
18Sayı: 2020

TÜRK GİRİŞİM VE İŞ DÜNYASI KONFEDERASYONU DERGİSİ

YENi NORMAL'iN
KODLARINI
DEŞiFRE ETTi!

'

İş Dünyası Liderleri, Kanaat Önderleri, Kamu ve
STK Yöneticileri, İletişim ve Dijitalleşme Uzmanları,
Strateji ve Marka Danışmanları, Finans Sektörü ve
Teknoloji Şirketi CEO’ları…

İşletmeler Çıkış Yolunu
Yeni Ürün ve
Hizmette Arıyor

DİJİTAL DÖNÜŞÜM
MERKEZİ’NDEN KOBİ’LERE
ÜCRETSİZ DİJİTALLEŞME
VE KOÇLUK DESTEĞİ

www.gun-ip.com

Hizmetlerimiz

Fikri Mülkiyet Stratejisi
Fikri Mülkiyet Hakları Portföy Yönetimi
Fikri Mülkiyet Hakları Envanteri İncelemesi
Araştırma
Tanınmış Markalar
Tescil
İzleme
İtiraz
Uluslararası Hizmetler

Müşterilerimize, fikri ve sınai mülkiyet haklarının
her türü ile ilgili olarak ulusal ve uluslararası alanda
tescil, takip, itiraz, piyasa araştırması, stratejik
danışmanlık hizmetleri sağlamaktayız.

Müşterilerimizi, hemen her ülkede fikri mülkiyet
alanında uzmanlaşmış bürolardan oluşan işbirliği
ağından faydalandırmaktayız.

Gün + Partners, Türkiye’de ve dünya çapında fikri mülkiyet
haklarının tescili konusunda hizmet vermektedir.

gun-ip-2020.pdf 1 21.07.2020 23:47

4

BAŞYAZI

Dünyanın ve ülkemizin hazırlıksız yakalandığı
COVID-19 pandemisi, sağlık başta olmak üzere
sosyal, toplumsal ve ekonomik sonuçlarıyla
sarsıcı etkiler yaratıyor. Tıpkı hayatımızdaki

diğer afet ve krizler gibi. Deprem başta olmak üzere iklim
değişikliğine bağlı afetler ile pandemi gibi felaketler
karşısında öncelikle insan sağlığına yönelik aksiyonların
alınması, arkasından gelecek sosyal, toplumsal ve ekonomik
artçılarına karşı da dayanıklılık geliştirilmesi önem
kazanıyor.

Bu salgın, artık hiçbir şeyin eskisi gibi olamayacağını
gösterdi. Hayatın her alanında salgın öncesi başlayan
dönüşüm sürecinden daha fazla kaçmak ya da saklanmak
mümkün değil. Teknolojik gelişmelerin yarattığı hız ve
verimlilik, uzun süredir dijitalleşme devrimini dayatıyordu.
Çoğu zaman kulak tıkadığımız bu dayatma, COVID-19’un
yarattığı ivme ile artık kabullenme, yetkinlikler geliştirme ve
aksiyon almayı zorunlu kıldı.

Ekonomi ve finans kaynaklı pek çok krizle karşı karşıya
kaldık ancak COVID-19, özellikle son 3-4 yıldır devam eden
dijitalleşme süreçlerini ve yeni iş modellerini hayatımızın
yeni normaline ışık hızıyla getirdi. Krizin ekonomimiz ve
işletmelerimiz üzerindeki etkilerini anlamaya çalışırken,
iş dünyası olarak kaynaklarımızı öncelikle ayakta kalmaya
odakladık. Dolayısıyla ilk üç ay yaşanan süreç, sadece
ülkemizde değil, dünyada da istihdamdan üretim ve yatırıma
pek çok kararın ötelenmesini sağladı. Ancak krizler aynı
zamanda bazı sektörler ve işletmeler için önemli fırsatlar da
yarattı.

Üretim ekonomisi tek çıkış yolumuz. Hatta krizlere karşı
bağışıklık sistemini güçlendiren, bünyenin sağlıklı olmasını
sağlayan ve ayakta tutan tek aşı! Verimlilik temelli, yüksek
katma değer yaratacak bir üretim ekonomisi toplumsal
refaha giden yolun anahtarı. Yüksek teknolojiyi üreten
ve kullanan, nitelikli insan kaynağı güçlü, yüksek katma
değerli, markalı ihracatı odağına alan sanayi ve girişimcilik
odaklı bir ekonomik modeli kurmalıyız.

Krizden çıkışı belirleyecek olan, sağlık alanında yaşanacak

KRİZLERE KARŞI EN KUVVETLİ

AŞI: ÜRETİM EKONOMİSİ!

gelişmeler elbette. Dünyada olduğu gibi ülkemiz de bir
toparlanma süreci içinde. Şu aşamada gerek yaptığımız
çalışmalar gerekse de küresel araştırmalar toparlanma
sürecinin 2021 yılının ikinci çeyreğine uzanacağını işaret
ediyor. Özellikle gıda güvenliğine yönelik tarım sektörü ile
sağlık, biyo-teknoloji, ilaç sanayii ile lojistik sektörlerinin
öneminin artacağı yeni dönemi planlamaya şimdiden
başlamalıyız. İhracat ve e-ticaret kapasitelerinin de öne
çıktığını gördük. Bu sektörlerimizin dijital teknolojiler ile
entegrasyonunu sağlamak önemli. Yeni tüketim alışkanlıkları
ve iş yapma modelleri ile bu döneme hazırlanan, adaptasyon
yeteneğini geliştiren sektörler öne çıkacaktır.

