piyasasının diğer piyasalara göre yenileşime

fazla açık olmaması, sektör profesyonellerinin yeni ve/veya geliştirilmiş ürün ve

hizmetlerin piyasaya sürülmesinin önünde engel olarak gördükleri etkenlerdir.

İşverenin sunulan hizmetlerle ilgili talepleri ve fark yaratacak yeniliklerin kendisine

sağlayacağı avantajlara karşı farkındalığı belirleyici olmaktadır. İnşaat sektörünün

yenileşime uygun olmadığı ve buna karşılık olarak, Türkiye‟de yenileşimin

müşterisinin olmadığı görüşleri yenileşimin var olmasını, gelişmesini ve yayılmasını

sağlayacak ortamın, yenileşim kültürünün geliştirilmesi için çabaya ihtiyaç olduğunu

ortaya koymaktadır. Araştırma sonuçları, müşteriyi odak noktasına oturtarak

yenileşimin itici güçleri ve önündeki engelleri ve yenileşim ölçütlerini inceleyen

daha fazla araştırmaya ihtiyaç olduğunu göstermektedir (Bölüm 2.5.1).

Süreç yenileşimi-organizasyon yenileşimi ilişkisi: Analizler firmaların artan bir

şekilde süreç yenileşimine yöneldiklerini ve bu yönelmenin „enformasyon

teknolojileri‟ ile „satın alma/tedarik‟ süreçlerinde yoğunlaştığını göstermektedir.

Ürünlerin meydana getirilişleri ve müşteriye sunulmasını kapsayan süreçlerle, bu

süreçleri yöneten organizasyonel yapı oldukça grifttir. Bu iç içe geçmiş yapıda, süreç

yenileşimleriyle organizasyonel yenileşimlerin birbirlerini etkilemesi doğaldır.

Organizasyon yenileşimleri ağırlıklı olarak, ürüne etki eden süreçleri etkilemeye

yönelik değişimlerdir. Süreç yenileşimleri ise, aynı organizasyon yapısıyla

yönetilebilirler, ancak ürün ya da süreç yenileşimi yapmadan sadece organizasyon

yenileşimi yapan firma yoktur.

Firmaların uyguladığı süreç yenileşimleri 2007-2009 döneminde, önceki döneme

göre %50‟den fazla artarken, organizasyon yenileşimlerindeki artış %435‟in

üzerindedir. Tedarik zinciri, kalite güvence sistemleri ve ET konularında yoğunlaşan

süreç yenileşimlerindeki artışa karşılık, en çok yapılan organizasyon yenileşiminin

„bilgi yönetim sistemi kurulması‟ olması, süreç yenileşimleriyle organizasyon

yenileşimleri arasındaki anlamlı bağı kuvvetlendirmektedir. Tedarik zinciri, kalite

209

güvence sistemleri ve ET konularındaki yenileşimler için daha fazla araştırmaya

ihtiyaç bulunmaktadır (Bölüm 5.1.4).

İşbirlikleri ve bilgi kaynaklarının önemi: Firmaların başka firma ve kuruluşlarla

işbirlikleri ve bilgi kaynaklarına verilen önemde ciddi bir artış söz konusudur. 2004-

2006 döneminde %27 olan işbirliği yapan firma oranı, 2007-2009 döneminde %60‟a

çıkmıştır (Bölüm 5.1.7). İşbirliklerinin sayısı yenileşimlerin artışına paralel olarak

yükselmektedir. Bu durum, Bölüm 2.3‟te açıklanan yenileşimlerin yayınımının

önemini doğrular niteliktedir. En çok işbirliği, yerli „malzeme, makine ve teçhizat

sağlayıcılar‟ ile „danışman ve özel Ar-Ge kuruluşları‟yla yapılmaktadır. „Başka

girişim grupları‟ ve „diğer uzman kuruluşlar‟ bunları izlerken, AB‟den „malzeme,

makine ve teçhizat sağlayıcılarla‟ işbirlikleri de, en az diğer Türkiye‟den „girişim

grupları‟ ve „diğer uzman kuruluşlar‟ kadar tercih edilmektedir. Türkiye‟den

„üniversitelerle‟ olan ilişkiler, AB‟den „danışman, özel Ar-Ge‟ ile „diğer uzman

kuruluşlarla‟ işbirliği seviyesindedir. İşbirlikleri ve bilgi kaynaklarına verilen önem

değerlendirmesinde, yapılan işbirlikleri yine ön plandadır. „Danışman, özel Ar-Ge

kuruluşları‟, „malzeme, makine ve teçhizat sağlayıcılar‟, „konferans, fuar

organizasyonları‟, „bilimsel ve mesleki yayınların‟ önemi artarken, üniversitelerin

önem sırasının azalması düşündürücüdür. AB 6. veya 7. çerçeve programlarına

katılan firma bulunmamaktadır. Bu durum, yenileşim sürecinin ihtiyaç duyduğu

bilginin en önemli kaynaklarından birisi olan akademik kuruluşlarla sektör arasındaki

ilişkinin yeterince güçlü olmadığını göstermektedir. Bölüm 2.3‟de anlatılan,

yenileşimin yayınımı için gereken kurumsal yapının sektörle ilişkisinin sorgulanması

ve geliştirilmesine gereksinim duyulduğu açıktır.

ENR listesinde yer alan firmalarla diğer yüklenici firmalar arasındaki farklar

İşbirlikleri ve bilgi kaynaklarına verilen önem derecesi farkları: ENR listesinde yer

almayan yüklenici firmaların, bilgi kaynağı olarak „üniversite vb. araştırma

kurumları‟, „konferans, fuar, sergi‟ ve „bilimsel dergi, teknik yayınlara‟ ve „diğer

girişim/girişim gruplarına‟ ENR listesinde yer alan firmalara göre daha fazla önem

verdikleri görülmektedir (Bölüm 5.1.7).

Yenileşim faaliyetlerinin etki dereceleri arasındaki farklar: İş gücü maliyetinin

azalması, standart/mevzuat uyumu, karlılık artışı, ürün çeşidindeki artış bakımından

yapılan yenileşim faaliyetleri, diğer (TMB) yüklenici firmaları, ENR listesinde yer

210

alan firmalara göre daha olumlu etkilemiştir. Bu durum ENR listesinde olmayan

firmaların, listede yer alan firmalara göre yenileşime karşı daha duyarlı olduklarını

ortaya koymaktadır (bölüm 5.1.8). Fikri mülkiyet hakları başvuruları ve firmaların

yenileşim faaliyetleriyle ilgili olarak yaptığı yayınlar oldukça sınırlıdır. En çok ticari

marka başvurusu yapılırken, sınırlı sayıda patent başvurusu görülmüştür. Endüstriyel

tasarımın kayıt altına alınması ve telif hakkı istenmesi konularında hiçbir firma

girişimi yoktur.

Yenileşim faaliyetleri önündeki engeller arasındaki farklar: ENR listesinde yer alan

firmalar için yenileşim faaliyetlerinin önündeki en büyük engel „talep belirsizliği‟

olarak belirtilen, müşteri/işverenin yenileşimi istememesi, yükleniciden talep

etmemesiyken, ENR listesinde yer almayan yüklenici firmalar için en büyük engel

ülke ekonomisindeki belirsizlikler olarak belirtilmiştir. „Müşteri/işverenin yenileşimi

istememesi, yükleniciden talep etmemesi‟, bu firmalar için ikinci en büyük engel

konumundadır (Bölüm 5.1.9). Firmaların önde gelen engel olarak belirttiği bu etken,

Bölüm 2.4‟deki literatür tartışmalarını doğrular niteliktedir. Öte yandan, ENR

listesinde yer alan firmalarla diğer yüklenici firmaların yenileşim faaliyetlerini

engellediğini düşündükleri etkenlere verdikleri önem derecesinde farklar tespit

edilmiştir. Buna göre, (i)ülke ekonomisindeki belirsizlikler, (ii)piyasaya hakim olan

istikrarlı firmalar, (iii)yenileşim maliyeti yüksekliği, (iv)piyasa bilgisi yetersizliği,

(v)nitelikli personel eksikliği, (vi)finansman yetersizliği, (vii)işbirliği/ortak bulma

zorluğu konularında ENR listesinde yer almayan firmalar daha hassastır. Diğer

etkenlerden daha az etkili olmakla birlikte, „teknoloji konusunda bilgi yetersizliği‟ ve

„uzman hizmet sağlayıcılar‟ konusunda da yine ENR listesinde yer almayan

firmaların daha hassas oldukları eklenebilir.

Bölüm 5.1.3‟te, ENR listesinde yer alan firmaların daha çok dış pazarda faal

oldukları, diğer yüklenici firmaların ise iç pazarda daha yoğun çalıştıkları ortaya

konulmuştur. Ülke ekonomisindeki belirsizliklere karşı, ENR listesinde yer almayan

yüklenici firmaların daha hassas olması, ENR firmalarının daha çok yurtdışı odaklı

çalışıyor olmalarından kaynaklanmaktadır. Benzer bir fark, ENR listesinde yer alan

firmaların yerli girişim gruplarıyla kurdukları ilişkilerin, ENR listesinde yer almayan

yüklenici firmalardan dikkat çekecek şekilde az olmasıyla da kendini göstermektedir.

ENR firmaları daha çok yurtdışı piyasalarla ilişki halinde ve iş yaptıkları piyasaların

koşulları altında çalışmaktadır. ENR listesinde yer alan firmaların finansal açıdan

211

diğer yüklenici firmalardan göreceli olarak daha rahat görünmesi, yurtdışı teminat

sorununu çözecek finansal güce, bağlantılara ve tecrübeye sahip olmalarıyla

ilişkilendirilebilir. Ancak, inşaat piyasası Bölüm 3.2.4‟te de tartışıldığı gibi, oldukça

kaygan bir zemine sahiptir ve özellikle finansal konularda ENR listesinde yer alan

firmaların da kısa süre içerisinde sıkıntıya düşebildiği unutulmamalıdır.

Enformasyon teknolojilerine verilen önem farkları: Firmaların kullandığı

enformasyon ve iletişim teknolojileri anket aracılığıyla sorgulanmıştır. Bulgular,

firma grupları arasında kullanılan teknolojilerde önemli bir fark bulunmadığını

göstermektedir. Ancak, ENR listesinde yer alan firmaların ortalama ET yatırımları

diğer yüklenici firmaların iki katından daha fazladır. ET‟ye verilen önem seviyesi

analizleri, ENR listesinde yer alan firmaların ERP, CAD ve proje planlama/yönetim

yazılımlarına, diğer yüklenici firmaların ise, CRM, SCM, BIM ve GIS yazılımlarına

ortalamanın üzerinde önem verdiğini göstermektedir. ENR firmaları hem

enformasyon ve iletişim teknolojileri uzmanlarına, hem de mesleki yazılım kullanan

personeline diğer yüklenici firmalardan daha çok firma içi eğitim vermektedir. Bu

durum, ENR listesinde yer alan firmaların, ET konusunda diğer yüklenici firmaların

bir adım önünde olduğunu ortaya koymaktadır (Bölüm 5.1.10).

2009 gibi finansal kriz nedeniyle pazar daralmasının etkilerinin hissedildiği bir

dönemde, firmaların eleman almayı sürdürdükleri, mesleki yazılım kullanım

becerileri gerektiren pozisyonlar için personel alımında büyük sıkıntı yaşanmazken,

yetişmiş bilişim uzmanı pozisyonları için eleman sıkıntısının daha yüksek olduğu

anlaşılmaktadır. Bu durum, yetişmiş enformasyon ve iletişim teknolojileri uzmanı

sıkıntısı olduğunu göstermektedir.

Sektörün mevcut durumu: 2005-2008 yılları arasında, petrol fiyatlarındaki yükselişin

getirdiği para bolluğu, 2009 yılı öncesindeki üç yıllık dönemde adeta bir yatırım

patlaması yaratmıştır. Likidite fazlalığının kredilere yansıması ve konut

kredilerindeki faiz düşüşü, yurtiçi piyasada da konut inşaatlarını artırmış, ancak

talebin üzerinde arz olması iç piyasada daralma ve artan rekabet olarak yansımıştır.

Konut inşaatlarının piyasa girişi en kolay sektör alanı olması ve artan fiyatlara göre

hesap yapan firmaların çok düşük karlarla iş alması, büyük firmaların artan kalite

kaygılarıyla yurtdışına yöneltmiştir. Yurtdışına yönelen Türk müteahhitleri dünyanın

her yerinde inşaat yapar hale gelmiştir (Bölüm 5.1.11).

212

Ancak 2008‟de petrol fiyatlarının gerilemeye başlamasıyla, likidite bolluğu sırasında

açığa işlem yapan bankaların kredi dönüşlerinde sıkıntı yaşaması küresel bir finansal

krizin başlangıcı olmuştur. Yurtdışında da sıkıntı yaşanmasına, bazı pazarların

neredeyse kapanmasına neden olan bu gelişmeler, Bölüm 3.2‟de analizi yapılan

küresel bir daralma anlamına gelmektedir.

Sektörün geleceği: Finansal krizin etkilerinin ve sektördeki daralmanın etkilerinin

önümüzdeki dönemde de süreceği öngörülmektedir. İç piyasalar belirsizliğin

etkisiyle yatırımları askıda tutarken yüklenici firmalar dış pazarlara, üstelik daha

rizikolu işlere yönelmek durumunda kalacaktır. Bölüm 3.2.4‟te ele alındığı gibi, zor

duruma düşen büyük firma haberlerinin artması beklenebilir. Yurtdışına olan talep

artışının, başka ülke firmalarıyla yapılan rekabetin artık Türk firmaları arasında

yapılmasına neden olduğunun belirtilmesi dikkat çekicidir. Finansal kriz kredi

sağlamayı zorlaştırırken, yüklenici firmaların Türk iş gücünün yurt dışında istihdamı

Çin, Hindistan, G.Kore gibi ülkelerin sağladığı ucuz iş gücü karşısında giderek daha

fazla daralacaktır.

Ortak görüş yüklenici firmaların küresel düzende çalışmaya mecbur olduklarıdır.

Küresel sermayenin dolaşımı kolaylaştıkça sınırlar belirginliğini yitirmektedir.

Bölüm 2.5.2‟de değinildiği gibi, araştırmalar uluslararasılaşma ile yenileşim arasında

birbirlerini olumlu ya da olumsuz etkileyebilecekleri kümülatif bir sürece yol açan

sebep-sonuç ilişkisini ortaya koymaktadır. Bu durum, yenileşim ve uluslararasılaşma

sürecini destekleyen politikaların gözden geçirilmesi gerekliliğini ortaya

koymaktadır. Uluslararası pazarlarda rekabet eden yüklenici firmaların başarılarının

araştırılması bu ilişkinin netleştirilmesi için fırsat yaratacaktır.

Sürdürülebilirlik: Tüketim kültürünün inşaat sektörünü de etkilemeye başlamasıyla

birlikte, çevresel duyarlılıklar ve sürdürülebilirlik konularının sektörün gündemine

yerleşmeye başlaması ve inşaat sektörünün daha çevreyle barışık hale gelmesi

beklenmektedir. Yüklenici firmaların önemli bir bölümü, doğal çevrenin korunması

ve sürdürülebilirlikle ilgili kanun, yönetmelik, uygulama ve sertifikasyon sistemlerini

yakından izlediklerini ifade etmektedir. Bu gelişmelerin kurumsallaşmayı

destekleyerek kaliteyi artırması ve yüklenici firmaların rekabet gücünü artırması

beklenmektedir (Bölüm 5.1.11). Söz konusu sistemlerin TİS koşullarına uyarlanması

ve vergi, enerji kanunları ve teşvik mevzuatında düzenlemeler yapılması

beklenmektedir.

213

Vaka analizleri

Firma ölçeğinin yarattığı farklar: Yurtdışında iş yapan müteahhitlik firmaları

Türkiye‟nin en büyük firmalarından oluşmakla birlikte, Bölüm 3.1.2‟de yapılan

incelemelerde görüldüğü gibi, uluslararası piyasaların büyük müteahhitlik firmaları

yanında oldukça mütevazı kalmaktadır. Bölüm 5.2.2‟de incelenen İsveç firması

Skanska örneğinde de olduğu gibi, ENR sıralamalarının en tepesinde gördüğümüz

firmalar adeta bir holdingler topluluğu büyüklüğüyle, tek başlarına sıralamadaki tüm

Türk firmalarından fazla ciro yapabilmektedir. Bu büyüklükler firma stratejilerine de

yansımaktadır. Firmaların ana merkezleri faaliyette bulunulan ülkelerdeki birimlerin

finansal tablolarıyla ilgilenmekte, operasyonel ve stratejik kararlar birimlerde

alınarak uygulanmaktadır. Bu açıdan, Türk yüklenici firmalar daha merkeziyetçi bir

yönetim yapısına sahiptir. Bölüm 5.1.10‟da ele alınan analizler, Türk firmalarının

kurumsallaşmasının stratejik açıdan zayıf olabileceğini de ortaya koymaktadır. ENR

listesinde yer almayan yüklenici firmalar için yazılı bir stratejik plana sahip olma

oranı %40, ENR listesinde yer alan firmalar içinse sadece %20‟dir.

Yenileşim yaklaşımları: Bir yüklenici firma için yenileşimin büyük kısmı sahadaki

operasyonlarında ortaya çıkmaktadır. Ar-Ge departmanı ve düzenli Ar-Ge faaliyeti

olmayan firmalar, karşılarına çıkan teknik problemlerin çözümü için dışarıdan,

uzman kuruluşlardan, akademik enstitülerden, danışmanlık ve Ar-Ge satın alma

yoluna gitmektedir. Üzerinde çalışılan projenin daha önce uygulanmamış olması,

yeni teknik çözümlere ihtiyaç göstermesi mühendislik ve araştırma faaliyetlerini

artırmakta, yenileşimi ortaya çıkartmaktadır. Teknik ihtiyaçlardan ortaya çıkan

yenileşimlerin varlığını sürdürebilmesi ve yayınımı, kurumsal yapının da buna uygun

olmasına bağlıdır. Hata yapmanın cezalandırılmadığı, aksine girişimciliğin

ödüllendirildiği, hataların kaynağına inilerek tekrar edilmesinin önlendiği, öğrenen

ve bilgiyi işleyen bir kurumsal yapı her türlü yenileşimin kaynağı olacaktır.

İnternet‟in kullanımı: İnternet sosyal hayatın ve iş yaşamının ayrılmaz bir parçası

olmuştur. E-iş olanakları firmalara fiziksel bir arayüz olmadan, müşteriyle ya da

başka işlerle çalışma fırsatı sunmaktadır. Bu yüzden, sanal dünyadaki kurumsal

kimlik, en az diğeri kadar önem taşır hale gelmiştir. İnternet‟te firmayı temsil eden

ağ sayfaları etkileşimli bir reklam aracı olmakta ve firmanın imgesini temsil

etmektedir. İnternet‟te firmaları temsil eden sayfalar bu amaçla hazırlanmış, firma

vizyonuna uygun, güncel bilgiler içeren ve kullanıcılara güven verici olmalıdır.

214

Araştırma kapsamında incelenen, anket çalışmasının örneklemi içerisinde yer alan

birçok yüklenici firmanın ağ sayfası bu kapsamda yetersizdir ve geliştirilmesi

gereklidir.

AraĢtırmanın hipotezleri

Türk yüklenici firmaların yenileşim yaklaşımlarını oluşturan faaliyetleri ve firma

yapılarının incelenmesini, uluslararası pazarlarda rekabet eden (ENR listesinde yer

alan) Türk yüklenici firmaların yenileşim yaklaşımlarındaki farklılıkları ortaya

koymayı amaçlayan bu çalışma, yapılan geniş çaplı araştırma ve ele alınan analiz

seviyelerinde, ENR listesinde yer alan yüklenici firmaların farklılıklarını ortaya

koyarken, yüklenici firmaların yenileşim faaliyetleri arasındaki etkileşimler hakkında

da önemli ipuçları vermiştir. Bu bağlamda araştırmanın, ENR listesinde yer alan

firmaların diğer yüklenici firmalardan farklılıklarını ortaya koymayı amaçlayan

hipotezi (Hipotez 2), alt hipotezlerin analizinden elde edilen %53,5 destek oranıyla

kabul edilmiştir. Araştırmanın, yüklenici firmaların “yenileşim yaklaşımlarını

oluşturan faaliyetler” arasında ve bu faaliyetler ile firma özellikleri arasında çeşitli

etkileşimler olduğunu ortaya koymayı amaçlayan diğer hipotezi (Hipotez 1) için elde

edilen destekleyici sonuç oranı %8,3‟te kalmaktadır. Alınan sonuçlar, faaliyetler ve

firma yapıları arasında bazı ilişkileri göstermektedir, ancak yeterli olmadığı

düşünülmektedir. Elde edilen ipuçları doğrultusunda, daha odaklanmış araştırma

çalışmalarına ihtiyaç vardır. Elde edilen sonuçların, hem firma bazında

yenileşimciliğin artırılabilmesi için, hem de firma ölçeğinde ve ulusal ölçekte strateji

ve politikalara yol gösterecek çıkarımlar için veri sağladığı düşünülmektedir.

Ġleriye yönelik çalıĢmalar

Tez çalışması kapsamında ele alınan konu ve araştırmalar, Türk inşaat sektöründe

yenileşimlerle ilgili pek çok başka araştırmaya gereksinim olduğunu göstermektedir.

Proje yaşam döngüsü yaklaşımıyla yenileşimleri ele alan araştırmalar özellikle

sürdürülebilirlikle ilgili artan kaygıların giderilmesi ve sektörün daha bütüncül olarak

ele alınabilmesi için önem taşımaktadır. Mimarlık, mühendislik ve danışmanlık

hizmetlerinde yenileşimlere odaklanan çalışmaların sayısı da yetersizdir. Yapı

endüstrisindeki yenileşimlerin ortaya çıkmasında, proje gereksinimlerinin önemi tez

çalışması kapsamında da vurgulanmıştır. Bu konuya odaklanan araştırmaların sektöre

önemli katkıları olacağı düşünülmektedir.

