

T.C.
ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI
TÜRKİYE İŞ KURUMU GENEL MÜDÜRLÜĞÜ

**KOBİ VE YENİ GİRİŞİMCİ İÇİN
İSTİHDAM ODAKLI İNOVASYON VE
FİNANSMAN:
TÜRKİYE İŞ KURUMU İÇİN
KARŞILAŞTIRMALI MODEL ÖNERİSİ**

YASEMİN ÖZÜM BOZKURT

İstihdam Uzman Yardımcısı

ANKARA 2014

T.C.
ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI
TÜRKİYE İŞ KURUMU GENEL MÜDÜRLÜĞÜ

**KOBİ VE YENİ GİRİŞİMCİ İÇİN
İSTİHDAM ODAKLI İNOVASYON VE
FİNANSMAN:
TÜRKİYE İŞ KURUMU İÇİN
KARŞILAŞTIRMALI MODEL ÖNERİSİ**
(Uzmanlık Tezi)

Yasemin Özüm BOZKURT
İstihdam Uzman Yardımcısı

Tez Danışmanı
Emrullah ASLAN
İstihdam Uzmanı

ANKARA 2014

KABUL SAYFASI

TÜRKİYE İŞ KURUMU GENEL MÜDÜRLÜĞÜNE

İstihdam Uzman Yardımcısı Yasemin Özüm BOZKURT'a ait, "KOBİ ve Yeni Girişimci İçin İstihdam Odaklı İnovasyon ve Finansman: Türkiye İş Kurumu için Karşılaştırmalı Model Önerisi" adlı bu Tez, Yeterlik Sınav Kurulu tarafından UZMANLIK TEZİ olarak kabul edilmiştir.

	Unvanı	Adı ve Soyadı	İmzası
Başkan:			
Üye:			
Üye:			
Üye:			
Üye:			

Tez savunma tarihi :/...../201...

TEZDEN YARARLANMA

Türkiye İş Kurumu Genel Müdürlüğü İstihdam Uzman Yardımcısı Yasemin Özüm BOZKURT tarafından hazırlanan bu Uzmanlık Tezinden yararlanma koşulları aşağıdaki şekildedir:

1. Bu Tez fotokopi ile çoğaltılabilir.
2. Bu Tez, pdf formatında internet ortamında yayınlanabilir.
3. Bu Tezden yararlanılırken kaynak gösterilmesi zorunludur.

Yasemin Özüm BOZKURT
İstihdam Uzman Yardımcısı

...../...../201...

İmza

TEŞEKKÜR

Üç yıllık çalışma hayatım boyunca desteklerini hep hissettiğim çok değerli Kurum yöneticilerime, çalışmanın her aşamasında değerli önerileri ile yol gösteren Daire Başkanım Sayın Mehmet ASLAN'a, desteğini ve güvenini her zaman hissettiren üstadım ve tez danışmanım İstihdam Uzmanı Emrullah ASLAN'a, bu süreçte birlikte hareket edebilmenin önemini gösteren çok değerli meslektaşlarıma ve desteklerini esirgemeyen mesai arkadaşlarıma;

Hacettepe Üniversitesi İktisat Bölümü Öğretim Üyelerinden başta Prof. Dr. Burak GÜNALP olmak üzere çok değerli hocalarıma, Marmara Üniversitesi İngilizce İktisat Bölümü Öğretim Görevlisi Dr. Bilge ERİŞ'e, bilgi birikimleri ve tecrübeleri ile tezime katkı veren Planlama Uzmanları Mehmet CANSIZ ve Ahmet TOZLU'ya, TEPAV Ekonomi Politikaları Araştırmacısı Çağlayan DÜNDAR'a teşekkürlerimi sunmak isterim.

Son olarak çocukları olmaktan her zaman gurur duyduğum ve her zaman olduğu gibi bu süreçte de en büyük desteğim olan başta sevgili annem ve babam olmak üzere tüm aileme en içten teşekkürlerimi sunarım.

ÖZET

İstihdam Uzmanlığı Tezi

KOBİ ve Yeni Girişimci İçin İstihdam Odaklı İnovasyon ve Finansman: Türkiye İş Kurumu İçin Karşılaştırmalı Model Önerisi

Günümüz bilgi ekonomisinin temelini; rekabet, yenilik, verimlilik ve teknoloji oluşturmaktadır. Ekonomik büyüme ve yüksek istihdam; yenilik tabanlı girişimciler ve KOBİ'ler aracılığı ile sağlanacaktır. Akademik alanda girişimciliğin, KOBİ'lerin ve inovasyonun istihdama etkisi oldukça sık ele alınan bir konu haline gelmiştir. Bu kapsamda İŞKUR girişimciliği; istihdamı artırmak amacıyla bir politika aracı olarak kullanılmaktadır.

Bu doğrultuda bu çalışmanın amacı; KOBİ, girişimcilik ve inovasyon alanına istihdam bakış açısı ile yaklaşmak ve İŞKUR'un modern kamu istihdam hizmetleri içerisindeki yerini güçlendirebilmektir. Bu amaçla çalışmada KOBİ, girişimcilik ve inovasyonun istihdam etkilerine yer verilmiştir.

Dünyada “istihdam odaklı inovasyonu” destekleme eğiliminden yola çıkarak, İŞKUR için önerilen karşılaştırmalı modeller çalışmanın sonunda analiz edilmiştir. Çalışmada ayrıca Ar-Ge harcaması ve faydalı modelin istihdama etkisi ekonometrik model aracılığı ile analiz edilmiştir. İŞKUR için önerilen ilk modelde İşsizlik Sigortası Fonu'ndan ayrılan kaynak özel sektöre girişimciliği geliştirmek amacıyla aktarılacaktır. İkinci modelde kamu özel işbirliğinde Girişimci Destek Fonu adlı yeni bir yapı kurulacaktır. Kurulan yeni fon hibrid nitelikte olup; bu fon aracılığıyla inovatif KOBİ ve girişimciler finansal açıdan desteklenecektir. İki model işleyiş ve kurgusu bakımından karşılaştırılarak analiz edilmiş; özel sektöre aktarılan kaynak ile inovatif girişimcilerin ve KOBİ'lerin desteklenmesi önerilmiştir.

Anahtar Kelimeler: Girişimcilik, inovasyon, KOBİ, KOBİ Finansmanı, Girişimci Finansmanı, İstihdam Odaklı İnovasyon

ABSTRACT

Employment Expertise Thesis

Employment-Oriented Innovation and Financing For SMEs and Entrepreneurs: A Comparative Model For Turkish Employment Agency

The basis of today's knowledge economy is based on competitiveness, innovation, productivity and technology. Economic growth and higher employment will be provided through innovative entrepreneurs and SMEs. The employment effects of entrepreneurship, SMEs and innovation have become frequently discussed topic in the academic field. In this context, İŞKUR implements entrepreneurship programmes as a policy tool in order to increase employment.

In this respect, the purposes of this study are approaching to entrepreneurship, SMEs and innovation with the view of employment and strengthening the role of İŞKUR within modern public employment services. In this context, this study includes the employment effects of SMEs, entrepreneurship and innovation.

Based on the supporting trend of employment oriented innovation in the modern world, two comparative models for İŞKUR are analyzed at the end of the study. Besides, in this study the employment effects of R&D expenditure and the utility model are analysed with an econometric model. In the first model proposed for İŞKUR, resource from the Unemployment Insurance Fund will be transferred to private sector in order to promote entrepreneurship. In the second model; a new structure which name is "Entrepreneur Supporting Fund" with the public and private partnership will be established. This new fund is hybrid and through this fund; innovative entrepreneurs and SMEs will be financially supported. After comparing and contrasting these two models in terms of functioning and structure, transferring resources to private sector in order to support innovative entrepreneurs and SMEs is proposed.

Keywords: Entrepreneurship, Innovation, SME, SME Finance, Entrepreneurship Finance, Employment-Oriented Innovation

İÇİNDEKİLER

TEŞEKKÜR	i
ÖZET	ii
ABSTRACT.....	iii
İÇİNDEKİLER.....	iv
TABLolar LİSTESİ	viii
ŞEKİLLER LİSTESİ	ix
KISALTMALAR.....	x
GİRİŞ.....	1

BİRİNCİ BÖLÜM

GİRİŞİMCİLİĞİN GENEL GÖRÜNÜMÜ VE GİRİŞİMCİLİK İSTİHDAM İLİŞKİSİ

1.1 TÜRKİYE EKONOMİSİ VE İSTİHDAMA GENEL BİR BAKIŞ	7
1.2 GİRİŞİMCİLİĞİN GENEL GÖRÜNÜMÜ	10
1.2.1 Girişimciliğin Tarihi	10
1.2.2 Girişimci ve Girişimciliğin Tanımı.....	12
1.2.3 Girişimci Türleri	13
1.2.4 Girişimciliğe Yeni Yaklaşımlar	16
1.3 GİRİŞİMCİLİĞİN ULUSLARARASI GÖRÜNÜMÜ.....	18
1.4 TÜRKİYE'DE GİRİŞİMCİLİK GÖSTERGELERİ	22
1.5 GİRİŞİMCİLİK ve İSTİHDAM İLİŞKİSİ	27
1.6 GİRİŞİMCİLİK FAALİYETLERİNİN KAMU İSTİHDAM HİZMETLERİNDEKİ YERİ	34
1.6.1 Girişimcilik Eğitimleri	35
1.6.2 İŞKUR ve Girişimcilik Eğitimleri	37
1.7 TÜRKİYE'DE GİRİŞİMCİLİK İÇİN ALTERNATİF BİR GZTF (SWOT) ANALİZİ.....	40
1.8 BÖLÜM DEĞERLENDİRMESİ	42

İKİNCİ BÖLÜM

DÜNYADA VE TÜRKİYE'DE KOBİLER: KOBİ İSTİHDAM İLİŞKİSİ

2.1 KOBİ'LERE GENEL BAKIŞ	43
2.1.1 KOBİ Tanımı ve Sınıflandırması.....	44
2.1.2 KOBİ'lere İlişkin Uluslararası Düzenlemeler:	46
2.2 TÜRKİYE'DE KOBİ'LERİN GENEL ÖZELLİKLERİ	48
2.2.1 KOBİ'lerin Ekonomik ve Sosyal Açıdan Önemi	48
2.2.2 Türkiye'de KOBİ'lerin Yeri ve Önemi	49
2.3 KOBİ'LERİN İSTİHDAMA KATKISI	52
2.3.1 Türkiye'de KOBİ'lerin İstihdama Katkısı.....	52
2.3.2 Avrupa ve Dünyada KOBİ'lerin Genel Görünümü ve İstihdama Katkısı... 56	
2.4 TÜRKİYE'DEKİ KOBİ'LER İÇİN ALTERNATİF BİR GZTF (SWOT) ANALİZİ.....	59
2.5 BÖLÜM DEĞERLENDİRMESİ	61

ÜÇÜNCÜ BÖLÜM

İNOVASYON KAVRAMI VE KAMU İSTİHDAM HİZMETLERİ İÇİN “İSTİHDAM YARATAN İNOVASYON”

3.1 İNOVASYONA GENEL BAKIŞ.....	63
3.1.1 İnovasyon Kavramı.....	66
3.1.2 İnovasyon Türleri.....	68
3.1.3 İnovasyon Göstergeleri	69
3.2 TÜRKİYE'DE İNOVASYON.....	70
3.2.1 Türkiye'de İnovasyonun Genel Görünümü	70
3.2.2 Türkiye'nin İnovasyon Göstergeleri.....	73
3.2.3 KOBİ İnovasyonu	77
3.3 SEÇİLMİŞ ÜLKE ÖRNEKLERİYLE İNOVASYON GÖSTERGELERİ	79
3.4 İSTİHDAM YARATAN İNOVASYON	81
3.4.1 İnovasyonun İstihdama Etkileri	81
3.4.2 İnovasyonun İşgücü Üzerindeki Etkisi	89
3.4.3 İnovasyonun Finansmanı	90
3.5 İSTİHDAM YARATAN İNOVASYON POLİTİKALARI İYİ UYGULAMA ÖRNEKLERİ	92
3.5.1 ABD- Texas, Austin Örneği : “Opportunity Austin”	92
3.5.2 Taiwan, Taichung Örneği : Eğitimleri Girişime Dönüştürme	92
3.5.3 Kanada, New Brunswik, Saint John Örneği	92
3.5.4 Amerika ve “Project GATE” Tecrübesi	93
3.5.5 Etki Yatırımı (Impact Investment).....	93
3.6 BÖLÜM DEĞERLENDİRMESİ	94

DÖRDÜNCÜ BÖLÜM
KOBİ VE YENİ GİRİŞİMCİ DESTEK MEKANİZMALARI

4.1 KOBİ VE GİRİŞİMCİ FİNANSMANI	95
4.2 FİNANSMAN YÖNTEMLERİ ve TÜRKİYE UYGULAMALARI.....	98
4.2.1 Girişim (Risk) Sermayesi.....	99
4.2.2 İş Melekleri	103
4.2.3 Banka Kredileri.....	104
4.2.4 Finansal Kiralama (Leasing).....	105
4.2.5 Faktoring (Factoring).....	106
4.2.6 KOBİ Borsası.....	106
4.2.7 Mikro Kredi	107
4.2.8 Kredi Garanti Sistemi	107
4.2.9 Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı.....	112
4.2.10 Bilim, Sanayi ve Teknoloji Bakanlığı.....	116
4.2.11 Ekonomi Bakanlığı	118
4.2.12 Gıda, Tarım ve Hayvancılık Bakanlığı	118
4.2.13 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu.....	119
4.2.14 Türkiye Teknoloji Geliştirme Vakfı	119
4.2.15 Kalkınma Ajansları	120
4.2.16 Hızlandırıcılar	120
4.2.17 Kuluçka (inkübasyon) Merkezleri	120
4.2.18 Fonların Fonu (Fund of funds- FoF).....	121
4.3 BÖLÜM DEĞERLENDİRMESİ	121

BEŞİNCİ BÖLÜM
İNOVASYONUN GİRDİ DEĞİŞKENLERİNİN ETKİ TESPİTİ
VE İŞKUR İÇİN KARŞILAŞTIRMALI MODEL ÖNERİSİ

5.1 SEÇİLMİŞ İNOVASYON GÖSTERGELERİNİN AR-GE İNSANGÜCÜNE ETKİSİ	123
5.1.1 Ekonometrik Modelin Kurulması	123
5.1.2 Regresyon	128
5.1.3 Değerlendirme	134
5.2 İŞKUR İÇİN KARŞILAŞTIRMALI MODEL ÖNERİSİ	135
5.2.1 Modelin Amacı	135
5.2.2 Modelde Yer Alan Aktörler	136
5.2.3 Model I: Özel Sektöre ve Mevcut Fonlara Kaynak Aktarılması	138

5.2.4 Model II: Yeni Bir Fon Modeli.....	141
5.2.5 Model I ve Model II'nin Birlikte Deęerlendirilmesi	149
SONUÇ	152
GENEL ÖNERİLER.....	156
KAYNAKÇA.....	160
EKLER	172
ÖZGEÇMİŞ	175

TABLolar LİSTESİ

Tablo 1: Temel Makroekonomik Değişkenler ile Türkiye Ekonomisi, 2007-2012	7
Tablo 2: Temel Göstergeler ile İşgücü Piyasası, 2007-2012	10
Tablo 3: Türkiye'nin Girişimcilik Göstergeleri, 2013	19
Tablo 4: Türkiye'de GEM Göstergeleri, 2008-2010.....	21
Tablo 5: Büyüklüklerine Göre Girişim ve Çalışan Sayısı Payları, 2010, Yüzde	22
Tablo 6: Eğitim Durumuna Göre İşveren Olarak Çalışanların Dağılımı, 2010	23
Tablo 7: Yaş Aralığına Göre Girişimci İşverenlerin Oranı, 2010	24
Tablo 8: İş Kayıtlarındaki İşveren Girişimlerin Demografik Göstergeleri	25
Tablo 9: Açılan Kapanan Şirket İstatistikleri	25
Tablo 10: İktisadi Faaliyet Alanına Göre Kurulan Şirket ve Kooperatifler	26
Tablo 11: Girişimci Yoğunluğu, 2007-2012	27
Tablo 12: KOSGEB Uygulamalı Girişimcilik Eğitimleri, 2010-2012.....	37
Tablo 13: İŞKUR GEP ve Yararlanıcı Sayıları, 2009-2013	40
Tablo 14: Avrupa Birliği'nde KOBİ Sınıflandırması	46
Tablo 15: Türkiye'de KOBİ'lerin Bazı Temel Göstergeler İtibariyle Payları, 2011	49
Tablo 16: Büyüklüklerine Göre KOBİ'lere İlişkin Göstergeler, 2009-2011	52
Tablo 17: Ekonomik Faaliyet Alanına KOBİ'ler ve Büyük İşletmeler, 2011	55
Tablo 18: KOBİ'lerin Seçilmiş Ülkeler Bazında Karşılaştırılması,2010.....	56
Tablo 19: AB-27 Ülkelerinde KOBİ'lerin Ekonomik Görünümü, 2012 (Tahmini)	57
Tablo 20: Toplam İstihdam Artışı, AB 27, 2002-2010	58
Tablo 21: İnovatif Girişimciler ve İnovasyon Türleri, 2010-2012 (Yüzde).....	74
Tablo 22: Türkiye'de Ar-Ge Göstergeleri, 2001-2012, (Oran, TL, Kişi)	75
Tablo 23: Patent ve Faydalı Model Başvuru Sayısı, 2001-2012.....	76
Tablo 24: Çalışan Sayısına Göre İnovasyon Çeşitleri, 2010-2012 (Yüzde)	78
Tablo 25: Ürün veya Süreç İnovasyonu Yapan Girişimler, 2010-2012 (Yüzde).....	78
Tablo 26: Ülkeler Bazında Özet İnovasyon Endeksi, 2008-2012	80
Tablo 27: İnovasyonun İstihdam Etkisi Üzerine Bazı Çalışmalar	83
Tablo 28: Ürün/süreç İnovasyonu Yapan Girişimlerin Finansmanı,2010-2012,(%)	91
Tablo 29: Ürün/Süreç İnovasyonu Yapan KOBİ'lerin Finansmanı, 2010-2012 (%)	91
Tablo 30: Sektörlere Göre Kefalet Bilgileri (1994-2012).....	110
Tablo 31: Kefaletin Hukuki Yapıya Göre Dağılımı, (1994-2012).....	112
Tablo 32: EK 1: TÜİK NACE Rev.2 Sektör Kodları Listesi.....	172
Tablo 33: EK 2: İŞKUR Girişimcilik Eğitim Programlarının İl Düzeyinde Dağılımı.....	173

ŞEKİLLER LİSTESİ

Şekil 1: İşsizlik Büyüme İlişkisi, 2002-2012	9
Şekil 2: İşteki Durumuna Göre İstihdam Edilenler ve Cinsiyet Oranı, 2010	24
Şekil 3: Girişimcilik ile İşsizlik Arasındaki Ters U Şeklindeki İlişki	31
Şekil 4: Türkiye’de İşsizlik Oranları ve Girişimci Yoğunluğu, 2007-2011	34
Şekil 5: Büyüklüklerine Göre İşletmelerin İhracat Rakamları, 2010-2012	50
Şekil 6: Büyüklüklerine Göre İşletmelerin İthalat Rakamları, 2010-2012	51
Şekil 7: Türkiye’de KOBİ ve İstihdam Edilen Kişi Sayısı, 2009-2011	53
Şekil 8: Ekonomik Faaliyetlere Göre KOBİ ve Temel Göstergeler	55
Şekil 9: İnovasyon Türlerine Göre Yıllık Değişim Oranları, 2004-2012	73
Şekil 10: KOBİ ve Büyük Ölçekli İşletme İnovasyon Oranları, 2004-2012	77
Şekil 11: Finansman Türlerine Göre Gelişim Evreleri	99
Şekil 12: Kredilerin Ölçeklere Göre Dağılımı, 1994-2012	110
Şekil 13: Kefaletin Finansman Amacına Göre Dağılımı, 1994-2012	111
Şekil 14: Verilerin Dağılımının İncelenmesi	126
Şekil 15: Kolmogorov-Smirnov Testi	127
Şekil 16: Regresyon Metodu	128
Şekil 17: Model Özeti	129
Şekil 18: Modelin Anlamlılığı - ANOVA	130
Şekil 19: Bağlanım Katsayılarının Anlamlılığı	131
Şekil 20: Artık İncelemesi	133
Şekil 21: Artık İncelemesi 2	133
Şekil 22: Model I İşleyiş Mekanizması	139

KISALTMALAR

a.g.e	: adı geçen eser
AB	: Avrupa Birliđi
ABD	: Amerika Birleşik Devletleri
a.g.m	: adı geçen makale
AIM	: Alternatif Yatırım Piyasaları (Alternative Investment Market)
Ar-Ge	: Araştırma Geliştirme
BDDK	: Bankacılık Düzenleme ve Denetleme Kurumu
Bkz.	: Bakınız
COMPENDIA	: Uluslar arası Analiz İçin Karşılaştırmalı Girişimcilik Veritabanı (Comperative Entrepreneurship Data for International Analysis)
EBRD	: Avrupa İmar ve Kalkınma Bankası (European Bank for Reconstruction and Development)
EC	: Avrupa Komisyonu (European Commission)
EIM	: EIM İş ve Politika Araştırma Topluluđu
EIP	: Eurostat Girişimcilik Göstergeleri Programı (Entrepreneurship Indicators Programme)
EIS	: Avrupa İnovasyon Endeksi (European Innovation Scoreboard)
ESOB	: Esnaf ve Sanatkar Odaları Birliđi
FMKD	: Faktör Maliyetleri İle Katma Deđer
FoF	: Fonların Fonu (Fund of Funds)
GDF	: Girişimci Destek Fonu
GEDI	: Küresel Girişimcilik ve Kalkınma Endeksi (Global Entrepreneurship and Development Index)
GEM	: Küresel Girişimcilik Monitörü (Global Entrepreneurship Monitor)

GEP	: Giriřimcilik Eđitim Programı
GIIN	: Global Etki Yatırımı Ađı (Global Impact Investment Network)
GİP	: Geliřen İřletmeler Piyasası
GSYİH	: Gayrisafi yurtiçi hasıla
GSYO	: Giriřim Sermayesi Yatırım Ortaklıđı
GZTF	: Güçlü Yönler, Zayıf Yönler, Tehditler, Fırsatlar
ICF	: Akıllı Toplum Forumu (Intelligent Community Forum)
ILO	: Uluslararası Çalıřma Örgütü (International Labour Organisation)
ISIC	: Tüm Ekonomik Faaliyetlerin Uluslararası Standart Sanayi Sınıflaması (International Standard Industrial Classification of All Economic Activities)
ISME	: İnovatif KOBİ (Innovative SME)
İEP	: İřbařı Eđitim Programları
İPA	: İřgücü Piyasası Analizi
İřGEM	: İř Geliřtirme Merkezleri
İřKUR	: Türkiye İř Kurumu
İvci	: İstanbul Giriřim Sermayesi İnisiyatifi (İstanbul Venture Capital Initiative)
KGF	: Kredi Garanti Fonu
KOBİ	: Küçük ve Orta Büyüklükteki İřletmeler
KOSGEB	: Küçük ve Orta Ölçekli İřletmeleri Geliřtirme ve Destekleme İdaresi Bařkanlıđı
MEKSA	: Mesleki Eđitim ve Küçük Sanayii Destekleme Vakfı
MÜSİAD	: Müstakil Sanayici ve İřadamları Derneđi
OECD	: Ekonomik Kalkınma ve İřbirliđi Örgütü (Organisation for Economic Co-operation and Development)

OSB	: Organize Sanayi Bölgesi
s.	: sayfa
SANTEZ	: Sanayi Tezleri Programı
SBA	: ABD Küçük İşletmeler İdaresi (Small Business Administration)
SBS	: Küçük İşletme Destek Programı (Small Business Support)
SGK	: Sosyal Güvenlik Kurumu
SII	: İnovasyon Endeksi (Summary of Innovation Index)
SME	: Küçük ve Orta Büyüklükteki İşletmeler (Small and medium enterprises)
SPK	: Sermaye Piyasası Kurulu
TEKMER	: Teknoloji Merkezleri
TESK	: Türkiye Esnaf ve Sanatkarlar Konfederasyonu
TESKOMB	: Türkiye Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifleri Birlikleri Merkez Birliği
TGSD	: Teknogirişim Sermayesi Desteği
TOBB	: Türkiye Odalar ve Borsalar Birliği
TOSYÖV	: Türkiye Küçük ve Orta Ölçekli İşletmeler, Serbest Meslek Mensupları ve Yöneticileri Vakfı
TSO	: Ticaret ve Sanayi Odası
TTGV	: Türkiye Teknoloji Geliştirme Vakfı
TÜBİTAK	: Türkiye Bilimsel ve Teknolojik Araştırma Kurumu
TÜFE	: Tüketici Fiyat Endeksi
TÜİK	: Türkiye İstatistik Kurumu
UGE	: Uygulamalı Girişimcilik Eğitimleri
vb.	: ve benzeri
YDİG	: Yeni doğan işveren girişimci

GİRİŞ

Türkiye'nin 2023 vizyonu; gerek istihdam alanında gerek ekonomik ve sosyal alanda hedeflenen göstergelere ulaşabilmek için yenilik odaklı ve verimli bir üretim sürecine sahip olmayı gerektirmektedir. Orta gelir tuzağına yakalanmayan gelişmiş ülkelerde ve yeni büyüme teorilerinde sanayi ve inovasyon kalkınmanın en önemli itici gücü olmaktadır. Yüksek teknoloji seviyesi ve buna ilişkin fiziki ve beşeri sermaye yatırımları ekonomik ve sosyal yapının dönüşümünü hızlandırmaktadır. Böylece söz konusu ekonomiler küresel değer zincirinde; nitelikli işgücü ve yüksek teknolojili sanayileri ile üst sıralarda yer almaktadır.

Bölgesel, sosyal ve ekonomik farklılıklardan dolayı, topyekun bir kalkınma anlayışında ekonomik ve sosyal potansiyel ancak sermaye birikimi ve yatırımla gelişebilmektedir. Kalkınma ekonomik olduğu kadar, sosyal, siyasal, kültürel boyutları olan çok yönlü insan odaklı bir kavramdır. Dolayısıyla hem ekonomik büyümeyi hem istihdamı artıracak temel alan yeni işlerin yaratılması, işgücünün nitelik kompozisyonunun iyileştirilmesi, inovasyon ekonomisinin desteklenmesidir. Açık ekonomilerde, piyasa sisteminin etkin olduğu ülkelerde istihdam artışı ancak girişimciler vasıtasıyla oluşabilir.

Bu nedenle KOBİ'lerin ve girişimciliğin geliştirilmesi pek çok Kurumun öncelik alanlarından biri haline gelmiş; bu alanlara ilişkin pek çok eylem planı, strateji ve politika dokümanları oluşturulmuştur.

Aktif İşgücü Piyasası Politikaları (AİPP) kapsamında uluslararası literatürde; “doğrudan iş yaratan programlar” yer almakta olup; bu çalışma Türkiye İş Kurumu (İŞKUR), istihdam ve aktif işgücü piyasası programları ekseninde “doğrudan iş yaratma” ve “kendi işini kurmaya teşvik” politikası ile ilgilidir. Çalışma ve model “kendi işini kurmaya teşvik” politikasına ilişkin olarak; girişimci ve KOBİ'yi hedef grup; inovasyon ve istihdamı odak nokta; finans mekanizmasını da model kurgusu için bir araç olarak ele almıştır. Çalışılan bütün alanlarda muadil kamu istihdam kurumlarınca çalışmalar yapıldığı ve bu alanların istihdam etkisinin araştırıldığı görülmüştür. Bir aktif işgücü piyasası programı olarak “kendi işini kurmaya teşvik” uluslararası uygulama anlamında sadece girişimcilik eğitimlerini değil; mentörlük hizmetlerini ve girişimciliğe ilişkin finansal destekleri de kapsamaktadır.

Bu kapsamda bu çalışmanın hedefi de; KOBİ, girişimcilik ve inovasyon alanına istihdam bakış açısı ile yaklaşmak ve İŞKUR'un hizmet alanını genişleterek; modern kamu istihdam hizmetleri içerisindeki yerini güçlendirebilmektir. Bu çalışmanın aynı zamanda akademik alanda; “inovasyon istihdam yaratır mı yaratmaz mı; inovasyon istihdam yaratmak zorunda mı?” tartışmalarına yeni bir bakış açısı getirmesi; kamu istihdam kurumu bakış açısından KOBİ, girişimcilik ve inovasyon alanlarına akademik katkı sağlaması amaçlanmıştır.

İŞKUR 2009 yılında Kuruma kayıtlı işsizler için uygulamaya başladığı Uygulamalı Girişimcilik Eğitimlerini 2013 yılında çıkarmış olduğu Aktif İşgücü Hizmetleri Yönetmeliği ile genişletmiş; Kuruma kayıtlı işverenler de girişimcilik eğitim programlarından yararlanmaya başlamıştır. Mevzuatla gelen bir önemli düzenleme de temel seviye girişimcilik eğitim programlarına ek modüllerin Türkiye İş Kurumu tarafından eklenebilecek olmasıdır.

Ayrıca Onuncu Kalkınma Planı'nda Girişimcilik ve KOBİ desteklerinin sağlanmasında yenilik, verimlilik ve istihdam artışı, büyüme, ortak iş yapma gibi ölçütlerinin yanısıra tematik girişimciliğe yapılan vurgu; 2009-2013 yılları arasında 83.111 kişiye girişimcilik eğitimi veren İŞKUR'un bu alanda politika belirlemesini de öncelikli kılmaktadır.

Bu çalışmada ele alınan KOBİ, girişimcilik ve inovasyon konuları; alanın kavramsal içerik ve derinliğinden ötürü istihdam odaklı yaklaşım çerçevesinde daraltılmış ve bu aşamada ulaşılabilen kaynaklar derinlemesine taranmış ancak oldukça fazla kaynak olmasından ötürü pek çok kaynağa yer verilememiştir. Bu çerçevede temel konular ve literatüre yer verilerek; KOBİ ve yeni girişimcinin ekonomi ve istihdam içerisindeki payı incelenmiş; buna uygun bir ekonometrik model analizi yapılmıştır. Çalışmanın sonunda İŞKUR için karşılaştırmalı bir model önerisine yer verilmiştir.

Bu çalışma sırasında Onuncu Kalkınma Planı yayımlanmış; KOBİ ve girişimciliğin geliştirilmesi ile ilgili hedefler planın önemli bir parçası olmuştur. Onuncu Kalkınma Planı hazırlıklarında oluşturulan Özel İhtisas Komisyonlarında KOBİ ve Esnaf Sanatkarın Güçlendirilmesi Özel İhtisas Komisyonu ile Girişimciliğin Geliştirilmesi Özel İhtisas Komisyonu olmak üzere ayrı komisyonlar oluşturulmuştur. KOBİ ve girişimciliğe yönelik politika ayırımına gidilmesi ve bu alanlara yönelik özel politika ve hedef belirlenmesi, bu çalışmada da bu alanların ayrı ayrı ele alınma

nedenlerinden biri olmuştur. Bu nedenle çalışmada; girişimci geniş bir kitleyi temsil etmekle birlikte iş fikri olan, iş kurmayı planlayan veya yeni kurulan işletme sahibini; KOBİ ise bir yıldan uzun süredir faaliyet gösteren işletmeyi ifade etmektedir.

Çalışma sırasında teşviklerin sadeleştirilmesi ve kurumların görev alanlarının ayrıştırılarak teşviklerin ilgili kurumlarda toplanması gündeme gelmiştir. Bu kapsamda İŞKUR'un KOBİ, girişimcilik ve inovasyon için görev alanı diğer kurum/kuruluşların görev alanlarından farklı olarak "kendi işini kurmak isteyenlere teşvik" kapsamında bir istihdam politikasıdır. Kurumların hedef kitleleri ve amaçları farklılaştığından teşviklerin sert ayrımlarla toplulaştırılmasının; hizmetlerin erişilebilirliğini ve ölçeklendirilmesini etkileyebilecek bir sorun olması ihtimali mevcuttur. Bu nedenle çalışmada önerilen destek sistemi İŞKUR amaç ve hedef kitlesi bakımından bu alanda hizmet, teşvik ve destek veren kurum/kuruluşlardan farklı olarak ele alınmaktadır.

Ayrıca KOBİ ve girişimciler için verilen teşvik ve desteklerin etkinliğinin, erişilebilirliğinin ve sistemin sorgulandığı çalışmada; girişimcilik politika alanının pre-finansman yöntemi ile desteklenebilecek bir alan olduğu ve bu pre-finansmanın ise yetersiz kaldığı gözlemlenmiştir. Girişimcilik alanında bu nedenle İŞKUR'un görev ve fonksiyonunun artarak devam etmesi önerilmektedir.

Bu çalışmada, alan içindeki bütünlüğü görebilmek amacıyla; her bölüm kendi içerisinde değerlendirilmiştir. *Birinci bölümde*; girişimciliğe yeni yaklaşımlar değerlendirilmiş ve girişimciliğin istihdama olan etkisi akademik çalışmalar bağlamında incelenmiştir. Pek çok ülkede yapılan ampirik çalışmalar; girişimciliğin Schumpeter etkisi ile istihdama pozitif yönde etki ettiğini kanıtlamıştır. Ayrıca; Türkiye'de ve dünyada girişimciliğin genel görünümüne ilişkin temel göstergelere yer verilmiş ve Türkiye ekonomisini kapsayacak şekilde girişimcilik ekosistemi incelenmiştir.

İkinci bölümde; Kurum tarafından verilen işveren hizmetleri dolayısıyla KOBİ'lere ayrıca yer verme gereği duyulmuştur. Ayrıca literatürde; desteklerin yeni girişimci adaylarına mı KOBİ'lere mi verileceği sıkça tartışılan bir husus olduğundan; KOBİ'lerin Türkiye ekonomisi ve işgücü piyasasındaki yeri ve önemi ayrıca bir bölüm konusu olmuştur.

Üçüncü bölümde inovasyona yer verilmesinin temel nedeni sürekli değişen ve gelişen küresel bilgi ekonomisinde inovasyonun; sürdürülebilir büyümeye, teknolojiye

ve işletmenin varlığına olan katkısının birincil boyutlarda olduğuna inanılmasıdır. Enformasyon teknolojilerinin temelini oluşturduğu yeni ekonominin bir gereği olan inovasyon; sadece teknoloji ve sanayi alanlarında değil, istihdam ve işgücü piyasasında da oldukça önemli bir rol ifa etmektedir. Bu çalışma; “inovasyon istihdam yaratır mı?” tartışmaları içerisinde; “istihdam yaratan inovasyon” olgusuna destek vermeyi, inovasyonun sanıldığı kadar aksine yalnızca teknik bir olgu olarak değil sosyal bir gerçek olarak karşımıza çıkabileceğini, “istihdam yaratan büyüme” gibi inovasyonun da istihdamın bir parçası olabileceğini; birbirine tezat değil doğal süreçte ayrılmaz bir bütün olarak “kalkınmayı” sağlayacak olgular olduğunu göstermeyi amaçlamaktadır.

Dördüncü bölüm; temel olarak inovasyonun, KOBİ’lerin ve girişimcilerin finansmanına yönelik geleneksel ve modern yöntemleri anlatarak; beşinci bölümde kurulan modele alt yapı teşkil etmeyi ve model için tercih edilecek aracı belirlemeyi amaçlamaktadır. Bu çalışmanın sonlarına gelindiği dönemde yayımlanan OECD’nin Bilim Teknoloji ve Sanayi Göstergeleri 2013 Raporu da inovatif KOBİ ve inovatif girişimcinin istihdam yarattığını ve finansal açıdan desteklenmesi gerektiğini vurgulamıştır.

Beşinci Bölümde; modern kamu istihdam hizmetleri açısından model geliştirilirken; kamu istihdam kurumu olarak İŞKUR’un; KOBİ, girişimcilik ve inovasyonu desteklemesinin önemine inanılmış; İŞKUR, sadece bugünün ihtiyaçlarına göre değil; 2023 Türkiye’sinin ve vizyonunun ihtiyaçlarına göre kurulan model ile ilişkilendirilmiştir. Bu çerçevede İŞKUR’un yatırım finansmanı ve borç finansmanı aracılığı ile inovatif girişimcileri ve KOBİ’leri finanse edebileceği kurgusu özel sektör ve devlet temeline dayanan iki model ile karşılaştırılmıştır. Model önerisine yaklaşımda birincil odak ülke uygulamaları değil Türkiye’nin ihtiyaçları olmuştur. Nitekim ülkelerin nüfusları, sosyo ekonomik değişkenleri, kültür yapıları birbirinden farklılık göstermekte olup; bir ülkede yüksek başarı oranlarına sahip bir program –işgücü piyasası dinamikleri aynı olsa bile- aynı etkiyi diğer ülkede göstermeyeceği gibi; rekabet yapısını bozabilmekte ve negatif etki de doğurabilmektedir. Bu nedenle özellikle işgücü piyasası gibi kırılabilir ve politika odaklı bir alana yeni müdahale aracı olarak kurulan bir modelde ilk aşamada ülkenin önerilen modeldeki bazı değişkenlerine olan duyarlılığı, o değişkenin ülkedeki performansı ve istihdam üzerindeki etkisi göz önünde bulundurulmuştur. Bu nedenle bu çalışmada model önerilmeden önce; modelin

değişkenlerine ilişkin işgücü piyasası göstergeleri detaylı olarak incelenmiş, önerilecek modele ilişkin ekonometrik analiz ile kantitatif etki için kanıt aranmıştır.

Model önerisi öncesinde inovasyona ilişkin en önemli göstergelerden olan Ar-Ge harcaması ve faydalı modelin Ar-Ge insangücü ve bu alandaki istihdama olan etkisi araştırılırken; Türkiye özelinde bu alandaki ekonometrik analiz çalışmalarının sınırlı olduğu ve bu alanda önemli bir veri kısıtı bulunduğu, ayrıca verilerin karşılaştırılabilir olmadığı görülmüştür. Bu nedenle farklı kombinasyonlar ile kısıtlı veri ortamında tahmin yapılmaya çalışılmış ve oluşturulan ekonometrik modelin yüzde 99 ile doğruluğu açıklanmıştır.

Oluşturulan literatür, ülke incelemeleri, betimleyici istatistikler ve ekonometrik model analizinden ortaya çıkan sonuç; inovasyonun en önemli girdilerinden Ar-Ge ile maliyetinin uygunluğu ve daha kısa sürede temin edilebilmesi bakımından KOBİ'ler tarafından sıkça tercih edilen faydalı modelin istihdam performansına olumlu yansıdığı yönündedir. Kamu istihdam kurumu olarak İŞKUR, girişimciliğe ve KOBİ'lere yönelik politikalarında inovasyonu destekleyebilecektir.

Bu nedenle dünyada "istihdam yaratan inovasyonu" destekleme trendinden yola çıkarak, Türkiye örneklemini ile açıklanmış bu sonuca ilişkin İŞKUR'un finansal açıdan destek verebileceği bir karşılaştırmalı model önerisine çalışmanın sonunda yer verilmiştir. İnovasyona dayalı girişimciliğin ve KOBİ'nin finansal açıdan desteklediği ilk modelde İŞKUR tarafından ayrılan kaynağın inovatif girişimci ve KOBİ'ye destek veren özel sektör kuruluşları ve mevcut fonlara aktarılması, ikinci modelde ise kamu kurum/kuruluşları işbirliğinde oluşturulan hibrid bir fondan proje değerlendirme esasları ile destek verilmesi kurgulanmıştır. İki modelin güçlü ve zayıf yanları, tehditleri ve fırsatları ile karşılaştırıldığı analizde devletin özel sektör işleyiş mekanizmasına müdahale etmeksizin girişimcileri desteklemesi ve girişimcilik ekosistemini koruması gerektiği; bununla birlikte devlet tarafından fon kurulması halinde ideal işleyişin nasıl olabileceği anlatılmıştır. İstihdam yaratan inovasyonu ve nitelikli işgücünü oluşturabilecek kriterlerin ön görüldüğü modellerin uygulanması halinde; Türkiye'nin aktif politikalar kapsamında uygulamakta olduğu girişimcilik eğitim programlarının önemli bir ayağının tamamlanacağı, inovasyon olgusunun istihdam boyutu kazanacağı ve Türkiye'nin nitelikli işgücü ve inovasyonun desteklenmesi alanında önemli bir yol katedeceği düşünülmektedir.

BİRİNCİ BÖLÜM

GİRİŞİMCİLİĞİN GENEL GÖRÜNÜMÜ VE

GİRİŞİMCİLİK İSTİHDAM İLİŞKİSİ

Günümüz bilgi ekonomisinin temelini; rekabet, yenilik, verimlilik ve teknoloji oluşturmaktadır. Bu faktörlerin gelişerek; üretimi, büyümeyi ve istihdamı artırması ancak bu alanlarda yetiyecek nitelikli işgücüne istihdam sağlayacak ve yeni işleri yaratacak nitelikli ve yenilik tabanlı girişimcilerin varlığıyla mümkündür.

Girişimciliğin –özellikle inovatif girişimciliğin- istihdamı artırdığı, ekonomide daha nitelikli, insana yakışır, yeni işlerin yaratılmasında başat rol üstlendiği pek çok akademik çalışmada kanıtlanmıştır. Bu nedenle Aktif İşgücü Piyasası Politikaları kapsamında kendi işini kurmak isteyenlere kamu istihdam hizmetleri çerçevesinde destek verme mekanizmaları oluşturulması dünya genelinde de yaygınlaşmaya başlamıştır.

Türkiye'nin tek kamu istihdam kurumu olarak İŞKUR, uyguladığı aktif işgücü piyasası programlarını; girişimciliğin geliştirilmesini, işsizlerin eğitilerek kendi işlerini kurmalarını teminen “Girişimcilik Eğitim Programları” ile zenginleştirmiş ve 2009 yılı itibarıyla girişimciliği; işsizliği önleme, istihdamı koruma ve ilave istihdam yaratma alanında bir politika aracı olarak kullanmaya başlamıştır.

2009-2013 yılları arasında 83.111 kişiyi¹ girişimcilik eğitim programlarından faydalandıran İŞKUR; bu alandaki politikalarını geliştirmeye ve programlarının etkinliğini artırmaya yönelik çalışmalarına devam etmektedir.

Onuncu Kalkınma Planı'nda ve plan çalışmalarında oluşturulan özel ihtisas komisyonlarında, dünyada ve Türkiye'de son yıllarda yayımlanan çeşitli politika dokümanları ve strateji belgelerinde; KOBİ ve girişimciliğe yönelik politika ve hedefler ayrı ayrı ele alınmaya başlanmış ve buna paralel olarak bu çalışmada da bu eğilim korunmuştur. Konunun kapsamının oldukça geniş olması nedeniyle akademik yazın

¹ Türkiye İş Kurumu, **Aylık İstatistik Bültenleri**,
<http://www.iskur.gov.tr/kurumsalbilgi/istatistikler.aspx#dltop> (10.12.2013)

değerlendirilmiş; girişimciliğin kavramsal ve akademik çerçevesine değinilerek; girişimciliğe yeni yaklaşımlar, inovatif girişimcilik ve girişimciliğin istihdama etkileri üzerinde durulmuştur.

Girişimcilik; iş fikri olan potansiyel girişimci, iş kurma aşamasındaki girişimci ve yeni girişimci kapsamında sınırlanmıştır.

1.1 TÜRKİYE EKONOMİSİ VE İSTİHDAMA GENEL BİR BAKIŞ

Türkiye ekonomisi ve işgücü piyasası ile ilgili temel makroekonomik göstergelere; girişimciliğin incelendiği ekonomik sistem hakkında bilgi vermesi amacıyla Tablo 1’de ve Tablo 2’de kısaca yer verilmiştir.

Temel ekonomik büyüklüklerle Türkiye ekonomisinin son altı yılı merceğe altına alındığında, kişi başına düşen milli gelirin, işgücüne katılım oranının, istihdam edilen kişi sayısının ve ihracatın yükseldiği; buna karşılık işsizlik ve enflasyon arasında Philips Eğrisi* ilişkisinin her zaman gerçekleşmediği görülmektedir.

Tablo 1: Temel Makroekonomik Değişkenler ile Türkiye Ekonomisi, 2007-2012

Değişken Türü	2007	2008	2009	2010	2011	2012
GSYH (Milyar ABD Doları)	648,8	742,1	616,7	731,6	774,0	785,7
Kişi Başı Milli Gelir (GSYH, Dolar)	9.240	10.438	8.559	10.022	10.466	10.497
İşgücüne Katılma Oranı (%)	46,2	46,9	47,9	48,8	49,9	50,0
İstihdam Düzeyi (Bin Kişi)	20.738	21.194	21.277	22.594	24.110	24.821
İşsizlik Oranı (%)	10,3	11	14	11,9	9,8	9,2
İhracat (Milyar Dolar)	107,3	132	102,1	113,9	134,9	152,5
Dış Ticaret Dengesi (Milyar Dolar)	-62,8	-69,9	-38,8	-71,7	-105,9	-84,1
TÜFE Yıl Sonu	8,4	10,1	6,5	6,4	10,5	6,2

Kaynak: 2014 Yılı Programı, RG.25.10.2013-28802

Tablo 1’de verilen makroekonomik göstergelerin yıllar itibariyle iyileşmesi; Türkiye’de yatırım ortamının iyileşmesi, sanayi ve teknolojinin gelişmesinin de açık bir sonucudur. Gösterge yılları arasında görülen küresel ekonomik krizin etkileri ile

*A.W.H. Phillips tarafından, 1958 yılında yapılan ampirik bir çalışmadan ortaya çıkan Phillips eğrisi’nin gösterdiği enflasyon-işsizlik değiş-tokuşu (trade-off), iktisadın en temel ilkeleri arasında kabul edilmektedir. İktisatçılar arasında, enflasyon ve işsizlik arasında uzun dönemli bir ilişkinin bulunmadığı; fakat kısa dönemli bir ilişkinin var olduğu konusunda geniş bir uzlaşma mevcuttur. Enflasyon İşsizlik İlişkisi için bkz. Akkuş, Emel; “Philips Eğrisi: Enflasyon-İşsizlik Değiş tokuşu Teorik Bir İnceleme”, <http://www.journals.istanbul.edu.tr/tr/index.php/iktisatmecmua/article/viewFile/21657/20410> (10.10.2013)

Türkiye 2012 yılında reel olarak yüzde 2,2 büyümüş; sanayi sektöründeki büyüme önceki yıllara göre yavaşlamıştır.²

Türkiye'deki büyüme ve işsizlik ilişkisine ayrıca değinmek gerekirse; 2002-2006 döneminde yüksek büyüme performansı yakalayan Türkiye ekonomisi, 2007 yılında potansiyel büyüme seviyesine yaklaşmış, 2008'de tüm dünyayı etkisi altına alan küresel krizin olumsuz etkilerine maruz kalmıştır. Alınan tedbirlere rağmen 2009 yılında ekonomi yüzde 4,8 oranında daralmıştır. Uygulanan politikalar neticesinde iç talep kaynaklı güçlü bir toparlanma sürecine giren Türkiye; 2010 yılı itibariyle yüksek büyüme performansına ulaşmıştır.³

İlgili yıllarda istihdam büyüme ilişkisi incelenirken Türkiye'de gösterge yılları arasında yapılan "istihdamsız büyüme" tartışmalarına da değinmek gerekir. Büyüme ve işsizlik oranları arasındaki nedensellik ilişkisinin Granger ve Hsiao nedensellik testleri aracılığı ile araştırıldığı bir incelemede; Türkiye ekonomisinde büyüme oranı ile işsizlik oranı arasında nedensellik ilişkisinin bulunmadığı, işsizliğin iktisadi büyümeyi etkileyen faktörler içerisinde yer aldığı ancak iktisadi büyümenin yüksek ya da düşük gerçekleşmesinin işsizliğin oluşmasında veya önlenmesinde herhangi bir etkiye sahip olmadığı tespit edilmiştir. Bu belli yıl aralıklarında yüksek büyüme oranına rağmen gerçekleşen yüksek işsizlik oranlarını da açıklamaktadır. Aynı teori; bu dönemdeki teknolojiye uygun emek arzının olmaması ve beşeri sermaye yatırımlarının yetersizliğinden bahsetmektedir.⁴

² 2014 Yılı Programı, RG.25.10.2013-28802

³ Kalkınma Bakanlığı, **Onuncu Kalkınma Planı (2014-2018)**, Ankara, 2013, s.65.

⁴ Yılmaz, Özlem G.; "Türkiye Ekonomisinde Büyüme ile İşsizlik Oranları Arasındaki Nedensellik İlişkisi", **Ekonometri ve İstatistik e-Dergisi**, Sayı:2, 2005, s.67-69

Şekil 1: İşsizlik Büyüme İlişkisi, 2002-2012

Kaynak: TÜİK Dinamik Sorgulama verileri kapsamında yazar tarafından üretilmiştir.

Şekil 1’de işsizlik ile büyüme oranları arasında 2002 ile 2012 yılları arasındaki ilişki verilmiştir. Büyüme oranları, işsizlik oranları ve araştırma sonuçlarından yola çıkarak istihdam yaratan büyüme için nitelikli işgücü ve beşeri yatırımların artması gerekmektedir. Teknolojiye uygun nitelikli işgücü ise inovasyon ekonomisine geçiş ile mümkün olabilecektir. Ayrıca girişimciliğin artışı ekonomik büyüme üzerinde doğrudan etki yaratacağı gibi; aynı anda kişilerin kendilerini ve diğer işsizleri istihdam etmelerini sağlayacağı için işsizliği düşürecektir.

İşgücü piyasasına ilişkin temel makro göstergeler incelendiğinde; Türkiye’de çalışma çağındaki nüfusun düzenli olarak arttığı görülmektedir. Türkiye’de istihdam edilenler ile işsizlerin toplamından oluşan işgücü de yıllara bağlı artış göstermiştir. Tablo 2’de Temel Göstergeler ile İşgücü Piyasası verilerine yer verilmiştir.

Tablo 2: Temel Göstergeler ile İşgücü Piyasası, 2007-2012

Gösterge Türü	2007	2008	2009	2010	2011	2012
Çalışma Çağındaki Nüfus (Bin)	49.994	50.772	51.686	52.541	53.593	54.724
İşgücü (Bin)	23.114	23.805	24.748	25.641	26.725	27.339
İstihdam (Bin)	20.738	21.194	21.277	22.594	24.110	24.821
Tarım Dışı İstihdam (Bin)	15.871	16.178	16.037	16.911	17.967	18.724
Ücretsiz Aile İşçisi Hariç İstihdam (Bin)	18.110	18.510	18.407	19.511	20.807	21.553
Tarım (Bin)	4.867	5.016	5.240	5.683	6.143	6.097
Sanayi (Bin)	4.314	4.441	4.079	4.496	4.704	4.751
Hizmetler (Bin)	11.557	11.737	11.958	12.415	13.263	13.975
İnşaat (Bin)	1.231	1.242	1.306	1.431	1.676	1.709
İşsiz (Bin)	2.376	2.611	3.471	3.046	2.615	2.518
İşgücüne Katılma Oranı (Yüzde)	46,2	46,9	47,9	48,8	49,9	50,0
İstihdam Oranı (Yüzde)	41,5	41,7	41,2	43	45	45,4
İşsizlik Oranı (Yüzde)	10,3	11	14	11,9	9,8	9,2
Tarım Dışı İşsizlik Oranı(Yüzde)	12,6	13,6	17,4	14,8	12,4	11,5

Kaynak: TÜİK, Hanehalkı İşgücü Anketi Sonuçları
2014 Yılı Programı, RG.25.10.2013-28802

Tablo 2’den de görüleceği üzere tarım dışı istihdamın toplam istihdamdaki payı yıllar içerisinde artmış; ücretsiz aile işçiliğinin de azaldığı görülmüştür. İşsiz sayısı ve işsizlik oranındaki gösterge döneminde görülen kriz nedeniyle yaşanan artış; 2011 itibariyle gerileme göstermiştir. Referans döneminde ekonomik mal ve hizmetlerin üretimi için emek arzında bulunan çalışma çağındaki istihdam edilenlerin ve işsizlerin toplamını kapsayan işgücü⁵ ve işgücüne paralel olarak da istihdam düzenli artış göstermektedir. İstihdamın sektörel dağılımında hizmetler sektörünün en yüksek paya sahip olduğu; bu oranı yıllar itibariyle değişmeyen bir şekilde tarım istihdamının takip ettiği görülmektedir. Sanayi sektöründeki istihdamı ise inşaat sektörü takip etmektedir.

1.2 GİRİŞİMCİLİĞİN GENEL GÖRÜNÜMÜ

1.2.1 Girişimciliğin Tarihi

Girişimciliğin resmi tarihi bir yana bırakılırsa, toplumsal bir olgu olarak girişimcilik insanoğlunun ilkçağlardan itibaren yaşamını sürdürebilmek adına, cilalı taş devrinden demirin icadına kadar yaptığı her türlü yeniliğin bir ifadesidir.⁶ Bu yönüyle

⁵ TÜİK, http://www.tuik.gov.tr/MicroVeri/Hia_2011/turkce/metaveri/tanim/index.html (18.09.2013)

⁶ Durukan, Tülin; “Dünden Bugüne Girişimcilik ve 21. Yüzyılda Girişimciliğın Önemi”, **Girişimcilik ve Kalkınma Dergisi**, Cilt:1 Sayı:2, 2007, s.25.

girişimcilik tarihin her evresinde, hayatın her alanını bütüncül olarak kapsayan bir olgu olarak karşımıza çıkmaktadır.

Tarihsel gelişime bakıldığında ise; yerleşik hayata geçilmesi, insanoğlunun ihtiyaçtan fazlasını üretmesi ve bu ürünlerin takas ekonomisine girmesinin ticari girişimcilik fikirlerinin ilk nüveleri olduğu kabul edilmektedir. Coğrafi keşifler, ticaret yollarının değişimi, teknolojinin ilerlemesi servet birikimini artırmış; artan servetin verimli kullanılmasını sağlayacak sanayi devrimi gerçekleşmiştir. Günümüz anlayışıyla girişimciliğin miladı Rönesans hareketi olarak kabul edilmekte; ticaret yaparak gelişen, zenginleşen ve büyüyen “burjuva” sınıfının siyasi ve ekonomik sistemi yönlendirmesi ile bu kesimi batının ilk girişimcileri olarak tanımlamak mümkün olabilmektedir.⁷

Ülkemizde ise Orta Asya’dan Anadolu’ya gelen Türklerin yerleşik hayata geçmesinden itibaren ticaret ve girişimciliğin geliştiğini, Selçuklu ve Osmanlı devirlerinde Ahilik teşkilatının oldukça başarılı olduğunu söylemek mümkündür.⁸ Cumhuriyetin kuruluş yıllarında ise İzmir İktisat Kongresi’nde alınan kararlar ile girişimciliğin önemi gösterilmiştir. 1960’lı ve 70’li yıllarda girişimcilik Türkiye’de gelişme göstermiş, bir dizi kanuni düzenleme yapılmış; 1980’lerde ise piyasa ekonomisine geçişle birlikte girişimcilik gittikçe önem kazanmıştır.⁹

Günümüzde ise, 2007-2013 yıllarını kapsayan 9. Kalkınma Planı dönemi politika ve hedefleri incelendiğinde; girişimciliğin ve KOBİ’lerin desteklenmesi, finansman kaynaklarına erişim sorununun çözülmesi, girişimciliğin önündeki bürokratik engellerin çözülmesi ve hukuki düzenlemelerin yapılması yönünde önemli adımlar atıldığı görülmektedir.* 2014-2018 yıllarını kapsayan 10. Kalkınma Planı hazırlıklarında ise; “Girişimciliği Geliştirme Özel İhtisas Komisyonu” ve “KOBİ’lerin ve Esnaf Sanatkarın Güçlendirilmesi Özel İhtisas Komisyonu” ayrı olarak toplanmış ve ortaya detaylı çalışmalar çıkarak Türkiye’nin bu alanlardaki yol haritası belirlenmiştir.¹⁰ Bu kapsamda yeni plan döneminde hem aktif işgücü piyasası politikaları, hem de finansal ve hukuki düzenlemeler çerçevesinde girişimciliğin geliştirilmesi sağlanacaktır.

⁷ Durukan; **a.g.m.**, s.26.

⁸ Aydoğan, Metin; **Antik Çağdan Küreselleşmeye Yönetim Gelenekleri ve Türkler**, Umay Yayınları, İzmir, 2005, s.725.

⁹ Durukan; **a.g.m.**, s.27

* KOBİ ve Girişimcilik politikaları için bkz. Devlet Planlama Teşkilatı, Dokuzuncu Kalkınma Planı (2007-2013), Ankara, 2007.

¹⁰ Kalkınma Bakanlığı, Onuncu Kalkınma Planı (2014-2018), Ankara, 2013.

1.2.2 Girişimci ve Girişimciliğin Tanımı

Girişimciliğe atfedilen önem; iktisat teorisinin temeli kabul edilen üretim faktörlerinin; emek, sermaye, doğal kaynaklar ve girişimci olarak tanımlanmasından anlaşılabilir. Girişimci, üç üretim faktörünü biraraya getiren kişi olup; Neo-Klasik iktisat girişimcinin teknoloji ve müşteri tercihini biraraya getirerek maksimum faydayı üreten kişi olduğunu ileri sürmüştür.¹¹

Girişimci kelimesinin Fransızca “yapmak, başlamak” anlamını ifade eden “entreprende” kelimesinden türediği ve ekonomi yazınında ilk kez İrlandalı Ekonomist Richard Cantillon tarafından kullanıldığı bilinmektedir. Cantillon’un girişimcilik tanımı en sade haliyle üretilen mal/hizmete ilişkin talep bilinmediği için “risk alma” üzerine inşa edilmiş olup; tüketici ve üretici arasındaki bağın kurulmasını sağlar.¹² Cantillon’un, 1755 yılında yayınlanan “*Essai sur lanature du commerce en general*” adlı çalışması, girişimcilik tarihi için dönüm noktası niteliğindedir.¹³

Klasik iktisadın temel aktörlerinden Fransız iktisatçı Jean Baptiste Say “süreçleri verimlilik odaklı olarak planlayan, yaratıcı ve yenilikçi” bakış üzerine girişimcilik kavramını geliştirmiştir.¹⁴ John Stuart Mill ise 1884 yılında “*Principles of Political Economy*” adlı kitabında girişimciyi riski ve iş yönetimini aynı anda düşünen kişi olarak tanımlamıştır.¹⁵ Bununla beraber başlangıçtan itibaren oldukça sık ele alınan popüler bir kavram haline gelen girişimciliğin modern anlamını Alman ekolünden gelen Joseph Aloise Schumpeter’e borçlu olduğunu söylemek mümkündür. Bu anlamda Schumpeter, yenilikçi girişimciliği “*The Theory of Economic Development*” (1912) adlı kitabında ekonomideki değişkenler ve piyasa dengesizliklerini etkileyen bir yapı olarak ele almış ve girişimciliği ekonomi yazınına kazandırmıştır.¹⁶

Schumpeter girişim faaliyetinin bileşenlerini yeni üretim yöntemleri, yeni süreçler, yeni organizasyon şekilleri, yeni arz kaynaklarından yola çıkarak açıklamakta;

¹¹ Glancey, Keith.S; **Entrepreneurial Economics**, NewYork USA, Palgrave Macmillan, 2000, s. 50.