Yeni normalin öne çıkan kavramı sürdürülebilir hayat.
Bu sürdürülebilirliğe değer katan şirketler ve sektörler,
yeni normalin öncü ekonomik aktörleri olacak. E-ticaret
sektöründe COVID-19 sürecinde yaşanan hızlı ivmelenme
perakende sektöründe mağazacılık anlayışında ciddi
değişimler yarattı. Tüketiciye ulaşmada dijital ortamın
nimetleri o alana yatırım kararlarında daha iştahlı
davranıldığını gösterdi. Benzer bir şekilde gıda ve sağlık
sektörüne yönelik de aynı yaklaşımı görüyoruz. Tarım
başta olmak üzere tekstil sektöründe de inovatif süreçler
ile toplum sağlığına dönük üretim ve yatırımlar yapıldığını
gözlemliyoruz.

Elbette COVID-19, bu yatırımların niteliğini yeni normalin
kodlarına göre değiştirdi. İnsan kaynakları ve operasyonel
süreçlere yönelik işletmelerimiz bu dönemde önemli
iyileştirmeler gerçekleştirdi. Yaptığımız araştırmalar,
işletmelerimizin yaklaşık yüzde 70’inin sektörlerinde
yaşanacak değişimi tespit ettiğini ve buna göre üretim
ve yatırım kararlarını şekillendirdiğini gösteriyor. Yeni
iş modellerine göre yeni ürün ve hizmete odaklanma,
toparlanma süreci içinde işletmelerimizin dayanıklılığını da
artıracak, yoğunlaşmaları gereken alanlar. Tüm temennimiz
vaka sayısındaki artışın hızla azalması, herkesin bir an önce
sağlığına kavuşması ve ikinci bir dalganın yaşanmaması.
Böyle bir tabloda, 2021 yılında beklenen büyümeyle birlikte
toparlanmaya başlayacağız.

TÜRKONFED YÖNETİM
KURULU BAŞKANI

ORHAN TURAN

6

EDİTÖR

S on dört yıldır doğru bir odağı stratejimize alıp
Türkiye’nin her bölgesinde farkındalık yaratma
çabalarımızın karşılığını pandemi dönemine
uyum sağlayarak, hızlı ve etkin aksiyon alarak

sürdürdük. Öncelikle insan sağlığı diyerek, uzaktan/evden
çalışma sistemine geçerek projeler, eğitimler ve mentorluk
süreçleri ile pandemi döneminde üyelerimize, KOBİ’lerimize
ve ekonomimize değer yaratmaya devam ettik. Pandeminin
ilk aylarında TÜRKONFED Webinar Serileri ile alanında
uzman isimler; ekonomiden sosyal ve toplumsal hayata
yönelik doğru ve sağlıklı bilgiler aktardı.

Ekonominin lokomotifi KOBİ’lerin, teknolojinin yarattığı
hız ve verimlilikten yararlanması için sürdürdüğümüz
dijitalleşme yolculuğumuzu çevrim içi platformlara
taşıdık. Dijital Anadolu, Dijital Dönüşüm Merkezi ve İşimi
Yönetebiliyorum projeleri nisan-haziran ayları içinde çevrim
içi platformlar sayesinde 10 bin kişiye ulaştı.

TÜRKONFED Yürütme Kurulu, 30 federasyon ve 266
derneğimiz ile çevrim içi istişare toplantıları gerçekleştirdi.
Sorunları ilk ağızdan dinleyip, çözümler üzerine görüş
alışverişi yaptı. Mart ve mayıs aylarında yaklaşık 800 işletme
ile COVID-19’un etkileri, iki ayrı araştırmanın konusu
oldu. Kriz döneminde işletmelerimizin nasıl etkilendiğini

ortaya koyan araştırmalar aynı zamanda beklenti, talep ve
önerilerin politika yapıcılara iletilmesini de sağladı.

Sadece yurt içinde değil, yurt dışındaki üyelerimiz ve
üyesi olduğumuz uluslararası kuruluşlar ile de çevrim içi
görüşmeler gerçekleştirildi. TÜRKONFED International,
bu dönemde çevrim içi üye katılım ve rozet töreni ile yeni
üyesini kabul ederken, Avrupa KOBİ Birliği’nin (SME United)
icra kurulu toplantısına katılan TÜRKONFED Başkanı Orhan
Turan, COVID-19 döneminde Türkiye ve AB’nin küresel bir
soruna karşı birlikte neler yapacağını anlattı.

İş dünyasının politika önerileri, TÜRKONFED Yönetim
Kurulu ve Federasyon Başkanları’ndan oluşan Genişletilmiş
Yönetim Kurulu’nun oluşturduğu Ortak Akıl Platformu’nda,
siyasi parti liderleri, kamu kurum ve kuruluşları ile üst
düzey yöneticilerine anlatıldı.