215

İleriye yönelik araştırma konularından biri de, inşaat sektöründe faaliyet gösteren

yüklenici firmaların yaptıkları yenileşimler ile firma performansı arasındaki ilişkinin

araştırılmasıdır. Tez kapsamında, dönemsel ciro farkları bir gösterge olarak ele

alınmıştır ancak, bu konu üzerine odaklanan araştırmalar, firmaların kar etme

amaçlarını doğrudan ilgilendirdiğinden sektör için önemli bir motivasyon kaynağı

olmaya aday konumundadırlar.

217

KAYNAKLAR

Acar, E., 2005. Teknolojik yeniliklerin küçük ve orta boy inşaat firmalarına

yaygınlaşması. yayınlanmamış doktora tezi, İTÜ Fen Bilimleri

Enstitüsü.

Acar, E., Kocak, Ġ., Sey, Y., Arditi, D., 2005. Use of information and

communication technologies by small and medium-sized enterprises

(SMEs) in building construction, Construction Management and

Economics, Vol.23(7), 713-722.

Adams, E.C. ve Freeman, C., 2000. Communities of practice: Bridging technology

and knowledge assessment. Journal of Knowledge Management, Vol.

4(1), 38-44.

Amable, A., Barre, R. ve Boyer, R., 1997. Les systems d‟innovation a l‟ere de la

globalization. Economica, Paris.

Barrett, P., Abbott, C., Ruddock, L., Sexton, M., 2007. Hidden innovation in

construction and property sectors, RISC research papers series, Vol.7

No.20, RICS, London

Bayramoğlu, S., 2000. Partnering:Applicability in the Turkish construction sector,

yayınlanmamış doktora tezi, İTÜ Fen Bilimleri Enstitüsü

Bennett, R., ve Gabriel, H., 1999. Organisational factors and knowledge

management within large marketing departments: an emprical study.

Journal of Knowledge Management, Vol. 3(3), 212-225. 21.09.2010

tarihinde <

http://www.emeraldinsight.com/journals.htm?articleid=883681&show

=pdf> adresinden erişilmiştir.

Bhatt, G.D., 2000. Organising knowledge in the knowledge development cycle. .

Journal of Knowledge Management, Vol. 4(1), 15-26.

Blayse, A. ve Manley, K., 2004. Key influences on construction innovation,

Construction Innovation, Vol.4 No.3, p:1-12.

Bogdanov, J., 2001. E-business: An answer for construction? Construction Monitor.

17.08.2010 tarihinde <

http://webarchive.nationalarchives.gov.uk/+/http://www.dti.gov.uk/co

nstructioc/news/conmon/dec01/con4.htm > adresinden erişilmiştir.

Bossink, B.A.G., 2004. Effectiveness of innovation leadership styles:a manager‟s

influence on ecological innovation in construction projects,

Construction Innovation: Information, Process, Management,

Vol.4(4), 211-228.

Bowley, M., 1960. Innovators in building materials: An economic study. Gerald

Duckworth Co., London.

218

Byrne, R., 2001. Employees: Capital or commodity? The Learning Organisation,

Vol. 8(1), 44-50. 24.08.2010 tarihinde <

http://www.emeraldinsight.com/journals.htm?articleid=882606&show

=pdf > adresinden erişilmiştir.

Cannon, T., 1996. Welcome to the revolution:Managing paradox in the 21st

century. Pitman, London.

Cnbc-e Business, 2010a. Müteahhitler hızlı gitti çabuk yoruldu, CNBC-e Business

Nisan 2010, 45 s:26 24.06.2010 tarihinde

http://www.cnbce.com/business/1004/konuid=6.asp adresinden

erişilmiştir.

Cnbc-e Business, 2010b. Krizin en başarılı CEO‟su, CNBC-e Business, Temmuz

2010, 45 s:38

Cook, T.D. ve Campbell, D.T., 1979. Quasi-experimentation:Design and analysis

issues for field settings. Rand McNally, Chicago.

Council of Competitiveness 2004. Innovate America, National Innovation Initiative

Report, ISBN 1-88986620-2, ABD 14.06.2010 tarihinde

http://www.uig.gen.tr/dokumanlar/Innovate_America.pdf adresinden

ulaşılmıştır.

CRISP, 1997. Construction Industry Research and Innovation Strategy

Panel(CRISP):Creating a climate of innovation in construction.

CRISP report, UK.

Davila, T., Epstein, M.J., Shelton, R., 2005. Making Innovation Work: How to

Manage It, Measure It, and Profit from It, Wharton School

Publishing, New Jersey.

Dickinson, M., Cooper, R., Mc Dermott, P., Eaton, D., 2005. An analysis of

construction innovation literature. Proceedings of 5
th

 international

postgraduate research conference, Vol.2, April 14-15, Salford, UK.

DĠE 2005. EFİS 1.1.Rev.:Avrupa Topluluğunda ekonomik faaliyetlerin istatistiki

sınıflaması. Devlet İstatistik Enstitüsü, DİE yayınları, Ankara

Dikmen, Ġ., Birgonul, M. T., Artuk, S.U., 2005. Integrated Framework to

Investigate Value Innovations, Journal of Managment in Engineering,

Vol.21(2), 81-90.

DPT 2006. Dokuzuncu Kalkınma Planı, 28.05.2010 tarihinde

http://www.agm.gov.tr/AGM/Files/mevzuat/Kalkinma_Plani_2007_2

013.pdf adresinden erişilmiştir.

Drucker, P.E., 1995. The information executives truly need. Harward Business

Review, Jan-Feb, 54-62.

Drucker, P.F., 2001. The Essential Drucker, Harper Business, New York.

DTI, 1998. Rethinking construction innovation and research-A review of government

R&D policies and practices. Department of Trade and Industry(DTI)/

Department for Transport, Local Government and the Regions

(DTLR) report, London HMSO.

219

Dulaimi, M.F., Nepal, M.P., Park, M., 2005. A hierarchical structural model of

assessing innovation and project performance, Construction

Management and Economics, Vol 23(6), 565-577.

Edquist, C., 2006. Systems of innovation:Perspectives and challenges. In The

Oxford Handbook of Innovation, Eds: Fagerberg, J., Mowery, D.C.

and Nelson, R.R., Oxford Universtiy Press, Oxford, 181-208.

Edvinsson, L., 2000. Some perspectives on intangiblesand intellectual capital 2000.

Journal of Intellectual Capital, Vol 1(1), 12-16.

Egbu, C., Bates, M. ve Botterill, K., 2001. The impact of knowledge management

and intellectual capital on innovations in project-based organisations.

CeBE Report No.11, Centre for Built Environment (CeBE), Leeds

Metropolitan University, UK.

Egbu, C., ve Botterill, K., 2002. Information technologies for knowledge

management: their usage and effectiveness. Journal of Information

Technology in Construction, Vol. 7, 125-137.

Egbu, C.O., 1999a. Mechanisms for exploiting construction innovations to gain

competitive advantage. Proceedings of fifteenth annual conference of

the Association of Researchers in Construction Management

(ARCOM), John Moores University, UK, September 15-17, Vol 1,

115-123.

Egbu, C.O., 1999b. The role of knowledge management and innovation in

improving, Building Technology and Management Journal, Vol. 25,

1-10.

Egbu, C.O., 2000. The role of information technology in strategic knowledge

management and its potential in construction industry. Proceedings of

a UK national Conference on Objects and Integration for

Architecture, Engineering and Construction, BRE, Watford, UK. 13-

14 March.

Egbu, C.O., 2001. Managing innovation in construction organisations: an

examination of critical success factors. In Perspectives on Innovation

in Architecture, Engineering and Construction, Eds. Anumba, C.J.,

Egbu, C., Thorpe, A., Center for Innovative Construction Engineering,

Loughborough University, UK.

Egbu, C.O., Henry, J., Quintas, P., Schumacher, T.R. ve Young, B.A. 1998.

Managing organisational innovations in construction. Proceedings of

the Association of Researchers in Construction Management

(ARCOM) Conference, Reading, UK, 9-11 September.

EIS, 2007. European Innovation Scoreboard 2007:Comparative analysis of

innovation performance. Pro Inno Europe paper-6, February 2008,

Italy.

EIS, 2009. European Innovation Scoreboard 2009:Comparative analysis of

innovation performance. Pro Inno Europe paper-15, 2010, Belgium.

Elçi, ġ., 2006. İnovasyon: Kalkınmanın ve rekabetin anahtarı, Referans Gazetesi eki,

2006 s:1

220

ENR 2005. The Top 225 International Contractors, 28.06.2010 tarihinde

<http://enr.ecnext.com/free-scripts/document_view_v3.pl?item_id=02

71-26346&format_id=PDF> adresinden erişilmiştir.

ENR 2006. The Top 225 International Contractors, 28.06.2010 tarihinde

<http://enr.ecnext.com/free-scripts/document_view_v3.pl?item_id=02

71-30966&format_id=PDF> adresinden erişilmiştir.

ENR 2007. The Top 225 International Contractors, 28.06.2010 tarihinde

<http://enr.ecnext.com/free-scripts/document_view_v3.pl?item_id=02

71-43964&format_id=PDF> adresinden erişilmiştir.

ENR 2008. The Top 225 International Contractors, 25.06.2009 tarihinde

<http://enr.ecnext.com/free-scripts/document_view_v3.pl?item_id=02

71-52286&format_id=PDF> adresinden erişilmiştir.

ENR 2009. The Top 225 International Contractors, 21.09.2009 tarihinde

<http://enr.ecnext.com/free-scripts/document_view_v3.pl?item_id=02

71-55981&format_id=PDF> adresinden erişilmiştir.

ENR 2010. The Top 225 Global Contractors, 31.08.2010 tarihinde

<http://enr.ecnext.com/free-scripts/document_view_v3.pl?item_id=02

71-57838&format_id=PDF> adresinden erişilmiştir.

Fairclough, J. 2002. Rethinking construction innovation and research-a review of

government R&D policies and practices. Department of Trade and

Industry, London.

Fellows, R. ve Liu, A., 2003. Research methods for construction, Blackwell

scientific publications,Oxford.

Flanagan, R., 2010. Kişisel görüşme.

Forbes 2010. Reenkarnasyon: STFA‟nın geri dönüşü, Forbes Türkiye Ağustos 2010,

8, 32-37.

Fryer B., 2004. The practice of construction management, Fourth ed. Rev. by

Charles Egbu, Robert Ellis&Christopher Gorse, Blackwell, Oxford.

Gann, D., Matthews, M., Patel, P. ve Simmonds, P., 1992. Construction R&D

analysis of private and public sector funding of research and

development in the UK construction sector. Department of the

Environment, London.

Gann, D.M., 2000. Building innovation:Complex constructs in a changing world.

Thomas Telford Publishing, London.

Geels, F.W., 2004. From sectoral systems of innovation to socio-technical systems-

Insights about dynamics and change from sociology and institutional

theory. Research Policy, Vol.33(6-7), 897-920.

Göker, A., 2005. Ulusal İnovasyon Girişimi, 10 Aralık 2005, Cumhuriyet Bilim

Teknik, 141 s:6, 16.06.2010 tarihinde <

http://www.inovasyon.org/cbt.asp > adresinden erişilmiştir.

Göker, A., 2006. Türkiye‟nin bilim ve teknoloji politikası var mı? (3).Cumhuriyet

Bilim ve Teknik, 160 s:6, 21.09.2010 tarihinde <

http://www.inovasyon.org/cbt.asp > adresinden erişilmiştir.

221

Grant, R., 1996. Towards a knowledge based theory of the firm. Strategic

Management Journal, Vol. 17, 109-122.

Groak, S., 1992. The idea of building: thought and action in the design and

production of buildings. E&FN Spon, London.

Hall, B.H. 2006. Innovation and Diffusion-The Oxford Handbook of Innovation

p:459-484) Oxford University Press, New York.

Hall, R., 1993. A framework of linking intangible resources and capabilities to

sustainable competitive advantage. Strategic Managemetn Journal,

Vol 14, 607-618.

Hartmann, A. 2006. The role of organizational culture in motivating innovative

behaviour in construction firms, Construction Innovation, Vol.6(3),

159-172.

IBM 2007. IBM-Melbourne Institue Innovation index of Australian industry, ISSN

1834-6243, 12.07.2010 tarihinde http://www-

07.ibm.com/au/innovationindex/pdf/mi_innovation_index.pdf

adresinden erişilmiştir.

Innovation Debate, 2010. Is Construction an Innovative Industry?, kişisel gözlem,

Akademik tartışma toplantısı, University of Salford, İngiltere.

Ġlter, A.T., 2007. An Institutional model for diffusion and implementation of

Innovation in Construction Industry:Case Study of CCI, Salford

Postgraduate Annual Research conference (SPARC), Manchester.

Ġlter, A.T., 2009. A Methodological framework for the assessment of Turkish

contractor firms‟ innovativeness, COBRA 2010, Capetown, Güney

Afrika.

Ġlter, A.T. ve DikbaĢ A., 2006. Türkiye‟nin yenilikçilik konumunun irdelenmesi ve

stratejik hedeflere genel bir bakış, Dinamikler 2006 Proje Yönetimi

Ulusal Kongresi – Yenilikçilik, Girişimcilik, Finans, s:167, İstanbul.

Ġlter, A.T. ve DikbaĢ A., 2008. Diffusion and implementation of innovation in

construction industry:Case studies for an institutional framework

model, Bear 2008 Building Education and Research Conference, Sri

Lanka.

Ġlter, A.T. ve DikbaĢ, A., 2010. Innovation indicators and efficiency of the national

data for assessing innovation performance, CIB World Congress 2010

Building a Better World, Salford, İngiltere.

Ġlter, A.T., Ġlter, D. ve DikbaĢ, A., 2008. An analysis of drivers and barriers of

construction innovation, AEC 2008-Innovation in architecture,

engineering and construction, Antalya.

Kalakota, R.M.R., 2001. E-business 2.0:Roadmap for success. Addison Wesley,

N.Jersey.

Kaptanoğlu, A.M., 2009. Kişisel görüşme.

Kiper, M., 2010. Dünyada ve Türkiye’de üniversite-sanayi işbirliği ve bu kapsamda

üniversite-sanayi ortak araştırma merkezleri programı (ÜSAMP)

TTGV yayınları, Ankara.

222

Kirsh, L., 1965. Survey sampling. John Wiley and Sons press, New York.

Lambert, R., 2003. Lambert review of business-university collaboration: final

report. Dec, HMSO, Norwich

Langford, D. ve Dimitirijevic, B., 2002. Construction creativity handbook. Thomas

Telford Publishing, London.

Leonard, D. ve Strauss, S., 1997. Putting your company‟s whole brain to work.

Harward Business Review, July-August, 111-121. 24.08.2010

tarihinde <http://hbr.org/1997/07/putting-your-companys-whole-

brain-to-work/ar/1 > adresinden erişilmiştir.

Lim, J.N. ve Ofori, G., 2007. Classification of innovation for strategic decision

making in construction businesses, Construction Management and

Economics, InformaWorld, London.

Ling, F.Y.Y., 2003. Managing implementation of construction innovations.

Construction Management and Economics, 21, 635-649.

Lorch, R., 2000. Improving the communication of academic research to the

construction industry. CRISP, 21.09.2010 tarihinde <

http://ncrisp.steel-sci.org/Publications/9916frLo.pdf > adresinden

erişilmiştir.

Manseau, A. ve Campagnac, E., 2005. The government role-From market failures

to social capital. In Building tomorrow:Innovation in construction and

engineering, Eds. Manseau, A. and Shields, R., Ashgate Publishing,

p:123-138.

Manseau, A. ve Seaden, G., (Eds.) 2001. Innovation in construction-An

international review of public policies. Spon Press, New York.

Marinova, D. ve Phillimore, J., 2003. Models of innovation. In The International

Handbook of Innovation, Ed: Shavinina, L.V., Elsevier, Oxford. p:44-

53

Mengi Z. 2010. Türkçe‟ye sahip çıkmak bugünlerde çok „trendy‟!, Hürriyet İnsan

Kaynakları, 4 Nisan 2010 s:20

Mowery, D.C. ve Sampat, B.N., 2006. Universities in the National Innovation

System. In The Oxford Handbook of Innovation, Eds: Fagerberg, J.,

Mowery, D.C. and Nelson, R.R., Oxford Universtiy Press, Oxford,

209-239

Nam, C.B., ve Tatum C.B.,1988. Major characteristics of constructed products and

resulting limitations of construction technology. Construction

Management and Economics, Vol. 6(2), 133-148.

Nam, C.B., ve Tatum C.B.,1989. Towards understanding of product innovation

system in construction. Journal of Construction engineering and

management. Vol.115(4), 517-534.

NESTA 2006. The innovation gap-Why policy needs to reflect the reality of

innovation in the UK, National Endowment for Science Technology

and the Arts (NESTA), London

NESTA 2007. Hidden innovation, National Endowment for Science Technology and

the Arts (NESTA), London

223

Nonaka, I., ve Takeuchi, H., 1995. The knowledge creating company, Oxford

University Press, London.

OECD ve Eurostat, 2005. Oslo Manual, 3
rd

 edition, OECD/Eurostat,

Paris/Luxemburg.

OECD, 2002: Frascati Manuel, 6
th

 edition, Organisation for Economic Co-operation

and Development-OECD, Paris

Özorhon, B., Abbott, C., Aouad, G., 2009. Measuring construction innovation.

Fifth International Conference on Construction in the 21
st
 Century

(CITC-V) Collaboration and integration in engineering, management

and technology İstanbul, May20–22.

Pedersen, D.O., 1996. The economics of innovation in construction, In Economic

amanagement of innovation, productivity and quality in construction.

p:158-184, Ed. Katavic., M., CIB W55 Building economics 7
th

International Symposium, Zagreb, Crotia, 4-7 September.

Penrose, E.T., 1959. The theory of growth of the firm. Oxford, Blackwell.

Pries, F. ve Doree, A., 2005. A Century of Innovation in the Dutch Construction

Industry. Construction Management and Economics, 23, 561-564

Quinn J.B., 1985. Managing innovation:Controlled caos. Harward Business Review,

Vol 63(3), 73-84. 11.09.2010 tarihinde <

http://www.mendeley.com/research/managing-innovation-controlled-

chaos/> adresinden erişilmiştir.

Ramcharen, R.. 1997. Strategic impact on innovations in information technology in

construction, MSc Thesis, MIT, Cambridge

Ribeiro, F.L. ve Henriques, P.G., 2001. How knowledge can improve e-business in

construction. Proceedings of the Second International Postgraduate

Research Conference in the Built and Human Environment,

University of Salford, Blackwell, UK.

Robson, C., 2002. Real world research, 2nd ed. Balckwell, London

Rogers, E.M., 2003. Diffusion of innovations. Free Press, New York.

Rothwell, R., 1992. Successful industrial innovation:critical success factors for the

1990‟s. R&D Management. Vol 22 (3), 221-239.

Scarborough, H., Swan, J. ve Preston, J., 1999. Knowledge management:A

literature review-Issues in people management. Institue of personnel

and Development, London.

Shields, R., 2005. A survey of the construction innovation literature. In Building

tomorrow: Innovation in the construction industry, eds: Manseau, A.,

and Shields, R., Ashgate, London, p:5-22.

Skanska 2010. Skanska AB ağ sayfası, 24.07.2010 tarihinde

http://www.skanska.com/en/About-Skanska/Skanska-in-brief/

adresinden erişilmiştir.

Slaughter, E.S., 1998. Models of construction innovation. Journal of Construction

Engineering and Management, Vol.124(3), 226-231.

224

Slaughter, E.S., 2000. Implementation of construction innovation. Building

Research and Information, Vol.28(1),2-17.

Stewart, R., 1997. The reality of management. Oxford, London.

Sullivan, P.H., 1999. Profiting from intellectual capital. Journal of Knowledge

Management, Vol. 3(2), 132-142.

Tatum, C.B., 1991. Incentives for technological innovation in construction, in

Preparing for construction in the 21
st
 century-Proceedings of the

construction conference, p:447-452, ed. Chang, L.M., ASCE, New

York.

Teece, D., Pisano, G. ve Sheun, A. 1997. Dynamic capabilities of strategic

management. Strategic Management Journal, Vol.18(7), 509-533.

Tidd, J., Bessant, J. ve Pavitt, P., 2001. Managing innovation. Wiley&Sons,

Chichester.

TMB 2010. Türk Müteahhitler Birliği ile ilgili genel bilgi, 28.05.2010 tarihinde

http://www.tmb.org.tr/genel.php?ID=2 adresinden erişilmiştir.

Turban, E., Lee, J., King, D. ve Chung, M.H., 2000. Electronic commerce: A

managerial perspective. Prantice Hall, N.Jersey.

TÜBĠTAK 2003. Vizyon 2023 Teknoloji öngörüsü projesi inşaat ve altyapı paneli

raporu, 28.05.2010 tarihinde

http://www.tubitak.gov.tr/tubitak_content_files/vizyon2023/ia/insaat_

son_surum.pdf adresinden erişilmiştir.

TÜBĠTAK 2004. Ulusal bilim ve teknoloji politikaları 2003-2023 strateji belgesi,

28.05.2010 tarihinde

<http://www.tubitak.gov.tr/tubitak_content_files//vizyon2023/Vizyon

2023_Strateji_Belgesi.pdf> adresinden erişilmiştir.

TÜBĠTAK 2006. Ulusal yenilik stratejisi, 28.05.2010 tarihinde

<http://www.tubitak.gov.tr/tubitak_content_files//BTYPD/strateji_bel

geleri/Ulusal_Yenilik_Stratejisi_2008_2010.pdf> adresinden

erişilmiştir.

UĠG 2006. Ulusal İnovasyon Girişimi İnovasyon çerçeve raporu, Ekim 2006, REF

raporu

Url 13 < http://www.tubitak.gov.tr/home.do?ot=1&sid=472&pid=468> 15.09.2010

tarihinde erişilmiştir.

Url-01 <http://www.emlakkulisi.com/24383_turan_hazinedaroglu_insaat_a_iflas

_erte le me _davasi_> 18.08.2010 tarihinde erişilmiştir.

Url-02 <http://www.emlakkulisi.com/31521_turan_hazinedaroglu_insaat_in_iflas

_davasi_1_nisan_da> 18.08.2010 tarihinde erişilmiştir.

Url-03 <http://www.emlakkulisi.com/36017_2009__muteahhitlerin_cokus_yili_

oldu> 19.08.2010 tarihinde erişilmiştir.