¹² Grabel, Thomas - Andreas Pyka - Horst Hanusch; “An Evolutionary Approach To The Theory of Entrepreneurship”, **Industry and Innovation**, Vol: 10, No: 4, 2003, s. 495.

¹³ Hebert, Robert F. - Albert N. Link; “The Entrepreneur As Innovator”, **Journal of Technology Transfer**, Springer Science, 2006, s. 589.

¹⁴ Long, Wayne; ‘The Meaning of Entrepreneurship’, **American Journal of Small Business**, Vol. 8., 1983, s.221.

¹⁵ Sciascia, Salvatore - Riccardo De Vita; “The Development of Entrepreneurship Research”, **Liuc Papers**, No: 146, Serie Economia Aziendale 19, 2004, s.5.

¹⁶ Aidis, Ruta; “Entrepreneurship and Economic Transition”, **Tinbergen Institute Discussion Paper**, Amsterdam, 2003, s. 4.

eskiyi terk edip yeni ve etkin yöntemleri devreye sokarak; bu bileşenlerin biraraya getirilmesinin benzersiz bir başarı olduğunu anlatmaktadır.¹⁷

O halde bütün tanımlamalardan yola çıkarak girişimci (müteşebbis) en genel özellikleri ile; fırsatları araştırarak yaratıcı yıkım ile yenilik oluşturabilen, sorumluluk ve vizyon sahibi, üretim faktörlerini biraraya getiren, lider, inisiyatif alabilen, esnek, risk alan, kararlı, proaktif bireydir.

Girişimcilik kavramı ise; insan tarafından üretilip yönlendirilen bilgi ekonomisinin temelindeki yenilikçilik ile doğrudan ilişkili olup; “modern girişimcilik, çağdaş girişimcilik, inovatif girişimcilik” olarak ekonomiden, sosyolojiye; işletmeden kamu yönetimi literatürüne kadar pek çok akademik alanın tartışılan konularından biri haline gelmiştir.

Bütün politika alanları ile doğrudan ya da dolaylı ilişkili olan girişimcilik;

“pratikte olmayan bir şeyden bir vizyon yaratma ve oluşturma kabiliyetidir. Bu vizyon, risk alma istekliliğini ve başarısızlık olasılığını azaltmak için mümkün olan her şeyi yapmayı içerir. Yaratıcı bir faaliyet olan girişimcilik, kişisel enerjinin bir girişim veya organizasyon başlatmaya harcanmasıdır. Girişimcilik, girişimcinin kendi beceri ve yeteneğini tamamlamak için girişimci bir takım oluşturma kabiliyetini de kapsar. Girişimcilik, kaos ve çelişki ortamında fırsat yaratma becerisi, diğerlerinin sahip olduğu kaynakları bulma, bir araya getirme ve kontrol etme duygusudur. Bu anlamda girişimcilik, işletme oluşturmaktan daha fazla bir şeydir. Yeni işletme kurma, girişimciliğin en önemli özelliği olsa bile girişimcilik olgusunu bütünüyle ortaya koymaz. Fırsat arama, risk alma ve yenilik gibi kavramlarda girişimcilik kapsamı içerisinde yer alır”¹⁸

1.2.3 Girişimci Türleri*

Davranış bilimleri üzerine çalışan araştırmacılar girişimciyi tanımlamanın yanısıra girişimci türlerini ve diğerlerinden farkını da açıklama eğilimindedirler.

¹⁷ Schumpeter, Joseph A.; **Capitalism, Socialism and Democracy**, Oxford University Press, New York, 1978, s. 74.

¹⁸ Yıldız, Sebhattin – Salih, Alp; “Girişimcilik Teorisi Çerçevesinde KOBİ’lerin Ekonomiye Etkileri ve Rekabet Koşullarını Etkileyen Faktörler”, **Girişimcilik ve Kalkınma Dergisi** (7:’), 2012, s.33.

* Literatürde farklı sınıflandırma yöntemleri kullanılmaktadır. Bkz. Aksöz, Emre O. vd.; **Dış Ticarete Girişimcilik**, 1. Baskı, Anadolu Üniversitesi Yayınları, 2012; Erken evre girişimcilik, kadın girişimciliği, teknolojik girişimcilik için Parker, Simon; **The Economics of Entrepreneurship**, Cambridge University Press, 2009.; Küresel girişimcilik için bkz. Hisrich Robert vd.; **Entrepreneurship**; McGraw-Hill/Irwin, 2005.

Girişimci karakteri oldukça heterojen bir yapıya sahip olduğundan pek çok ayrıma gidilebilmektedir.¹⁹

i. Hizmet sahasına göre:

- a. Yerel Girişimci: Genellikle “esnaf” olarak adlandırılan, küçük ölçekte faaliyet gösteren, finansmanı öz sermayesi veya çevresinden edindiği borçlar olan ve bulunduğu çevrede hizmet veren girişimcidir.²⁰
- b. Bölgesel Girişimci : Ölçeğini ve pazarını büyüten, bölgesel bazda faaliyet gösteren işletmelerdir.²¹
- c. Küresel Girişimci : Uluslararası pazarda faaliyet gösteren büyük girişimcilerdir.²²

ii. Girişimcinin niteliğine göre:

a. Yönetici Girişimci:

Lider girişimci; hizmet verdiği pazarda yenilikleri ve aldığı riskleri ile rakiplerinden öne çıkan işletmecidir.²³

Fırsat girişimciliği; özellikle ekonomik dalgalanma dönemlerinde, piyasada oluşan belirsizliklerden yararlanarak risk alan ve belirsizlikleri fırsata dönüştüren girişimci türüdür. Kriz girişimciliği olarak doğan bu tür konjonktür girişimciliği olarak da adlandırılmaktadır.²⁴

b. Kurumsal girişimci (İç Girişimci): İşletme girişimciliği olarak adlandırılan bu tür girişimci, işletme organizasyon sürecinde yeni fikirleri, yatırım, buluş ve fırsatları tespit ederek üst düzey pozisyonlara gelen personeldir. Kurumsal girişimcilik performans ve büyüme amacıyla risk alma, inovasyon, proaktivite ve agresif rekabetçiliğe yönelik işletme düzeyindeki eğilimlerin bütünüdür.²⁵

c. Yenilikçi Girişimci: Yenilikçi girişimcilik, yeni bir fikir veya buluşu ya da mevcut olan bir mal veya hizmetin dizayn, fiyat, kalite gibi yönlerden

¹⁹ Landström, Hans; “Pioneers in Entrepreneurship and small Business Research”, **Springer**, London, 2010, s.44.

²⁰ Julien P. Andre; **A Theory of Local Entrepreneurship in the Knowledge Economy**, Edward Elgar Publishing, Massachusetts, 2007, s.27.

²¹ Aksöz, Emre O. vd.; **Dış Ticarete Girişimcilik**, 1. Baskı, Anadolu Üniversitesi Yayınları, 2012, s.39

²² Aksöz; **a.g.e.**, s.39.

²³ Aksöz; **a.g.e.**, s.40.

²⁴ Aksöz; **a.g.e.**, s.40.

²⁵ Aksöz; **a.g.e.**, s.41-42.

iyileştirilerek pazara sunulmasıdır.²⁶

Yaratıcı girişimci; mevcut üründe müşteri beklentilerinin ötesinde yeni bir fikir veya buluş ile değişiklik yaparak pazara sunan girişimci tipidir.²⁷

Teknik Girişimci (tekno-girişimci); teknolojiyi ve inovasyonu pazar yaratma ve geliştirme stratejisine uygun olarak kullanan ve küçük sermaye ile yüksek büyüme hızları yakalayan girişimci türüdür.²⁸

Bilişimci Girişimci; tarım, sanayi ve hizmetler sektöründen sonra günümüz bilgi toplumunda dördüncü sektör olarak sayılan bilgi ve iletişim teknolojileri sektörünü, üretimin bütün aşamalarında rekabeti sağlamak ve bilgiye ulaşımı hızlandırarak verimliliği sağlamak amacıyla kullanan girişimcidir.²⁹

Takipçi Girişimci; bilişimci girişimciliğin uygulanamaması durumunda, başkalarının ürünlerini ve üretim süreçlerini izleyerek, bunları kendi durumuna uyarlayan girişimcidir.³⁰

iii. Riske Göre:

- a. Durgun (Statik) Girişimci: Herhangi bir risk almadan üretimde bulunan alanda değişiklik yapmadan üretimine devam eden girişimci türüdür.³¹
- b. Dinamik (Aktif) Girişimci: Proaktif, aktif rekabetçi, yenilikçi ve risk alabilen girişimci türüdür.³²

iv. Amaca Göre:

- a. Sosyal Girişimcilik: Girişimciliğin ekonomik kalkınma üzerindeki rolünden yola çıkarak; bunu sağlayacak mekanizmalar oluşturulmasında, sosyal faydanın sağlanmasında, toplumun bütün kesimlerinin kapsandığı hizmetler üretilmesinde ön plana çıkan, temelinde istihdam ve insan olan girişimcilik türüdür.³³ “Sosyal girişimcilik, yaşadığı çevredeki toplumsal bir sorunu veya ihtiyacı belirleyerek, bu sorunun ortadan kaldırılması veya ihtiyacın giderilmesi için kalıcı çözümler

²⁶ Küçük, Orhan; **Girişimcilik ve Küçük İşletme Yönetimi**, Seçkin Yayınları, Ankara, 2011, s.38.

²⁷ Aksöz; **a.g.e.**,s.42.

²⁸ Aksöz; **a.g.e.**,s.42.

²⁹ Aksöz; **a.g.e.**,s.43.

³⁰ Aksöz; **a.g.e.**,s.43.

³¹ Aksöz; **a.g.e.**,s.44.

³² Aksöz; **a.g.e.**,s.44.

³³ Social Entrepreneurship, http://ec.europa.eu/internal_market/social_business/index_en.htm (12.08.2013)

üretmek olarak tanımlanmaktadır.”³⁴

- b. Stratejik Girişimcilik: Rekabet üstünlüğünü sürdürülebilir kılmak isteyen girişimcinin, müşterilerini ve pazara yeni girmek isteyen girişimcileri takip ettiği; büyümek ve rekabet edebilmek için birleşme, bilgi bankası oluşturma, Ar-Ge faaliyetlerinden yararlanma gibi konularda stratejik kararlar aldığı girişimcilik türüdür.³⁵

1.2.4 Girişimciliğe Yeni Yaklaşımlar

Girişimciliğin geliştirilmesinde şüphesiz yeni yönetim yaklaşımlarının ele alınması gereklidir. Özellikle Toplam Kalite Yönetimi, örgütsel süreçlerin iyileştirilmesi, geliştirilmesi, müşteri memnuniyetinin sağlanması, etkinlik ve verimliliğin artması anlamında çağdaş ve katılımcı bir yönetim felsefesidir. Bu kapsamda kalite kontrolü organizasyonun bütün süreçlerine yayılmakta olup; adaptif, insan merkezli, takım çalışması odaklı Kaizen felsefesi girişimin yapısını iyileştirmektedir.

Girişimciliğin en önemli başarı faktörlerinden biri de müşteri tatmini ve beklentilerine uygun olarak, hızlı, kaliteli ve daha uygun maliyetleri içerecek şekilde organizasyonel süreçlerin tamamının gözden geçirildiği ve köklü değişikliklerin yapılabildiği değişim mühendisliği/süreç yenileme (reengineering) anlayışının işletmeye hakim olmasıdır.³⁶

Dış kaynak kullanımı (outsourcing) ile tedarikçiler tarafından girişimciye gerekli olan katma değer yaratan parça ve faaliyetler belli bir kaynaktan sağlanmakta ve dış kaynak kullanımı girişimciliğin gelişmesinde oldukça hayati bir fonksiyona sahip olmaktadır.³⁷

Kıyaslama (benchmarking) ise bir girişimin kendini, rakiplerini diğer sektör ve dış pazar uygulamaları ile karşılaştırıp en iyi uygulamaları örnek alma suretiyle

³⁴ Ersen, Tevfik-Derya, Kaya-Zeynep, Meydanoğlu; **Sosyal Girişimler ve Türkiye İhtiyaç Analizi Raporu**, TÜSEV Yayınları, İstanbul, 2010, s.14.

³⁵ Hitt, Michael; **Strategic Entrepreneurship**, Wiley, 2002, s.23.

³⁶ Küçük; **a.g.e.**, s.148.

³⁷ Ofluoğlu, Gökhan-Doğan, Şeyda; “İşletmelerde Dış Kaynaklardan Yararlanma Yönteminin Organizasyon Yapısı ile Çalışma İlişkilerine Etkileri”, **Kamu-İş**, Cilt:11:1, 2009, s.139.

kendisini geliştirmesi olarak ifade edilebilir.³⁸

Bu tezin ana temalarından birini oluşturan, girişimcilerin artan finansman ihtiyaçlarını karşılamaya yönelik yenilikçi finansman modelleri geliştirilmektedir. Bunlar arasında en yaygınları; kitle finansmanı (crowd sourcing), akran finansmanı (peer to peer finance), on-line rehin mağazalarıdır (pawn shop).³⁹

İş Geliştirme Merkezleri (İŞGEM) aracılığı ile girişimcilik; teknoloji, eğitim, finansman alanlarında desteklenmektedir. İşletmelere tecrübe, bilgi, motivasyon, finansal destekler sağlamak ve işletmeler arası iletişim ağını geliştirmektedir. Üniversitelerle ilişkili ve teknoloji odaklı İŞGEM'ler, Ar-Ge ve teknoloji transferi, hukuk danışmanlığı, girişimci eğitim programları, finansman destekleri ile girişimciye ihtiyacı olan bilgi ve becerileri kazandırmasının yanısıra işletmenin sürekliliğini artırmaktadır.⁴⁰

Ayrıca donanım ve yazılım ihtiyaçlarını karşılayabilecek yeterli finansmana sahip olmayan firmaların internet üzerinden teknolojik ihtiyaçlarını karşılamaya yönelik bulut bilişim uygulamalarının yaygınlaşması, girişimcilik yaşının düşmesi, sosyal girişimciliğin giderek önem kazanması, ceylanlar* olarak adlandırılan hızlı büyüyen firmaların ve yeni kurulan işletmelerin büyümelerini teminen hızlandırıcıların (accelerators) artması girişimciliğin gelişmesinde önemli adımlar olarak değerlendirilmektedir.⁴¹

Ayrıca iş fikri olan potansiyel girişimcilere yönelik operasyonel destek, mentör desteği, fiziksel mekan, çekirdek sermaye (seed capital) gibi imkanlar sağlayan kuluçka (inkübasyon) merkezlerinin kurulması girişimin ayakta kalmasında ve fikirlerin girişime dönüşmesinde oldukça etkilidir. Girişim Fabrikası, Garaj, Embryonix, Viveka yeni girişimcilere yönelik kurulan kuluçka merkezlerindedir.⁴²

³⁸ Marangoz, Mehmet; **Girişimcilik**, Beta Yayınları, İstanbul, 2012, s.228.

³⁹ Girişimcilik Stratejisi Eylem Planı Taslağı 2014-2016, Taslak Tarihi: 23.04.2013, s.37.

⁴⁰ Cansız, Mehmet; **Türkiye'de KOBİ'ler ve KOSGEB**, DPT Uzmanlık Tezi, Ankara, 2008, s.13.

- OECD tanımına göre; üç yıllık bir süre içinde yıllık ortalama yüzde 20'nin üzerinde büyüyen, 5 yaşın altında ve gözlem döneminin başında 10 kişiden fazla istihdam sağlayan girişimler ceylan olarak adlandırılmaktadır.

- Hızlandırıcılar, inkübasyon merkezlerinden farklı olarak iş planı olan, ürünü geliştirmiş ve belli aşamaya gelmiş girişimlere kısa süreli mekan, mentörlük ve iş çevresi bağlantıları hizmeti sağlar.

⁴¹ Girişimcilik Stratejisi Eylem Planı Taslağı 2014-2016, Taslak Tarihi: 23.04.2013, s.37.

⁴² Girişimcilik Stratejisi Eylem Planı Taslağı 2014-2016, Taslak Tarihi: 23.04.2013, s.87.

1.3 GİRİŞİMCİLİĞİN ULUSLARARASI GÖRÜNÜMÜ

i. Avrupa Birliği Küçük İşletmeler Yasası (25 Haziran 2008)

Avrupa Küçük İşletmeler Yasası “Önce küçük olanı düşün” prensibi altında KOBİ'lere sağlanan teknik ve mali imkanların geliştirilmesi, yatırım ortamı ve girişimcilik ekosisteminin iyileştirilmesi amacıyla çıkarılan bir dizi tedbirler ve politikalar bütünüdür.⁴³

ii. Avrupa Birliği 2020 Girişimcilik Eylem Planı

“AB 2020 Eylem Planı, Avrupa’da girişimcilik potansiyelini ortaya çıkarmak, engelleri ortadan kaldırmak ve girişimcilik kültürünü canlandırmayı amaçlamaktadır.”⁴⁴ Ekonomik büyümeyi hızlandırmak ve istihdamı artırmak için Avrupa’nın daha fazla girişimciye ihtiyaç duyduğu AB 2020 Girişimcilik Eylem Planı’nın temel temalarından biridir.⁴⁵

iii. Küresel Girişimcilik ve Kalkınma Endeksi (Global Entrepreneurship and Development Index- GEDI)

GEDI, sürdürülebilir ekonomik büyümeyi, inovasyon tekniklerinin girişimcilikte kullanılmasına bağlayan; ülkelere, firmalara ve girişimcilere rehberlik eden ve uluslararası çeşitli kurum/kuruluşların göstergeleri ile yine kendi ismi ile adlandırılan Küresel Girişimcilik ve Kalkınma Endeksi’ni (GEDI) yayınlayan, kar amacı gütmeyen uluslararası bir organizasyondur.⁴⁶ GEDI;

- Girişimcilik Tutumları Endeksi
- Girişimcilik Eylemleri Endeksi
- Girişimcilik Tutkusu Endeksi
- Küresel Girişimcilik ve Kalkınma Endeksi’ni (GEDIndex) yayınlamaktadır.

Akademik bir araştırma grubu tarafından oluşturulan GEDI endeksi 2012 yılında aralarında Türkiye’nin de bulunduğu 79 ülke için hesaplanırken; 2013 yılında 118

⁴³ Small Business Act For Europe, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0394:FIN:EN:PDF> (10.09.2013)

⁴⁴ Girişimcilik Stratejisi Eylem Planı Taslağı 2014-2016, Taslak Tarihi: 23.04.2013, s.20.

⁴⁵ Entrepreneurship 2020 Action Plan, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2012:0795:FIN:en:PDF> (10.10.2013)

⁴⁶ www.thegedi.org (11.07.2013)

ülkeyi kapsamıştır. ABD'nin 0,60 puanla ilk sırayı aldığı 2012 GEDI endeksinde Türkiye 79 ülkenin arasında 0,36 referans puanıyla 36.sırada⁴⁷ yer almıştır.

Tablo 3: Türkiye'nin Girişimcilik Göstergeleri, 2013

Endeks	Türkiye Puanı	En İyi Değer	En Kötü Değer
GEDI Puanı	0,32	0,67	0,07
İş Yapma Endeksi 2011-2012	123	1	183
Küresel Rekabetçilik Endeksi 2011-2012	59	1	142
Ekonomik Özgürlük Endeksi 2011-2012	87	1	179
GEDI Ülke Sıralaması	45	1	118
Girişimcilik Tutumu alt endeksi - sıra/puan	48/0,35	1/0,73	118/0,04
Girişimcilik Eylemleri alt endeksi - sıra/puan	57/0,28	1/0,73	118/0,09
Girişimcilik Tutkusu alt endeksi - sıra/puan	35/0,34	1/0,63	118/0,02
Geliştirilmesi gereken en zayıf sütun	süreç inovasyonu		
Geliştirilmesi gereken en zayıf değişken	teknoloji düzeyi		

Kaynak: Global Entrepreneurship &Development Index Turkey 2013⁴⁸

118 ülke baz alınarak hesaplanan GEDI 2013 endeksinde Türkiye 0,32 referans puanıyla 45. sıradadır. Tablo 3'te 2013 Haziran dönemi verileri ile GEDI tarafından yayınlanan ülke endeksleri kapsamında Türkiye değerleri yer almaktadır. İş yapma endeksi 2010-2011 sıralamasına göre kötüye gitmiş ancak küresel rekabetçilik endeksinde sıralama iyileşmiştir. Gösterge değerler, girişimcilik tutkusu konusunda Türkiye'nin 35. sırada olduğunu göstermektedir. Geliştirilmesi gereken en zayıf alan ise süreç inovasyonu ve teknoloji düzeyidir.

GEDI enstitüsü tarafından 2013 yılında yayınlanan Cinsiyet Bazlı Küresel Girişimcilik ve Kalkınma Endeksi "Kadın Girişimciliği Artışı Yüksek Potansiyel Gösteren Pilot 17 Ülke Durumlarının İncelenmesi Yönetici Raporu"na göre Türkiye ilk üç ülkenin Amerika Birleşik Devletleri, Avustralya ve Almanya olarak listelendiği Cinsiyet Bazlı GEDI endeksinde on birinci sırada yer almaktadır.⁴⁹

Bütün bu değişkenler ve raporlar birlikte değerlendirildiğinde, Türkiye'nin yakaladığı ekonomik büyüme hızını aynı oranla girişimcilikte yakalayamadığı görülmektedir. GEDI ile yakından ilişkili olduğu düşünüldüğünde, yapılan hesaplamalarda yüksek kişi başı yurtiçi gelire karşın inovasyon ve teknik ilerlemenin

⁴⁷ <http://cepp.gmu.edu/files/pdfs/GEDI2012rankings.pdf> (12.07.2013)

⁴⁸ Zoltan J.-L.Szerb, Global Entrepreneurship &Development Index 2013, http://cepp.gmu.edu/wp-content/uploads/2012/02/Turkey_2013.pdf (05.12.2013)

⁴⁹ The Gender GEDI Executive Report 2013, A17-country Pilot Analysis of the Conditions That Foster High-Potential Female Entrepreneurship, GEDI, 2013, s.6.

düşük puanlarla yer alması, girişimcilik ekosistemi, girişimcilik ile ilgili teknik ve hukuki düzenlemeler Türkiye'nin daha üst sıralarda yer alamamasına neden olmuştur. Bu tezde GEDI endeksi, girişimciliğin geliştirilmesinde inovasyonun etkisine ve inovasyon vurgusuna referans teşkil eden göstergelerden biri olmuştur.

iv. OECD – Eurostat Girişimcilik Göstergeleri Programı (EIP – Entrepreneurship Indicators Programme)

EIP, politika bağlantılı ve uluslararası düzeyde karşılaştırılabilir göstergeleri, analitik model ve hesaplama altyapılarına dayandırarak, veri hazırlama imkanı sağlayan bir programdır.⁵⁰

“EIP, girişimcilik faaliyetini girişimcilerin, yeni ürün, pazar veya süreçleri tespit edip kullanmak suretiyle bir ekonomik faaliyeti başlatarak veya büyüterek değer oluşturması olarak tanımlamaktadır. Bu kapsamda girişimciliğin nihai etkisi sadece zenginliği arttırmakla sınırlı olmayıp, istihdam yaratma, eşitsizlikleri ortadan kaldırma ve giderek daha artan bir biçimde çevre konularında gündeme gelmektedir.”⁵¹

v. Küresel Girişimcilik Monitörü (Global Entrepreneurship Monitör - GEM)

GEM; 1999 yılında başlayan ve 2006 yılından itibaren aralarında Türkiye'nin de bulunduğu 69 ülkenin katkıları ile ülkelerin girişimcilik potansiyeli, girişimcilik algısı, girişimcilik aktivitesi, girişimcilik profili ve çeşitli endekslerinin hesaplandığı; girişimcilik, ekonomik büyüme ve kalkınma arasındaki ilişkilerin araştırıldığı bir konsorsiyumdur.⁵²

Girişimciliğe ilişkin projeksiyonların oluşturulması ve politikaların tartışılmasında dikkate alınan yaklaşımlardan biri olarak GEM resmi istatistiklerle ulaşılamayacak erken evre girişimci tipolojisi, girişimcilik eğitimleri ve tutumları ve beklentileri ile girişimciliğin bir ülkedeki genel tipolojisi hakkında oldukça önemli bilgiler vermektedir.

⁵⁰ <http://www.oecd.org/industry/business-stats/theentrepreneurshipindicatorsprogrammeeipbackgroundinformation.htm> (05.12.2013)

⁵¹ Girişimcilik Stratejisi Eylem Planı Taslağı 2014-2016, Taslak Tarihi: 23.04.2013

⁵² <http://www.gemconsortium.org> (18.08.2013)

Tablo 4: Türkiye’de GEM Göstergeleri, 2008-2010

Girişimcilik Çerçevesi	2008	2010	Değişim Oranı
Girişimciliğe ilişkin finansal çevre	1.94	2.06	0.12
Hükümet politikalar, öncelik ve destekleri	2.1	2.57	0.47
Bürokrasi ve vergi hükümet politikaları	2.18	2.22	0.04
Hükümet Programları	1.98	2.21	0.23
İlk ve orta öğretimde girişimcilik eğitim seviyesi	1.87	2.21	0.34
Mesleki eğitim/yükseköğretimde girişimcilik eğitim seviyesi	2.66	2.52	-0.14
Ar-Ge Transfer düzeyi	2.01	2.37	0.36
Mesleki ve ticari altyapıya erişim	2.76	2.77	0.01
İç piyasa dinamikleri	3.36	3.68	0.32
Fiziksel altyapı ve hizmetlere erişim	3.33	3.33	-
Kültürel, sosyal normlar ve toplum desteği	2.78	2.06	-0.72
Girişimcilik eğilimi	3.63	3.7	0.07

Kaynak: Entrepreneurship in Turkey 2010, GEM⁵³

Türkiye’de girişimciliği değerlendiren akademik bir çalışma GEM tarafından 2010 yılında yayımlanmış olup Tablo 4’te verilmektedir. Bu çalışmada girişimciliğin genel durumu yıllar itibariyle puanlandırılmıştır. 2008-2010 yılları referans puanları değerlendirildiğinde Türkiye’de girişimciliğe ilişkin teşvik, destek, eğitim ve altyapı imkanlarının iyileştirildiği görülmektedir. Özellikle hükümet politikaları, öncelikleri ve desteklerindeki 0.47 referans puanlık artış; hükümet politikaları, strateji belgeleri, teşvikler ve düzenlemelerin etkinliğini göstermektedir. Tablo 4, göstergeler itibariyle Türkiye’de girişimciliğin iki yıllık gösterge zaman diliminde ne kadar iyileştiğinin kanıtıdır.

Türkiye’deki girişimcilik hanehalkı gelirlerine göre incelendiğinde; Türk girişimcilerinin %76’sı yüksek gelir düzeyi, %17’si orta gelir düzeyi ve sadece %8’i düşük gelir düzeyine sahiptir.⁵⁴ Düşük gelir düzeyine sahip kişilerin girişimci olması zor olduğu için; bu gelir grubuna ilişkin sistemlerin geliştirilmesi gerekmektedir.

vi. Euro Flash Barometer 2012

27 AB ülkesi ve Türkiye dahil toplam 40 ülkede farklı sosyal ve demografik gruplardan toplam 42.000 kişi ile yapılan anket sonucunda Euro Flash Barometer 2012 yayınlanmıştır. Yapılan anket sonuçlarına göre Türkiye’de girişimcilik algısı oldukça yüksek olup; Türkiye’de görüşülen kişilerin yüzde 82’si kendi işinde çalışmayı,

⁵³ Karadeniz, Esra; **Entrepreneurship in Turkey**, GEM, 2010, s.40.

⁵⁴ Karadeniz; **a.g.e.**, s.33.

istihdam edilmeye tercih etmektedir. AB 27 ortalamasında bu oran yüzde 37'dir. Girişimcilik toplumda saygı duyulan bir meslek olarak algılanmaktadır. Türkiye'de girişimcilik kararında etkili olan faktörler bu araştırmaya göre; iş fikri (yüzde 85), finansman (yüzde 84), uygun iş ortağı (yüzde 63) olmuştur. Türkiye'de sırasıyla finansman kaynağı bulma, idari yükler ve bilgiye erişim iş kurmakla ilgili en önemli sorunlar arasında yer almıştır. Girişimcilik eğitimlerinin girişimci olmaya katkısı ve iş kurma cesaretini verdiğini düşünenlerin oranı da Türkiye'de AB 27 ortalamasından yüksektir.⁵⁵

1.4 TÜRKİYE'DE GİRİŞİMCİLİK GÖSTERGELERİ

Tablo 5'te ekonomik faaliyet kodlarına ve işletme büyüklüklerine göre 2010 yılındaki girişim ve bu girişimlerde çalışan kişi sayısının oransal dağılımlarına yer verilmiştir.

Tablo 5: Büyüklüklerine Göre Girişim ve Çalışan Sayısı Payları, 2010, Yüzde

Ekonomik Faaliyet Alanı (NACE Rev.2)**	Girişim Sayısı				Çalışan Sayısı			
	1-19	20-49	50-249	250+	1-19	20-49	50-249	250+
Toplam	97,4	1,7	0,7	0,1	47,3	12,0	16,9	23,7
B	71,6	16,7	9,1	2,6	9,2	12,5	21,8	56,4
C	92,7	4,6	2,2	0,4	29,7	15,6	24,2	30,4
D	37,8	30,0	21,0	11,2	1,5	5,8	13,5	79,2
E	90,2	3,8	3,7	2,4	10,1	4,4	13,5	71,9
F	92,9	4,6	2,3	0,2	42,7	17,2	26,8	13,2
G	98,7	1,0	0,3	0,0	70,5	10,3	8,6	10,6
H	99,2	0,5	0,2	0,0	62,0	7,5	8,2	22,3
I	98,2	1,2	0,5	0,1	56,4	10,1	15,4	18,2
J	97,3	1,7	0,8	0,2	33,5	9,9	14,2	42,4
L	99,0	0,7	(*)	(*)	69,6	10,8	(*)	(*)
M	98,7	1,0	0,3	0,1	73,6	9,2	8,7	8,5
N	83,5	6,9	6,9	2,7	7,7	6,8	23,4	62,1
P	77,4	15,1	6,3	1,2	25,6	20,2	27,4	26,8
Q	93,7	4,2	1,8	0,4	31,3	15,8	26,2	26,6
R	98,3	1,2	0,5	0,1	61,2	12,1	14,6	12,0
S	99,7	0,3	(*)	(*)	90,8	5,8	(*)	(*)

Kaynak: TÜİK, Yıllık Sanayi ve Hizmet İstatistikleri, 2010

TÜİK, Girişimcilik İstatistikleri, 2010

(*) 5429 Sayılı Türkiye İstatistik Kanununun gizli verilerle ilgili maddesi uyarınca bilgiler verilmemiştir.

(**) Ekonomik Faaliyet Alanı NACE Rev.2 Kodları için bkz. Ek:1

⁵⁵ Flash Barometer 354, http://ec.europa.eu/public_opinion/flash/fl_354_en.pdf (09.10.2013)

Tablo 5 incelendiğinde 250 ve daha fazla çalışanı olan girişim sayısı ile orta ölçekli işletme sayısının en fazla olduğu sektör tabloda D koduyla yer alan “elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı”dır. Bu sektörde istihdamın yaklaşık yüzde 90’ı orta ve büyük ölçekli işletmelerce sağlanmakta olup; mikro ve küçük ölçekli işletmelerin istihdamdaki payı azdır. Bu nedenle istihdamın yüzde 90’lık bölümünü sağlayan bir sektörde KOBİ’lerin istihdamını artırıcı bir politika geliştirilmesi kaynak kullanımı açısından sorun oluşturabilecektir. Bu nedenle her alanda politika geliştirirken; sektörel ve ölçek büyüklüğüne bağlı ayrı yöntemlerin izlenmesi; uygulanan politikaların çıktısını artıracaktır. Tabloda S kodu ile yer alan diğer hizmet faaliyetleri sektöründe ise girişim sayısının yüzde 99,7’si ve toplam istihdamın da yüzde 90,8’i 1-19 çalışanı olan işletmelerce sağlandığından bu alanda mikro ölçekli işletmelere yönelik politikalar etkin geri dönüş sağlayacaktır.

Tablo 6: Eğitim Durumuna Göre İşveren Olarak Çalışanların Dağılımı, 2010

Eğitim Durumu	Toplam	Tarım	Tarım dışı
Okuma yazma bilmeyen	0,7	6,3	0,2
Okuma yazma bilen fakat bir okul bitirmeyen	1,6	7,4	1,0
İlkokul	38,4	60,0	36,5
İlköğretim, ortaokul ve dengi meslek okul	15,6	10,5	16,0
Genel lise	14,1	7,4	14,7
Lise dengi meslek okul	9,9	5,3	10,3
Yüksekokul veya fakülte	19,7	4,2	21,0

Kaynak: TÜİK, Hanehalkı İşgücü Anketi, 2010
TÜİK, Girişimcilik İstatistikleri, 2010

Eğitim Durumuna Göre İşveren Olarak Çalışanların dağılımını gösteren Tablo 6’ya bakıldığında ise toplam girişimcilerin yüzde 38,4’ünün ilkokul mezunu olduğu görülmektedir. Bu durum “sonrada girişimci olunmaz, girişimci doğulur” algısını kuvvetlendiren bir olgu gibi görünse de aslında durum; bu eğitim düzeyindeki kişilerin eğitimine uygun olarak karşısına çıkan işleri beğenmeyerek; kendi işini kurmasının sonucudur. Bazı akademik çalışmalar, eğitim düzeyi arttıkça risk algısı ve risk iştahının değiştiğine yönelik sonuçları içermekte olup; sözü geçen algının yıkılması; iyi girişimciliğin çalışan olmaktan daha az riskli bir durum olabileceğini gösterecek, girişimcilik ekosistemini iyileştirecek ve topluma girişimcilik kültürünü aşılacak bir sistemin oluşturulması ile mümkün olabilecektir. “Girişimci olunmaz, doğulur” felsefesi ancak eğitim düzeyi düşük kültürlerin bir varsayımı olacaktır. Gelişmiş ülkelerde

girişimcilerin eğitim durumu incelendiğinde; Türkiye’de sıkça yapılan bu genellemenin dışında sonuçlar ortaya çıkmaktadır.

Tablo 7: Yaş Aralığına Göre Girişimci İşverenlerin Oranı, 2010

Yaş Aralığı	15-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+
İşveren Oranı	2,8	10	16,8	17,1	17,2	13,5	9,4	5,8	3,8	3,5

Kaynak: TÜİK, Hanehalkı İşgücü Anketi, 2010
TÜİK, Girişimcilik İstatistikleri, 2010

Yaş aralığına göre girişimci işverenlerin oranına ise Tablo 7’de yer verilmektedir. Tablodan girişimci olmaya karar vermede tecrübe edinmenin önemli bir rol oynadığını söylemek mümkündür. 15-24 yaş arasında uzun süreli bir iş deneyimi olduğu varsayılmayacak genç girişimci işverenlerin oranı yüzde 2,8’dir. 25-29 yaş arasındaki girişimci oranında; okul, askerlik vb. nedenlere ek olarak kısa süreli iş tecrübelerinden sonra girişimci olunduğu çıkarılabilmektedir. Bu yaş grubundaki girişimcilik genel olarak tecrübeye değil, yeni ve yaratıcı iş fikirlerine dayanmaktadır. 65 yaş üzerinde girişimci olanların oranında ise emeklilik sonrasında kendi işini kurmak isteyen kişilerin önemli bir değişken olacağı unutulmamalıdır.

Şekil 2: İşteki Durumuna Göre İstihdam Edilenler ve Cinsiyet Oranı, 2010

Kaynak: TÜİK, Hanehalkı İşgücü Anketi, 2010
TÜİK, Girişimcilik İstatistikleri, 2010

Şekil 2’de işteki durumuna göre işveren, kendi hesabına çalışan, ücretsiz aile işçisi ve ücretli/yevmiyeli çalışanlara yer verilmiştir. Bu değişkenlerden ziyade kadın ve

erkeğin yatay gösterge kabul edilmesi; söz konusu göstergelerin kendi içlerinde birbirine yakınsamasından dolayıdır. Asıl önemli olan ise; işgücü piyasasında olan kadınların yarısının ücretli çalışan olduğu; yüzde 35'inin de ücretsiz aile işçisi olduğudur. İşveren olan kadınların oranının yüzde 1,3 olması “kadın girişimciliğine” yönelik özel politikaların ivedilikle geliştirilmesi gerektiğinin en net göstergesidir.

Tablo 8: İş Kayıtlarındaki İşveren Girişimlerin Demografik Göstergeleri

Gösterge Türü	2007	2008	2009	2010
İşveren Girişimlerin Doğum Oranı	-	18,7	15,9	12,2
YDİG* Hayatta Kalma Oranı	-	32,8	39,3	26,9
YDİG İstihdam Yaratma Oranı	-	10,7	6,7	2,5
YDİG Hayatta Kalanlarının İstihdamdaki Oranı	-	42,3	59,0	45,4
İşveren Girişimlerin Ölüm Oranı	11,1	12,9	24,8	-
Ölen İşveren Girişimlerin İstihdam Kaybetme Oranı	6,9	7,0	7,0	-

Kaynak: TÜİK, İş Kayıtları

TÜİK, Girişimcilik İstatistikleri, 2010

*YDİG: Yeni doğan işveren girişimci

Tablo 8’de iş kayıtları kapsamındaki işveren girişimcilere ilişkin demografik göstergelere yer verilmektedir. İş kayıtları kapsamında yer alan girişimci işverenlerin hayatta kalma oranı, ölüm oranı ve istihdam yaratmadaki oranları; girişimcilik ekosistemi ve yatırım ortamı ile doğrudan ilişkilidir. İlgili yılda kurulan bir işletmenin o yıldaki bütün işletmelere oranını veren işveren girişimlerin doğum oranının gösterge yıllarını etkileyen ekonomik kriz dolayısıyla azaldığını söylemek mümkündür. Volatil bir ortamda yeni girişim kurmak riskli olup; bu dönemlerde yeni girişim kuranların girişimci profili de ekonominin stabil olduğu dönemlerde girişim kuranların profilinden farklıdır. Tablo 8’de ilgili yılda doğan Yeni Doğan İşveren Girişimci (YDİG) hayatta kalma oranı krize bağlı işletmelerin kapanması nedeniyle düşmüştür. YDİG’lerin referans yılında hayatta kalanların toplam istihdam içerisindeki payından girişimciliğin istihdama katkısını da görmek mümkündür.

Tablo 9: Açılan Kapanan Şirket İstatistikleri

	2007	2008	2009	2010	2011	2012
Açılan Şirket Sayısı	54.049	47.999	43.239	50.423	53.409	38.887
Kapanan Şirket Sayısı	9.636	9.346	10.402	11.400	13.095	14.168

Kaynak: TÜİK, Şirket, Kooperatif ve Ticaret Ünvanlı İşyerleri İstatistikleri 2007, 2008, 2009

TOBB, Kurulan Kapanan Şirket İstatistikleri, 2010, 2011, 2012

*Kooperatifler dahil edilmemiştir.

Türkiye’de girişimcilik göstergelerinden en önemlisi kuşkusuz açılan ve kapanan şirket sayılarıdır. Tablo 9’da açılan ve kapanan şirket istatistiklerine yer vermektedir. Krizin toparlanma döneminde kurulan şirket sayısı uygulanan teşviklerle birlikte artmış; ancak en belirgin düşüş 2012 yılında görülmüştür. Yapılan hukuki düzenlemeler, yeni Türk Ticaret Kanunu, yatırım ortamı, teşvikler, vergi ve yasal yükümlülükler işletme kurulmasında önemli bir role sahiptir. Yıllar itibariyle açılan kapanan şirket sayılarında belirgin oynaklık gözlemlenmektedir.

Tablo 10: İktisadi Faaliyet Alanına Göre Kurulan Şirket ve Kooperatifler

İktisadi Faaliyet Alanı (NACE Rev.2)*	Kurulan Şirket ve Kooperatiflerin Sayısı		
	2010	2011	2012
A	1.907	1.327	868
B	785	853	515
C	8.399	8.690	6.218
D	614	821	632
E	132	149	138
F	8.118	8.755	6.558
G	14.146	15.034	10.880
H	2.763	2.685	2.255
I	2.234	2.311	1.783
J	1.747	1.999	1.659
K	663	714	577
L	706	914	662
M	4.948	3.874	3.061
N	1.862	2.214	1.738
O	35	41	27
P	934	996	726
Q	1.054	1.104	862
R	477	453	313
S	442	539	292
T	1	1	0
U	3	3	0
Toplam	51.970	53.477	39.764

Kaynak: TOBB, Kurulan Kapanan Şirket İstatistikleri, 2010, 2011, 2012

(*) İktisadi Faaliyet Alanları NACE Rev.2 sektör kodları için bkz. Ek:1

İktisadi faaliyetlerine göre Kurulan şirket ve kooperatiflerin sayısının bir arada verildiği Tablo 10’da yıllar itibariyle en fazla şirket ve kooperatifin G koduyla tabloda yer alan “toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı” alanında kurulduğu görülmektedir. C sektör kodlu imalat sanayii ise ikinci sırada, F kodlu inşaat sektörü üçüncü sırada gelmektedir.

Tablo 11: Girişimci Yoğunluğu, 2007-2012

Gösterge Türü	2007	2008	2009	2010	2011	2012
Çalışma Yaşındaki Nüfus (1000 kişi)	46.944	47.835	48.619	49.517	50.347	51.088
Kurulan Limitet Şirket	50.658	45.569	41.077	47.601	50.449	34.764
Girişimci Yoğunluğu	1,08	0,95	0,84	0,96	1	0,68

Kaynak: TÜİK, Dinamik Sorgu

TOBB, Açılan Kapanan Şirket İstatistikleri

Onuncu Kalkınma Planı Girişimciliği Geliştirme Özel İhtisas Komisyonu tartışmaları

Son olarak girişimciliğe ilişkin önemli göstergelerden kabul edilen; Dünya Bankası İş Yapma Raporu'nun, ülkelerin işletme yoğunluğunu ölçmek amacıyla yayınladığı 15-64 yaş arası her bin kişi başına düşen limitet şirket sayısının ölçülmesi ile hesaplanan işletme yoğunluğuna⁵⁶ ilişkin değişim oranları Tablo 11'de verilmiştir. Girişimci yoğunluğu istihdam ekseninde ilerleyen bölümde tekrar incelenecektir.

1.5 GİRİŞİMCİLİK VE İSTİHDAM İLİŞKİSİ

Gelişmiş ülkelerde ve geçiş ekonomilerinde girişimcilik işsizliğin düşürülmesindeki en önemli araç haline gelmektedir.⁵⁷ Ülkeler özelinde geliştirilen bütün politikaların temelinde işsizliği azaltarak istihdamı artırmanın, insana yakışır işler sağlamanın bulunduğunu söylemek mümkündür. Ülkelerin teknolojik gelişmelerinin, ekonomik büyümelerinin temel amacı kalkınmayı sağlamaktır. Kalkınmanın temelinde iyi işler ve nitelikli istihdam bulunmaktadır.

R.H. Turik, I. Verheul, P. Müller gibi bazı ekonomistler çalışmalarında girişimcilik ile istihdam arasındaki negatif yönlü ilişkiyi incelemişlerdir. Schumpeter ise ekonomilerin ve GSYİH'nın büyümesinde yeni işlerin yaratılması yoluyla istihdamın artacağını öne sürmüştür. Girişimcilik ile istihdam arasında pozitif yönlü ilişkiyi açıklayan Schumpeter etkisi (Push/Schumpeter effect) ile girişimcilik ile istihdam arasındaki negatif yönlü ilişkiyi açıklayan mülteci etkisi (Refugee/shopkeeper effect) ülkelerin durumuna göre ayrıştırılmaktadır.⁵⁸

Girişimcilik ile istihdam ilişkisi üzerine farklı bir yaklaşım yüksek işsizlik oranlarında girişimcilik faaliyetlerinin arttığı yönündedir. Bu araştırmalar uzun süredir işsiz olan bir kişinin beklenen taban ücret düzeyinden (expected reservation wage) iş

⁵⁶ Onuncu Kalkınma Planı Girişimciliği Geliştirme Özel İhtisas Komisyonu tartışmaları

⁵⁷ Remeikienė, R. - Startienė, G; "Relationship Between Entrepreneurship and Unemployment", Economics & Management, 2008, s.135.

⁵⁸ Remeikienė, a.g.m., ss. 135-136.

bulma beklentisinin azaldığını ve bu durumun girişimciliğin alternatif maliyetini (opportunity cost) düşürdüğünü ileri sürmektedir. Ekonomi teorilerinden bazıları işsizliğin girişimcilik için itici bir güç olduğunu savunmaktadır.⁵⁹

Amerika’da işsizlik, ekonomik büyüme ve girişimcilik üzerine Amerika Küçük İşletmeler İdaresi (U.S Small Business Administration) tarafından yaptırılan akademik inceleme ve araştırma raporunda 10 sektördeki işsizlik ve girişimcilik oranı 2000 ile 2009 yılları arasında incelenmiştir. Nitekim “Girişimcilik, İşsizlik ve Büyüme arasındaki Dinamik İlişki: Amerika Endüstrisi Örnekleme” raporunda işsizliğin girişimciliği tetiklediği ancak girişimciliğin işsizliği azalttığı; işsizliğin büyümeyi hızlandırdığı ancak büyümenin işsizliği azalttığı şeklinde birinin bir diğerini yarattığı dinamik bir ilişki tespit edilmiştir.⁶⁰

Son dönemde yapılan çalışmalar, ABD’de hızlı büyüyen genç girişimlerin ve yeni kurulan işletmelerin toplam net yeni işlerin yaklaşık yüzde 70’ini yarattığını ortaya koymuştur. 1998-2011 yıllarında ABD endüstrisini kapsayan araştırmada ise istihdamın yaklaşık yüzde 75’inin 11 yıl ve üstünde faaliyet gösteren işletmelerce, yaklaşık yüzde 20’sinin 2 ila 10 yıldır faaliyet gösteren işletmelerce ve yaklaşık yüzde 5’inin 1 yıl ve altında faaliyet gösteren işletmelerce sağlandığı tespit edilmiştir.⁶¹ ABD’de II. Dünya Savaşından sonraki en büyük işsizliğin görülüşü 2007-2009 resesyon döneminden sonra ekonomik iyileşme beraberinde yeni işleri getirmiştir. 2007 verilerine göre, ABD’de her bir firma yılda ortalama 4 yeni iş yaratmaktadır. 2007 yılında ABD’de yaratılan toplam 12 milyon yeni işin yaklaşık 8 milyonunu yeni girişimler sağlamıştır.⁶²

Yapılan analizlerde, Japonya’da işsizlik oranının dışsal şoklardan etkilenmesine rağmen, girişimciliğin istihdam üzerindeki etkisi OECD ülkelerindeki incelemelere paralel olarak; girişimciliğin işsizliği azalttığı yönünde olmuştur.⁶³

⁵⁹ Korpysa, Jaroslaw; “Unemployment as a Main Determinant of Entrepreneurship”, **Transformations in Business & Economics**, Vol. 9, No 1(19), 2010, s.111.

⁶⁰ The Dynamic Relationship between Entrepreneurship, Unemployment, and Growth: Evidence from U.S. Industries, <http://www.sba.gov/sites/default/files/rs394tot.pdf>, (03.08.2013). s.3.

⁶¹ Kauffman Foundation, “**Business Dynamics Statistics Briefing: Job Creation, Worker Churning and Wages at Young Businesses**”, 2012, http://www.kauffman.org/~media/kauffman_org/archive/newsrelease/2012/11/bds_report_7.pdf s.5 (01.09.2013)

⁶² Kauffman Foundation, “**Where Will the Jobs Come From?**”, 2009, http://www.kauffman.org/~media/kauffman_org/research%20reports%20and%20covers/2009/11/where_will_the_jobs_come_from.pdf (01.09.2013)

⁶³ Thurik,Roy – Ingrid, Verheul – Lendert, Baljeu; “The Relationship between Entrepreneurship and Unemployment in Japan”, **Tinbergen Institute Discussion Paper** TI-080/3, Erasmus Universiteit

Benzer bir çalışma 2011 yılında Nijerya için yapılmış; Nijerya’da yönetim sistemindeki değişiklik akabinde ülkedeki girişimcilik potansiyelini ortaya çıkarmak adına istihdam girişimcilik ilişkisi incelenmiştir. 1998-2009 yılları arasındaki verilerle çoklu regresyon modeline göre tahmin yapılmış; yüksek işsizlik oranlarının düşük girişimcilik faaliyet oranı ile ilişkili olduğu tespit edilmiştir. Ülkede işsizliği azaltmak için girişimcilik faaliyetlerinin desteklenmesi önerilmektedir.⁶⁴

Thurik, endüstriyel yapı üzerinden girişimciliğin istihdam üzerindeki etkisini İngiltere özelinde incelemiş, 1982 ile 1990 yılları arasında girişimciliğin işsizliği azalttığını tespit etmiştir. Bununla birlikte 1990’ların ortalarında İngiltere, diğer AB ülkelerine kıyasla en düşük işsizlik oranına sahip olan ülke olduğundan girişimcilik ile işsizlik arasındaki bağlantının üzerinde çok durulmamış; ülkenin girişimcilik ekosistemi ve işgücü altyapısı değerlendirilmiştir.⁶⁵

Audretsch, Carree ve Thurik iki değişkenli model analizinde işsizlik ile kendi işinin sahibi olan kişi sayısındaki değişiklikleri kullanmışlardır. Bu model Gibrat Kanununa (the Gibrat’s Law)^{*} dayanmaktadır. Ampirik sonuçlar 1974 ile 1998 yıllar arasında 23 OECD ülkesini içerecek şekilde yapılan panel çalışmasından gelmiş; Schumpeter etkisi ve mülteci etkisi burada test edilmiştir. İstihdam ile girişimcilik arasındaki ilişkiyi incelemek üzere oluşturulan modelin fonksiyonu:

$$U_t - U_{t-1} = a + b (E_{t-L} - E_{t-2L}) + c(U_{t-L} - U_{t-2L}) + e_t$$

Oluşturulan eşitlikte U işsizlik oranını, E kendi işinin sahibi olan kişi sayısının işgücüne oranını, e hata terimini, t referans yılı, L veri dönemini ifade etmektedir.⁶⁶ Girişimciliğin istihdam üzerindeki pozitif etkisi için b katsayısının negatif olması beklenmektedir. b katsayısının sıfırdan küçük olduğu durum Schumpeter etkisidir. c

Rotterdam, 2007.

⁶⁴ Oladele, P. O. - Akeke, I. - Oladunjoye, O.; “Entrepreneurship Development: A Panacea for Unemployment Reduction in Nigeria”, **Journal of Emerging Trends in Economics and Management Sciences**, 2(4), 2011, s.254.

⁶⁵ Thurik, Roy; “Entrepreneurship and Unemployment in the UK”, **Scottish Journal of Political Economy**, 50(2), 2003, s.283.

^{*} Bkz. Gibrat Yasası, Robert Gibrat’ın 1931 yılında yayımlanmış olduğu makaleye dayanan ve firmaların beklenen büyüme oranlarının firma büyüklüğünden, sektördeki diğer firmalardan ve sektör özelliklerinden bağımsız olduğunu ileri sürer.

⁶⁶ Audretsch, David B vd.; “Does entrepreneurship Reduce Unemployment?” **Tinbergen Institute Discussion Paper** TI01-074/3, Erasmus University Rotterdam, <http://citeseerx.ist.psu.edu/viewdoc/download;jsessionid=87C562EBED3F2CB004C1CF0C9A6DD069?doi=10.1.1.202.3484&rep=rep1&type=pdf> s.279.

katsayısının sıfırdan küçük olduğu durum politika değişimlerdeki dönemsel etkileri ifade etmekte, a katsayısı ise işsizlik oranındaki otonom değişimi belirtmektedir.

İşsizlik oranı ile girişimcilik oranı arasındaki ilişki başka bir ekonometrik model aracılığı ile de tahmin edilebilmektedir. Model:

$$U_{it} = \alpha_{11} + \beta_{12}E_{it} + \beta_{13}Inf_{it} + \varepsilon_{it} \quad (1)$$

$$E_{it} = \alpha_{21} + \beta_{22}U_{it} + \beta_{23}d \log GDP_{it} + \varepsilon_{2it} \quad (2)$$

Modelde U işsizlik oranı, E girişimcilik faaliyeti, Inf enflasyon oranı, dlogGDP GSYİH'daki değişim, i ülke endeksi ve t zamandır.⁶⁷

Yapılan sistematik ve ampirik çalışmalar Gibrat Kanunu'nun her durumda geçerli olmadığını göstermiş; küçük ölçekli firmaların büyük ölçekli firmalara oranla daha hızlı büyüdüğünü kanıtlamıştır. Dunne, Roberts ve Samulson'un 1988'de yayımlanan çalışmasında en önemli bulgu firma büyümesinin; firma büyüklüğü ve yaşı ile negatif ilişkili olduğudur. Bu bulgular yapılan başka çalışmalarda da kanıtlanmış; çok genç ve çok küçük firmaların istihdam yaratmada büyük ve uzun süredir faaliyet gösteren firmalara oranla daha fazla performans sergilediğini göstermiştir. Güncel çalışmalar, firma yaşı ve büyüklüğü etkisinin birkaç yıl içerisinde ve belli bir istihdam oranından sonra ortadan kaybolduğunu göstermektedir. Bu durum Gibrat Yasası'nın belli bir istihdam oranından sonra geçerli hale geldiğini kanıtlamaktadır.⁶⁸

Girişimcilik ile işsizlik oranı arasında ters U şeklinde bir ilişki olduğu varsayımı da bulunmaktadır. Şekil 3'te bu ilişkiye yer verilmiştir.

⁶⁷ Ghavidel, Saleh – G. Farjadi – A. Mohammadpour; “The Relationship Between Entrepreneurship and Unemployment in Developed and Developing Countries”, **ICEA**, 2011, s.18.

⁶⁸ Baptista, Rui – Roy, Thurik; “The Relationship Between Entrepreneurship and Unemployment: Is Portugal an Outlier?” **Technological Forecasting and Social Change**, 74(1), 2007, s.78.

Şekil 3: Girişimcilik ile İşsizlik Arasındaki Ters U Şeklindeki İlişki

Girişimcilik oranı

Şekil 3'te görüleceği üzere belli bir süre boyunca işsizlik oranı arttıkça girişimcilik oranı da artmaktadır. İşsizlik arttıkça bireyler kendi işlerini kurmaya yönelmeye başlamaktadır çünkü piyasada yeterince açık iş bulunmamaktadır. Böylelikle yeni firmalar kurulmaya ve girişimcilik oranı artmaya başlar. Kritik nokta olarak tanımlanan noktada ekonominin zayıflığı ve işsizlik oranının yüksekliği, işsiz kişileri kendi işini kurma yönündeki cesaretini azaltmaya başlar ve bu kişiler kendi işlerini kurmayarak işsiz kaldıkları gibi; girişimcilik oranı da düşmeye başlar. Grafik analiz edildiğinde belli bir seviyenin altındaki işsizlik oranının girişimciliği artırdığı; çünkü ekonomide bu işsizlik düzeyinde pek çok iş olanağı olduğu görülür. Bununla birlikte grafikte yer alan ilişkinin tersi durumların gerçekleşebileceği de ampirik çalışmalarda kanıtlanmıştır. Girişimcilik oranı arttıkça, girişimciler işçi istihdam etmekte ve işsizlik oranı oldukça düşmektedir.⁶⁹

Girişimcilik sadece girişimci dışındaki kişilere iş yaratmakla kalmaz; kendisi bir iştir ve girişimcinin kendisini istihdam etmesine (self-employment) olanak sağlar. Bu yönüyle girişimcilik hem yaratılan ekonomik katma değer yönünden hem de sağlanan istihdam artışı açısından ekonominin lokomotifidir. Girişimci bu yönüyle yeni istihdam olanakları oluşturmasının yanısıra ekonomik yönden rekabeti artırır. Artan rekabet koşulları teknolojik gelişme ve dolayısıyla yeni sektörleri oluştururken; verimlilik artışı işletmenin toplam maliyetlerini düşürerek üretimi artırır. Böylelikle iktisadi ve

⁶⁹ Mao, H. E.; "A Study of Relationship between Self-employment and Unemployment and Its Model" <http://www.seiofbluemountain.com/upload/product/201001/126397549771b5d0lu.pdf>, s.886,(23.08.2013)

teknolojik büyüme, istihdamın ve sosyal değişkenlerin de beraberinde olduğu kalkınmayı sağlar.

Etkin Girişimcilik Merkezi olarak küresel bir organizasyon olarak “Endeavor”, Küresel Girişimcilik Monitöründen (GEM) yola çıkarak 2011’de yayımladığı analiz raporunda yüksek hızla büyüyen etkin girişimcilerin ekonomide yeni işler yaratılmasındaki öneminden bahsetmiştir. Rapor; küresel sonuçları yansıtan GEM anketine katılan etkin girişimcilerin toplam girişimcilerin yüzde %4’ü olarak, yine ankete katılan girişimcilerin yarattığı yeni işlerin yüzde 40’ını yarattığını vurgulamaktadır.⁷⁰

Girişimciliğin ekonomik performans üzerindeki etkisi farklı şekillerde ortaya çıkabilmektedir. Girişimciler endüstrilerin kuruluş ve gelişim evresinde yeni ürün ve metodolojilerin üretilmesinde ve uzun dönemde rekabetin sağlanması yönüyle verimliliğin artırılmasında hayati öneme sahiptir. Girişimci piyasaya girerken, hizmet vereceği sektöre ürün/hizmeti anlamında yenilik getirmek durumundadır. Bilginin yayılması etkisiyle (spillover effect) sektörde sürekli verimlilik sağlanır ve sonunda girişimci sektörde varolabilmek adına sürekli kendini yenilemek, ücretli çalışandan daha uzun saatler çalışmak ve daha verimli olmak durumunda kalır.⁷¹

Ekonomide yeni yatırımlar demek olan girişimcilik “çarpan etkisi (multiplier effect)” mekanizmasıyla kendisinin birkaç katı oranında gelir ve istihdam hacmi yaratmaktadır.

İstihdam yalnızca girişimciler vasıtasıyla oluşmakta olup; kapalı ekonomilerde girişimci rolünü devlet, serbest piyasa ekonomilerinde ise girişimci rolünü yerli ya da yabancı kişiler üstlenmektedir. Yeni girişimler ise devlet desteği olmadan ayakta kalmakta zorlanmaktadır.⁷²

İlave istihdama en önemli katkılardan biri büyüyen girişimcilerden gelmekle beraber bu gruba yönelik politikaların maliyeti de yüksektir. Girişimciliğin, işsiz ve düşük gelir grubu arasında desteklenmesi düşük maliyetle girişimciliği teşvik etmekte

⁷⁰ 2011 High Impact Entrepreneurship Global Report, Endeavor, Ernst&Young http://share.endeavor.org/pdf/2011HIE_Report.pdf (03.09.2013)

⁷¹ Thurik, Roy - Audretsch, D.B. - Carree, M.A; “Does Entrepreneurship Reduce Unemployment?” **Tinbergen Institute Discussion Paper**, Erasmus University Rotterdam, 2001.