Ezcümle, üç aylık pandeminin en yoğun döneminde 80’in
üstünde çevrim içi toplantı ile yaklaşık 25 bin katılımcının
takip ettiği, 7 milyona erişen bir faaliyet dönemi yaşadık.
Bu dönemde üyelerimize, paydaşlarımıza, işletmelerimize
ve ekonomimize değer yaratma misyonu ile birlikte ürettik.
Bu değerin bir parçasını “Yeni Normal” ana temasıyla
hazırladığımız özel webinar sayısına taşıdık.

Keyifli okumalar!

PANDEMİ DÖNEMİNDE

ORTAK DEĞER YARATMAK!

TÜRKONFED GENEL
SEKRETER YARDIMCISI
(KURUMSAL İLETIŞIM)

HAYATİ BAKIŞ

Ekonominin lokomotifi KOBİ’lerin, teknolojinin yarattığı hız ve
verimlilikten yararlanması için sürdürdüğümüz dijitalleşme
yolculuğumuzu çevrim içi platformlara taşıdık. Dijital Anadolu,
Dijital Dönüşüm Merkezi ve İşimi Yönetebiliyorum projeleri nisan-haziran
ayları içinde çevrim içi platformlar sayesinde 10 bin kişiye ulaştı.

8

İçindekiler

18. Sayı

SAHİBİ
TÜRKONFED

GENEL KOORDİNATÖR
Arda BATU

YAYIN EDİTÖRÜ / SORUMLU YAZI İŞLERİ MÜDÜRÜ
Hayati BAKIŞ
hbakis@turkonfed.org

YAYIN KURULU
Orhan TURAN, Ural AKÜZÜM, Arda BATU,
Hayati BAKIŞ, Necla YILMAZ, Furkan REİS,
Selda YEŞİLTAŞ, Murat ERDOĞAN,
Zeynep TÜTÜNCÜ GÜNGÖR

YAYINA HAZIRLAYAN

GENEL YAYIN YÖNETMENİ
Selda YEŞİLTAŞ

YAYINLAR KOORDİNATÖRÜ
Murat ERDOĞAN

GÖRSEL YÖNETMENLER
Ercan YAVUZ, Erkan ALTINDAĞ, Yılmaz MERMER

BAŞ EDİTÖR
Peri ERBUL

EDITÖRLER
Deniz İYİDOĞAN, Zeynep TÜTÜNCÜ GÜNGÖR

MUHABİR
Gizem İRİS

FOTOĞRAF EDİTÖRÜ
Fatih YALÇIN

REKLAM MÜDÜRÜ
İlknur ULUSOY

REKLAM VE KURUMSAL SATIŞ
Angel Gözde ZAMAN, Nisa ÖZTÜRK

YAYIN ADRESİ
Rumeli Caddesi Rumeli Pasajı Yunus Apt. No:45 Kat: 3
Nişantaşı - Şişli / İSTANBUL T: 0 212 236 00 50
www.viyamedya.com, viya@viyamedya.com

YAYIN TÜRÜ
Yaygın, süreli dergi. 3 ayda bir yayımlanır.

TÜRKONFED
Refik Saydam Cad. Akarca Sok. No: 41 34430,
Tepebaşı, Beyoğlu, İstanbul
T: 0 212 251 7300 F: 0 212 251 5877
www.turkonfed.org

BASKI VE CİLT
Şan Ofset Matbaacılık San. Tic. Ltd. Şti.
T: 0212 289 24 24

TÜRKONFEDBİZ Dergisi’nde yer alan yazı, fotoğraf ve
makaleler izin alınmadan yayımlanamaz, çoğaltılamaz.
Kaynak gösterilmek kaydıyla yayımlanabilir.

/viyamedya

/turkonfed

12 KOBİ'lerin dijitalleşme yolculuğu
 çevrim içi buluşmalarla devam etti

16 İşimi Yönetebiliyorum projesi
 çevrim içi platforma taşındı

10 HABER ASKIDA

BEE'O Kurucusu
ASLI ELİF TANUĞUR SAMANCI
"Kadınlara yönetim kadrolarında
daha fazla yer verilmeli"

İş Dünyasında Kadın

56

Cisco Türkiye Genel Müdürü
DİDEM DURU
"Başarılı olmanın yolu; geleceğe
yatırım yapmaktan geçiyor"

CEO Katı

70

62

TFYD Yönetim Kurulu Başkanı
BÜLENT ÜNAL
"Pandemi sonrası
sanal fuarcılık bitecek"

76 Sektörel Açılım

Kuşak Hikayeleri

34

KAPAK

Yeni normalin kodları
deşifre edildi!

30 Özel Araştırma

İşletmeler çıkış yolunu
yeni ürün ve hizmette arıyor

Kredi Garanti Fonu Genel Müdürü
KASIM AKDENİZ
"Pandemide, dünyanın en büyük kredi
operasyonunu gerçekleştirdik"

Röportaj

26

60

 İletişim Dünyası
MUSTAFA ÖNCÜL
Yeni normalin yeniliği ne kadar
sürecek?