Url-04 <http://www.hurriyetemlak.com/real_estate/emlakyasam/haber_detay.php

?cid =11121)> 18.08.2010 tarihinde erişilmiştir.

225

Url-05 <http://www.milliyet.com.tr/Ekonomi/SonDakika.aspx?aType=SonDakikaGa

leri&ArticleID=1257345&PAGE=1> 01.09.2010 tarihinde

erişilmiştir.

Url-06 < http://www.alsimalarko.com.tr/main.asp > 07.09.2010 tarihinde

erişilmiştir.

Url-07 <http://www.alarko.com.tr/alarko_tr.asp?id=2> 07.09.2010 tarihinde

erişilmiştir.

Url-08 < http://www.alsimalarko.com.tr/organization.asp> 07.09.2010 tarihinde

erişilmiştir.

Url-09 < http://www.skanska.com/en/ > 11.09.2010 tarihinde erişilmiştir.

Url-10 < http://en.wikipedia.org/wiki/Global_Innovation_Index> 14.7.2010 tarihinde

erişilmiştir.

Url-11 < http://iri.jrc.ec.europa.eu/research/docs/2007/1_3.pdf > 11.09.2010

tarihinde erişilmiştir.

Url-12 < http://www.statsamerica.org/innovation/reports/sections2/4.pdf >

06.07.2010 tarihinde erişilmiştir.

Url-13 < http://www.dtm.gov.tr/dtmweb/index.cfm > 06.09.2010 tarihinde

erişilmiştir.

Url-14 : < http://www.tuik.gov.tr/Start.do > TÜİK ağ sayfasına Mayıs 2009‟da

erişilmiştir.

Url-15: Dış Ticaret Müsteşarlığı 2009-2013 Stratejik Planı. <

http://www.dtm.gov.tr/dtmadmin/upload/EAD/belge.pdf> adresinden

06.09.2010 tarihinde erişilmiştir.

Url-16 : < http://www.tmb.org.tr/arastirma_yayinlar/enr_bulten2009_son.pdf>

adresinden 25.09.2010‟da erişilmiştir.

Utterback, J.M., 1994. Mastering the dynamics of innovation. Harward Business

School Press, Boston.

Van de Ven, A.H., Angle, H.L. ve Poole, M.S., 1989. Reseach on the management

of innovation: The Minnesota studies. Harper&Row , New York.

Von Krogh, G., Ichijo, K., ve Takeuchi, H., 2000. Enabling knowledge creation.

Oxford University Press, London.

Widen, K. ve Hansson, B., 2007. Diffusion characteristics of private sector financed

innovation. Construction Management and Economics, Vol.25(5)467-

475.

Widen, K., 2006. Innovation diffusion in the construction sector. Doktora tezi,

Universtiy of Lund, Lund.

Winch, G., 1998. Zephyrs of creative destruction: Understanding the management of

innovation in construction. Building Research and Innovation, Vol.

26(4), 268-279.

Winch, G., 2003. How innovative is construction? Comparing aggregate data on

construction innovation and other sectors-a case of apples and pears.

Construction Management and Economics, Vol.21(6), 651-654.

226

Winch, G.M. ve Campagnac, E. 1995. The organization of building projects: an

Anglo-French comparison. Construction Management and

Economics, Vol.13(1), 3-14.

Wolfe, R.A., 1994. Organisational innovation: review, critique and suggested

researchdirections. Journal of Management Studies, Vol 31(3), 405-

431.

Woodman, R.W., Sawyer, J.E. ve Griffin, R.W., 1993. Towards a theory of

organisational creativity. Academy of Management Review, 18(2),

293-321. 18.08.2010 tarihinde <

http://www2.sa.unibo.it/summer/testi/19_detoni/Toward-Theory.pdf>

adresinden erişilmiştir.

YEMAR 2006. Türk yapı sektörü raporu 2006, YEM yayınları, İstanbul

YEMAR 2009. Türk yapı Sektörü raporu 2009, YEM yayınları, İstanbul

Yin, R.K., 2003. Case study research. Sage publications, Thousand Oaks.

Yitmen, Ġ. 2007. The challenge of change for innovation in construction: A North

Cyprus perspective, Building and Environment, Vol. 42(3), 1319-

1328.

227

EKLER

 EK A: Araştırma Planı

 EK B: Anket Çalışması Soru Formu

 EK C: Anket Çalışması Yanıt Tabloları – TMB Firmaları

 EK D: Anket Çalışması Yanıt Tabloları – ENR Firmaları

 EK E: Yenileşimin itici güçleri ve önündeki engeller (İlter ve diğ., 2008‟den

orijinal alıntı)

228

229

EK A: AraĢtırma Planı

Çizelge A.1 : Araştırma planı.

AĢamalar AraĢtırma soruları Metodoloji Çıktılar Bölüm

Problem

konusunun

kuramsal

analizi

İnşaat sektöründe

yenileşim konusunun

kapsamı ve içeriği nedir?

Literatür analizi

Yenileşim tanımları,

yenileşim

sınıflandırma

sistemleri, yenileşimin

yayınımı ve

kurumsallaşması,

yenileşimin itici

güçleri ve önündeki

engeller, yenileşimin

ölçülmesi

Bölüm

2

Problem

konusunun

kuramsal

analizi

Türk inşaat firmalarında

yenileşim konsunda

mevcut ulusal veriler

nelerdir?

Literatür analizi ve

Mevcut verilerin

analizi (TÜİK ve

YEM verileri)

TÜİK ve YEM verileri

ile ilgili çıkarımlar

Mevcut verilerin eksik

yönleri

Bölüm

3

Problem

konusunun

kuramsal

analizi

Küresel ölçekte inşaat

firmaları ile ilgilili

veriler nelerdir?

Literatür analizi ve

Mevcut verilerin

analizi (ENR)

ENR verileri ile ilgili

çıkarımlar

(Ülkelerin konumları,

Türk firmalarının

konumları, konum

değişiklikleri)

Bölüm

4

Tez

probleminin

ve amacının

netleştirilmesi

Çalışma kapsamında

gerçekleştirilen kuramsal

analizler ışığında tezin

ele aldığı problem ve

tezin amacı nedir?

Tez problemi

ve

Tezin amacı

Bölüm

1

Metodolojinin

oluşturulması

Belirlenen problem ve

amaç doğrultusunda

hangi çalışmaların hangi

yöntemlerle

gerçekleştirilmesi

gerekir?

Tez çalışmasının

metodolojisi

Bölüm

5

Alan

Çalışmaları

Türk inşaat firmalarının

(ENR ve TMB)

yenileşim verileri

nasıldır?

ENR‟da ilk istikrarlı

olarak yer alan yabancı

firmaların yenileşim

verileri nasıldır?

Anket çalışması

ve

Vaka analizi

Türk inşaat

firmalarının yenileşim

durumu

ve

Başarılı Türk ve

yabancı ENR

firmalarının yenileşim

durumu

Bölüm

6

Sonuç

Alan çalışmalarından

elde edilen verilerle Türk

inşaat sektöründe

yenileşimin mevcut

durumu ve yayınımı

konusunda ne çıkarımlar

yapılabilir?

Türk inşaat firmaları

için yol haritası

Bölüm

7

230

231

EK B: Yüklenici Firmalar YenileĢim Anketi

YÜKLENİCİ FİRMALAR YENİLEŞİM ANKETİ

Sayın ilgili,

Artan teknoloji kullanımı ve enformasyon sistemlerinin neden olduğu rekabet koşulları

yenilikçiliği (Innovation) sektör ve ülke politikalarının merkezine yerleştirmekte,

yenilikçiliğin arttırılması için çeşitli araştırma ve uygulama faaliyetleri yürütülmektedir.

İnşaat endüstrisinde faaliyet gösteren firmalar için de küresel rekabet avantajı sağlamanın

anahtarlarından birisi olan yenilikçilik, sektörde meydana gelen değişikliklere ayak

uydurabilmenin ve proje hedeflerini gerçekleştirebilmenin ön koşullarından birisi haline

gelmektedir. Buna rağmen Türk inşaat sektöründe yenilikçiliğin mevcut durumu ve

arttırılmasına yönelik çalışmaların yetersizliği göze çarpmaktadır. Bu bağlamda, konu

İstanbul Teknik Üniversitesi'nde bir doktora tezine araştırma konusu olarak seçilmistir.

Firmanızın adına yapacağınız değerlendirme ve katkılarınız araştırma için büyük önem

taşımaktadır.

Katılmak üzere davet edildiğiniz anket çalışmasının amacı; Türk yüklenici inşaat

firmalarının uluslararası rekabetin anahtar koşullarından biri olan yenilikçilik yatırım,

uygulama, eğilim ve mevcut pratiklerini araştırmaktır. Tarafınızdan paylaşılan tüm bilgi,

görüş ve önerilerin gizliliği titizlikle sağlanacaktır. Araştırma sonucunda elde edilecek

sonuçlar anket çalışmasını bize ulaştıran tüm katılımcılarla paylaşılacaktır.

İşbirliğiniz ve ayıracağınız zaman için şimdiden teşekkür ederiz. Anketi doldurup posta ya

da faks yoluyla iletebileceğiniz gibi iltert@itu.edu.tr e-posta adresine de gönderebilirsiniz.

Her türlü sorunuz ve görüşünüz için bizimle temas kurmanızdan memnuniyet duyacağımızı

bilmenizi isteriz.

Saygılarımızla,

AraĢ. Gör. A.Tolga ĠLTER –Y.Mimar

İstanbul Teknik Üniversitesi

Proje Yönetim Merkezi

Adres: İTÜ Proje Yönetim Merkezi

Otomasyon Binası oda:408

Maslak İstanbul

212 2857074/155

532 3621342

iltert@itu.edu.tr

Prof. Dr. Attila DĠKBAġ

İTÜ Proje Yönetim Merkezi Müdürü

Doktora Tez Danışmanı

212 2853927

dikbas@itu.edu.tr

mailto:iltert@itu.edu.tr
mailto:iltert@itu.edu.tr
mailto:dikbas@itu.edu.tr

232

*Bu bilgiler anketle ilgili olası hataların giderilebilmesi için istenmekte olup kesinlikle gizli

tutulacaktır

Firma ismi*

Anketi cevaplayan kişinin ismi*

Firma içindeki görevi*

Telefon*

E-posta adresi*

Firma Genel Bilgileri

1. Firmanız, belirli bir girişim grubuna (holding, şirketler grubu vb.) bağlı mıdır?

Evet □Hayır□ (Cevabınız „hayır‟ise 3.soruya geçiniz)

2. Bağlı olduğunuz grubun adı ve merkezinin bulunduğu ülkeyi belirtiniz

Grubun adı___

Ülkesi ___

3. Girişiminizin sermaye dağılımı nedir?

Yerli sermaye ________ %

Yabancı sermaye________ %

TOPLAM 100 %

4. Firmanızın 2006 ve 2009 yılarındaki toplam satış hasılatı (CİRO) ne kadardır?

2006: ___________________________TL

2009: ___________________________TL

5. Firmanızın 2009 yılı içerisindeki ortalama ücretli çalışan sayısı nedir? _________

6. 2004-2006 ve 2007-2009 yıllarını kapsayan üçer yıllık dönemlerde girişiminiz hangi pazarlarda

mal veya hizmet sattı? (Lütfen uygun olan tüm seçenekleri işaretleyiniz)

 2004-2006 2007-2009

Türkiye geneli □ □

Avrupa ülkeleri □ □

Bağımsız Devletler Topluluğu Ülkeleri □ □

Ortadoğu ve Arap Ülkeleri □ □

Amerika Birleşik Devletleri □ □

Diğer ülkeler (lütfen belirtiniz) ________________ _______________

 ________________ _______________

 ________________ _______________

233

AR-GE (AraĢtırma GeliĢtirme Faaliyetleri)

AraĢtırma GeliĢtirme Faaliyeti: Ar-Ge'yi ilgili diğer faaliyetleren ayırabilmek için gözetilecek

temel ölçüt, Ar-Ge'nin içerisinde görülebilir bir yenilik unsurunun bulunması ve bilimsel ve/veya teknolojik

belirsizliklerin giderilmesidir. Örneğin, hizmet sektöründe faaliyet gösteren bir girişimin, müşteri beklenti ve

tercihlerinin ölçülebilmesi için yeni yöntemler geliştirmesi Ar-Ge'dir. Hizmet firmalarında Ar-Ge her zaman

üretim firmalarında olduğu gibi resmi olarak örgütlenmiş olmayabilir (ör. ayrı bir Ar-Ge departmanının

bulunması, araştırmacıların veya araştırma mühendislerinin kurumun personel listesinde bu şekilde belirtilmesi

gibi).

7. Firmanızda AR-GE departmanı bulunmakta mıdır?

Evet □ Hayır □

8. Girişiminiz, 2009 yılı içerisinde AR-GE faaliyetinde bulundu mu? (lütfen

yukarıda yer alan AR-GE tanımını da dikkate alınız).

Evet □ Hayır □ (Cevabınız „hayır‟ise 14.soruya geçiniz)

9. AR-GE personel sayısı, çalışma süresi ve harcamaları.
Hizmet alımı şeklinde yapılan AR-GE personel harcamaları bu tabloya dahil edilmemelidir, bu harcamalar
toplam olarak personel dışı diğer cari harcama kısmında verilmelidir

O
rt

a
la

m
a
 h

a
ft

a
lı

k

ç
a
lı

ş
m

a
 s

ü
re

s
i

(s
a
a
t)

S
o

n
 b

ir
 y

ıl
d

a

ö
d

e
n

e
n

 o
rt

a
la

m
a

k
iş

i
b

a
ş
ı

y
ıl
lı

k

b
rü

t
ü

c
re

t

(T
L

)

S
o

n
 b

ir
 y

ıl
lı
k

A
R

-G
E

 p
e

rs
o

n
e
l

h
a

rc
a
m

a
s
ı

(T

L
)

Araştırmacı
Meslek ve Öğrenim

durumu

K
a
d

ın

E
rk

e
k

T
o

p
la

m

H
e
r

b
ir
 s

a
tı

rd
a
k
i

p
e
rs

o
n
e
l
iç

in

o
rt

a
la

m
a

 s
a
a
t

 H
e
r

b
ir
 s

a
tı

rd
a
k
i

p
e
rs

o
n
e
l
iç

in

ö
d
e
n
e
n
 o

rt
a
la

m
a

y
ıl
lı
k
 t
o
p
la

m
 b

ru
t

ü
c
re

t

 (s
ü
tu

n
 3

x
s
ü
tu

n
 5

)
1 Doktora ve Üstü

2 Yüksek Lisans

3 Lisans

4 Meslek Yüksekokulu

5 Lise ve Dengi

TOPLAM

10. 2009 yılında yürütülen AR-GE çalışma sonuçlarının kullanım şekli

□Firma faaliyetlerinde kullanılmaktadır □Satılmakta/kiralanmaktadır

11. 2009 yılı içerisinde yürütülen AR-GE çalışmalarının ait olduğu uzmanlık dalları

□Bilişim teknolojileri □Mühendislik ve teknoloji

12. Firmanızın 2009 yılı sonu itibariyle yurtiçi AR-GE harcamaları ne kadardır?

A.Cari AR-GE Harcamaları _______________________TL

 (personel ve personel dışı harcamalar)

B.AR-GE Yatırım Harcamaları _______________________TL

234

 (makine teçhizat ve sabit tesis)

C.TOPLAM (A+B) _______________________TL

13. Firmanızın 2009 yılında yapmış olduğu AR-GE harcamalarının finans

kaynaklarını ve miktarlarını lütfen belirtiniz (TL)

 Firmanızın bütçesinden AR-GE _______________________TL

harcamalarınız için ayrılan pay

 AR-GE faaliyetleriniz için kullandığınız firma dışı finans kaynakları

i. Kamu kuruluşları ve TTGV _______________________TL
(KİT'ler hariç; TÜBİTAK-TEYDEB, DPT vb.)

ii. Diğer firma ve kuruluşlar(KİT + Özel, Bankalar vb.)__________________TL

iii. Üniversiteler _______________________TL

iv. Kar amacı olmayan özel kuruluşlar (vakıf vb.)____________________TL

v. Yurt dışı _______________________TL
(Diğer ülkelerin kamu kuruluşları veya yüksek öğrenim kurumları,

avrupa birliği, uluslararası kuruluşlar, yabancı girişimler, kar amacı olmayan

yurt dışı kuruluşlar)

 TOPLAM _______________________TL

14. Firmanız 2009 yılında dışarıdan AR-GE hizmeti satın aldı mı?

Evet □ Hayır □ (Cevabınız „hayır‟ise 15.soruya geçiniz)

Lütfen AR-GE hizmetini satın alındığınız kuruluşu belirtiniz

Firmanızın 2009 yılında dışarıdan aldığı AR-GE hizmetleri için yaptığı

harcamalar ne kadardır? ________________________TL

Yenilik (Innovation) Faaliyetleri

Ürün (Mal ve Hizmet) Yeniliği (product innovation):
Mevcut özellikleri veya öngörülen kullanımlarına göre yeni ya da önemli derecede iyileĢtirilmiĢ bir mal veya

hizmetin ortaya konulmasıdır. Bu; teknik özelliklerde, bileşenler ve malzemelerde, birleştirilmiş yazılımda,

kullanıcıya kolaylığında ve diğer işlevsel özelliklerinde önemli derecede iyileştirmeleri içermektedir. Ürün

yeniliğinin (yeni ya da önemli ölçüde geliştirilmiş/iyileştirilmiş mal veya hizmetin) sizin firmanız için yeni

olması önemlidir. Sektörünüz ya da piyasa için yeni olup olmadığı önemli değildir. Yeniliğin ilk olarak baĢka

bir firma tarafından geliĢtirilmiĢ olması da önemli değildir.

Yeni ürünler, özellikleri ve öngörülen kullanımları açısından, girişim tarafından daha önce üretilmiş ürünlerden

önemli derecede farklılaşan mal ve hizmetlerdir. Mevcut üründe yapılan önemli derecede iyileĢtirmeler,

malzemelerde, bileşenlerde ve performansı artıran diğer özelliklerdeki değişiklikler yoluyla ortaya çıkmaktadır.

Hizmetlerde ürün yenilikleri; sağlanma biçimlerinde yapılan önemli iyileĢtirmeleri (örneğin, verimlilik ve

hız açısından), mevcut hizmetlere yeni fonksiyonlar veya özellikler ilave edilmesini veya tümüyle yeni

hizmetlerin piyasaya sürülmesini içerebilir. Buna örnek olarak, İnternet üzerinde proje ilerleme bilgileri ve çeşitli

destek işlevleri gibi yeni hizmetlerin müşterilere sunulabildiği web sitelerinin oluşturulması, mimar, mühendis,

yüklenici ve mal sahibi arasındaki koordinasyonu arttıracak ve yapı ile ilgili bir bilgi bankası oluşturacak Yapı

Bilgi Sistemleri (BIM) gibi enformasyon sistemlerinin kullanımı gibi önemli yenilikler verilebilir. Ürün

yenilikleri; küçük çaplı değiĢiklikler veya iyileĢtirmeleri, rutin yükseltmeleri (upgrade), mal veya hizmetin

iĢlevini, öngörülen kullanımını ya da teknik özelliklerini değiĢtirmeyen tasarım değiĢikliklerini, diğer

girişimlerden satın alınan mal veya hizmetlerin yeniden satılmasını içermez.

235

15. Firmanız aşağıda belirtilen yıllar arasında hangi ürün yeniliklerini yaptı? (Lütfen

uygun olanları yapıldığı dönemle birlikte belirtiniz).
 2004-2006 2007-2009

 Enformasyon sistemlerinin müşteri ve tedarikçiler de dahil □ □

olmak üzere tüm paydaşlara hizmet edecek şekilde

kullanılması [Örnek: Yapı Bilgi Sistemi-BIM kullanımı gibi]

 Müşteri odaklı uzaktan izleme sistemlerinin □ □

kullanımı [Web-cam gibi]

 Satış ve pazarlama amaçlı internet sitesi vb. oluşturulması □ □

 Kalite, süre ya da maliyet konularında önemli katkıları olan □ □
pazar için yeni bir yapı malzemesinin ilk defa kullanılması

 Kalite, süre ya da maliyet konularında önemli katkıları olan □ □
pazar için yeni bir yapı sisteminin ilk defa kullanılması

 Kalite, süre ya da maliyet konularında önemli katkıları olan □ □
pazar için yeni bir inĢaat ekipmanının ilk defa kullanılması

 Diğer (lütfen belirtiniz)__

 Hayır bu dönemlerde ürün yeniliği yapılmadı □

(Cevabınız Hayır ise 17.soruya geçiniz)

16. Firmanızın yenilikçi ürünlerini (mal veya hizmet) nasıl tanımlarsınız? (Lütfen

uygun olanları işaretleyiniz.)

 Kendi pazarınız için yeni: □
(Rakiplerinizden önce piyasaya sürdüğünüz yeni ya da önemli ölçüde

geliştirilmiş mal veya hizmetler)

 Sadece girişiminiz için yeni: □
(Rakipleriniz tarafından daha önce piyasaya sürülmüş yeni ya da önemli

ölçüde geliştirilmiş mal veya hizmetler)

17. Firmanız aşağıdaki dönemlerde başka bir firmanın ürün yeniliği yapmasına

katkıda bulundu mu? (Cevabınız Evet ise söz konusu ürünün (mal veya hizmet)

ne(ler) olduğunu lütfen kısaca belirtiniz.)

□ Evet, 2004-2006 döneminde oldu___________________________________

□ Evet, 2007-2009 döneminde oldu ___________________________________

□ Hayır her iki dönemde de olmadı

18. Firmanızın ürün (mal veya hizmet) yeniliği yapmasının önündeki engeller

nelerdir?

236

Süreç yeniliği (process innovation):
Yeni ya da önemli derecede iyileĢtirilmiĢ bir üretim veya dağıtım yönteminin gerçekleştirilmesidir. Bu

yenilik; teknikler, teçhizat veya yazılımlarda önemli değişiklikler içerir. Süreç yeniliğinin (yeni ya da önemli

ölçüde geliştirilmiş / iyileştirilmiş) sizin girişiminiz için yeni olması önemlidir. Sektörünüz ya da piyasa için yeni

olup olmadığı önemli değildir. Yeniliğin ilk olarak başka bir firma tarafından geliştirilmiş olması da önemli

değildir. Tamamen organizasyon yapısında gerçekleşen yenilikler süreç yeniliği sayılmamaktadır.