⁷² Güner, Hasan-Adem Korkmaz; İstihdamın Arttırılmasında Girişimciliğin Önemi: Girişimcilik Destekleme Modeli Olarak İŞGEM’LER, **Çalışma İlişkileri Dergisi**, Cilt:2 Sayı:1, Ankara, 2011, s.65.

ancak işten çıkarma oranlarının yüksek istihdam yaratma kapasitesinin düşük olmasına neden olabilecektir.⁷³

Avrupa İstihdam Stratejisi, daha fazla ve insana yakışır işler (decent work) yaratılmasını hedeflemektedir. Bu çerçevede Avrupa Komisyonu'nun Nisan 2012 tarihli İstihdam Paketinde, iş yaratma (job creation) ve işgücünün üzerindeki vergileri düşürme politikasıyla istihdamın artırılması amaçlanmıştır. Yeni işler yaratılmasının önceliklendirilmesi; inovasyonun, enformasyon teknolojilerinin, yeşil ekonominin ve işgücünün mobilitesinin desteklenmesi politika alanlarıyla birlikte oluşmuştur. Yeni işlerin yaratılmasında ise Avrupa 2020 Stratejisi (Europe 2020 Strategy) ekseninde girişimciliğin ve KOBİ'lerin desteklenmesinin önemi oldukça büyüktür.

Girişimciliğin istihdama olan etkisini inceleyen araştırma raporu⁷⁴ 1974-1998 yılları arasında 23 OECD ülkesini içerecek şekilde yayınlanmış, model çerçevesinde Türkiye incelenen ülkeler arasında olmamakla birlikte pek çok ülkede girişimcilik ve istihdam arasında pozitif yönlü bir ilişki olduğu tespit edilmiştir. Girişimcilik ile istihdam arasındaki ilişkiyi incelemek üzere pek çok model oluşturulmuş; ancak Türkiye'de veri kısıtından ötürü bir çalışmaya rastlanılamamıştır.

COMPENDIA* veri seti ile 30 OECD ülkesinin karşılaştırmalı analizi yapılabilmekte olup; Türkiye de veri seti dahilinde akademik olarak araştırılmış ülkeler arasında yer almaktadır.⁷⁵ COMPENDIA veri seti kullanılarak girişimcilik istihdam ilişkisinin Türkiye ölçeğinde incelemesi yapılmış; ancak uluslararası alanda kullanılan bu veri setinin Türkiye'deki resmi verilerle uyumu olmadığından çalışmaya burada yer verilmemiştir.

⁷³ Cansız, a.g.e., s.10

⁷⁴ Thurik, A. Roy – Audretsch, D. B, Carree, M. A; “Does entrepreneurship reduce unemployment?” <http://citeseerx.ist.psu.edu/viewdoc/download;jsessionid=87C562EBED3F2CB004C1CF0C9A6DD069?doi=10.1.1.202.3484&rep=rep1&type=pdf> (03.08.2013).

* Bkz: COMPENDIA: Comparative Entrepreneurship Data for International Analysis, Ülkelerin veri tanımlarındaki farklılıkların uyumlaştırılarak oranların oluşturulduğu; zaman serisi ve panel datanın kullanılabilmesi için elde ederek ülkelerin verilerinin karşılaştırılmasını sağlayan uluslararası akademik veri tabanıdır. COMPENDIA verileri, OECD LFS (Labour Force Survey) ve ILO veri tabanına dayanmaktadır. Belli yıllardaki kırılmalar elemine edildikten sonra veri setine yansıtılmıştır. COMPENDIA verisi işgücü ve girişimcilik verilerinde tarım ve kayıtdışı sektörü dahil/hariç bırakabilir (harmonised unemployment rate, business owner). Veriler 30 OECD ülkesinin verileri ile kıyaslanabilir hale getirilerek uyumlaştırıldığından; **İşsizlik oranları ve diğer veriler; Türkiye'nin resmi istatistikleri ile uyumlu değildir.** COMPENDIA analizine çalışmada yer verilmesinin nedeni Türkiye dahil 30 ülke özelinde söz konusu veri tabanına dayanarak pek çok akademik araştırmanın yayınlanmış olmasıdır.

⁷⁵ <http://www.entrepreneurship-sme.eu/pdf-ez/H201019.pdf> s.19-20 (23.10.2013)

Şekil 4'te 2007 ile 2011 yılları arasındaki girişimci yoğunluğu** ile işsizlik oranları verilmiştir.

Şekil 4: Türkiye'de İşsizlik Oranları ve Girişimci Yoğunluğu, 2007-2011

Kaynak: TÜİK verileri ve Girişimciliği Geliştirme Özel İhtisas Komisyonu tartışmaları kapsamında yazar tarafından üretilmiştir.

Buna göre, 2007 yılından 2008 yılına girişimci yoğunluğu azalırken işsizlik oranının arttığı; 2008 yılından 2009 yılına girişimci yoğunluğunun gözle görülür şekilde azaldığı ve işsizlik oranının 3 puan birden arttığı görülmektedir. 2009 yılından 2010 yılına gelindiğinde girişimci yoğunluğu artarken işsizlik oranı da 11,9 puana gerilemiştir. Yine 2010 – 2011 arasında da girişimci yoğunluğu artmış ve işsizlik oranı azalmıştır. 2007-2011 yılları arasında işsizlik oranı ile girişimci yoğunluğu arasında negatif yönlü bir ilişki bulunmaktadır.

1.6 GİRİŞİMCİLİK FAALİYETLERİNİN KAMU İSTİHDAM HİZMETLERİNDEKİ YERİ

Dünyada aktif işgücü piyasası programları arasında önemli bir yere sahip olan “doğrudan iş yaratan programların (job creative programmes)” başlıca amacı işgücü talebini artırmaktır. Bu programlar; kamu sektörü programları, kişileri kendi işlerinde çalışmaya yönelten programlar ve istihdam teşvikleridir.⁷⁶ Kendi işinde çalışmaya yönelten programlar Türkiye’de girişimcilik eğitim programları aracılığı ile İŞKUR tarafından uygulanmaktadır.

** Bkz. Tablo 11: Girişimci Yoğunluğu, 2007-2012

⁷⁶ Tuy, Phan - H. Ellen - D. Price; “Değişen İşgücü Piyasasında Kamu İstihdam Hizmeti”, ILO,2011, <http://www.ilo.org/public/turkish/region/eurpro/ankara/publ/ilokamu.pdf> (16.08.2013) s.85.

Ülkeden ülkeye farklılık göstermekle birlikte; kamu istihdam kurumları, girişimciliği teşvik etmek amacıyla yerel büroları aracılığı ile küçük ölçekli sermaye ve teknik danışmanlık hizmeti sunmaktadır. Bir diğer yaklaşım ise girişimcilere yönelik gelir desteği sağlanmasıdır. İngiltere’de 1980’lerden bu yana başarıyla uygulanan işletme tahsis sisteminin temelinde yatan bu anlayıştır.⁷⁷

Kamu istihdam kurumu olarak İŞKUR’un girişimcilik eğitimleri vermeye başlaması; Kurumun talep yönlü piyasa dengesini sağlamasını da kolaylaştırmıştır. Ancak girişimci olarak eğitilen işgücüne yeterli ölçüde mali desteğin sağlanamaması problem oluşturmaktadır. Türkiye’de işsizliği ve yedek işçi ordusunu yaratan temel faktörlerden birinin yatırımların yetersiz oluşundan hareketle; Kurum tarafından insan kaynağı planlamasının makro boyutta ele alınması gereklidir. Bu amaçla Kurum tarafından aktif istihdam politikaları içerisinde işletmelerin strateji geliştirmelerine yardımcı olabilecek, kendi işini kuranlara yardım edebilecek politikaların ve girişimciliğin geliştirilmesi gerekmektedir.⁷⁸

Girişimciliğin geliştirilmesi; üretken işgücünün ve insana yakışır işin (decent work) oluşmasında oldukça önemlidir. ILO’nun 2007 yılında hükümetler, işçiler ve işverenler ile yaptığı “Sürdürülebilir İşletmelerin Geliştirilmesi”^{*} raporu temel olarak iki önemli noktaya değinmektedir: girişimcilik kültürünün ve iyi işlerin oluştuğu ekosistemin oluşturulması ve iyi endüstriyel ilişkilerin ve çalışma şartlarının koruduğu sorumlu girişimler. Bu anlamda ILO dünyada girişimcilik eğitimlerini sağlayan en büyük oluşumlardan biridir. Devletin girişimciliğe ve inovasyona verdiği destek; girişimcilik kültürünü geliştirmesi yanında işçi haklarını da geliştiren bir faktördür.⁷⁹

1.6.1 Girişimcilik Eğitimleri

Örgün eğitim kapsamında verilen girişimcilik eğitimlerini ve yükseköğretim programlarında ayrı bir müfredata sahip girişimcilik eğitimlerini ayrı tutmak üzere Türkiye’de girişimcilik eğitimleri Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı tarafından 2010 yılından itibaren “Girişimcilik Destek

⁷⁷ <http://www.ilo.org/public/turkish/region/eurpro/ankara/publ/ilokamu.pdf> (16.08.2013) s.86

⁷⁸ Kumaş, Handan; "Türkiye İş Kurumu Faaliyetleri ve İşgücü Piyasası İhtiyaçları. Arasındaki Uyum", **Sosyo-Ekonomi**, Yıl:6, Sayı:11, 2010-1, s.131.

^{*} Bkz. Promotion of Sustainable Enterprises, ILO, 2007.

⁷⁹ The ILO’s Approach of Entrepreneurship Development, 26.06.2013, New York http://www.ilo.org/employment/about/executive-director-office/statements-speeches-old/WCMS_216814/lang--en/index.htm (15.10.2013)

Programı” kapsamında belirlenen eğitim içeriklerine uygun olarak Uygulamalı Girişimcilik Eğitimleri (UGE) adıyla verilmektedir. Yeni Girişimci Desteğine başvurabilmek için Uygulamalı Girişimcilik eğitimlerine katılmak zorunludur.

Uygulamalı Girişimcilik Eğitimleri, girişimcilik kültürünü yaygınlaştırmak ve girişimcilerin bir iş planına dayalı olarak kuracakları işletmelerin başarı düzeylerini artırmak amacıyla düzenlenir.⁸⁰

Uygulamalı girişimcilik eğitimlerinin hedef kitesini kendi işini kurmak isteyen kişiler oluşturup; eğitimler genel katılıma açık ve ücretsizdir. Eğitimin 24 saati atölye çalışması olup; toplam 70 saattir. Sektörel ve yerel ihtiyaçlara uygun tasarlanmış yeni modüller de eklenebilmektedir.⁸¹

Dört ana modülden oluşan girişimcilik eğitim programları aşağıdaki dersleri içermelidir:

Modül 1: Girişimcilik özelliklerinin sınanması, iş fikri geliştirme ve yaratıcılık egzersizleri (8 saat)

Modül 2: İş planı kavramı ve öğeleri (Pazar araştırma, pazarlama planı, üretim planı, yönetim planı, finansal plan) (18 saat)

Modül 3: İş planı öğelerinin pekiştirilmesine yönelik atölye çalışmaları (Pazar araştırma, pazarlama planı, üretim planı, yönetim planı, finansal plan) (24 saat)

Modül 4: İş planının yazılması ve sunumunda dikkat edilecek hususlar (20 saat)⁸²

Eğitimler KOSGEB birimleri tarafından, ulusal/uluslararası projeler kapsamında ya da KOSGEB dışındaki kurum ve kuruluşlarca imzalanan protokoller çerçevesinde düzenlenebilir.⁸³

Tablo 12’de KOSGEB ile yapılan protokoller kapsamında düzenlenen Uygulamalı Girişimcilik Eğitimlerine yer verilmektedir.

⁸⁰ KOSGEB, Girişimcilik Destek Programı, <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8>

⁸¹ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8> (23.10.2013)

⁸² Girişimcilik Destek Programı Uygulama Esasları Revize 26/09/2013, <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (23.10.2013)

⁸³ Girişimcilik Destek Programı Uygulama Esasları Revize 26/09/2013, <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (23.10.2013)

Tablo 12: KOSGEB Uygulamalı Girişimcilik Eğitimleri, 2010-2012

Girişimcilik Eğitimi Veren Kurum/ Kuruluş	Program Sayısı	Sınıf Sayısı	Katılımcı Sayısı
Türkiye Geneli Protokoller	1.979	2.375	56.350
İŞKUR	1.848	2.233	52.521
Diğer	131	142	3.829
Yerel Protokoller	1.646	2.060	56.850
ESOB	136	178	5.053
TSO	365	460	12.656
Belediye	270	329	9.181
Kalkınma Ajansları	115	141	3.732
Üniversite	48	61	1.551
Diğer	474	597	16.848
KOSGEB	238	294	7.829
Toplam	3.625	4.435	113.200

Kaynak: Girişimcilik Stratejisi Eylem Planı Taslağı, 2013

Tablo 12’de yer alan veriler değerlendirildiğinde; 2010 ile 2012 yılları arasında Türkiye geneli Protokoller ile verilen KOSGEB Uygulamalı Girişimcilik Eğitimlerinin (UGE) yüzde 93’ünün İŞKUR tarafından verildiği görülmektedir. Yerel Protokoller ile KOSGEB, üniversiteler, Kalkınma Ajansları, belediyeler, Ticaret ve Sanayi Odaları (TSO), Esnaf ve Sanatkar Odaları Birlikleri (ESOB) tarafından UGE verilmektedir. Yerel protokoller ve Türkiye Geneli Protokoller ile verilen toplam UGE’lerin yüzde 51’i İŞKUR tarafından verilmiştir. İŞKUR 2009 yılından bu yana UGE düzenlemektedir.

UGE’lerden yararlanan, Küçük Ölçekli İşletme Kurma Danışmanlığı Desteği Programına katılan, KOSGEB Destekleri Yönetmeliği kapsamında düzenlenen Genç Girişimci Geliştirme Programından yararlanan veya İŞGEM’de yer alan işletmeler iş planlarını hazırlamak koşulu ile Yeni Girişimci Desteğinden yararlanabilmektedir. Yeni Girişimci Desteği’ne başvurabilmek için başvurudan önceki 2 yıl içerisinde kurulmuş olma şartı bulunmaktadır. Yeni Girişimci Desteği kapsamında işletmelere geri ödemeli veya geri ödemesiz destekler verilmektedir.⁸⁴

1.6.2 İŞKUR ve Girişimcilik Eğitimleri

Türkiye İş Kurumu tarafından istihdamın korunması, artırılması, işsizlerin mesleki niteliklerinin geliştirilmesi ile işsizliğin azaltılmasına yardımcı olmak üzere 31.12.2008 tarih ve 27097 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren

⁸⁴ Girişimcilik Destek Programı Uygulama Esasları Revize 26/09/2013, <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (23.10.2013)

Türkiye İş Kurumu İşgücü Uyum Hizmetleri Yönetmeliği ve kurs/programlara ilişkin uygulama esaslarını belirleyen İşlemler El Kitabı; meslek edindirme/geliştirme/değiştirmeye yönelik eğitimler, kurs ve programlara ilişkin düzenlemeler yapmıştır. Mezkur Yönetmelik ve İşlemler El Kitabı; 12.03.2013 tarih ve 28585 sayılı Resmi Gazete’de yayımlarak yürürlüğe giren Aktif İşgücü Hizmetleri Yönetmeliği ile yürürlükten kaldırılmış; 01.04.2013 tarihinde ise yönetmelikte yer alan kurs ve programların uygulanmasına ilişkin usul ve esasları düzenleyen Aktif İşgücü Hizmetleri Genelgesi yayımlanmıştır. Genelgede ihtiyaca uygun yapılan revizyonlar ile aktif işgücü piyasası programlarına ilişkin yürütülen iş ve işlemler; Aktif İşgücü Hizmetleri Yönetmeliği ile Değişiklikler İşlenmiş Aktif İşgücü Hizmetleri Genelgesi’ne göre yürütülmektedir. Bu kapsamda;

“Türkiye İş Kurumu tarafından istihdamın korunmasına ve artırılmasına, işsizlerin mesleki niteliklerinin geliştirilmesine, işsizliğin azaltılmasına ve özel politika gerektiren grupların işgücü piyasasına kazandırılmasına yardımcı olmak üzere düzenlenen aktif işgücü hizmetleri kapsamındaki mesleki eğitim kursları, işbaşı eğitim programları, girişimcilik eğitim programları, toplum yararına programlar, iş ve meslek danışmanlığı faaliyetleri ve tasarlanacak olan diğer kurs, program, proje ve özel politikalar uygulanmaktadır.”⁸⁵

Girişimciliğin istihdama olan katkısı; modern kamu istihdam hizmetlerinde girişimciliğin desteklenmesi, aktif işgücü piyasası programları arasında girişimcilik eğitimlerinin verilmesi ve alternatif girişimcilik politikalarının geliştirilmesi ile görülmektedir. Bu nedenle kamu istihdam kurumu olarak İŞKUR 2009 yılından itibaren Kuruma kayıtlı işsizlere yönelik girişimcilik eğitimleri düzenlemeye başlamış; Aktif İşgücü Hizmetleri Yönetmeliği ile girişimcilik eğitim programlarından yararlanmak için işsiz olma şartını kaldırmıştır. Yapılan düzenleme kapsamında; girişimcilik eğitim programı (GEP), Kuruma kayıtlı kişilerin kendi işlerini kurmalarına ve geliştirmelerine yardımcı olmak amacıyla yönetmelikte yer alan hükümler, ilgili kurum veya kuruluşlar ile Kurum arasında imzalanan protokoller ve ilgili mevzuat çerçevesinde yürütülmektedir.⁸⁶ Aktif İşgücü Hizmetleri Yönetmeliği ile gelen bir yenilik ise daha önce girişimcilik eğitimleri olarak adlandırılan programın (UGE), Kurum mahiyetinde Girişimcilik Eğitim Programları (GEP) olarak düzenlenmesi ve Kurumun ilgili kurum/kuruluşlarla imzaladığı protokoller çerçevesinde belirlenmiş olan mutad eğitim

⁸⁵ Aktif İşgücü Hizmetleri Yönetmeliği, Madde 1, RG.12.03.2013-28585.

⁸⁶ KOSGEB, Girişimcilik Destek Programı, <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8> (23.10.2013)

modüllerine ek olarak; İŞKUR tarafından belirlenebilecek ilave modüllerin de eklenebilecek olmasıdır. GEP'in uzaktan eğitim yöntemiyle düzenlenebilmesine cevaz veren anılan yönetmelik bu yönüyle yurtdışı iyi uygulamaları esas almış; GEP'te inovasyon yaratan bir düzenlemedir.

Girişimcilik Eğitim Programları; İŞKUR ile KOSGEB arasında 18.09.2009 tarihinde imzalanan Uygulamalı Girişimcilik Eğitimi İşbirliği Protokolüne, Aktif İşgücü Hizmetleri Yönetmeliğine ve Aktif İşgücü Hizmetleri Genelgesi'ne göre yürütülmektedir.

İŞKUR'un düzenlendiği GEP'lerde üniversiteler, meslek birlikleri ve odaları, özel öğretim kurumları* ile işbirliği veya hizmet alımı yapılabilmektedir.

GEP'lere Kuruma kayıtlı, 18 yaşını tamamlamış ve aynı modülden daha önce yararlanmamış olan herkes katılabilmekte olup; programdan yararlanabilmek için iş ve meslek danışmanlığı hizmetlerinden yararlanmış olmak gerekmektedir.⁸⁷

Girişimcilik eğitim programı düzenlenebilmesi için eğiticilere yönelik teknik değerlendirme; tekliflere yönelik ise teknik ve mali değerlendirme yapılmaktadır.⁸⁸

İŞKUR, katılımcılara programa katıldıkları her bir fiili gün için katılımcı zaruri gideri ödemesi yapmakta; programa devam edilen süre içinde 31/5/2006 tarihli ve 5510 sayılı Kanununun 5 inci maddesinin birinci fıkrasının (e) bendi kapsamında her bir katılımcı için tahakkuk edecek sigorta primlerini karşılamaktadır.⁸⁹

Programlar; günlük en az 5, en fazla 8 saat ve haftada 6 günü geçmemek üzere en az 30 en fazla 40 saat olarak düzenlenebilmektedir. Temel seviye girişimcilik eğitimlerinin tek bir eğitmen tarafından verilmesi şarttır. Katılımcılara, program sonunda Kurumun imzaladığı protokol hükümlerine uygun olarak hazırlanan katılım belgesi verilmektedir.⁹⁰

* Bkz. 14/6/1973 tarihli ve 1739 sayılı Millî Eğitim Temel Kanununa ve 8/2/2007 tarihli ve 5580 sayılı Özel Öğretim Kurumları Kanununa dayanılarak kurulan özel öğretim kurumları.

⁸⁷ Aktif İşgücü Hizmetleri Yönetmeliği, Madde 82, RG.12.03.2013-28585.

⁸⁸ Aktif İşgücü Hizmetleri Genelgesi

⁸⁹ Aktif İşgücü Hizmetleri Yönetmeliği, Madde 86, RG.12.03.2013-28585.

⁹⁰ Aktif İşgücü Hizmetleri Genelgesi

Tablo 13: İŞKUR GEP ve Yararlanıcı Sayıları, 2009-2013

Yıllar	Program Sayısı	Erkek	Kadın	Toplam
2009	1	-	19	19
2010	319	4.707	3.599	8.306
2011	906	13.605	10.540	24.145
2012	921	13.127	12.348	25.475
2013	910	13.023	12.143	25.166
TOPLAM	3.057	44.462	38.649	83.111

Kaynak: Türkiye İş Kurumu İstatistik Bültenleri

Tablo 13'te İŞKUR'un yıllar itibariyle girişimcilik eğitimlerine ve katılımcı sayılarına yer verilmiştir. Kadınların girişimcilik eğitim programlarına katılımları; girişimci işveren kadın oranının düşük olduğu göstergeler dikkate alındığında oldukça önemli bir göstergedir. İŞKUR; kadın, genç ve dezavantajlı gruplara yönelik geliştirdiği politikalarla her alanda işsizi ve işvereni desteklemektedir.

1.7 TÜRKİYE'DE GİRİŞİMCİLİK İÇİN ALTERNATİF BİR GZTF (SWOT) ANALİZİ*

Güçlü Yönler

- Türkiye'nin genç ve dinamik nüfusu,
- Güçlü hukuki çerçeve,
- İş kurma kolaylığı,
- Girişimci desteklerinin çeşitliliği,
- Girişimciliğe yönelik güçlü altyapı, hızlandırıcılar, teknoloji merkezleri,
- Girişimcilik ile ilgili faaliyet gösteren kurumların varlığı ve güçlü yapıları,
- Bilgi tabanlı rekabet kültürünün artması,
- Risk alabilen (risk taker) ve esnek girişimci eğilimi,
- Firmaların değişen koşullara adaptasyon yeteneği,
- Katma değerli ürün üretimi, kalite ve verimliliğin öneminin giderek artması,
- Kurumsallaşma kültürünün artması,

* Türkiye'de girişimciliğin güçlü ve zayıf yönleri, tehdit ve fırsatlar; Küresel Girişimcilik Monitorü (GEM), Dünya Bankası İş Yapma Raporu, KOSGEB Faaliyetleri, İstatistik ve Yayınları, Onuncu Kalkınma Planı Özel İhtisas Komisyonu Raporu, Girişimcilik Stratejisi Eylem Planı Taslağı, Türkiye Sanayi Strateji Belgesi ve ilgili çeşitli dokümanlar incelenerek değerlendirilmiştir.

Zayıf Yönler

- Girişimcilik eğitimi alan veya KOSGEB kredi desteği alanların iş kurma durumlarına ilişkin sağlıklı bir istatistiğin olmaması,
- Fikri haklar ve mülkiyet haklarının korunmasındaki güçlükler,
- Takibi zor ve düzensiz mevzuat değişimleri,
- Mali kaynaklara erişimin zayıflığı,
- Erken evre girişimciliğe yönelik mali desteklerin zayıf kalması,
- Kurumlararası koordinasyon eksikliği,
- Yeterince gelişmiş finansal araçların yaygın olmaması,
- Ar-Ge yatırımlarının düşük kalması,
- Teknoloji ve inovasyon eksikliği,
- Girdi maliyetlerinin yüksek oluşu,
- Girişimcilik eğitimlerinin yeterince geliştirilmemiş ve çeşitlendirilmemiş olması,
- Girişimcilik kültürünün yaygın olmaması,
- Girişimci danışmanlığı sisteminin standartlarının oluşturulmaması ve yaygınlaşmaması,
- Düzensiz iç göç,
- Girişimci, büyük firma ve küçük firmalar arasında teknolojik işbirliğinin yetersiz oluşu,
- Eğitim öğretim ile sanayi sektörü işbirliğinin zayıf olması,
- Fizibilite çalışmaları ve piyasa araştırmaları yeterince yapılmadan piyasaya girilmesi,
- Tematik girişimciliğe (kadın girişimciliği, genç girişimciliği, yeşil girişimcilik.) yönelik farkındalığın az olması,
- Nitelikli işgücü eksikliği,
- Sektörel ve bölgesel destek modellerinin ihtiyaca cevap verememesi.

Tehditler

- Avrupa Birliği'nde yaşanan ekonomik istikrarsızlık,
- Dış ticaretin yapıldığı ülkelerdeki siyasi riskler,
- Ara mal temininde dış pazara bağımlılık,
- Ulaşım ve altyapı yetersizlikleri,

- Kayıtışı ekonomi.

Fırsatlar

- Türkiye'nin coğrafi konumu,
- Makroekonomik istikrar,
- Türkiye'nin siyasi ve ekonomik anlamda diğer ülkelerdeki etkinliđi,
- Küreselleşme,
- Girişimcilik Konseyi gibi güçlü kurumsal mekanizmaların girişimcilik kültürüne ve girişimciliğın iyi yönetişimine sunacađı muhtemel katkı,
- Asya ve Ortadođu pazarlarındaki genişleme,
- Uluslararası ticaretin ve finansın serbestleşmesi,
- İç pazarın büyüklüğü ve satın alma gücünün artması,
- Bilgi ekonomisinin yaygınlaşması,
- Kamu alımlarına ilişkin hukuki düzenlemeler,
- Girişimciliğe verilen dış kaynaklı hibe, kredi destekleri.

1.8 BÖLÜM DEĞERLENDİRMESİ

Girişimcilik, aktif işgücü piyasası programlarından “doğrudan iş yaratan programlar” kapsamında dünyada yaygın olarak uygulanmaktadır. Bu kapsamda mentörlük hizmetleri, girişimcilik eğitimleri ve çekirdek sermaye sağlanan projeler başarı ile sonuçlanmaktadır. 2009 yılı öncesinde girişimcilik eğitim programı uygulamayan İŞKUR'un; kısa sürede Türkiye genelinde yapılan bütün protokoller kapsamında verilen eğitimlerin yüzde 93'ünü⁹¹ vermesi İŞKUR'un bu alanda uyguladığı politikanın başarısını göstermektedir.

Girişimcilik programlarının kamu istihdam kurumları tarafından yaygın olarak tercih edilmesinin nedeni; girişimciliğın istihdama, ekonomik büyüme, yeni ve nitelikli işler yaratılmasına olan etkisidir. Yeni kurulan işletmeler; hem yeni işler yaratmakta hem de işgücü arzını karşılamada önemli görev üstlenmektedir. Pek çok ülke özelinde girişimciliğın istihdama etkisini araştırmak için yoğun ampirik çalışmalar yapılmıştır.

⁹¹ Girişimcilik Stratejisi Eylem Planı Taslađı 2014-2016, Taslak Tarihi: 23.04.2013

İKİNCİ BÖLÜM

DÜNYADA VE TÜRKİYE’DE KOBİLER: KOBİ İSTİHDAM İLİŞKİSİ

Çalışmanın bu bölümünde KOBİ’lerin ayrı olarak ele alınması girişimcilik ve KOBİ’lerin farklı olmasından ötürü değil; farklı politikalar gerektiren hedef grupları olmasından kaynaklanmaktadır. İşletme kurmak isteyen girişimci adayı ve mevcut KOBİ’lerin; yeni işler yaratmadaki fonksiyonları, istihdam etkileri, inovasyon uyguladıkları zaman yarattıkları ekonomik etki ve temel ekonomik değişkenler üzerindeki etkilerinin de farklı olmasından hareketle; bu bölüm KOBİ olarak faaliyet gösteren işletmeleri kapsamaktadır.

2.1 KOBİ’LERE GENEL BAKIŞ

Türkiye’de girişimlerin yüzde 99’unu, istihdamın ise yüzde 76’sını⁹² oluşturan KOBİ’ler ülke kalkınması ve sosyal refahın artırılmasında en önemli rolü üstlenen yapılardır. Bölgesel gelişmişlik farklarının azaltılması ile ekonomik, siyasi ve bölgesel istikrar sağlarken; rekabet edebilirliği artırarak ekonomi için itici bir güç oluşturmaktadır. Yüksek tempolu büyüme KOBİ’lerin sürdürülebilirliğinin sağlanması ile yakalanmaktadır.

İstihdam oluşturma, rekabet gücünü artırma ve sosyal yapıyı güçlendirmede KOBİ’lerin önemi büyüktür.⁹³

Onuncu Kalkınma Planında KOBİ’lere ilişkin temel alanlar; “Kurumsallaşma ve Büyümenin Sağlanması, Sanayi Alanlarının Geliştirilmesi, İşletmelerin Uluslararasılaşması, İş Ortamının Geliştirilmesi, Yenilik ve Ar-Ge Kapasitesinin Artırılması, Finansmana Erişimin Kolaylaştırılması ve Kümelenme” olarak belirlenmiştir.⁹⁴

⁹² TÜİK, **Küçük ve Orta Büyüklükte Girişim İstatistikleri**, 2013.

⁹³ Hükümet Programı, **TBMM Tutanak Dergisi** ,24. Dönem Cilt 1 Yasama Yılı 1, Birleşim 9, 2011.

⁹⁴ Kalkınma Bakanlığı, **Onuncu Kalkınma Planı (2014-2018)**, Ankara, 2013.

Onuncu Kalkınma Planı 2014-2018 Dönemi KOBİ'lere ve inovasyona yönelik hedefleri;

“KOBİ'lerin; küreselleşmeden kaynaklanan yüksek rekabete ayak uydurma, yeterli sermayeye sahip olma, yenilikçi projeler üretme, ortak iş ve proje geliştirme gibi hususlarda güçlendirilmesine ihtiyaç bulunmaktadır. Girişimcilik yeteneklerinin ve girişimci sayısının artırılması ihtiyacı devam etmekte, finansman imkânlarının ise arz ve talep yönlü geliştirilmesi gerekmektedir.”⁹⁵

şeklinde ifade edilmiştir.

Bu kapsamda Onuncu Kalkınma Planı 2014-2018 Girişimcilik ve KOBİ'lere ilişkin gelişmeler ve hedefler içerisinde; 2012 yılında KOBİ'lerin tüm işletmeler içindeki oranı yüzde 2,4 iken; 2018 yılı hedefi yüzde 4'tür. Yeni kurulan şirket sayısı 2012 yılında 29 bin olarak verilmiş; 2018 yılı hedefi 75 bin olmuştur. Organize Sanayi Bölgelerinde (OSB) 2012 yılında faaliyet gösteren 41 bin işletmenin 2018 yılında 65 bin olması hedeflenmiştir. KOBİ'lerin Ar-Ge harcamalarındaki payını ise yüzde 14,9'dan 2018 yılında yüzde 20'ye; Teknoloji Geliştirme Bölgelerinde faaliyet gösteren işletme sayısını 2.174'ten 2018 yılında 4 bine çıkarmak hedeflenmektedir.⁹⁶

2.1.1 KOBİ Tanımı ve Sınıflandırması

i. Türkiye'de KOBİ Tanımı ve Sınıflandırması

Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelik 18 Kasım 2005 tarih ve 25997 sayılı Resmi Gazetede yayımlanarak 18 Mayıs 2006 tarihinde yürürlüğe girmiştir. İlgili yönetmelik 04/11/2012 tarihli Resmi Gazetede yayımlanan değişiklikle ihtiyaçlar doğrultusunda revize edilmiştir.

Bu bağlamda; Küçük ve Orta Büyüklükte İşletme (KOBİ);

“İkiyüzelli kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı veya mali bilançosundan herhangi biri kırk milyon Türk Lirasını aşmayan ve bu Yönetmelikte mikro işletme, küçük işletme ve orta büyüklükteki işletme olarak sınıflandırılan ekonomik birimleri veya girişimleri”⁹⁷

ifade etmektedir.

⁹⁵ Kalkınma Bakanlığı, **Onuncu Kalkınma Planı (2014-2018)**, Ankara, 2013. s.104-105.

⁹⁶ Kalkınma Bakanlığı, **Onuncu Kalkınma Planı (2014-2018)**, Ankara, 2013. s.105.

⁹⁷ **Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik**, RG.04.11.2012-28457.

İlgili Yönetmelik çerçevesinde;

- Mikro İşletme: On kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı veya mali bilançosundan herhangi biri bir milyon Türk Lirasını aşmayan işletmeler.
- Küçük işletme: Elli kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı veya mali bilançosundan herhangi biri sekiz milyon Türk Lirasını aşmayan işletmeler.
- Orta büyüklükteki işletme: İkiyüzelli kişiden az yıllık çalışan istihdam eden ve yıllık net satış hasılatı veya mali bilançosundan herhangi biri kırk milyon Türk Lirasını aşmayan işletmeler.⁹⁸ olarak tanımlanmıştır.

5174 Sayılı Türkiye Odalar ve Borsalar Birliği Kanunu, 5362 Sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları Kanunu ve 1163 Sayılı Kooperatifler Kanunu'nda yer alan tanım ve düzenlemeler KOBİ'leri kapsamaktadır.

“Ticaret Sicili'ne kayıtlı tacirler ve 5 inci maddeye göre sanayici ve deniz taciri sıfatını haiz tüm gerçek ve tüzel kişiler ile bunların şubeleri ve fabrikaları, buldukları yerdeki odaya kaydolmak zorundadırlar.”⁹⁹ hükmü uyarınca ticaret sicili TOBB tarafından tutulmaktadır. Ekonomik faaliyetini sermayesi ile birlikte bedenî çalışmasına dayandıran ve kazancı tacir veya sanayici niteliğini kazandırmayacak miktarda olan, basit usulde vergilendirilenler ve işletme hesabı esasına göre deftere tabi olan esnaf ve sanatkarlar ise 5362 sayılı Kanun ile kurulan TESK'e bağlı odalara kaydolmakta ve Türkiye Esnaf ve Sanatkarlar Sicil Gazetesi'nde yayımlanmaktadır.¹⁰⁰

Ülkemizde TESK üyesi olan 1.539.835 esnaf ve sanatkar ile 1.657.695 esnaf sanatkar işyeri¹⁰¹, ticari kazanç sağlayan gelir vergisine tabi 500.205 mükellef¹⁰², Kurumlar Vergisi mükellefi 662.909 şirket¹⁰³ faal durumdadır.

⁹⁸ **Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik**, RG.04.11.2012-28457

⁹⁹ **5174 Sayılı Türkiye Odalar ve Borsalar Birliği Kanunu**, RG. 1.06.2004-25479

¹⁰⁰ **5362 Sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları Kanunu**, RG. 31.12.2007-26743

¹⁰¹ TESK, 2013 Kasım Dönemi, <http://www.tesk.org.tr/tr/calisma/sicil/4.pdf> (25.12.2013)

¹⁰² Gelir İdaresi Başkanlığı, 2012 Dönemi,

http://www.gib.gov.tr/fileadmin/user_upload/VI/TGBO/2012/2012_Gelir_Bey_Ozeti.xls.htm (25.12.2013).

¹⁰³ Gelir İdaresi Başkanlığı, 2013 Kasım Dönemi,

http://www.gib.gov.tr/fileadmin/user_upload/VI/20131.htm (25.12.2013).

İşletmeler; Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelik ekindeki formları doldurmak suretiyle KOBİ olduklarını beyan etmektedir.

ii. Dünyada ve Avrupa Birliği'nde KOBİ Tanımı ve Sınıflandırması:

KOBİ kavramının ifade ettiği büyüklükler; ülkelerin ekonomik durumlarına, gelişmişlik düzeylerine, işletme ve sektör yapılarına göre ülkeden ülkeye farklılık gösterebilmektedir. Ancak genel itibariyle KOBİ'ler OECD tarafından belli sayı altında çalışan istihdam eden bağımsız yapılar olarak tanımlanmaktadır. Bu sayılar AB ülkelerinde 250, ABD ve Güney Kore'de 500, Japonya'da ise 300'dür.¹⁰⁴

Avrupa Birliği'nde KOBİ tanımı 2003/361/EC sayılı Komisyon Tavsiye Kararı ile yapılmıştır.

Tablo 14: Avrupa Birliği'nde KOBİ Sınıflandırması

İşletme Kategorisi	Çalışan Sayısı	Bilanço
Orta Ölçekli	< 250	<43 Milyon Avro
Küçük Ölçekli	<50	<10 Milyon Avro
Mikro Ölçekli	<10	<2 Milyon Avro

Kaynak: Official Journal Of The European Union, (2003/361/EC)¹⁰⁵

Tablo 14'te Avrupa Birliği'nde KOBİ sınıflandırmasına yer verilmiştir. Buna göre mikro ölçekli işletme 1-9 çalışanı olup, yıllık bilançosu 2 Milyon Avro'nun altında olan; küçük ölçekli işletme 10-49 çalışanla yıllık bilançosu 10 Milyon Avro'nun altında olan ve orta ölçekli işletme 50-249 çalışanı olup bilançosu 43 Milyon Avro'nun altında olan işletmelerdir. Türkiye'deki KOBİ sınıflandırması Avrupa Birliği'ne uygun olarak düzenlenmiştir.

2.1.2 KOBİ'lere İlişkin Uluslararası Düzenlemeler:

Türkiye'nin 1996'da AB ile Gümrük Birliği'ne girmesinin ardından KOBİ programlarına yönelik ağırlık artmıştır. 2000'de Bolonya'da "I. OECD KOBİ'lerden

¹⁰⁴ Yüksel, Aycan; **Türkiye'de KOBİ'lerin Banka Kredilerine Erişimi**, DPT Uzmanlık Tezi, Ankara, 2011, s.6.

¹⁰⁵ Official Journal Of The European Union, Commission Recommendation, (2003/361/EC), <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:124:0036:0041:EN:PDF>, (17.08.2013)

Sorumlu Bakanlar Konferansına” Türkiye de katılmış; KOBİ Politikalarına Yönelik Bolonya Deklarasyonu’nu kabul etmiştir.¹⁰⁶

Küçük İşletmeler İçin Avrupa Şartı (European Charter for Small Enterprises) 19-20 Haziran 2000 tarihli Feira Avrupa Konseyi Zirvesi ile kabul edilmiş olup; amacı, KOBİ’lerin gelişmesine yönelik konular üzerinde odaklanmasını sağlamaktır.¹⁰⁷ Türkiye Küçük İşletmeler için Avrupa Şartı’nı 2002 yılında kabul etmiştir.

2008 yılında ise AB Küçük İşletmeler Yasası (A Small Business Act for Europe) ile temel çerçeve oluşturulmuş; “Önce küçük Olanı Düşün (Think Small First) felsefesinden hareketle, girişimcilerin ve KOBİ’lerin büyümesi, zenginleşmesi, daha iyi iş şartlarına sahip olabilmesi, finans ve danışmanlık hizmetlerine erişebilmeleri için bir dizi tedbir belirlenmiştir. AB Küçük İşletmeler Yasası, Avrupadaki işletmelerin %99’unu oluşturan ve 250’den az çalışanı olan bütün bağımsız işletmeleri kapsamaktadır.¹⁰⁸

Avrupa Birliği 2020 Stratejisinin temel alanlarından olan “İnovasyon Birliği” ve “Sanayi Politikası” KOBİ’lere ve istihdama ilişkin hedefleri kapsamakta olup; innovasyon ve finansmana ilişkin hedef ile taahhütler bu alanların öncelikli olduğunu göstermektedir.

Avrupa Komisyonu Girişim ve Endüstri Müdürlüğü (EU Enterprise and Industry Directorate) Avrupa Birliği KOBİ politikalarından sorumludur. “Observatory of European SMEs” başlıklı beyaz kitap ve yıllık olarak yayımlanan AB KOBİ Raporu Avrupa Birliği’ndeki KOBİ’lere ilişkin fikir vermektedir.¹⁰⁹

Küçük İşletme Destek Programı (SBS) ile; EBRD (Avrupa İmar ve Kalkınma Bankası (EBRD), KOBİ’lerin kurumsallaşması amacıyla danışmanlık programları yürütmekte olup; yerel danışman desteğiyle KOBİ’lerin hizmetlerini yüksek seviyeye taşımayı hedeflemektedir. Ayrıca yine EBRD bünyesinde yürütülen İşletme Geliştirme

¹⁰⁶ TOBB, Ekonomik Rapor 2011, s.111.

¹⁰⁷ European Charter for Small Enterprises, <http://ec.europa.eu/enterprise/policies/sme/best-practices/charter/> (17.08.2013)

¹⁰⁸ Small Business Act For Europe, <http://ec.europa.eu/enterprise/policies/sme/small-business-act/>, (17.08.2013)

¹⁰⁹ EU SMEs in 2012: At The Crossroads, http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/supporting-documents/2012/annual-report_en.pdf , (18.07.2013)

Programı ile üst düzey yönetim becerileri vasıtasıyla KOBİ'lerin büyümesi desteklenmektedir.¹¹⁰

AB Komisyonu'nun KOBİ destekleri konusundaki politika alanlarından biri olan Avrupa İşletmeler Ağı kapsamında KOBİ ve üniversitelere ücretsiz danışmanlık hizmeti verilmektedir. Teknoloji transferleri, Ar-Ge, teknolojik altyapıların oluşturulması alanında tek bir ağdan hizmet veren mekanizma içerisinde Yenilikçilik Aktarım Mekanizmaları ve Avrupa Bilgi Merkezleri bulunmaktadır. Avrupa İşletmeler Ağı'nın ticaret ve sanayi birliklerinden, teknoloji merkezlerinden, üniversitelerden ve kalkınma ajanslarından oluşan 600'e yakın üyesi bulunmaktadır. Başarı hikayelerine, etkinlik takvimine, yürütülen hizmetlere ulaşılabilecek Avrupa İşletmeler Ağı yaygın bir kullanım alanına sahiptir.¹¹¹

2.2 TÜRKİYE'DE KOBİ'LERİN GENEL ÖZELLİKLERİ

2.2.1 KOBİ'lerin Ekonomik ve Sosyal Açından Önemi

KOBİ'ler; dengeli gelir dağılımını ve sosyal kalkınmayı sağlarken; faaliyet gösterdikleri bölgede, istihdam ve gelir artışı sağlamakta, göçü önlemekte, kalifiye eleman yetiştirilmesine katkıda bulunmakta ve ülkenin sanayileşmesine oldukça önemli katkılar sağlamaktadır.¹¹²

Yalın ve yeniliklere açık yönetim tarzları, süratli karar alma ve uygulama avantajları bulunan KOBİ'ler ara malı temini ile tedarik zincirinin bir parçası olmalarının yanı sıra butik üretim sayesinde ürün farklılaşması yaratmaktadırlar.¹¹³

KOBİ'ler makro anlamda bölgelerarası ekonomik gelişmeye ve dengeli kalkınmaya katkı sağlarken gelir dağılımı adaletini de sağlamaya yardımcı olur. Çok sayıda KOBİ rekabeti teşvik etmekte, rekabet ise verimlilik, çeşitlilik ve kaliteyi beraberinde getirmektedir.

Özellikle inovatif ve hızlı büyüyen KOBİ'lere yönelik geliştirilen politikalarla KOBİ'lerin ekonomik ve sosyal hayattaki yeri ve önemi giderek artmaktadır. Bu

¹¹⁰ EBRD, <http://www.ebrd.com/pages/workingwithus/sbs.shtml> (18.07.2013)

¹¹¹ Enterprise Europe Network, <http://een.ec.europa.eu/success-stories/subscribe-our-success-stories> (30.08.2013)

¹¹² KOBİ Stratejisi ve Eylem Planı 2011-2013, KOSGEB, s.29

¹¹³ KOBİ Stratejisi ve Eylem Planı 2011-2013, KOSGEB, s.28

nedenle inovasyonun finansmanına yönelik modeller pek çok uluslararası politika belgesinde yer almaktadır.

KOBİ'ler genel olarak aile şirketi şeklinde örgütlenmektedir. Bu nedenle çok büyük özveri ile çalışan şirket sahipleri büyüme için gerekli olan teknoloji ve inovasyonu gerçekleştirmeye hazırdır. Ekonomik dalgalanmalardan büyük şirketlere oranla daha az etkilendikleri kabul edilmektedir. Talep değişikliklerine cevap verme ve uyum sağlama konusunda daha esnek; teknolojik yeniliklere daha yatkındırlar.

2.2.2 Türkiye'de KOBİ'lerin Yeri ve Önemi

KOBİ'ler ekonomideki payları ve sayılarının çokluğu ile ekonomi ve sosyal hayatta oldukça önemli konumdadır.

Dünya Bankası Yatırım Ortamının Değerlendirilmesi (Investment Climate Assesment) 2008 yılı araştırmaları, Türkiye'de KOBİ'lerin yavaş büyüdüğünü; Türkiye'de orta ölçekli işletmelerin yüzde 60'ının 16 yıldan uzun süredir faaliyette bulunduğunu göstermektedir. Türkiye'de KOBİ'ler uzun süre mikro ölçekte kalmakta; bu durum da Türkiye'deki inovatif ve hızlı büyüyen işletme sayısının az olduğunu göstermektedir. İşletmelerin büyümesini engelleyen faktörler arasında finans kaynaklarına erişim ilk sıralardadır.¹¹⁴

Tablo 15: Türkiye'de KOBİ'lerin Bazı Temel Göstergeler İtibariyle Payları, 2011

Gösterge Adı	Yüzde (%)
Girişim Sayısı	99,9
İstihdam	76
Maaş ve ücretler	53
Ciro	63
Faktör maliyetleriyle katma değer (FMKD)	53,3
Maddi mallara ilişkin brüt yatırımlar	53,7
Üretim değeri	55,3
Toplam mal ve hizmet satın alımları	64,9

Kaynak: TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013

Tablo 15'te Türkiye'de KOBİ'lerin bazı temel göstergeler itibariyle 2011 yılındaki payları verilmiştir. KOBİ'lerin toplam işletmelerin yüzde 99'unu ve temel göstergeler itibariyle oransal dağılımların fazlasına sahip oldukları göz önünde

¹¹⁴ World Bank; Turkey - Investment Climate Assessment : From Crisis to Private Sector Led Growth, 2010, s.6.

bulundurulduğunda; bütün sektörler ve bütün politika eksenleri itibariyle eylem planı çıkarmanın önemi anlaşılmaktadır. Bugün kurumsal hedeflerini gerçekleştirmeye çalışan ve eğitimden, istihdama, turizmden, tarıma bütün alanlarda faaliyet gösteren kamu kurum/kuruluşlarının en büyük kitle olan KOBİ'lere yönelik bir strateji belirlemesi gerekmektedir.

Türkiye'de faaliyet gösteren KOBİ'lerin genel olarak yerleşim düzenine bakıldığında ise; İstanbul'daki KOBİ'ler Türkiye toplamının %23,4'ünü, Ankara %7'sini, İzmir %6,4'ünü, Antalya %3,9'unu, Bursa %3,6'sını oluşturmaktadır.¹¹⁵

KOBİ'lerin Türkiye ekonomisindeki yeri dış ticaret açığı kapsamında; iş kayıtları sisteminde yer alıp dış ticaret yapan işletmeleri kapsayan TÜİK verileri ile incelendiğinde; Şekil 5 ve Şekil 6 ithalat ve ihracat rakamlarını göstermektedir.

Şekil 5: Büyüklüklerine Göre İşletmelerin İhracat Rakamları, 2010-2012

Kaynak: TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013

Şekil 5'te 2010-2012 yılları arasında KOBİ'lerin ihracatının büyük işletmelerin toplam ihracatından daha fazla olduğu ve büyük işletmelerin artış oranından daha büyük oranda arttığı görülmektedir. Türkiye'nin ihracatı 2011 yılında 135 milyar dolar, ithalatı ise 242 milyar dolar olmuştur. KOBİ'ler 2012 yılında ihracatın yüzde 62,6'sını gerçekleştirmiştir. İhracat değerinin yüzde 34,9'u sanayi, yüzde 60,1'i ticaret

¹¹⁵ KOBİ Stratejisi ve Eylem Planı 2011-2013, KOSGEB, s.35.

sektöründe faaliyet gösteren KOBİ'lerce yapılmıştır. İhracatın yüzde 92,9'u imalat sanayi ürünlerinden oluşmaktadır.¹¹⁶

Şekil 6: Büyüklüklerine Göre İşletmelerin İthalat Rakamları, 2010-2012

Kaynak: TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013

Şekil 6'da KOBİ'lerin ve büyük işletmelerin 2010-2012 yılları arasındaki ithalat rakamları verilmiş olup; büyük işletmelerin KOBİ'lere göre daha fazla ithalat yaptığı ve büyük işletmelerde ithalat artış oranının KOBİ'lere oranla daha fazla olduğu görülmektedir. KOBİ'ler 2012 yılında ithalatın yüzde 38,5'ini gerçekleştirmiş; ithalat değerinin yüzde 33,2'si sanayi, yüzde 55,7'si ticaret sektöründe faaliyet gösteren KOBİ'lerce gerçekleştirilmiştir.¹¹⁷

Şekil 5 ve Şekil 6 dış ticaret açığı bağlamında birlikte değerlendirildiğinde; büyük işletmelerin dış ticaret açığı yaratma oranının KOBİ'lere oranla daha yüksek olduğu görülmektedir. 2012 yılında KOBİ'ler dış ticaret fazlası vermiştir. Bu durum KOBİ'lerin büyümenin motoru sayılan ihracatta ne denli önemli olduğunu göstermektedir.

¹¹⁶ TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013, Haber bülteni, Sayı: 15881, (28.11.2013)

¹¹⁷ TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013, Haber bülteni, Sayı: 15881, (28.11.2013)

2.3 KOBİ'LERİN İSTİHDAMA KATKISI

2.3.1 Türkiye'de KOBİ'lerin İstihdama Katkısı

Türkiye'de KOBİ'ler toplam işletmelerin yüzde 99'unu ve toplam istihdamın yüzde 76'sını oluşturmaktadır. KOBİ'lerin toplam istihdam içerisindeki payları 2003 ve 2006 yıllarında yüzde 79, 2009 yılında ise yüzde 78'dir. Bu oranın 2011 yılında yüzde 76'ya düşmesi 2009 küresel ekonomik krizinin genel sonuçlarından kaynaklanmaktadır.¹¹⁸

Büyükliklerine göre KOBİ'lerin kendi içerisindeki dağılımı Tablo 16'da verilmiştir.

Tablo 16: Büyüklüklerine Göre KOBİ'lere İlişkin Göstergeler, 2009-2011

2009				
KOBİ Büyüklüğü	KOBİ sayısı	Toplam KOBİ içerisinde payı	İstihdam Edilen Kişi Sayısı	Toplam KOBİ İstihdamındaki Oranı
1-19	2.445.339	98,6	5.310.488	71,7
20-49	21.906	0,9	721.247	9,7
50-99	7.732	0,3	539.393	7,3
100-249	5.501	0,2	835.973	11,3
TOPLAM KOBİ	2.480.478	100,0	7.407.101	100,0
2010				
KOBİ Büyüklüğü	KOBİ sayısı	Toplam KOBİ içerisinde payı	İstihdam Edilen Kişi Sayısı	Toplam KOBİ İstihdamındaki Oranı
1-19	2.262.755	97,6	4.824.945	62,0
20-49	38.951	1,7	1.224.242	15,7
50-99	10.270	0,4	705.696	9,1
100-249	6.716	0,3	1.021.634	13,1
TOPLAM KOBİ	2.318.692	100,0	7.776.517	100,0
2011				
KOBİ Büyüklüğü	KOBİ sayısı	Toplam KOBİ içerisinde payı	İstihdam Edilen Kişi Sayısı	Toplam KOBİ İstihdamındaki Oranı
1-19	2.522.011	97,5	5.362.905	61,3
20-49	45.900	1,8	1.424.910	16,3
50-99	11.790	0,5	805.970	9,2
100-249	7.618	0,3	1.160.611	13,3
TOPLAM KOBİ	2.587.319	100,0	8.754.396	100,0

Kaynak: TÜİK, Yıllık Sanayi ve Hizmet İstatistikleri

¹¹⁸ TÜİK Yıllık Sanayi ve Hizmet İstatistikleri

Buna göre 1-19 çalışanı olan KOBİ'lerin tüm KOBİ'ler içerisindeki oranı yaklaşık yüzde 98'dir. Bu nedenle oluşturulacak politikalar ve KOBİ'lerin ihtiyaç analizlerinde 1-19 çalışanı olan işletmelere ilişkin tespitler yapmak oldukça önemlidir. 1-19 çalışanı olan KOBİ'lerin istihdam ettikleri kişilerin oranı, bütün KOBİ'lerce istihdam edilen kişilerin 2009-2011 ortalaması ile yaklaşık yüzde 65'dir. 20-49 çalışanı olan işletmeler KOBİ'lerin istihdama katkısında oldukça önemli yere sahiptir. 2009-2011 yılları arasında KOBİ büyüklüklerine göre istihdamın dağılımında en az paya sahip olan işletmeler 50-99 çalışanı olan işletmelerdir.

Şekil 7'de 2009-2011 yılları arasında KOBİ ve istihdam edilen kişi sayıları gösterilmiştir.

Şekil 7: Türkiye'de KOBİ ve İstihdam Edilen Kişi Sayısı, 2009-2011

Kaynak: TÜİK, Yıllık Sanayi ve Hizmet İstatistikleri

Buna göre 2009 yılında yaşanan küresel ekonomik krizin etkisiyle girişim sayısının 2010 yılında azaldığı ancak istihdamın arttığı görülmektedir. Bu durum krizin işgücü piyasasındaki etkisini azaltmak için alınan önlemler, uygulanan politikalar ve nihayetinde en önemlisi istihdam teşvikleri ile açıklanmaktadır. Nitekim krizin reel sektörde de etkisini göstermesi ve kapanan şirket sayısının artması ile birlikte KOBİ ve sanayiye yönelik teşvikler de artırılmış 2011 yılında ekonomi genel bir toparlanma sürecine girmiştir. 2011 yılında KOBİ'lerin istihdam ettikleri kişi sayısı bir önceki yıla göre yaklaşık 1 milyon artmıştır.

KOBİ'lerin yarattığı istihdam dış ticaret açısından değerlendirildiğinde; uluslararası pazarlarda aktif olan KOBİ'lerde yıllık işlem hacmi hızlı yükselmektedir.

İhracatçı KOBİ'lerin istihdam artışı ihracat yapmayanlara göre iki kat; ithalatçı KOBİ'lerde istihdam artışı ithalat yapmayanlara göre dört kat hızlı artmaktadır. Hem ithalat hem de ihracat yapan KOBİ'lerde istihdam artışı diğerlerine göre üç kat; doğrudan yabancı sermaye yatırımı alan KOBİ'lerde istihdam diğerlerine göre dört kat daha hızlıdır.¹¹⁹

KOBİ'ler ve büyük işletmeler istihdam açısından kıyaslanacak olursa; büyük işletmelerin iflas süresi ortalamanın üzerinde seyrettiğinden tasfiye sonrası çalışanların işsiz kalma riski KOBİ'lere göre daha düşüktür. Ancak küresel eğilimler göz önünde bulundurulduğunda, büyük şirketlerin de küçülme eğiliminde oldukları gözlenmekte ve çalışan sayılarında azalma meydana gelmektedir. Yine istihdamdaki istikrar değerlendirildiğinde büyük işletmelerin daha avantajlı olduğunu söylemek mümkün olabilmektedir.¹²⁰

Türkiye'de KOBİ'lerin istihdama katkısını değerlendirmek adına yirmi yılı kapsayan bir süreç incelenmiş; 1981-1991 döneminde 330 bin kişiye istihdam sağlayan 6000 yeni işletmeden en hızlı büyüyen %10'u seçilmiş ve bu iş yerinin istihdama katkısı değerlendirilmiştir. 1991-2001 yıllarını kapsayan ikinci on yıllık süreçte imalat sanayideki %1'lik istihdam artışının yarısının seçilen işletmelerce sağlandığı tespit edilmiştir. Bu ampirik inceleme KOBİ'lerin istihdama katkısı yönünde güçlü bir argüman sağlamıştır.¹²¹

Ekonomik faaliyetlerin istatistiki sınıflandırmasına (NACE Rev. 2)¹²² göre KOBİ'lerin dağılımı incelendiğinde; toplam KOBİ'lerin yüzde 40,8'i Toptan ve Perakende Ticaret, Motorlu Kara Taşıtlarının ve motosikletlerin Onarımı, yüzde 16,4'ü Ulaştırma ve Depolama, yüzde 12,8'i İmalat Sanayi'nde faaliyet göstermektedir. İstihdamdaki en büyük paya ise ticaret sektörü (yüzde 30,6) sahiptir.¹²³ Oranlar incelediğinde girişim sayısı, istihdam edilen kişi ve faktör maliyetleri ile katma değer açısından ticaret sektörünün yeri göze çarpmaktadır.

¹¹⁹ Onuncu Kalkınma Planı KOBİ'lerin ve Esnaf Sanatkarın Güçlendirilmesi Özel İhtisas Komisyonu Tartışmaları

¹²⁰ Sakarya Üniversitesi, KOBİ'lerin Sosyo-Ekonomik Alandaki Yeri ve Önemi <http://tr.docdat.com/docs/index-140195.html> s. 5.

¹²¹ Sakarya Üniversitesi, KOBİ'lerin Sosyo-Ekonomik Alandaki Yeri ve Önemi <http://tr.docdat.com/docs/index-140195.html> s.6.

¹²² NACE Rev. 2 ekonomik faaliyet sınıflandırması için bkz. Ek:1

¹²³ TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013, Haber bülteni, Sayı: 15881, (28.11.2013)

Şekil 8: Ekonomik Faaliyetlere Göre KOBİ ve Temel Göstergeler

Kaynak : TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013
Ekonomik Faaliyet Alanı NACE Rev. 2 için Bkz. Ek:1

Ekonomik faaliyet alanına göre girişim sayıları Tablo 17’de gösterilmiş olup; çalışan sayıları ve ücretli çalışan sayıları itibariyle KOBİ’ler ve büyük işletmeler detaylandırılarak gösterilmiştir.