54

 Brüksel Notları
ZEYNEP SANIGÖK
Avrupa'nın ekonomik toparlanmasının
cevabı: Dijitalleşme ve yeşil dönüşüm

Lila Group CEO'su
ALP ÖĞÜCÜ
"Y kuşağı önceki nesillere
göre daha cesur"

80 Üyelerin Gözünden

Şırnak İş Adamları Derneği Başkanı
NİHAT BİLİŞİK
"Şırnak'a yeni normal yetmeyecektir"

VOSİAD Başkanı
ŞEMSETTİN BOZKURT
"Bu dönemde dijitalleşmenin
önemini daha iyi kavradık"

20

 Dosya
COVID-19, kadınların iş dünyasındaki
sorunlarının derinleşmesine yol açıyor

84 Hobi

KOBİ Mehmet Kitabının Yazarı
MEHMET AKYÜREK
"KOBİ Mehmet kitabı, yoğun ve
üretken hayatımın ayrıntılarıyla dolu"

2NR_03_V20034_ipad_tuerkisch_210x275.indd 12NR_03_V20034_ipad_tuerkisch_210x275.indd 1 20.07.20 11:5420.07.20 11:54

10

HABER ASKIDA

SAP, GENÇLERİN EĞİTİMİ VE
İSTİHDAMI İÇİN ÇALIŞMAYA
DEVAM EDİYOR
SAP Genç Profesyoneller
Programı, üniversite mezunu
gençlere SAP teknolojileri
alanında uzmanlık kazandıran ve
kişisel gelişimlerini destekleyen,
2-3 aylık ücretsiz ve kapsamlı
bir eğitim sunuyor. Programın
beşinci etabı, Ege Sanayiciler
ve İş İnsanları Derneği’nin
(ESİAD) iş birliği ile çevrim içi
olarak düzenlendi. Yüzlerce
başvuru arasından seçilen
gençler, SAP’nin akıllı kurumsal
kaynak planlama çözümü
S/4HANA’ya odaklanarak kişisel
gelişimlerine yönelik kapsamlı
bir eğitim aldı. 17 Haziran’da
gerçekleştirilen açılış töreninde,
SAP Türkiye Genel Müdürü
Uğur Candan; “Bu kapsamlı
eğitimleri ülkemize taşımaktan
gurur duyuyoruz” derken,
ESİAD Yönetim Kurulu Başkanı
Fadıl Sivri ise genç işsizliğinin
son yıllarda önemli bir sorun
haline geldiğini, bu noktada
ESİAD olarak nitelikli eğitim ve
istihdam konusunda çalışmalar
yürüttüklerini ifade etti.

önemli ve milli bir meseledir. Artık
dünyanın da B planıyız. Bundan
sonra dünyaya en hızlı şekilde,
kaliteli ve uygun mal verecek tek ülke
biziz" açıklamasında bulundu.

ENDÜSTRIYEL mutfak sektörünün
Türkiye’deki öncü firması Öztiryakiler,
COVID-19 sürecinde de çalışmalarını
hız kesmeden sürdürdü. Normalleşme
adımlarının atılmasıyla birlikte
üretim kapasitesini yüzde 80’lere
ulaştırdıklarını kaydeden Öztiryakiler
Yönetim Kurulu Üyesi Tahsin
Öztiryaki, “Pandemi döneminde
ihracat kanallarımızla ilişkilerimizi
kesmedik. Bazı ülkelere maske ve
sağlık ekipmanları yolladık. Bu süreçte
her ihtiyacını karşılayabilen bir ülke
olduğumuzu dünyaya göstermiş olduk”
dedi. Sektörün gelişmesi için Türk
yatırımcısı ve kamu kurumlarının
yerli üreticiye daha fazla güvenmesi
gerektiğine vurgu yapan Öztiryaki,
“Türkiye’de hem yatırım yapan
firmalar hem de karar verici kurum
ve kuruluşlar, yerli malı kullanmak
konusunda daha hassas olmalıdırlar.
Çünkü bu, ülkemizin geleceği için çok

"ARTIK DÜNYANIN B PLANIYIZ" UNILEVER, İKLİM VE DOĞA
FONU’NA 1 MİLYAR AVRO
KAYNAK AKTARACAK
UNILEVER, iklim değişikliğiyle

mücadele etmek
adına bir dizi yeni
önlem ve taahhüt
açıkladı. Şirket bu
doğrultuda, 2039

yılına kadar tüm ürünlerinden
kaynaklanan emisyonları net
olarak sıfırlama sözü verdi. Ayrıca
şirket, yeni nesil çiftçiler ve küçük
toprak sahipleriyle birlikte çalışıp
onların güçlenmesine yardımcı
olacak; ormanları, toprağı ve
biyoçeşitliliği korumak ve zarar
görenleri eski haline getirmek
için programlar yürütecek.
Bu adımları hızlandırmak için
Unilever bünyesindeki markalar,
İklim ve Doğa Fonu’na 1 milyar
Avro kaynak aktaracak.

ENDEAVOR TÜRKİYE, İSTANBUL TEKNOLOJİ
EKOSİSTEMİ HARİTASI’NI YAYINLADI
ENDEAVOR Türkiye ve Endeavor
Global’in araştırma birimi Endeavor
Insight 2019 yılındaki İstanbul
teknoloji girişimciliği ekosistemini
ele alan bir çalışma gerçekleştirdi.
Sanayi ve Teknoloji Bakanlığı
koordinasyonunda
çalışan İstanbul
Kalkınma Ajansı
(İSTKA) iş birliğiyle
gerçekleştirilen
çalışmanın ana
destekçisi Eczacıbaşı
Topluluğu oldu.
İstanbul Teknoloji
Haritası’nın detaylarına
istanbultechmap.com
web sitesi üzerinden
ulaşılabiliyor.