Üretim yöntemlerinde yapılan yenilik için, bir Ģantiye sahasında yeni otomasyon teçhizatının uygulanması,

ve ürün geliştirmek için bilgisayar destekli tasarım gerçekleştirilmesi örnek olarak verilebilir.

Tedarik ve Dağıtım yöntemlerinde yapılan yenilik için, tedarik zincirinde prefabrik ürünleri takip etmek üzere

yapılan barkod, RFID uygulaması, ulaşım araçlarının global pozisyonlama sistemi (GPS) ile izlenmesi örnek

olarak verilebilir.

Destek faaliyetlerinde yenilik için, en uygun iş bitirme yönteminin belirlenmesi için uygulanan yazılım, satın

alma, muhasebe ve bakım sistemleri için uygulanan yeni ya da iyileştirilmiş yazılımlar örnek olarak verilebilir.

19. Firmanız 2004-2009 yıllarını kapsayan dönemde herhangi bir süreç yeniliği

uyguladı mı?

Evet □ Hayır □ (Cevabınız „hayır‟ise 22.soruya geçiniz)

20. Aşağıdaki alanlardan hangilerinde süreç yenilikleri uygulandı? (Lütfen uygun

seçenekleri ilgili döneme göre işaretleyiniz.)

 2004-2006 2007-2009

A.Tüm üretim süreçlerinde kullanılan yeni ya da

önemli ölçüde geliştirilmiş yöntemler

Maliyet ve süre planlama □ □

İş güvenliği ve işçi sağlığı □ □

Kalite güvence sistemleri □ □

Atık yönetimi ve çevre koruma faaliyetleri □ □

Enformasyon teknolojileri □ □

Yapım sistemleri □ □

B.Ürettiğiniz hizmetler için yeni veya önemli ölçüde

geliştirilmiş tedarik, lojistik sistemleri vb.

Satın alma/Tedarik □ □

İhale süreçleri □ □

Lojistik □ □

Satış/pazarlama □ □

C.Süreçleriniz için yeni veya önemli ölçüde geliştirilmiş

destekleme faaliyetleri

Uyuşmazlık çözümü □ □

(Alternatif uyuşmazlık çözüm yöntemlerinin kullnımı gibi)

İşletme ve bakım sistemleri □ □

Bilgi işlem □ □

237

Muhasebe □ □

Diğer (lütfen belirtiniz) __

21. Bu süreç yeniliği kim tarafından yapıldı? (Uygun seçenekler işaretlenmelidir.)

 Büyük ölçüde kendi girişiminiz veya girişim grubunuz tarafından □

 Diğer girişimler veya kuruluşlar ile birlikte girişiminiz tarafından □

 Büyük ölçüde diğer girişimler veya kuruluşlar tarafından □

22. Firmanızın 2009 yılı sonu itibariyle devam eden ürün veya süreç yeniliği faaliyeti

var mıdır?

Evet □ Hayır □

23. Firmanızın aşağıdaki üç yıllık dönemlerde sonuçsuz kalan (durdurulmuş veya

başarısız olan) ürün ya da süreç yeniliği faaliyeti oldu mu?

□ Evet, 2004-2006 döneminde oldu

□ Evet, 2007-2009 döneminde oldu

□ Hayır her iki dönemde de olmadı

Eğer soru 19, 22 ve 23. soruların üçüne birden HAYIR yanıtı verdiyseniz soru 34‟e geçiniz

24. Firmanız, belirtilen üç yıllık dönemlerde AR-GE faaliyetleri hariç olmak üzere

aşağıdaki yenilik faaliyetlerinden hangilerini gerçekleştirmiştir? (Tamamlanmamış

yenilik faaliyetleri de dahil edilmelidir.)
 2004-2006 2007-2009

 Ürün ya da süreç yeniliğine ilişkin makine, teçhizat, □ □

yazılım temini [Ürün ve süreç yeniliği gerçekleştirmek için

makine-teçhizat, bilgisayar yazılımı ve donanımı temin edilmesi]

 Diğer dışsal bilgilerin temini □ □

[Başka girişim veya kuruluşlardan patentli ya da patentsiz buluş,

know-how ve bilginin diğer tiplerinin satın alınması veya

lisanslanması (ruhsat verilmesi), fikri mülkiyet hakları alınması]

 Eğitim □ □

[Ürün ve süreç yeniliği geliştirmek ve/veya tanıtmak amacıyla

personele kurum içi veya kurum dışından eğitim verilmesi]

 Yenilikler için pazar tanıtımı □ □

[Pazar araştırması ve reklam faaliyetleri dahil olmak üzere ürün

ve süreç yeniliğinin pazarda tanıtılması]

 Diğer hazırlıklar □ □
[Ürün veya süreç yeniliğinin uygulanmasına yönelik

diğer işlemler ve teknik hazırlıklar]

25. Aşağıda belirtilen AR-GE faaliyetleri dışındaki yenilik faaliyetleri için 2009 yılı

harcamalarınız ne kadardır?

 Makine-teçhizat ve yazılım temin edilmesi ________________________TL

238

(Ar-Ge amaçlı makine-teçhizat harcamaları hariç)

 Dışarıdan sağlanan bilgi ________________________TL
(Patent, lisans, know-how, vs.)

 Hizmet alımı ________________________TL

26. Firmanız aşağıdaki üç yıllık dönemlerde yürüttüğü AR-GE dışı yenilik

faaliyetleri için aşağıdaki kurumlardan finansal destek aldıysa uygun kutucukları

işaretleyiniz. (Vergi indirimi, hibe, düşük faizli kredi ve kredi teminatı yoluyla

gerçekleşen finansal destekler dahil)
 2004-2006 2007-2009

 Merkezi kamu kurum/kuruluşları ve TTGV □ □
(TÜBİTAK-TEYDEB, KOSGEB, Maliye Bakanlığı, Hazine Müst. vb.)

 Yerel veya bölgesel kamu kuruluşları (belediye, valilik v.b.) □ □

 Avrupa Birliği (AB) kurumları □ □

 Diğer uluslararası kurum/kuruluşlar □ □

 AB kurumları için cevabınız Evet ise firmanız Avrupa Birliği Çerçeve

Programlarına katıldı mı? (6. Çerçeve(2002-2006) ve/veya 7 çerçeve (2007-2010))

6.çerçeve □Evet
7.çerçeve □ Evet

27. 2007-2009 yıllarını kapsayan üç yıllık dönemde yenilik faaliyetlerinizden

herhangi birinde başka bir firma veya kuruluş ile işbirliği yaptınız mı?

Evet □ Hayır □ (Cevabınız „hayır‟ise 30.soruya geçiniz)

28. 2007-2009 yıllarını kapsayan üç yıllık dönemde Yenilik konusunda

aşağıdakilerden hangileri ile işbirliği yaptınız?
TR AB ABD diğer

A. Dahil olduğunuz girişim grubundaki diğer girişimler □ □ □ □

B. Makine, teçhizat, malzeme veya yazılım sağlayıcılar □ □ □ □

C. Müşteriler □ □ □ □

D. Rakip girişimler veya sektördeki diğer girişimler □ □ □ □

E. Danışmanlar, ticari laboratuvarlar veya özel Ar-Ge kurul □ □ □ □

F. Üniversite ya da diğer yükseköğretim kurumları □ □ □ □

G. Kamuya ait araştırma enstitüleri □ □ □ □

H. Diğer uzman kuruluşlar □ □ □ □

29. 28. Soruda işaretlediğiniz kişi veya kuruluşların yenilik faaliyetleriniz açısından

önem derecesi neydi?

(1:önemsiz / 2:az önemli / 3:orta / 4:önemli / 5:çok önemli)

A. Dahil olduğunuz girişim grubundaki diğer girişimler 1 2 3 4 5

B. Makine, teçhizat, malzeme veya yazılım sağlayıcılar 1 2 3 4 5

C. Müşteri/İşveren (talebi/eğilimi/yönlendirmesi) 1 2 3 4 5

D. Rakip girişimler veya sektördeki diğer girişimler 1 2 3 4 5

239

E. Danışmanlar, ticari laboratuvarlar veya 1 2 3 4 5

özel Ar-Ge kuruluşları

F. Üniversite ya da diğer yükseköğretim kurumları 1 2 3 4 5

G. Kamuya ait araştırma kurumları/enstitüler 1 2 3 4 5

H. Diğer uzman kuruluşlar 1 2 3 4 5

Aynı dönemde yararlandıysanız aşağıdaki bilgi kaynaklarının önem derecesi

neydi?

I. Konferanslar, ticari fuarlar, sergilere katılım 1 2 3 4 5

J. Bilimsel dergiler, ticari/teknik yayınlar 1 2 3 4 5

K. Dernekler, meslek ve sanayi odaları ile ilişkiler 1 2 3 4 5

30. 2004-2006 yıllarını kapsayan üç yıllık dönemde yenilik faaliyetlerinizden

herhangi birinde başka bir firma veya kuruluş ile işbirliği yapmış mıydınız?

Evet □ Hayır □ (Cevabınız „hayır‟ise 33.soruya geçiniz)

31. 2004-2006 yıllarını kapsayan üç yıllık dönemde yenilik konusunda

aşağıdakilerden hangileri ile işbirliği yaptınız?

TR AB ABD diğer

A. Dahil olduğunuz girişim grubundaki diğer girişimler □ □ □ □

B. Makine, teçhizat, malzeme veya yazılım sağlayıcılar □ □ □ □

C. Müşteriler □ □ □ □

D. Rakip girişimler veya sektördeki diğer girişimler □ □ □ □

E. Danışmanlar, ticari laboratuvarlar veya özel Ar-Ge kuruluş □ □ □ □

F. Üniversite ya da diğer yükseköğretim kurumları □ □ □ □

G. Kamuya ait araştırma enstitüleri □ □ □ □

H. Diğer uzman kuruluşlar □ □ □ □

32. 31.Soruda işaretlediğiniz kişi veya kuruluşların yenilik faaliyetleriniz açısından

önem derecesi neydi?

(1:önemsiz / 2:az önemli / 3:orta / 4:önemli / 5:çok önemli)

A. Dahil olduğunuz girişim grubundaki diğer girişimler 1 2 3 4 5

B. Makine, teçhizat, malzeme veya yazılım sağlayıcılar 1 2 3 4 5

C. Müşteri/İşveren (talebi/eğilimi/yönlendirmesi) 1 2 3 4 5

D. Rakip girişimler veya sektördeki diğer girişimler 1 2 3 4 5

E. Danışmanlar, ticari laboratuvarlar veya 1 2 3 4 5

özel Ar-Ge kuruluşları

F. Üniversite ya da diğer yükseköğretim kurumları 1 2 3 4 5

G. Kamuya ait araştırma kurumları/enstitüler 1 2 3 4 5

H. Diğer uzman kuruluşlar 1 2 3 4 5

240

Aynı dönemde yararlandıysanız aşağıdaki bilgi kaynaklarının önem derecesi

neydi?

I. Konferanslar, ticari fuarlar, sergilere katılım 1 2 3 4 5

J. Bilimsel dergiler, ticari/teknik yayınlar 1 2 3 4 5

K. Dernekler, meslek ve sanayi odaları ile ilişkiler 1 2 3 4 5

33. 2007-2009 yıllarını kapsayan üç yıllık dönemde gerçekleştirdiğiniz yenilik

faaliyetleri ne ölçüde etkili olmuştur?

(1:etkisiz / 2:az etkili / 3:orta / 4:etkili / 5:çok etkili)

 Ürün (mal veya hizmet) çeşidini artırdı 1 2 3 4 5

 Yurtiçinde yeni pazar yarattı ya da pazar payını artırdı 1 2 3 4 5

 Yurtdışında yeni pazar yarattı 1 2 3 4 5

 Ürün (mal veya hizmet) kalitesini artırdı 1 2 3 4 5

 Hizmet sunma ve üretim esnekliğini artırdı 1 2 3 4 5

 Hizmet sunma ve üretim kapasitesini artırdı 1 2 3 4 5

 İşgücü maliyetini azalttı 1 2 3 4 5

 Karlılığı arttırdı 1 2 3 4 5

 İş hacmini arttırdı 1 2 3 4 5

 Enerji ve hammadde tüketimini azalttı 1 2 3 4 5

 Olumsuz çevresel etkileri azalttı 1 2 3 4 5

 İş güvenliği ve işçi sağlığı konularında iyileşme sağladı 1 2 3 4 5

 Standart ve mevzuatların gereklerine uyum sağlandı 1 2 3 4 5

34. 2007-2009 yıllarını kapsayan üç yıllık dönemde yenilik faaliyetlerinizi

engellemek/zorlaştırmak açısından aşağıdaki faktörler hangi derecede etkili

olmuştur ?

(1:önemsiz / 2:az önemli / 3:orta / 4:önemli / 5:çok önemli)

 Finansman yetersizliği 1 2 3 4 5

 Yenilik maliyetlerinin yüksek olması 1 2 3 4 5

 Nitelikli personel yetersizliği 1 2 3 4 5

 Teknoloji konusunda gerekli bilginin yetersizliği 1 2 3 4 5

 Piyasalar hakkında bilgi yetersizliği 1 2 3 4 5

 Yenilik konusunda işbirliği yapılacak 1 2 3 4 5

bir ortak bulmanın güç olması

 Büyük firmaların piyasa hakimiyeti nedeniyle 1 2 3 4 5

rekabet azlığı

 Müşteri/İşveren talebi olmaması 1 2 3 4 5

241

 Ülke ekonomisindeki belirsizlikler 1 2 3 4 5

 Daha önceki yenilik faaliyetlerinden dolayı 1 2 3 4 5

ihtiyaç duyulmaması

 İlgili uzman hizmet sağlayıcıların olmaması 1 2 3 4 5

 Çalışanların değişime karşı direnmesi 1 2 3 4 5

 Yenilik faaliyetlerinize engel olduğunu düşündüğünüz başka faktör(ler) varsa

lütfen belirtiniz

__

35. Firmanız 2007-2009 yıllarını kapsayan üç yıllık dönemde aşağıdaki fikri

mülkiyet hakları için başvuru yaptı mı?

 Patent için başvuru yapılması Evet □ Hayır□

 Endüstriyel tasarımın kayıt altına alınması Evet □ Hayır□

 Ticari markanın kayıt altına alınması Evet □ Hayır□

 Telif hakkı istenmesi Evet □ Hayır□

Organizasyon Yeniliği:
Firmanın bilgi kullanımını, mal ve hizmet kalitesini ya da iş akış verimliliğini artırmak amacıyla firma yapısında

ya da yönetim biçiminde yenilik ya da belirgin değişiklik yapılmasıdır. Diğer firmalarla birleşmeler, diğer

firmaları satın almalar, yeni bir organizasyonel yöntem eşlik etmediği sürece yönetim stratejisindeki değişiklikler

organizasyon yeniliği sayılmaz.

36. Firmanız 2007-2009 yıllarını kapsayan üç yıllık dönemde herhangi bir

organizasyon yeniliği uyguladı mı?

Evet □ Hayır □ (Cevabınız „hayır‟ise 39.soruya geçiniz)

37. Firmanız 2007-2009 yıllarını kapsayan üç yıllık dönemde aşağıdaki organizasyon

yeniliği çalışmalarından hangilerini gerçekleştirdi?

Girişim bünyesinde bilgi ve becerinin daha iyi kullanılması Evet □Hayır □
veya aktarılması için yeni veya önemli ölçüde geliştirilmiş/
iyileştirilmiş bilgi yönetim sistemi kurulması
(Satış, araştırma, üretim vb. birimler için bilgiye erişimi ve paylaşımı

sağlamak amacıyla çalışma grupları oluşturulması, tedarikçi ve taşeronlar

için kalite kontrol standartları uygulanması, tedarik yönetim sisteminin

kurulması vb.)

İşlerin organizasyonunda önemli değişiklik; örneğin Evet □Hayır □

yönetim değişiklik veya değişik bölüm veya faaliyetlerin
birleştirilmesi (Yönetim kademe sayısını azaltmak, sorumluluk

yüklemek, yeni birim oluşturulması vb.)

Diğer girişimler veya kamu kuruluşları ile ilişkilerde Evet □Hayır □

işbirliği, ortaklık taşeronluk vb. yollarla yeni ya da
önemli ölçüde geliştirilmiş yöntemler kullanılması

Diğer (lütfen belirtiniz) ___

38. 2007-2009 yıllarını kapsayan üç yıllık dönemde gerçekleştirdiğiniz organizasyon

yeniliği ne ölçüde etkili olmuştur?

242

(1:hiç katılmıyorum / 2:katılmıyorum / 3:kararsızım / 4:katılıyorum / 5:kesinlikle

katılıyorum)

 Müşteri/işveren ve tedarikçilerin ihtiyaçlarının daha 1 2 3 4 5
kısa sürede karşılanmasını sağladı

 Müşteri memnuniyetini artırdı 1 2 3 4 5

 Ürün (mal veya hizmet) kalitesini artırdı 1 2 3 4 5

 Hizmet sunma ve üretim performansını artırdı 1 2 3 4 5

 İş hacmini artırdı 1 2 3 4 5

 Karlılığı artırdı1 2 3 4 5

 Çalışan memnuniyetini artırdı veya1 2 3 4 5
çalışanların iş yükünü azalttı

39. Firmanız 2004-2006 yıllarını kapsayan üç yıllık dönemde herhangi bir

organizasyon yeniliği uygulamış mıydı?

Evet □ Hayır □ (Cevabınız „hayır‟ise 42.soruya geçiniz)

40. Firmanız 2004-2006 yıllarını kapsayan üç yıllık dönemde aşağıdaki organizasyon

yeniliği çalışmalarından hangilerini gerçekleştirdi?

Girişim bünyesinde bilgi ve becerinin daha iyi kullanılması Evet □ Hayır □
veya aktarılması için yeni veya önemli ölçüde geliştirilmiş/
iyileştirilmiş bilgi yönetim sistemi kurulması
(Satış, araştırma, üretim vb. birimler için bilgiye erişimi ve paylaşımı

sağlamak amacıyla çalışma grupları oluşturulması, tedarikçi ve taşeronlar

için kalite kontrol standartları uygulanması, tedarik yönetim sisteminin

kurulması vb.)

 İşlerin organizasyonunda önemli değişiklik; örneğin Evet □ Hayır
□

yönetim değişiklik veya değişik bölüm veya faaliyetlerin
birleştirilmesi (Yönetim kademe sayısını azaltmak, sorumluluk

yüklemek, yeni birim oluşturulması vb.)

 Diğer girişimler veya kamu kuruluşları ile ilişkilerde Evet □ Hayır
□ işbirliği, ortaklık taşeronluk vb. yollarla yeni ya da
önemli ölçüde geliştirilmiş yöntemler kullanılması

 Diğer (lütfen belirtiniz) ___

41. 2004-2006 yıllarını kapsayan üç yıllık dönemde gerçekleştirdiğiniz organizasyon

yeniliği ne ölçüde etkili olmuştur?

(1:hiç katılmıyorum / 2:katılmıyorum / 3:kararsızım / 4:katılıyorum / 5:kesinlikle

katılıyorum)

 Müşteri/işveren ve tedarikçilerin ihtiyaçlarının daha 1 2 3 4 5
kısa sürede karşılanmasını sağladı

 Müşteri memnuniyetini artırdı 1 2 3 4 5

 Ürün (mal veya hizmet) kalitesini artırdı 1 2 3 4 5

 Hizmet sunma ve üretim performansını artırdı 1 2 3 4 5

 İş hacmini artırdı 1 2 3 4 5

 Karlılığı artırdı 1 2 3 4 5

243

 Çalışan memnuniyetini artırdı veya 1 2 3 4 5
çalışanların iş yükünü azalttı

42. Firmanız tarafından gerçekleştirilen yenilik çalışmaları hakkında yapılmış

bilimsel bir yayın (kitap, makale, konferans bildirisi vb.) var mıdır?

Evet □ Hayır□ (Cevabınız „hayır‟ise 45.soruya geçiniz)

43. Söz konusu bilimsel yayınlar nelerdir? (Lütfen uygun seçenekleri işaretleyiniz)

Kitap/kitap bölümü □

Makale □
[İçeriği uzman hakemler tarafından değerlendirilen akademik bir yayında yer alan bilimsel

yazı]

Bildiri □
[İçeriği konusunda uzman hakemler tarafından değerlendirildikten sonra kabul edilerek

Konferans, bilgi şöleni gibi bilimsel bir etkinlikte sunulmuş ve/veya bilimsel etkinlik

bildiri kitabında yayınlanmış bilimsel yazı]

Mesleki süreli yayında (dergi, haber bülteni)yer almış yazı □

Diğer □

[Lütfen belirtiniz] __

44. Söz konusu bilimsel yayın(lar) kim(ler) tarafından hazırlanmıştır? (Lütfen uygun

seçenekleri işaretleyiniz)

Kuruluşunuz AR-GE personeli □

Firmanız personeli (yöneticiler dahil) □

Ortak iş yapılan kuruluş temsilcileri □

Danışmanlık hizmeti aldığınız profesyoneller □

Diğer (lütfen belirtiniz) □ __________________________________

Enformasyon Teknolojileri Kullanımı

45. Firmanızın 2009 yılında Enformasyon Teknolojileri için (yazılım+donanım)

toplam harcaması ne kadardır? ___________________________TL

46. Firmanız enformasyon teknolojileri seçiminde stratejik yönetim teknikleri

kullanılmakta mıdır?

Evet □Hayır□

47. Firmanızın yazılı bir stratejik planı bulunmakta mıdır?

Evet □Hayır□

Kurumsal kaynak planlaması (KKP) ya da iĢletme kaynak planlaması (ing:Enterprise Resource Planning -

ERP) : İşletmelerde mal ve hizmet üretimi için gereken işgücü, makine, malzeme gibi kaynakların verimli bir

şekilde kullanılmasını sağlayan bütünleşik yönetim sistemlerine verilen genel addır. Normal olarak ERP

planlama, tedarik, satış, pazarlama, müşteri ilişkileri, finans ve insan kaynakları arasındaki entegrasyonu sağlar.