Tablo 17: Ekonomik Faaliyet Alanına KOBİ’ler ve Büyük İşletmeler, 2011

Ekonomik Faaliyet Alanı (NACE Rev. 2)	Girişim Sayısı		Çalışan Sayısı		Ücretli Çalışanların Sayısı	
	KOBİ	Büyük İşletme	KOBİ	Büyük İşletme	KOBİ	Büyük İşletme
B	3 125	70	57 344	67 072	54 225	67 027
C	331 821	1 467	2 174 858	976 161	1 867 338	975 108
D	477	43	(*)	50 056	15 343	50 054
E	3 252	79	27 339	61 714	(*)	61 684
F	126 529	312	949 279	145 180	838 385	144 878
G	1 055 823	372	2 678 873	339 857	1 592 290	339 623
H	424 144	177	765 779	229 047	350 278	228 980
I	228 029	227	670 494	151 319	449 924	151 209
J	28 866	58	97 463	63 725	69 952	63 703
L	22 967	5	47 395	4 571	24 220	4 571
M	139 951	81	385 758	45 025	255 011	44 998
N	21 937	615	307 003	493 063	286 807	492 684
P	10 214	114	148 686	58 098	138 971	58 079
Q	30 274	129	180 166	72 821	152 011	72 743
R	13 540	8	(*)	4 747	(*)	4 745
S	146 370	6	215 756	2 184	72 634	2 184
TOPLAM	2 587 319	3 763	8 754 396	2 764 640	6 213 363	2 762 270

Kaynak : TÜİK, Küçük ve Orta Büyüklükte Girişim İstatistikleri, 2013

(*) 5429 Sayılı Türkiye İstatistik Kanununun gizli verilerle ilgili maddesi uyarınca bilgiler verilmemiştir. Toplamlar bütün sektörler dahil hesaplanmıştır.

2.3.2 Avrupa ve Dünyada KOBİ'lerin Genel Görünümü ve İstihdama Katkısı

KOBİ'ler Türkiye'de olduğu gibi dünyada toplam işletmeler, toplam istihdam ve toplam katma değer içinde önemli bir yüzdeye sahiptir. KOBİ olarak nitelendirilmek için sağlanması gereken kriterler ülkeden ülkeye farklılık göstermekle birlikte; bu kriterlerin ülkelerin ekonomik büyüklükleri ve yapısına uygun belirlendiği düşünüldüğünde karşılaştırılabilir olacaktır.

Tablo 18'de seçilmiş ekonomilerde KOBİ'lerin tüm işletmeler içerisindeki payından dünya ekonomisinin KOBİ'ler üzerine kurulduğunu söylemek mümkündür.

Tablo 18: KOBİ'lerin Seçilmiş Ülkeler Bazında Karşılaştırılması,2010

Ülke	Tüm İşletmeler İçindeki Payı (%)	Toplam İstihdam İçindeki Payı (%)	Katma Değer İçindeki Payı (%)
ABD	98,9	57,9	50
Hindistan	97,3	69,9	-
Japonya	98,2	66	49,3
G. Kore	99,9	87,7	49,2
Brezilya	99,9	67	-
Malezya	99,9	65,2	31,2
AB 27	99,8	67,4	57,7
İngiltere	99,6	54,1	51
Almanya	99,5	60,4	53,6
İtalya	99,9	81,1	71,3
Türkiye	99,9	78	55

Kaynak : KOBİ Stratejisi ve Eylem Planı 2011-2013, KOSGEB

Güney Kore'de KOBİ'ler istihdamın yüzde 87,7'sini, İtalya'da ise yüzde 81,1'ini oluşturmaktadır. Tablo analiz edildiğinde, ABD'de toplam istihdamın yüzde 43'ünün, işletmelerin yalnızca yüzde 1'olan büyük işletmeler tarafından sağlandığı; İngiltere'de istihdamın yüzde 45'inin tüm işletmeler içerisindeki payı yüzde 0,4 olan işletmelerce sağlandığı görülmektedir. Bu durum ABD ve İngiltere ekonomisinde büyük işletmelerin yeri ve önemini göstermektedir.

Tabloda yer almayan ancak dünyanın önde gelen ekonomilerinden Çin’de ise KOBİ’ler milli gelirin yüzde 60’ını, istihdamın %80’ini oluşturmaktadır.¹²⁴

Tablo 19: AB-27 Ülkelerinde KOBİ’lerin Ekonomik Görünümü, 2012 (Tahmini)

KOBİ Sayısı	20.727.627
Toplam işletmelerin içerisindeki Payı	%99,8
KOBİ’lerde istihdam edilen kişi sayısı	87.477.311
Toplam İstihdamdaki Payı	% 67,4
Toplam Gayri Safi Hasıla	3,6 Trilyon Avro
AB-27 İçerisinde Bölgesel Pay	%58,1

Kaynak : Eurostat/National Statistics Offices of Member States/Cambridge Econometrics/Ecorys

Tablo 19’da AB 27 ülkelerinde KOBİ’lerin temel ekonomik göstere değerleri 2012 yılı tahmini değerleri ile verilmiştir. Buna göre KOBİ’ler AB ekonomisindeki tüm işletmelerin yaklaşık yüzde 99’udur. Toplam istihdamın yüzde 67’sini sağlayan KOBİ’ler yarattıkları katma değer, yatırım hacmi, ciro ve maaş ve ücretlerin büyük çoğunluğunu oluşturmaktadır.

AB-27 ülkeleri arasında 2002-2010 yılları arasında büyük işletmeler yıllık ortalama % 0,5 oranında, KOBİ’ler yıllık ortalama %1 oranında istihdam artışı sağlamıştır. Çek Cumhuriyeti, Letonya ve Malta hariç KOBİ’lerin istihdamdaki payında artış trendi görülmektedir. AB ülkeleri arasında KOBİ’ler en fazla endüstri sektöründe istihdam yaratmaktadır.¹²⁵

2002-2010 arasında AB içerisinde net istihdam 1,1 milyon iş ile (her yıl %0,9) artmıştır. Bu artışın %85’lik bir kısmının KOBİ’ler tarafından gerçekleştirilmiştir. KOBİ’ler arasında da en yüksek büyüme oranı mikro ve küçük ölçekli işletmelerde olmuştur.¹²⁶

Yeni iş yaratmada (job creation); açılan ve kapanan girişim istatistikleri önemlidir. Yeni kurulan işletmelerin yalnızca yüzde 50’si beş yıldan uzun faaliyet göstermektedir. AB’de 2004-2008 yılları arasında 20.9 milyon kümülatif istihdam

¹²⁴ IFC, Uluslararası Finans Örgütü, <http://www.ifc.org/wps/wcm/connect/39ecf5004ff94de2acc8ff23ff966f85/China+SME+Final+Report+2.pdf?MOD=AJPERES> (30.09.2013)

¹²⁵ Dördüncü Bölüm KOBİ’lerde işgücünün Bileşimi <http://tr.docdat.com/docs/index-140195.html> s.5.

¹²⁶ De Kok, vd.; “Do SMEs create more and better jobs?” **Report prepared by EIM for the European Commission DG Enterprise and industry, Brussels: European Commission.**, http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/supporting-documents/2012/do-smes-create-more-and-better-jobs_en.pdf, s.6, (15.08.2013).

artışının 20.7 milyonu beş ve daha az süredir faaliyet gösteren KOBİ'ler tarafından sağlanmıştır.¹²⁷

Tablo 20'de AB 27'de finans sektörü dahil edilmeyen ekonomide 2002-2010 yılları arasındaki net istihdam artışı verilmiştir.

Tablo 20: Toplam İstihdam Artışı*, AB 27, 2002-2010

Yıllar	Mikro İşletme	Küçük İşletme	Orta Ölçekli	Toplam KOBİ	Büyük Ölçekli İşletme
2002-2003	1.804.000	34.000	-205.000	1.633.000	-447.000
2003-2004	637.000	436.000	228.000	1.300.000	315.000
2004-2005	896.000	425.000	262.000	1.583.000	309.000
2005-2006	1.361.000	733.000	518.000	2.612.000	419.000
2006-2007	1.233.000	655.000	690.000	2.578.000	1.214.000
2007-2008	958.000	216.000	252.000	1.426.000	621.000
2008-2009	-1.356.000	-830.000	-647.000	-2.833.000	-948.000
2009-2010	-488.000	-247.000	-182.000	-917.000	-177.000
Ortalama	631.000	178.000	115.000	923.000	163.000
Toplam içerisindeki yüzde	58	16	11	85	15

Kaynak:EIM, European Commission: Annual Report on EU Small and Medium Sized Enterprises 2010/2011¹²⁸ *Finans sektörü dahil değildir.

Tabloya göre 2002-2010 yılları arasında en fazla istihdam artışı yüzde 85 ile KOBİ'ler tarafından; KOBİ'ler arasında en büyük istihdam artışı ise yüzde 58 ile mikro işletmeler tarafından yaratılmıştır. Küçük işletmeler istihdam yaratmada ikinci sıradadır. 2008-2009 yılında istihdam bütün KOBİ'lerde azalmış; en büyük istihdam kaybı mikro işletmelerde yaşanmıştır. 2009-2010 sürecinde toparlanmaya başlandığı görülmüş ancak bütün KOBİ'lerde istihdam azalışı devam etmiştir.

AB genelinde büyük işletmelerle karşılaştırıldığında KOBİ'ler farklı formal eğitim yöntemleri izlerler. En yaygın eğitim metodu ise işbaşı eğitim ve kendi kendine öğrenmedir (self-directed learning). Eğitim kurslarına ilişkin vizyon az gelişmiştir. Büyük işletmelerin en yaygın eğitim metodu işbaşı eğitim, yurtiçi ve yurtdışı kurslardır. Girişimler –büyük işletmeler ve inovatif işletmeler için de geçerli olmak üzere-; tam

¹²⁷ http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/supporting-documents/2012/do-smes-create-more-and-better-jobs_en.pdf , s.7,(15.08.2013).

¹²⁸ http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/supporting-documents/2012/do-smes-create-more-and-better-jobs_en.pdf , s.40, (15.08.2013)

zamanlı çalışanlarına, yüksek eğitim oranlarına sahip ve genç çalışanlarına eğitim vermeye daha meyillidir.¹²⁹

2.4 TÜRKİYE'DEKİ KOBİ'LER İÇİN ALTERNATİF BİR GZTF (SWOT) ANALİZİ

Güçlü Yönler

- Kriz ve ekonomik dalgalanma dönemlerinde esnek yapılarıyla duruma uyum sağlayabilmeleri,
- Organize Sanayi Bölgelerinin etkinliği ve mesleki eğitimin öneminin artmasıyla nitelikli işgücüne sahip olmaları,
- KOBİ'lere yönelik eylem planı oluşturulması ve çeşitli politika dokümanlarında bu konuya ağırlık verilmesi,
- KOBİ ve OSB Sayısı/potansiyeli,
- Özel sektör kredilerinin ve finansla erişimin kolaylaştırılması,
- Hukuki düzenlemelerin iş kurmayı ve sürdürmeyi kolaylaştırması,
- İşletmelerin güçlü teşkilat yapısı,
- İşçi bulma sıkıntısının olmayışı,
- İşçi ve altyapı maliyetlerinin düşüklüğü,
- Girişimcilik ruhu,
- Uluslararası piyasalara yakınlık.

Zayıf Yönler

- Mesleki eğitimde hedeflenen düzeye gelinememesi,
- Teşviklerin dağınık olması ve ortak bir veri tabanı olmaması,
- İşletme yöneticilerinin çoğunlukla işletmenin sahibi olması ve profesyonel yöneticilere yetki devrinden kaçınması,
- İşletmelerin uluslararası rekabet gücünün düşük olması ve vizyon eksikliği,
- Üniversite – sanayi işbirliğinin yetersiz olması,
- İnsan kaynakları ve stratejik planlamaya dayanan yönetim konusunda tecrübesizlik,

¹²⁹ http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/supporting-documents/2012/do-smes-create-more-and-better-jobs_en.pdf , s.14, (15.08.2013)

- Genellikle işletmelerin otofinansman yöntemleri ile kurulması,
- Sermaye yetersizliğinin yeni yatırım yapılmasını ve yüksek teknoloji teminini engellemesi,
- Fason üretim sisteminin yaygın olması,
- Ölçek ekonomisinden yararlanamayan KOBİ'lerin yüksek girdi maliyetlerinin oluşması,
- Fizibilite, iş planı, eğitim, üretim planlaması, stok denetimi gibi konulara yeterli önem verilmemesi,
- Aile şirketlerinin kurumsallaşamaması,
- Uluslararasılaşmaya yönelik bilgi eksikliği,
- Ar-Ge ve inovasyon konusunda yeterli bilinç düzeyine sahip olunmaması,
- Sermaye Piyasalarından ve yeni finans yöntemlerinden yeterince faydalanılmaması,
- Belgelendirme, akreditasyon, uygunluk ve standardizasyonun istenilen ölçüde oluşmaması,
- Pazar araştırması, müşteri memnuniyeti, tüketici eğilimi gibi konulara yeterince önem verilmemesi,
- Pazarlama problemleri,
- Proje hazırlama ve uygulama konularında yeterince bilgi sahibi olmama nedeniyle proje destekleri veren kurumlar ve fonlardan yararlanılamaması,
- Yüksek katma değerli ürünlerde sınırlı üretim kabiliyeti,
- Bölgeler arası gelişmişlik farkları,
- İthalatın ihracata göre hala yüksek seviyede olması,
- KOBİ kredilerinin geri ödenmemesi durumunda icra-iflas işlemlerindeki gecikmeler ve güven ortamının eksikliği,
- KOBİ'lerin büyüme, kar ve kazançları dalgalanma eğilimi gösterdiğinden riskli yapıya sahip olması,
- Özsermaye yetersizliği,
- Finansman maliyetlerinin yüksek olması,
- KOBİ ile finansman kuruluşları ve danışmanlık kuruluşları arasındaki bilgi asimetrisi,
- Kümelenmenin yetersizliği,
- KOBİ danışmanlığı sisteminin etkin ve yaygın olmaması,

- KOBİ'lere yönelik istatistiklerin ayrıntılı şekilde Resmi İstatistik Programı'nda bulunmaması,

Fırsatlar

- İstikrarlı büyüme ortamı,
- Yatırım Teşvikleri ve devlet destekleri,
- Genç ve dinamik girişimci nüfusun ve işgücünün varlığı,
- Küreselleşmeye dayalı fırsatlar,
- KOBİ'lere yönelik uluslararası düzenlemeler,
- Fonların ve hibelerin çeşitliliğinin artması,
- Zengin dış ticaret pazarı,
- Ticaret anlaşmaları,
- İŞGEM ve benzeri mekanizmaların varlığı,
- Teknolojik gelişmeler,
- Mesleki ve teknik eğitim konularında geliştirilen stratejiler,
- Sektörel strateji belgeleri,
- KOBİ'lere destek veren kurum/kuruluşların yaygınlaşması.

Tehditler

- Dış pazara bağımlılık,
- Ulaşım ve altyapı yetersizlikleri,
- Kayıtdışılık,
- Çin ve Güney Asya ülkelerinden ucuz ithalat yapılması,
- İstihdam ve vergi yüklerinin dış pazarlarla rekabette dezavantaj olması,
- İklim değişikliği ve çevre konularında yapılan düzenlemelerin maliyet getirmesi.

2.5 BÖLÜM DEĞERLENDİRMESİ

Dünya ekonomileri KOBİ'leri; ekonomik krizlere karşı esneklikleri, istihdam yaratmadaki potansiyelleri, büyük işletmelere sağladıkları yan sanayi ile ekonomilerdeki ara malı teminini sağlama, ihracata ve katma değere katkıları ile büyümenin motoru olarak görmeye başlamışlardır.

Küçük İşletmeler Yasası'nın "Önce Küçük Olanı Düşün" prensibi ile dünya genelinde KOBİ'lerin güçlendirilmesine ve desteklenmesine yönelik projeler yapılmakta ve pek çok strateji oluşturulmaktadır.

Türkiye'de Bilim, Sanayi ve Teknoloji Bakanlığı ve KOSGEB başta olmak üzere pek çok kamu kurum/kuruluşu, özel kuruluşlar, vakıflar, işçi ve işveren tarafları, meslek birlikleri KOBİ'lerin gelişmesine yönelik destek vermekte ve politikalar uygulamaktadır. Ayrıca bakanlıkların da kendi hedef gruplarına yönelik politikalarda hedef grubu olarak işverenleri ölçeklendirerek proje üretmesi; KOBİ'lerin Türkiye'de güçlenmesini sağlamıştır. Organize sanayi bölgeleri potansiyelinin artması, mesleki eğitimin yaygınlaşması ile birlikte KOBİ'ler vasıflı işgücüne ulaşmakta ve üretimdeki verimlilikleri artmaktadır.

Türkiye İş Kurumu; değişen ve dönüşen yapısı ile sürekli hizmet alanını genişletmiş ve yıllar itibariyle daha büyük bir kitleye hizmet vermeye başlamıştır. İş ve İşçi Bulma Kurumu'ndan Türkiye İş Kurumu'na dönüşüm kurumsal yapı ile birlikte hizmet ağı, hizmet kalitesi, kurumsal vizyon ve misyonda da yaşanmıştır. İŞKUR; işgücünün nitelik kompozisyonunu geliştirmek, işgücünün iyi ve nitelikli işlerde çalışmasını temin etmek amacıyla aktif işgücü piyasası programları uygulamaktadır. Bu programlar; işgücünün arz ve talep yönünü kapsayan işçi ve işveren dostu programlardır. İşsizlere yönelik geliştirilen proje ve politikalar yanında işverenlere yönelik proje ve programlar da uygulanmaktadır. İşveren yönlü politikaların uygulanmasının amacı işgücü piyasasındaki arz talep dengesizliklerinin giderilmesini sağlamaktır. KOBİ'ler istihdama katkıları ile dünyada yaygın olarak kamu istihdam kurumlarının politika belirlediği grup olmaktadır.

ÜÇÜNCÜ BÖLÜM

İNOVASYON KAVRAMI VE KAMU İSTİHDAM HİZMETLERİ İÇİN “İSTİHDAM YARATAN İNOVASYON”

Türkiye’de inovasyonun etkileri üzerine çalışmalar genellikle inovasyonun ekonomik performansına odaklanmış, sosyal boyutunun incelenmesi zayıf kalmıştır. Bu çalışmanın inovasyon ve istihdama etkileri üzerine olması; AB ve dünyada yapılan pek çok ampirik çalışmadan esinlenilmesinin bir sonucudur. İnovasyonun istihdama etkisi tartışmaları çoğu zaman “inovasyon istihdam yaratmak zorunda mıdır, inovasyonun amacı istihdam mıdır?” soruları nedeniyle çalışılmadan kapatılmıştır. Bununla birlikte literatürde pek çok yabancı kaynakta, pek çok ülke özelinde inovasyonun istihdama etkisi alanında ampirik çalışmalar yapılmış, modeller oluşturulmuş, ülkeler inovasyona yönelik istihdam stratejileri belirlemişlerdir. Türkiye’de inovasyonun istihdam etkilerini çalışarak bu alana büyük katkılarda bulunan Taymaz’ın ulusal yenilik sistemleri üzerine imalat sanayii özelinde yapılan çalışmasında inovasyonun istihdama pozitif etkisi ortaya çıkmıştır. Bu çalışmanın bu bölümünün odağı “istihdam yaratan inovasyon” olup; hedefi, Türkiye’de de inovasyon istihdam ilişkisine ve istihdam yaratan inovasyona dikkat çekebilmek ve kamu istihdam kurumu olarak inovasyona katkı vermektir.

3.1 İNOVASYONA GENEL BAKIŞ

20. yüzyılın son 25 yılı III. Endüstri Devrimi olarak değerlendirilmektedir. Endüstri devrimleri yaratıcı yıkımın (creative destructive) periyotları olup; yeni endüstriler yeni girişimleri beraberinde getirmektedir. Bu durum ekonomilerin yatırımların sürüklediği ekonomik gelişimden “inovasyonun sürüklediği büyüme”ye geçmelerini sağlamıştır.¹³⁰

Bir ülkenin ekonomik açıdan büyümesi ve kalkınması, bu yolla istihdamın artışı, sosyal refahın sağlanması ve gelişmişlik düzeyinin artması; doğrudan o ülkenin beşeri ve entelektüel kapasitesi ve birikimi, niteliği yüksek işgücünün varlığı ile ilgili olup;

¹³⁰ Van, Stel - Carree, M. - Thurik, R; “The Relationship between Entrepreneurship and Economic Development: is it U-shaped?”, **Now Publishers Inc.** s.30.

inovasyon bu birikimin sağlanması ve nitelikli işgücünün yaratılmasında temel aktördür.

Tarım toplumundan sanayi toplumuna ardından küresel bilgi ekonomisine geçilen 2014 yılı Türkiye'sinde ise işgücünün niteliğinin analizi Türkiye'nin gelişmişlik düzeyi ve geleceğe ilişkin projeksiyonlarında önemli ipuçları vermektedir.

Yeni ekonomi, daha açık ve yaygın inovasyon, küreselleşme, teknolojik olmayan inovasyona doğru yönelim, “Silikon Vadisi İş Modeli'nin ortaya çıkması, sosyal inovasyona ve sosyal girişimciliğe yönelim; “yeni girişimci ekonomi”yi ortaya çıkarmıştır.¹³¹ Dünyanın en hızlı büyüyen ekonomilerinden Çin'in, büyüme performansı ve istihdam artışında inovasyonun etkisi bulunmaktadır.¹³²

İnovasyon sadece teknik değil sosyal ve kültürel bir olgudur. İnovasyon toplumun tamamına yayıldığında; ülkedeki sanayiye geliştireceği gibi, üretimin temel iki faktöründen “emek” üzerinde de olumlu etki yaratacaktır.

İnovasyonun istihdamı azaltıcı etkisi, işgücünün kalifikasyonları düşük kesiminde meydana gelecek; değişen sektörel ihtiyaçlar niteliksiz işgücünü nitelik kazanmaya yönlendirecektir.

İnovasyon ve gelişimin büyüme ve rekabet edilebilirliği artırdığı, sosyal ve toplumsal refah üzerinde en önemli olgulardan biri olduğu düşünüldüğünde; niteliği düşük işgücü üzerindeki istihdamı azaltıcı etkisi; mikro anlamda emek açısından başta olumsuz bir etki olarak değerlendirilse de toplumsal kalkınma ve gelişme açısından makro olarak oldukça önemlidir. Uzun vadede kalkınmanın temelinde düşük nitelikli yüksek istihdam oranları değil; yüksek nitelikli beşeri sermayenin “insan onuruna yakışır iş”lerde çalıştığı, rekabet gücü yüksek istihdam bulunmaktadır.

Bu nedenle ülkelerin bilim ve inovasyon alanlarında politika belirleyici olan kurum/kuruluşlarının emek faktörünün eğitimi ve niteliğinin artırılmasına da öncelik vermesi; istihdam politikalarından eğitim politikalarına ülkelerin her alanda inovasyonu

¹³¹ OECD, **SMEs, Entrepreneurship and Innovation**, OECD Studies on SMEs and Entrepreneurship, OECD Publishing, 2010, s.16. doi: 10.1787/9789264080355-en

¹³² Chandra Vandana - Pier Carlo Padoan - Carlos A. Primo Braga; **Innovation and Growth Chasing a Moving Frontier**, OECD and the International Bank for Reconstruction and Development/The World Bank, 2009, s.3.

destekleyici tedbirler alması gerekmektedir. Kamu istihdam kurumları da özellikle aktif işgücü piyasası politikaları kapsamında işgücünün mesleki eğitimi yoluyla niteliklerinin artırılması, istihdamın korunması ve ilave istihdamın sağlanması, insan onuruna yakışır yeni işlerin sağlanması ve yaratılan yeni iş ve sektörlerle uygun nitelikte işgücünün yetiştirilmesi anlamında önemli bir role sahiptir.

Özellikle kamu istihdam kurumu olarak İŞKUR, işgücüne ulaşmada taşra teşkilatı ve sahada uyguladığı proje ve politikalarla oldukça etkindir. İş arayan ve mesleki eğitim kurslarına başvuran işsizlerin nitelikleri ve inovasyon göstergeleri itibarıyla analiz edildiğinde; İŞKUR'un inovasyon alanında vereceği desteklerin önemi daha iyi anlaşılabilir. Bugün bilimsel araştırmalar yapabilen, bilimsel ve analitik kabiliyetleri olan, bilgi ve iletişim teknolojilerini etkin olarak kullanabilen ve inovasyon ağırlıklı sektörlerde çalışanların işsizlik oranının daha düşük olduğu görülmektedir.

Artan rekabet koşulları, piyasa mekanizmasının varlığı, işletmeleri verimlilik artışına ve inovasyona teşvik etmekte; katma değer yaratabilen, piyasada farklı olabilen, kendi ürününü ortaya koyabilen, marka yaratan, patent alan, icat yapan ön plana çıkmaktadır. Dünyanın önde gelen şirketlerinden General Electric, inovasyon ortamının araştırıldığı İnovasyon Barometresini (Innovation Barometer) 2012 yılında yayınlamış; bağımsız bir araştırma şirketince yapılan araştırma sonucunda Türk girişimcilerinin yüzde 98'i inovasyonu rekabetçi ekonomi ve ilave istihdam için vazgeçilmez unsur olarak değerlendirmiştir.¹³³

Bugün inovasyon; rekabetçilik, hızlı ve verimli büyüme, karlılık ve istihdam kanalları ile ekonomide kaldıraç görevi üstlenmekte olan girişimci, girişim, süreçler ve işçiyi de kapsayan bütüncül bir süreçtir.

İnovasyon, gelişmiş ve gelişmekte olan ülkeler için KOBİ'lerin ayrılmaz bir parçası haline gelmeye başlamış; SME (KOBİ) ve ISME (Innovative SME-İnovatif KOBİ) ayrımı kaynaklarda sıklıkla yapılmaya başlanmıştır.¹³⁴

¹³³ 21.02.2012 tarihli Rekabetçi Ekonomi ve İstihdamın Temeli İnovasyon Basın Bülteni <http://www.sirkethaberleri.com/haber-dokumanlari/rekabetci-ekonomi-ve-istihdamin-temeli-inovasyon-basin-bulteni-67756> (20.09.2013)

¹³⁴ http://ec.europa.eu/enterprise/newsroom/cf/_getdocument.cfm?doc_id=624

Türkiye’de düşük ve orta teknolojilere dayalı bir sanayi yapısına sahiptir. İhracatın ise sadece yüzde 2’si yüksek teknolojiye dayanan mallardan oluşmakta ve Türkiye’nin stratejik bir dönüşüm yapması zaruridir.¹³⁵

3.1.1 İnovasyon Kavramı

İnovasyon (yenilik) kavramının kökeni Latince “innovatus (innovare)” kelimesinden gelmektedir.¹³⁶ İnovasyon uluslararası literatürde genel kabul gören Oslo Kılavuzunda “yeni veya önemli ölçüde değiştirilmiş ürün (mal ya da hizmet), veya sürecin; yeni bir pazarlama yönteminin; ya da iş uygulamalarında, işyeri organizasyonunda veya dış ilişkilerde yeni bir organizasyonel yöntemin uygulanması” ifadesiyle tanımlanmakta ve Türk Dil Kurumu sözlüğünde “Yenileşim” ifadesiyle yer almaktadır.

İnovasyon (Innovation) zaman zaman Türkçe’de yenilik (novelty) olarak kullanılsa da; akademisyenlerce iki kavram net biçimde ayrıştırılmaktadır. Yenilik ve inovasyonu birbirinden ayıran ilk teorisyenin Schumpeter olduğu kabul edilmektedir. Kavramsal ayırmda bütün “yenilikler”, “inovasyona” dönüşmemektedir. Ancak yenilik, inovasyon için bir altyapı oluşturmaktadır.¹³⁷

İnovasyon ve yeniliğin farklı kavramlar olarak ayrışmasının temelinde inovasyonun “değer yaratması” bulunmaktadır. Örnek vermek gerekirse Mc Donalds kurucusu Ray Kroc hamburgeri icat etmemiştir ve hamburger yenilik değildir; Kroc temiz, güvenilir, standart ve endüstriyel bir süreç tasarlamıştır. Henry Ford otomobili icat etmemiş, arabaların üretildiği bir sistem kurmuş; J. P. Morgan bankacılık sistemini icat etmemiş, paranın değiş tokuşu için bir sistem tasarlamıştır.¹³⁸

İnovasyon girişimciler için farklı sektörler ve farklı hizmetler üretebilmek için özel bir araçtır. İnovasyon bir disiplin olarak öğrenilebilir, yönetilebilir, organize edilebilir ve uygulanabilir bir karakter sergilemektedir.¹³⁹

¹³⁵ MÜSİAD, **Küresel Rekabet İçin Ar-Ge ve İnovasyon**, MÜSİAD Araştırma Raporları: 76, İstanbul Mart 2012, s.14

¹³⁶ <http://www.princeton.edu/~achaney/tmve/wiki100k/docs/Innovation.html> (29.10.2013)

¹³⁷ Paul R. Carlie - Karim R. Lakhani; “Innovations and the Challenge of Novelty”, **Harvard Business Reviews Working Paper**. <http://www.hbs.edu/faculty/Publication%20Files/11-096.pdf> (29.10.2013) s.2.

¹³⁸ Drucker, Peter; **Innovation and Entrepreneurship**, Elsevier, USA, Classic Drucker Collection 2007, s.19-20.

¹³⁹ Drucker, **a.g.e.**, s.21.

İnovasyon bir çevrisel akım şeması oluşturmakta olup; yeni ve yaratıcı fikirlerin ortaya çıkmasından sonra bu fikirlerin emek ve sermaye ile katma değer yaratan ürün, model, metot ve hizmetlere dönüşerek ticarileşmesi sürecidir.

İnovasyonun teorisyenlerinden Schumpeter Ekonomik Gelişmenin Teorisi¹⁴⁰ adlı kitabında “girişimci kapitalizm süreci” ve “modern süreç” üzerine yeni ekonomik model kurmuş; girişimcinin ekonomik modelin aktörü olduğu dairesel akım şeması oluşturmuştur. Girişimcilik üzerine görüşleri zamanla değişen Schumpeter; “*Capitalism Socialism and Democracy*” adlı çalışmasında inovasyonu ekonomik gelişmenin ve değişimin temeli olarak nitelendirmiş; yeniliklerin büyük firmaların Ar-Ge laboratuvarlarında ortaya çıktığını ileri sürmüştür. Ona göre ekonomik değişimin temelinde inovasyon, girişimcilik faaliyetleri ve rekabet gücü bulunmakta olup; inovasyon odaklı piyasa ekonomisi, görünmez el ve fiyat rekabetinden daha etkin sonuçlar doğuracaktır. Teknolojik inovasyon genellikle geçici monopoller yaratmakta ve uzun vadede rakipler ve takipçiler nedeniyle karlılık ve verimlilik azaltmaktadır. Bu nedenle firmaların teknolojik inovasyonun yanısıra süreç, ürün ve pazar inovasyonuna da yönelmesi gerekmektedir.¹⁴¹ İnovasyonu ilk ortaya çıkaran girişimcinin monopol karı sektöre yeni firmaların girmesiyle azalır ve takip eden süreçte yeni bir inovasyon yaratılarak karlılık yeniden artar. Ekonominin içsel unsuru olarak iş çevrimlerini (business cycles) yaratan yaratıcı yıkım Schumpeter’e göre sonsuz bir süreç olarak devam eder ve ekonomik büyümeyi hızlandırır.¹⁴²

İnovasyonun bir diğer teorisyeni Antonelli tarafından ortaya konulan İnovasyon Matrisinde; üretim, teknoloji, verimlilik, istihdam, Ar-Ge, dışsallıklar, yapısal değişimler, ölçek ekonomileri konusunda analitik araçlar üretilmiştir.¹⁴³

Nelson Ulusal İnovasyon Sistemleri¹⁴⁴ adlı çalışmasında ve Freeman Endüstriyel İnovasyon Ekonomisi’nde¹⁴⁵ ulusal inovasyon süreçlerini kurumsallaştırmış; yeni teknolojilerin ve inovasyonun ortaya çıkmasında özel ve kamu Ar-Ge

¹⁴⁰ Schumpeter, Joseph; **The Theory Of Economic Development**, Harvard University Press,1934.

¹⁴¹ Pol, E. - Carroll,P; **An Introduction to Economics with Emphasis on Innovation**, Philadelphia: Thomson, 2006.

¹⁴² Antonelli, C.; “The Economics of Innovation: From the Classical Legacies to the Economics of Complexity”, **Economics of Innovation and New Technology**, 2009, s.619.

¹⁴³ Antonelli, a.g.m.,s.613.

¹⁴⁴ Nelson Richard; **National Innovation Systems: A comparative Analysis**, Oxford University Press, New York, 1993.

¹⁴⁵ Freeman, Christopher. “The ‘National System of Innovation’ in Historical Perspective”, **Cambridge Journal of Economics**, 19, 1995, s.16.

laboratuvarlarının, bilimsel ve teknik parkların, kümelerin, standart enstitülerinin, test birimlerinin önemini tartışarak; bu süreçte nitelikli işgücünün önemini vurgulamışlardır. Ulusal İnovasyon Sisteminin kurulması ve yaygınlaşmasının kamu politikaları açısından önemi ile birlikte; eğitim, sanayi, istihdam ve ekonomi süreçlerinin tamamını kapsayan ve her alanda olması gereken bir olgu olduğunu belirtmişlerdir. Ulusal İnovasyon Sistemi bütün aktörlerin sürece destek verdiği, hedefleri bağlamında politikalarını belirlediği, “devlet-sanayi-üniversite işbirliği modeli”nin ortaya çıktığı sarmaldır.

3.1.2 İnovasyon Türleri

i. Ürün/Hizmet İnovasyonu (Product/service Innovation)

Yeni veya özellikleri açısından önemli ölçüde geliştirilmiş/iyileştirilmiş mal ve hizmetlerin sunumudur. Aynalı kredi kartları ürün inovasyonuna iyi birer örnektir.¹⁴⁶ Hizmet inovasyonunda hizmet yaklaşımı, sunum ve dağıtımında yeni teknolojilerin uygulanmasıdır. Bankaların internet veya ATM’ler aracılığı ile hizmet vermesi örnek gösterilebilmektedir.

ii. Süreç İnovasyonu (Process Innovation)

Üretim ve dağıtım yöntemlerinin geliştirilmesi ve iyileştirilmesi ile yapılan inovasyondur. Süreç inovasyonu belli bir mal/hizmet üretiminde etkinliğin artırılmasını sağlar.¹⁴⁷ Tasarımların bilgisayar destekli yazılımlar aracılığı ile yapılması süreç inovasyonudur.¹⁴⁸

iii. Organizasyonel İnovasyon (Organizational Innovation)

Yeni teknolojilerin, yeni pazarların; yeni değer beklentileri, yeni çalışma felsefeleri, yeni yasalar, yeni çevresel şartlar dahilinde oluşturulması ve değer yaratılması sürecidir.¹⁴⁹ Kaizen felsefesi organizasyonel inovasyon yaratan bir süreçtir.

iv. Pazarlama İnovasyonu (Marketing Innovation)

Ürün ve ambalajında yeni tasarımlar, farklı pazarlama yöntemleri, ürün promosyonu ve fiyatlandırmasında değişikliklerin uygulanmasıdır.

¹⁴⁶ MÜSİAD, a.g.e., s.55.

¹⁴⁷ Antonucci, T. - Pianta, M.; “Employment Effects of Product and Process Innovation in Europe”, **International Review Of Applied Economics**, 16(3), 2002, s.297.

¹⁴⁸ MÜSİAD, a.g.e., s.55.

¹⁴⁹ Bessant, John - Joe Tidd; **Innovation and Entrepreneurship**, Second Edition, John Wiley Sons Ltd, 2011, s.21.

v. **Radikal/Artımsal İnovasyon (Radical/Incremental Innovation)**

Yeniliğin derecesi ile ilgili olan ve bir dizi sürekli geliştirme ve iyileştirme faaliyeti ile ilgili olan artırımsal inovasyona (incremental innovation) bir aracın hızını artıracak yeni yöntemler geliştirmeyi örnek olarak vermek mümkündür. Radikal inovasyon (radical innovation) ise denenmemiş bir ürün veya hizmetin denenmesi, genellikle topluma uzak gelen bir değişikliğin yaratılarak o sektörün değiştirilmesi ile ilgilidir. Buhar gücü, Endüstri Devrimini oluşturan radikal inovasyondur. Bilgi ve iletişim teknolojileri ve biyoteknoloji de radikal inovasyona örnek verilebilmektedir.¹⁵⁰

vi. **Eko-İnovasyon (Eco Innovation)**

Sürdürülebilir kalkınmanın temeli olan çevreye ve yeşil işlere yönelik geliştirilen ürün, hizmet ve süreçler; çevre teknolojileri kullanılarak kaynak verimliliğini sağlamakta ve eko-inovasyon kavramını ortaya çıkarmaktadır. Avrupa Birliği Teknoloji Eylem Planı'nda ekoendüstrilerin geliştirilmesi hedeflenmektedir. Atıkların geri dönüşümü ve yeşil işler eko-inovasyona örnek olarak verilebilmektedir. Eko inovatif teknolojiler sürdürülebilir ekonominin temeli olmakta; bu teknolojiler yeni pazarları oluşturmakta, rekabeti geliştirmekte, sosyal ve çevresel faydayı artırmaktadır.¹⁵¹

3.1.3 **İnovasyon Göstergeleri**

İnovasyonun uluslararası düzeyde kabul gören en önemli ölçütlerinden biri ülkelerin Araştırma ve Geliştirme (Ar-Ge) performanslarıdır.

“Ar-Ge; toplum, kültür ve insan bilgisini de içeren bilgi birikimini arttırmak ve bunu yeni uygulamalarda kullanmak için yapılan düzenli, yaratıcı çalışmalardan oluşur. Ar-Ge'yi ilgili diğer faaliyetlerden ayırabilmek için gözetilecek temel ölçüt, Ar-Ge'nin içerisinde görülebilir bir yenilik unsurunun bulunması ve bilimsel ve/veya teknolojik belirsizliklerin giderilmesidir.”¹⁵²

OECD tarafından yayımlanan “Bilim, Teknoloji ve Sanayi Göstergeleri 2013” Raporunda inovasyon; Ar-Ge performansları, Ar-Ge politikaları ve teşvikleri, bilgi teknolojileri altyapısı (internet ve mobil bağlantıların kullanım oranları), üniversite akademik ve bilimsel araştırmaları, bölgesel inovasyon merkezleri, marka ve patent

¹⁵⁰ Bessant, a.g.e., s.21

¹⁵¹ Department For Business Innovation & Skills 2010

<https://www.gov.uk/government/organisations/departmen-t-for-business-innovation-skills/about> (29.10.2013)

¹⁵² http://www.tuik.gov.tr/HbGetir.do?id=4143&tb_id=12 (10.09.2013)

göstergeleri ile politikaları, bilimsel arařtırmalarda uluslararasılařma ve iřbirlięi, ulusal ve uluslararası arařtırma enstitülerinin ve kuruluşlarının varlıęı, yayınlanan akademik makale sayısı, bilim adamları ve arařtırmacıların sayısı, uluslararası bilgi aęları ve paylařımı, bilim ve inovasyonda ülkelerin açıklık oranı, icat ve mucit sayısı, teknoloji transferi, bilim ve teknolojinin topluma entegrasyonu ve toplumun bu alanlara yakınlıęı, toplumun bilim algısı açısından ayrı ayrı ülkeler arasında hesaplanmakta ve deęerlendirilmektedir.¹⁵³

Avrupa Komisyonu tarafından yayınlanan Avrupa İnovasyon Endeksinde (EIS) kullanılan bazı ölçütler; doktora mezunu sayısı, uluslararası akademik yayın sayısı, kamu Ar-Ge yatırımları, girişim sermayesi, özel sektör Ar-Ge harcamaları, Ar-Ge dışı inovasyon harcamaları, inovatif KOBİ iřbirlięi oranı, patent, yararlı ürün ve bilgi yoğun faaliyetlerde istihdam oranıdır. Buradan da anlaşılacağı üzere inovasyon hesaplamalarında istihdam da ölçüt olarak kabul edilmektedir.¹⁵⁴

3.2 TÜRKİYE’DE İNOVASYON

3.2.1 Türkiye’de İnovasyonun Genel Görünümü

Türkiye hala inovasyonun gelişimi konusunda zayıf olarak anılmaktadır. Giriřimcilięin akademik olarak büyüme oranları ve ekonomik deęişkenler ile birlikte hesaplandığı uluslararası GEDI endeksi 2012 Türkiye Raporunda inovasyon geliştirilmesi gereken en zayıf nokta olarak rapora yansımıştır.¹⁵⁵

Dünya Ekonomik Forumu’nun Küresel Rekabet Endeksi 2011-2012 arařtırmasında Türkiye; inovasyon kapasitesi alanında 71., bilim insanı ve mühendis sıralamasında 35., bilimsel arařtırma kurumları sıralamasında 89., üniversite-sanayi iřbirlięi alanında 74., kümelenme ortamında 70., Özel Sektör Ar-Ge harcamaları alanında 62., Kullanılabilir patent alanında ise 69. Sıradadır. Aynı raporda İsviçre; inovasyon, finans piyasaları ve makro rapordaki genel sıralama itibariyle birinci

¹⁵³ OECD, OECD Science, Technology and Industry Scoreboard 2013 “The changing landscape of Innovation”, OECD Publishing, http://dx.doi.org/10.1787/sti_scoreboard-2013-en

¹⁵⁴ European Union, 2013, Innovation Union Scoreboard 2013 http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf 29.10.2013

¹⁵⁵ [http://cepp.gmu.edu/files/pdfs/GEDI2012-Turkey\(36\).pdf](http://cepp.gmu.edu/files/pdfs/GEDI2012-Turkey(36).pdf) (12.07.2013)

konumdadır. İşgücü piyasalarının etkinliği alanında birinci konumda olan Singapur inovasyon alanında sekizinci sıradadır.¹⁵⁶

Avrupa Komisyonu tarafından yayımlanan Avrupa İnovasyon Endeksi'nde (EIS) 29 değişken puanlanmakta olup; Türkiye de diğer aday ülkelerle birlikte bu endekste yer almaktadır. Türkiye'nin EIS 2013'te AB-27 ortalamasının üzerinde puanlandığı iki alan; "KOBİ'lerin pazarlama ve organizasyonel inovasyonu" ile "yeni ürün ve inovasyonun pazara satışı"dır. AB-27 ülkelerinde bilgi yoğun faaliyetlerde istihdamın ortalama puanı 13,60 iken, Türkiye'de bu oran 4,70 seviyesinde kalmıştır. Bu oran AB-27 ve aday ülkeler arasındaki en düşük orandır.¹⁵⁷ Bu durum Türkiye'de yenilikçi ve teknoloji yoğun sektörlerde istihdamın gelişmiş ülkelere oranla düşük kaldığını ve geliştirilmek için gerekli tedbirlerin alınması gereken bir sektör olduğunu göstermektedir. Raporda Türkiye'nin en zayıf noktası "inovasyon alanında insan kaynakları kapasitesi" ve "inovasyona firma yatırımları" olmuştur.¹⁵⁸ Bu nedenle inovasyon alanında insan kaynakları kapasitesini güçlendirecek, nitelikli işgücünü oluşturacak eğitim ve istihdam mekanizmalarının tasarımı büyük önem arz etmektedir.

Avrupa Komisyonu tarafından düzenli olarak yayınlanan İnovasyon Barometresinde (InnoBarometer) ise AB-27 ve aday ülkelerde anket çalışması yapılmakta; iş dünyası ve kamunun inovasyon politikaları ve faaliyetleri ile ilgili genel tutumu ölçülmeye çalışılmaktadır. Ocak-Şubat 2013 dönemlerini içeren Mart 2013 Barometresinde Türkiye'deki firmalar önceliklerini yeni mal ve hizmetlerin hızla geliştirilmesi ve işgücünün verimliliğinin artırılması olarak belirlemiştir. Anketi yanıtlayan firmalardan ortalama yüzde 55'i 2011 yılında eğitim, organizasyon/iş sürecinin geliştirilmesi, firmanın reklam ve markalaşmasına yönelik hiç yatırım yapmamıştır. Aynı ankette 36 ülke arasında kamu finansal desteklerini inovasyona yatırım yapmaya teşvik edici faktör olarak görme oranı en yüksek ülke Türkiye'dir.¹⁵⁹ Bu durum inovasyona verilmesi gereken kamu desteklerinin artırılması gerektiğini de göstermektedir.

¹⁵⁶ Dünya Ekonomik Forumu Küresel Rekabet Endeksi 2011-2012, http://www3.weforum.org/docs/WEF_GCR_Report_2011-12.pdf (12.09.2013)

¹⁵⁷ IUS 2013 Database, <http://ec.europa.eu/enterprise/policies/innovation/facts-figures-analysis/innovation-scoreboard/> (29.10.2013)

¹⁵⁸ European Union, 2013, Innovation Union Scoreboard 2013 http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf s.56 (29.10.2013)

¹⁵⁹ Avrupa Komisyonu, Investing in Intangibles: Economic asset and Innovation drives for growth Flash Eurobarometer:369, Mart 2013, http://ec.europa.eu/public_opinion/flash/fl_369_en.pdf (29.10.2013)

Ar-Ge harcamalarının küresel olarak analiz edildiği “Küresel Ar-Ge Fonları 2011” raporunda dünyanın en büyük Ar-Ge performansına sahip ülkesi olarak ABD 383,1 Milyar Dolar, AB 266,4 Milyar Dolar, Japonya 139,2 Milyar Dolar, Çin 128,8 Milyar Dolar, Güney Kore 41,4 Milyar Dolar, Hindistan 28 Milyar Dolar, Türkiye ise 6,8 Milyar Dolar Ar-Ge harcamasına sahiptir.¹⁶⁰

İnovatif girişimcilik; Ar-Ge ve inovasyon altyapısının kapasitesi ile yakından ilişkilidir. Ar-Ge harcamalarının GSYH içerisindeki payı Türkiye’de yüzde 0,86 (2011 yılı), AB-27’de yüzde 1,9, Japonya’da yüzde 3,36 (2009 yılı), Güney Kore’de yüzde 3,74 ve ABD’de yüzde 2,9’dur.¹⁶¹

Türkiye teknolojiyi üreten değil, satın alan bir ülke konumundadır. İnovasyon ve teknolojiye önde gelen sektörlerden, biyoteknoloji, nanoteknoloji, genetik, bilgi iletişim sistemleri, ağır sanayi ara malları üretimi, medikal, iletişim ağları, mobil teknolojiler alanında yapılan icatlar, geliştirilen ürünler anlamında Türkiye oldukça geri sıradadır.

Örnek olarak mobil telefon piyasasında inovasyonu incelemek gerekirse; Japon Panasonic, Alman Siemens, Fransız Alcatel düşük pazar payları ile sektörde yer almışlardır. Küçük bir İskandinav ülkesinin Nokia ile uzun yıllar sektör lideri olduğu piyasada; Motorola ve Sony piyasada kalabilmek için büyük fedakarlıklar yapmıştır. Rekabetin sonraki evresinde yeni bir firma bütün sektörün kurallarını değiştirmiş ve dünya Apple ile tanışmıştır. Akıllı telefon segmentinde Kanadalı Blackberry’nin liderliği sarsılırken, Tayvan asıllı HTC sektördeki birikimleri kendine aktararak sektörde kalmayı başarmıştır. Bugün Koreli Samsung’u küresel güç haline dönüştüren ve Apple markasını devleştiren “yenilik ile gelen inovasyon”; yani yeniliği ticarileştirme ve değer kazandırmadır. Türkiye ise Netaş ile katıldığı mobil telefon pazarında tutunamamıştır. Ulusal politika yetersizliği, inovasyon ekosisteminin elverişsizliği küresel bir güç yaratma ve bu alanda yüksek istihdam oranları yakalama önünde oldukça büyük engeldir.¹⁶²

¹⁶⁰ Global R&D Funding, 2011,

http://battelle.org/docs/default-document-library/2012_global_forecast.pdf (12.12.2013)

¹⁶¹ Cansız Mehmet, **Türkiye’nin Yenilikçi Girişimcileri**, Kalkınma Bakanlığı Yayınları, 2013, s.38

¹⁶² MÜSİAD, **a.g.e.**, s.28

3.2.2 Türkiye'nin İnovasyon Göstergeleri

Gerek akademik çalışmalarda gerek ulusal ve uluslararası göstergelerde inovasyonun hesaplanmasında çeşitli değişkenler kullanılmaktadır. Türkiye'de inovasyon verileri, karşılaştırılabilirliği sağlamak adına uluslararası alanda tavsiye edilen Oslo Kılavuzu ve Topluluk Yenilik Araştırması'na uygun olarak TÜİK tarafından derlenmektedir. Göstergeler tavsiyelere uygun olarak üçer yıllık hesaplanmaktadır.

Şekil 9'da 2004 ile 2012 yılları arasında üçer yıllık periyotları kapsayacak şekilde yayınlanan inovatif girişimci istatistiklerine yer verilmiştir.

Şekil 9: İnovasyon Türlerine Göre Yıllık Değişim Oranları, 2004-2012

Kaynak: TÜİK, Yenilik Araştırması kapsamında yazar tarafından üretilmiştir.

İnovasyon faaliyeti gerçekleştiren girişimci oranı düzenli bir trende sahip olmamakla birlikte; Türkiye'de bu alanda yapılan yatırımlar ve örneklem boyutunun artışı ile birlikte düşünüldüğünde inovasyon bilincinin giderek yaygınlaştığı varsayılabilir. İstihdam yaratan inovasyon etkisinin pek çok akademik çalışmada incelendiği ürün ve süreç inovasyonunun ise firmalar arasında 2004 ile 2012 yılları arasında arttığını söylemek mümkün görünmemektedir.

Tablo 21: İnovatif Girişimciler ve İnovasyon Türleri, 2010-2012 (Yüzde)

Faaliyet Kolları	İnovatif Girişimci Oranı	Ürün İnovasyonu Yapan Girişimci Oranı	Süreç inovasyonu Yapan Girişimci Oranı	Organizasyon İnovasyonu Yapan Girişimci Oranı	Pazarlama İnovasyonu Yapan Girişimci Oranı
Genel	48,5	17,7	20,4	31,7	34,7
Sanayi	49,8	19,2	21,9	31,2	37,1
İmalat Sanayi	50,4	19,6	22,2	31,5	38,1
Hizmet	47,0	15,8	18,6	32,3	31,6
Toptan Ticaret	49,7	15,6	17,7	32,7	38,1
Bilgi ve iletişim	67,0	38,8	37,1	51,2	49,8
Bilimsel AR-GE Faaliyetleri	88,1	57,1	64,3	66,7	61,9

Kaynak: TÜİK Yenilik Araştırması, 2012

2013 yılında yayınlanan ve 2010-2012 yıllarını kapsayan TÜİK Yenilik Araştırması'na sonuçları Tablo 21'de yer almaktadır.

2010-2012 yıllarını kapsayan üç yıllık periyotta girişimlerin yüzde 48,5'i inovasyon faaliyeti yürütmüştür. İmalat sanayide her iki işletmeden birinin inovatif girişim olduğu görülmektedir. Bilimsel Ar-Ge faaliyetleri alanındaki girişimcilerin bütün inovasyon alanlarındaki en büyük paya sahip olduğu anlaşılmaktadır.¹⁶³

Bu yıllarda organizasyon inovasyonu en çok iş sorumlulukları ve karar alma süreçlerinde; pazarlama inovasyonu ise en çok ürün ve hizmet fiyatlandırması, ürün tanıtımı için ortam ve reklam teknikleri, ürün tasarımı ve ambalaj estetiğinde yapılmıştır.

İnovasyon alanında temel göstergelerden kabul edilen fiziki ve beşeri Ar-Ge yatırımlarına Tablo 22'de yer verilmiştir.

¹⁶³ TÜİK Haber Bülteni, Sayı: 13640, 04.12.2013, Yenilik Araştırması 2012, <http://www.tuik.gov.tr/PreHaberBultenleri.do?id=13640> (05.12.2013)

Tablo 22: Türkiye’de Ar-Ge Göstergeleri, 2001-2012, (Oran, TL, Kişi)

Yıllar	Ar-Ge/GSYİH	Ar-Ge Harcaması	Ar-Ge İnsan gücü (tam zamanlı eşdeğer)	İstihdam Edilen On bin kişiye düşen Ar-Ge Personeli
2001	0,54	1.291.891.387	27.698	12,9
2002	0,53	1.843.288.038	28.964	13,6
2003	0,48	2.197.090.032	38.308	18,1
2004	0,52	2.897.516.250	39.960	20,4
2005	0,59	3.835.441.076	49.252	24,5
2006	0,58	4.399.880.662	54.444	26,7
2007	0,72	6.091.178.492	63.377	30,6
2008	0,73	6.893.048.199	67.244	31,7
2009	0,85	8.087.452.600	73.521	34,6
2010	0,84	9.267.589.617	81.792	36,2
2011	0,86	11.154.149.797	92.801	38,5
2012	0,92	13.062.263.394	105.122	42,4

Kaynak: TÜİK, Ar-Ge Faaliyetleri Araştırması

2012 yılında Ar-Ge harcamaları 2001 yılına göre 13 kat artmıştır. Tam zamanlı çalışan Ar-Ge personeli ise 2001 yılına oranla yaklaşık 4 kat artmış; 2012 yılında 105.122 kişi bu alanda çalışmıştır. Gayrisafi Ar-Ge harcama oranı ise düzenli olarak artan bir seyir izlemiştir. Ar-Ge’ye yapılan fiziki ve beşeri yatırımların artması; nitelikli personel istihdamını ve üretimin verimliliğini artırmaktadır.

İnovasyon göstergelerinden kabul edilen patent ve faydalı model ise; sınırlı bir süre ve yer için üçüncü kişiler tarafından buluşun izinsiz olarak üretilmesini, satılmasını veya kullanılmasını engelleme yoluyla sahibine tanınan tekel hakları olarak tanımlanabilmektedir.¹⁶⁴

Patent; sınırlı bir süre ve yer için buluşun üçüncü kişilerce izinsiz üretilmesini, kullanılmasını ve satılmasını önleme yoluyla buluş sahibine imtiyaz tanıyan tekel hakkıdır. Bu hak patent belgesi ile kullanılır.¹⁶⁵

Faydalı model ise, dünya çapında yeni olan ve sanayiye uygulanabilen buluşların sahiplerine koruma sağlayan sınai mülkiyet hakkı olup; patente göre daha kısa zaman ve daha az masrafla alınabilmektedir. Faydalı model ile sağlanan fikri koruma hakkının

¹⁶⁴ Patent ve Faydalı Model Kılavuzu,

http://www.turkpatent.gov.tr/dosyalar/yayinlar/basvuru_kilavuz/PATENT_BK.pdf (11.12.2013)

¹⁶⁵ Patent/Faydalı Model, <http://www.tpe.gov.tr/portal/default2.jsp?sayfa=620> (10.11.2013)

patente göre daha basit ve uygun şekillerde elde edilmesi özellikle KOBİ'lerin buluş yapmalarını ve sanayiye özendirilmelerini sağlamaktadır. Günümüzde KOBİ'lerin gerçekleştirdikleri inovasyon sonucunda ürettikleri yeni ürün ve yöntemleri rakiplerinin taklidinden koruma amacıyla faydalı model belgesi vermek; KOBİ'lerin varlıklarının idamesine hizmet etmektedir.¹⁶⁶

Tablo 23: Patent ve Faydalı Model Başvuru Sayısı, 2001-2012

Yıllar	Patent Başvuru Sayısı	Faydalı Model Başvuru Sayısı
2001	3.214	645
2002	1.874	932
2003	1.152	1.222
2004	2.262	1.497
2005	3.461	1.924
2006	5.165	2.456
2007	6.189	3.016
2008	7.137	2.986
2009	7.241	2.882
2010	8.343	3.033
2011	10.241	3.244
2012	11.599	3.788

Kaynak: Türk Patent Enstitüsü

*Başvuru sayısı; yerli ve yabancı toplam başvuru sayısıdır.

Ulusal ve uluslararası inovasyon göstergelerinden kabul edilen patent ve faydalı model başvurularına ilişkin yıllar itibariyle yaşanan gelişmeler ve yapılan başvurular Tablo 23'te belirtilmiştir. Türkiye'de patent başvuru sayısı yıllar itibariyle belirgin şekilde artarken; patente göre daha kısa sürede temine dileyen ve daha az masraflı faydalı model başvuru sayısında artış sınırlı olmuştur. Bu alanı özendirici yatırımların ve düzenlemelerin yapılması gerekliliğini veriler ortaya koymaktadır.

Ayrıca Onuncu Kalkınma Planı'nda; Ar-Ge, patent ve ileri teknoloji sektörlerine ilişkin göstergeler, bilgiye dayalı üretimde ülkemizin rekabet gücünün istenen düzeyde olmadığı belirtilmiştir. İmalat sanayiinde özellikle KOBİ ve büyük işletmelerin verimlilikleri arasındaki ciddi farklar bulunmaktadır. Ayrıca, üretim faaliyetinin yoğunluğu Türkiye genelinde farklılaşmaktadır.¹⁶⁷

¹⁶⁶ Patent/Faydalı Model, <http://www.tpe.gov.tr/portal/default2.jsp?sayfa=620> (10.11.2013)

¹⁶⁷ Kalkınma Bakanlığı, Onuncu Kalkınma Planı (2014-2018), Ankara, 2013. s.63.

Türkiye’de Girişimcilik ve Yenilikçilik ile ilgili iller ve bölgeler düzeyinde yapılan bir kademelendirme çalışmasında girişimcilik ve yenilik potansiyeli gelişmekte olan iller; İstanbul, İzmir, Bilecik, Bursa, Eskişehir ve Ankara olarak belirtilmiştir. Girişimcilik ve yenilik potansiyeli düşük iller ise; Ağrı, Ardahan, Iğdır, Kars, Bitlis, Hakkari, Muş, Van, Adıyaman, Gaziantep, Kilis, Diyarbakır, Şanlıurfa, Batman, Mardin, Siirt ve Şırnak’tır.¹⁶⁸

3.2.3 KOBİ İnovasyonu

KOBİ’lerin inovasyon faaliyetlerine üçer yıllık periyotlarla Şekil 10’da yer verilmiştir.

Şekil 10: KOBİ ve Büyük Ölçekli İşletme İnovasyon Oranları, 2004-2012

Kaynak: TÜİK Yenilik Araştırması, 2013

Şekilden işletmelerin yüzde 99’unu oluşturan KOBİ’lerin, tüm işletmelerin yüzde 0,1’ini oluşturan büyük işletmelerden daha az inovasyon faaliyeti gösterdiği anlaşılmaktadır. Bu duruma büyük ve kurumsal şirketlerin Ar-Ge departmanı oluşturması ve bu alana ilişkin fiziki ve beşeri yatırımlar yapmasının neden olduğu söylenebilmektedir. Ar-Ge; firmanın büyüme, genişleme, yatırım yapma, küçülme, yeni pazarlara açılma gibi hayati kararlarının alınmasında rol oynayan faaliyetlerdir. İnovasyon çoğunlukla yapılan Ar-Ge faaliyetinin doğal sonucu olarak tezahür

¹⁶⁸ Yatmaz, Fulya E; **Girişim Sermayesi: Türkiye İçin Bölgesel Model Önerisi**, Kalkınma Bakanlığı Uzmanlık Tezi, Ankara, 2012, s.180.

etmektedir. Yine büyük ve kurumsal şirketlerin inovasyonun finansmanına yönelik araçlara ulaşması farkındalık ve kurumsallık açısından daha kolay olmaktadır.