Türkiye'de 66 girişimci
şirkete destek verdiklerini ve bu
girişimcilerin Türkiye ekonomisine 3
milyar dolardan fazla değer yarattığını
belirten Endeavor Türkiye Yönetim
Kurulu Başkanı Emre Kurttepeli; “Bu
şirketlerin satın alınması sonucunda
3,3 milyar dolarlık kaynak, Türkiye
ekonomisine eklendi. İstanbul

Teknoloji Ekosistemi haritası bize
ekosistemi geliştirmemiz adına
atmamız gereken çok değerli
noktaları sunuyor” şeklinde konuştu.

 İSTKA Genel Sekreteri İsmail
Erkam Tüzgen ise; 2010 yılından

bugüne kadar
İstanbul girişimcilik
ekosisteminin
gelişimine yönelik
birçok projeye destek
verdiklerini belirterek
“Desteklerimizde
odağımız hep
teknoloji tabanlı,
yenilikçi ve
yaratıcı girişimler
oldu. İstanbul’un
nitelikteki girişimler

için uluslararası bir çekim
merkezi olabilmesi en önemli
hedeflerimizden biri. Ajansımız, bu
özel çalışmayı İstanbul’da teknoloji
girişimcilerinin karşılaştıkları temel
zorluklar ve fırsatların tespit edilmesi
ve ekosistem aktörleri arasındaki
etkileşimin ortaya konması amacıyla
desteklemiş bulunuyor” dedi.

AĞUSTOS 2020 11

12

GÜNDEM DİJİTAL ANADOLU

ÇEVRİM İÇİ BULUŞMALARLA DEVAM ETTİ
TÜRKONFED VE TÜRKIYE İŞ BANKASI IŞ BIRLIĞIYLE ÜRETIME
ODAKLANMIŞ SEKTÖRLERIN DIJITAL DÖNÜŞÜMÜNE KATKIDA
BULUNMAK AMACIYLA SÜRDÜRÜLEN DIJITAL ANADOLU PROJESI,
KORONAVIRÜS SALGINI NEDENIYLE ÇEVRİM İÇİ PLATFORMA TAŞINDI.
PROJEDE KOBİ’LER, SERDAR KUZULOĞLU MODERATÖRLÜĞÜNDE
DIJITAL LIDERLERLE BULUŞARAK YENI NORMALE HAZIRLANDI.

İ ki yılda, dokuz kentte, üç bin
KOBİ'ye ulaşan Dijital Anadolu
Projesi, pandemi döneminde
çevrim içi etkinlikler ile devam
etti. TÜRKONFED ve Türkiye İş

Bankası iş birliği ile başlatılan projenin
çevrim içi toplantılarına dijitalleşme
uzmanlarının yanı sıra iş dünyası
liderleri ve teknoloji şirketlerinin
üst düzey yöneticileri de katıldı.
Düzenlenen altı çevrim içi etkinliğe
toplamda 6 bine yakın kişi katıldı.

Dijital Dönüşüm Merkezi'nin de
(DDM) desteğiyle gerçekleştirilen Dijital
Anadolu çevrim içi etkinliği, 14 Mayıs
2020 tarihinde projenin internet sitesi
üzerinden yayına başladı.

Teknoloji Yazarı Serdar
Kuzuloğlu’nun moderatörlüğündeki
toplantıya TÜRKONFED Yönetim
Kurulu Başkanı Orhan Turan ve
Türkiye İş Bankası Genel Müdür
Yardımcısı Şahismail Şimşek katıldı.

KOBİ'LERİN DİJİTALLEŞME YOLCULUĞU

AĞUSTOS 2020 13

Etkinliğin onur konuğu ise Türkiye
Bilişim Vakfı Başkanı Faruk
Eczacıbaşı oldu. AliExpress Türkiye
CEO’su Yaman Alpata da çok sayıda
kişinin takip ettiği etkinlikte
konuşmacı olarak yer aldı.

“KOBİ’LERİMİZİN DİJİTALLEŞME
YOLCULUĞUNA REHBERLİK ETMEYİ
SÜRDÜRECEĞİZ”
Dijitalleşmenin her ülkeyi
eşit bir başlangıç noktasında
buluşturduğunun koronavirüs salgını
döneminde daha net anlaşıldığını
belirten TÜRKONFED Yönetim
Kurulu Başkanı Orhan Turan,
salgından iki yıl önce KOBİ’lerin
dijitalleşme yolculuğuna rehberlik
etmek üzere yola çıktıklarını
hatırlattı. Turan, “Günümüzde
dijitalleşme bir lüks değil, aksine bir
zorunluluk. Değişim hepimiz için
kaçınılmaz. Bu süreçte değişime
hazırlıklı olan, teknolojiyi üreten, aynı
zamanda nitelikli insan kaynağına
yatırım yapan ve dönüşümün
ruhunu kavrayan ülkelerin ayakta
kalacağına inanıyoruz. Bu kapsamda,
ekonomimizin kalkınma ve küresel
rekabetçiliğinde ana faktör olan

KOBİ’lerimizin dijitalleşmeleri adına
Türkiye İş Bankası ile çıktığımız
yolda; iki yılda, dokuz kentimizde,
üç bin KOBİ’ye ulaştık. Büyük önem
verdiğimiz bu projeyi koronavirüs
döneminde de dijital ortama taşıyarak
sürdürme kararı aldık” dedi.