ERP yazılımları uyarlanmış ya da paket yazılım olabilir. Paket yazılımlar da, modüler bir şekilde, girişimlerin, bu

modüllerin birkaçını kullanarak kendi spesifik faaliyetlerine uyacak şekilde uyarlamasına izin verir.

48. Firmanızda Kurumsal Kaynak Planlaması (ERP) yazılımı kullanılmakta mıdır?

Evet □

244

Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır□

Cevabınız Evet ise lütfen kullanılan yazılım(lar)ı belirtiniz__________________

MüĢteri iliĢkileri yönetimi (ing:Customer Relationship Management - CRM) : Müşterilere ilişkin bilgileri

toplamak, entegre etmek, işlemek ve analiz etmek için yoğun olarak bilgi teknolojileri kullanımı temelinde,

girişim faaliyetlerinin merkezine müşteriyi koyan bir yönetim biçimidir. CRM, bir bilişim terimi olarak, bir

kurumun müşteri ilişkilerini düzenli bir şekilde yönetmesi için gereken yöntemleri, yazılımları ve Internet

becerilerini tanımlar. Müşteriyle ilişki içinde olan ön ofis girişim süreçlerinin entegrasyonu (operasyonel CRM)

ve girişimin müşterilerine ait mevcut bilgilerin veri madenciliği aracılığıyla analizi (analitik CRM) olarak ikiye

ayrılır. Analitik CRM müşteriler hakkında derinliğine bilgi toplamak ve müşteri taleplerine nasıl karşılık

verileceğini anlamayı amaçlar.

49. Firmanızda Müşteri İlişkileri Yönetimi (CRM) yazılımı kullanılmakta mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır□

Cevabınız Evet ise lütfen kullanılan yazılım(lar)ı belirtiniz __________________

Tedarik Zinciri Yönetimi (ing:Supply Chain Management-SCM): Tedarikçileri, üreticileri, depo ve dağıtım

merkezlerini ve mağazaları, doğru yerde, doğru zamanda, doğru adette ürünün hazır bulunmasını sağlamak

amacıyla entegre etmek üzerine kurulu yaklaşımlar bütünüdür.

Tedarik Zinciri Yönetimi (SCM)'nin başlıca amacı, hizmet seviyesi ihtiyaçlarını karşılarken sistem içerisindeki

maliyetleri minimum seviyede tutmaktır. Bu sebeple maliyete ve hizmet seviyelerine yansıyacak bir etkisi olan

tüm katmanları göz önüne alır. Bunu yaparken de toplam sistemi en verimli şekilde kullanmayı öngörür: Ham

maddelerin taşımacılığından dağıtımına, çalışma sürecinde çıkan stoktan (Work-in-process inventory), bitmiş

ürünün stoklanma maliyetine, tüm bu maliyet kalemlerini minimize etmek amaçtır. Dolayısıyla, sadece

taşımacılık maliyetini ya da eldeki stoku düşürmek değil, sistemin bütününe odaklanılır.

50. Firmanızda Tedarik Zinciri Yönetimi (SCM) yazılımı kullanılmakta mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır□

Cevabınız Evet ise lütfen kullanılan yazılım(lar)ı belirtiniz __________________

Yapı Bilgi Sistemi (ing:Building Information Modelling – BIM) Yapıyı tanımlayan tüm verilerin tutulduğu bir

sayısal veritabanı ile çalışarak . herhangi bir dokümanda yapılan bir değişikliğin, veritabanından üretilen tüm

dokümanlara (görünüşler, listeler, vs.) yansımasını sağlayan yapı tasarım çözümlerine ve bu çözümlerle

oluşturulan sistemlere verilen addır. Tasarım süreci boyunca toplanan tüm veriler, daha sonra kullanılmak üzere

saklanır. Yapı Bilgi Sistemleri mimar, mühendis, yüklenici ve mal sahibi arasındaki koordinasyonu artırır, yapı

ile ilgili bir bilgi bankası oluşturur.

51. Firmanızda Yapı Bilgi Sistemi (BIM) yazılımı kulanılmakta mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır□

Cevabınız Evet ise lütfen kullanılan yazılım(lar)ı belirtiniz _________________

52. Firmanızda Bilgisayar Destekli Tasarım-BDT (CAD) yazılımı kullanılmakta

mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır□

Cevabınız Evet ise lütfen kullanılan yazılım(lar)ı belirtiniz _________________

245

53. Firmanızda Keşif/Hakediş yazılımı kullanılmakta mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır□ (Cevabınız „hayır‟ise 56.soruya geçiniz)

54. Kullanılan Keşif/Hakediş yazılımı ne tür bir yazılımdır?

İhtiyaçlar doğrultusunda firmanız tarafında geliştirilen □Hazır paket prog. □
Hazır paket program ise lütfen kullanılan yazılım(lar)ı belirtiniz______________

55. Keşif yazılımı kullanılan BDT (CAD) yazılımına entegre olarak mı

çalışmaktadır?

Evet □Hayır□

56. Firmanızda statik hesap ve boyutlandırma yazılımı kullanılmakta mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır□

Cevabınız Evet ise lütfen kullanılan yazılım(lar)ı belirtiniz ______________

57. Firmanızda proje planlama/yönetim yazılımı kullanılmakta mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır □ (Cevabınız „hayır‟ise 59.soruya geçiniz)

58. Kullanılan proje planlama/yönetim yazılımı ne tür bir yazılımdır?

İhtiyaçlar doğrultusunda firmanız tarafında geliştirilen □Hazır paket prog. □
Hazır paket program ise lütfen kullanılan yazılım(lar)ı belirtiniz ____________

59. Firmanızda Coğrafi Bilgi Sistemleri (ing:Geographical Information System-GIS)

kullanılmakta mıdır?

Evet □
Önümüzdeki 2 yıl içerisinde kullanılması planlanıyor □
Hayır □ (Cevabınız „hayır‟ise 61.soruya geçiniz)

60. Coğrafi Bilgi Sistemlerini hangi alanlarda kullanmaktasınız?

Araç takibi □

Personel takibi □

Yol inşaatları □

Şantiye yönetimi □

Bina/yapı aplikasyonu □

Diğer (lütfen belirtin) □__

246

61. Aşağıdaki enformasyon sistemi ve uygulamalarının firmanız için önem

derecesini belirtiniz. (Lütfen firmanızca kullanılanları işaretleyiniz)

 (1:önemsiz / 2:az önemli / 3:orta / 4:önemli / 5:çok önemli)

 Kurumsal kaynak planlaması (ERP) 1 2 3 4 5

 Müşteri ilişkileri yönetimi (CRM) 1 2 3 4 5

 Tedarik zinciri yönetimi (SCM) 1 2 3 4 5

 Yapı Bilgi Sistemi (BIM) 1 2 3 4 5

 Bilgisayar destekli tasarım-BDT (CAD) 1 2 3 4 5

 Coğrafi bilgi sistemleri (GIS) 1 2 3 4 5

 Statik hesap ve boyutlandırma yazılımı 1 2 3 4 5

 İnşaat proje planlama/yönetim yazılımı 1 2 3 4 5

62. Şimdiye kadar herhangi bir şantiyenizde, faaliyetlerin takibi için internet

üzerinden sahanın görüntülenmesini sağlayan ağ kamerası (ing:web-cam)

kullanıldı mı?

Evet □ Hayır□ (Cevabınız „hayır‟ise 64.soruya geçiniz)

63. Ağ kamerası kullanımının işiniz üzerinde ne ölçüde etkili olmuştur?

(1:hiç katılmıyorum / 2:katılmıyorum / 3:kararsızım / 4:katılıyorum / 5:kesinlikle

katılıyorum)

 Müşteri/işveren ve tedarikçilerin ihtiyaçlarının daha 1 2 3 4 5
kısa sürede karşılanmasını sağladı

 Müşteri memnuniyetini artırdı 1 2 3 4 5

 Ürün (mal veya hizmet) kalitesini artırdı 1 2 3 4 5

 Hizmet sunma ve üretim performansını artırdı 1 2 3 4 5

 İş hacmini artırdı 1 2 3 4 5

 Karlılığı artırdı 1 2 3 4 5

 Çalışan memnuniyetini artırdı veya 1 2 3 4 5
çalışanların iş yükünü azalttı

64. Firmanızda aşağıdaki uygulamalar kullanılmakta mıdır?

 Ücretsiz işletim sistemi veya yazılımı kullanıldı mı? Evet □ Hayır □
(Linux gibi kaynak kodlarına ulaşılabilen, telif ücreti ödenmeyen)

 e-fatura gönderildi mi? Evet □ Hayır □
Otomatik olarak işleme alınabilen dijital formatta fatura (e-fatura)

 e-fatura alındı mı? Evet □ Hayır □
Otomatik olarak işleme alınabilen dijital formatta fatura (e-fatura)

 Elektronik imza kullanıldı mı? Evet □ Hayır □
Mesajın bütününü ve yetki durumunu güvenceye alan şifreleme yöntemleri.Elle

atılmış olan imzaların tarayıcıdan geçirilmiş hali elektronik imza kapsamında değildir.

247

65. Aşağıdaki enformasyon teknolojileri firmanızda kullanılmakta mıdır?

Veri tabanı yönetim sistemi (VTYS) Evet □ Hayır □
(ing: Database Management System)veritabanlarını tanımlamak, yaratmak, kullanmak,

değiştirmek ve veri tabanı sistemleri ile ilgili her türlü işletimsel gereksinimleri karşılamak

için tasarlanmış sistem ve yazılımlar.

Veri ambarı ve veri madenciliği Evet □ Hayır □

İnşaat süreçleri simülasyon yazılımları Evet □ Hayır □

Mobil hesaplama Evet □ Hayır □

Kablosuz uygulamalar Evet □ Hayır □

Ağ günlüğü/ağ kütüğü (blog/weblog) Evet □ Hayır □
teknik bilgi gerektirmeden, kendi istedikleri şeyleri, kendi istedikleri şekilde yazan

insanların oluşturabildikleri, günlüğe benzeyen web siteleri.

Wiki Evet □ Hayır □

GNU Özgür Belgeleme Lisansı altında kullanıcıların yeni sayfa yaratmasına, sayfalarda

düzenlemeler yapmasına ve bu sayfaları birbirine bağlamasına olanak sağlayan bir yazılım.

Web portal Evet □Hayır □

Internet web(ağ) anagiriş sayfası, ilk giriş noktası- kapısı (Internet üzerinde sunulan

kaynağın, ana giriş olarak hazırlanan ilk ağ sayfası/sitesi.

İçerik Yönetim Sistemleri (İYS) Evet □Hayır □

(ing:Content Management System), katılımcı teknikler ile belge ya da benzeri

içeriklerin yaratılmasına ve düzenlenmesine yardımcı olan yazılım dizgeleri.

66. Firmanızda internet üzerinden ürün veya hizmet siparişi verilmekte midir? (e-

posta ile yapılan siparişler hariç)

Evet □ Hayır□ (Cevabınız „hayır‟ise 67.soruya geçiniz)

Firmanızın son bir yılda İnternet üzerinden verdiği siparişlerin toplam satınalışlar

içindeki oranı ne kadardır?

__________________%

67. Firmanızda internet dışındaki harici bilgisayar ağları üzerinden (Extranet-

Elektronik Veri Alışverişi(EDI) v.b) ürün/hizmet siparişi verilmekte midir?

Evet □Hayır□ (Cevabınız „hayır‟ise 68.soruya geçiniz)

Firmanızın son bir yılda internet harici bilgisayar ağları üzerinden verdiği

siparişlerin toplam satınalışlar içindeki oranı ne kadardır?

__________________%

68. Firmanızda istihdam edilen bilişim (ICT/IT) uzmanı sayısı nedir?

__________________ kişi

69. Firmanız son bir yılda bilişim uzmanlığı gerektiren pozisyonlar için personel işe

aldı mı veya almayı denedi mi?

248

Evet □Hayır□ (Cevabınız „hayır‟ise 72.soruya geçiniz)

70. Firmanız son bir yılda bilişim uzmanlığı gerektiren pozisyonlar için personel

alırken güçlükle karşılaştı mı?

Evet □Hayır□ (Cevabınız „hayır‟ise 72.soruya geçiniz)

71. Son bir yılda bilişim uzmanlığı gerektiren pozisyonlar için personel alırken

karşılaşılan güçlüklerin temel nedenleri nelerdir?

 Bilişim uzmanlığına sahip adayların olmaması veya çok az olması Evet □

Hayır □

 Bilişim ile ilgili eğitim ve/veya öğretim yetersizliği Evet □Hayır □

 Bilişim alanındaki iş tecrübesi yetersizliği Evet □Hayır □

 Adayların yüksek ücret talep etmesi Evet □Hayır □

 Diğer ___
 (Birden fazla varsa, en önemlisini yazınız.)

72. Firmanız son bir yıl içerisinde mesleki yazılım kullanım becerileri gerektiren

pozisyonlar için (BIM, CAD, inşaat proje planlama vb. yazılımı kullanmak

üzere) personel aldı mı veya almayı denedi mi?

Evet □Hayır□ (Cevabınız „hayır‟ise 74.soruya geçiniz)

73. Mesleki yazılım kullanım becerisi eksikliği nedeniyle, bu tür personel alırken

güçlükle karşılaştınız mı?

Evet □Hayır□

74. Firmanız, son bir yıl içerisinde personelinizin mevcut bilişim veya mesleki

yazılım becerilerini geliştirmek veya yükseltmek için eğitim alınmasını sağladı

mı?

 Bilişim uzmanları için eğitim Evet □Hayır □

 Mesleki yazılım kullanıcıları için eğitimEvet □Hayır □

75. Son bir yıl içerisinde bilişim uzmanlığı gerektiren herhangi bir işlem için hizmet

(tamamen veya kısmen) dışarıdan sağlandı mı?

Evet □Hayır□ (Cevabınız „hayır‟ise 77.soruya geçiniz)

76. Söz konusu hizmet kim tarafından sağlanmıştır?

 Yerli, harici tedarikçiler tarafından□

 Firma tarafından kurulan iştirakler tarafından□

 Yurt dışındaki diğer girişimler tarafından□

249

ĠnĢaat Sektörünün Geleceği

77. Sizce son yıllarda inşaat sektöründe büyük değişikliklere, gelişime neden olan etkenler nelerdir?

__

__

__

__

__

__

78. Önümüzdeki 3 yıllık dönemde inşaat sektörünü etkileyeceğini düşündüğünüz en önemli faktörleri

lütfen kısaca belirtiniz.

__

__

__

__

__

__

79. Özellikle sanayileşmiş ülkelerde öne çıkan doğal çevrenin korunması ve sürdürülebilirlikle ilgili

kanun, yönetmelik, uygulama ve sertifikasyon sistemlerinin (Breeam, Leed vb.) yakın gelecekte

Türk İnşaat sektörüne olası etkileri hakkında ne düşünüyorsunuz? Lütfen kısaca belirtiniz.

__

__

__

__

__

__

80. Firmanızın yenilikçilik konusundaki yaklaşım, strateji, ve projeleri kapsamında belirtmek

istediğiniz hususlar varsa lütfen aşağıya yazınız.

__

__

__

__

__

__

__

AraĢtırmamıza yaptığınız değerli katkı için teĢekkür ederiz

251

EK C: Anket ÇalıĢması Yanıt Tabloları

Çizelge C.1 : Genel Bilgiler (soru 1-6).

 S0 S1 S2 S3 S4 S5 S6

 Pazar 2004-2006

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

H
o

ld
in

g
(E

/H
)

ü
lk

e

Se
rm

ay
e

ci
ro

 2
0

0
6

 T
L

ci
ro

2
0

0
9

 T
L

ça
lış

an
 s

ay
ıs

ı

Tü
rk

iy
e

A
vr

u
p

a
Ü

lk
el

er
i

B
D

T
ü

lk
el

er
i

O
rt

ad
o

ğu
/A

ra
p

 ü
lk

e

A
B

D

d
iğ

er

1 H E TR 100 251M 150M 524 • • afgan.

2 H E TR 100 250M 150M 650 •

3 E E TR 100 238M 550M 8500 • •

4 E E TR 100 434M 487M 1072 • • cezayir

5 E E TR 100 580M 330M 3047 • • •

6 H E TR 100 75M 160M 550 • •

7 E E TR 100 623M 650M 6900 • •

8 H E TR 100 331M 142M 345 • • •

9 E H TR 100 100M 131M 1550 • • • Ukrayna

10 E H TR 100 215M 2500M 11000 • •

11 H E TR 100 90M 179M 824

12 E H TR 100 >200M >400M >1000 • •

13 E E TR 100 158M 402M 1000 • • •

14 H E TR 100 450M 290M 4000 • •

15 H H TR 100 43M 92M 399 •

16 E E TR 100 250M 720M 817 • •

17 E H TR 100 80M 270M 600 •

18 E E TR 100 263M 720M 3239 • • •

19 E H TR 100 5716M 7921M 26232 • • • • Afrika

20 E E TR 100 1145M 1300M 11500 • • • •

21 H E TR 100 85M 170M 600 • • •

22 H H TR 100 53M 102M 420 •

23 E E TR 100 270M 420M 1100 • • •

24 H H TR 100 95M 185M 750

25 E H TR 100 100M 300M 700 • •

26 H H TR 100 75M 150M 800 •

27 H H TR 100 60M 150M 178 • • • •

28 H H TR 100 353M 700M 4500 • •

29 H H TR 100 100M 120M 316 •

30 H H TR 100 70M 105M 500 •

252

Çizelge C.2 : Genel - Ar-Ge (soru 6-10).

 S0 S6 S7 S8 S9 S10

Pazar 2007-2009

Araştırmacı eğitim düzeyi

2009
Ar-Ge

Kullanım
biçimi

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

Tü
rk

iy
e

A
vr

u
p

a
Ü

lk
el

er
i

B
D

T
ü

lk
el

er
i

O
rt

ad
o

ğu
/A

ra
p

 ü
lk

e

A
B

D

d
iğ

er

A
r-

G
e

d
ep

ar
t.

 (
E/

H
)

A
r-

G
e

fa
al

iy
et

i (
E/

H
)

K
-D

o
kt

o
ra

 v
e

ü
st

ü

E-
D

o
kt

o
ra

 v
e

ü
st

ü

K
-Y

ü
ks

ek
 L

is
an

s

E-
Yü

ks
ek

 L
is

an
s

K
-L

is
an

s

E-
Li

sa
n

s

K
-M

es
le

k
Yü

k.
 O

ku
lu

E-
M

es
le

k
Yü

k.
 O

ku
lu

K
-L

is
e

ve
D

en
gi

E-
Li

se
 v

eD
en

gi

To
p

. A
r-

G
e

P
er

so
n

el
 H

ar
ca

m
as

ı

Şi
rk

et
 ih

ti
ya

cı
 o

la
ra

k

Sa
tm

ak
 ü

ze
re

1 H •

• •

afgan. H H

2 H •

E E Düzenli personel ve ödeme yok •

3 E •

•

H H

4 E •

•

H H* 2006-2007'de olmuş

5 E •

• •

H H

6 H •

• •

H H

7 E •

•

H H

8 H •

• •

H H

9 E •

• •

Ukryn.
Afrika

H H

10 E •

•

H H

11 H

•

•

E H

12 E •

•

Ukryn. H H

13 E

• • •

H H

14 H • •

•

Afrika H E

1

2 1 1

4

133K •

15 H •

H H

16 E •

•

E E

2 2

1

298K •

17 E

•

H E Düzenli personel ve ödeme yok •

18 E • • • •

H H

19 E • • • •

Afrika H H

20 E • • • •

Afrika H H

21 H •

• •

H H

22 H •

H H

23 E

• • •

H H

24 H

H H

25 E

• •

H E Düzenli personel ve ödeme yok •

26 H

• •

H E

3

1 5

3

382K •

27 H •

• •

H H

28 H •

•

Kuzey Afrika H H

29 H •

H H

30 H •

H H

253

Çizelge C.3 : Ar-Ge (soru 11-14).

 S0 S11 S12 S13 S14

2009
Ar-Ge

Uzmanlık
Dal.

2009 Ar-Ge
Harcama

(cari)

2009
Ar-Ge

Harcama
(yatırım)

2009 Ar-Ge finans
kaynak ve miktar

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

B
ili

şi
m

 t
ek

n
o

lo
jil

er
i

M
ü

h
en

d
is

lik
 v

e
te

kn
o

p
er

so
n

el

p
er

so
n

el
 d

ış
ı

m
ak

in
e/

te
çh

iz
at

sa
b

it
 t

es
is

Fi
rm

a
A

r-
G

e
ö

zk
ay

n
ak

K
am

u
&

TT
G

V
 F

in
an

s

K
ar

 a
m

aç
lı

ku
ru

lu
şl

ar

Ü
n

iv
er

si
te

le
r

K
ar

 a
m

aç
sı

z
ku

ru
lu

ş.

Yu
rt

 d
ış

ı F
in

an
s

To
p

p
la

m
 A

r-
G

e
b

ü
tç

e

2
0

0
9

 d
ış

 A
r-

G
e

 s
at

ın
al

ış

m
ı?

(E
/H

)

K
im

d
en

?

ö
d

en
en

 m
ik

ta
r

1 H

H

2 H

• - - •

N/A H

3 E

H

4 E

H

5 E

H

6 H

H

7 E

H

8 H

H

9 E

H

10 E

H

11 H

H

12 E

H

13 E

H

14 H

• 133K 30K 110K 110K

110K E GTE, SGS,TUV
60
K

15 H

H

16 E

• 478K - 500K

500K H

17 E

18 E

H

19 E

H

20 E

H

21 H

22 H

23 E

24 H

25 E • • - - 100K

100K H

26 H

• 1,27M 22,5K

1,2
7M

1,27
M

E
Diğer ülke kamu ve

Yük. Öğr.Kur.
1,2
7M

27 H

H

28 H

H

29 H

H

30 H

H

254

Çizelge C.4 : Ürün Yenileşimi (soru 15-18).

 S0 S15 S16 S17 S18

hangi ürün yenileşimleri yapıldı
(2004-2006 / 2007-2009)

ürünü nasıl
tanımlarsınız

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

ü
rü

n
 y

en
ile

şi
m

i(
E/

H
)

p
ay

d
aş

 o
d

ak
lı

en
fo

rm
. s

is
t

m
ü

şt
 o

d
ak

lı
u

za
kt

an
 iz

le
m

e

sa
tı

ş
/p

az
ar

la
m

a
am

aç
lı

w
eb

si

te
si

 v
b

ye
n

i y
ap

ı m
al

ze
m

es
i

ye
n

i y
ap

ı s
is

te
m

i

ye
n

i i
n

şa
at

 e
ki

p
m

an
ı

d
iğ

er
?