Tablo 24: Çalışan Sayısına Göre İnovasyon Çeşitleri, 2010-2012 (Yüzde)

İşletme Büyüklüğü	İnovatif Girişimci Oranı	Ürün İnovasyonu Yapan Girişimci Oranı	Süreç inovasyonu Yapan Girişimci Oranı	Organizasyon İnovasyonu Yapan Girişimci Oranı	Pazarlama İnovasyonu Yapan Girişimci Oranı
10-49	46,5	16,4	18,7	30,0	33,5
50-249	56,1	21,6	26,0	37,5	39,0
250+	66,3	32,7	37,5	49,6	45,1

Kaynak: TÜİK Yenilik Araştırması, 2013

2010-2012 yıllarını kapsayan inovasyon araştırmasında pazarlama inovasyonu yapan girişimci oranının en yüksek olduğu görülmektedir. İnovasyon çeşitleri ve çalışan sayılarına göre girişimlere Tablo 24’de yer verilmiştir. KOBİ’lerin inovasyonu büyük işletmelere oranla daha azdır. 50-249 çalışanı olan orta büyüklükteki işletmeler; küçük işletmelere göre daha fazla inovasyon faaliyeti gerçekleştirmektedir. Bu firmaların kurumsallaşmaya başlamaları, Ar-Ge faaliyeti gerçekleştirmek üzere personel görevlendirmeleri ve yatırım yapmaları inovasyonun gerçekleştirilmesinde etkilidir. 10-49 çalışanı olan küçük işletmeler ise inovasyon faaliyetlerinin karşılaştırılan ölçekte en düşük gerçekleştiği işletmelerdir. Firmaların kurumsallaşması, büyümesi ve katma değerinin artması için; istihdamın büyük çoğunluğunu sağlayan bu firmaların inovasyonunun desteklenmesi gerekmektedir. KOBİ’ler istihdamın yüzde 76’sını sağlayan ekonominin en önemli yapıtaşları olup; inovasyon faaliyetlerinin artırılması KOBİ’lerce sağlanan istihdamın dünyadaki gelişmiş ülke düzeylerine erişmesini sağlayacak; bu aynı zamanda teknolojiyi satın alan ülke pozisyonundan teknolojiyi üreten ülke pozisyonuna gelmeyi ve dünyada rekabet gücü yüksek, hızlı büyüyen bir ekonomi olunmasını sağlayacaktır.

Tablo 25: Ürün veya Süreç İnovasyonu Yapan Girişimler, 2010-2012 (Yüzde)

İşletme Büyüklüğü	Girişim Bünyesinde Ar-Ge Faaliyetleri	Dışardan Ar-Ge Temini	İnovasyonun Tanıtımı	Girişim Bünyesinde Ar-Ge Harcaması
TOPLAM	40,5	17,8	42,8	23,3
10-49	37,2	16,4	42,5	30,3
50-249	47,2	18,5	41,7	8,8
250+	63,9	35,6	52,0	37,8

Kaynak: TÜİK Yenilik Araştırması, 2013

Tablo 25'te ise ürün ve süreç inovasyonu yapan girişimlerin 2010-2012 yılları arasında inovasyonu nasıl gerçekleştirdikleri ve inovasyona yönelik eğilimleri verilmektedir. İstihdam etkisinin en çok analiz edildiği ürün ve süreç inovasyonu yapan girişimlerin tamamının yüzde 40,5'inin kendi bünyesinde Ar-Ge faaliyetleri yürütmekte; yüzde 17,8'lik kesim dışarıdan profesyonel Ar-Ge hizmet temini sağlamaktadır. Yapılan inovasyonun pazarda tanıtımı ise yüzde 42,8'dir. Tablo 25'ten de görüldüğü üzere; dışarıdan Ar-Ge temini yapan ve kendi bünyesinde Ar-Ge faaliyetleri gerçekleştiren işletmelerin çoğu büyük işletmedir. Ekonominin ve büyümenin motoru olan KOBİ'lerin inovasyonu ve inovasyonu doğuran Ar-Ge faaliyetlerinin KOBİ'ler açısından fiziki ve beşeri olarak desteklenmesi gerekmektedir.

3.3 SEÇİLMİŞ ÜLKE ÖRNEKLERİYLE İNOVASYON GÖSTERGELERİ

Avrupa Komisyonu tarafından düzenli olarak inovasyon endeksi raporu yayınlanmakta olup içlerinde Türkiye'nin de bulunduğu 34 ülke için inovasyon değerleri hesaplanmaktadır. Bu göstergeler; inovasyon alanında insan kaynakları, Ar-Ge sistemleri, finansal destek ve teşvik mekanizmaları, firma yatırımları, girişimcilik, bilgi yoğun üretim, yenilikçi girişimci ve ekonomik etki alanlarında ayrı ayrı hesaplanmakta ve toplam olarak inovasyon endeksi oluşturulmaktadır.¹⁶⁹

2012 yılında AB-27 inovasyon ortalaması 0,544 iken Türkiye inovasyon ortalaması 0,214, İsviçre inovasyon ortalaması 0,835 olarak gerçekleşmiştir. Tablo 26'da seçilmiş ülkeler bazında inovasyon göstergeleri incelendiğinde; Türkiye'nin inovasyon alanına yapması gereken yatırımların önemi daha iyi anlaşılmaktadır. 2012 yılı inovasyon değerleri sıralandığında tablodaki ülkeler arasında Türkiye sondan ikincidir. Büyüme oranları ve ekonomik büyüklükler ile kıyaslandığında; Türkiye'nin büyüme oranında yakaladığı hız; inovasyonda görünmemektedir. Bu açıdan büyümenin kalkınma ile beraber teknolojik verimlilik artışı getirmesi; inovasyonda da hızlı büyümenin yakalanması ile mümkün olabilecektir.

¹⁶⁹ European Commission, Innovation Union Scoreboard 2013, http://ec.europa.eu/enterprise/policies/innovation/facts-figures/analysis/innovationscoreboard/index_en.htm (10.10.2013)

Tablo 26: Ülkeler Bazında Özet İnovasyon Endeksi, 2008-2012

ÜLKELER	2008	2009	2010	2011	2012
AB-27	0,504	0,516	0,532	0,531	0,544
Almanya	0,677	0,694	0,710	0,705	0,720
Avusturya	0,582	0,596	0,571	0,584	0,602
Belçika	0,594	0,596	0,606	0,612	0,624
Birleşik Krallık	0,579	0,588	0,623	0,621	0,622
Bulgaristan	0,187	0,198	0,231	0,234	0,188
Çek Cumhuriyeti	0,365	0,371	0,408	0,413	0,402
Danimarka	0,643	0,660	0,698	0,696	0,718
Estonya	0,415	0,458	0,460	0,484	0,500
Finlandiya	0,657	0,673	0,675	0,681	0,681
Fransa	0,519	0,531	0,558	0,560	0,568
Kıbrıs	0,493	0,465	0,494	0,513	0,505
Hırvatistan	0,275	0,286	0,308	0,317	0,302
Hollanda	0,577	0,585	0,588	0,594	0,648
İrlanda	0,549	0,567	0,544	0,587	0,597
İspanya	0,388	0,394	0,390	0,393	0,407
İsveç	0,725	0,731	0,733	0,735	0,747
İsviçre	0,805	0,816	0,826	0,827	0,835
İtalya	0,397	0,410	0,432	0,432	0,445
İzlanda	0,593	0,609	0,588	0,612	0,622
Letonya	0,188	0,206	0,216	0,225	0,225
Litvanya	0,244	0,248	0,255	0,271	0,280
Lüksemburg	0,585	0,615	0,595	0,581	0,626
Macaristan	0,301	0,301	0,329	0,335	0,323
Makedonya	0,191	0,216	0,219	0,220	0,238
Malta	0,301	0,322	0,338	0,300	0,284
Norveç	0,449	0,458	0,478	0,470	0,485
Polonya	0,268	0,278	0,273	0,283	0,270
Portekiz	0,378	0,400	0,427	0,425	0,406
Romanya	0,234	0,250	0,233	0,252	0,221
Sırbistan	0,255	0,248	0,290	0,279	0,365
Slovakya	0,285	0,295	0,281	0,291	0,337
Slovenya	0,448	0,473	0,489	0,517	0,508
Türkiye	0,188	0,195	0,201	0,209	0,214
Yunanistan	0,364	0,338	0,362	0,334	0,340

Kaynak: EC, Innovation Union Scoreboard, 2013¹⁷⁰

¹⁷⁰ European Commission, Innovation Union Scoreboard 2013, http://ec.europa.eu/enterprise/policies/innovation/facts-figures-analysis/innovation-scoreboard/index_en.htm (10.10.2013)

3.4 İSTİHDAM YARATAN İNOVASYON

Teknolojik gelişmenin sürdürülebilir ekonomik büyümenin anahtarı olması anlayışının sonucu olarak; inovasyonun istihdam üzerindeki etkileri firma, endüstri ve ülke düzeyinde araştırılmaya başlanmış ve bu alanda geniş bir ampirik literatür oluşmuştur.¹⁷¹

İnovasyon, ülkelerin büyüme ve istihdam performanslarında farklı etkilere neden olabilmektedir. Teknolojik değişme, organizasyonel değişimler, öğrenme süreçleri; yeni sektörlerin oluşumunu hızlandırmıştır. Bu süreçte yaşanan büyüme ile istihdam eş anlı yürümediğinde ortaya teknolojik uyumsuzluk (technological mismatch) çıkabilmektedir. Ekonomik büyüme ve yeni işler ancak potansiyel arz tarafı, genişleyen talep tarafı ile uyumlu olduğunda gerçekleşebilmektedir. Yüksek teknolojiye sahip yeni ürün ve bilgi teknolojileri tarafından sunulan tüketim malları, farklı ve kişiselleştirilmiş mal ve hizmetler; bu yeni piyasayı içselleştirecek güçlü bir talep tarafı bulamadığında teknolojiye bağlı büyüme ve istihdam yavaşlamaktadır. Bu uyumsuzluk teknolojik değişme ekseninde; işsizliğin arz yönlü tarafını, işgücünün nitelik kompozisyonunu ve işgücü piyasasının katılıklarını da açıklamak için kullanılmaktadır.¹⁷²

İnovasyon uluslararası sistemlerde yakın geçmişe kadar teknolojik inovasyon ve teknolojik olmayan inovasyon şeklinde bir ayrıma tabi iken; TÜİK tarafından 2012 yılında yayınlanan inovasyon verilerinde bu ayrım Topluluk Yenilik Araştırması metodolojisine uygun olarak kaldırılmıştır. Bu çalışmada istihdama etkisi birçok akademik araştırmanın konusu olan ürün ve süreç inovasyonu “teknolojik inovasyon”; organizasyon ve pazarlama inovasyonu ise teknolojik olmayan inovasyon olarak ele alınmaktadır.

3.4.1 İnovasyonun İstihdama Etkileri

Yeni bir ürün ya da sürecin sektöre uygulanması; sektörde üretim maliyetlerini düşürebilir, piyasa rekabetini artırır ve bu yolla firmaların ekonomik performansını etkiler. Bu teknolojik değişimin istihdam üzerindeki etkisi farklı şekillerde ortaya çıkabilmektedir. Bunlardan ilki, bir ürünlerdeki değişimin o ürüne olan talep üzerinde

¹⁷¹ Üçdoğruk, Yeşim; “Employment Impact of Product and Process Innovations in Turkey”, **Ege Academic Review**, Vol. 6, No.1, 2006, s.86.

¹⁷² Antonucci, T. - Pianta, M.; “Employment Effects of Product and Process Innovation in Europe”, **International Review Of Applied Economics**, 16(3), 2002, s.296.

genellikle pozitif etki yaratacağı ve o ürünün pazar payının ve dolayısıyla firmada çalışanların artacağı şeklindedir. İkinci algı; yeni teknolojinin maliyet yapısını değiştireceği, üründe yakalanan verimliliğin işgücü talebini düşüreceği yönündedir.¹⁷³

Sektör ve firma ölçeklerinde inovasyonun istihdam etkisi; istihdamın nitelik yönünden değişimi ve istihdamın nicelik yönünden değişimi şeklinde de ayrıştırılabilmektedir. Literatürde inovasyonun etkisine yönelik ekonometrik analiz ve betimleyici analiz (descriptive analysis) ile kurulan pek çok çalışmaya rastlanılmıştır.

Teknolojik değişimin, ücretleri ve istihdamın yapısını etkilemesi, niteliği yüksek işgücü ile nitelsiz işgücü ayrımının meydana gelmesi inovasyonun işgücü üzerinde nitelik yönünden etkilerindedir.¹⁷⁴

Teknolojinin dolaylı ve doğrudan etkileri, Ar-Ge yoğunluğu, bilgisayar ve bilgi teknolojileri kullanımı, farklı tür inovasyonlar işgücünün niteliğinin geliştirilmesinde hayati öneme sahiptir.¹⁷⁵

İnovasyonun istihdamın niceliği üzerindeki etkisinin firma düzeyinde incelendiğinde ürün inovasyonu başta olmak üzere inovatif firmaların inovasyon yapmayan firmalara göre büyüme ve istihdam yaratma oranlarının daha fazla olduğu ortaya çıkmıştır.¹⁷⁶

Tablo 27’de Üçdoğruk’un makalesi doğrultusunda araştırılan ve literatürde inovasyonun istihdam üzerindeki nitelik ve nicelik etkisini inceleyen bazı önemli çalışmalar derlenerek verilmiştir.

¹⁷³ Üçdoğruk, **a.g.m.**, s.87

¹⁷⁴ Addison, John T. - Teixeira, Paulino; “Technology, Employment and Wages”, **LABOUR**, Vol.15, No.2, , 2001, s.192.

¹⁷⁵ Pianta, Mario; “**Innovation and Employment**” in Fagerberg, J., D. Mowery and R. Nelson(eds.),**HandbookofInnovation**,Chp22, Oxford University,2003, s.13.

¹⁷⁶ Pianta, **a.g.e.**, s.7

Tablo 27: İnovasyonun İstihdam Etkisi Üzerine Bazı Çalışmalar

İnovasyonun istihdamın niteliğine ve işgücünün beceri kompozisyonuna etkisini inceleyen Çalışmalar	İnovasyonun istihdama nicelik yönünden etkisini inceleyen çalışmalar
<p>Chennells ve Van Reenen (1999) Sanders ve Weel (2000) Addison ve Teixeira (2001) Brown ve Campbell (2002) Acemoğlu (2002) Pianta (2003) Bauer ve Bender (2004) Haskel ve Heden (1999) Berman (1994) Maurin ve Thesmar (2004) Falk ve Seim (2001) Baldwin ve Rafiqzaman (1999) Piva ve Vivarelli (2003) Dunne (1997) Gera (2001) Machin (2001) Machin ve Van Reenen (1998)</p>	<p>Greenan ve Guellec (2000) Klette ve Forre (1998) Blanchflower ve Burgess (1998) Peters (2004) Van Reenen (1997) Piva ve Vivarelli (2004) Greenhalgh (2001) Antonucci ve Pianta (2002) Pianta (2001)</p>

Kaynak: Üçdoğruk'un makalesi¹⁷⁷ kapsamında yazar tarafından üretilmiştir.

Farklı bir metodoloji ile istihdam artış oranlarını; ürün ve süreç inovasyonu yapılan bir sektördeki satış artış oranları ile tahmin eden modelde; ürün inovasyonunun istihdam artış oranları üzerinde pozitif etkisinin olduğu sonucu ortaya çıkmıştır.¹⁷⁸

Ampirik çalışmalar inovatif firmaların inovatif olmayan firmalara göre istihdam ve çıktı açısından, endüstri, büyüklük veya diğer karakteristiğine bakılmaksızın daha iyi performans sergilediğini kanıtlamıştır. Bir endüstrideki talep artışı o endüstri de yüksek istihdam artışını da beraberinde getirmektedir. Genel anlamda inovasyon ve istihdam arasında pozitif korelasyon pek çok ampirik çalışmada tespit edilse de sektörel bazda negatif etkileri olabileceği de ölçülmüştür. Teknoloji değişimine bağlı talep artışı; işgücünün nitelik kompozisyonu, sektör yapısı vb. nedenlerle aynı oranda istihdam artışına her zaman neden olmayabilir. Bu nedenle istihdamdaki değişim; katma değer, inovasyon faaliyetleri ve işçi maliyetlerindeki değişim açısından bir model (1) ile analiz edilebilir.¹⁷⁹

¹⁷⁷ Üçdoğruk, **a.g.m.** s.88.

¹⁷⁸ Peters, Bettina; "Employment Effects of Different Innovation Activities: Microeconomic Evidence", **ZEW Discussion Paper**, No.04-73, 2004, s. 28

¹⁷⁹ Antonucci, **a.g.m.**, s.298.

$$E_{ij} : k + aD_{ij} + bI_{ij} + cM_{ij} + dR_{ij} + eW_{ij} + CD_j + e \quad (1)$$

Modelde; i sektör ve j ülke olmak üzere;

k sabit katsayı, E istihdamdaki yıllık değişim oranı, D toplam talepte yıllık değişim oranı (katma değer), I inovatif faaliyetlerin yoğunluğu (satış başına inovasyon harcaması ile ölçülebilmektedir.), M sektör odaklı ürün inovasyonu (firmanın inovasyon sonucu yarattığı yeni ürünün pazarı), R süreç inovasyonu (firmanın inovasyon ile ürüne sağladığı katma değer), W çalışan başına düşen reel iş tazminatı (sosyal katkılarla beraber), CD kukla değişken ve e hata terimini ifade etmektedir.

Pek çok çalışma inovasyonu teknik göstergeler olan patent, Ar-Ge ve yatırıma göre analiz etmektedir. Oysa informal araştırmalar, faydalı ürün, tasarım, mühendislik gibi inovasyonun diğer değişkenlerinin de veri setine alınması gereklidir. Bu nedenle Türkiye için yapılması gerekli olan inovasyon istihdam analizlerinde veri kısıtı bulunmakta olup; inovasyon verileri analiz için geçerliliği sağlayacak şekilde genişletilmelidir. Veri kısıtı bulunduğu için Türkiye için bu model test edilememekte olup; bu çalışmanın beşinci bölümünde mevcut verilerle inovasyon etkisi araştırılmaya çalışılacaktır.

Model on Avrupa ülkesini içerecek şekilde test edildiğinde inovasyon türleri özelinde istihdam etkisini incelemek gerekirse; süreç inovasyonu bir mal veya hizmetin üretimindeki etkinliği artırırken; ürün/hizmet inovasyonu -ister radikal ister artırımlı inovasyon olsun- ürünün kalitesi ve çeşitliliğini artırma yönüyle yeni pazarlar açmaktadır. Bu açıdan iki inovasyon türü istihdam üzerindeki etkisi bakımından farklı karakter sergilemektedir. Süreç inovasyonunda artan verimlilik ve işgücünün yer değişimi istihdam üzerinde negatif etki yaratabiliyorken; ürün inovasyonu yeni sektörler, yeni ürünler yaratması ile yeni iş ve ilave istihdam imkanları yaratabilmektedir.¹⁸⁰

İnovasyonun istihdam üzerindeki etkisi üzerine yabancı kaynaklarda pek çok model ve ampirik çalışmaya rastlanılmıştır. ABD’de 1990-2005 yıllarını kapsayan ve inovasyonun istihdam üzerindeki etkisini araştıran çalışmada kurulan ekonometrik modelin testleri sonucunda; efektif inovasyonun, istihdam ve nüfus artışında pozitif ve istatistiksel olarak önemli bir artışa neden olduğu saptanmıştır. Logaritmik inovasyon

¹⁸⁰ Antonucci, **a.g.m.**, ss.297-298

denkleminde; istatistikler bir bölgedeki 10 puanlık bir inovasyon artışının 0.17 puanlık ilave istihdam yarattığını kanıtlamıştır.¹⁸¹

Amerika'nın güney ve kırsal alanlarında da Barkley tarafından yapılan çalışma inovasyonun; kırsal alanların gelişmesinde, istihdamın artırılmasında ve göçün önlenmesindeki önemini göstermiştir.¹⁸²

İnovatif girişimler; istihdam artışı ve yeni işlerin artışında sahip oldukları payla inovasyonun istihdam üzerindeki pozitif etkisini göstermektedir. Bu durum Türkiye'nin de araştırıldığı Avrupa KOBİ'lerinin uluslararasılaşması Raporu'nda kanıtlanmış; küresel olarak aktif olan KOBİ'lerin daha inovatif olduğu ve yüksek istihdam oranlarına ulaştığını göstermiştir.¹⁸³ Küreselleşmeye açık ve inovatif KOBİ'ler yüzde 7 istihdam artışı sağlarken; küreselleşmeye kapalı ve inovatif olmayan KOBİ'ler yüzde 1 istihdam artışı sağlamaktadır.¹⁸⁴

İnovasyonun doğrudan istihdam üzerindeki etkisini inceleyen bir çalışma da Meriküll tarafından yapılmış; mikro düzeyde firma, makro düzeyde endüstriyel olarak inovasyonun istihdam üzerinde pozitif ve istatistiksel olarak önemli bir etkisi olduğu tespit edilmiştir. Ürün ve süreç inovasyonunun ayrıştırıldığı araştırmada ürün inovasyonunun istihdama etkisinin süreç inovasyonundan daha büyük olduğu belirlenmiştir.¹⁸⁵

“Teknoloji istihdamı artırır mı yoksa azaltır mı?” sorusuna cevap aramak amacıyla ürün ve süreç inovasyonunun Türk imalat sanayiinde 1995-1997 ve 1998-2000 yılları arasındaki istihdam etkisini inceleyen Üçdoğruk (2006), özellikle düşük teknoloji seviyesindeki inovatif girişimcinin Türk imalat sanayiinde yüksek istihdam etkisine sahip olduğunu bulmuştur.¹⁸⁶

¹⁸¹ Monchuk, D. C. - Miranowski, J. A.; “The Impacts of Local Innovation and Innovative Spillovers on Employment and Population Growth in the U.S. Midwest”, **Journal Of Regional Analysis And Policy**, 40(1), 2010, s.68.

¹⁸² Barkley, David – Henry, Ark – Nair, Santosh; “Regional Innovation Systems: Implications for Nonmetropolitan Areas and Workers in the South. **Growth and Change** 37(2), 2006, s.278-306.

¹⁸³ http://ec.europa.eu/enterprise/policies/sme/market-access/files/internationalisation_of_european_smes_final_en.pdf (15.09.2013)

¹⁸⁴ http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/supporting-documents/2012/do-smes-create-more-and-better-jobs_en.pdf (15.08.2013)

¹⁸⁵ Merikül, J.; “The Impact of Innovation on Employment: Firm-and Industry-level Evidence from Estonia.” **Working Papers Of Eesti Pank**, (1), 2008, s.2

¹⁸⁶ Üçdoğruk, a.g.m. 88.

Üçdoğruk tarafından yapılan betimleyici analizde imalat sanayi; düşük, orta ve yüksek teknoloji kullanan imalat sanayi olarak ayrıştırılmış; 1'er, 2'şer ve 3'er yıllık olarak istihdam artış oranları hesaplanmıştır. 1995-1997 yılları arasında düşük teknolojili imalat sanayide 3 yıllık ortalamada; inovasyon uygulayan firmanın istihdamı 0.23 büyürken; inovatif olmayan firmada istihdam yalnızca 0.09 artmıştır. 1998 yılında ekonomik krizden etkilenen imalat sanayide yine 3 yıllık hesaplanan istihdam artış oranlarında inovatif olmayan firmada istihdam 0.09 küçülürken; inovatif firmada istihdam 0.07 artmıştır.¹⁸⁷

Ürün inovasyonunun istihdam etkisini inceleyen Üçdoğruk; düşük teknoloji kullanan imalat sanayide 1995-1997 yılları arasında inovatif olmayan firmanın 0.09 istihdam artışına, inovatif firmanın ise 0.34 istihdam artış oranına sahip olduğunu tespit etmiştir. 2'şer ve 1'er yıllık analizlerde de inovatif firmanın inovasyon yapmayan firmaya göre istihdamı daha fazla artırdığı; orta ve yüksek teknoloji kullanan imalat sanayide de inovatif firmanın istihdam artışında daha fazla paya sahip olduğu ortaya çıkmıştır.¹⁸⁸

Süreç inovasyonu için de aynı metodoloji ile çalışan Üçdoğruk Türk imalat sanayide istihdam artışında süreç inovasyonu uygulayan firmanın 1995-1997 yıllarını kapsayan üç yıllık analizde 0.20 istihdam artışı kaydettiğini; buna karşın inovasyon faaliyetinde bulunmayan firmanın istihdamının yalnızca 0.11'lik bir artışa sahip olduğunu tespit etmiştir. 1998-2000 yılları arasında istihdam açısından düşük teknoloji kullanan inovatif olmayan firma 0.08 azalışa neden olurken; inovasyon uygulayan firma 0.08 istihdam yaratmıştır. Analizden ürün ve süreç inovasyonu olarak anılan teknolojik inovasyonun iki türünün de belirgin istihdam artışına neden olduğu sonucu ortaya çıkmaktadır.¹⁸⁹

İnovasyonun Türk imalat sanayi üzerindeki istihdam etkisini inceleyen iki önemli çalışma da Taymaz (1996; 2001) tarafından yapılmıştır. Taymaz, süreç inovasyonunun imalat sanayideki istihdam üzerindeki etkisini 1985-1992 yılları arasında incelemiştir. Bu çalışmada süreç inovasyon içeren teknolojik değişim sektör

¹⁸⁷ Üçdoğruk, **a.g.m.**, s. 92

¹⁸⁸ Üçdoğruk, **a.g.m.**, s.92

¹⁸⁹ Üçdoğruk, **a.g.m.**, s.94

düzeyinde istihdam üzerinde negatif ancak zayıf bir etki yapmıştır.¹⁹⁰

1995-1997 yıllarında Türkiye’de düşük teknoloji kullanan imalat sanayide ürün inovasyonu uygulayan firmalardan 0.13’ü süreç inovasyonu uygulayan firmaların 0.20’si 2000 yılında hala faaliyet göstermektedir. Orta ve yüksek teknoloji kullanan firmalarda ürün inovasyonu uygulayan firmalardan 0.32’si süreç inovasyonu uygulayan firmalardan 0.28’i 2000 yılında hayatta kalmıştır.¹⁹¹ Bu göstergeler firma ölüm oranlarının yüksek olduğu Türkiye ekonomisinde inovasyonun firmanın sürdürülebilirliğine yönelik etkisini ortaya koymaktadır.

2001 yılında Taymaz benzer bir çalışmayı ürün ve süreç inovasyonunu kapsayacak şekilde genişletmiş ve 1993-1997 yılları arasında istihdam etkisini ölçmüştür. Yapılan analizde ürün inovasyonunun istihdam artışında pozitif etkiye sahip olduğu ancak süreç inovasyonunun önemli bir etkiye sahip olmadığı bulunmuştur.¹⁹²

Taymaz, Ar-Ge desteklerinin dolaylı etkileri üzerine yaptığı çalışmada katılımcı anketi yöntemi kullanmıştır. Bu çalışmada, Ar-Ge desteği alan firmaların yaklaşık yüzde 40’ının Ar-Ge personeli sayısında artış olduğunu ortaya çıkarken; yüzde 26’sında da lisansüstü ve doktora derecesine sahip personelde artış olmuştur.¹⁹³

Teknolojik inovasyonun istihdam üzerindeki etkisi değişimin türüne bağlı olmakta; ürün inovasyonu talebi, süreç inovasyonu ise maliyet yapısını ve arzı etkilemektedir. Sektörlerarası etkileşim de istihdamın ve işgücünün yapısını etkilemektedir. İnovasyondan önce ekonomi tam istihdam düzeyinde olduğunda işgücü talebindeki artış reel ücretlerin artmasına yol açmakta ve inovatif olmayan firmalarda istihdamın azalmasına yol açmaktadır.¹⁹⁴

Süreç inovasyonu üretim düzeyi veri alındığında daha az işçi ile aynı miktarda ürünün üretilmesini sağladığı için istihdamı azaltan bir etken olarak görünse de telafi (compensation) mekanizmaları mevcuttur. Süreç inovasyonu; tasarruf eğilimine, ölçek

¹⁹⁰ Taymaz, Erol; “Technological Change and Employment in Turkish Manufacturing Industries”, **Technology and Employment**, SIS, Ankara, 1996, s.206.

¹⁹¹ Üçdoğruk, a.g.m., s.95.

¹⁹² Taymaz, Erol; **Ulusal Yenilik Sistemleri, Türkiye İmalat Sanayiinde Teknolojik Değişim ve Yenilik Süreçleri**, TÜBİTAK /TTGV/DİE, Ankara, 2001, s.242.

¹⁹³ Taymaz; 2001, s.176.

¹⁹⁴ Taymaz; 2001, s.234.

ekonomisinin varlığına, piyasa yapısına ve talep esnekliğine bağlıdır.¹⁹⁵

Sayısal çıkarımlar inovasyonun istihdam üzerindeki pozitif etkisini göstermekte ancak bu durum gerçekte nasıl oluşmaktadır? Bu sorunun cevabı; üretim verimliliğindeki artış istihdamı düşürmekte ancak bu durum toplam satışlarda artışa neden olmakta ve toplam etki pozitif hale gelmektedir.¹⁹⁶

İnovasyonun dolaylı etkileri üzerinde de durulmalıdır. Yaratılan katma değer ekonomik büyüme yeni sahalar ve yan sanayiler yaratmakta istihdamı artırmaktadır.

2013 yılında dünya genelinde faaliyet gösteren “Intelligent Community Forum (ICF)” organizasyonu, istihdam inovasyon ilişkisine dair araştırma yapmış ve bir deklarasyon yayınlamıştır. İnovasyonun gelişmiş ve gelişmekte olan ekonomilerde imalat, pazarlama ve hizmetler sektöründe yeni ürün ve hizmet yaratarak istihdamı artırdığı; öte yandan, inovasyonla gelen yeni ürün ve hizmetin eskisinin yerini alması ile bilgisini geliştiremeyen, alışkanlıklarını rutinden yeniliğe dönüştürmeyen kişilerin işlerini kaybedeceğini belirtmiştir.¹⁹⁷ İnovasyonun bilinen ve en tartışılan istihdamı azaltıcı tarafı budur; ancak insanoğlunun ekonomik ve toplumsal gelişiminin tamamı inovasyonun sonucudur. Bu nedenle işgücü niteliğini geliştirmeli ve inovasyona dayalı iş kaybının oluşması inovasyonun önüne geçmemelidir.

Eko inovasyon pazarı kapsamında değerlendirilebilecek olan materyal ve geri dönüşüm pazarı ABD ve Japonya’da sürekli büyümektedir. Avrupa’da bu alanda 1.2-4.5 milyon ilave istihdam yaratılmıştır.¹⁹⁸

İrlanda’da 1985 yılında kişi başına düşen milli gelir 4.990 Dolar iken 2007’de 46.600 Dolar olmuştur. On yıl içerisindeki istihdam artışı yüzde 59 olarak gerçekleşmiştir. İrlanda mucizesinde inovasyon için gerekli insan kaynağına yatırım,

¹⁹⁵ Taymaz; 2001, s.234

¹⁹⁶ Benavente, Jose Miguel - Lauterbach, Rodolfo; “Technological Innovation and Employment: Complements or Substitutes?” **European Journal Of Development Research**, 20(2), 2008, doi:10.1080/09578810802060744 ,s.319.

¹⁹⁷ Innovation and Employment in the Intelligent Community, <http://www.intelligentcommunity.org/clientuploads/PDFs/WP-Innovation-Employment.pdf> (12.11.2013)

¹⁹⁸ Engin, Selin A. – Dinçbaş, Hülya; “Eko-İnovasyon ile Sürdürülebilir bir Ekonomi”, **Kalkınmada Anahtar Verimlilik Dergisi**, 2012 Nisan, Sayı 280.

inovasyonu teşvik eden ortam, güçlü üniversite-sanayi-özel sektör işbirliği ve inovasyonu destekleyen devlet politikaları bulunmaktadır.¹⁹⁹

Özel sektör hizmetleri ISIC Rev 4.'e* göre 45-82 arasında yer almakta olup; “bilgi yoğun piyasa” hizmetleri; bilgi ve iletişim sektörü, finans ve sigorta sektörü, Profesyonel, bilimsel ve teknik faaliyetler olarak ayrıştırılmaktadır.²⁰⁰ Bu sektörlerde inovasyon oldukça yoğun olup, hayati önem taşımaktadır. Bilgi yoğun piyasa kapsamında yer alan sektörlerdeki istihdam oranı, OECD ülkeleri ile kıyaslandığında üye ülkeler arasındaki en düşük istihdam Türkiye’dedir.²⁰¹

İşletme dinamikleri bir ekonominin üretiminin artmasında oldukça önemlidir. Küçük işletme büyümenin ve inovasyonun motoru iken, büyük işletmelerin ise uluslararası rekabet gücü bulunmaktadır. Girişim, istihdam ve katma değer hesaplanmasında ülkelerin işletme büyüklükleri geleceğe yönelik projeksiyonlar ve politikalar için oldukça önemlidir.²⁰²

3.4.2 İnovasyonun İşgücü Üzerindeki Etkisi

Endüstri devrimi işçileri rekabete zorlamış; makineleşmeye geçiş, bilgisayar teknolojisi kullanımı 1970-1980’lerden sonra nitelikli işgücüne ihtiyacı doğurmaya başlamış; bu durum da teknolojik değişimin işgücü üzerindeki en bilinen etkisi olmuştur. Teknolojinin etkisi az gelişmiş, gelişmekte olan ve gelişmiş ülkeler ayrımında farklılaşmaktadır. Ampirik çalışmalar; Çin’de bilim ve teknoloji yatırımlarının istihdam üzerinde önemli bir etkisi olmadığını, Hindistan’da teknoloji değişkenleri ile niteliksiz işgücü arasında negatif yönlü ilişkinin bulunduğunu, Kore’de teknolojik inovasyonun toplam istihdam üzerinde pozitif etkisi olduğunu ve bu etkinin imalat sanayide daha yüksek olduğunu göstermiştir.²⁰³ Şili için yapılan çalışmalar da ürün inovasyonunun

¹⁹⁹ Elçi, Şirin; **İnovasyon ve Kümelenme**, http://www.osbuk.org/haber/uplfiles/081101sirinelci_osbuk-inovasyon.pdf (09.08.2013)

*Bkz. ISIC Rev. 4 (NACE Rev.2) “International Standard Industrial Classification of All Economic Activities (Tüm Ekonomik Faaliyetlerin Uluslararası Standart Sanayi Sınıflaması)” Birleşmiş Milletler tarafından geliştirilen ve ekonomik verileri sınıflandırmak için kullanılan sistemdir.

²⁰⁰ <http://unstats.un.org/unsd/cr/registry/regest.asp?Cl=27>

²⁰¹ OECD, **OECD Science, Technology and Industry Scoreboard 2013**, OECD Publishing, http://dx.doi.org/10.1787/sti_scoreboard-2013-en, s.241.

²⁰² OECD, 2013, http://dx.doi.org/10.1787/sti_scoreboard-2013-en, s.244.

²⁰³ Merikül, **a.g.m.**, s.8.

istihdamı etkin bir şekilde artırdığını ancak süreç inovasyonunun istihdam üzerinde önemli bir etki yaratmadığını kanıtlamıştır.²⁰⁴

Organizasyonel süreçlerde yaşanan değişimlerle birlikte; inovasyonun sürdürülebilirliği ve işçi işveren ilişkilerinde yaratacağı değişim hakkında tartışmalar bulunmaktadır. Buna göre, inovasyon işçinin nispi üretiminde verimlilik şoku yarattığında bazı işler tehlikeye girebilmektedir. İşçi, inovasyonun meslekte gelecekte yaratacağı etkiye göre strateji belirleyebilmekte ve organizasyon içerisinde inovasyona karşıt bir tutum geliştirebilmektedir.²⁰⁵

İnovasyon ekonomisi kendisini, nitelikli işgücü ve bu işgücü için yüksek getiriler vadeden iş olanakları; bu iş olanaklarını yaratan hızlı büyüyen firmalar ve çok sayıda yeni kurulan işletme ile göstermektedir. Bu nedenle inovasyon ekonomisinin kurulması için nitelikli ve girişimci işgücüne ihtiyaç bulunmaktadır. Bir inovasyon ekonomisinin odağını işletmelerin gereksinime uygun nitelikte işgücünün yetiştirilmesi ve inovasyona dayalı girişimcilik eğitimleri verilmesi oluşturur.²⁰⁶

Ar-Ge ve teknoloji politikaları, mevcut sektörlerin verimliliklerini artırmada ve sanayide verimliliği yüksek sektörlerin hâkim olduğu bir yapıya dönüşümün sağlanmasında önemli role sahiptir. Sektörel verimliliğin artması, birçok alanı kesen müdahaleler gerektirmektedir. Bu açıdan işgücüne üretim sürecinin gerektirdiği beceri ve niteliklerin kazandırılması gerekmektedir. Bu nedenle, işgücünde yer alan kişilerin nitelik ve becerilerinin artırılması yoluyla yenilikçi ve sürdürülebilir üretim sürecine geçilmesine ihtiyaç vardır.²⁰⁷

3.4.3 İnovasyonun Finansmanı

Pek çok ülkede devlet tarafından finanse edilen Ar-Ge ve inovasyon desteklerinin KOBİ'lere aktarılan tutarının özellikle son on yılda yüzde 40 ila yüzde 80 arasında arttığı görülürken; Japonya, Lüksemburg ve ABD gibi yüksek gelirli ülkelerde yüzde 80 üzerinde kamu desteği 250'den fazla çalışanı olan işletmelere

²⁰⁴ Benavente, **a.g.m.**, s.318.

²⁰⁵ Hannan M. - Freeman J.; "Structural Inertia and Organizational Change", **American Sociological Review**, Vol. 49, No. 2, 1984, ss.149-164.

²⁰⁶ Elçi, Şirin; "Rekabet ve Kalkınma İçin İnovasyon", **Çerçeve Dergisi**, MÜSİAD, Eylül 2009, s.62-68.

²⁰⁷ Kalkınma Bakanlığı, **Onuncu Kalkınma Planı (2014-2018)**, Ankara, 2013, s.64.

yönlendirilmiştir. Türkiye’de ise KOBİ’lere ve büyük işletmelere sağlanan inovasyon desteği aynı oranlardadır.²⁰⁸

Tablo 28: Ürün/süreç İnovasyonu Yapan Girişimlerin Finansmanı,2010-2012,(%)

Faaliyet Kolları	Finansal Destek Alan Girişimci Oranı	Merkezi kamu kurum/kuruluşları ve TTGV	Yerel veya bölgesel kamu kuruluşları	Avrupa Birliği
Genel	24,1	22,0	3,6	1,8
Sanayi	26,0	24,0	3,2	1,6
İmalat Sanayi	26,1	24,1	3,1	1,6
Hizmet	21,2	19,0	4,1	1,9
Toptan Ticaret	22,1	20,3	5,5	2,2
Bilgi ve iletişim	33,7	31,3	2,7	4,8
Bilimsel Ar-Ge Faaliyetleri	76,5	67,6	5,9	20,6

Kaynak: TÜİK Yenilik Araştırması, 2012

Türkiye’de inovasyonun finansmanı ile ilgili temel verilerin olduğu Tablo 28’de bakıldığında; en fazla inovasyon desteği alan girişimcinin bilimsel Ar-Ge faaliyetleri alanındaki girişimciler, sonrasında bilgi ve iletişim sektöründeki girişimciler ve imalat sanayide faaliyet gösteren girişimciler olduğu görülmektedir. İnovasyon desteklerinin ise büyük çoğunluğu merkezi kamu kurum/kuruluşları ve TTGV tarafından verilmektedir.

Tablo 29: Ürün/Süreç İnovasyonu Yapan KOBİ’lerin Finansmanı, 2010-2012 (%)

Büyüklik Grubu	Finansal Destek Alan Girişimci Oranı	Merkezi kamu kurum/kuruluşları ve TTGV	Yerel veya bölgesel kamu kuruluşları	Avrupa Birliği
10-49	22,5	20,2	3,7	1,7
50-249	27,2	26,0	3,2	1,6
250+	35,4	33,0	3,3	3,5

Kaynak: TÜİK Yenilik Araştırması, 2012

KOBİ inovasyonunu incelemek gerekirse, en fazla finansal destek alan işletmelerin büyük işletmeler ardından orta ölçekli işletmeler olduğu görülmektedir. Merkezi kamu kurum/kuruluşları ve TTGV’nin destekleri KOBİ’lere en fazla ulaşan destek kaynağı olmuştur.

²⁰⁸ OECD; **OECD Science, Technology and Industry Scoreboard 2013**, “Unleashing innovation in firms” OECD Publishing. http://dx.doi.org/10.1787/sti_scoreboard-2013-en s.184,185.

3.5 İSTİHDAM YARATAN İNOVASYON POLİTİKALARI İYİ UYGULAMA ÖRNEKLERİ

3.5.1 ABD- Texas, Austin Örneği : “Opportunity Austin”

Austin’de doğan ve büyüyen nüfusun yüzde 95’i genel ekonomik aktiviteye katılmakta sorun yaşadığı ve buna rağmen işsizlik oranının bu bölgede yüzde 6.3 olduğu dönemde inovasyona dayalı istihdam politikası uygulanmıştır. 2004 yılında “Opportunity Austin”, 2009 yılında toplamda 72.000 yeni iş yaratma hedefiyle yola çıkmıştır. Proje, üniversite-özel-kamu işbirliği projesidir. En başarılı uygulamalarından biri, Gelişen Teknolojiler Programı’dır. Ağ ve enformasyon sistemi ile ilgili bu proje; ticaret odası, lokal inkübasyon merkezleri ve beceri geliştirme kuruluşlarının ortaklığında girişimcilerle iletişim kurularak mentörlük hizmetleri ve kaynak sağlanması ile gerçekleştirilmiştir. Program Texas Üniversitesinin uluslararası düzeyde tanınan bir bilgisayar ve ağ laboratuvarına kavuşmasını sağlamıştır. 2009 yılına geldiğinde proje, yaratıcısının büyük hayallerini de aşarak toplamda 124.000 yeni iş yaratmıştır. Beklenen 2.9 Milyar Dolarlık katma değer ise 5.7 Milyar Dolar olarak gerçekleşmiştir. Austin, 2013 yılı itibariyle 100 bin çalışanı olan 3.300 teknoloji şirketine sahiptir.²⁰⁹

3.5.2 Taiwan, Taichung Örneği : Eğitimleri Girişime Dönüştürme

Taichung, 13 üniversite, pek çok bilim parkı, araştırma enstitüsü, inkübasyon merkezleri olan bilim ve teknolojiye yoğun sektörlerin ağırlıklı olarak faaliyet gösterdiği; dijital teknoloji, biyoteknoloji, uzay endüstrisi ve enformasyon teknolojilerinin merkezidir. Ülkenin ekonomik büyümesinde Taichung’un gelişmişliğinin ve endüstrisinin payı bulunmaktadır. 2011 yılında sadece bu bölgedeki şirketlerin gelirleri toplamı 8 Milyar ABD Doları olmuştur. Açılması beklenen yeni Makine Teknoloji Parkınının 60.000 yeni iş yaratması beklenmektedir.²¹⁰

3.5.3 Kanada, New Brunswick, Saint John Örneği

2000 yılında ekonomik krizi imalat sektöründeki yüzde 26’lık istihdam düşüşü ile karşılayan Saint John’da nüfusun çeyreği yoksulluk sınırına düşmüştür. 2003 yılında

²⁰⁹ <http://www.austinchamber.com/the-chamber/opportunity-austin/> (10.09.2013)

²¹⁰ Innovation and Employment in the Intelligent Community, <http://www.intelligentcommunity.org/clientuploads/PDFs/WP-Innovation-Employment.pdf> (12.11.2013)

belediye ve 4 çevre şehir ile kalkınma stratejisi belirlenmiştir. Strateji; özel sektör, kuruluşlar ve içerisinde çalışma ofislerinin de olduğu üç devlet organizasyonunun işbirliğini gerektirmektedir. Enterprise Saint John ekonomik kalkınma ajansı bu aşamada girişimciliği, teknolojiyi ve nitelikli işgücünün yaratılmasını desteklemiştir.²¹¹

3.5.4 Amerika ve “Project GATE” Tecrübesi

ABD Çalışma Bakanlığı ve Küçük İşletme İdaresi'yle işbirliğine girerek “Project GATE” modeliyle iş kurma programı oluşturmuştur. 2003-2005 yılları arasında 7 şehirde uygulanan proje ile ihtiyaç analizi, atölye çalışmaları, mentörlük ve finansman desteği sağlanmıştır. Projeye 4.198 başvuru yapılmıştır. Birebir yapılan danışmanlık hizmetleri sonrasında verilen girişimcilik eğitimleri; genel işletme dersleri, hukuk, muhasebe, pazarlama gibi eğitimleri kapsamıştır. Eğitim programı katılımcıların statülerine, iş deneyimlerine ve eğitim seviyelerine göre kategorize edilmiştir. Eğitimler sonrasında doğrudan mentörlük hizmeti sağlanmıştır.²¹²

3.5.5 Etki Yatırımı (Impact Investment)

Etki yatırımı (impact investment), firma, organizasyon ve fonlara; hesaplanabilir sosyal ve çevresel etki yaratmaları yanında finansal getiri de sağlamaları için yapılan yatırımlardır. Gelişmekte olan veya gelişmiş ülkelerde yapılan etki yatırımı özel sermaye fonudur. Etki yatırımı için en önemli kriterlerde biri sürdürülebilir istihdamın sağlanması olup; 128 ülkeden seçilen 4.090 firma 15 yılda 131 milyon kişiye hizmet sağlamış ve 609.076 kişiyi istihdam etmiştir. Bu süreçte 264.9 Milyar ABD Doları gelir yaratmıştır.²¹³

Amaçlarını yerine getirmek için Global Etki Yatırımı Ağı (Global Impact Investment Network-GIIN) kurulmuştur. GIIN, uluslararası fonların biraraya geldiği ve yatırım yaptığı bir organizasyon olup, yatırımcıların bazı somut yatırımlarda gözettiği hedefler aşağıdaki gibi olmuştur:

- Mikro finans uygulamalarında etkinliğin artması
- Düşük gelirli için sağlık harcamalarının ve hizmetlerinin artırılması

²¹¹ http://www.enterprisesj.com/true_growth (01.11.2013)

²¹² Growing America Through Entrepreneurship: Final Evaluation of Project GATE, December 2009 <http://www.impaqint.com/files/4-Content/1-6-publications/1-6-2-project-reports/GATEFinal1209.pdf> (10.09.2013)

²¹³ http://iris.thegiin.org/files/iris/IRIS_Data_Brief_June_2013_FINAL.pdf (10.09.2013)

- Dezavantajlı grupların ekonomik fırsatlarının artırılması
- Sosyal girişimcilere daha güçlü bir fon mekanizması kurulması
- Yenilenebilir enerjinin güçlendirilmesi
- Bankadan kredi alamayan kredi ihtiyaç sahiplerinin kredilendirilmesi
- Tarımsal girişimciler için ekosistem sağlanması
- Afrika'daki çocukların kaliteli eğitime ulaşmalarının sağlanması
- Ekolojik dengenin korunması
- Kadınlar için finans mekanizmalarının geliştirilmesi.

Bu amaçlardan da anlaşılacağı gibi GIIN, sosyal girişimciliğin geliştirilmesinde önemli bir fon kaynağı olmuştur. Yönetimi Yatırımcılar konseyi vasıtasıyla yürütülmektedir.²¹⁴

3.6 BÖLÜM DEĞERLENDİRMESİ

Kamu istihdam kurumu için inovasyon önceliği istihdam yaratan inovasyondur. Yapılan çalışmalar ürün inovasyonunun süreç inovasyonundan daha fazla istihdam etkisine sahip olduğunu göstermiştir. Yine sektörel anlamda en fazla inovasyon istihdam etkisi ulusal ve uluslararası akademik yazında “imalat sanayi” açısından incelenmiş bu alandaki inovasyona dair etkiler kanıtlanmış olmakla beraber; kamu istihdam hizmetlerini yürüten kurum olarak İŞKUR tarafından bu alana yönelik bir politika henüz belirlenmemiştir. Bu nedenle Kamu İstihdam Kurumunun, bu alanda akademiye paralel ve üniversite işbirliğinde çalışmalar yürütmesi ve kendi eylem planını belirlemesi ihtiyacı oluşmuştur.

Kamu istihdam kurumlarının inovasyonu, işgücünün niteliğini artıracak bir olgu olarak görmesi ve desteklemesi yaygınlaşmaya başlamıştır. Dünya genelinde istihdam yaratan sektörler belirlenmekte; mikro kredi anlayışı sosyal politika anlamında varolmakta, girişimciliği desteklemek için daha makro önlemler ve desteklerin gerekliliği kabul görmektedir. Özellikle geleneksel sektörlerde yapılan yatırımların mikro kredi inisiyatiflerince desteklenmesi; girişimciliğin geliştirilmesinde inovasyon tabanlı projelerin desteklenmesi gerekliliğini ortaya koymaktadır.

²¹⁴ Global Impact Investment Network
<http://www.thegiin.org/cgi-bin/iowa/resources/profile/index.html> (10.09.2013)

DÖRDÜNCÜ BÖLÜM

KOBİ VE YENİ GİRİŞİMCİ DESTEK MEKANİZMALARI

Çalışmanın bu bölümünde; beşinci bölümde ele alınacak modele referans teşkil etmesi amacıyla KOBİ'lerin ve girişimci adaylarının faydalanabileceği destek mekanizmalarına yer verilmiştir. Bu bölümde belirtilen desteklerden farklı, proje bazlı destekler de uygulanmakta olup; burada temel destekler anlatılmıştır.

KOBİ'lerin ve yeni işletme kuracakların finansal açıdan desteklenmesinin ilave istihdam yaratacağına önceki bölümlerde değinilmekle beraber; finans mekanizmalarından faydalanan girişimci ve KOBİ'lerin ne kadar ilave istihdam yarattığı ile ilgili detaylı ve kurum bazında bilgilere ulaşılamamaktadır.

4.1 KOBİ VE GİRİŞİMCİ FİNANSMANI

Finansman, bir işletmenin yatırımlarını ve cari faaliyetlerini finanse etmek için ihtiyacı olan sermayenin sağlanmasıdır.²¹⁵

İş fikri ne kadar başarılı olursa olsun hatalı finansal tercihler işletmenin başarısızlığı ile sonuçlanmaktadır. Bu nedenle iyi bir iş fikri, fizibilite çalışması, pazar araştırmaları, girişimcilik eğitimi, finansal analiz yanında; alternatif finansman yöntemlerinin her yönüyle bilinmesi işletmenin gerek erken evre kuruluş aşamasında gerek işletmenin ilerleyen dönemlerinde oldukça önemlidir.

KOBİ'ler yapı olarak küçük işletmeler oldukları için üretim sürecinde alan ekonomilerinin ve pozitif ölçek ekonomilerinin girdilerinden ve avantajlarından yararlanamamaktadır. Yeterli sermaye birikimi de sağlayamayan KOBİ'ler bu şekilde bir fasit daire içerisinde finansal sorunlarını otofinsanman yöntemleriyle çözmeye çalışmaktadır.²¹⁶

²¹⁵ YÜKSEL, a.g.e., s.18.

²¹⁶ Yalama, Abdullah vd.; **Girişim Finansmanı**, Eskişehir, Anadolu Üniversitesi Yayınları, 2012, s.124.

Dünya bankası Yatırım Ortamı araştırmasında Türkiye’de yeni kurulan işletmelerin yaklaşık %50’si ilk iki yılda başarısız olmakta ve dördüncü yılın sonunda sadece yüzde 40’ı ayakta kalabilmektedir.²¹⁷ Bu işletmelerin 2. ve 4. yıllarında yaratılan iş hacmi ve istihdam oranlarının yüzde 10’un altında kaldığına bakılınca işletmelerin hızla büyümediği ve yeni işlerin ve ilave istihdamın yaratılmasında kuruluş ve gelişme evresindeki girişimcilerin desteklenmesinin önemi daha iyi anlaşılmaktadır.

Girişimci finansmanının istihdama katkısına bakıldığında; ABD’de 2008 yılında özel sektör tarafından yaratılan istihdam artışı %0,2, girişim sermayesi şirketleri tarafından yaratılan istihdam artışı ise %1,6’dır.²¹⁸

Bu aşamada işletmelere ve kendi işini kurmak isteyenlere verilen girişimcilik eğitimlerinin önemi daha iyi anlaşılmaktadır. Temel seviye girişimcilik eğitimlerinin yanısıra; ek modüller ile desteklenen girişimcilik eğitimleri ile girişim finansmanı ve iş planı hazırlama detaylı olarak anlatılabilmekte; girişimci danışmanlığı ile desteklenen eğitim sonrası iyi bir iş planı alternatif yatırım araçları/kurumları tarafından finanse edilebilmektedir.

KOBİ’lerin finansman sorunları incelendiğinde; KOBİ’lerin özsermayelerinin büyük işletmelere göre yetersiz olması ve borçlanırken teminat gösterecek varlıklarının bulunmamasından bahsetmek gerekir. Ayrıca KOBİ’lerin limitet şirket şeklinde kurulması sermaye piyasası araçlarından yararlanamamalarına sebep olmaktadır. Kısa vadeli finans politikalarının etkin finansal planlamayı engellemesinin yanısıra yüksek faiz oranları ile düşük miktarlarda borçlanabilmeleri, işçi ve girdi maliyetlerinin yüksek olması KOBİ’lerin sıklıkla karşılaştığı finansal sorunlar arasında sayılabilmektedir.²¹⁹

Ayrıca enflasyonun girdi maliyetlerini sürekli artırması ve artışların ürün fiyatlarına aynı zamanda yansıtılmaması sorunu KOBİ’lerin özsermayelerinin zaman içinde erimesine sebep olmakta; özellikle konjonktürel dalgalanma dönemlerinde

²¹⁷ Dünya Bankası Yatırım Ortamı Araştırması, <http://documents.worldbank.org/curated/en/2010/05/12786352/turkey-investment-climate-assessment-crisis-private-sector-led-growth>, (25.09.2013)

²¹⁸ Yatmaz; **a.g.e.**, s.15.

²¹⁹ Yalama; **a.g.e.** s.124.

işletme faaliyetlerinin tamamı etkilenmekte, yeni yatırımların yapılması ve yüksek teknoloji kullanılması güçleşmektedir.²²⁰

Pek çok akademik araştırmaya göre küçük işletmeler finansmana erişimi en önemli sorun kaynağı olarak görmekte; buna karşın işletme ölçeği büyüdükçe finansman imkanlarına erişim de artmaktadır.

KOBİ'ler için "finansman açığı (financing gap)";birçok KOBİ'nin varolan kaynakları etkinlikle kullanabileceği ancak formal finansal sistemde bu fonlara erişemediği durumlar için kullanılmaktadır. Finansman açığının en temel sebeplerinden biri işletmelerle finans kuruluşları arasındaki bilgi asimetrisidir.²²¹

Finansmana erişim arz yönünden finans araçlarının yetersiz olması, uygun şartlarda sağlanamaması; talep yönünden ise bilgi asimetrisi, teminat sorunları, işletmenin finansal yapısının zayıf olması ve kurumsallaşma eksikliği nedeniyle oluşabilmektedir.

Bu nedenle finansman ve yönetsel destek sürdürülebilir KOBİ'lerin oluşumda katalizör görevi görmekte olup; kurumsal dönüşüm ve profesyonel yönetim anlayışına geçilmesi adına teşvik edicidir. Özellikle yenilik tabanlı yeni endüstriler, yeni iş kolları yaratması ile istihdam ve ihracat artışı ile ekonomiye hız kazandırmaktadır.²²²

OECD'nin 2013 yılında yayınlamış olduğu KOBİ'lerin ve Girişimcilerin Finansmanı raporunda OECD ülkelerinin 2007-2011 yılları arasında KOBİ kredileri incelenmiş; İtalya, Portekiz, İngiltere ve ABD'de KOBİ'lere sağlanan krediler negatif bir trend izlediği görülmüştür. 2007 yılı baz tutularak yapılan analizde Türkiye 2010-2011 yıllarında KOBİ kredilerinde en fazla artışı yakalayan ülke olmuştur. Türkiye 2007 yılı sıfır puan baz alındığında; 2008 yılında yüzde 10.6'lık KOBİ kredi hacmi genişlemesi yakalamış, 2009 yılında küresel ekonomik krizin etkisiyle kredi hacmi

²²⁰ Oktay, Ertan – Alptekin, Güney; "Türkiye'de KOBİ'lerin Finansman Sorunu ve Çözüm Önerileri", **21. Yüzyılda KOBİ'ler : Sorunlar, Fırsatlar ve Çözüm Önerileri Sempozyumu**, Doğu Akdeniz Üniversitesi, KKTC, 03-04 Ocak 2002, s.4.

²²¹ OECD, **The SME Financing GAP Volume I Theory and Evidence**, 2006, http://ec.europa.eu/enterprise/newsroom/cf/_getdocument.cfm?doc_id=624 s.9,19, (12.09.2013).

²²² Yatmaz, **a.g.e**, s.15.

yüzde 1.6 küçülmüştür. Bununla birlikte 2010 yılında yüzde 50.7, 2011 yılında ise yüzde 29.3 baz puanlık bir kredi hacmi artışına ulaşmıştır.²²³

Finansman arzında çeşitlilik yolu ile artış deneyimli ve profesyonel işgücü ile dünya pazarlarında rekabet edebilirliği sağladığı gibi iyi yönetim uygulamalarını da yaygınlaştırmakta ve kaliteli istihdamı artırmaktadır.²²⁴

Küçük İşletmeler Yasası'nda belirtilen on prensibe AB adayı ülkelerin uyumu değerlendiren raporda; KOBİ'lerin finansmana erişimlerinin en yüksek puan 5 olmak üzere puanlandığı sistemde Türkiye; Kredi Garanti uygulamasında 4.5, Kamu başlangıç sermayesi fonlarında 3.5, iş melekleri ağında 2.5, mikro kredi uygulamalarında 2.5, finansal kiralama 4.0, risk sermayesi fonlarına erişimde 4.5 puan almıştır. Bu noktadan hareketle KOBİ finansmanında düşük puanlı finansman mekanizmalarının geliştirilmesi önemlidir. Aynı Raporda finansal okur yazarlığın düşük olması da bu alanda mesleki eğitimlerin verilebileceğini, girişimcilik eğitimleri alan kişilere finansal okur yazarlık eğitimlerinin verilmesinin önemine dikkat çekmektedir.²²⁵

4.2 FİNANSMAN YÖNTEMLERİ VE TÜRKİYE UYGULAMALARI

Finansman araçları girişimci evrelerine göre farklılık göstermektedir. Kuruluş aşamasında olan erken evre girişimci; ağırlıklı olarak otofinansman yöntemini tercih etmekte; bunun yanısıra kişisel birikimleri, çevresinden borçlanması, kredi kartları, vadeli mal alımları, yerel yatırımcılar ve melek yatırımcılar aracılığıyla da girişimini finanse edebilmektedir. Buna karşın gelişme aşamasında girişimci; iç nakit akışı, banka kredileri, risk sermayesi, birincil halka arz ve varlığa dayalı borçlar ile finansman kaynağı sağlayabilmektedir. Olgunluk aşamasındaki girişimci ise ikincil pay teklifleri, hisse senedi satışları, banka kredileri, değerli kağıtlar ve varlığa dayalı borçlar aracılığı ile finansman imkanı bulabilmektedir.²²⁶

²²³ OECD, **Financing SMEs and Entrepreneurs 2013 An OECD Scoreboard**, Recent trends in SME and Entrepreneurship Finance, s.22-23-24.