“FİRMALARIMIZ SALGIN
SONRASINDA İŞ SÜREÇLERİNİ
YENİDEN YAPILANDIRMALI”
Türkiye İş Bankası Genel Müdür
Yardımcısı Şahismail Şimşek de
açılışta yaptığı konuşmada, içinden
geçmekte olduğumuz sürecin
dijitalleşmeye yatırım yapmanın
ne kadar önemli olduğunu keskin
şekilde gösterdiğini ifade etti.
Tüm dünyada insanların davranış
ve alışkanlıklarında değişimin
görüldüğü bu dönemde, ticari
hayatın da dijital dönüşümün
gerekliliğini ve ne kadar önemli
olduğunu deneyimlemiş olduğunu
belirten Şimşek; “Üretim yapılarını,
satış ve pazarlama süreçlerini
dijitalleşme perspektifi ile yeniden
şekillendiren ve hizmetlerini dijital
platformlar aracılığıyla sunabilen
firmalar, rakiplerine nazaran daha
güçlü bir konumda yer aldı.

O nedenle de salgın sonrası
yeni düzen için firmalarımız iş
süreçlerini yeniden yapılandırmalı.
Burada alınacak aksiyonlardan
ilki teknolojiye yatırım yapmak
olmalıdır” şeklinde konuştu.

14 Mayıs 2020

 	Orhan Turan
	 TÜRKONFED Yönetim Kurulu Başkanı

 	Şahismail Şimşek
	 İş Bankası Genel Müdür Yardımcısı

 	Faruk Eczacıbaşı
	 Türkiye Bilişim Vakfı Yönetim Kurulu Başkanı

 	Yaman Alpata
	 AliExpress Ülke Genel Müdürü

21 Mayıs 2020

 	Akın Sertcan
	 Logo Yazılım Genel Müdürü

 	Erman Karaca
	 TÜBİSAD Yönetim Kurulu Başkanı

28 Mayıs 2020

 	Muharrem Yılmaz
	 Sütaş Yönetim Kurulu Başkanı

 	Didem Duru
	 Cisco Türkiye Genel Müdürü

 	Öget Kantarcı
	 GittiGidiyor Genel Müdürü

 	Mehmet Fahri Can
	 İşNet Genel Müdürü

11 Haziran 2020

 	Kasım Akdeniz
	 KGF Genel Müdürü

 	Melih Murat Ertem
	 Softtech Genel Müdürü

 	Kaan Koşvar
	 İş Bankası Kartlı Ödeme Sistemleri Birim Md.

25 Haziran 2020

 	Simone Kaslowski
	 TÜSİAD Yönetim Kurulu Başkanı

 	Başak Kural
	 eLogo Genel Müdürü

 	Hakan Aran
	 İş Bankası Genel Müdür Yardımcısı

13 Ağustos 2020

 	Ozan Diren
	 DİMES Genel Müdürü

 	Koray Kaya
	 KKB ve Findeks İş Yönetimi Genel Müdür Yard.

 	Hüsnü Mete Güneş
	 İş Bankası Dijital Bankacılık Bölüm Md.

DİJİTAL ANADOLU

ÇEVRİM İÇİ BULUŞMALARI
Dijital Anadolu
Projesi'nin çevrim içi
etkinliğine 6 bine yakın
kişi katıldı. Etkinlik
3 binden fazla izlenme
elde etti.

14

GÜNDEM DİJİTAL ANADOLU

DİJİTAL LİDERLER,
KOBİ’LERE REHBERLİK ETTİ
Dijital liderleri KOBİ’ler ile buluşturan
etkinliğin ikinci haftasında Serdar
Kuzuloğlu’nun moderatörlüğünde
gerçekleşen toplantının konukları Logo
Yazılım Türkiye Genel Müdürü Akın
Sertcan ve TÜBİSAD Yönetim Kurulu
Başkanı Erman Karaca oldu. Sertcan,
KOBİ’lerin yeni dönem için yenilikçi
ürün ve hizmetlere odaklanması
gerektiğine dikkat çekerken, Karaca
ise dijitalleşme farkındalığı, donanım
ve yazılım katkısı ile mentorluk desteği
içeren bir ‘teknolojik hamle paketi’
önerisinde bulundu.

Dijital Anadolu webinarları serisi,
mayıs ayında iş dünyası ve dijital alanın
önde gelen isimlerinin katılımıyla
tamamlandı. 28 Mayıs Perşembe
günü gerçekleştirilen etkinliğe Cisco
Türkiye Genel Müdürü Didem Duru,
GittiGidiyor Genel Müdürü Öget
Kantarcı ve İşNet Genel Müdürü
Mehmet Fahri Can katıldı. Etkinliğin

onur konuğu Sütaş Yönetim Kurulu
Başkanı Muharrem Yılmaz; günümüzde
en değerli sermayenin veri olduğuna
dikkat çekerek KOBİ’lere önemli
tavsiyeler verdi.