K
en

d
i p

az
ar

ı i
çi

n
 y

en
i

Fi
rm

a
iç

in
 y

en
i

2
0

0
7

-2
0

0
9

 Y
en

i ü
rü

n
 g

el
iş

ti
rm

ey
e

ya
rd

ım
?

(E
/H

)

n
ed

ir
?

2
0

0
4

-2
0

0
6

 Y
en

i ü
rü

n
 g

el
iş

ti
rm

ey
e

ya
rd

ım
?

(E
/H

)

n
ed

ir
?

Ye
n

i ü
rü

n
 k

u
lla

n
ım

ın
a

en

ö
n

em
li

en
ge

lle
r?

 2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

2
0

0
4

-2
0

0
6

2
0

0
7

-2
0

0
9

1 H E • •

-

• H - H - --

2 H E

• • • • • •

- •

H - H -
uluslararası sertifikasyon

eksiklikleri

3 E H

-

H - H -
denenmemiş malzemeler,

işveren

4 E H

-

H - H - --

5 E H

-

H - H -
maliyet (daralan iş hacmi,

rekabet)

6 H H

-

H - H -
bütçe fiyatları, işveren

onayları

7 E E

•

- •

H - H - --

8 H E

•

• • •

-

• H - H - --

9 E E

• -

• H - H - --

10 E E

• • • • • • • • -

• H - H -
ülke talepleri, yenileşim
maliyeti, endüstri talebi

11 H H

-

H - H - --

12 E E

• • •

-

• H - H - --

13 E E

• •

-

• H - H - --

14 H E

•

- •

H - H - Yoğun iş temposu

15 H E

• • • • • •

•

• - •

H - H -
maliyet, bürokratik süreç,

ülke profili

16 E E

•

•

•

• -

• H - H -

17 E E

• -

• H - H -
İnşaat yenileşime açık

değil,süregelen teknikler

18 E E

•

•

•

• -

• H - H - --

19 E E • •

- • • H - H - --

20 E H

-

H - H -
Piyasa şartları, talep yok.
belli stand. göre tarif. işl

21 H H

-

H - H -

22 H E

• • • • • •

•

• - •

H - H -

23 E E

• •

-

• H - H - --

24 H H

H - H -

25 E E

•

• H - H -

26 H E

•

• •

• • • • •

• H

H

Stand. prosedürler,
mevcut tekno.,talep ytsz

27 H H

H

H

ekonomik şartlar, iş
yoğunluğu

28 H E

• • • • • •

• H

H

İşveren talepleri

29 H E

• • • • • •

• H

H

30 H E

• •

• H

H

255

Çizelge C.5 : Süreç Yenileşimi (soru 19-20).

 S0 s19 S20

2007-2009 Hangi süreç yenileşimi uygulandı

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

2
0

0
7

-2
0

0
9

 s
ü

re
ç

ye
n

ile
şi

m
i u

yg
u

la
d

ı
(E

/H
)

ü
re

ti
m

 s
ü

re
ci

n
d

e
 g

e
liş

. y
ö

n
te

m

m
al

iy
et

 v
e

sü
re

 p
la

n
la

m
a

iş
 g

ü
ve

n
liğ

i v
e

iş
çi

 s
ağ

lığ
ı

ka
lit

e
gü

ve
n

ce
 s

is
te

m
le

ri

at
ık

 y
ö

n
e

t.
ve

 ç
ev

re
 k

o
ru

m
a

fa
al

.

en
fo

rm
as

yo
n

 t
ek

n
o

lo
jil

er
i

ya
p

ım
 s

is
te

m
le

ri

d
ağ

ıt
ım

:
lo

jis
ti

k,
 t

e
sl

im
at

sa
tı

n
 a

lm
a/

te
d

ar
ik

ih
al

e
sü

re
çl

er
i

lo
jis

ti
k

sa
tı

ş/
p

az
ar

la
m

a

d
e

st
e

k:
b

ak
ım

 s
is

t.
 M

u
h

.,
 s

at
ın

 a
l,

b
ilg

i
iş

l.

u
yu

şm
az

lık
 ç

ö
zü

m
ü

iş
le

tm
e

ve
 b

ak
ım

 s
is

te
m

le
ri

b
ilg

i i
şl

em

m
u

h
as

eb
e

d
iğ

er
?

1 H E

• •

2 H E

•

•

tedarikçilerin
Kal Yön Sis

almalarını org

3 E E

•

•

4 E E

•

•

5 E E

•

•

•

6 H E

•

•

•

•

• •

7 E H

8 H E

• • • • • •

• • • •

• • •

9 E H

10 E E

• •

11 H E

•

•

•

12 E E

• • • •

•

•

• •

13 E H

14 H E

• • • • • •

• • • •

• • •

15 H E

• •

•

•

16 E E

• • • •

•

• •

17 E E

•

•

•

18 E E

• • • •

•

•

• •

19 E E

• •

• •

•

•

•

20 E E

• • • • • •

•

•

• •

21 H E

•

•

•

•

• •

22 H E

•

• •

•

•

23 E E

• • • •

•

•

• •

24 H E

•

•

•

25 E E

•

•

•

26 H E

• • • •

•

• • •

•

•

27 H E

•

•

28 H E

• • • • • •

• • • •

•

29 H E

• • • •

•

30 H E

• • • •

• • • •

•

256

Çizelge C.6 : Süreç Yenileşimi (soru20-21).

 S0

S20 S21

 2004-2006 Hangi süreç yenileşimi uygulandı

süreç
yenileşimi

kimin
tarafından

yapıldı?

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

2
0

0
4

-2
0

0
6

 s
ü

re
ç

ye
n

ile
şi

m
i

u
yg

u
la

d
ı (

E/
H

)

ü
re

ti
m

 s
ü

re
ci

n
d

e
 g

e
liş

. y
ö

n
te

m

m
al

iy
et

 v
e

sü
re

 p
la

n
la

m
a

iş
 g

ü
ve

n
liğ

i v
e

iş
çi

 s
ağ

lığ
ı

ka
lit

e
gü

ve
n

ce
 s

is
te

m
le

ri

at
ık

 y
ö

n
e

t.
ve

 ç
ev

re
 k

o
ru

m
a

fa
al

.

en
fo

rm
as

yo
n

 t
ek

n
o

lo
jil

er
i

ya
p

ım
 s

is
te

m
le

ri

d
ağ

ıt
ım

:
lo

jis
ti

k,
 t

e
sl

im
at

sa
tı

n
 a

lm
a/

te
d

ar
ik

ih
al

e
sü

re
çl

er
i

lo
jis

ti
k

sa
tı

ş/
p

az
ar

la
m

a

D
e

st
e

k:
b

ak
ım

 s
is

t.
 M

u
h

.,
 s

at
ın

 a
l,

b
ilg

i i
şl

.

u
yu

şm
az

lık
 ç

ö
zü

m
ü

iş
le

tm
e

ve
 b

ak
ım

 s
is

te
m

le
ri

b
ilg

i i
şl

em

m
u

h
as

eb
e

d
iğ

er
?

G
ir

iş
im

in
 k

en
d

is
i

D
iğ

er
 g

ir
iş

im
le

 o
rt

ak

D
iğ

er
 g

ir
iş

im
ce

1 H H

2 H E

• •

•

•

•

3 E H

4 E H

5 E H

6 H E

•

•

•

• •

7 E H

8 H E

• •

• • •

• • • •

• • •

•

9 E H

10 E E

•

• •

•

•

•

•

11 H E

•

•

12 E H

13 E H

14 H E

• • •

• •

• • • •

• •

•

15 H E

• • • • •

•

•

16 E E

• • • •

•

17 E H

•

18 E E

•

•

•

•

•

•

19 E E

•

•

•

•

20 E E

• • • • •

•

•

21 H E

•

•

•

• •

22 H E

• • • • •

•

•

23 E H

24 H E

•

•

25 E H

•

26 H E

•

•

•

•

•

27 H E

•

•

•

28 H E

• • • • • •

• • • •

•

•

29 H E

• • •

• • •

•

•

30 H E

• • • •

•

•

•

257

Çizelge C.7 : Süreç Yenileşimi (soru 22-26).

S0 S23 S24 S25 S26

S2
2

 Başarısız
yeni

süreç?

2004-2006 Ar-Ge
hariç yenileşim

faaliyeti

2007-2009 Ar-Ge
hariç yenileşim

faaliyeti

Ar-Ge dışı
harcama

Finans destek
2004-2006 2007-2009

Fİ

R
M

A
 N

O

EN
R

 (
E/

H
)

2
0

0
9

 s
ü

re
n

 y
en

ile
şi

m
(E

/H
)

2
0

0
4

-2
0

0
6

 E
ve

t

2
0

0
7

-2
0

0
9

 E
ve

t

H
iç

 o
lm

ad
ı

M
ak

in
e

te
ç,

 y
az

ıl.
 t

em

d
iğ

er
 d

ış
sa

l b
ilg

i t
em

eğ
it

im
 t

em
in

i

P
az

ar
 t

an
ıt

ım
ı

d
iğ

er

M
ak

in
e

te
ç,

 y
az

ıl.
 t

em

d
iğ

er
 d

ış
sa

l b
ilg

i t
em

eğ
it

im
 t

em
in

i

P
az

ar
 t

an
ıt

ım
ı

d
iğ

er

m
ak

in
e,

 t
eç

, y
az

ılı
m

p
at

en
t,

lis
an

s,
kn

o
w

-h
o

w

h
iz

m
et

 a
lım

ı

M
er

k.
K

am
u

 k
u

ru
lu

şu
/T

TG
V

Ye
re

l,
b

ö
lg

es
el

 k
am

u
 k

rl
ş.

A
B

 k
u

ru
m

la
rı

d
iğ

er
 y

ab
an

cı
 k

u
ru

m
la

r

M
er

k.
K

am
u

+T
TG

V

Ye
re

l,
b

ö
lg

es
el

 k
am

u

A
B

 k
u

ru
m

la
rı

d
iğ

er
 y

ab
an

cı
 k

u
ru

m
la

r

6
.ç

er
çe

ve
 k

at
ılı

m

7
.ç

er
çe

ve
 k

at
ılı

m

1 H E

H

•

•

• 30K

40K

2 H E

H • • • • • • • • • • N/A

3 E H

•

•

2M
250

K

4 E E

•

•

•

•

65K

•

•

5 E E

•

•

170
K

6 H E

• • •

• • •

•
250

K
75K

150
K

7 E H

•

8 H H

•

N/A

9 E H

•

•

•

N/A

10 E E

• • • •

• • • •

1M
250

K
100

K

11 H E

• •

•

• • •

600
K

127
K

12 E E

•

•

• •

5M

500
K

13 E H

•

N/A

14 H E

• •

•

•

•

60K 15K 20K

•

15 H H

•

• • •
4.5
M

16 E E

• •

•

•

•

• 50K
4,5
K

17 E

18 E E

•

• •

• •

•

•
100

K
500

K

19 E E

•

•

N/A

20 E E

•

•

•

•

•

N/A

21 H E

• • •

• • •

•
250

K
75K

150
K

22 H H

•

• • •
4.5
M

23 E E

•

•

• •

6M

600
K

24 H E

• •

•

• • •

700
K

227
K

25 E E

•

•

2.2
M

26 H E

•

•

• • • •

75K
225

K
•

•

27 H E

• • • • •

• • • •

300
K

150
K

50K

28 H E

• •

• •

•

• •

N/A

29 H H

• •

•

N/A

30 H H

•

• •

•

•

N/A

258

Çizelge C.8 : Süreç Yenileşimi (soru 27-29).

 S0 S27 S28 S29

2
0

0
7

-2
0

0
9

 b
aş

ka
 k

u
ru

lu
şl

a
İş

b
ir

liğ
i(

E/
H

)
2007-2009 İşbirlikleri

(TR,AB,ABD,diğer)
2007-2009 Bilgi kayn. önem derece (1:önemsiz-5:çok

önemli)

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

G
ir

iş
i/

gi
ri

şi
m

 g
ru

b
u

M
al

z.
m

ak
.t

eç
. s

ağ
la

yı
cı

M
ü

şt
er

i

ra
ki

p
 f

ir
m

a

d
an

ış
m

an
, ö

ze
l A

r-
G

e

ü
n

iv
er

si
te

 v
b

.

K
am

u
 a

ra
ş.

ku
r,

en
st

it
.

d
iğ

er
 u

zm
an

 k
u

ru
lu

ş

G
ir

iş
i/

gi
ri

şi
m

 g
ru

b
u

M
al

z.
m

ak
.t

eç
. s

ağ
la

yı
cı

M
ü

şt
er

/i
şv

e
re

n

ra
ki

p
 f

ir
m

a

d
an

ış
m

an
, ö

ze
l A

r-
G

e

ü
n

iv
er

si
te

 v
b

.

K
am

u
 a

ra
ş.

ku
ru

m
u

,e
n

st
it

.

d
iğ

er
 u

zm
an

 k
u

ru
lu

şl
ar

K
o

n
fe

ra
n

s,
 f

u
ar

, s
er

gi

B
ili

m
se

l d
er

gi
, t

e
kn

ik
ya

yı
n

D
er

n
ek

, o
d

a
vb

.

1 H E

TR
TR,
AB

TR TR TR
TR,
AB,
ABD

3 4 5 3 3 3 3 3 4 3 3

2 H E TR
TR,
AB,
ABD

TR TR
TR,
AB

TR,
AB

TR,
AB

4 4 5 4 4 5 3 4 5 5 5

3 E E TR AB

TR TR

TR 4 4 4 4 4 4 4 4 4 4 4

4 E E

TR

1 3 1 1 1 1 1 1 1 1 1

5 E E

TR

TR 3 5 3 4 5 3 1 5 4 4 1

6 H E TR
TR,
AB

TR

4 3 1 1 3 1 1 1 2 3 1

7 E H

8 H H

9 E H

10 E E

TR,
AB

diğ.

TR,
AB

1 4 5 1 4 1 1 1 3 3 1

11 H E TR
TR,
AB

AB,
ABD

diğ. TR diğ. diğ. diğ. 3 4 5 4 3 2 2 3 3 3 3

12 E E

TR

TR

1 5 1 1 5 1 1 1 1 1 1

13 E H

14 H E

TR,
AB

1 1 1 1 4 1 1 1 1 4 1

15 H H

16 E H

17 E E

TR

1 1 1 1 4 1 1 1 1 1 1

18 E H

19 E E

ABD ABD

TR,
AB

1 1 3 3 1 1 1 3 4 4 4

20 E E

TR

TR

1 4 1 1 3 1 1 1 1 1 1

21 H E TR TR

TR

4 3 1 1 3 1 1 1 2 3 1

22 H H

23 E H

24 H H

25 E H

26 H E

TR

TR,
diğ

diğ diğ diğ 1 4 1 1 5 4 4 4 1 1 5

27 H E

ABD

TR TR

1 4 1 1 5 5 1 1 4 5 5

28 H E TR TR TR

5 5 5 1 1 1 1 1 4 1 1

29 H H

30 H E

TR

1 1 1 1 4 1 1 1 5 1 1

259

Çizelge C.9 : Süreç Yenileşimi (soru 30-32).

 S0 S30 S31 S32

2
0

0
4

-2
0

0
6

 b
aş

ka
 k

u
ru

lu
şl

a
İş

b
ir

liğ
i(

E/
H

)

2004-2006 İşbirlikleri
(TR,AB,ABD,diğer)

2004-2006 Bilgi kayn. önem derece (1:önemsiz-5:çok
önemli)

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

G
ir

iş
i/

gi
ri

şi
m

 g
ru

b
u

M
al

z.
m

ak
.t

eç
. s

ağ
la

yı
cı

M
ü

şt
er

i

ra
ki

p
 f

ir
m

a

d
an

ış
m

an
, ö

ze
l A

r-
G

e

ü
n

iv
er

si
te

 v
b

.

K
am

u
 a

ra
ş.

ku
ru

m
u

,e
n

st
it

.

d
iğ

er
 u

zm
an

 k
u

ru
lu

ş

G
ir

iş
i/

gi
ri

şi
m

 g
ru

b
u

M
al

z.
m

ak
.t

eç
. s

ağ
la

yı
cı

M
ü

şt
er

/i
şv

e
re

n

ra
ki

p
 f

ir
m

a

d
an

ış
m

an
, ö

ze
l A

r-
G

e

ü
n

iv
er

si
te

 v
b

.

K
am

u
 a

ra
ş.

ku
r,

en
st

it
.

d
iğ

er
 u

zm
an

 k
u

ru
lu

şl
ar

K
o

n
fe

ra
n

s,
 f

u
ar

, s
er

gi

B
ili

m
se

l d
er

gi
, t

e
kn

ik
ya

yı
n

D
er

n
ek

, o
d

a
vb

.

1 H H

2 H E TR
TR, AB,

ABD
TR TR TR TR

TR 4 4 5 4 4 5 3 4 5 5 5

3 E H

4 E H

5 E H

6 H H

7 E H

8 H H

9 E H

10 E H

11 H H

12 E E

TR

TR

1 5 1 1 5 1 1 1 1 1 1

13 E H

14 H H

15 H E

TR, AB TR

TR TR

1 4 4 1 3 4 1 1 4 3 1

16 E H

17 E H

18 E H

19 E E

TR, AB

1 1 1 1 4 1 1 1 1 1 1

20 E E

TR

TR

1 4 1 1 3 1 1 1 1 1 1

21 H H

22 H E

TR, AB TR

TR TR

1 4 4 1 3 4 1 1 4 3 1

23 E H

24 H H

25 E H

26 H E

TR, diğ

TR, diğ diğ diğ diğ 1 4 1 1 5 4 4 4 1 1 5

27 H E

TR, ABD

TR TR

1 4 1 1 5 5 1 1 4 5 5

28 H H

29 H H

30 H H

260

Çizelge C.10 : Süreç Yenileşimi (soru 33-35).

 S0 S33 S34 S35

2007-2009 Yenileşim ne ölçüde etkili
(1:önemsiz-5:çok önemli)

2007-2009 Yenileşimleri engelleyen faktör önem
dereceleri

(1:önemsiz-5:çok önemli)

2007-2009
Fikri

mülk.(E/H)

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

ü
rü

n
 ç

eş
id

i a
rt

tı

yu
rt

iç
in

d
e

ye
n

i p
az

ar
/p

ay

yu
rt

d
ış

ın
d

a
ye

n
i p

az
ar

ü
rü

n
 k

al
it

es
i a

rt
tı

h
iz

m
et

/ü
re

ti
m

 e
sn

ek
liğ

i a
rt

tı

h
iz

m
et

/ü
re

ti
m

 k
ap

as
 a

rt
tı

iş
gü

cü
 m

al
iy

et
i a

za
ld

ı

ka
rl

ılı
k

ar
tt

ı

iş
 h

ac
m

i a
rt

tı

en
er

ji/
h

am
m

ad
d

e
tü

ke
t

az
al

.

çe
vr

es
el

 e
tk

i/
sa

ğ.
gü

v.

iş
 g

ü
ve

n
liğ

i/
iş

çi
 s

ağ
.

st
an

d
ar

t/
m

ev
zu

at
 u

yu
m

u

fi
n

an
sm

an
 y

et
er

si
z

ye
n

ile
şi

m
 m

al
iy

et
 y

ü
ks

ek

n
it

el
ik

li
p

er
so

n
e

l e
ks

.

te
kn

o
. b

ilg
i y

et
er

si
z

p
iy

as
a

b
ilg

i y
e

te
rs

iz

iş
b

ir
liğ

i/
o

rt
ak

 b
u

lm
ak

 z
o

r

is
ti

k.
 g

ir
iş

im
 p

iy
as

a
h

ak
im

.

ta
le

p
 b

el
ir

si
z

ü
lk

e
ek

o
n

o
m

is
i b

el
ir

si
z.

d
ah

a
ö

n
ce

ki
le

r
n

ed
. g

er
ek

si
z

u
zm

an
 h

iz
m

et
 s

ağ
la

yı
cı

 y
o

k

ça
lış

an
 d

ir
en

iş
i

d
iğ

er

p
at

en
t

en
d

ü
st

. t
as

ar
ım

 k
ay

ıt

ti
ca

ri
 m

ar
ka

 k
ay

ıt

te
lif

 h
ak

kı
 is

te
n

m
es

i

1 H 2 2 2 4 4 3 4 3 3 2 4 4 4 1 1 1 1 1 1 1 2 2 1 3 3

H H H H

2 H 5 5 3 4 5 4 3 4 4 4 5 5 5 3 4 4 5 4 3 3 3 5 3 4 2

H H H H

3 E 4 4 1 4 4 1 2 1 1 1 1 2 2 1 1 1 1 1 1 1 1 1 2 2 2
gerek
duy-

mama
H H H H

4 E 1 4 4 4 3 3 2 3 4 4 4 3 1 1 3 1 1 1 4 1 1 4 1 1 1

H H H H

5 E 4 1 1 3 4 4 5 4 2 5 2 4 2 5 4 4 4 3 1 1 1 3 4 2 4

H H H H

6 H 2 2 3 4 4 3 3 4 5 4 4 4 4 4 4 4 3 3 4 2 5 5 1 3 4

H H H H

7 E

1 1 4 4 1 1 1 3 2 1 3 5

H H H H

8 H 1 2 2 3 3 2 2 3 2 3 3 3 4 1 1 1 1 1 1 1 5 4 1 1 2

H H H H

9 E 1 1 1 1 4 4 1 1 4 1 1 4 1 1 1 1 1 1 1 1 4 1 1 1 1

H H H H

10 E 3 1 5 5 5 5 1 1 5 1 1 1 1 1 2 3 3 4 1 3 3 1 4 1 2

H H E H

11 H 1 1 1 3 2 1 2 2 1 3 3 4 4 1 4 4 1 1 3 3 2 5 3 2 1

H H H H

12 E 1 4 1 4 4 1 1 3 3 3 4 3 4 1 1 1 1 1 1 1 5 1 1 1 1

H H H H

13 E

1 1 1 1 1 1 1 4 2 1 1 1

H H H H

14 H 4 2 3 5 3 4 4 4 3 2 4 3 3 4 3 3 2 3 3 3 2 2 4 2 1

H H H H

15 H 3 4 1 4 1 4 2 3 1 1 1 3 3 4 4 5 4 4 1 2 4 5 1 1 4

E H E H

16 E 2 3 3 4 4 3 3 4 4 4 4 4 4 2 2 2 2 2 2 2 2 2 2 4 2

H H E H

17 E 1 1 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 4 1 1

H H H H

18 E 1 1 1 1 4 4 1 1 1 3 5 5 5 1 1 3 1 1 1 1 1 1 1 1 3

E H H H

19 E 1 1 1 1 1 1 1 1 1 1 1 5 1 1 1 1 1 1 1 1 5 1 1 1 1

H H H H

20 E 1 4 4 1 1 1 3 3 1 1 3 4 3 1 1 1 1 1 1 1 5 1 1 1 1

H H H H

21 H 2 2 3 4 4 3 3 4 5 4 4 4 4 4 4 4 3 3 4 2 5 5 1 3 4

H H H H

22 H 3 4 1 4 1 4 2 3 1 1 1 3 3 4 4 5 4 4 1 2 4 5 1 1 4

E H E H

23 E 3 1 5 5 5 5 1 1 5 1 1 1 1 1 1 1 1 1 1 1 4 2 1 1 1

H H H H

24 H 5 5 3 4 5 4 3 4 4 4 5 5 5 4 3 4 3 3 4 2 5 5 1 3 4

H H H H

25 E 2 3 3 4 4 3 3 4 4 4 4 4 4 3 4 4 3 3 3 2 4 5 1 3 4

H H H H

26 H 4 1 5 3 2 4 3 4 4 2 2 3 4 1 4 5 5 3 1 2 1 5 4 4 3

E H E H

27 H 5 5 1 5 5 5 5 1 5 1 1 1 5 1 5 1 1 5 1 5 5 5 1 1 1

H H H H

28 H 1 1 1 1 5 5 3 3 4 3 4 4 4 2 3 3 3 4 4 4 2 2 3 2 1

H H H H

29 H 1 4 1 1 4 1 1 1 1 1 1 1 4 3 4 3 4 3 3 2 5 4 3 3 3

H H H H

30 H 5 4 4 4 4 5 3 3 5 5 5 5 5 1 1 1 1 1 1 1 5 4 1 1 1

H H E H

261

Çizelge C.11 : Organizasyon Yenileşimi (soru 36-41).