²²⁴ TTGV; **Girişim Sermayesi: Türkiye için Çıkarımlar ve Öneriler**, TTGV Yayınları, Ankara, 2012, s.X

²²⁵ OECD, **SME Policy Index: Western Balkans and Turkey 2012: Progress in the Implementation of the Small Business Act for Europe**, OECD Publishing, 2012, <http://dx.doi.org/10.1787/9789264178861-en> s.42 (29.09.2013)

²²⁶ Luecke, R.; **Girişimcinin El Kitabı**, Çeviren: Ümit Şensoy, İş Bankası Kültür Yayınları, İstanbul, 2010, s. 108.

Şekil 11: Finansman Türlerine Göre Gelişim Evreleri

Kaynak: TTGV, “Girişim Sermayesi: Türkiye için Çıkarımlar ve Öneriler”

4.2.1 Girişim (Risk) Sermayesi

Girişim sermayesi, bağımsız profesyonel yönetici aracılığıyla yüksek büyüme potansiyeline sahip girişimlere yatırım yaparak getiri elde etmeyi amaçlayan kolektif bir yatırım aracıdır. Uluslararası kabul gören en iyi uygulamalarda girişim sermayesi fonu kapalı uçlu (sürelî) olarak kurulur ve süresi sonunda tasfiye edilir.²²⁷

Mucit, girişimci ve risk sermayedarı olmak üzere üçlü yapıya sahip bu yöntemde mucit yeni bir buluş ortaya koyan kişi veya fikrin sahibi; girişimci, pazar, tedarik yöntemi, örgütlenme biçimlerini bir araya getiren kişi; risk sermayedarı ise bu yatırıma gerekli finansmanı sağlayan kişi/kuruluştur.²²⁸

Girişim sermayesi şirketleri;

- Erken dönem girişim sermayesi (Çekirdek sermayesi (seed capital), başlangıç sermayesi (start-up capital), erken aşama finansmanı (early stage financing))

²²⁷ TTGV, a.g.e., s.6.

²²⁸ Yalama, a.g.e., s.6.

- Gelişme dönemi girişim sermayesi (geçit finansmanı, büyüme-gelişme sermayesi)
- Çıkış dönemi girişim sermayesi (köprü finansmanı, yerine koyma sermayesi, şirket paylarının satın alınması)

olarak sınıflandırılabilir.²²⁹

İşletmenin henüz fikir aşamasında, Ar-Ge dönemi çalışmalarında kullanılmak üzere sağlanan çekirdek sermaye en riskli yatırım türlerinden biri olarak karşımıza çıkmakta; bu dönemde yapılan yatırımların çoğunlukla bir yıl sürdüğü ve bir yıl sonunda da yüzde 70'inin terk edildiği gözlenmektedir. Başlangıç sermayesi ise en temel girişim sermayesi türü olup; girişimcinin Ar-Ge çalışmalarını tamamladığı, iş planlarını yaptığı hatta işletmesini kurduğu dönemi de kapsayabilmektedir. Bu aşamada başlangıç sermayesi, girişimi ticarileştirme ve pazarlama boyutunda ortaya çıkmaktadır. Gelişme dönemi girişim sermayesi türlerinden geçit finansmanı pazarlama ve tam kapasite ile üretim dönemi için gerekli olan sermayeyi; büyüme sermayesi ise kapasitesini ve pazar payını artırmak isteyen girişimciye yapılan yatırımı ifade etmektedir.²³⁰

Çıkış dönemi girişim sermayesi ise yatırımcının hisse senetlerini borsa aracılığı ile elden çıkarması ile ilgili olup; çıkış stratejileri yatırımcının ve girişimcinin karlılığını belirlemektedir.

Girişim sermayesi şirketleri genellikle firmalara 2 ila 4 yıl arasında yatırım yapmakta; sonrasında ise çıkış stratejileri ile işletme ortaklığından ayrılmaktadır. Bu nedenle girişim sermayesi şirketleri için gelişmiş sermaye piyasalarının varlığı hayati önem taşımaktadır.²³¹

Risk sermayesi şirketleri yatırım yaptıkları firmalara; finansal ve stratejik planlama, finansal denetim, insan kaynakları yönetimi, bütçeleme konularında da destek hizmeti sağlamaktadır.

Girişim sermayesi şirketleri özellikle inovatif girişimleri desteklemekte,

²²⁹ Yatmaz; **a.g.e.**, s.16-18.

²³⁰ Yatmaz; **a.g.e.**, s. 20

²³¹ Yüksel; **a.g.e.**, s.19

teknoloji yoğun sektörlerde yatırım yapmaktadır.²³² Microsoft'tan, Yahoo'ya, Intel'den, Apple'a kadar pek çok firmayı dünya devi yapan risk sermayesi Türkiye'de ilk kez 1996 yılında Vakıfbank A.Ş girişimi ile kurulmuştur.²³³

Türkiye'de risk sermayesi henüz dünyadaki iyi örnekler kadar gelişmemiştir. Bunun nedenleri arasında Ar-Ge transferlerinin yeterli seviyede olmaması, girişimcilik ekosisteminden kaynaklı sorunlar, finansal piyasaların derin olmaması gösterilebilir.

ABD'de 1946'lı yıllarda American Research&Development şirketi ile başlayan risk sermayesi sektörü İngiltere, Fransa, Almanya, İspanya ve Avustralya'da gelişmiştir. OECD'nin 2011 yılında yayınladığı rapor kapsamında ABD ve Avrupa'da 1995-2010 yılları arasındaki risk sermayesi yatırımları incelendiğinde; ABD'de yapılan risk sermayesi yatırımları Avrupa'nın tamamından yüksek seyretmiştir.²³⁴

Risk sermayesi şirketlerinin uluslararasılaşması 1980'lerden itibaren gerçekleşmiştir. Sektörün en yüksek karlılık oranları 1980-1997 yıllarına rastlamakta; üç aylık bazda yatırımlarına %22 getiri sağladığı görülmektedir. 1997-2000 yıllarında e-ticaretin başlaması ile risk sermayesi uygulamaları %250 artmıştır. 2009'da kredi krizinin etkisi ile birlikte risk sermayesi yatırım sayısı en düşük seviyeye inmiş, yatırımların likitideleri azalmış, halka arz zorlaşmış, karlılık oranları düşmüştür.²³⁵

Bu çerçevede girişim sermayedarları tarafından girişimcilerin kullanımına sunulan sermayeye girişim sermayesi fonu denilmekte; limited ortaklıklar, yatırım ortaklıkları, devlet fonları, özel sektör iştirakleri şeklinde kurulabilmektedir.²³⁶

Girişim sermayesi türleri; enformel girişim sermayesi (iş melekleri (business angels)), kurumsal girişim sermayesi (corporate venture capital) ve geleneksel girişim sermayesi (institutional venture capital) olarak sınıflandırılmaktadır. Enformel girişim sermayesi kişisel tasarruflara dayalı, bireysel yatırımcıların kişisel tecrübelerini aktardıkları; sınırlı yatırım kapasitesi ve sınırlı proje değerlendirmesi ile gayri resmi kontrollere tabi bir risk sermayesi türüdür. Kurumsal girişim sermayesinde kaynak

²³² Yüksel; **a.g.e.**, s.19.

²³³ Yatmaz; **a.g.e.**, s.62.

²³⁴ OECD; **The Changing Landscape of Innovation, OECD Science, Technology and Industry Scoreboard 2011**, OECD Publishing, s.37, http://dx.doi.org/10.1787/sti_scoreboard-2011-en, (17.10.2013)

²³⁵ Yalama; **a.g.e.** s.124.

²³⁶ Yatmaz; **a.g.e.**, s.14.

işletme fonları olup; büyük şirket iştirakleri yatırımcı statüsündedir. Büyük yatırım kapasitesi ve kapsamlı proje değerlendirmelerinin yanısıra firma kontrolleri öne çıkmaktadır. Geleneksel girişim sermayesi modelinde ise kurumsal girişim sermayesi şirketleri fon kaynağı olup; yatırımcı limited ortaklıklardır. Yatırım deneyimlerinin paylaşıldığı, büyük yatırım kapasitesi ve kapsamlı proje değerlendirmelerinin olduğu bu türde resmi kontroller geçerlidir.²³⁷

Özel sektör tarafından finanse edilen girişim sermayesi türlerinden ayrı olarak devletin dahil olduğu bir girişim sermayesi modelinden bahsetmek gerekir. Girişim sermayesinin istihdam yaratma ve kalkınmayı hızlandırma fonksiyonlarından ötürü devlet bu mekanizmayı doğru bir kurgu ile etkili bir şekilde kullanabilecektir.²³⁸

Girişim Sermayesine ilişkin Türkiye’de ilk yasal düzenleme 1993 yılında Sermaye Piyasası Kurulu (SPK) tarafından yayımlanan Girişim Sermayesi Yatırım Ortaklıklarına İlişkin Esaslar Tebliği ile yapılmıştır. Buna göre Girişim Sermayesi Yatırım Ortaklığı (GSYO); kayıtlı sermayeli olarak kurulan ve çıkarılmış sermayelerini esas olarak girişim sermayesi yatırımlarına yönelen ve Kanunda risk sermayesi yatırım ortaklığı olarak ifade edilen ortaklıkları ifade etmektedir.²³⁹

KOBİ Girişim Sermayesi ve Yatırım Ortaklığı A.Ş.; KOBİ’lerin finansal ihtiyaçlarını karşılamak üzere; TOBB, Halk Bankası, KOSGEB, TESK ve 16 Sanayi ve Ticaret Odası’nın ortaklığında kurulmuştur. İş Risk Sermayesi Yatırım Ortaklığı A.Ş. Türkiye’nin en büyük girişim sermayesi şirketi olup; Aralık 2012 verileri ile iştiraklerine toplam 109,4 milyon ABD Doları sermaye aktarmış, 344 milyon ABD Doları borç plasmanı desteklemiş; iştirakleri için toplam 454,3 milyon ABD Doları tutarında kaynak yaratmıştır.²⁴⁰

Türkiye’de ayrıca yabancı girişim sermayesi şirketlerinden Alliance Capital, Merrill Lynch, AIG, Providence Capital, Morgan Stanley faaliyet göstermektedir. iLab Holding, İstanbul Venture Capital Initiative (iVCi), Teknoloji Yatırım A.Ş. Türkiye’de

²³⁷ Yatmaz; **a.g.e**, s.25.

²³⁸ Yatmaz; **a.g.e**, s.35.

²³⁹ Girişim Sermayesi Yatırım Ortaklıklarına İlişkin Esaslar Tebliği, Seri: VI No: 15, 20.03.2003-25054

²⁴⁰ Bayar, Yılmaz; “Girişimcilik Finansmanında Risk Sermayesi ve Melek Finansmanı”, **Girişimcilik ve Kalkınma Dergisi** (7:2) 2012, s.141.

faaliyet gösteren diğ er önemli girişim sermayesi yatırım ortaklıklarındandır.²⁴¹

4.2.2 İş Melekleri

Enformal girişim sermayesi modeli olarak incelenen iş meleklerinden literatürde ilk kez İngiliz Profesör William Wetzel bahsetmiştir. Melek (angel) kavramı; gösteri üretmek için riskli yatırımlar yapan Broadway gösterilerinin zengin finansörlerini tanımlamak için kullanılmıştır. Bu kişiler, beğendikleri sanatçıların Broadway’de yer almasını sağlamak üzere gösterilerinin finansmanını sağlamışlardır. Günümüz iş melekleri de benzer şekilde beğendikleri fikirlere riskli yatırım yapan finansal olarak sofistike özel yatırımcılardır.²⁴²

Bugün ise iş melekleri enformal bir girişim sermayesi türü olup; aracı kurum olmadan yatırımcının doğrudan bir girişimciyi finanse ettiği durumları ifade etmektedir.²⁴³

İş melekleri/melek yatırımcılar bağımsız ya da grup halinde hareket edebilmektedir. Genellikle erken evre kuruluş aşamasında olan girişimcilere destek vermekte olup; teknoloji ve inovasyon odaklı fikirler ağırlıkta olmak üzere bütün sektörlere yatırım yapabilmektedirler. Genellikle risk sermayesi yatırımcılarının desteklemediği fikirlerin melek yatırımcılar tarafından desteklendiği görülmektedir.²⁴⁴

6327 sayılı Kanuna göre; 31/12/2017 tarihine kadar, 9/12/1994 tarihli ve 4059 sayılı Hazine Müsteşarlığının Teşkilat ve Görevleri Hakkında Kanununun ek 5 inci maddesi kapsamına giren bireysel katılım yatırımcısı tam mükellef gerçek kişiler, bu maddenin yürürlüğe girdiği tarihten sonra iktisap ettikleri tam mükellef anonim şirketlere ait iştirak hisselerini en az iki tam yıl elde tutmaları şartıyla, 213 sayılı Vergi Usul Kanununun değerlemeye ait hükümlerine göre hesapladıkları hisselerin tutarlarının %75’ini yıllık beyannamelerine konu kazanç ve iratlarından hisselerin iktisap edildiği dönemde indirebilirler. Bilim, Sanayi ve Teknoloji Bakanlığı, Türkiye Bilimsel ve Teknolojik Araştırma Kurumu ile Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı tarafından belirlenen araştırma, geliştirme ve yenilikçilik programları kapsamında projesi son beş yıl içinde desteklenmiş kurumlara iştirak

²⁴¹ Sermaye Piyasası Kurulu, <http://www.spk.gov.tr/apps/kyd/iletisim.aspx?ctype=rsyo> (18.11.2013)

²⁴² Bayar; **a.g.e.**, s.133.

²⁴³ Yatmaz; **a.g.e.**, s.23

²⁴⁴ Bayar; **a.g.e.**, ss.137-141.

sağlayan bireysel katılım yatırımcıları için bu oran %100 olarak uygulanır.²⁴⁵

Kanun kapsamında iş meleklerine verilen desteklerle yatırımın ve dolayısıyla istihdamın artması beklenmektedir.

4.2.3 Banka Kredileri

Ülkelerin büyük çoğunluğunda banka kredileri önemli bir finansman yöntemi olup, bankalar KOBİ'lere; spot kredi, rotatif kredi, ihracat kredileri, döviz kredileri, iştirak-iskonto kredileri, teminat mektubu, teknoloji destek kredisi, makine ekipman kredileri, işyeri yenileme kredisi gibi faiz, vade ve nitelik açısından farklı ve geniş finansal enstrümanlar sunmaktadır.

Bankacılık sistemi konsolidasyonu ile küçük ve yerel bankaların sayısı azalmış, KOBİ'lerin banka kredilerine erişimi zorlaşmıştır. Buna karşılık; bilgi ve iletişim teknolojilerinde yaşanan gelişmelere paralel olarak KOBİ'ler ürün yelpazesini genişletmiş, maliyetlerini düşürmüşlerdir. Sermaye piyasalarındaki olumlu gelişmeler ve bankacılık sektörünün yapısal anlamda güçlenmesi ile bankalar KOBİ bankacılığını karlı olarak görmeye başlamışlardır.²⁴⁶

Bankacılık sektöründe Basel II standartlarına uyum konusunda başlatılan çalışmalar ile birlikte KOBİ kredilerinin riske dayalı fiyatlandırması ve derecelendirme sistemi söz konusudur. Kriz sonrası Basel III Uzlaşısı hazırlanmış olup; 2014 Ocak ayı itibarıyla Türkiye'de uygulanmaya başlanması beklenmektedir. Basel kriterleri ile KOBİ'lerin banka kredilerinden faydalanabilmeleri için mali bilgilerini düzenli raporlaması, uluslararası standartlara uygun mali tablolar hazırlaması, teknoloji tabanlı gelişmelerle finansal raporlama yapması ve şeffaf olması gerekmektedir.²⁴⁷

Pek çok ülkede bankalar KOBİ'lerin en önemli finansman kaynağı durumunda iken; benzer gelişmişlik seviyesindeki ülkelere kıyasla Türkiye'de bankacılık sektörü kredileri düşük, kredi faiz oranları ise yüksek seviyelerdedir. Türkiye'de KOBİ'lerin mikro ölçekli, mali ve kurumsal yapısının zayıf olması KOBİ kredilerine erişimin

²⁴⁵ 6327 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun, RG.29.06.2012-28338

²⁴⁶ Yüksel; a.g.e., s.23.

²⁴⁷ Yüksel; a.g.e., s.30.

önünde büyük bir engeldir.²⁴⁸

Ekonomilerinin büyümesi ve gelişmesinin en önemli etkenlerinden biri reel sektör ile finans sektörü arasındaki iş hacminin artmasıdır.²⁴⁹ KOBİ'lerin ihtiyaç duydukları finans kaynaklarını sağlamak amacıyla Halkbank kurulmuş ve cumhuriyetin ilk yıllarından itibaren KOBİ'lere ve esnaf sanatkarlara kredi desteği sağlamıştır.²⁵⁰ Bugün; pek çok özel ve kamu bankası KOBİ'lere, girişimcilere ve tematik girişimcilere yönelik özel tasarlanmış kredi mekanizmaları oluşturmuştur.

KOBİ kredileri içinde en yüksek oran özel bankalara aittir. 2012 sonu itibariyle 199.743 Milyon TL Bankacılık sektörünün KOBİ'lere sağladığı toplam kredi büyüklüğü olup; 2013 yılı eylül dönemi itibariyle 254.171 Milyon TL KOBİ kredisi kullanılmıştır.²⁵¹

Onuncu Kalkınma Planı kapsamında; yüksek ve istikrarlı bir büyüme dinamiği sağlamak amacıyla BDDK kredi maliyetleri konusunda sorumlu kurum olarak belirlenmiş ve yapılan mevzuat değişiklikleri ile KOBİ'lere kullanılan nakdi krediler ile ihracat kredileri için genel karşılık oranları azaltılmıştır.²⁵² Bu durum KOBİ ve ihracatçıya yönelik üretimi teşvik edici pozitif ayrımcılığı sağlamıştır.

4.2.4 Finansal Kiralama (Leasing)

Finansal kiralama KOBİ'ler için alternatif finansman yöntemleri arasında yer almakta olup finansal kiralama işlemi kanunla düzenlenmektedir. Buna göre finansal kiralama; "Bir finansal kiralama sözleşmesine dayalı olmak koşuluyla, bu Kanun veya ilgili mevzuatı uyarınca yetkilendirilen kiralayan tarafından finansman sağlamaya yönelik olarak bir malın mülkiyetinin kira süresi sonunda kiracıya devredilmesi; kiracıya kira süresi sonunda malın rayiç bedelinden düşük bir bedelle satın alma hakkı tanınması; kiralama süresinin malın ekonomik ömrünün yüzde sekseninden daha büyük bir bölümünü kapsaması veya finansal kiralama sözleşmesine göre yapılacak kira

²⁴⁸ Yüksel; **a.g.e.**, s.2.

²⁴⁹ TOBB, Bankaların KOBİ'lere yönelik nakdi kredi uygulamaları, Ankara 2011, http://www.kobi.org.tr/docs/banka_kredileri_son.pdf (01.11.2013)

²⁵⁰ BDDK, **Türk Bankacılık Sektörü Genel Görünümü** 2013/4, http://www.bddk.org.tr/WebSitesi/turkce/Raporlar/TBSGG/12514tbs_genel_gorunumu_eylul_2013.pdf (19.11.2013)

²⁵¹ http://www.bddk.org.tr/WebSitesi/turkce/Raporlar/TBSGG/12514tbs_genel_gorunumu_eylul_2013.pdf (19.11.2013)

²⁵² http://www.bddk.org.tr/WebSitesi/turkce/Raporlar/TBSGG/12514tbs_genel_gorunumu_eylul_2013.pdf (19.11.2013)

ödemelerinin bugünkü değerlerinin toplamının malın rayiç bedelinin yüzde doksanından daha büyük bir değeri oluşturması hâllerinden herhangi birini sağlayan kiralama işlemi²⁵³, ifadesiyle ilgili kanunda yer almaktadır.

İlk uygulamaları ABD’de ortaya ortaya çıkmış olup; banka kredilerine alternatif teşkil etmektedir.²⁵⁴

Türkiye’de 10/6/1985 tarihli ve 3226 sayılı Finansal Kiralama Kanunu; 21/11/2012 tarihinde kabul edilen 6361 Sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu ile yürürlükten kaldırılmıştır.

2013 yılı Aralık ayı itibariyle Türkiye’de 32 finansal kiralama şirketi faaliyet göstermektedir.²⁵⁵

4.2.5 Faktoring (Factoring)

Faktoring işlemi alternatif bir borç finansman yöntemi olarak; KOBİ’lerin yurt içi satışlarından doğan alacaklarının tahsilini, yurtdışı işlemlerinin ve ihracatın kolaylaşmasını, ihracattan doğan alacakların garantisini ve bu alacakların vadesinden önce yurda getirilmesini sağlamaktadır.²⁵⁶

Türkiye’de ilk faktoring şirketi 1990 yılında kurulmuştur. Türkiye’de 2013 yılı Aralık ayı itibariyle 76 adet faktöring kuruluşu faaliyet göstermektedir.²⁵⁷

4.2.6 KOBİ Borsası

Ana borsa içerisinde kurulan KOBİ borsaları; KOBİ’lerin büyük şirketlere göre daha riskli olmaları nedeniyle ayrı tüzel yapı içerisinde işlem görmekte ve gelişme potansiyeli olan KOBİ’lere sermaye piyasalarından fon teminini amaçlamaktadır. Ana borsaya kıyasla daha esnek kotasyon koşullarına sahip olup; dünyadaki önemli örnekleri İngiltere’de AIM (Alternative Investment Market-Alternatif Yatırım Pazarı) ve Güney Kore’de KOSDAQ oluşturmaktadır.²⁵⁸

²⁵³ 6361 Sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu, RG.13.12.2012-28496

²⁵⁴ Yüksel; **a.g.e.**, s.19-20.

²⁵⁵ www.bddk.org.tr (01.11.2013)

²⁵⁶ Yüksel; **a.g.e.**,s.19.

²⁵⁷ www.bddk.org.tr (01.11.2013)

²⁵⁸ Yüksel; **a.g.e.**, s.20.

Borsa İstanbul'da payların işlem görebileceği Pay Piyasası ve Gelişen İşletmeler Piyasası (GİP) olmak üzere iki piyasa bulunmakta olup Pay Piyasası'nda Borsa İstanbul kotuna ya da ilgili pazar kaydına alınan şirketlerin payları işlem görmekte iken Borsa kotasyon şartlarını sağlayamayan, gelişme ve büyüme potansiyeline sahip şirketlerin payları GİP'te işlem görmektedir. İkinci Ulusal Pazar, Ulusal Pazar kotasyon kriterlerini sağlayamayan şirketler ile gelişme ve büyüme potansiyeli taşıyan Küçük ve Orta Ölçekli İşletmelerin paylarının borsada işlem görmesine olanak tanımaktadır. Bu kapsamda Borsa İstanbul İkinci Ulusal Pazar'da 2013 Ekim itibariyle 14 şirket, GİP'te ise 17 şirket işlem görmektedir.²⁵⁹

Bu durum Türkiye'de KOBİ'lerin kurumsallaşma düzeyinin düşüklüğünü ve borsaya açılma şartlarını yerine getiremediklerini göstermektedir.

4.2.7 Mikro Kredi

Mikro kredi, genellikle kayıtdışı faaliyet gösteren küçük işletmelere ya da kendi işini kurmak isteyen girişimcilere hammadde ve teçhizat alımı ve işe başlayabilmek için gerekli olan başlangıç sermayesinin temin edilmesi kapsamında bir mikrofinansman kuruluşunca verilen kredidir. Bu kredilerin mikro kredi olarak nitelendirilme sebebi banka ve diğer finansman kuruluşları tarafından verilen kredilere kıyasla küçük miktarlarda olmasıdır.²⁶⁰

Bölgesel gelişmenin ve gelir dağılımında adaletin sağlanması, yoksulluğun azaltılması, ekonomik ve sosyal istikrarın temini, göçün önlenmesi alanlarında ülkeler için etkin bir politika aracı olmakla beraber; evde üretim ve küçük krediler ile ilgili olduğundan ötürü bu çalışmada detaylı ele alınmamıştır.

4.2.8 Kredi Garanti Sistemi

“Kredi borçlusuna kefalet, kredi sözleşmesinde kefalet limiti belirtilmek ve sözleşme altına müteselsil kefil olduğu belirtilip imzalatılmak suretiyle asıl kredi sözleşmesi içinde gerçekleştirilebileceği gibi, ayrı bir kefalet sözleşmesi şeklinde de düzenlenebilir. Kefaletin geçerliliği yönünden kefalet limitinin belirli olması

²⁵⁹ <http://borsaistanbul.com/sirketler/borsada-islem-gorme> (14.10.2013)

²⁶⁰ Öner, Emine; **Mikrofinans Sistemi ve Türkiye İçin Bir Model Önerisi**, Gazi Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Ankara 2007, s.3.

gerekir.”²⁶¹

“Garanti sözleşmesinde kefaletten farklı olarak, asıl borç ilişkisinden tamamen bağımsız nitelikteki şekil serbestîsi hâkim olup garantinin sınırının önceden belirlenmesi zorunluluğu bulunmamaktadır.”²⁶²

Bahsedildiği gibi hukuk literatüründe garanti ve kefalet farklı sözleşme türleri olup; aralarında önemli farklar bulunmaktadır.

Kredilendirme sürecinin asli unsurlarından biri haline gelen teminat; kredilerin geri ödenmeme riskine karşı finans kuruluşlarının alacağını kısmen veya tamamen güvence altına alınmasını sağlayan sözleşmeden doğan alacaklardır. Kredinin ödenmemesi durumunda, teminat nakde çevrilerek kredinin ödenmemiş kısmı tahsil edilmektedir. Maddi teminatlara nakit blokajı, mevduat rehni, menkul değer rehni, çek ve senet, gayrimenkul ipoteği; maddi olmayan teminatlara ise teminat mektubu ve kefalet örnek verilebilir. KOBİ’lerin finansmana erişimlerinde teminat sorunu önemini korumaktadır. Teminat gösterme yükümlülüğü özellikle küçük sermayeli KOBİ’ler için oldukça güçtür. Teminat yetersizliği KOBİ’lerin kredi kullanamamalarına neden olmaktadır.²⁶³

Kredi garanti sistemi temel itibariyle doğrudan yatırımın yanında risk oranı daha az bir yöntem olup; Türkiye’de yetersiz olduğu görülmektedir. İtalya’da 7, Japonya’da 52 kredi garanti kuruluşu bulunmakta iken; Türkiye’de bu rakam 2’dir.²⁶⁴

Bu nedenle Türkiye’de KOBİ’lerin finansmana erişim şartlarının iyileştirilmesi adına kredi garanti kuruluşları sayısını artırmak ve mevcutları geliştirmek etkili bir yöntem olabilecektir.

Kredi garanti sistemleri genel anlamda üçe ayrılmaktadır.

- Karşılıklı garanti sistemleri: Türkiye Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifleri bu türe örnek olarak gösterilebilecek olup; yüksek gelirli ülkelerde yaygın olarak tercih edilmektedir.

²⁶¹ Kostakoğlu, Cengiz; **Banka Kredileri Tüketici ve Konut Kredileri ile Kredi Kartlarından Doğan Uyuşmazlıklar**, İstanbul, Beta Basım Dağıtım, 6.Baskı, 2010, s.68.

²⁶² Erdoğan, Gülnur; **Kredi Kartlarında Verilen Teminat Niteliği Garanti ve Kefalet Sözleşmeleri**, İzmir, 2007, s.5

²⁶³ Yüksel; **a.g.e.**, s.36.

²⁶⁴ Yüksel; **a.g.e.** s.43.

- Kamu Garanti mekanizmaları : Dünyada çok yaygın olmakla birlikte düşük gelirli ülkelerde tercih edilmektedir.
- Garanti şirketleri : Sistem güvenilirliği oldukça yüksektir ve birlikte karar alma sistemi mevcuttur.²⁶⁵

Türkiye’de Kredi Garanti Sistemi; Kredi Garanti Fonu ve Türkiye Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifleri Merkez Birliği (TESKOMB) aracılığı ile yaygın olarak uygulanmaktadır.

i. Kredi Garanti Fonu (KGF)

Banka kredilerine büyük işletmeler kadar kolay ulaşamayan genç ve yaratıcı girişimcilerle, KOBİ’lerin büyüme ve gelişmelerini kefalet sorununu çözerek destekleyen KGF; imalat sanayi, hizmetler ve madencilik sektöründeki ihtiyaçları karşılamaktadır. KGF’nin hedef grubu; KOBİ’ler, esnaf ve sanatkarlar, tarımsal işletmeler ve çiftçiler, kadın ve genç girişimciler olarak sayılmaktadır. KGF’den yararlanmak isteyen KOBİ, banka kredi başvurusuna KGF teminatından yararlanmak istediğini bildirmekte ve banka kanalıyla kredi teminat talebi KGF’ye ulaştırılarak burada iki hafta içerisinde başvuru sonuçlandırılmaktadır. KGF aracılığı ile KOBİ’ler 1 ila 1.5 milyon TL’ye kadar kefalet alabilmektedir. KGF, riskin paylaşımı ilkesinde kredinin en çok %80’ine kadar kefalet verebilmektedir.

KGF, kefaletten yararlanabilecek KOBİ’ler için değerlendirme kriterleri belirlemiş ve bu kriterler içerisinde KGF’den yararlanacak işletmelerin sundukları projenin “istihdam artışı sağlaması ve istihdamı koruması” ana kriterlerden biri olarak belirtilmiştir.

KGF bu şekilde; yeni iş kurma, mevcut tesisin genişletilmesi, hammadde temini, yeni teknoloji kurma, yeni iş yerine taşınma, nakit sıkıntısı giderme, ihracat ve ithalatın finansmanı, teminat mektubu amaçlı kredi, finansal kiralama ve KOBİ’lerin kullandığı diğer nakdi ve gayri nakdi krediler için kefalet verebilmektedir.²⁶⁶

KGF ortaklık ve sermaye yapısı incelendiğinde; 240 Milyon TL’nin; yüzde 33.26’sı TOBB, yüzde 33.25’i KOSGEB, yüzde 0.14’ü TESK, yüzde 1.75’i 19 banka ve finans kuruluşu, yüzde 0.009’u Türkiye Küçük ve Orta Ölçekli İşletmeler, Serbest

²⁶⁵ Yüksel; a.g.e., s.38.

²⁶⁶ <http://www.kgf.com.tr/3kimleryararlnbl.htm> (17.10.2013)

Meslek Mensupları ve Yöneticileri Vakfı (TOSYÖV) ve yüzde 0.004 Mesleki Eğitim ve Küçük Sanayii Destekleme Vakfı (MEKSA) tarafından sağlanmıştır.²⁶⁷

Kredi Garanti Fonu; işsizliğin azaltılması ve yeni iş alanlarının yaratılmasındaki rolleri, dengeli bir ekonomik ve sosyal kalkınmanın sağlanması ve sürdürülmesine olumlu katkıları nedeniyle önemli bir yere sahip olan KOBİ'lerin önemli bir destek kaynağıdır.²⁶⁸

Şekil 12: Kredilerin Ölçeklere Göre Dağılımı, 1994-2012

Kaynak: http://www.kgf.com.tr/4_13.htm (17.10.2013)

Şekil 12'de KGF tarafından sağlanan desteklerin yüzde 50'sinin küçük işletmelere verildiği görülmektedir.

Tablo 30: Sektörlere Göre Kefalet Bilgileri (1994-2012)

Sektörler	Verilen Kefalet Tutarları (1994-2012)		Takibe İntikal Edenler (1994-2012)		Takipteki Risk Tutarı (31.12.2012) (TL)
	Kefalet Sayısı	Kefalet Tutarı (TL)	Firma Sayısı	Takip Tutarı (TL)	
Sanayi	8.495	1.879.428.924	492	90.311.283	58.059.175
Hizmetler	3.034	695.105.084	155	34.922.918	21.612.208
Tarım	956	244.688.364	47	5.233.948	4.675.516
TOPLAM	12.485	2.819.222.372	694	130.468.149	84.346.899

Kaynak: http://www.kgf.com.tr/4_10.htm (17.10.2013)

²⁶⁷ Ortaklık ve Sermaye Yapısı <http://www.kgf.com.tr/2ortaklar.htm> 17.10.2013

²⁶⁸ Yavuz, Faik; KGF A.Ş. Yönetim Kurulu Başkanı Konuşma Metni, <http://www.kgf.com.tr/blt5.htm> (09.12.2013)

Sektörlere göre kefalet oranlarına bakmak gerekirse; sanayi sektörü bu finansman mekanizmasından en fazla yararlanan sektördür. Buna bağlı olarak takipteki kredi ve risk tutarı da en fazla olan sektör özelliğine sahiptir.

Şekil 13: Kefaletin Finansman Amacına Göre Dağılımı, 1994-2012

Kaynak: http://www.kgf.com.tr/4_10.htm (17.10.2013)

Kefaletin amaca göre dağılımı incelendiğinde; kefalet en çok işletme giderlerini finanse etmek için alınmaktadır. İstihdamı artırmak amaçlı alınan kefaletin yaklaşık 15 milyon olduğu görülmektedir. En az Ar-Ge faaliyetleri için kefalet talep edilmektedir. Kapasite artışı, yeni yatırım, modernizasyon ve yeni teknoloji kullanımı ile beraber Ar-Ge toplam inovasyon içerisinde değerlendirilebilecektir.

Kefaletin hukuki yapıya göre dağılımının incelendiği Tablo 31'e göre en fazla kefalet kullanan girişimciler limitet şirketlerdir. Takiben; şahıs firmaları ve anonim şirketler kefaletten yararlanmaktadır. Kooperatiflerin kefalete erişimi artmalıdır. Nadir de olsa meslek kuruluşlarının da kefaletten faydalandığı görülmektedir.

Tablo 31: Kefaletin Hukuki Yapıya Göre Dağılımı, (1994-2012)

Hukuki Yapı	Kefalet Sayısı	Kefalet Tutarı (TL)
Limitet Şirket	8.074	1.813.829.124
İktisadi İşletme	2	89.866
Anonim Şirket	1.926	591.756.605
Vakıf	2	409.938
Kooperatif	237	227.957.540
Serbest Meslek Mensubu	8	310.548
Şahıs Firması	2.053	155.760.139
Meslek Kuruluşu	4	1.732.430
Kollektif Şirket	60	13.921.904
Çiftçi	86	10.064.506
Adi Ortaklık	33	3.389.769
TOPLAM	12.485	2.819.222.369

Kaynak: http://www.kgf.com.tr/4_7.htm (17.10.2013)

ii. Türkiye Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifleri Merkez Birliği (TESKOMB)

1951 yılında kurulan Esnaf ve Sanatkarlar Kefalet Kooperatifleri (EKK), 1969 yılında çıkarılan 1163 sayılı Kooperatifler Kanunu kapsamına alınmıştır. Sayıları 928'e ulaşan Esnaf ve Sanatkarlar Kefalet Kooperatifleri arasında işbirliği ve bağlantıyı sağlamak üzere kurulan 32 Bölge Birliği Türkiye Esnaf ve Sanatkarlar Kredi ve Kefalet Kooperatifleri Merkez Birliği çatısı altında toplanmıştır.²⁶⁹ Kefalet sisteminde kooperatif ortağı olan esnaf ve sanatkara Halkbank kredileri için kefalet vermektedir. Sistemde kullanılan kredilerin faizleri ile ticari kredi faizleri arasındaki fark devlet tarafından karşılanmaktadır.²⁷⁰

4.2.9 Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı

“1990 yılında 3624 sayılı Kanun ile kurulmuş olan KOSGEB, bu tarihten 2009 yılına kadar, sadece imalat sanayi KOBİ'lerine hizmet ve destekler vermiştir. Ancak, imalat sanayi sektörü dışındaki sektörlerin ekonomik katma değer üretme ve istihdam yaratma potansiyelinin artması ve imalat sanayi dışındaki sektörlerdeki KOBİ'lerden gelen talepler, KOSGEB'in hedef kitesini tüm KOBİ'leri kapsayacak şekilde genişletmesi gerekliliğini gündeme getirmiştir. Bu doğrultuda “3624 sayılı KOSGEB Kuruluş Kanunu'nda Değişiklik Yapılmasına Dair 5891 sayılı Kanun”un 5 Mayıs 2009 tarih ve 27219 sayılı Resmi Gazete'de

²⁶⁹ TESKOMB, <http://www.teskomb.org.tr> (18.10.2013)

²⁷⁰ TESKOMB, <http://www.teskomb.org.tr> (18.10.2013)

yayımlanarak yürürlüğe girmesiyle, hizmet ve ticaret sektörlerindeki KOBİ'ler de KOSGEB hedef kitesine dâhil edilmiş ve KOSGEB ülkemizin KOBİ'lerden sorumlu ulusal kuruluşu niteliğine kavuşmuştur.²⁷¹

KOSGEB tarafından girişimcilere yönelik uygulamalı girişimcilik eğitimleri verilmesinin yanısıra kuluçka merkezi görevi üstlenen İŞGEM'ler aracılığı ile koçluk, finans imkanlarına erişim, uygun koşullarda iş yeri mekanı, ortak ofis ekipmanları, finansal destekler verilmektedir.

Ayrıca KOSGEB Girişimcilik Konseyi'nin kuruluş ve sekreteryasını yürütmek üzere görevlendirilmiştir. Bilim, Sanayi ve Teknoloji Bakanının başkanlığını yürüttüğü Konsey'in amacı, ülkemizde girişimciliğin geliştirilmesine yönelik çalışmaları bir çatı altında toplayarak stratejiler oluşturulmasını ve uygulamaya geçirilmesini sağlamaktır.²⁷² Pek çok kamu ve özel kurum/kuruluşun yer aldığı Konseyin bir üyesi de İŞKUR'dur.

Avrupa KOBİ Haftası etkinliklerine aktif katılımın yanısıra Avrupa Girişimcilik Ödülü yarışmasına da 2010 yılından günümüze katılım sağlanmaktadır. KOBİ Danışmanı (Seviye 6) ulusal meslek standardı 03/10/2013 tarih ve 28784 sayılı Mükerrer Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. KOSGEB ayrıca her yıl KOBİ ve Girişimcilik Ödülleri yarışması düzenlemektedir.²⁷³

15.06.2010 tarih 27612 sayılı Resmi Gazete'de yayımlanan KOSGEB Destek Programları Yönetmeliği kapsamında oluşturulan 7 destek programı ile KOBİ'ler ve girişimciler desteklenmektedir. Destek programları KOSGEB İcra Komitesi tarafından onaylanmaktadır.²⁷⁴

KOSGEB tarafından uygulama usul ve esasları özel olarak belirlenen KOBİ ve yeni girişimci destek mekanizmaları;

²⁷¹ KOSGEB, KOSGEB 2011-2015 Stratejik Planı, Ankara, s.20

²⁷² KOSGEB, Girişimcilik Konseyi Kuruluş ve Çalışma Esasları, www.kosgeb.gov.tr (12.11.2013)

²⁷³ KOSGEB, <http://www.kosgeb.gov.tr/Pages/UI/Default.aspx>, (12.11.2013)

²⁷⁴ KOSGEB 2012 Yılı Faaliyet Raporu, s.11

i. KOBİ Proje Destek Programı

İşletmelerin üretim, yönetim-organizasyon, pazarlama, dış ticaret, insan kaynakları, mali işler ve finans, bilgi yönetimi ve bunlarla ilişkili alanlarda sunacakları projeleri desteklemek amacıyla 3 yıla kadar verilebilen geri ödemesiz desteklerdir.²⁷⁵

ii. Tematik Proje Destek Programı

Bu destek programı, Çağrı Esaslı Tematik Programı ile Meslek Kuruluşu Proje Destek Programı olmak üzere iki alt programdan oluşup; Çağrı Esaslı Tematik Programa ilişkin koşullar proje teklif çağrısında belirlenmektedir. Meslek Kuruluşu Proje Destek Programında geri ödemesiz desteklerdir.²⁷⁶

iii. İşbirliği Güçbirliği Destek Programı

KOBİ'lerin işbirliği-güçbirliği anlayışında bir araya gelerek "Ortak Sorunlara Ortak Çözümler" üretilmesi, KOBİ'lerin bir araya gelerek kapasite ve rekabet gücü yüksek işletmelere dönüşmesi, KOBİ'ler arasında ortaklık ve işbirliği kültürünün geliştirilmesi vb. sebeplerle geri ödemeli ve geri ödemesiz olarak verilebilen desteklerdir.²⁷⁷

iv. Ar-Ge, İnovasyon ve Endüstriyel Uygulama Destek Programı

Bilim ve teknolojiye dayalı yeni fikir ve buluşlara sahip KOBİ ve girişimcilerin geliştirilmesi, teknolojik fikirlere sahip tekno-girişimcilerin desteklenmesi, KOBİ'lerde Ar-Ge bilincinin yaygınlaştırılması ve Ar-Ge kapasitesinin artırılması, mevcut Ar-Ge desteklerinin geliştirilmesi, inovatif faaliyetlerin desteklenmesi amaçlarıyla giderleri geri ödemeli ve geri ödemesiz olarak ayrıştırılmış olarak verilebilen desteklerdir.²⁷⁸

v. Genel Destek Programı

KOBİ'lerin kaliteli ve verimli mal/hizmet üretmelerinin sağlanması, rekabet güçlerinin ve pazar paylarının artırılması amacıyla; fuar, iş gezisi, tanıtım, eşleştirme, bağımsız denetim, nitelikli eleman istihdamı, danışmanlık, eğitim, enerji verimliliği,

²⁷⁵ KOSGEB, <http://www.kosgeb.gov.tr/Pages/UI/Default.aspx>, (12.11.2013)

²⁷⁶ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (12.11.2013)

²⁷⁷ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (12.11.2013)

²⁷⁸ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (12.11.2013)

tasarım, sınai mülkiyet, belgelendirme, test analiz ve kalibrasyon alanlarında verilebilen geri ödemesiz destek türüdür.²⁷⁹

vi. Girişimcilik Destek Programı

Girişimciliğin desteklenmesi, yaygınlaştırılması ve başarılı işletmelerin kurulması amacıyla verilen Uygulamalı Girişimcilik Eğitimi, Yeni Girişimci Desteği, İş Geliştirme Merkezi (İŞGEM) Desteği ve İş Planı ödülünden oluşan; geri ödemeli ve geri ödemesiz olarak; kadın ve engelli girişimcilere de özel oranların uygulandığı destek programıdır.²⁸⁰

vii. Gelişen İşletmeler Piyasası KOBİ Destek Programı

Gelişme ve büyüme potansiyeline sahip küçük ve orta ölçekli işletmelerin, paylarının Borsa İstanbul (BIST) Gelişen İşletmeler Piyasası'nda işlem görmesini sağlayarak, sermaye piyasalarından fon temin etmelerine imkân vermek üzere sağlanan geri ödemesiz desteklerdir.²⁸¹

viii. Kredi Faiz Desteği :

“Banka tarafından işletmelere ve girişimcilere kullanılacak yatırım, işletme sermayesi ve ihracata yönelik Türk Lirası veya döviz cinsinden nakdi ya da gayri nakdi kredilerin faiz, komisyon ve diğer masraflarına yönelik olarak KOSGEB tarafından bütçe imkânları dahilinde destek verilir. Bu desteğin geri ödemeli veya geri ödemesiz olarak uygulanması, kredi destek üst limiti, kredi destek süresi, destek oranları, işbirliği yapılacak kurum/kuruluşlar ve diğer hususlar, 3624 sayılı Kanunun 3 üncü maddesine göre Bakanlar Kurulunca belirlenen sektörel ve bölgesel öncelikler de dikkate alınarak KOSGEB İcra Komitesi kararıyla belirlenir ve KOSGEB'in banka ile yapacağı protokollerle uygulanır.”²⁸²

ix. Laboratuvar Destekleri :

Türkiye’de toplam 9 ilde faaliyet gösteren 11 laboratuvar işletmelerin ürün kalitesinin artırılması, uluslararası firmalarla rekabetin sağlanması ve birçok ürünün yurtiçinde üretilebilmesi için teknik anlamda destek verme ve bilgilendirme amacıyla

²⁷⁹ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (12.11.2013)

²⁸⁰ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (12.11.2013)

²⁸¹ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69> (12.11.2013)

²⁸² **KOSGEB Kredi Faiz Desteği Yönetmeliği**, RG.19.09.2009-27354 (12.11.2013)

hizmet vermektedir. Bu hizmetlerin yürütülmesinde, KOBİ'lere ücretlendirmede destek olarak düşük ücret uygulaması yapılmaktadır.²⁸³

KOSGEB tarafından mezkur destekler kapsamında 2003-2012 yılları arasında toplam 1.927 Milyon TL geri ödemeli ve geri ödemesiz destek KOBİ ve girişimcilere kullanılmıştır. 2012 yılında 34.716 işletmeye verilen 404 Milyon TL tutarında desteğin yüzde 65'i geri ödemesiz, yüzde 8'i geri ödemeli, yüzde 27'si ise kredi faiz desteği olarak gerçekleşmiştir. Destek Programları Yönetmeliği kapsamında 2012 yılında verilen desteklerin bölgesel dağılımları incelendiğinde; destek alan 8.580 işletme 91 Milyon TL ile Marmara Bölgesinde yer almaktadır. 2012 yılı için en fazla destek alan iller ise sırasıyla İstanbul, Ankara ve Bursa'dır. Verilen desteklerin sektörlere dağılımında imalat sektörü 2012 yılı için yüzde 59'luk oranla ilk sıradadır. Verilen desteklerin yüzde 44'lük kısmı mikro işletmelere verilmiştir. KOBİ Kredi Faiz Yönetmeliği kapsamında ise 2012 yılında Türkiye Geneline yararlanan 7.408 işletmenin 6.200'ü Doğu Anadolu Bölgesi'nde yer almıştır. Aynı yıl için KOBİ Kredi Faiz Desteğinin yüzde 89'luk kısmı mikro işletmelere sağlanmıştır.²⁸⁴

KOSGEB, Teknoloji Geliştirme Merkezleri (TEKMER) ve inkübasyon merkezleri aracılığı ile girişimcileri desteklemektedir. 2012 yılı itibariyle 31 adet TEKMER faaliyet göstermekte olup; 1990-2012 döneminde yaklaşık 3000 proje desteklenmiş; desteklenen projelerin yaklaşık 1000 tanesi ticarileşmiş, 400'ü patent almış, 25 bin nitelikli istihdam sağlanmıştır.²⁸⁵

4.2.10 Bilim, Sanayi ve Teknoloji Bakanlığı

12 Mart 2008 tarihli Resmi Gazete'de yayımlanan 5746 Sayılı "Araştırma ve Geliştirme Faaliyetlerinin Desteklenmesi Hakkında Kanun" 01 Nisan 2008 tarihinde yürürlüğe girmiş olup kanun kapsamında kurulan ve Bakanlıkça Ar-Ge Merkezi Belgesi verilmesi uygun görülen işletmelere Ar-Ge faaliyetleri için vergisel indirimler, istisnalar ve muafiyetler sağlanmaktadır.²⁸⁶

²⁸³ <http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=37>

²⁸⁴ KOSGEB 2012 Yılı Faaliyet Raporu, s.29,36,37,38.

²⁸⁵ Cansız; **2013**, s.39.

²⁸⁶ Bilim, Sanayi ve Teknoloji Bakanlığı, <http://www.sanayi.gov.tr/Pages.aspx?pageID=541&lng=tr> (12.11.2013)

Sanayi Tezleri (SAN-TEZ) Programı ile üniversite-sanayi işbirliği ile yürütülen ve Bakanlıkça desteklenmesi uygun görülen Ar-Ge Projelerinin yüzde 75'i Bakanlıkça hibe olarak, yüzde 25'i proje ortağı firma tarafından karşılanmaktadır.²⁸⁷

Teknogirişim Sermayesi Desteği (TGSD) için yeni ve yenilikçi bir iş fikri bulunan, örgün öğrenim veren üniversitelerin herhangi bir lisans programından bir yıl içinde mezun olabilecek durumdaki öğrenci, yüksek lisans veya doktora öğrencisi ya da lisans, yüksek lisans veya doktora derecelerinden birini ön başvuru tarihinden en çok beş yıl önce almış kişiler başvuru yapabilmekte olup; iş fikri desteklenmesi uygun bulunan girişimci, firmasını kurmasını müteakip teminatsız hibe destek ile bir yıl süre boyunca desteklenmektedir.²⁸⁸

Teknoloji Geliştirme Bölgeleri; 4691 sayılı Teknoloji Geliştirme Bölgeleri Kanunu²⁸⁹ ile kurulmuş olup amacı; yeni ve ileri teknolojide mal ve hizmet üretmek isteyen girişimcilerin, araştırmacıların ve akademisyenlerin sınai ve ticari faaliyetlerini üniversitelerin yakınında yürütebilmelerini teminen kurulmuş akademik, sosyal ve kültürel sitelerdir. Üniversite sanayi işbirliğine yönelik atılmış önemli adımlardan olan Teknoloji Geliştirme Bölgeleri; ileri teknoloji ve ihracata yönelik katma değeri yüksek, yenilikçi, ileri teknoloji ürünleri üretme potansiyeli olan yeni şirketlerin kurulmasını ve mevcut küçük işletmelerin büyümesini teşvik etmektedir. Girişimciliği ve inovasyonu teşvik eden ve nitelikli işgücüne istihdam yaratmayı amaçlayan yapılardır.²⁹⁰

Temmuz 2013 dönemi itibariyle 52 adet Teknoloji Geliştirme Bölgesi kurulmuştur. Teknoloji Geliştirme Bölgelerinde 2013 haziran sonu itibariyle 2.247 firma faaliyet göstermektedir. Firmaların sektörel dağılımına bakıldığında yüzde 54'ü yazılım bilişim alanındadır. 2013 Haziran sonu itibariyle bu bölgelerde 19.786 kişi istihdam edilmektedir. Bölgeler toplamında ihracat 897 milyon ABD Dolarına ulaşmıştır.²⁹¹

²⁸⁷ <http://sagm.sanayi.gov.tr/ServiceDetails.aspx?dataID=217> (12.11.2013)

²⁸⁸ <http://sagm.sanayi.gov.tr/ServiceDetails.aspx?dataID=217> (12.11.2013)

²⁸⁹ **6170 sayılı Teknoloji Geliştirme Bölgeleri Kanununda Değişiklik Yapılmasına Dair Kanun**, RG.12.03.2011-27872

²⁹⁰ Teknoloji Geliştirme Bölgeleri Hakkında <http://sagm.sanayi.gov.tr/ServiceDetails.aspx?dataID=107>

²⁹¹ Teknoloji Geliştirme Bölgeleri Hakkında Genel Bilgiler, <http://sagm.sanayi.gov.tr/ServiceDetails.aspx?dataID=107> (21.10.2013)

Ayrıca Rekabet Öncesi İşbirliği Projeleri, Katılım Öncesi Yardım Aracı (IPA) Bölgesel Rekabet Edebilirlik Operasyonel Programı ile işletmeler desteklenmektedir.²⁹²

4.2.11 Ekonomi Bakanlığı

Ekonomi Bakanlığı tarafından aşağıda belirtilen tebliğler kapsamında destekler sağlanmaktadır.

- 95/7 Sayılı Uluslararası Nitelikteki Yurt İçi İhtisas Fuarlarının Desteklenmesine İlişkin Tebliğ
- 97/5 Sayılı Çevre Maliyetlerinin Desteklenmesi Hakkında Tebliğ
- 98/10 Sayılı Araştırma-Geliştirme (Ar-Ge) Yardımına İlişkin Tebliğ
- 2000/1 İstihdam Yardımı Hakkında Tebliğ
- 2009/5 Sayılı Yurt Dışında Gerçekleştirilen Fuar Katılımlarının Desteklenmesine İlişkin Tebliğ
- 2010/6 Sayılı Yurt Dışı Birim, Marka ve Tanıtım Faaliyetlerinin Desteklenmesi Hakkında Tebliğ
- 2006/4 Sayılı Türk Ürünlerinin Yurtdışında Markalaşması, Türk Malı İmajının Yerleştirilmesi ve TURQUALITY®'nin Desteklenmesi Hakkında Tebliğ
- 2011/1 Sayılı Pazar Araştırması ve Pazara Giriş Desteği Hakkında Tebliğ
- 2010/8 Sayılı Uluslararası Rekabetçiliğin Geliştirilmesinin Desteklenmesi Hakkında Tebliğ
- 2008/2 Sayılı Tasarım Desteği Hakkında Tebliğ
- 2011/4 Sayılı Teknik Müşavirlik Firmalarının Yurt Dışındaki Faaliyetlerine Sağlanacak Devlet Yardımları Hakkında Tebliğ
- 2010/10 Tarımsal Ürünlerde İhracat İadesi Yardımlarına İlişkin Tebliğ
- Özel Statülü Şirketler.²⁹³

4.2.12 Gıda, Tarım ve Hayvancılık Bakanlığı

Gıda, Tarım ve Hayvancılık Bakanlığı; Faiz İndirimli Tarımsal Krediler, Alan Bazlı Tarımsal Krediler, Fark Ödemesi Destekleri, Hayvancılık Destekleri, Tarım Sigortası Destekleri, Telafi Edici Ödemeler Kapsamındaki Tarımsal Destekler, Ar-Ge

²⁹² <http://www.sanayi.gov.tr/Services.aspx?catID=305&lng=tr> (21.10.2013)

²⁹³ <http://www.ekonomi.gov.tr/index.cfm?sayfa=78D45D5F-19DB-2C7D-3DEB92A25DCCD64F> (21.10.2013)

Destekleri, Çevre Amaçlı Arazilerin Korunması Desteği, Tarımsal Yayım ve Danışmanlık Hizmetlerinin Desteklenmesi, Kırsal Kalkınma destekleri aracılığı ile KOBİ ve girişimcilere alternatif finansal mekanizmalar sunmaktadır. Gıda, tarım veya hayvancılık sektöründe faaliyet gösteren işletmeler verilen destekler kanalıyla sürdürülebilirliklerini sağlamaktadır.²⁹⁴

4.2.13 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÜBİTAK tarafından girişimcilerin desteklenmesine yönelik çeşitli programlar oluşturulmuştur. Girişimcilik Aşamalı Destek Programı, Girişim Sermayesi Destekleme Programı, Yenilik Girişimcilik Alanlarında Kapasite Artırılmasına Yönelik Destek Programı, Girişimcilik ve Yenilikçilik Eğitim ve Araştırma Faaliyetlerini Destekleme Programları kapsamında girişimci ve KOBİ'lerin; teknoloji ve inovasyon odaklı iş fikirlerinin katma değer ve nitelikli istihdam yaratma potansiyeli yüksek teşebbüslere dönüştürülmesini amaçlanmaktadır. Destek programları ile teknik, ticari ve idari desteklerin yanısıra finans desteği de verilmektedir.²⁹⁵

TÜBİTAK tarafından verilen destekler teknoloji ve inovasyona yönelik desteklerdir.

4.2.14 Türkiye Teknoloji Geliştirme Vakfı

TTGV tarafından verilen girişimcilik destekleri, Türkiye'de Ar-Ge ve inovasyon bilincinin yaygınlaşmasına yöneliktir.

TTGV; Ar-Ge Destekleri kapsamında Teknoloji Geliştirme Projeleri Desteği, Ticarileştirme Projeleri Desteği ve İleri Teknoloji Projeleri Desteği vermektedir. Çevre Proje Destekleri ile enerji verimliliğine yönelik girişimci projelerini ve çevre teknolojileri projelerini desteklemektedir. Stratejik Odak Konuları Projeleri ile yüksek katma değer yaratacak, Ar-Ge ve inovasyona dayalı rekabetçi uygulamaları esas alan ve üniversite sanayi işbirliğini güçlendiren projeler desteklenmektedir. TTGV, girişim sermayesi fonlarına sağladığı sermaye ile girişimcilerin finans mekanizmasına erişimini kolaylaştırmaktadır.²⁹⁶

²⁹⁴ <http://www.taryat.gov.tr/index.php/en/> (21.10.2013)

²⁹⁵ www.tubitak.gov.tr

²⁹⁶ www.ttg.gov.tr

2007 yılında 17,6 Milyon TL destek veren TTGV, 2011 yılında 77,9 Milyon TL kaynak aktarmış; desteklediği projelerde KOBİ oranı yüzde 80 ve üzerinde olmuştur.²⁹⁷

4.2.15 Kalkınma Ajansları

08.02.2006 tarih ve 26074 sayılı Resmi Gazete’de yayımlanan 5549 Sayılı Kanunla kurulan Kalkınma Ajansları 26 bölgede hizmet vermekte; inovatif KOBİ ve yeni girişimciye yönelik Ar-Ge ve yenilik destekleri sunmaktadır.2008 yılında 46 Milyon TL olan Kalkınma Ajanslarının destekleri 2011 yılında 309 Milyon TL olmuştur.²⁹⁸

4.2.16 Hızlandırıcılar

ABD’de 2005 yılında kurulan iş kurma hızlandırıcıları, yeni girişimlerin kurulmasını kolaylaştıran kuluçka merkezlerine benzemektedir. Ancak hızlandırıcılar genellikle oldukça rekabetçi bir ortamdan sonra girişimcileri programa dahil etmektedir. Çekirdek sermaye desteği verilen ve genellikle tek bir girişimciden ziyade bir ekibe destek sağlanması ile ortaya çıkabilen; girişimcinin bilgi ve deneyimini artırmayı amaçlayan 3-6 aylık programlardır. İş kurma hızlandırıcıları girişimcilere rehberlik etmekte, yoğun mentörlük hizmeti sunmakta ve ağlara erişimini kolaylaştırmaktadır. Türkiye’de Girişim Fabrikası, Garaj ve Embryonix hızlandırıcıları bulunmaktadır.²⁹⁹

Hedef grubu daha çok ilk kez girişimci olan veya işini büyütmek için gerekli ağa sahip olmayan kişilerdir.³⁰⁰

4.2.17 Kuluçka (inkübasyon) Merkezleri

Kuluçka (inkübasyon) merkezi ile hızlandırıcılar sıklıkla birbiri yerine kullanılmakla beraber aralarında temel farklılıklar bulunmaktadır. İnkübasyon merkezi; ofis, internet ve bazı temel hizmetlerin sağlandığı, diğer ihtiyaçlara da uygun koşullarda erişim sağlandığı merkezlerdir. Girişimci işin yönetiminde yalnızdır. İnkübasyon 6 ay ile 36 ay arasında değişmektedir.³⁰¹ Üniversite bünyelerinde kurulan kuluçka

²⁹⁷ Cansız;2013, s.40.

²⁹⁸ Cansız;2013, s.41.