11 Haziran Perşembe günü
gerçekleştirilen etkinliğe ise Kredi
Garanti Fonu (KGF) Genel Müdürü
Kasım Akdeniz, Softtech Genel Müdürü
Melih Murat Ertem ve Türkiye İş
Bankası Kartlı Ödeme Sistemleri Birim
Müdürü Kaan Koşvar katıldı. Pandemi
sonrası dönemde dijitalleşmeye, tarıma
ve kadın iş gücüne odaklanacaklarını
söyleyen Kasım Akdeniz, “Ülke olarak
ekonomik gelişim yolunda kaçırdığımız
treni yakalayabilmenin en somut
yolu, üretimde teknolojiyi daha etkin
kullanıp katma değerli ürünler sunmak
ve yazılıma odaklanmaktan geçiyor”
dedi.

Etkinlik serisinin beşincisi, TÜSİAD
Başkanı Simone Kaslowski, Türkiye
İş Bankası Genel Müdür Yardımcısı
Hakan Aran ve eLogo Genel Müdürü
Başak Kural’ın katılımıyla gerçekleşti.

COVID-19 salgınının, özellikle çalışma
hayatını temelden değiştirdiğini
söyleyen Kaslowski, “Bu süreç gösterdi
ki, işlerin geleceği konusunu ele alırken
en beklenmeyen aykırı senaryoları da
dikkatle göz önünde bulundurmalıyız.
Büyük dönüşümlerin yaşandığı süreçte
hem çağın gerektirdiği teknoloji
altyapısına yatırım yapılması hem de
gelecekte ihtiyaç duyulacak becerilere
yatırım yapılması kritik önemde”
şeklinde konuştu.

13 Ağustos tarihinde gerçekleştirilen
etkinliğe ise DİMES Genel Müdürü
Ozan Diren, Kredi Kayıt Bürosu
(KKB) ve Findeks İş Yönetimi Genel
Müdür Yardımcısı Koray Kaya ve
Türkiye İş Bankası Dijital Bankacılık
Bölüm Müdürü Hüsnü Mete Güneş
katıldı. KOBİ’lere ve girişimcilere
yönelik tavsiyelerde bulunan
katılımcılar, özellikle veri analizi, siber
güvenlik, finansal risk yönetimi ve iş
modellerinin dijitalleştirilmesinin
önemine dikkat çekti.

KOBİ’lere ve girişimcilere yönelik tavsiyelerde bulunan katılımcılar; özellikle veri analizi, siber
güvenlik, finansal risk yönetimi ve iş modellerinin dijitalleştirilmesinin önemine dikkat çekti.

16

GÜNDEM İŞIMI YÖNETEBILIYORUM

PANDEMİ SÜRECİNDE ÇEVRIM IÇI PLATFORMA TAŞINDI
TÜRKONFED, VISA VE UNDP IŞ BIRLIĞINDE, ÜLKEMIZDEKI 30 BANKA VE E-PARA KURULUŞUNUN DESTEĞIYLE HAYATA
GEÇIRILEN İŞIMI YÖNETEBILIYORUM PROJESI; COVID-19 SÜRECINDE ÇEVRIM IÇI PLATFORMA TAŞINDI. İLK YILINDA ALTI
KENTTE, BIN IŞLETMEYE ULAŞARAK KOBİ’LERIN KAPASITELERINI GELIŞTIREN VE SÜRDÜRÜLEBILIR BÜYÜMELERINI
DESTEKLEYEN PROJEDE; EĞITIMLER, WEBINARLARLA SÜRDÜRÜLDÜ.

İ
şimi Yönetebiliyorum projesi,
2019 yılında başlatılarak ilk
yılında Adana, Antalya, Hatay,
Balıkesir, Mardin ve İstanbul’da,
bine yakın KOBİ'nin eğitim

almasını sağladı. Dijitalden muhasebeye,
uluslararası ticaretten aile şirketlerinin
kurumsallaşmasına kadar 10 ayrı
başlıkta eğitimlere katılan KOBİ’ler;
Boğaziçi Üniversitesi İnovasyon ve
Rekabet Odaklı Kalkınma Çalışmaları
Uygulama ve Araştırma Merkezi öğretim
üyelerinden ve sektör uzmanlarından
ders aldı.

Eğitimler, interaktif bir tartışma
ortamında katılımcıların kendi işleri ile
ilgili pratik ve faydalı bilgiler almalarını
sağlarken; uzman konuklar ve başarı

hikayeleriyle finansal disiplin, dijital
dünya, dijitalleşen ticaret gibi konularda
kendilerini geliştirmelerini sağladı.
KOBİ’lerin büyüme potansiyellerini
gerçekleştirmek için ihtiyaç duydukları
bilgi ve becerileri kazanmalarına destek
olmak amacıyla başlatılan projede; üç
yılda, 18 ilden, üç bin KOBİ’ye ulaşılması
hedefleniyor.

EĞİTİM İÇERİĞİ GÜNCELLENDİ
COVID-19 sürecinde çevrim içi
ortamlara taşınan projede, eğitimler
webinarlarla sürdürüldü. Çevrim
içi eğitimler sayesinde KOBİ’ler
güçlenmeye devam etti. Eğitim içeriği
KOBİ’lerin mevcut işlerini hızlı bir
şekilde dijitale taşımalarına yardımcı

olacak şekilde güncellendi.Erişime
açık olarak düzenlenen eğitimlerde;
dijital yetkinlik, finansmana erişim,
risk yönetimi, tedarik zinciri yönetimi,
belirsiz dönemlerde iş planı takibi ve
sürdürülebilirlik konuları uzmanlar
tarafından aktarıldı. Proje kapsamında
bu eğitimlerin yanı sıra, işlerini e-ticaret
ortamına taşımak isteyen KOBİ’lere
dijitalleşme desteği de verilecek.