 S0 S36 S37 S38 S39 S40 S41

2007-2009
Yenileşim

çeşidi

2007-2009 Org.Yenileşimi
etkisi(1:hiç katılm-5:kesin katılır)

2004-2006
Yenileşim

çeşidi

2004-2006 Org.Yenileşimi
etkisi(1:hiç katılm-5:kesin katılır)

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

2
0

0
7

-2
0

0
9

 O
rg

an
iz

. Y
en

ile
şi

m
i?

 (
E/

H
)

b
ilg

i y
ö

n
et

. s
is

t.
 k

u
r.

yö
n

et
im

/b
ö

lü
m

 y
ap

ı d
eğ

iş
ik

liğ
i

d
iğ

er
 g

ir
iş

im
le

 o
rt

ak
lık

 v
b

.

M
ü

şt
/t

ed
ar

ik
. İ

h
ti

ya
ç.

 K
ar

şı
la

. S
ü

re
.

kı
sa

ld
ı

ü
rü

n
 k

al
it

es
i a

rt
tı

h
iz

m
et

/ü
re

ti
m

 e
sn

ek
liğ

i a
rt

tı

iş
 h

ac
m

i a
rt

tı

ka
rl

ılı
k

ar
tt

ı

m
ü

şt
er

i m
em

n
u

n
. a

rt
tı

ça
lış

an
 m

em
n

u
n

. a
rt

tı

2
0

0
4

-2
0

0
6

 O
rg

an
iz

.Y
en

ile
şi

m
?(

E/
H

)

b
ilg

i y
ö

n
et

. s
is

t.
 k

u
r.

yö
n

et
/b

ö
lü

m
 y

ap
ı d

eğ
iş

.

d
iğ

er
 g

ir
iş

im
le

 o
rt

ak
lık

 v
b

.

M
ü

şt
/t

ed
ar

ik
çi

 ih
ti

ya
cı

n
ı k

ar
şı

la
m

a
sü

re
si

 k
ıs

al
d

ı

ü
rü

n
 k

al
it

es
i a

rt
tı

h
iz

m
et

/ü
re

ti
m

 e
sn

ek
liğ

i a
rt

tı

iş
 h

ac
m

i a
rt

tı

ka
rl

ılı
k

ar
tt

ı

m
ü

şt
er

i m
em

n
u

n
. a

rt
tı

ça
lış

an
 m

em
n

u
n

. a
rt

tı

1 H E

E

3 4 3 3 4 3 3 E

E

2 2 2 2 3 2 3

2 H E E E E 5 4 5 4 4 5 5 E E E E 5 4 4 5 4 5 5

3 E H

H

4 E E E E E 5 5 5 5 5 3 1 H

5 E E E E E 4 3 3 4 4 2 2 H

6 H E E E E 4 4 4 5 4 4 4 E E

E 3 4 4 4 3 4 3

7 E H

H

8 H H

H

9 E E E E E 4 5 5 5 5 3 1 H

10 E E E E E 5 5 4 4 5 3 1 H

11 H E E E E 4 4 4 3 4 5 3 H

12 E E E E E 4 4 4 4 4 4 3 H

13 E H

H

14 H H

H

15 H E E E E 4 4 4 5 4 4 4 H

16 E E E E E 4 4 4 4 4 4 4 H

17 E E E

3

H

18 E E E E E 4 5 4 4 4 4 5 H

19 E E E

3 3 4 4 3 4 4 H

20 E E E E

4 4 4 4 4 4 4 E E E

4 4 4 4 4 4 4

21 H E E E E 4 4 4 5 4 4 4 E E

E 3 4 4 4 3 4 3

22 H E E E E 5 4 4 5 5 4 4 H

23 E E E E E 4 4 4 4 4 4 3 H

24 H H

H

25 E E E E E 3 4 3 4 4 4 3 H

26 H E E E E 3 3 3 4 4 4 1 H

27 H H

H

28 H H

H

29 H E

E 4 4 4 3 4 4 3 H

30 H E E E E 4 4 4 4 5 4 4 E E E E 4 4 4 4 4 4 4

262

Çizelge C.12 : Organizasyon Yenileşimi – Enformasyon Teknolojileri (soru 42-48).

 S0 S42 S43 S44 S45 S46 S47 S48

 Bilimsel yayın ne? Bilimsel yayın kim?

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

ye
n

ile
şi

m
 h

ak
kı

n
d

a
ya

yı
n

(E
/H

)

ki
ta

p
/k

it
ap

 b
ö

lü
m

ü

M
ak

al
e

(h
ak

em
li)

B
ild

ir
i

M
es

le
ki

 y
ay

ın
d

a
ya

zı

d
iğ

er

K
u

ru
lu

ş
A

r-
G

e
p

er
so

n
el

i

Fi
rm

a
p

er
so

n
el

i/
yö

n
e

ti
ci

si

o
rt

ak
 k

u
ru

lu
ş

te
m

si
lc

i

d
an

ış
m

an
/a

ka
d

em
is

ye
n

d
iğ

er

En
fo

rm
as

yo
n

 T
ek

n
o

. t
o

p
l.

H
ar

ca
m

as
ı

En
fo

r.
 t

ek
. s

eç
. s

tr
at

ej
ik

 y
ö

n
.t

ek
.

ku
ll?

(E
/H

)

Ya
zı

lı
St

ra
te

jik
 p

la
n

(E
/H

)

ER
P

?
(E

/2
/H

)

h
an

gi
?

1 H H

75K H E 2

2 H E

• •

• •

N/A E E E Axapta

3 E H

N/A E E E Axapta

4 E E

•

•

N/A E H E firma geliştir.

5 E H

90K H H E Axapta

6 H H

100K E E E Oracle/Logo

7 E H

300K H H E Oracle

8 H H

300K H H E
MS dynamics AX

2009

9 E E

•

•

N/A H H H

10 E H

500K H H E E-MOR

11 H H

70K E H E
Com-Pass (IAS

bazlı)

12 E H

>100K E E E Yapıtaşı

13 E H

150K E H E Yapıtaşı

14 H H

30K E H H

15 H E

•

•

N/A H E 2

16 E H

500K H H 2

17 E H

15K H H E Logo Tiger

18 E H

250K H H E Login ERP

19 E H

450K H H E
IFS Integrated

Financial System

20 E E •

•

N/A E E E Oracle

21 H H

110K E E E Logo

22 H E

•

•

90K H E 2

23 E H

140K E H E Yapıtaşı

24 H H

80K E H E

25 E H

15K H H E Logo Tiger

26 H H

75K H H H

27 H E

• •

•

200K H H H

28 H H

0 H H 2

29 H H

33K H H H

30 H H

N/A E H H

263

Çizelge C.13 : Enformasyon Teknolojileri (soru 49-54).

 S0 S0 S49 S50 S51 S52 S53 S54

Fİ

R
M

A
 N

O

Fİ
R

M
A

 N
O

C
R

M
?

(E
/2

/H
)

h
an

gi
?

SC
M

?
(E

/2
/H

)

h
an

gi
?

B
IM

?
(E

/2
/H

)

h
an

gi
?

C
A

D
?

(E
/2

/H
)

h
an

gi
?

K
eş

if
/H

ak
ed

iş
?

(E
/2

/H
)

K
eş

if
/H

ak
ed

iş
 y

az
. t

ü
r?

Fi

rm
ay

a
ö

ze
l/

H
az

ır

H
az

ır
 is

e
h

an
gi

?

1 1 E sinerji 2 E firma geliştir. E Autocad E F

2 2 E Axapta E Axapta 2 E Autocad, 3D E F

3 3 E Axapta E Axapta H E Autocad H

4 4 H E firma geliştir. E firma geliştir. E Autocad H

5 5 H H H E Autocad E F
yazılım değil

modül

6 6 2 2 E Lotus notes E Autocad E F,H
AMPYM,

Avinal

7 7 H H H E Autocad H

8 8 E
firma

bünyesinde
H H E Autocad H

9 9 H H H E
Autocad,
Netcad

E F

10 10 H H H E Autocad, 3D H

11 11 E Sugar CRM E
Com-Pass (IAS

bazlı)
E Oracle E Autocad H

12 12 E
Lotus

Teamwork
H E Revit E

Autocad,
Sketchup

H

13 13 H E Likom-Gusto H E Autocad 2007 E F

14 14 H H H E
Autocad,
Netcad

E F

15 15 2 H H E Autocad E F

16 16 H H H E
Autocad,

Revit,
Microstation

H

17 17 H H H E Autocad 2

18 18 H 2 Login ERP H E Autocad H

19 19 H E
MMSxp

Material Man.
System

H E
Autocad,

Revit, Arch.
Desktop

H

20 20 H H H E Autocad E F

21 21 2 2 E Lotus notes E Autocad E F,H Avinal

22 22 2 H H E Autocad E F

23 23 H E Likom-Gusto H E Autocad E F

24 24 E E E Oracle E Autocad H

25 25 H H H E Autocad 2

26 26 H H H E
Autocad,

mapinfo, cpdc
E H Smeta 2010

27 27 H H H E Autocad E H AMPYM

28 28 H H H E n/a H

29 29 H H H E Autocad E H ?

30 30 H H H E Autocad H

264

Çizelge C.14 : Enformasyon Teknolojileri (soru 55-60).

 S0 S55 S56 S57 S58 S59 S60
 GIS hangi alanlarda?

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

K
eş

if
 H

ak
ed

iş
 y

az
-C

A
D

en

te
gr

e(
E/

H
)

st
a.

h
es

.b
o

yu
t.

ya
z.

?

(E
/2

/H
)

h
an

gi
?

P
ro

j p
la

n
la

m
a/

yö
n

et

ya
zı

lım
ı?

 (
E/

2
/H

)

P
ro

j p
la

n
la

m
a

ya
z.

 t
ü

r?

Fi
rm

ay
a

ö
ze

l/
H

az
ır

h
an

gi
?

G
IS

?
(E

/2
/H

)

A
ra

ç
ta

ki
p

P

er
so

n
el

 t
ak

ip

Yo
l i

n
şa

at
la

rı

Şa
n

ti
ye

 y
ö

n
e

ti
m

i

b
in

a/
ya

p
ı a

p
lik

as
yo

n
u

d
iğ

er
?

1 H H H

E H
Primavera, MS

Project
2

2 H H H

E F

H

3 E

H

E H Primavera H

4 E

H

E H+F Primavera + E

•

5 E H H

E H Primavera E

Topogra-
fik çalış

6 H H H

E H+F
Logo,oracle,Lotus

notes
E •

• • •

Kameray-
la izleme

7 E

H

H

H

8 H

H

H

E

•

9 E H H

E F

E

•

10 E

H

E

Primavera, MS
Project

E

•

11 H

E SAP2000 E

Primavera, MS
Project

H

12 E

H

E H
Primavera, MS

Project
H

13 E H E Adobe E H
Primavera, MS

Project
H

14 H E H

E H
Primavera, MS

Project
E

• • •

15 H H H

E H
Primavera, MS

Project
E

•

16 E

E SAP2000, Etabs E H
Primavera, MS
Project, TILOS

E

•

•
Demir-

yolu

17 E

H

E H
Primavera, MS

Project
E

•

18 E

H

E H Primavera H

19 E

E SAP2000 E H Primavera H

20 E H H

E H Primavera H

21 H H H

E H+F Logo + E •

•

•

22 H H H

E H Primavera E

•

•

23 E H E Adobe E H Primavera, H

24 H

E SAP2000 E

Primavera, MS
Project

H

25 E

H

E H
Primavera, MS

Project
E

•

26 H H H

H

E

• •

27 H H E
NetCAD,Plaxis,sap2000,Geoslop,Proyol,

Microstation
E H MS Project H

28 H

H

H

E •

•

29 H H H

H H

H

30 H

H

E

Primavera, MS
Project

H

265

Çizelge C.15 : Enformasyon Teknolojileri (soru 61-64).

 S0 S61 S62 S63 S64

2007-2009 enf sist önem (1:önemsiz-
5:çok önemli)

web-cam ne ölçü etkili

(1:hiç katılm-5:kesinlikle katıl)
kullanılan

uygulamalar
Fİ

R
M

A
 N

O

EN
R

 (
E/

H
)

ER
P

C
R

M

SC
M

B
IM

C
A

D

G
IS

st
at

ik
 h

es
ap

 y
az

ılı
m

ı

p
ro

je
 p

la
n

/y
ö

n
e

t
ya

z

w
eb

-c
am

 (
E/

H
)

M
ü

şt
/t

ed
ar

ik
çi

 ih
ti

ya
ç.

ka
rş

ıla
m

a
sü

re
si

 k
ıs

al
d

ı

ü
rü

n
 k

al
it

es
i a

rt
tı

h
iz

m
et

/ü
re

ti
m

 e
sn

ek
liğ

i a
rt

tı

iş
 h

ac
m

i a
rt

tı

ka
rl

ılı
k

ar
tt

ı

m
ü

şt
er

i m
em

n
u

n
. a

rt
tı

ça
lış

an
 m

em
n

u
n

. A
rt

tı

ü
cr

et
si

z
iş

le
ti

m
 s

is
te

m
i

e-
fa

tu
ra

 g
ö

n
d

er
im

i

e-
fa

tu
ra

 a
lım

ı

el
ek

tr
o

n
ik

 im
za

1 H 5 5 4 4 4 4 2 2 E 3 4 4 2 2 5 2 E H H E

2 H 5 5 5 5 5 5 5 5 E 5 4 4 4 4 4 4 H H H H

3 E 4 4 4 4 4 4 3 5 E 4 4 4 4 4 5 5 H E E E

4 E 5 5 5 3 3 3 1 5 E 4 1 1 1 1 5 1 E H E H

5 E 5 1 4 1 4 3 1 1 E 5 1 1 1 1 5 1 H H H H

6 H 5 4 5 5 4 4 1 5 E 4 4 4 4 4 5 3 H H H E

7 E 5 1 1 1 5 1 1 1 H

H H H H

8 H 4 5 3 3 5 4 4 5 E 4 2 4 5 2 2 2 H H E H

9 E 1 1 1 1 5 3 1 4 H

H H H H

10 E 3 1 1 1 5 3 1 5 E 3 3 4 4 3 3 3 H H E H

11 H 5 5 4 4 5 3 5 5 E 5 5 5 5 4 5 3 E E E H

12 E 5 5 1 4 5 1 1 5 E 2 5 3 5 5 4 1 E H E E

13 E 5 1 1 1 5 2 5 5 E 3 4 2 4 4 5 5 E H H H

14 H 2 2 3 4 5 4 4 5 H

H H H H

15 H 4 5 3 3 4 4 2 4 E 2 2 4 4 2 2 2 H H E H

16 E 5 4 4 5 5 5 5 5 E 4 4 4 4 4 4 4 E H E H

17 E 4 1 1 1 4 5

4 E 1 1 4 1 1 1 1 H H H H

18 E 5 1 5 1 5 1 1 5 E 1 1 4 4 1 1 1 H H H H

19 E 5 1 5 1 5 1 4 5 E 4 3 4 4 3 3 3 E H E H

20 E 5 1 1 1 5 1 1 5 E 4 3 3 4 3 3 3 E H H H

21 H 5 4 5 5 4 4 1 5 E 4 4 4 4 4 5 3 H H H E

22 H 4 5 3 3 4 4 2 4 E 2 2 4 4 2 2 2 H H E H

23 E 5 1 1 1 5 2 5 5 E 3 4 2 4 4 5 5 E H H H

24 H 4 5 3 3 4 4 2 4 H

H H H E

25 E 3 1 1 1 5 3 1 5 E 4 3 3 4 3 3 3 E H E H

26 H 3 3 5 3 5 5 1 3 E 1 1 1 1 1 1 1 E H H H

27 H 1 1 1 1 5 1 5 5 H

H H E H

28 H 1 1 1 1 5 5 1 1 H

H H E H

29 H 1 1 1 1 4 1 5 1 E 5 4 4 4 4 4 3 H H H H

30 H 1 1 1 1 5 1 1 5 E 5 5 5 5 4 4 3 E H E H

266

Çizelge C.16 : Enformasyon Teknolojileri (soru 65-71).

 S0 S65 S66 S67 S68 S69 S70 S71

 ET kullanımı/aşinalık (E/H) eleman alımında güçlük nedenleri?

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

V
TY

S

V
er

i a
m

b
ar

ı/
m

ad
en

ci
.

in
ş

sü
re

ç
si

m
ü

la
s

ya
z

m
o

b
il

h
es

ap
la

m
a

ka
b

lo
su

z
u

yg
u

la
m

al
ar

ağ
 g

ü
n

lü
ğü

/k
ü

tü
ğü

W
ik

i

W
eb

 p
o

rt
al

İY
S

in
te

rn
e

tt
en

 s
ip

.?
(E

/H
)

si
p

ar
iş

 %

ex
tr

an
/e

d
i s

ip
.?

(E
/H

)

si
p

ar
iş

 %

IC
T/

IT
 u

zm
an

 s
ay

ıs
ı

2
0

0
9

 u
zm

an
 a

ld
ı?

(E
/H

)

al
ır

ke
n

 g
ü

çl
ü

k?
(E

/H
)

u
zm

an
 a

d
ay

 a
z/

yo
k

eğ
it

/ö
ğr

et
 y

et
er

si
z

iş
 t

ec
rü

b
es

i y
e

te
rs

iz

yü
ks

ek
 ü

cr
et

 t
al

eb
i

d
iğ

er
?

1 H E E E E E E E E E H

H

7 H

2 H E E E E E E H E H H

H

4 H

3 E E E E E E E E E E H

H

20 H

4 E E E E E E E E E E H

H

10 H

5 E E H H H H H H E H H

H

5 H

6 H E E E H E H H E H H

H

3 H

7 E E H E H E E H E H H

H

4 H

8 H E H E H E E E E E H

H

4 E H

9 E H H H H H H H H H H

H

1 H

10 E E H E H H E E E H H

H

5 E H

11 H E E E E E E E E E E N/A E N/A 10 E H

12 E E E E E E E E E E H

H

1 H

13 E E E E E E E E E E H

H

8 E E H H E E

14 H E E E E E E H E E H

H

5 H H

15 H H H E E E E E E E E 2 H

3 H H

16 E E E E E E E E E E E 1 H

4 H H

17 E E H H H H H H H E H

H

2 H

18 E E E H H E E H H H H

H

3 H

19 E E E E H E E E E E E N/A H

4 E E

E

20 E E H H H E H H E E H

H

30 E E

işyeri
lokasyonunun

tercih
edilmemesi

21 H E E E H E H H E H H

H

3 H

22 H H H E E E E E E E E 2 H

3 H H

23 E E E E E E E E E E H

H

8 E E H H E E

24 H E E E H E H H E H H

H

10 H

25 E E E E H E E E E E H

H

5 H

26 H H H H H H H H E H H

H

4 H

27 H H E H H E H H E H H

H

2 H

28 H E E H H E H H E H H

H

5 H

29 H H H H H E H H E H H

H

1 H

30 H H H H H H H H H H H

H

1 H

267

Çizelge C.17 : Enformasyon Teknolojileri (soru 72-76).

 S0 S72 S73 S74 S75 S76

firma içi
eğitim

kimden hizm.

alındı?