²⁹⁹ Girişimcilik Stratejisi Eylem Planı Taslağı 2014-2016, Taslak Tarihi: 23.04.2013 s.87

³⁰⁰ <http://girisimfabrikasi.com/neden-hizlandirma-programi/> (12.12.2013)

³⁰¹ <http://girisimfabrikasi.com/neden-hizlandirma-programi/> (12.12.2013)

merkezlerine; ARI Çekirdek, Enkuba, e-Tohum, Hayal Et, Inovent, Viveka örnek verilebilmektedir.

4.2.18 Fonların Fonu (Fund of funds- FoF)

Taahhüt miktarı ile kapsamlı ve azami portföy çeşitliliği yaratmak isteyen yatırımcının tercihi Fonların Fonu modeli olmaktadır. Kamu sektörü kaynağın diğer yatırımcıların katılımını tetikleyerek çarpan etkisi yaratması ve hedef profildeki firmalar için girişim sermayesi kaynağı yaratacak olması nedeniyle fonların fonu modelini desteklemektedir.³⁰²

18.04.2013 tarih ve 28622 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6456 sayılı “Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun” ile 4749 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanuna;

“Tam mükellef sermaye şirketlerine iştirak etmek suretiyle finansman sağlayan tüzel kişi ve girişim sermayesi fonları ile bireysel katılım yatırımcılarının yatırım yaptığı girişim şirketlerine eş finansman sağlayan ortak yatırım fonlarına kaynak sağlamak amacıyla kurulan üst fonlara Müsteşarlık tarafından taahhüt edilecek kaynağın üst sınırını ve niteliğini, kaynak aktarılabilecek üst fonların, üst fonlara bağlı alt fonların ve ortak yatırım fonlarının seçim kriterlerini, yatırım yapılabilecek alanları, denetimi, taahhüt edilen tutardan kaynaklanan her türlü ücret ve masrafın üst sınırlarını ve uygulamaya ilişkin diğer hususları Bakanlar Kurulu belirler.”

maddesi eklenmiş; bu madde ile FoF kuruluma ilişkin yasal zemin kurulmuştur.

4.3 BÖLÜM DEĞERLENDİRMESİ

Türkiye’de pekçok kamu kurum kuruluşu tarafından KOBİ’lere destek verilmektedir. Verilen destekler ve kuruluşlar incelendiğinde pek çok kurumun kuruluş ve hizmet amacının KOBİ ve girişimci yaratmak olmadığı görülmektedir. Bu kurum ve kuruluşlar nihai amaçlarına ulaşabilmek adına KOBİ’ler ve girişimcilere farklı teşvik mekanizmaları oluşturmakta bu şekilde hedeflerine ulaşmaktadır. Bu kurum ve kuruluşlar gerek finans mekanizmaları, gerek teşvik ve sübvansiyon yöntemleri ile amaçlarına uygun araçları kullanarak; kurumsal amaçlarını gerçekleştirirken KOBİ’lerin sürdürülebilirliğini de artırmaktadır.

³⁰² TTGV; a.g.e., s.21

İlave ve düzenli istihdam; girişimciliğin geliştirilmesi ve yaygınlaştırılmasının, KOBİ'lerin sürdürülebilirliğinin sağlanmasının doğal bir sonucu olarak ortaya çıkmaktadır. Bu durumda Kamu İstihdam Kurumu olarak İŞKUR da kurumsal hedeflerine ve nihai amacı olan istihdamın korunması ve artırılması, işgücü piyasası yapısının güçlendirilmesi, kırılgan istihdamın azaltılarak yeni ve insana yakışır işlerin oluşturulmasında girişimciliğe ve KOBİ'lere desteği asli bir araç olarak kullanabilecektir.

Nihayetinde mezkur pek çok kurumun nihai amacı KOBİ sayısının artırılması olmayıp; kurumsal hedeflerin gerçekleşmesidir. Verilen finansal destekler ile kurumsal hedeflerin gerçekleşmesinin yanısıra KOBİ sayısı ve ilave istihdam teşvik edilmektedir. İŞKUR da istihdam öncelikli, inovasyon odaklı girişimciliği ve KOBİ'leri geliştirme finansal programları ve teşvik mekanizmaları uygulayabilecektir.

BEŞİNCİ BÖLÜM

İNOVASYONUN GİRDİ DEĞİŞKENLERİNİN ETKİ TESPİTİ VE İŞKUR İÇİN KARŞILAŞTIRMALI MODEL ÖNERİSİ

5.1 SEÇİLMİŞ İNOVASYON GÖSTERGELERİNİN AR-GE İNSANGÜCÜNE ETKİSİ

Bu çalışmanın amacı inovasyonun istihdama ve girişimciliğe olan etkisini araştırmaktır. Bu amaçla inovasyonun en önemli girdilerinden biri olarak kabul edilen Ar-Ge harcamaları ile faydalı modelin Ar-Ge alanındaki insangücüne olan etkisi tahmin edilmeye çalışılmıştır. Literatürde yapılan çalışmalar, Ar-Ge alanında çalışma yapan firmaların Ar-Ge personeli dışında da istihdamında artış olduğunu kanıtlamaktadır.³⁰³

5.1.1 Ekonometrik Modelin Kurulması

i. Araştırma Kısıtı:

Araştırma öncesinde inovasyonun girdi değişkenleri ile işgücü piyasası göstergeleri derlenmiş; bu verilerde zaman serisi analizi yapabilmek için uygunluk bulunamamıştır. Verilerin derlenme sıklığı, derlenmeye başlanıldığı yıllardaki farklılık nedeniyle gözlem sayısı olarak 12 yıllık veri ile çalışılabilmektedir. 20 yıllık süreyi kapsayan analizlerde üç kriz döneminin bulunması oynaklığı artırmakta ve verilerin normal dağılımını etkileyen bir unsur olarak karşımıza çıkmaktadır. 36 dönemlik veri bulunmadığı için mevsimsellikten arındırma yapılamamaktadır.

İnovasyon, Türkiye’de Oslo Kılavuzuna³⁰⁴ uygun olarak üçer yıllık periyotları kapsayan kümülatif oran olarak verildiğinden bu alana ilişkin model için veriler karşılaştırılabilir değildir. İnovasyon alanında veri kısıtı bulunmaktadır.

³⁰³ Taymaz; 2001, s.202

³⁰⁴ Oslo Manual, The measurement of scientific and technological activities, <http://www.oecd.org/sti/inno/2367580.pdf> (12.08.2013)

Bu nedenle TÜİK tarafından yayınlanan inovasyon göstergeleri yerine inovasyonun girdisi olarak kabul edilen değişkenlere bağlı tahmin yapılmaya çalışılmıştır.

Çalışmada SPSS istatistiksel paket programı kullanılmıştır. Regresyon analizlerinde ilk olarak forward metodu kullanılmış olup; forward metodu bütün bağımsız değişkenlerin kullanıldığı en anlamlı modeli ortaya çıkaran yöntemdir. Bu nedenle tercih edilen forward yöntemi ile analizde aşağıdaki değişkenler ayrı ayrı denenmiştir:

- Bağımlı değişkenler; işsizlik oranı, işsiz sayısı, istihdam oranı, istihdam edilen kişi sayısı, kurulan şirket sayısı, Ar-Ge İnsangücü
- Bağımsız değişkenler; Ar-Ge harcaması, Ar-Ge personeli, patent sayısı, faydalı model sayısı, istihdam edilen on bin kişiye düşen Ar-Ge personeli sayısı, büyüme oranı, doktora yapan kişi sayısı, bilimsel alıntılanma sayısı.

İşsizlik ve istihdam oranları ile yapılan analizlerde modelin açıklama oranı düşük çıkmış olup; modeli en yüksek açıklama katsayısına sahip olan Ar-Ge insangücü bağımlı değişkeni ile çalışılmıştır.

ii. Hipotez

Bu çalışmada inovasyonun en önemli girdilerinden biri kabul edilen Ar-Ge harcamaları ve faydalı modelin Ar-Ge alanında istihdam edilen kişi sayısını artıracığı hipotezi sınanmış ve model anlamlı çıkmıştır.

Ar-Ge harcaması ile faydalı modelin değişken olarak kullanılmasının nedeni Ar-Ge harcamasının inovasyon girdisi olarak kabul edilmesi, faydalı modelin girişimciliği geliştiren önemli bir etken olarak inovasyon göstergesi kabul edilmesidir. Faydalı model; patent ile karşılaştırıldığında daha kısa sürede ve daha az maliyetle alınabilmekte olup; KOBİ'lerin daha fazla tercih ettiği bir süreçtir. Özellikle KOBİ'leri özendirme amaçlanan faydalı model, KOBİ'lerin buluşlarını kısa sürede belgeleyebilecekleri ve KOBİ'lerin varlıklarının idamesine katkıda bulunan bir yöntemdir.³⁰⁵ Bu açıdan faydalı model KOBİ'ler tarafından daha fazla tercih edilmesi

³⁰⁵ Patent/Faydalı Model, <http://www.tpe.gov.tr/portal/default2.jsp?sayfa=620> (10.11.2013)

nedeniyle analize dahil edilmiştir. Patent ve faydalı model sayısı en önemli Ar-Ge ve inovasyon göstergelerindedir.³⁰⁶

iii. Analiz Değişkenleri

Ar-Ge insangücünün bağımlı değişken; Ar-Ge harcaması ve faydalı modelin bağımsız değişken olarak sınındığı modelde en anlamlı sonuç veren model elde edilmiştir.

Ar-Ge İnsangücü (Tam zamanlı Eşdeğer) : “Bir yıl içerisinde Ar-Ge de çalışan insan gücünün Ar-Ge faaliyetlerine ayırdığı zamanın kişi/yıl olarak tanımlayan değerdir.”³⁰⁷ Bağımlı Değişken; 2001-2012 yılları Ar-Ge İnsangücü (Tam zamanlı Eşdeğer) olarak belirlenmiş ve programa (y7) olarak atanmıştır.

Faydalı Model Başvuru Sayısı: Dünya çapında yeni olan ve sanayiye uygulanabilen buluşlar kapsamında Türk Patent Enstitüsüne belgelendirilmek üzere yapılan başvuru sayısıdır.³⁰⁸ Bağımsız Değişken olarak (y5) ile teste atanan faydalı model başvuru sayısında; 2001-2012 yılları gözlem yılları olarak kullanılmıştır.

Ar-Ge Harcama Miktarı: Belirli bir dönem için yapılan gayri safi toplam Ar-Ge harcamasıdır.³⁰⁹ Modele (y6) olarak atanmış olup; 2001-2012 yılları arasındaki değerleri kapsamaktadır.

iv. Analiz Metodu

SPSS Paket Programı kullanılarak Forward metodu ile önce bütün değişkenler analiz edilmiş ve en anlamlı sonuç veren model elde edilmiştir. Daha sonra ise regresyon analizine Enter metoduyla devam edilmiştir. Regresyon modeli ile değişkenler arasındaki ilişki sınanmaya çalışılmıştır. Menü anlatımları SPSS Paket Programına göre verilmektedir.

³⁰⁶ Massa, S.- Testa, S.; “Innovation and SMEs: Misaligned Perspectives and Goals Among Entrepreneurs, Academics, and Policy Makers”, **Technovation**, 2008, s.28

³⁰⁷ TÜİK, http://www.tuik.gov.tr/HbGetir.do?id=10931&tb_id=15 (15.11.2013)

³⁰⁸ Patent/Faydalı Model, <http://www.tpe.gov.tr/portal/default2.jsp?sayfa=620> (10.11.2013)

³⁰⁹ TÜİK, http://www.tuik.gov.tr/HbGetir.do?id=10931&tb_id=15 (15.11.2013)

v. Normal Dağılım Varsayımı

Regresyon analizinde öncelikle bağımlı değişkene ilişkin verilerin normallik varsayımının sağlanıp sağlanmadığı kontrol edilmelidir. Normal dağılım verilerin parametrik testlerinin yapılabilmesi için önemli olup; verilerin grafikte 45 derecelik doğru etrafında kümelenmesi ile varsayılabilir. SPSS’de normallik testinin grafik incelenmesi aşağıda belirtilen menü adımları ile yapılır.

Graphs > P-P Plots > Variables > y7 atanır, OK tuşuna basılır ve aşağıdaki grafiğin çıktısı alınır.

Şekil 14: Verilerin Dağılımının İncelenmesi

Şekil 14’te bağımlı değişken olan Ar-Ge insan gücüne ait değerler 45 derecelik doğrunun üzerinde ya da doğruya yakın durumdadır. Veriler normal dağılıma uygun görünmektedir.

Kolmogorov-Smirnov Testi

Grafik ile verilerin normalliğinin test edilmesinin yanında Kolmogorov-Smirnov testi ile de verilerin normal dağılıp dağılmadığı test edilir. Bu testin SPSS'deki menü adımları da aşağıdaki gibidir:

Analyze > Nonparametric Tests > One-Sample Kolmogorov-Smirnov Test > Test Variable List > y7 atanır, OK tuşuna basılır ve aşağıdaki tablo çıktısı alınır.

Şekil 15: Kolmogorov-Smirnov Testi

One-Sample Kolmogorov-Smirnov Test			y7
N			12
Normal Parameters ^{a,b}	Mean		60,2083
	Std. Deviation		24,95678
Most Extreme Differences	Absolute		,124
	Positive		,124
	Negative		-,096
Kolmogorov-Smirnov Z			,431
Asymp. Sig. (2-tailed)			,993

- a. Test distribution is Normal.
b. Calculated from data.

Bağımlı değişken olan Toplam Ar-Ge İnsangücü Değerlerinin;

- Ortalaması: 60,2083'tür. (*1000)
- Standart sapması 24,95'tir.
- Gözlem Sayısı 12'dir.

Bağımlı değişkenin normalliği test edilirken hipotez kurulmalıdır.

Yokluk hipotezi

H₀: Toplam Ar-Ge İnsan gücüne ait verilerin dağılımı ile normal dağılım arasında fark yoktur.

H_S: Toplam Ar-Ge İnsan gücüne ait verilerin dağılımı ile normal dağılım arasında fark vardır.

Sig. = p = 0,993 > α=0,05 H₀ kabul edilir.

Yukarıda grafikte kontrol edilen verilerin normal dağılımı Kolmogorov-Smirnov Testi ile de sınanmıştır. Verilerin normal dağılıma uygun dağılım gösterdiği yüzde 95 güvenle söylenebilmektedir. Normallik varsayımı sağlanmıştır.

Bağımlı değişkenin normalliğinin sağlanmasının ardından regresyon analizine geçilir.

5.1.2 Regresyon

Regresyon; iki veya daha fazla değişken arasındaki ilişkileri ölçmek için kullanılır. Hem tanımlayıcı hem de çıkarımsal istatistik sağlar.³¹⁰

Araştırmada çoklu regresyon kurulmuş olup; En Küçük Kareler Yöntemi kullanılmıştır.

SPSS’te menüden;

Analyze > Regression > Linear > Dependent’e (y7) atanır > Independent(s)’a bağımsız değişkenler atanır.

Şekil 16: Regresyon Metodu

Variables Entered/Removed ^b			
Model	Variables Entered	Variables Removed	Method
1	y6, y5 ^a	.	Enter

a. All requested variables entered.

b. Dependent Variable: y7

Şekil 16’da görüleceği üzere; regresyon modeline toplam Ar-Ge harcaması (y6), faydalı model (y5) bağımsız değişkenleri girilmiştir. Kullanılan regresyon metodu; tüm denklem değişkenlerinin eş anlı olarak sisteme girildiği Enter metodudur.

Yorumlar;

$\hat{y}_i = \beta_0 + \beta_1x_1 + \beta_2x_2 \pm \mathcal{E}$ denklemine göre yapılır.

Modelde;

\hat{y}_i : Bağımlı değişkenin i gözlem değerini,

³¹⁰ Tonta, Yaşar; Regresyon Analizi, <http://yunus.hacettepe.edu.tr/~tonta/courses/fall2007/sb5002/sb5002-11-regresyon-analizi.pdf> (16.12.2013)

x_1, x_2 : Bağımsız değişkenin gözlem değeri

β_0 : Regresyon doğrusunun Y eksenini kestiği noktanın orijine olan uzaklığını,

β_1, β_2 : Regresyon katsayıları olup bağımsız değişkende bir birimlik değişime karşılık bağımlı değişkende kendi cinsinden meydana gelen ortalama değişim miktarı

ϵ : hata terimidir.

Şekil 17’de yer alan tablo bağımlı ve bağımsız değişkenler arasındaki korelasyon katsayısını ve determinasyon katsayısını (R square) vermektedir. Düzeltilmiş determinasyon katsayısı (Adjusted R Square) modelin genellenebilirliğini göstermekte olup; modelin evrenden türetilmesi halinde toplam varyanstaki değişimi açıklamaktadır.

Regresyon denklemlerinde değişkenler arasındaki ilişkiyi gösteren parametre tahminlerinin istatistiki olarak önemli olup olmadığına karar verebilmek için F ve t testi yapılmalıdır. Bu testler haricinde belirtme katsayısı da kriter olarak kullanılmaktadır.³¹¹

Şekil 17: Model Özeti

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,998 ^a	,996	,995	1,79046	2,500

a. Predictors: (Constant), y6, y5

b. Dependent Variable: y7

Şekil 17’de yer alan tabloya bakıldığında modelin belirtme katsayısının 0,996 olduğu görülmektedir. Bağımlı değişken olan Ar-Ge insan gücü sayısındaki değişimin yüzde 99,6’sı bağımsız değişkenler tarafından açıklanmaktadır. Düzeltilmiş R- kare; bağımlı değişken olan logaritması alınmış Ar-Ge insan gücü değişkenindeki değişimlerin % 99,5’inin bağımsız değişkenler tarafından açıklandığını göstermektedir. Toplam değişim model tarafından açıklanabilmektedir.

Durbin-Watson katsayısı, regresyonun artık terimlerinin otokorelasyonunu göstermektedir. Otokorelasyon, çoklu regresyon analizinde hata teriminin birbirini

³¹¹ Yıldırım, Nurşen; **En Küçük Kareler, Ridge Regresyon ve Robust Regresyon Yöntemlerinde Analiz Sonuçlarına Aykırı Değerlerin Etkilerinin Belirlenmesi**, Çukurova Üniversitesi Fen Bilimleri Enstitüsü Zootekni Anabilim Dalı, Yayınlanmış Yüksek Lisans Tezi, Adana, 2010. s.17

izleyen değerleri arasında ilişki bulunması halidir. Doğrusal regresyon modellerinde En Küçük Kareler Yönteminin en önemli varsayımlarından biri ardışık hata terimi değerlerinin birbirinden bağımsız olmasıdır.³¹² Modelde otokorelasyon sorunu bulunmamaktadır.

Daha sonra modelin anlamlılığı test edilir. Anova; bağımsız değişken tarafından bağımlı değişkende açıklanan varyans miktarının istatistiksel olarak anlamlı olup olmadığını gösterir.³¹³

Şekil 18: Modelin Anlamlılığı - ANOVA

ANOVA ^b						
Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	6822,397	2	3411,199	1064,086	,000 ^a
	Residual	28,852	9	3,206		
	Total	6851,249	11			

a. Predictors: (Constant), y6, y5

b. Dependent Variable: y7

Modelin anlamlılığını test etmek için aşağıdaki hipotezler uygulanır:

$H_0: \beta_1 = \beta_2 = \beta_3 = 0$ (Model anlamsızdır.)

$H_S: \text{En az bir } \beta_j \neq 0$ (Model anlamlıdır.)

Sig. = p = 0,000 < α = 0,05 H_0 reddedilir.

Kurulan regresyon modelinin anlamlı olduğu yüzde 95 güvenilirlikle söylenebilir. En az bir tane bağımsız değişken bağımlı değişkeni açıklamaktadır.

Bağlanım Katsayıları Tablosu (Coefficients):

Modelin anlamlılığının test edilmesinden sonra ise modeldeki bağlanım katsayılarının anlamlılığı test edilir. Şekil 19; regresyon sabiti ile bağımsız değişken için regresyon katsayısını gösterir.

³¹² Yavuz, Selahattin; "Hataları Ardışık Bağımlı (Otokorelasyonlu) Olan Regresyon Modellerinin Tahmin Edilmesi." *İktisadi Ve İdari Bilimler Dergisi/Journal Of Economics And Administrative Sciences*, 23.3, 2010, s.123

³¹³ Hekimoğlu, Mustafa; *A Methodology For Statistical Sensitivity Analysis Of System Dynamics Models*, Boğaziçi Üniversitesi Doktora Tezi, 2010, ss.12-13.

Şekil 19: Bağlanım Katsayılarının Anlamlılığı

Coefficients ^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95% Confidence Interval for B		Correlations			Collinearity Statistics		
		B	Std. Error	Beta			Lower Bound	Upper Bound	Zero-order	Partial	Part	Tolerance	VIF	
1	(Constant)	18,185	1,485		12,246	,000	14,826	21,545						
	y5	4,671	1,361	,194	3,433	,007	1,593	7,749	,948	,753	,074	,147	6,809	
	y6	,005	,000	,816	14,460	,000	,004	,006	,995	,979	,313	,147	6,809	

a. Dependent Variable: y7

$$\hat{y}_i = \beta_0 + \beta_1 x_1 + \beta_2 x_2 \pm \varepsilon$$

$$\varepsilon = 1,790$$

Modelin denklemleri:

$$= 18,185 + 4,671 y_5 + 0,005 y_6 \pm 1,8$$

(1,5) (1,4) (0,000)

$$H_0: \beta_0 = 0$$

$$H_S: \beta_0 \neq 0$$

$$t = 12,246$$

Sig. = p = 0,000 < α = 0,05 H₀ RED. β₀ ≠ 0 olduğunu yani β₀ katsayısının model denkleminde yer almasının anlamlı olduğu %95 güvenle söylenebilir.

$$\beta_0 \text{ 'in güven aralığı: } P(14,826 < \beta_0 < 21,545) = 0,95$$

Bu aralık 0 değerini içermediğinden; **β₀ anlamlıdır.**

$$H_0: \beta_1 = 0$$

$$H_S: \beta_1 \neq 0$$

$$t = 3,433$$

Sig. = p = 0,007 < α = 0,05 H₀ RED. β₁ ≠ 0 olduğunu yani β₁ katsayısının model denkleminde yer almasının anlamlı olduğu %95 güvenle söylenebilir.

y₅ değişkeni önemlidir.

$$\beta_1 \text{ 'nin güven aralığı; } P(1,593 < \beta_2 < 7,749) = 0,95.$$

Bu aralık 0 değerini içermediğinden; β_1 anlamlıdır.

$$H_0: \beta_2 = 0$$

$$H_s: \beta_2 \neq 0$$

$$t = 14,460$$

Sig. = p = 0,000 < α = 0,05 H₀ RED. $\beta_2 \neq 0$ olduğunu yani β_2 katsayısının model denkleminde yer almasının anlamlı olduğu %95 güvenle söylenebilir.

y6 değişkeni önemlidir.

$$\beta_2 \text{ 'nin güven aralığı; } P(0,004 < \beta_2 < 0,006) = 0,95.$$

Bu aralık 0 değerini içermediğinden; β_2 anlamlıdır.

Burada katsayıların anlamlılığına bakıldığında bütün bağımsız değişkenlerin bağımlı değişkeni açıkladığı görülmektedir. Bağımsız değişkenler sıfır olduğunda Ar-Ge İnsan gücü sayısı ortalama olarak 18.185'dir. Regresyon sonucunda t değerlerinin anlamlı ve R square değerinin yüksek olması çoklu bağlantı sorunu olmadığına işaret etmektedir. En Küçük Kareler Yönteminin varsayımları sağlanmıştır.

İstatistiksel ve ekonometrik analizlerde anlamlı çıkan ve test edilen modelin iktisadi sonuçları ele alınacak olursa;

- Faydalı model etkisi (y5) artırıldığında (sabit alındığında), toplam Ar-Ge harcamasındaki (y6) bir birimlik artış; toplam Ar-Ge insangücünü 0,005 birim artırır.
- Toplam Ar-Ge harcaması (y6) etkisi artırıldığında (sabit alındığında), toplam faydalı model (y5) sayısındaki bir birimlik artış Ar-Ge insangücünü 4,671 birim artırır.

Aykırı Değerlerin Belirlenmesi (Residuals Statistics)

Aykırı değerlerin belirlenmesine yönelik artık incelemesi; model bozukluklarının ve aykırı değerlerin belirlenerek bunların modelden çıkarılması için kullanılmaktadır. Standartlaştırılmış hatalar [-2,+2] değer aralığında yer almakta olup; veriler arasında aykırı değer yoktur. Olması durumunda bu değerlerin analizden çıkarılması gerekirdi. Artık incelemesinde artık ortalaması değeri 0,0000 olduğundan varsayım sağlanmıştır.

Şekil 20: Artık İncelemesi

Residuals Statistics ^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	27,8251	105,0562	60,2083	24,90418	12
Std. Predicted Value	-1,300	1,801	,000	1,000	12
Standard Error of Predicted Value	,607	1,184	,875	,199	12
Adjusted Predicted Value	27,9032	105,0221	60,2474	24,83547	12
Residual	-3,14216	2,88322	,00000	1,61953	12
Std. Residual	-1,755	1,610	,000	,905	12
Stud. Residual	-2,052	1,783	-,010	1,026	12
Deleted Residual	-4,29442	3,53532	-,03904	2,09076	12
Stud. Deleted Residual	-2,651	2,091	-,030	1,187	12
Mahal. Distance	,348	3,895	1,833	1,208	12
Cook's Distance	,000	,515	,095	,148	12
Centered Leverage Value	,032	,354	,167	,110	12

a. Dependent Variable: y7

Şekil 21: Artık İncelemesi 2

5.1.3 Değerlendirme

Toplam Ar-Ge harcamasının ve faydalı modelin toplam Ar-Ge insangücüne pozitif etkisi olduğu gözlenmiştir. Ar-Ge harcaması ve faydalı model sayısının artması Ar-Ge faaliyetinde bulunan insan gücünü artıracaktır. Bu sonuç; Ar-Ge harcamalarının ve faydalı model başvuru sayısının Ar-Ge personeli istihdam etmeye yöneldiğinin de bir işareti olabilecektir.

Bir bölgeye ait patent ve faydalı model sayısı ne kadar fazla ise o bölgede yoğun bir şekilde Ar-Ge ve inovasyon çalışmalarının yapıldığından bahsedilebilir.³¹⁴

Ar-ge ve inovasyon çalışmalarının yoğun olarak yapılması nitelikli insangücü olan Ar-Ge personeli istihdamını da artırmaktadır.

İnovasyon göstergesi olan faydalı model ve inovasyona yönelik harcama kabul edilen Ar-Ge harcaması; bu modelde Ar-ge insan gücünü ve dolayısıyla istihdamı artırmıştır. Faydalı model, patent ve doktora sayısı gibi uluslararası ölçekte kabul gören inovasyon ölçütlerinin genel olarak üniversite bünyesinde kurulan teknopark, teknoloji geliştirme bölgeleri, hızlandırıcılar ve kuluçka merkezlerinde gerçekleştiği düşünüldüğünde; hem işgücünün nitelik kompozisyonunu geliştirmenin, hem de teknolojik girişimciliği ve bu alandaki istihdamı artırmanın en önemli yolunun bu alanda faaliyet gösteren kurum/kuruluşları desteklemek olduğu sonucuna varılmaktadır. Modelde Ar-Ge insangücünü artıran en önemli bağımsız değişken olan faydalı model başvuru sayısı, başvuruların kısa zamanda ve düşük maliyetle sonuçlanması dolayısıyla KOBİ'ler tarafından ağırlıklı tercih edilen yöntem olmakta; bu durum da KOBİ'lerde inovasyon göstergesi olan faydalı modelin istihdamı artırabilecek bir girdi değişken olduğuna işaret etmektedir.

³¹⁴ İzmir Kalkınma Ajansı, **İzmir Bölgesel Ar-Ge ve Yenilik Kapasitesi Analizi Taslak Raporu**, İzmir, 2012, s.64 http://isletme.yasar.edu.tr/wp-content/uploads/2012/01/Izmir_Bolgesel_Ar-Ge_ve_Yenilik_Kapasitesi_Analizi.pdf (25.12.2013)

5.2 İŞKUR İÇİN KARŞILAŞTIRMALI MODEL ÖNERİSİ

5.2.1 Modelin Amacı

İki farklı kurgu ile karşılaştırmalı olarak verilecek modelin amacı;

- İŞKUR'un aktif işgücü piyasası programları kapsamında uygulamakta olduğu girişimcilik eğitim programlarını genişleterek; girişimciliğin istihdama olan katkısı dolayısıyla girişimcilerin sorun yaşadıkları temel alanlardan olan finansman sıkıntısına çözüm getirmek,
- İnovatif girişimci ve KOBİ'nin istihdama, ekonomik büyümeye ve kalkınmaya olan etkisinden yola çıkarak; inovasyon faaliyetlerine destek vermek,
- Özellikle Ar-Ge'ye yönelik faaliyetleri bulunan, patent ve faydalı modeli olan KOBİ ve girişimci adayına destek vermek,
- İŞKUR'un işçilere verdiği teşvik ve destekler yanında işverene de destek sağlayarak; girişimci işverenin ilave istihdam yaratmasını sağlamak,
- İnovasyon vasıtasıyla işgücünün nitelik kompozisyonunu geliştirerek; nitelikli işgücünü teşvik etmek,
- İnovasyona verilen destek ile kamu istihdam kurumunun bu alana verdiği destek ve önemi göstermek,
- Girişimciliğe ve inovasyona yönelik teşviklere, istihdam odaklı yaklaşım getirerek; girişimcilik ve inovasyon aracılığı ile istihdamı artırmak olarak özetlenebilir.

Kurulacak model temelde; girişimci ve KOBİ'ye; İŞKUR aracılığı ile verilen farklı seviyelerdeki girişimcilik eğitim programları sonrasında; kuruluş sermayesi ya da işletmenin geliştirilmesi için yapılacak yatırımlara ilişkin işsizlik sigortası fonundan mevcut bir fona kaynak aktarmayı ya da yeni bir fon kurmayı amaçlamaktadır. Kaynaktan yararlanacak yeni girişimci ve KOBİ için temel belirleyici "istihdam yaratılması" ve firmaların "inovatif" olmalarıdır. Model risk paylaşımı, işleyiş mekanizması ve kurgu farklılığına göre; iki farklı şekilde ele alınacaktır. Model I'de devlet girişimci adayının desteklenmesi için mevcut bir fona ve özel sektöre kaynak aktarır. Devlet bu mekanizmada girişimciliği ve istihdamı sadece kaynak aktarma ve işleri özel sektöre bırakma yoluyla destekler. Model II ise; yönetim mekanizması "devlet" temelli, devletin doğrudan işin içerisinde olduğu yeni bir fonun kurulması önerilmektedir.

5.2.2 Modelde Yer Alan Aktörler

i. KOBİ

Model eksenindeki KOBİ; İŞKUR sistemine kayıtlı, İŞKUR tarafından verilen aşamalı girişimcilik eğitimlerini başarı ile tamamlamış ve sertifika almaya hak kazanmış, 1-249 çalışan istihdam eden, yıllık net satış hasılatı veya mali bilançosundan herhangi biri kırk milyon Türk Lirasını aşmayan ve ilgili yönetmelikte³¹⁵ mikro işletme, küçük işletme ve orta büyüklükteki işletme olarak sınıflandırılan ekonomik birimler veya girişimlerdir.

ii. Yeni Girişimci

Modelde yer alan yeni girişimci; İŞKUR sistemine kayıtlı olup; İŞKUR tarafından verilen girişimcilik eğitim programlarına katılarak sertifika almaya hak kazanmış; iş fikri ve iş planı olan girişimci adaylarıdır.

iii. İŞKUR

Türkiye İş Kurumu Genel Müdürlüğü karşılaştırılan modellerde;

- KOBİ ve girişimci adayını destekleyen mevcut finans mekanizmalarının değerlendirme kriterlerine ek olarak istihdam ve inovasyon odaklı kriterler belirleyerek; bu kriterlere göre değerlendirilen girişimci adaylarını ve KOBİ'leri var olan mevcut finansman mekanizmalarına kaynak aktarmak suretiyle destekleyen Kurum,
- Yönetiminde ilgili diğer kurum ve kuruluşların da bulunacağı yeni bir fon oluşturmak suretiyle yeni girişimci ve KOBİ'yi destekleyen Kurum olarak yer almaktadır.

iv. İşsizlik Sigortası Fonu

Modelde yer alan İşsizlik Sigortası Fonu, 4447 sayılı Kanun ile kurulan ve işsizlik sigortası primleri ile bu primlerin değerlendirilmesinden elde edilen kazanç ve iratların, Devlet tarafından yapılacak katkı ve yardımların, ayrıca ilgili Kanun gereğince

³¹⁵ Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik, RG.04.11.2012-28457

işçi ve işverenlerden alınacak ceza, gecikme zammı ve faizler ile diğer her türlü gelir ve kazançların toplandığı ve Devlet güvencesinde olan Fonu³¹⁶ ifade etmektedir.

Fonun giderleri, 4447 sayılı Kanununun 48. maddesi uyarınca, işsizlik ödeneği, genel sağlık sigortası prim ödemeleri, sigortalı işsizler ve Kuruma kayıtlı diğer işsizlere; iş bulma, mesleki rehberlik ve danışmanlık hizmetleri, mesleki eğitim hizmetleri, aktif işgücü programları ve toplum yararına programlar ile işgücü piyasası araştırma ve planlama hizmetlerine ait giderleri; 4447 sayılı Kanununun Ek 1 maddesi gereğince Ücret Garanti Fonu'na yapılan ödemeleri, Ek 2 maddesi gereğince kısa çalışma ödemelerini, Geçici 6. Maddesi gereğince Güneydoğu Anadolu Projesi kapsamındaki yatırımlara öncelik vermek üzere ekonomik kalkınma ve sosyal gelişmeye yönelik yatırımlara aktarılan tutarları, geçici 7., 9. ve 10. Maddeleri uyarınca ilave istihdam olarak işe alınanların işveren sigorta prim giderleri ve İşsizlik sigortası hizmetlerinin yerine getirilebilmesi için Yönetim Kurulu onayı ile İŞKUR tarafından yapılan diğer giderleri kapsamaktadır.³¹⁷

v. Kredi Garanti Fonu (KGF)

Modelde yer alan KGF, 1991 yılında altı kurumun ortaklığında özel bir kanun ile kurulmuş olan; KOBİ'lerin yaşadığı kefalet sorununu çözmeyi amaçlayan ve kamu/özel işbirliğine dayanan fonu ifade etmektedir.

vi. Fonların Fonu (FoF)

Modelde yer alan Fonların Fonu (FoF), Onuncu Kalkınma Planı Girişimciliği Geliştirme Özel İhtisas Komisyonu raporunda yer alan önerilerden biri olarak; girişimcilerin ihtiyaç duyduğu kaynağı temin etmek amacıyla kurulması hazırlıkları yapılan bir üst fondur.

18.04.2013 tarih ve 28622 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6456 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun'un 10. Maddesi ile üst fona Hazine Müsteşarlığı tarafından aktarılacak kaynağı ve usulü düzenlemektedir. Buna göre fonların fonu; tam mükellef sermaye şirketlerine iştirak

³¹⁶ 4447 sayılı İşsizlik Sigortası Kanunu, RG. 8.9.1999-23810.

³¹⁷ Türkiye İş Kurumu, İşsizlik Sigortası Bülteni, Aralık 2013,

etmek suretiyle finansman sağlayan tüzel kişi ve girişim sermayesi fonları ile bireysel katılım yatırımcılarının yaptığı girişim şirketlerine eş finansman sağlayan ortak yatırım fonlarına kaynak sağlamak amacıyla kurulan üst fondur.³¹⁸

vii. Türkiye Teknoloji Geliştirme Vakfı (TTGV)

Modelde yer alan TTGV, 1991 yılında kurulmuş olan; kamu kurumları, özel kuruluşlar, şemsiye örgütler ve şahıslardan oluşan ve ülkenin Ar-Ge kapasitesinin gelişmesi, nitelikli insan kaynağının oluşması, inovasyon yeteneğinin güçlenmesine yönelik destek veren vakıf statüsünde bir kuruluştur.

viii. Hızlandırıcılar

Modelde yer alan hızlandırıcılar; genellikle yüksek rekabet koşullarında seçilen girişimlere yoğun mentörlük hizmetleri, çekirdek sermaye, işletme ağı ile birlikte teknik imkanlar sağlayan girişim kurma veya geliştirme merkezlerini ifade etmektedir.

ix. Kuluçka (İnkübasyon) Merkezleri

Modelde inkübatörler genellikle girişimci adaylarına ofis, internet bağlantısı, teknik imkanlar sağlayan ve yönetimin bireysel olarak girişimci adayında olduğu merkezlerdir.

5.2.3 Model I: Özel Sektöre ve Mevcut Fonlara Kaynak Aktarılması

Model I kapsamında İŞKUR, İşsizlik Sigortası Fonu'ndan TTGV, hızlandırıcılar ve kuluçka merkezleri başta olmak üzere mevcut fon olan KGF ve kurulması planlanan FoF'a da kaynak aktarma suretiyle inovatif ve istihdam yaratan KOBİ ve girişimci adayını destekleyebilecektir. Bu modelde asıl önerilen kamu-özel-üniversite işbirliğine yönelik olan hızlandırıcılar ve kuluçka merkezlerine kaynak aktarmaktır. Böylelikle devlet girişimciyi doğrudan kendisi belirlemektense; özel sektör tarafından girişimcinin tespit edilerek desteklenilmesini sağlayacaktır.

³¹⁸ 6456 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun, RG.18.04.2013-28622

Şekil 22: Model I İşleyiş Mekanizması

İŞKUR tarafından belirlenen kaynak miktarı; kullanım amaçları doğrultusunda her bir kurum ile ayrı ayrı protokol imzalamak ve uygulama esaslarını belirlemek üzere başta hızlandırıcılar, kuluçka merkezleri ve TTGV olmak üzere; KGF ve FoF'a aktarılacaktır.

a) Desteğin Hızlandırıcılara ve Kuluçka merkezlerine Aktarılması:

Model I'de girişimcilik desteğinin fayda sağlayacağı asıl alan desteğin, hızlandırıcılara ve kuluçka merkezlerine aktarılmasıdır. Devlet bu şekilde özel sektör işleyişini bozacak bir yapı içerisinde olmayacak ve girişimciyi kendisi belirlemeyecektir. Ceylanlar olarak adlandırılan hızlı büyüyen girişimcileri tespit etmek ve desteklemek görevi özel sektörde olacak; devlet özel sektörü desteklemek suretiyle girişimcilere fon sağlayacaktır. Modelin işleyişi aşağıdaki gibidir:

1. İŞKUR tarafından hızlandırıcılar ve kuluçka merkezlerine yönelik proje çağrı ilanına çıkılır.

2. Çağrıda desteklenen hızlandırıcı veya kuluçka merkezinin İŞKUR tarafından aktarılacak fon ile kurulacak girişimlerin yıllık olarak ilave istihdam yaratması beklenen kişi sayısı belirlidir.
3. Çağrıda yüzde 70 İŞKUR desteği, yüzde 30 kuluçka merkezi/hızlandırıcı desteği ile kamu özel ortaklığında hibrid bir fon oluşur.
4. Başvuruda bulunan kuluçka merkezi/hızlandırıcılara kaynak aşamalı olarak aktarılır. Bu şekilde desteklenen kuluçka merkezlerine ve hızlandırıcılara başlangıçta kaynağın belirli bir yüzdesi, desteğin verilmesi sonrasında sağlanan istihdam ve yeni girişimci üzerinden kalan tutarlar ödenir.

b) Desteğin TTGV'ye aktarılması:

TTGV'ye kaynak aktarılan durumda; TTGV ile imzalanacak protokolle istihdama yönelik hükümler belirlenecek; istihdam yaratma potansiyeli yüksek inovatif projeler desteklenebilecektir. TTGV'ye kaynak aktarılması inovasyonu destekleyen bir yöntem olup; kuluçka merkezleri, hızlandırıcılar ve TTGV'ye aktarılan fon sayesinde Türkiye "istihdam ve inovasyon" alanlarını birlikte yürüten bir ülke haline gelebilecek; inovasyonun istihdam ve büyüme etkileri daha net ortaya çıkabilecektir. Desteklenecek projelerin sadece istihdama yönelik değil; uzun dönemli ve nitelikli işgücünü yaratacak inovasyona dayalı istihdamı desteklemeye yönelik olması gerekmektedir.

c) Desteğin KGF ve FoF'a aktarılması:

KGF'ye pay aktarılan destek mekanizmasında İŞKUR; KGF Karar Kurulunda olacak ve kredi kullanılacak işletmeler birlikte belirlenecektir. İŞKUR, risk oranının belirlenen yüzdesini yıllar itibariyle alacaktır.

Fonların Fonu modeline yatırım yapılması durumunda İŞKUR, üst fonun altında bir fon olarak üst fona pay aktaracak; üst fon altında faaliyet gösteren girişim sermayesi şirketleri İŞKUR'un da belirleyeceği kriterlerle şirketlere yatırım yapmaya devam edecektir.

Kaynak kullanım amacına bakıldığında KGF ve FoF'a İşsizlik Sigortası Fonundan pay aktarmanın girişimciliği destekleyen en önemli kurum olan KOSGEB'e, TESKOMB'a veya kredi sağlayan herhangi bir kurum/kuruluşa kaynak aktarmaktan özünde hiçbir farkı yoktur. Bu nedenle İŞKUR kaynak aktaracağı Kurumu seçerken

girişimcilik ve istihdam yanında bu alanın sürdürülebilmesini ve asıl amaçlarından olan “nitelikli işgücünün yaratılması” amaçlarına destek olacak hedefler de belirlemesi gerekmektedir. Hali hazırda KGF tarafından kullanılan fonların girişimciliği ve girişimciliğin doğal sonucu olan istihdamı desteklediği açıktır.

Şekil 23: Model I GZTF (SWOT) Analizi

5.2.4 Model II: Yeni Bir Fon Modeli

Model II kapsamında; İŞKUR, işçi örgütleri, işveren örgütleri, özel ve kamu kurum/kuruluşları ve sivil toplum örgütlerinin yönetiminde olduğu, Kanunla kurulan ve oransal dağılımları, kuruluş amaç ve işleyişi kanunla belirlenen yeni bir fonun kurulması önerilmektedir.

“Girişimci Destek Fonu” (GDF) ismiyle bu çalışmada yer alacak yeni fon, Yönetim Kurulu ve İcra Kurulu ile işleyişini sürdürecektir.

i. Kurumlararası Koordinasyon

Modelde kurumlararası koordinasyon, Yönetim Kurulu ve İcra Kurulu aracılığı ile sağlanacaktır.

Yönetim Kurulu:

Yönetim Kurulu, GDF’ye kaynak aktaran kurum/kuruluşların yetkili üst düzey temsilcilerinden oluşan en üst bağımsız organdır. Üçer aylık sürelerde toplanan yönetim kurulu, oy çokluğu esası ile karar alır. Yönetim Kurulu’na Türkiye İş Kurumu Genel Müdürü başkanlık eder. Fona pay aktaran bütün kurum/kuruluşların aktardıkları kaynağa bakılmaksızın yönetime eşit derecede katılımı ve sorumluluğu sağlar.

İcra Kurulu:

İcra kurulu, GDF ile ilgili iş ve işlemlerin yürütülmesinden sorumludur. GDF’ye aktarılan kaynağa göre oransal olarak kurum/kuruluşların temsilcilerinden oluşur. İcra kurulu veya Yönetim Kurulu oyları ile belirlenen Kurum (bu çalışmada İŞKUR olarak belirlenmiştir.) fonun sekretaryasını yürütmekle mükelleftir.

Projeler ile ilgili duyuru ve ilanı bütün kurumlar çeşitli iletişim araçları ile duyurur. Proje teklifleri, GDF sekretaryasını yürüten Kuruma iletilir. Fonun sekretaryasını yürüten kurum; gelen proje tekliflerinin toplanması ve bağımsız değerlendiricilere belirlenen sürelerde iletilmesini sağlar. Değerlendirme sonucu olumlu olan projeler İcra Kurulu tarafından düzenlenerek; Yönetim Kurulu’na iletilir.

ii. Girişimcilik Eğitim Programları

İŞKUR sistemine kayıtlı kişiler, KOSGEB tarafından onaylanan 70 saatlik uygulamalı girişimcilik eğitimlerine ek olarak; Aktif İşgücü Hizmetleri Yönetmeliği çerçevesinde geliştirilmesi için 160 saate kadar verilebilecek olan kademeli girişimcilik eğitimi programlarından kendilerine uygun olanlardan yararlanacaktır.

iii. Mentörlük Hizmetleri

Aşamalı ve hedef gruba özel verilen ileri seviye girişimcilik eğitimi alan kişiler, eğitim sonunda; başarılı işverenlerin “başarı hikayeleri”ni dinleyecek; sektörde başarı

yakalayan, lider girişimciler ile biraraya gelecek ve birlikte iş fikirlerine yönelik iş planlarını oluşturacaklardır.

İş planı oluşturmak için ayrıca profesyonel mentörlük hizmetleri sağlanacak girişimci adayları; detaylı iş planları ile mentörler tarafından yönlendirilen bireysel katılım yatırımcıları ve girişim sermayesi şirketleri ile görüşecekler; alanda tecrübe edinecekler ve iş fikirlerine yönelik hangi finans destekleri için hangi kurum/kuruluşlara başvuruda bulunacaklarına mentörler eşliğinde karar vereceklerdir.

Hazirahazırda KOBİ olarak faaliyet gösteren ve işletmesini geliştirmek isteyen kişiler de girişimcilik eğitim programlarından faydalanmış, sertifika almaya hak kazanmış ve mentörlük hizmetlerinden yararlanmış olacaklardır.

Bu modelde kamu istihdam kurumu bünyesinde bir mentör havuzu oluşturulacaktır. Danışmanlık ve eğitimden sonra girişimci adaylarına atanan mentörler kişinin iş planı oluşturmasından, yatırım ve büyüme aşamasına kadar her aşamada girişimciye destek verecektir.

iv. Sistemin İşleyişi

İş fikrine uygun iş planını hazırlayan girişimci adayı veya işini geliştirmek/büyütmek isteyen KOBİ; İŞKUR tarafından verilen girişimcilik eğitim programlarına katılmış ve sertifikası olan, KOBİ'ler için ilgili fon kuruluş kanununda belirtilen belgeler (faaliyet gösterdiği yıllara ilişkin bilançoları, gelir tabloları, istihdam edilen kişi sayıları vb.), iş planı, iş planına ilişkin sunum ile birlikte belgelerini İcra Kurulu'nun sekretaryasını yürüten Kuruma (Bu model için İŞKUR'a) göndereceklerdir.

Projeler; Mart, Haziran, Eylül ve Aralık aylarında üçer aylık olarak, Kurum tarafından gönderilen belgeler açılmadan "bağımsız değerlendiriciler" e teslim edilir.

Bağımsız değerlendiriciler tarafından yapılan 10 iş günü süren değerlendirme neticesinde projeler; fona pay aktaran kurum kuruluş yetkili temsilcilerinin olduğu Yönetim Kurulu'nda görüşülür. Yönetim Kurulu Nisan, Temmuz, Ekim ve Ocak dönemlerinde toplanır. Yönetim Kurulunda görüşülen ve onaylanan projeler kurum ve ilgili diğer kurum/kuruluşların internet sayfalarında ilan edilir.

Bağımsız değerlendiriciler ve Yönetim Kurulu'ndan geçerek desteklenmesi kararlaştırılan projeler için kaynak miktarı destek türüne göre kurum, kuruluş, banka, girişimci/KOBİ'ye aktarılır.

v. Projelerin Değerlendirilmesi

Proje Başvuru Koşulları

Seçim ve başvuru kriterlerine ilişkin objektif koşullar kanunla belirlenir. Bu objektif kriterler;

- Başvuran kişinin işsiz veya işveren olarak İŞKUR sistemine kayıtlı olması,
- Girişimcilik eğitim programları öncesinde iş ve meslek danışmanlığı hizmetinden yararlanmış ve bu eğitimleri almasında fayda görülmüş olması,
- Temel seviye girişimcilik eğitimleri ile birlikte kurmak istediği/geliştirmek istediği işe yönelik ileri seviye girişimcilik eğitimlerini tamamlamış olması
- Girişimcilik eğitim programları sonrasındaki programları, finansman ile ilgili görüşmeleri ve mentörlük hizmetlerini almış olması,
- Desteğe başvuru sırasında, firmanın denetim ve yönetiminde yer aldığı gerçek ve tüzel kişi ortaklıkları dahil; iflas, fesih, fesih erteleme ve konkordato süreçlerinde olmaması,
- Desteğe başvuru sırasında vergi dairesi ve SGK'ya borcun bulunmaması veya yapılandırılmış olan borçların düzenli ödeniyor olması,
- İşletmenin yasal süreci devam eden takipli kredisinin bulunmamasıdır.³¹⁹

Seçim kriterlerine asgari eğitim şartı getirilmemiştir. Ancak ileri seviye girişimcilik eğitimlerinin finans, muhasebe ve ileri düzey eğitimlerden oluştuğu unutulmamalıdır.

Bağımsız değerlendiriciler tarafından proje seçimine ilişkin kriterler:

Bağımsız değerlendiriciler puanlamanın yapıldığı değerlendirmeye geçmeden önce bütün projeleri uygunluk yönünden belirtilen objektif kriterler ışığında ön değerlendirmeye tabi tutacaktır. Ön değerlendirmeden geçen projeler ağırlıklarına göre puanlandırılarak değerlendirilecektir.

³¹⁹TCMB kayıtlarına göre takipli kredisinin bulunmaması gerekir. Ancak yasal süreci tamamlanmış, resmi zamanaşımı sürecini geçmiş krediler Küçük İşletmeler Yasası kapsamında yer alan değerlendirme kriterleri “İflas (bankruptcy) ve ikinci şans (second chance)” gereğince olumlu değerlendirilebilecektir.

- a) İl düzeyinde İşgücü Piyasası İhtiyaç Analizlerine (İPA) Bağımlı Değerlendirme:
- İŞKUR'a kayıtlı açık işlerin karşılanma oranının en yüksek olduğu işler.
 - İPA'da temininde güçlük çekilen mesleklerde personel istihdamına ihtiyaç duyan girişimler,
 - Talebinde en fazla artış beklenen meslekler,
- b) İstihdam Yaratıcı İnovasyona Bağımlı Değerlendirme:
- İstihdamın en yoğun olduğu teknoloji ve yenilik tabanlı iş ve mesleklere ilişkin proje olması,
 - İPA'lar kapsamında tespit edilen açık iş karşılanma oranının en fazla olduğu; kanunla tanımlanmış bilgi yoğun teknoloji kullanan, inovasyon odaklı girişimler,
 - İşletmeyi büyütme/geliştirme amaçlı yapılacak Ar-Ge Yatırımlarını projelendiren ve Ar-Ge personeli istihdam edecek KOBİ,
- c) Projeye İlişkin Değerlendirme:
- Temel politika alanları (kadın istihdamı, genç istihdamı, inovasyon, teknoloji, bilgi yoğun sektörlerde gelişim, Ar-Ge vb.) ve tematik girişimciliğe (kadın girişimciliği, genç girişimciliği, eko-girişimcilik, yeşil girişimcilik vb.) yönelik projeler olması
 - Projenin karlılık, uygulanabilirlik ve sürdürülebilirlik ile birlikte çıkış stratejisi içermesi,
 - Projenin riskleri, çıktıları, getirileri ile birlikte doğru bir GZTF analizine sahip olması,
 - Mevcut durumda desteği aldığı ve büyüdüğü takdirde istihdam yaratacağı kanaat getirilen KOBİ,
 - Projenin toplum sağlığına, kamu yararına ve kamu ahlakına zarar vermeyecek konularda yapılması esastır.
- d) Başvuru Sahibi Girişimci Adayı/KOBİ'ye İlişkin Değerlendirme:
- Başvuru sahibinin KOBİ olması durumunda; büyüme oranı, üretim hacmi ve Ar-Ge kapasitesinin yüksek olması,
 - Faydalı model, marka ve patent başvurusu bulunan girişimci/KOBİ,

- KOBİ'nin doğrudan bilgi yoğun teknolojilerin, Ar-Ge sektörünün içerisinde olması, inovatif faaliyetlerde bulunuyor olması,
- Mevcut KOBİ'nin veya girişimci adayının sunduğu projenin karlılığın yanında kadın istihdamını, istihdamda fırsat eşitliğini ve genç istihdamını koruyor olması,
- Düzenli, sürdürülebilir ve ilave istihdam sağlayan KOBİ olması,
- İnovatif olmayan sektörde inovasyon faaliyeti gerçekleştirmek isteyen KOBİ,
- Girişimci adayının doğrudan inovatif bir sektörde faaliyete başlaması,
- Girişimci adayının inovatif olmayan bir sektöre; sektörel inovasyon yöntemleri ile yeni ürün/hizmet/değer getirecek şekilde girmesi,

vi. İstihdama İlişkin Hükümler:

Genel Hükümler:

- İlave istihdam sağlanan kişilerin SGK primleri 1 yıl süresince İŞKUR tarafından karşılanacaktır.
- Süreç boyunca firmaya İŞKUR'a kayıtlı kişiler içerisinde ilgili meslekteki işsizler yönlendirilir; firma süreç boyunca iş ve meslek danışmanlarından işveren danışmanlığı hizmetlerinden yararlanır. Firmanın ihtiyaç duyduğu elemanı bulması hususunda Kurum tarafından ilgili firma için görevlendirilen bir iş ve meslek danışmanı bütün süreçte firmaya destek olur.
- Firma bu süreçte istihdam edeceği kişiyi İşbaşı Eğitim Programı (İEP) ile eğitmek isteyebilir. Bu durumda İEP'te geçen süre istihdam sayılmaz. İEP'in tamamlanması akabinde firma kişiyi istihdam etmek isterse; proje desteğine ilişkin zorunlu istihdam süreci bu tarih itibariyle başlar. İEP'te geçen sürenin istihdamı sağlamak için gerekli olan iki aydan uzun olması halinde İEP'in tamamlanmasından itibaren en geç on işgünü içerisinde firma istihdam etmekle yükümlü olduğu kişileri istihdam edecektir. İEP'te geçen sürenin istihdamı sağlamak için gerekli iki aydan kısa olması halinde; ikinci ayın sonunda firmanın istihdam yükümlülüğünü yerine getirmesi gerekecektir.
- Koşullara uymayan firma ve kişiler hakkında yasaklılık hükümleri uygulanmasının yanısıra; verilen destek yasal faizi ile tahsil edilecektir.

KOBİ'nin Yükümlülükleri:

- Firma, desteği aldıktan sonraki süreçte ilave istihdam sağlayacaktır. Firma büyüklüğüne ve verilen destek miktarına göre istihdam edilecek kişi sayısı Kanunla belirlenecektir.
- Firma, desteği fiilen aldığı süreden itibaren iki ay içerisinde istihdam yükümlülüğünü yerine getirecek; bir yıl süresince ilave istihdam sağladığı kişilerin işine son veremeyecektir. Ancak verimsiz olduğu takdirde ilave istihdamını sağladığı kişileri değiştirebilecektir. Firmanın ilave istihdam sağlayacağı asgari süre 1 yıldır.
- Firma fiilen desteği aldıktan sonraki bir yıl içerisinde destek öncesi dönem çalışanları arasından eleman azaltmaya gidemeyecektir. Ancak çalışanın verimsiz olduğu durumlarda yeni eleman almak suretiyle değiştirebilecektir.
- Başvuru yaptığı tarihten geriye doğru üç ay içerisinde eleman eksilten işletmeler bu desteğe başvuramayacaktır.

Girişimci Adayının Yükümlülükleri:

- Girişimci adayı resmi kuruluştan itibaren iki ay içerisinde kanunla belirlenen oranda kişinin istihdamını sağlamak zorundadır.
- Firmanın ilave istihdam sağlayacağı asgari süre 1 yıldır.

vii. Proje Destek Türleri

Girişimci Destek Fonu'ndan girişimci ve KOBİ'lerin ne tür destekler alacağı Kanunla belirlenir. Bu destekler aşağıdaki gibi olabilecektir.

• **Fon – Girişimci Ortaklı Destekler**

Bu destek türü doğrudan yatırım desteği olarak girişimciye hibe veya geri ödemeli olarak verilen ve kaynağın büyüklüğüne göre kademelendirilecek destekten oluşmaktadır. Desteğin oransal bir kısmını girişimci taahhüt eder ve diğer oransal kısım GDF'den karşılanır. Risk paylaşımı esasına dayanan bu usulde devlet ve girişimci riski paylaşır, ortak olur. Bu durumda girişimcinin istekliliği ve işe bağlılığı sağlanır.

- **Kefalet Desteđi**

Bu desteđi talep eden girişimci ve KOBİ'ler için GDF; kredinin alınacağı ilgili bankaya kredi tutarının tamamını veya bir bölümünü kredinin ödenmemesi durumunda garanti eder. Bu aşamada kefalet hükümleri ile işleyebileceđi gibi, Kredi Garanti Fonu Uygulamasına benzer bir uygulama da tercih edilebilir. Kredinin ilgili finans kurumuna vadesi geldiđinde geri ödenmemesi ve ödenmeyeceđine dair kesin kanaat gelmesi durumunda; kredi ile ilgili ödenmesi gereken tutar anlaşılan oran üzerinden finans kurumuna ödenir. Bu durumda yasal süreçle ilgili işleyiş kanunla belirlenmek üzere firma ile GDF arasında devam eder.

- **Faiz Desteđi**

Faiz desteđi talep eden girişimci adayı ve KOBİ'nin işletme kurmak veya işletmesini büyötmek/geliştirmek için alacağı kredisinin faizinin ve diđer masraflarının ödenmesi; anaparanın ise girişimci/KOBİ tarafından ödenmesine ilişkin destek türüdür.

GDF, ticari banka veya kamu bankaları ile işbirliđi yapabilir. Düşük faiz ve uzun vadeli sözleşmeleri içerecek şekilde girişimciyi sözleşme yaptığı bankaya yönlendirebilir.

- **Ar-Ge Desteđi**

İşletme kurmak veya işletmesini geliştirmek amacıyla talep edilen Ar-Ge yatırım harcamalarının ve Ar-Ge personel giderlerinin yüzde 80'inin GDF tarafından karşılandığı destek türüdür. Ar-Ge harcamaları sonucuna ulaşan veya sonuçsuz kalan Ar-Ge harcamaları olarak ayrıştırılmaktadır. Desteđin sonucunda Ar-Ge çalışmalarının sonuçsuz kalmasının yaptırımını yoktur. Ar-Ge yatırımları yapılan araştırmalarda; inovasyon, işletme büyötmek/geliştirme veya yeni işletme kurma faaliyetleri ile sonuçlanmaktadır.

viii. Fonun Denetimi:

GDF'nin Sayıştay denetimine tabi olacaktır. Fonun denetimi, raporlanması ve ilgili bütün hususlar Kanunla belirlenecektir.