Fİ
R

M
A

 N
O

EN
R

 (
E/

H
)

2
0

0
9

 k
u

lla
n

an
 a

ld
ı m

ı?

al
ır

ke
n

 g
ü

çl
ü

k?
(E

/H
)

IC
T

u
zm

an
ı i

çi
n

ku
lla

n
ıc

ı i
çi

n

d
ış

ar
d

an
 u

zm
an

 h
iz

m
et

al
ın

d
ı m

ı (
E/

H
)

h
ar

ic
i t

ed
ar

ik
çi

fi
rm

a
yu

rt
d

ış
ı i

şt
ir

ak
ı

yu
rt

d
ış

ı g
ir

iş
im

1 H E H H H E •

2 H H

E E E •

3 E H

E E H

4 E H

H E H

5 E E H H H H

6 H E H H H E •

7 E E H E E E •

8 H H

E H E •

9 E E H H E H

10 E E H E E E •

11 H E H E E E •

12 E E H H E E •

13 E E E E E E •

14 H E H E E E • •

15 H E H H E E •

16 E H

E E E •

17 E E H H E E •

18 E H

E E E •

19 E E H E H E •

20 E E E E E E •

21 H E H H H E •

22 H E H H E E •

23 E E E E E E •

24 H E H E E E •

25 E E H E E E •

26 H E E H H H

27 H E H H E E •

28 H E H E E E •

29 H E H H E E •

30 H E H E E E •

269

EK D: YenileĢimin itici güçleri ve önündeki engeller (Ġlter ve diğ., 2008’den

orijinal alıntı)

Çizelge D.1 : Drivers and barriers of innovation (A-E).

 Innovation Drivers Innovation Barriers

Author(s) Drivers
Means to Establish

Drivers
Barriers

Means to Overcome
Barriers

Abbott&Allen (2006) Profit
Lack of Inter-
organizational expertise

External partners

Acar et al. (2005) Size of organization*
High investment and
upgrading costs, cultural
& psychological factors

N/A

Ball (1999)
Output & input market
constraints

Volatility reduction,
lowering land
development profits,
subsidising innovations,
regulations

Barlow (2000) partnering

Blayse & Manley (2004)
Cooperation, integrated
procurement

Innov. Brokers, partnering,
D&B, CM, PM, BOOT,
supply chain man.client
leadership, knowledge
flow

government regulations
and industry standards

performance-based
regulations

Bossink (2002)

environmental pressure,
technological capability,
knowledge exchange,
boundary spanning

Bossink (2004) Policy and strategies

Bossink (2004)

Professional management
(entrepreneurship,
championship, strategic
vision)

charismatic, instrumental,
strategic, interactive
leadership with necessary
knowledge management

Brandona et al. (2005)

Convergence,
Connectivity, Culture,
Creativity, Content
improvement,
Collaborative working

Briscoe et al. (2004) supply chain integration

client's desire use of
negotiation to secure
suppliers, open-book
accounting, integration;

Improved
communications,
information, integration;
training

Chan et al. (2003) partnering N/A

Chan et al. (2004)
poor communication and
trust

partnering

Davey et al. (2002) action learning
lack of confidence and
knowledge; resistance to
change

collaboration

Davey et al. (2004) action learning

Dikmen et al. (2004)

Customer orientation,
company culture, key
individuals, financial

resources*

economic, political, legal,
and sociocultural
conditions; poor

organizational learning*

Doree & Holmen (2004) organizational frameworks

Drejer & Vinding. (2006)

partnering, internal
product & process
evaluation, knowledge
diffusion continious
learning

Dubois & Gadde (2002)
pattern of couplings; Long-
term relationships &
adaptations

One-off project org.s;
loose couplings (org. &
network) tendering syst.
favouring std. offerings

Dulaimi et al. (2003)

motivation, relationships *,

Coordinated information &
resource exchange
between organizations

Dulaimi et al. (2002) Integration; R&D

value chain Integration,
Increased government
role in R&D; greater
emphasis to creativity&
innovation.

Coordinated R&D effort,
Developing a culture of
innovation; Changing
procurement methods

Dulaimi et al. (2005) project champions
support of senior man.;
organizational culture,
delegation of autonomy,

complexity, and
durability of the facilities,
organizational & socio-
political contexts

Eaton (2001)
Strategic value
management

270

Çizelge D.2 : Drivers and barriers of innovation (E-M).

 Innovation Drivers Innovation Barriers

Author(s) Drivers
Means to Establish

Drivers
Barriers

Means to Overcome
Barriers

Edum-Fotwe et al. (2004)
Technological change;new
managerial approaches

Egbu (2004)
Clear vision & strategy;
supporting culture,
existence of champions;

Performance, risk &
knowledge management;
integration around the
product and service

knowledge enhancing
approaches, systems
and technology;

Fernie et al. (2006)
adversarial contractual
relationships,
opportunistic behaviour

Understand &discuss the
legitimacy of managerial
practice

Gann et al. (1998) Clear
vision & strategy;
supporting culture,
existence of champions;

functional performance
specifications

flexible ’performance
based’ form of standard;
info sharing& cooperation

Hartmann (2006)
Possessing a conscious
business and technology
strategy

management to advocate
innovative ideas;
conscious strategic
decisions

support during
innovation
process.internal
innovation brokers;
portfolio-based project
checkpoints

Hartmann (2006) organizational culture;

comprehensive reward
and incentive system,
autonomous work and
task identity, professional
qualification and training,

immediate feedback,
providing communication
channels for implicit
knowledge and initiating
innovation projects.

Heylighen et al. (2007) learning

architects’ hostility
towards learning,
secretive side of the
profession

Holmen et al. (2005)

lack of cooperation Tight
relationships with
widespread adaptations
& specific investments

Ivory (2005) design firms, contractors
strong client leadership,
standardization

Johnson&Clayton (1998)
Complexity, cost of
operations, maintenance
& tech. investments

Computer supported
collaborative work,

Khalfan&McDermott.
(2006)

clients, new procurement
methods (supply chain
integration, partnering)

Trust; Honesty;
Openness; Commitment;
Co-operation; and
Respect.

Knuf (2000)
lean production,
knowledge management,

benchmarking continious learning

Koskela&Vrijhoef (2001) process improvement
prevalent theory of
construction; current
state of the supply chain

new, explicit and valid
theory of construction;
new business models
and control methods

Kumaraswamy&Shrestha
(2002)

Increased competitive
advantage; Increased
efficiencies; Development
of company

Individuals’ capacities,
fragmented industry;
insist. on org. structures,
relationships, methods &
tech.; unique project req.

organizational learning &
knowledge management'

Larsson et al. (2006)
communication;
benchmarking; Managing
directors,

sales personnel,
technicians, customer
feedback; pressure from
architects& client/owner

Leringer (2006)
Public Private
Partnerships

collaborative working,
design freedom, long-term
commitment; risk transfer

Lim & Ofori (2007) Profit,
continuously re-examine
the desires of consumers

Cultivate an innovation
culture

Ling (2003)

Level of interest and
capabilities of project team
members; working
environment;

formation of task groups
contractual and statutory
constraints

design–build method; co-
operation; developing
technical& managerial
competencies

Ling et al. (2007) client

Manley & McFallan
(2006)

business strategy and
environment; R&D

hiring new graduates;
introducing new
technologies

enhancing technical
capabilities; encouraging
employee ideas

Manoliadis et al. (2006)

whole-life costing in
project proposals; ICT;
integ. supply chains; lean
construction; industrialized
construction systems;

new procurement &
contract forms

research programmes in
the areas of new forms
of management; client-
orientated performance
indicators

Miozzo & Ivory (2000)
consensus, teamwork,
customer focus; supply
chain integration

271

Çizelge D.3 : Drivers and barriers of innovation (M-Y).

 Innovation Drivers Innovation Barriers

Author(s) Drivers
Means to Establish

Drivers
Barriers

Means to Overcome
Barriers

Mitropoulos & Tatum
(2000)

competitive advantage,
process problems,
technological opportunity,
institutional requirements

CAD, ICT

Moore & Dainty (2001)
Cultural non-
interoperability

various professional
disciplines within a single
educational framework

Na et al. (2007)
institutionalised R&D;
R&D by national
institutions

institutional influence on
contractors, linkages with
the industry

Na et al. (2006)
profit incentives; social
desirability of higher
productivity and quality.

Park et al. (2004)
project performance,
organizational climate,

PM-driven motivation,
PM’s championing
behavior, team member-

driven motivation

Peansupap & Walker
(2006)

ICT users’ individual
characteristics; supportive
workplace environment

critical management
support; technical support,

Peansupap & Walker
(2004)

change management,
knowledge transfer;
leadership by a champion;
adoption team to sell
benefits and support users

limited ICT budget; ICT
standardisation, security
problems; computer
literacy; time limits;
geographical distance

identification of clear
benefits of ICT use

Pekkarinen &
Hermaakorpi (2006)

regional innovation
systems

collective learning &
knowledge creation,
Social collaboration &
networking

Pries & Doree(2005)
regulations*, labour
conditions, supplier &
partners' technologies

Rowlinson (2007)
organizational structure &
culture; ‘gatekeepers’ &
‘champions’; trust

Uncertainties in design
phase; experience levels
of client&consults;lack of
awarenes&skill;cost cuts

Resisting inertia

Salter & Gann (2003)
Motivation; time
management

Collaboration &
comunication, working
with others & alone,
research; CAD

Lack of time&skills, cost,
information & project
overload; lack of interest,
customer feedback; long
approval process;

analytical engineering
skills; Sketching on
paper; training; co-
ordination

Seaden & Manseau
(2001)

Organizational flexibility;
reward structure; work
environment; policy of full-
employment; markets
open to domestic /
international competition

creation of collaborative
arrangements with
industry initiated research,
emphasis on performance
and sustainability

strict functional
definitions in org.’s;
frequent lay-offs &
unemployment; salaries;
unsatisfactory work
practices; trade barriers

Sexton et al. (2006)
change management &
organizational learning

client commitment;
demonstrable benefit;
techno. strategies &
supporting organizational
capabilities;

While external
information sources may
be present, companies
hesitate where to go &
whom to trust

enabling interaction
environment

Steele & Murray (2004)
R&D, organizational
culture, proper
implementation strategies

internal culture for
innovation; self-sustaining
rise in levels of innovation
& focused R&D.

Stewart & Fenn (2006)
integrating supply chains;
strategic thinking

creating new value for
customers; client
understanding

Stewart et al. (2004)
IT-related applications
with short learning curves;

Poor inter-operability
between different
applications/organization
s; limited; low technology
literacy

standardized IT
processes/outputs;inter-
operability of the value
chain; adequate tech.
support to project staff.

Toole (1998)

information on innovation
from various sources;
positive attitude & greater
tolerance to uncertainty

manufacturers should
educate retailers &
constructers, reasonable
guarantees

Vermeulen & Hovens
(2006)

maturity of new tech
"young" innovation;
policy and regulations

Yitmen (2007)

Globalization and
competitive strategies;
organizational culture &
cultural changes; IT;
Sustainable development.

Perform. measurement &
benchmarking for
continuous improvement;
best practices

273

EK E: TÜĠK Bilim Teknoloji ve BiliĢim AraĢtırmaları Cevap Tablosu Dökümü

AraĢtırma GeliĢtirme Faaliyetleri Anketi 2007 (TÜĠK)

Tablo-1: Sektöre ve harcama grubuna göre toplam AR-GE harcaması

Tablo-2: Sektöre ve harcama grubuna göre toplam AR-GE harcamalarının dağılımı

Tablo-3: Sektöre ve finans kaynağına göre AR-GE harcaması

Tablo-4: Sektöre ve finans kaynağına göre AR-GE harcamasının dağılımı

Tablo-5: Meslek grubu ve sektöre göre AR-GE insangücü

Tablo-6: Öğrenim durumu ve sektöre göre AR-GE insangücü

Tablo-7: Öğrenim durumuna ve meslek grubuna göre AR-GE insangücü

Tablo-8: Sosyo-ekonomik amacına ve harcama grubuna göre kamu kesimi AR-GE

harcaması

Tablo-9: Bilim dalına ve harcama grubuna göre yükseköğretim AR-GE harcaması

Tablo-10: İktisadi faaliyet koluna ve harcama grubuna göre ticari kesim AR-GE harcaması

Tablo-11: İktisadi faaliyet koluna ve finans kaynağına göre ticari kesim AR-GE harcaması

Tablo-12: İktisadi faaliyet koluna ve meslek grubuna göre ticari kesim AR-GE insangücü

Tablo-13: İktisadi faaliyet kolu ve öğrenim durumuna göre ticari kesim AR-GE insangücü

Sanayi ve Hizmet Sektöründe Yenilik Anketi - 2004-2006 (TÜĠK)

Tablo-1: Yenilik faaliyeti yürüten girişimlerin oranı

Tablo-2: Teknolojik yenilik faaliyetinde bulunan girişimlerin yürüttükleri yenilik türleri

Tablo-3: Teknolojik yenilik faaliyetinde bulunan girişimlerde bu yeniliğin kimin tarafından

gerçekleştirildiği

Tablo-4: Ürün yeniliği yapan girişimlerin yeniliklerinin durumu

Tablo-5: Teknolojik yenilik faaliyeti yürüten girişimlerin çeşitli faaliyetleri yürütme oranı

Tablo-6: Bünyesinde Ar-Ge çalışması yürüten girişimlerin Ar-Ge faaliyetlerini

gerçekleştirme sıklığı

Tablo-7: Teknolojik yenilik faaliyeti yürüten girişimlerin bu faaliyetler için yaptığı

harcamalar

Tablo-8: Teknolojik yenilik faaliyeti yürüten girişimlerin yürüttükleri faaliyetleri için çeşitli

kaynaklardan finansal destek alma oranı

Tablo-9: Teknolojik yenilik faaliyeti yürüten girişimlerin bu faaliyelerinde kullandığı ve

önemli gördüğü bilgi kaynakları

Tablo-10: Teknolojik yenilik faaliyeti yürüten girişimlerin kişi ve kuruluşlar ile işbirliği

yapma oranı

http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=3
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=4
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=5
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=6
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=7
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=8
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=8
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=9
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=10
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=11
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=12
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2086&tb_id=13
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=1
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=2
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=3
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=3
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=3
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=4
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=5
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=6
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=6
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=7
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=7
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=7
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=8
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=8
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=9
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=9
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=9
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=10
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=10

274

Tablo-11: Teknolojik yenilik faaliyeti yürüten girişimlerde yenilik faaliyetlerinin girşimlerde

yarattığı etkiler

Tablo-12: Teknolojik yenilik faaliyeti yürüten girişimlerde durdurulmuş, başarısız olan veya

yarım bırakılan yenilik faaliyetlerinin oranı

Tablo-13: Teknolojik yenilik faaliyeti yürüten girişimlerde bu faaliyeti engelleyen faktörlerin

gözlenme oranı

Tablo-14: Teknolojik yenilik faaliyeti yürütmeyen girişimlerde teknolojik yenilik

faaliyetlerini engelleyen faktörlerlerin gözlenme oranı

Tablo-15: Girişimlerin yenilik faaliyeti yapmama nedenleri

Tablo-16: Girişimlerin organizasyon ve pazarlama yeniliği faaliyetleri

Tablo-17: Girişimler tarafından gerçekleştirilen organizasyon yeniliklerininin etkileri

GiriĢimlerde BiliĢim Teknolojileri Kullanımı AraĢtırması 2008 (TÜĠK)

Tablo-1: 2007 ve 2008 yılı Ocak aylarında bilgisayar kullanılan ve İnternet erişimine sahip

girişimlerin oranı

Tablo-2: 2007 ve 2008 yılı Ocak aylarında bilgisayar kullanılan girişimlerde haftada en az

bir kez bilgisayar kullanan çalışanların oranı ile İnternet erişim olanağına sahip girişimlerde

haftada en az bir kez İnterneti kullanan çalışanların oranı

Tablo-3: 2007 ve 2008 yılı Ocak aylarında bilgisayar kullanılan girişimlerde bilgi ve iletişim

teknolojileri sahiplik oranı

Tablo-4: 2007 ve 2008 yılı Ocak aylarında İnternet erişimine sahip olan girişimlerin İnternet

bağlantı tipleri

Tablo-5: 2007 ve 2008 yılı Ocak aylarında İnternet erişimi olan girişimlerde İnternet

kullanım amaçları

Tablo-6: 2006 ve 2007 yıllarında İnternet erişimi olan girişimlerin kamu kurum ve

kuruluşlarıyla iletişimde İnternet kullanma oranı ve iletişim amaçları

Tablo-7: 2006 ve 2007 yıllarında İnternet erişimine sahip olan ve kamu kurum ve

kuruluşlarıyla iletişimde İnterneti kullanmayan girişimlerin İnternet kullanmama nedenleri

Tablo-8: 2007 ve 2008 yılı Ocak aylarında İnternet erişimi olan girişimlerde web sayfası

sahiplik oranı

Tablo-9: 2007 yılı Ocak ayında web sayfası olan girişimlerin bu sayfa üzerinden sunduğu

hizmetler

Tablo-10: 2008 yılı Ocak ayında web sayfası olan girişimlerin bu sayfa üzerinden sunduğu

hizmetler

Tablo-11: 2006 ve 2007 yıllarında İnternet erişimine sahip girişimlerin bilişim teknolojileri

ile ilgili bir güvenlik problemi ile karşılaşma oranı

Tablo-12: 2007 ve 2008 yılı Ocak aylarında İnternet erişimine sahip girişimlerin kullandığı

güvenlik önlemleri

Tablo-13: 2007 ve 2008 yılı Ocak aylarında bilgisayar kullanılan girişimlerin bilişim

(ICT/IT) uzmanı istihdam etme oranı

Tablo-14: 2006 ve 2007 yıllarında bilgisayar kullanılan girişimlerin bilişim (ICT/IT)

uzmanlığı gerektiren durumlar için dışarıdan destek alma oranı ve kullandıkları destek

http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=11
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=11
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=11
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=12
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=12
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=12
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=13
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=13
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=13
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=14
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=14
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=14
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=15
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=16
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=1936&tb_id=17
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=1
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=1
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=1
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=2
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=2
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=2
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=3
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=3
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=3
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=4
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=4
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=4
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=5
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=5
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=5
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=6
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=6
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=7
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=7
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=8
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=8
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=9
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=9
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=9
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=10
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=10
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=10
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=11
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=11
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=11
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=12
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=12
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=13
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=13
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=14
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=14
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=14

275

kaynakları

Tablo-15: 2006 ve 2007 yıllarında bilgisayar kullanılan girişimlerin bilişim (ICT/IT)

uzmanlığı gerektiren durumlar için personel alma ya da almayı deneme oranı ve personel

alımı yaparken güçlükle karşılaşma oranı

Tablo-16: 2006 ve 2007 yıllarında bilişim (ICT/IT) uzmanlığı gerektiren durumlar için

personel alımı yaparken girişimlerin karşılaştığı temel güçlükler

Tablo-17: 2006 ve 2007 yıllarında bilgisayar kullanılan ve personelin bilişim teknolojileri

kullanım becerilerini geliştirmek veya yükseltmek amacıyla eğitim sağlayan girişimlerin

oranı

Tablo-18: 2006 ve 2007 yıllarında bilgisayar kullanılan girişimlerin bilişim teknolojileri

kullanım becerileri gerektiren pozisyonlar için personel alma veya almayı deneme oranı ve

bilişim teknolojileri eksikliği nedeniyle personel alırken güçlükle karşılaşma oran

Tablo-19: 2007 ve 2008 yılı Ocak aylarında bilgisayar kullanılan girişimlerin, Kurumsal

Kaynak Planlaması (ERP) yazılımı, Müşteri İlişkileri Yönetimi (CRM) yazılımı, Tedarik

Zinciri Yönetimi (SCM) yazılımı ve ücretsiz işletim sistemi kullanım oranları

Tablo-20: 2007 yılında İnternet erişimine sahip girişimlerin İnternet üzerinden sipariş verme

ve sipariş alma oranları

Tablo-21: 2007 yılında İnternet üzerinden yapılan satışlar aracılığıyla elde edilen aşağıdaki

faydaların çok önemli olduğunu düşünen girişimlerin oranı

Tablo-22: 2007 yılında İnternet üzerinden satış yapan girişimlerin arasında satışlarını

engelleyen veya sınırlandıran aşağıdaki kısıtlayıcıların çok önemli olduğunu düşünen

girişimlerin oranı

http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=15
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=15
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=15
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=15
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=16
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=16
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=16
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=17
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=17
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=17
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=17
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=18
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=18
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=18
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=18
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=19
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=19
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=19
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=20
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=20
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=20
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=21
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=21
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=22
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=22
http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2068&tb_id=22

277

ÖZGEÇMĠġ

Ad Soyad: Akın Tolga İlter

Doğum Yeri ve Tarihi: Ankara, 1972

Adres: İTÜ Proje Yönetim Merkezi, Maslak, İstanbul

E-Posta: iltert@itu.edu.tr

Yüksek Lisans: İTÜ Bilişim Enst. – İnşaat Yönetiminde Bilişim (2001)

 ODTÜ Mimarlık Fakültesi – Mimari Tasarım (1998)

Lisans: İTÜ Mimarlık Fakültesi - Mimarlık Bölümü (1994)

Yayın Listesi:

 Ġlter, A.T., Dikbaş, A., 2010: Innovation Indicators and Efficiency of the National

Data for Assessing Innovation Performance, CIB World Congress 2010 Building

a Better World, Salford, İngiltere.

 Ġlter, A.T., 2009: A Methodological Framework for the Assessment of Turkish

Contractor Firms‟ Innovativeness, COBRA 2010, Capetown, Güney Afrika.

 Ġlter, A.T., İlter, D., Dikbaş, A., 2008: An Analysis of Drivers and Barriers of

Construction Innovation, AEC 2008 Innovation in Architecture, Engineering and

Construction, Antalya.

 Ġlter, A.T., Dikbaş A., 2008: Diffusion and implementation of innovation in

construction industry:Case studies for an institutional framework model, Bear

2008 Building Education and Research Conference, Sri Lanka.

 Ġlter, A.T., Dikbaş, A., 2007: An Institutional model for diffusion and

implementation of Innovation in Construction Industry:Case Study of CCI,

Salford Postgraduate Annual Research conference (SPARC), Manchester.

278

 Ġlter, A.T., Dikbaş A., 2006: Türkiye‟nin yenilikçilik konumunun irdelenmesi ve

stratejik hedeflere genel bir bakış, Dinamikler 2006 Proje Yönetimi Ulusal

Kongresi – Yenilikçilik, Girişimcilik, Finans, s:167, İstanbul.

 Ġlter, A.T., 1998: A view from the traditional Ottoman architecture of the north

Anatolian houses: Inner Black Sea region houses, Congrès international

d'archéologie ottomane sur Architecture des demeures funéraires, inscriptions

funéraires et dynamique de restauration, Zaghuan, Tunus.