Şekil 24: Model II GZTF (SWOT) Analizi

5.2.5 Model I ve Model II'nin Birlikte Değerlendirilmesi:

Model I kapsamında verilecek desteklerin etkinliğinin ancak desteğin kuluçka merkezleri, hızlandırıcılar ve TTGV'ye aktarılması ile mümkün olabileceği düşünülmektedir. Devlet, özel sektörün faaliyet gösterdiği girişimcilik alanına yönelik sadece hukuki çerçeveyi çizmeli ancak; girişimci belirleme gibi bir işe girmemelidir. Devletin mevcut fondan kaynak aktarmak suretiyle özel sektörü desteklediği Model I bürokrasi ve kırtasiyeciliği azaltacağı gibi, bu sisteme yatırım yapmak daha az riskli olacaktır. Kuluçka merkezleri, hızlandırıcılar ve TTGV'ye kaynak aktarılması karşılaştırılan modeller arasındaki en etkin yöntem olup; istihdam yaratan inovasyona yönelik en etkin destektir. Bu şekilde nitelikli işgücüne yönelik destek artacak, teknolojik girişimcilik desteklenecek, ülkede üniversite-sanayi-kamu işbirliği sağlanacak ve üretimde verimlilik artacaktır. Türkiye'nin teknolojiyi satın alan ülke konumundan teknolojiyi üreten ülke konumuna geçerek inovasyon ve teknolojide rekabet edebilirliğinin artması ancak inovasyona dayalı girişimciliğin özel sektör

marifetiyle desteklenmesi ve kamunun bu alana yatırım yapması ile mümkün olabilecektir. Patent, faydalı model, marka bu şekilde desteklenecek ve Türkiye fikri ve sınai haklar hususunda önemli bir yere sahip olacaktır.

Model I kapsamında desteğin KGF'ye aktarılması değerlendirildiğinde; KGF'ye yapılan başvurular sonucunda projelerin tamamının desteklenememesinin nedeni; fondaki kaynak yetersizliği değil; seçim kriterlerinin mikro işletmeler için ağır olabilmesi ve işletmelerin çoğu zaman bu kriterleri sağlamakta yetersiz olmasıdır. KGF mevcut mekanizması ile bankacılık sektörü işleyiş yapısına sahip olup kredibilitesi yüksek kişilerin destek alabildiği bir yapıdır. Mevcut sisteme İŞKUR tarafından belirlenen kriterler olmadan fon aktarılması; desteklerin istenilen amaca erişmesini engelleyecektir. Bu nedenle KGF'ye destek aktarılması durumunda, KGF tarafından uygun bulunmayan kredilerin yine KGF tarafından İŞKUR'un belirlediği kriterlere göre değerlendirilmesi gerekmektedir.

Ayrıca ilgili kuruluşlarca belirlenmiş kriterlerin üzerine İŞKUR'un ek değerlendirme kriterleri koyması değerlendirme kriterlerini ağırlaştıracak; daha az sayıda işletmenin İŞKUR'un sağladığı fondan yararlanmasına neden olacaktır. KGF'nin değerlendirme kriterlerini geçen işletme zaten kredi alabilmektedir, bu nedenle İŞKUR'un da kredi vermesine gerek yoktur. Bu durum, İŞKUR için aktarılacak kaynağın kurumsal anlamda yararını ve çıktısını anlamsızlaştıracak bir sorundur. Verilecek kredi en nihayetinde destek hangi kurum mahiyetinden verilirse verilsin kamu özel işbirliğinde oluşturulan desteklerdir ve ülke kaynağıdır. Sonuç olarak kaynağın kimin tarafından verildiği değil; kaç girişimci ve KOBİ'ye hangi hedefleri gerçekleştirmeleri amacıyla verildiğidir. KGF'ye kaynak aktarılmasının beklenen katma değeri düşüktür.

Seçim kriterlerini hafifletmek ise risk artırıcı bir unsur olmakla beraber; ilgili kurum/kuruluşlara kaynak aktarma mekanizmasında bu kurum/kuruluşların ön değerlendirmesinden geçerek desteklenmesi uygun bulunmayan projelerin; İŞKUR tarafından belirlenen kriterlere göre yeniden değerlendirilmesi; daha fazla KOBİ ve girişimci adayının desteklerden faydalanmasını sağlayacak; İŞKUR bu alanda katma değer yaratabilecektir.

İlgili kurum/kuruluşlara kaynak aktarılması yolu ile beklenen çıktının artması; İŞKUR ve diğer taraflarca ortak bazı teknik ve mali seçim kriterleri belirlenerek; başvuruların bu kriterlere göre değerlendirilmesi ile mümkün olabilecektir.

Model I'de varolan bir sisteme entegre olunmasının Model II'de yeni bir fon kurmaktan bürokratik anlamda daha az sürede daha az maliyetle mümkün olabileceği değerlendirilmektedir. Varolan mevcut bir sisteme entegrasyon; hem iktisadi açıdan etkinlik ve verimliliği sağlayacak, hem bürokratik anlamda kırtasiyeciliği ve yönetsel sorunları azaltacak, hem de özel sektör işleyiş mekanizmasına müdahale edilmemiş olacaktır.

Model II'de yeni bir fon mekanizması kurulmuş olup; Girişimci Destek Fonu'nun çeşitli avantaj ve dezavantajları mevcuttur. Bu modelde devlet doğrudan sistemin içerisinde yer almakta olup, piyasa mekanizmasının işlerliğini bozma riski mevcuttur. Ancak yeni oluşumlar ve fonların yönetimindeki başarı yeni fon kurma eğilimini de artırmaktadır. Bu nedenle Model II'de fon kurulması halinde ideal yönetim ve ideal seçim mekanizması kurgulanmıştır. Fonun kurgusu iyi yapıldığı takdirde işleyişi Model I'den daha fazla maliyet, risk ve bürokrasi getirmekle beraber faydalı olabilecektir. Model II'de önerilen proje seçim kriterlerinin ise; Model I'in tercih edildiği koşullarda da korunması beklenmektedir.

SONUÇ

Sanayi toplumundan bilgi toplumuna geçen ekonomilerde; büyümenin, ilave istihdamın ve teknolojik gelişmenin eş anlı olarak sağlanabilmesi; yeni işlerin yaratılması, işgücünün nitelik kompozisyonunun iyileştirilmesi, inovasyon ekonomisinin desteklenmesi ve girişimciliğin geliştirilmesi ile mümkün olabilmektedir.

Aktif işgücü piyasası politikalarının bir parçası olan girişimciliğe kamu istihdam kurumu desteği gelişmiş ve gelişmekte olan ülkelerde sıkça uygulanan bir politikadır. İŞKUR, 2009 yılında uygulamaya başladığı Uygulamalı Girişimcilik eğitimleri ile Kuruma kayıtlı işsizleri kendi işlerini kurmaya teşvik etmiş; 2013 yılında yapılan mevzuat düzenlemesi ile Kuruma kayıtlı herkesin girişimcilik eğitim programlarından faydalanması yoluyla işveren KOBİ'lere de bu eğitimin kapısını açmıştır. 2009 yılı öncesinde girişimcilik eğitimlerinin kamu istihdam hizmetleri ile ilgisinin sorgulandığı zamandan; 2013 yılında girişimcilik eğitimlerini başarı ile uygulayan, güçlü kurumsal ve organizasyonel altyapıya sahip bir Kurum haline gelen İŞKUR; güçlenen merkez ve taşra teşkilatı ile beraber; 4.000'e yakın iş ve meslek danışmanı ile kamu istihdam hizmetlerini de çeşitlendirmeye başlamıştır. 2013 yılında eğitim programlarının ilave modüllerle desteklenebilmesine cevaz veren düzenleme ile girişimcilik eğitim programlarında İŞKUR'un yeri ve öneminin artacağı düşünülmektedir.

Girişimcilik eğitime, “sonradan girişimci olunmaz, doğulur” felsefesi ile karşı çıkan anlayış aşılmalıdır. Türkiye’de girişimcilerin çoğunluğunun ilkökul mezunu olması; girişimci doğulduğunun değil; mevcut eğitim düzeyindeki kişilerin karşılıklarına çıkan işleri tercih etmeyerek kendi işlerini kurmalarının bir sonucudur. Gelişmiş ülkelerde girişimcilerin eğitim düzeyi Türkiye ile paralel sonuçlara sahip olmadığı ve girişimcilik eğitimlerinin “girişimci yaratmadaki fonksiyonu” tartışılmadığı gibi; girişimci doğulur sözü ile eğitim bağdaştırılmamaktadır. Bu noktada girişimcilik eğitimlerinin verilmesi ve akabinde kişilerin desteklenmesi oldukça önemlidir.

İnovasyon; etkin ve sürdürülebilir girişimciliğin en önemli aracıdır. İnovasyon ülkenin dengeli kalkınması ve nitelikli işgücünün yetişmesinin en büyük kaynağıdır. Bu nedenle inovatif girişimci ve inovatif KOBİ odaklı bir desteğin sadece girişimcilik

politikasını değil; nitelikli işgücünün yetişmesine yönelik mesleki eğitim politikasını da yönlendirebileceği düşünülmektedir.

Aktif işgücü piyasası politikalarından biri “kişilerin kendi işlerini kurmalarına teşvik”tir. Halihazırda bu politikayı desteklemek amacıyla İŞKUR tarafından yalnızca girişimcilik eğitimleri verilmektedir. Oysa aktif işgücü piyasası politikası olarak “kişilerin kendi işlerini kurmalarına teşvik” girişimcilik eğitimleri, mentörlük hizmetleri ve finansman desteğini kapsayan bütüncül bir süreçtir. İŞKUR, aktif işgücü piyasası politikalarını programlar özelinde genişletmek ile beraber; bu programları da kendi içlerinde sınıflandırmalıdır. Finansman, eğitim ve mentörlük ile desteklenen girişimcilik eğitim programları ile aktif işgücü programı olarak “kişilerin kendi işlerini kurmalarına teşvik” politikası tamamlanmış olacaktır.

İŞKUR’un bu alana vereceği yatırım destekleri; girişimcilik alanında kaldıraç etkisi yaratacak, özel sektör yatırımlarını hızlandıracak; hem istihdam hem inovasyon teşvikiyle istihdam ve büyüme eş anlı yaratılacaktır. Kurulan modellerde girişimcilere olan devlet desteğinde riski üstlenen Onuncu Kalkınma Planı’ından da referans alarak girişimci değil devlettir.

Bugün ana faaliyet alanı KOBİ ve girişimciliği desteklemek olan kurum/kuruluşlar dışında pek çok kamu kurumu ve özel kuruluş girişimciliğe finansal destek sağlamaktadır. Bu kurum kuruluşların birincil hedefi faaliyet gösterdikleri alana ilişkin katma değer yaratmaktır. Bu nedenle temel hedefi istihdam olan İŞKUR’un “doğal sonucu istihdam” olan bir mekanizmayı desteklememesi düşünülememektedir.

Mikro kredilerin asıl amacı girişimci yaratmak değil; küçük ölçeklerde verilen bir sosyal politika aracı olarak kişilere gelir desteği sağlamaktır. Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü tarafından verilen iş kurma desteklerinin birincil amacı; girişimci ve KOBİ sayısını artırmak, istihdamı artırmak değil; gelir getirici işlerin yaratılarak kişilerin kendilerinin ve ailelerinin geçimlerini sürdürülebilecek konuma getirilmesidir. TÜBİTAK tarafından verilen desteklerin asıl amacı girişimci sayısının artırılması değil bilim ve teknolojiyi desteklemektir. Gençlik ve Spor Bakanlığı’ndan Aile ve Sosyal Politikalar Bakanlığı’na, Ekonomi Bakanlığı’ndan Tarım Gıda ve Hayvancılık Bakanlığı’na girişimciliğe verilen desteklerin amacı kurumsal hedeflerdir. Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü, engellilerin sosyal ve ekonomik yaşama katılımlarının artırılması için girişimciliği desteklemektedir. Korumalı İşyerlerinin

kurulmasının yine birincil amacı girişimci ve KOBİ yaratmak değil; engellilerin istihdamına ilişkin bir politika uygulamaktır. Bütün bu faaliyetlerin tek doğal sonucu hepsinin sonunda istihdam yaratılmasıdır. Bu nedenle İŞKUR'un bu alana finansal destek vermesi bu açıdan da büyük önem arz etmektedir. Bugün pek çok kamu kurumu politika alanlarının finansal açıdan desteklenmesine ilişkin başarılı uygulamalar yürütmektedir. İŞKUR da engelli ve eski hükümlü çalıştırmayan işverenlerden kesilen ceza paralarının toplandığı “Ceza Paraları Fonu” aracılığı ile doğrudan iş kurmaya yönelik verdiği destekleri başarı ile yürütmektedir.

Bu kapsamda bu çalışmada; girişimcilik, KOBİ'ler ve inovasyon “istihdam odağında” ele alınmış ve istihdama etkileri incelenmiştir. Çalışmanın sonucunda KOBİ, girişimci ve inovasyonun istihdama pozitif etki ettiği sonucuna ulaşılmış ve bir aktif işgücü piyasası politikası olarak finansal açıdan desteklenilerek güçlendirilmesi ve politikanın tamamlanması önerilmiştir. Proje seçiminde inovasyonun kriter olarak aranması yenilik tabanlı teknolojileri, yeni iş alanlarını ve dolayısıyla istihdamı teşvik etmesi; istihdamın da niteliğini artırarak mesleki eğitimlerin önemi ve alanını değiştirmesi dolayısıyladır.

Kurulan modeller ile iki farklı finansman destek mekanizması önerilmiş; Model I mevcut fonlara kaynak aktarma mekanizması olduğundan ve fonların işleyişi bilindiğinden modele temel hatları ile değinilmiştir. Model II yeni bir fon kurulmasına ilişkin bir model önerisi olduğundan yapısı ile birlikte detaylı olarak anlatılmıştır. İki modelin güçlü ve zayıf yönleri mevcuttur. Bu yönlerin karar mekanizmalarınca değerlendirilmesi ve girdi-çıkı analizlerinin yapılması gerekmektedir. Önerilen modellerde etki analizi; ölçeklendirilerek, tematik projeler aracılığı ile pilot olarak uygulanarak yapılabilecektir.

Bu çalışma politika seçeneği olarak hem KOBİ'leri hem girişimci adaylarını hedef almaktadır. Desteklerin sadece gelişmek/büyüme isteyen KOBİ'lere verilmesi daha az riskli bir yöntem olmakla beraber; bu durum fikri olup imkanı olmayan girişimci adaylarının önünde engel teşkil edecektir. Bir aktif işgücü piyasası programı amacı olarak “ilave istihdamı sağlamak” mevcut KOBİ'lerin büyümesinin desteklenmesi; “kişileri kendi işlerini kurmaya teşvik etmek” amacı ise girişimci adaylarının desteklenmesini gerektirir.

Sistemin içsel risklerinden biri ise borç ve yatırım finansmanı ikileminden doğmaktadır. Yatırım finansmanı daha riskli kabul edilse de; oluşturulacak seçim kriterleri ile risk kabul edilebilir düzeyde olacaktır. Önemli olan finansal yatırım aracının çeşitlendirilmesi ve riskin dağıtılmasıdır.

Modelin Türkiyede inovatif kobilerin ve inovatif girişimcilerin eğitim ve finansman ihtiyaçlarını karşılayacağı ve ilave istihdam yaratılmasını sağlayacağı değerlendirilmektedir.

Bu çalışmanın aynı zamanda akademik alanda; “inovasyon istihdam yaratır mı yaratmaz mı; inovasyon istihdam yaratmak zorunda mı?” tartışmalarına yeni bir bakış açısı getirmesi; kamu istihdam kurumu bakış açısından KOBİ, girişimcilik ve inovasyon alanlarına akademik katkı sağlaması amaçlanmıştır.

GENEL ÖNERİLER

İŞKUR, temel seviye girişimcilik eğitimlerinin yanısıra; ek modüller ile girişimcilik eğitimlerini geliştirmelidir.

Girişimcilik eğitimleri; inovasyon eğitimleri ve finansal okur yazarlık eğitimleri ile birlikte ileri seviyelere göre ve hedef gruplara yönelik olarak da verilebilmelidir.

İnovasyonun sektörler ve işletme ölçeğine göre ayrıştırılması yıllar itibariyle yapılmalı ve her kurum hedef politika alanına yönelik inovasyon öncelikleri belirlemelidir. Kamu istihdam kurumu inovasyon önceliklerini tespit ederken; öncelikle inovasyonun istihdam etkisi sektörler bazında ayrıştırılmalıdır. Bunun yapılabilmesi için daha fazla verinin kamuya açık şekilde yayınlanması ve bu alanda yapılan akademik çalışmaların desteklenmesi ve artırılması gerekmektedir. İnovasyona verilen destek ile İŞKUR hem nitelikli işgücünü teşvik edecek hem girişimciliği güçlendirecektir.

Geleneksel girişimciliğin yanısıra teknoloji tabanlı girişimciliğe destek verilmelidir.

Fikri mülkiyet haklarının geliştirilmesi ve korunması sağlanmalıdır.

Girişimcilik eğitimleri alanlardan “işletme kuran kişi sayısı”nın tespiti ve bu alanda kurumlararası koordinasyonun sağlanması gerekmektedir.

KOBİ ve girişimci adaylarına yönelik derecelendirme mekanizması oluşturulmalıdır.

KOBİ danışmanlığı ve yönetim danışmanlığı sistemi oluşturulmalı ve işlerlik kazanmalıdır.

Girişimcilere ve KOBİ'lere inovasyon eğitimi verilmeli, toplumun genelinde inovasyon kültürünün yaygınlaşması için gerekli çalışmalar yapılmalıdır.

İnovasyona verilen desteklerin çeşitlendirilmesi önemlidir. Sadece teknolojik inovasyona değil; sosyal, organizasyonel ve eko inovasyona da teşvikler verilmelidir.

TEKMER, Teknopark ve inkübasyon merkezlerinin yaygınlaşması sağlanmalıdır.

Nitelikli projelerin sunulabilmesi için mentörlük hizmetlerinin yaygınlaştırılması gerekmektedir.

KOSGEB'in güçlü kurumsal ve yönetsel yapısı, dünyada ve Avrupa'daki gelişmeleri yakından takibi, akut müdahaleleri ve etkin destek mekanizmaları ile girişimcilik ekosistemi yıllar itibariyle iyileşmiştir. Bu nedenle İŞKUR'un KOSGEB ile kurumsal ilişkileri güçlendirilerek devam ettirilmeli ve girişimciliği "istihdam odaklı" desteklemek amacıyla yeni projeler hazırlanmalıdır.

Girişimcilik ekosisteminde hizmet ve destek sağlayan tüm kurum ve kuruluşların kurumsal kapasiteleri ve işbirliği düzeyleri artırılmalıdır. Kamu istihdam kurumu olarak İŞKUR'un girişimcilik, KOBİ ve inovasyona yönelik stratejilerde, politikalarda ve eylem planlarında paydaş kurum olarak yer alması gerektiği değerlendirilmektedir.

Hızlı büyüyen ve büyüme potansiyeline sahip inovatif KOBİ ve girişimcilere yönelik "istihdam odaklı kriterler" oluşturulmalı; ve girişimcilerin bu kriterler çerçevesinde değerlendirilerek finans mekanizmalarına erişimleri artırılmalı; kişilerin kendi işlerini kurmalarını teminen oluşturulacak "yeni fon" veya mevcut fonlara kaynak aktarmak suretiyle finansal açıdan desteklenmesi sağlanmalıdır. Uluslararası uygulamalara paralel devlet özel sektör işbirliği ile hibrid fonların oluşturulması desteklenmelidir.

Aktif işgücü piyasası programları bir bütün olarak ele alınmalıdır. Uluslararası düzeyde kabul gören bir aktif işgücü piyasası programı olarak "kişileri kendi işlerini kurmaya teşvik" sistemi; içerisinde teşvik sistemini, girişimcilik eğitimleri ve mentörlük hizmetlerini ve finansal destek mekanizmalarını barındıran bir bütündür. Bu anlamda hizmetlerin içeriği genişletilerek; programlar amacına uygun hale getirilmelidir.

İşsizlik sigortası fonunu daha fazla aktif işgücü piyasası politikası ile ilintilendirmek ve işsizlik sorununu nicelik olarak çözümlerin yanı sıra nitelik olarak da çözmeye yönelik programların çeşitlendirilmesi sağlanmalıdır.

Doğru ve etkin bir girişimci değerlendirme mekanizmasının kurulması ve bu girişimcilerin destek mekanizmalarından faydalanması sağlanmalıdır.

Girişimcilere yönelik fonlar ve teşviklerin sadeleştirilmesine değil; ölçüğe, gruba ve sektöre göre yapılandırılması gereklidir. Fon kullanımının etkinliğinin artışıının

sadeleştirmeye değil; fonlara yönelik ortak bir izleme değerlendirme ve takip mekanizmasının oluşturulması ile sağlanacağı değerlendirilmektedir. Bu nedenle üst bir yönetim mekanizması kurumlararası işbirliği ile fonları takip etmeli ve uyumlaştırmalıdır.

Kurum, yaptığı hizmet alımlarında inovasyonu önceliklendiren firmalara, Ar-Ge personeli istihdam eden firmalara öncelik tanımalıdır.

İstihdam potansiyeli yüksek olan sektörler ve gruplar belirlenmeli ayrıca sektör büyüklüklerine ve ekonomik faaliyet alanları ayrı ayrı olmak üzere işçi ve işveren politikaları belirlenmeli; ihtiyaçlar sektörel analiz edilmelidir. İstihdamın yüzde 95'inin büyük işletmeler tarafından sağlandığı bir sektörde KOBİ istihdamına yönelik politikalar etki yaratamayacağından bütün sektörel politikalar ölçeklenerek esnek bir yapıda tasarlanmalıdır.

Ar-Ge personeli istihdamı; işbaşı eğitim programlarında yapılacak kurumsal teşviklerle artırılmalıdır.

İŞKUR; meslek bilgi bankasında yer alan mesleklere ilişkin güncelleme ve detaylı analiz yapmalı; mesleklerin ve sektörlerin gelişmesinde hakettiği önemli rolü üstlenmelidir. Güçlü sanayi ancak nitelikli işgücü ve yatırımla gerçekleştirilebilecektir.

Türkiye'deki mesleki eğitim inovasyon ve bilgi yoğun teknolojiye göre yeniden yapılandırılmalıdır.

Eğitim her yaşta ve her bölgeden insana aynı şartlarla ulaşılabilir hale getirilmelidir.

Toplumda girişimcilik kültürünün gelişmesi için hayatboyu öğrenme sistemlerine girişimciliğin entegre edilmesi sağlanmalıdır.

Üniversite-Sanayi-Kamu işbirliğini güçlendirecek mekanizmalar artırılmalıdır. Organize sanayi bölgelerinin işgücü kapasitesini artırmaya yönelik programlar uygulanmalıdır.

Yapılan bütün yatırımların ve teşviklerin istihdama yönelik etkisinin izlendiği çalışmaların yapılması gereklidir.

Kamu istihdam kurumu; nitelikli işgücünü portföyüne alacak çalışmalar yapmalı; nitelikli işgücüne yönelik programlar geliştirmelidir.

İŞKUR bünyesinde Alman Kamu istihdam kurumu bünyesinde olduğu gibi engellilere, dezavantajlı gruplara, gençlere ve özel olarak da “nitelikli işgücüne” hizmet veren ayrı birimler oluşturulmalı ve bu birimler; bu gruplara yönelik il düzeyinde politika geliştirmelidir.

Firmaların proje hazırlama ve uygulama kapasitesine yönelik eğitimler ulaşılabılır hale getirilmedi.

Uzaktan öğrenme bilgi yoğun teknolojileri kullanan inovasyon sonucu oluşturulmuş bir öğrenme biçimi olup; girişimcilik alanında uzaktan eğitimlere, inovasyon eğitimlerine yer verilmeli; aynı konu mesleki eğitim alanında da gözden geçirilmelidir.

KOBİ'lerin hizmetlerini ve yönetim anlayışlarını geliştirmek adına hizmetiçi eğitimler ve işletmelerde eğitim faaliyetleri uygulanmalıdır.

KAYNAKÇA

- Addison, John T. - Teixeira, Paulino; “Technology, Employment and Wages”, **LABOUR**, Vol.15, No.2, p. 191-219, 2001.
- Aidis Ruta;” Entrepreneurship and Economic Transition”, **Tinbergen Institute Discussion Paper**, Amsterdam, 2003.
- Aksöz, Emre O. vd.; **Dış Ticarete Girişimcilik**, 1. Baskı, Anadolu Üniversitesi Yayınları, 2012.
- Antonelli, C.; “The Economics of Innovation: From the Classical Legacies to the Economics of Complexity”, **Economics of Innovation and New Technology**, 2009.
- Antonucci, T. - Pianta, M.; “Employment Effects of Product and Process Innovation in Europe”, **International Review Of Applied Economics**, 16(3), 295-307, 2002.
- Aydoğan, Metin; **Antik Çağdan Küreselleşmeye Yönetim Gelenekleri ve Türkler**, Umay Yayınları, İzmir, 2005.
- Barkley, David – Henry, Ark – Nair, Santosh; “Regional Innovation Systems: Implications for Nonmetropolitan Areas and Workers in the South”, **Growth and Change**, 37(2): 278-306, 2006.
- Bayar, Yılmaz; Girişimcilik Finansmanında Risk Sermayesi ve Melek Finansmanı”, **Girişimcilik ve Kalkınma Dergisi** (7:2) 2012.
- BDDK, **Türk Bankacılık Sektörü Genel Görünümü**, Sayı:4, 2013.
- Benavente, Jose Miguel - Lauterbach, Rodolfo; “Technological innovation and employment: complements or substitutes?”, **European Journal Of Development Research**, 20(2), 318-329, 2008. doi:10.1080/09578810802060744
- Bessant, John - Joe Tidd; **Innovation and Entrepreneurship**, Second Edition, John Wiley & Sons Ltd, 2011
- Cansız Mehmet, **Türkiye'nin Yenilikçi Girişimcileri**, Kalkınma Bakanlığı Yayınları, 2013
- Cansız Mehmet; **Türkiye’de KOBİ’ler ve KOSGEB**, DPT Uzmanlık Tezi, Ankara, 2008.
- Chandra, Vandana – P.Carlo, Padoan - Carlos A. Primo Braga, “ Innovation and Growth Chasing a Moving Frontier”, OECD, 2009.
- de Kok, J. - Vroonhof, P. - Verhoeven, W. - Timmermans, N. - Kwaak, T. - Snijders, J. - Westhof, F.; “**Do SMEs create more and better jobs?**” European Commission, 2011
- Drucker, Peter; **Innovation and Entrepreneurship**, Elsevier, USA, Classic Drucker Collection 2007.
- Durukan, Tülin; “Dünden Bugüne Girişimcilik ve 21. Yüzyılda Girişimciliğin Önemi”, **Girişimcilik ve Kalkınma Dergisi**, Cilt:1 Sayı:2, syf.25-39, 2007
- Elçi, Şirin; “Rekabet ve Kalkınma İçin İnovasyon”, **Çerçeve Dergisi**, MÜSİAD, 2009.
- Engin Selin, A.Dinçbaş; “Eko-İnovasyon ile Sürdürülebilir bir Ekonomi”, **Kalkınmada Anahtar Verimlilik Dergisi**, Sayı 280, 2012.

- Erdoğan Gülnur; **Kredi Kartlarında Verilen Teminat Niteliği Garanti ve Kefalet Sözleşmeleri**, İzmir, 2007.
- Ersen, Tefik-Derya, Kaya-Zeynep, Meydanoğlu; **Sosyal Girişimler ve Türkiye İhtiyaç Analizi Raporu**, TÜSEV Yayınları, İstanbul, 2010.
- Freeman, Christopher. “The ‘National System of Innovation’ in Historical Perspective”, **Cambridge Journal of Economics**, 5- 24, 1995.
- Girişimcilik Stratejisi Eylem Planı Taslağı 2014-2016, Taslak Tarihi: 23.04.2013
- Glancey, K.S.; **Entrepreneurial Economics**, NewYork USA, Palgrave Macmillan, 4 May 2000.
- Gabel, Thomas, A. Pyka ve H. Hanusch; “An Evolutionary Approach To The Theory of Entrepreneurship”, **Industry and Innovation**, Vol: 10, No: 4, 2003.
- Güner, Hasan-A.Korkmaz; “İstihdamın Arttırılmasında Girişimciliğin Önemi: Girişimcilik Destekleme Modeli Olarak İŞGEM’LER”, **Çalışma İlişkileri Dergisi**, Cilt:2 Sayı:1, Ankara, 2011.
- Hebert, Robert - Albert N. Link; “The Entrepreneur As Innovator”, **Journal of Technology Transfer** , Springer Science, 2006.
- Hannan M.- Freeman J. – “Structural Inertia and Organizational Change”, *American Sociological Review*, Vol. 49, No. 2, 149-164, 1984.
- Hekimoğlu, Mustafa; **A Methodology For Statistical Sensitivity Analysis Of System Dynamics Models**, Boğaziçi Üniversitesi Doktora Tezi, 2010.
- Hisrich Robert vd.; **Entrepreneurship**; McGraw-Hill/Irwin, 2005.
- Hitt, Michael; **Strategic Entrepreneurship**, Wiley, 2002.
- Hükümet Programı, **TBMM Tutanak Dergisi** ,24. Dönem Cilt 1 Yasama Yılı 1, Birleşim 9, 2011.
- Julien P. Andre; **A Theory of Local Entrepreneurship in the Knowledge Economy**, Edward Elgar Publishing, Massachusetts, 2007
- ILO, “Promotion of Sustainable Enterprises”, International Labour Conference, Geneva, 2007.
- Kalkınma Bakanlığı, Onuncu Kalkınma Planı (2014-2018), Ankara, 2013.
- Karadeniz Esra; **Entrepreneurship in Turkey**, GEM, 2010.
- Korpysa, Jaroslaw; “Unemployment as a Main Determinant of Entrepreneurship”, **Transformations in Business & Economics**, Vol. 9, No 1(19), 109-123, 2010.
- KOSGEB, 2012 Yılı Faaliyet Raporu.
- KOSGEB, KOBİ Stratejisi ve Eylem Planı 2011-2013
- KOSGEB, KOSGEB 2011-2015 Stratejik Planı, Ankara.
- Kostakoğlu, Cengiz; **Banka Kredileri Tüketici ve Konut Kredileri ile Kredi Kartlarından Doğan Uyuşmazlıklar**, İstanbul, Beta Basım Dağıtım, 6.Baskı, 2010.

- Kumaş, Handan; "Türkiye İş Kurumu Faaliyetleri ve İşgücü Piyasası İhtiyaçları. Arasındaki Uyum", **Sosyo-Ekonomi**, Yıl:6, Sayı:11, 131-166, 2011.
- Küçük, Orhan; **Girişimcilik ve Küçük İşletme Yönetimi**, Seçkin Yayınları, Ankara 2011.
- Landström. Hans; **Pioneers in Entrepreneurship and small Business Research**, Springer, London, 2010.
- Long Wayne; "The Meaning of Entrepreneurship", **American Journal of Small Business**, Vol. 8., 1983.
- Luecke, R.; **Girişimcinin El Kitabı**, Çev: Ümit Şensoy, İş Bankası Kültür Yayınları, İstanbul, , 2010.
- Marangoz, Mehmet; **Girişimcilik**, Beta Yayınları, İstanbul 2012.
- Massa, S.- Testa, S.; "Innovation and SMEs: Misaligned Perspectives and Goals Among Entrepreneurs, Academics, and Policy Makers", **Technovation**, 2008.
- Merikül, J.; "The Impact of Innovation on Employment: Firm-and Industry-level Evidence from Estonia", **Working Papers Of Eesti Pank**, (1), 1-29, 2008
- Monchuk, D. C. - Miranowski, J. A.; "The Impacts of Local Innovation and Innovative Spillovers on Employment and Population Growth in the U.S. Midwest", **Journal Of Regional Analysis And Policy**, 40(1), 61-70, 2010.
- Müftüoğlu, M. Tamer- Durukan, Tülin; **Girişimcilik ve KOBİ'ler**, Gazi Yayınevi, Ankara. 2004.
- MÜSİAD, Küresel Rekabet İçin Ar-Ge ve İnovasyon, MÜSİAD Araştırma Raporları: 76, İstanbul Mart 2012.
- Nelson Richard, **National Innovation Systems: A comparative Analysis**, Oxford University Press, New York, 1993.
- OECD, Financing SMEs and Entrepreneurs 2013 An OECD Scoreboard: Chapter 2- Recent Trends in SME and Entrepreneurship Finance", 2013
- OECD, OECD Science, Technology and Industry Scoreboard 2013 "The changing landscape of Innovation", OECD Publishing, 2013.
- OECD, OECD Science, Technology and Industry Scoreboard 2013, "Unleashing innovation in firms" OECD Publishing, 2013.
- OECD, OECD Science, Technology and Industry Scoreboard 2011: The changing landscape of innovation, OECD Publishing, 2011.
- OECD; SME Policy Index: Western Balkans and Turkey 2012: Progress in the Implementation of the Small Business Act for Europe, 2012.
- OECD; SMEs, Entrepreneurship and Innovation: OECD Studies on SMEs and Entrepreneurship, OECD Publishing, 2010.
- Ofluoğlu, Gökhan-Doğan, Şeyda; "İşletmelerde Dış Kaynaklardan Yararlanma Yönteminin Organizasyon Yapısı ile Çalışma İlişkilerine Etkileri", **Kamu-İş**, c:11, S:1/2009.

- Oktaý, Ertan – Alptekin Güney; “Türkiye’de KOBİ’lerin Finansman Sorunu ve Çözüm Önerileri”, 21. Yüzyılda KOBİ’ler : Sorunlar, Fırsatlar ve Çözüm Önerileri Sempozyumu, 03-04 Ocak 2002, KKTC.
- Oladele, P. O. - Akeke, I. - Oladunjoye, O.; “Entrepreneurship Development: A Panacea for Unemployment Reduction in Nigeria”, **Journal of Emerging Trends in Economics and Management Sciences**, 2(4), s.251-256, 2011
- Öner, Emine; **Mikrofinans Sistemi ve Türkiye İçin Bir Model Önerisi**, Gazi Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Ankara 2007.
- Parker, Simon; **The Economics of Entrepreneurship**, Cambridge University Press, 2009.
- Paul R. Carlie, Karim R. Lakhani, “Innovations and the Challenge of Novelty”, **Harvard Business Reviews Working Paper**, 2011.
- Peters, Bettina; “Employment Effects of Different Innovation Activities: Microeconomic Evidence”, **ZEW Discussion Paper**, No.04-73, 2004.
- Pianta, Mario; “Innovation and Employment” in Fagerberg, J., D. Mowery and R. Nelson(eds.),**Handbook of Innovation**, Chp22, Oxford University, 2003.
- Pol, E. - Carroll,P; **An Introduction to Economics with Emphasis on Innovation**, Philadelphia: Thomson, 2006.
- Remeikienė, Rita- Grazina Startienė; “Relationship Between Entrepreneurship And Unemployment” **Economics & Management**, 135-136. 2008.
- Saleh Ghavidel, G.Farjadi and A. Mohammadpour : The Relationship Between Entrepreneurship And Unemployment In Developed And Developing Countries., **The International Conference on Economics and Administration**, 2011.
- Schumpeter J.A; **The Theory Of Economic Development**, Harvard University Press,1934.
- Schumpeter, Joseph; **Capitalism, Socialism and Democracy**, Oxford University Press, New York, 1978.
- Sciascia, Salvatore - Riccardo De Vita; “The Development of Entrepreneurship Research Liuc Papers”, No: 146, **Serie Economia Aziendale 19**, 2004.
- Taymaz, Erol; “Technological Change and Employment in Turkish Manufacturing Industries”, **Technology and Employment**, p. 187-224, SIS, Ankara, 1996.
- Taymaz, Erol; **Ulusal Yenilik Sistemleri, Türkiye İmalat Sanayiinde Teknolojik Değişim ve Yenilik Süreçleri**, TÜBİTAK /TTGV/DİE, Ankara, 2001.
- Thurik, A. Roy – Audretsch, D.B – Carree, M.A; “Does entrepreneurship reduce unemployment? **Tinbergen Institute Discussion Paper** TI01-074/3. Erasmus University Rotterdam, 2001.
- Thurik, A. Roy- Baptista, R.;“The relationship between entrepreneurship and unemployment: Is Portugal an outlier?”**Technological Forecasting and Social Change**, 74(1), 75-89, 2007.

- Thurik, A. Roy; "Entrepreneurship and Unemployment in the UK", **Scottish Journal of Political Economy**, 50(2), 264-290, 2003.
- Thurik, Roy. - Van Stel, A. - Carree, M.; "The Relationship between Entrepreneurship and Economic Development: is it U-shaped?", **Now Publishers Inc**, 2010
- Thurik,Roy- Verheul, I.-Baljeu, L.-Van Stel, A.J; "The Relationship between Entrepreneurship and Unemployment in Japan", **Tinbergen Institute discussion paper** TI-080/3. Erasmus Universiteit Rotterdam, 2007
- TOBB, **Bankaların KOBİ'lere Yönelik Nakdi Kredi Uygulamaları**, No: 144, Ankara 2011.
- TOBB, **Ekonomik Rapor**, No: 151, 2012
- TTGV, **Girişim Sermayesi: Türkiye için Çıkarımlar ve Öneriler**, TTGV Yayınları, Ankara 2012.
- Tuy, Phan - H. Ellen - D. Price; **Değişen İşgücü Piyasasında Kamu İstihdam Hizmeti**, ILO, 2001.
- Sanayi ve Ticaret Bakanlığı, **Türkiye Sanayi Stratejisi Belgesi 2011-2014**, Ankara, 2010
- Üçdoğruk, Yeşim; "Employment Impact of Product and Process Innovations in Turkey", **Ege Academic Review**, Vol. 6, No.1, 2006.
- Van Stel, A.J.-Cieslik, J.-Hartog, C. M; "Measuring business ownership across countries and over time: Extending the COMPENDIA data base", **EIM Business and Policy Research, Scales Research Reports**, 2010
- World Bank; **Turkey - Investment Climate Assessment : From Crisis to Private Sector Led Growth**, 2010
- Yalama, Abdullah vd., **Girişim Finansmanı**, 1. Basım, Anadolu Üniversitesi Yayınları Eskişehir, 2012.
- Yatmaz, Fulya Evren; **Girişim Sermayesi: Türkiye İçin Bölgesel Model Önerisi**, Kalkınma Bakanlığı Uzmanlık Tezi, Ankara, 2012.
- Yavuz, Selahattin; "Hataları Ardışık Bağımlı (Otokorelasyonlu) Olan Regresyon Modellerinin Tahmin Edilmesi." **İktisadi Ve İdari Bilimler Dergisi/Journal Of Economics And Administrative Sciences**, 23.3, 2010.
- Yıldırım, Nurşen; **En Küçük Kareler, Ridge Regresyon ve Robust Regresyon Yöntemlerinde Analiz Sonuçlarına Aykırı Değerlerin Etkilerinin Belirlenmesi**, Çukurova Üniversitesi Fen Bilimleri Enstitüsü Zootekni Anabilim Dalı, Yayınlanmış Yüksek Lisans Tezi, Adana, 2010.
- Yıldız, Sebahattin- Salih Alp; "Girişimcilik Teorisi Çerçevesinde Kobilerin Ekonomiye Etkileri ve Rekabet Koşullarını Etkileyen Faktörler", **Girişimcilik ve Kalkınma Dergisi**, 7:2, 2012.
- Yılmaz, Özlem. G; "Türkiye Ekonomisinde Büyüme ile İşsizlik Oranları Arasındaki Nedensellik İlişkisi", **Ekonometri ve İstatistik e-Dergisi**, (2), 63-76, 2011.

Yüksel, Aycan; **Türkiye’de KOBİ’lerin Banka Kredilerine Erişimi**, DPT Uzmanlık Tezi, Ankara, 2011.

İnternet Kaynakları

Avrupa Komisyonu

http://ec.europa.eu/internal_market/social_business/index_en.htm

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2012:0795:FIN:EN:PDF>

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0394:FIN:EN:PDF>

EC, http://ec.europa.eu/enterprise/newsroom/cf/_getdocument.cfm?doc_id=624

EU SMEs in 2012: At The Crossroads, http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/supporting-documents/2012/annual-report_en.pdf

Enterprise Europe Network, <http://een.ec.europa.eu/success-stories/subscribe-our-success-stories>

Official Journal Of The European Union, Commision Recommendation, (2003/361/EC), [http://eur-](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:124:0036:0041:EN:PDF)

[lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:124:0036:0041:EN:PDF](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:124:0036:0041:EN:PDF)

Small Business Act For Europe, <http://ec.europa.eu/enterprise/policies/sme/small-business-act/>

European Union, Innovation Union Scoreboard 2013 http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf

European Commission, Innovation Union Scoreboard 2013, http://ec.europa.eu/enterprise/policies/innovation/facts-figures-analysis/innovation-scoreboard/index_en.htm

EC, Internalisation of European SMEs Final Report,

http://ec.europa.eu/enterprise/policies/sme/market-access/files/internationalisation_of_european_smes_final_en.pdf

European Commission, Investing in Intangibles: Economic asset and Innovation drives for growth Flash Eurobarometer:369, 2013.

http://ec.europa.eu/public_opinion/flash/fl_369_en.pdf

http://ec.europa.eu/public_opinion/flash/fl_354_en.pdf

IUS 2013 Database, <http://ec.europa.eu/enterprise/policies/innovation/facts-figures-analysis/innovation-scoreboard/>

European Union, 2013, Innovation Union Scoreboard 2013 http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf

<http://ec.europa.eu/enterprise/policies/sme/best-practices/charter/>

ABD Küçük İşletmeler İdaresi

SBA, “The Dynamic Relationship between Entrepreneurship, Unemployment, and Growth:

Evidence from U.S. Industries”, <http://www.sba.gov/sites/default/files/rs394tot.pdf>

Avrupa İmar ve Kalkınma Bankası (EBRD)

<http://www.ebrd.com/pages/workingwithus/sbs.shtml>

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK)

www.bddk.org.tr

Bilim, Sanayi ve Teknoloji Bakanlığı

<http://sagm.sanayi.gov.tr/ServiceDetails.aspx?dataID=107>

<http://www.sanayi.gov.tr/Services.aspx?catID=305&lng=tr>

Borsa İstanbul

<http://borsaistanbul.com/sirketler/borsada-islem-gorme>

Dünya Ekonomik Forumu

World Economic Forum (WEF), Küresel Rekabet Endeksi, 2011-2012.

<http://www.weforum.org/issues/global-competitiveness>

Ekonomik Kalkınma ve İşbirliği Örgütü (OECD)

<http://www.oecd.org/industry/business->

[stats/theentrepreneurshipindicatorsprogrammeeipbackgroundinformation.htm](http://www.oecd.org/industry/business-stats/theentrepreneurshipindicatorsprogrammeeipbackgroundinformation.htm)

OECD, The SME Financing GAP Volume I Theory and Evidence, 2006,

http://ec.europa.eu/enterprise/newsroom/cf/_getdocument.cfm?doc_id=624

KAUFFMAN Vakfı

Kauffman Foundation, “**Business Dynamics Statistics Briefing: Job Creation, Worker Churning and Wages at Young Businesses**”, 2012

http://www.kauffman.org/~media/kauffman_org/archive/newsrelease/2012/11/bds_report_7.pdf s.5

Kauffman Foundation, “**Where Will the Jobs Come From?**”, 2009

http://www.kauffman.org/~media/kauffman_org/research%20reports%20and%20covers/2009/11/where_will_the_jobs_come_from.pdf

Kredi Garanti Fonu A.Ş

<http://www.kgf.com.tr/3kimleryararlnbl.htm>

<http://www.kgf.com.tr/2ortaklar.htm>

<http://www.kgf.com.tr/blt5.htm>

**Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı
(KOSGEB)**

<http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=37>

<http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8>

<http://www.kosgeb.gov.tr/Pages/UI/Destekler.aspx?ref=8&refContent=69>

Küresel Etki Yatırımı Ağı (GIIN)

http://iris.thegiin.org/files/iris/IRIS_Data_Brief_June_2013_FINAL.pdf

<http://www.thegiin.org/cgi-bin/iowa/resources/profile/index.html>

Küresel Girişimcilik Monitörü (GEM)

<http://www.gemconsortium.org/>

Küresel Girişimcilik Gelişim Endeksi (GEDI)

www.thegedi.org

<http://cepp.gmu.edu/files/pdfs/GEDI2012rankings.pdf>

[http://cepp.gmu.edu/files/pdfs/GEDI2012-Turkey\(36\).pdf](http://cepp.gmu.edu/files/pdfs/GEDI2012-Turkey(36).pdf)

Zoltan J.-L.Szerb, Global Entrepreneurship &Development Index 2013,

http://cepp.gmu.edu/wp-content/uploads/2012/02/Turkey_2013.pdf

GEDI, The Gender GEDI Executive Report 2013: A17-country pilot analysis of the conditions that foster high-potential female entrepreneurship,

<http://www.thegedi.org/wp-content/uploads/2013/06/Gender-GEDI-Country-Pages.pdf>

Sermaye Piyasası Kurulu (SPK)

<http://www.spk.gov.tr/apps/kyd/iletisim.aspx?ctype=rsyo>

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK)

www.tubitak.gov.tr

Türkiye Esnaf ve Sanatkarlar Konfederasyonu (TESK)

<http://www.tesk.org.tr/tr/calisma/sicil/4.pdf>

Gelir İdaresi Başkanlığı (GİB)

http://www.gib.gov.tr/fileadmin/user_upload/VI/TGBO/2012/2012_Gelir_Bey_Ozeti.xls.htm

http://www.gib.gov.tr/fileadmin/user_upload/VI/20131.htm

Türkiye İstatistik Kurumu (TÜİK)

www.tuik.gov.tr

http://www.tuik.gov.tr/MicroVeri/Hia_2011/turkce/metaveri/tanim/index.html

http://www.tuik.gov.tr/HbGetir.do?id=10931&tb_id=15

Türkiye İş Kurumu Genel Müdürlüğü (İŞKUR)

İŞKUR, İşsizlik Sigortası Bülteni, Aralık 2013. www.iskur.gov.tr

Türkiye Patent Enstitüsü

www.tpe.gov.tr

Türkiye Teknoloji Geliştirme Vakfı (TTGV)

www.ttg.gov.tr

Uluslararası Çalışma Örgütü (ILO)

ILO, "The ILO's Approach of Entrepreneurship Development" New York

http://www.ilo.org/employment/about/executive-director-office/statements-speeches-old/WCMS_216814/lang--en/index.htm

Uluslararası Finans Örgütü (IFC)

<http://www.ifc.org/wps/wcm/connect/39ecf5004ff94de2acc8ff23ff966f85/China+SME+Final+Report+2.pdf?MOD=AJPERES>

Mevzuat

KOSGEB Kanunu, RG.20.04.1990-20498

İşsizlik Sigortası Kanunu, RG. 8.9.1999-23810.

Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun, RG. 18.04.2013-28622

Türkiye Odalar ve Borsalar Birliği Kanunu, RG. 1.06.2004-25479

Esnaf ve Sanatkârlar Meslek Kuruluşları Kanunu, RG. 31.12.2007-26743

Ar-Ge Faaliyetlerinin Desteklenmesi Hakkında Kanun, RG.12.03.2008-26815

Kooperatifler Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun, RG.13.06.2010-27610

Teknoloji Geliştirme Bölgeleri Kanununda Değişiklik Yapılmasına Dair Kanun,
RG.12.03.2011-27872

**Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu İle Bazı Kanun ve Kanun
Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun,** RG.29.06.2012-
28338

Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu, RG.13.12.2012-28496

**Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile Bazı Kanun
ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun,**
RG.18.04.2013-28622

2014 Yılı Programı, RG.25.10.2013-28802

Kümelenme Destek Programı Yönetmeliği, RG.15.09.2012-28412

KOSGEB Kredi Faiz Desteği Yönetmeliği, RG.19.09.2009-27354

**Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması
Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik,** RG.04.11.2012-
28457

Aktif İşgücü Hizmetleri Yönetmeliği, RG.12.03.2013-28585

İşgücü Uyum Hizmetleri Yönetmeliği, RG.30.10.2011-28100

Girişim Sermayesi Yatırım Ortaklıklarına İlişkin Esaslar Tebliği, Seri: VI No: 15,
20.03.2003-25054

KOSGEB Destekleri Uygulama Yönergesi

Değişiklikler İşlenmiş Aktif İşgücü Hizmetleri Genelgesi 2013/1, 24.07.2013

**95/7 Sayılı Uluslararası Nitelikteki Yurt İçi İhtisas Fuarlarının Desteklenmesine İlişkin
Tebliğ,** R.G. 01.6.1995 - 2230

**98/10 Sayılı Araştırma-Geliştirme (Ar-Ge) Yardımına İlişkin Tebliğ'de Değişiklik
Yapılmasına İlişkin Tebliğ,** R.G.23.9.2010-27708

2000/1 İstihdam Yardımı Hakkında Tebliğ, R.G.29.1.2000 - 23948

**2011/6 Sayılı Yurt Dışında Gerçekleştirilen Fuar Katılımlarının Desteklenmesine İlişkin
Tebliğ'de Değişiklik Yapılmasına İlişkin Tebliğ,** R.G.16.5.2011-27936

**2010/6 Sayılı Yurt Dışı Birim, Marka ve Tanıtım Faaliyetlerinin Desteklenmesi Hakkında
Tebliğ'de Değişiklik Yapılmasına İlişkin Tebliğ,** R.G.20.5.2011-27939

**2011/5 Sayılı Türk Ürünlerinin Yurtdışında Markalaşması, Türk Malı İmajının
Yerleştirilmesi ve TURQUALITY®'nin Desteklenmesi Hakkında Tebliğ'de
Değişiklik Yapılmasına İlişkin Tebliğ,** R.G.16.5.2011-27936

2011/1 Sayılı Pazar Araştırması ve Pazara Giriş Desteği Hakkında Tebliğ, R.G.21.3.2011-
27881

**2010/8 Sayılı Uluslararası Rekabetçiliğin Geliştirilmesinin Desteklenmesi Hakkında
Tebliğ,** R.G.23.9.2010-28765

2008/2 Sayılı Tasarım Desteği Hakkında Tebliğ, R.G.10.4.2011-27901

2010/10 Tarımsal Ürünlerde İhracat İadesi Yardımlarına İlişkin Tebliğ, R.G.24.12.2010-27795

Diğer

Akkuş, Emel; **Philips Eğrisi: Enflasyon-İşsizlik Değiş tokuşu Teorik bir İnceleme**,
<http://www.journals.istanbul.edu.tr/tr/index.php/iktisatmeczua/article/viewFile/21657/20410>

Oslo Manual, The measurement of scientific and technological activities,
www.ttg.gov.tr/UserFiles/File/OSLO-EN.pdf

İzmir Kalkınma Ajansı, İzmir Bölgesel Ar-Ge ve Yenilik Kapasitesi Analizi Taslak Raporu, İzmir, 2012.

http://isletme.yasar.edu.tr/wp-content/uploads/2012/01/Izmir_Bolgesel_Ar-Ge_ve_Yenilik_Kapasitesi_Analizi.pdf

KOBİ Danışmanı Meslek Standartları

http://myk.gov.tr/index.php/component/msd/index.php?dl=msdupload/452-1380783809-kobi_danismani_seviye_6.pdf

Mao, H. E.; “A Study of Relationship between Self-employment and Unemployment and Its Model”

<http://www.seiofbluemountain.com/upload/product/201001/126397549771b5d0lu.pdf>

Ernst&Young, 2011 High Impact Entrepreneurship Global Report, Endeavor,
http://share.endeavor.org/pdf/2011HIE_Report.pdf

<http://www.austinchamber.com/the-chamber/opportunity-austin/>

21.02.2012 tarihli Rekabetçi Ekonomi ve İstihdamın Temeli İnovasyon Basın Bülteni

<http://www.sirkethaberleri.com/haber-dokumanlari/rekabetci-ekonomi-ve-istihdamin-temeli-inovasyon-basin-bulteni-67756>

Innovation and Employment in the Intelligent Community,

<http://www.intelligentcommunity.org/clientuploads/PDFs/WP-Innovation-Employment.pdf>

http://www.enterprisesj.com/true_growth

Department For Business Innovation & Skills 2010

<https://www.gov.uk/government/organisations/department-for-business-innovation-skills/about>

Global R&D Funding, 2011,

http://battelle.org/docs/default-document-library/2012_global_forecast.pdf

Innovation and Employment in the Intelligent Community,

<http://www.intelligentcommunity.org/clientuploads/PDFs/WP-Innovation-Employment.pdf>

Elçi Şirin, İnovasyon ve Kümelenme,

http://www.osbuk.org/haber/uplfiles/081101sirinelci_osbuk-inovasyon.pdf

UNSTAT,

<http://unstats.un.org/unsd/cr/registry/regcst.asp?Cl=27>

**Growing America Through Entrepreneurship: Final Evaluation of Project GATE,
December**

<http://www.impaqint.com/files/4-Content/1-6-publications/1-6-2-project-reports/GATEFinal1209.pdf>

Girişim Fabrikası

<http://girisimfabrikasi.com/neden-hizlandirma-programi/>

Sakarya Üniversitesi, KOBİ'lerin Sosyo-Ekonomik Alandaki Yeri ve Önemi

<http://tr.docdat.com/docs/index-140195.html>

EKLER

Tablo 32: EK 1: TÜİK NACE Rev.2 Sektör Kodları Listesi

Kısım	Ekonomik Faaliyet Alanı	Bölümler
A	Tarım, ormancılık ve balıkçılık	01 – 03
B	Madencilik ve taş ocakçılığı	05 – 09
C	İmalat	10 – 33
D	Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	35
E	Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	36 – 39
F	İnşaat	41 – 43
G	Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	45 – 47
H	Ulaştırma ve depolama	49 – 53
I	Konaklama ve yiyecek hizmeti faaliyetleri	55 – 56
J	Bilgi ve iletişim	58 – 63
K	Finans ve sigorta faaliyetleri	64 – 66
L	Gayrimenkul faaliyetleri	68
M	Mesleki, bilimsel ve teknik faaliyetler	69 – 75
N	İdari ve destek hizmet faaliyetleri	77 – 82
O	Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	84
P	Eğitim	85
Q	İnsan sağlığı ve sosyal hizmet faaliyetleri	86 – 88
R	Kültür, sanat, eğlence, dinlence ve spor	90 – 93
S	Diğer hizmet faaliyetleri	94 – 96
T	Hanehalklarının işverenler olarak faaliyetleri; hanehalkları tarafından kendi kullanımlarına yönelik olarak ayırım yapılmamış mal ve hizmet üretim faaliyetleri	97 – 98
U	Uluslararası örgütler ve temsilciliklerinin faaliyetleri	99

Kaynak: TÜİK

Tablo 33: EK 2: İŞKUR Girişimcilik Eğitim Programlarının İl Düzeyinde Dağılımı

İLLER	2010		2011		2012	
	Program	Katılımcı	Program	Katılımcı	Program	Katılımcı
Adana	6	150	18	446	24	623
Adıyaman	0	0	2	50	0	0
Afyonkarahisar	3	74	8	180	8	208
Ağrı	10	247	8	194	13	403
Aksaray	5	125	7	156	5	124
Amasya	4	100	12	292	11	291
Ankara	4	125	9	1146	16	1105
Antalya	2	150	24	592	4	166
Ardahan	0	0	9	213	5	123
Artvin	2	50	4	100	6	151
Aydın	8	199	19	458	16	416
Bahkesir	5	124	11	266	12	308
Bartın	2	50	6	150	4	106
Batman	0	0	2	50	20	519
Bayburt	0	0	6	149	8	216
Bilecik	0	0	2	66	10	151
Bingöl	0	0	8	199	0	0
Bitlis	2	49	8	199	4	100
Bolu	0	0	2	48	4	83
Burdur	1	25	7	141	4	101
Bursa	9	200	20	468	26	622
Çanakkale	2	50	6	147	3	77
Çankırı	0	0	3	68	4	90
Çorum	17	422	20	479	20	534
Denizli	11	275	24	593	22	609
Diyarbakır	0	0	0	0	0	0
Düzce	2	40	0	0	0	0
Edirne	4	80	5	118	2	50
Elazığ	4	98	12	291	2	50
Erzincan	2	50	4	100	6	151
Erzurum	3	70	1	42	1	113
Eskişehir	12	291	18	445	4	107
Gaziantep	7	194	8	192	26	638
Giresun	2	50	9	208	1	26
Gümüşhane	2	50	6	200	3	73
Hakkari	0	0	10	250	6	206
Hatay	5	195	16	479	14	494
Iğdır	0	0	12	300	12	278
Isparta	2	50	16	392	6	178

İLLER	Program	Katılımcı	Program	Katılımcı	Program	Katılımcı
İstanbul	64	1514	141	3350	222	5441
İzmir	2	50	15	247	33	836
Kahramanmaraş	3	314	1	125	3	187
Karabük	2	50	7	166	3	82
Karaman	2	50	16	390	22	582
Kars	0	0	4	143	4	106
Kastamonu	2	50	10	239	6	161
Kayseri	7	180	29	705	22	513
Kırıkkale	1	25	9	225	6	160
Kırklareli	2	50	0	0	9	232
Kırşehir	5	124	3	75	2	54
Kilis	0	0	5	125	9	222
Kocaeli	5	100	20	495	14	386
Konya	2	50	8	196	17	438
Kütahya	2	50	10	233	10	263
Malatya	3	75	7	172	14	386
Manisa	1	25	10	224	4	84
Mardin	0	0	4	99	0	0
Mersin	6	150	20	500	23	543
Muğla	5	122	54	1331	10	250
Muş	2	50	13	800	1	298
Nevşehir	1	23	8	200	0	0
Niğde	3	73	2	50	4	100
Ordu	3	72	4	99	6	162
Osmaniye	2	50	12	292	15	390
Rize	4	96	2	200	3	146
Sakarya	3	74	11	273	10	250
Samsun	7	195	24	616	32	841
Siirt	0	0	2	38	3	78
Sinop	2	52	5	122	2	138
Sivas	0	0	8	180	15	328
Şanlıurfa	8	198	17	413	12	569
Şırnak	0	0	5	125	6	146
Tekirdağ	5	122	8	199	10	261
Tokat	2	50	8	172	5	173
Trabzon	5	150	6	451	4	294
Tunceli	1	50	1	50	0	0
Uşak	2	50	10	246	8	222
Van	6	150	8	200	0	0
Yalova	5	100	6	150	1	28
Yozgat	5	139	8	188	15	425
Zonguldak	1	50	3	174	4	210
Toplam	319	8,306	906	24,145	921	25,475

Kaynak: Türkiye İş Kurumu Genel Müdürlüğü

ÖZGEÇMİŞ

Yasemin Özüm BOZKURT 15.02.1987 yılında Edirne’de doğmuştur. İlköğretim ve liseyi Antalya iline bağlı Alanya ilçesinde tamamlamıştır. Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Siyaset Bilimi ve Kamu Yönetimi bölümünden 2009 yılında mezun olmuştur. Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim dalında yüksek lisansına devam etmektedir.

2010 yılında Türkiye İş Kurumu Genel Müdürlüğü’nde İstihdam ve Meslek Uzman Yardımcısı olarak görevine başlamış olup; görevine İstihdam Uzman Yardımcısı olarak Aktif İşgücü Hizmetleri Dairesi Başkanlığı’nda devam etmektedir.