WEBINAR İLE 550 KOBİ
TEMSİLCİSİNE ULAŞILDI
Dijital ortama taşınan ve üç hafta
süren eğitimlerin açılış etkinliği, Elif
Ergu Demiral moderatörlüğünde
TÜRKONFED Başkanı Orhan Turan,
Prof. Dr. Gökhan Özertan, Dr. Oğuzhan

İŞİMİ YÖNETEBİLİYORUM PROJESİ

Gallery ViewTÜRKONFED

7

Mute Stop Video Security Participants Chat Record ReactionsShare Screen
End

Gallery ViewTÜRKONFED

7

Mute Stop Video Security Participants Chat Record ReactionsShare Screen
End

AĞUSTOS 2020 17

29 Nisan 2020

 	Girişimcilik Neye Benzer:

	 Riskler ve Belirsizlikler

2 Mayıs 2020

 	Ayinesi İştir Kişinin Lafa Bakılmaz:
	 Pazara Gitme Planı
 	E-Ticaret Girişimcilik Vaka Çalışması
 	Dijital Pazarlama ve Sosyal Medya:

	 Reklam ve İçerik Yönetimleri, Girişimcilik

6 Mayıs 2020

 	Corona Krizi ve Ekonomiye Etkileri
 	Pandemi ve Tedarik Zinciri Yönetimi
 	Belirsiz Dönemlerde İş Planı ve Takibi

9 Mayıs 2020

 	Corona Krizinin Türkiye ve Finansa Etkileri
 	Finansal Raporlama
 	Belirsiz Dönemlerde Hedef ve

	 Bütçe Takibi Nasıl Yapılmalı?

13 Mayıs 2020

 	Pandemi ve KOBİ’lerin Risk Yönetimi
 	Mali Tahlil ve Finansmana Erişim
 	Kriz Dönemlerinde Liderlik

16 Mayıs 2020

 	Sürdürülebilir İşler, Sürdürülebilir Gelecek
 	Şirketlerin Afet Hazırlığı ve İş Sürekliliği

İŞİMİ YÖNETEBİLİYORUM

WEBINAR SERİSİ

Aygören, Dr. Ali Coşkun ve Merve
Tezel’in katılımı ile 24 Nisan’da
gerçekleştirildi. Girişimcilik, çevrim
içi satış ve e-ticaret konularına
değinilen ilk eğitim de 29 Nisan
Çarşamba günü, Dr. Oğuzhan
Aygören ve konuklarının katılımıyla
düzenlendi. 2 Mayıs tarihinde
gerçekleştirilen eğitimin içeriğinde
ise dijital pazarlama ve sosyal
medya ile içerik ve reklam yönetimi
konularına yer verildi.

6 Mayıs’ta koronavirüsün
ekonomiye etkilerinin ele alındığı
eğitimin katılımcıları Prof. Dr.
Gökhan Özertan ve Burçay Erus
olurken, pandemi ve tedarik
zinciri yönetiminin konu alındığı
eğitimin katılımcıları Prof. Dr. Arzu
Tektaş ile Prof. Dr. Murat Erdal
oldu. Günün üçüncü eğitimi olan
belirsiz dönemlerde iş planı ve
takibi konulu eğitimin katılımcısı
da Hüseyin İlteriş Öztürk oldu.
9 Mayıs tarihli salgının finansal
etkileri, finansal raporlama ve
belirsiz dönemlerde hedef, bütçe
takibi konulu eğitimlere Prof. Dr.
Vedat Akgiray, Prof. Dr. Burak
Saltoğlu, Prof. Dr. Serhat Yanık ve

Hüseyin İlteriş Öztürk katıldı. 13
Mayıs tarihli eğitimde pandemi
döneminde KOBİ’lerin risk
yönetimi, finansmana erişim ve
kriz dönemlerinde liderlik konuları
ele alındı. Eğitim katılımcıları
arasında ise Dr. Ali Coşkun,
Erkan Kilimci, Prof. Dr. Serhat
Yanık, Orhan Turan ve Esin Güral
Argat yer aldı. 16 Mayıs tarihinde
gerçekleştirilen sürdürülebilirlik,
iş sürekliliği ve afet yönetimi
konularının ele alındığı eğitimlerin
katılımcıları Hansın Doğan ile
Erdem Ergin oldu.

Birbirinden farklı konu ve
konuklarla sürdürülen eğitimler,
KOBİ’lerin yoğun ilgilileri ile
tamamlandı. KOBİ’lerin büyüme
potansiyellerini gerçekleştirmek
için ihtiyaç duydukları bilgi
ve becerileri kazandıran İşimi
Yönetebiliyorum projesi,
webinarlarla 550 KOBİ temsilcisine
ulaştı. Webinar serisine katılanların
yüzde 41’i kadın iken İstanbul,
İzmir, Ankara, Kütahya ve Adana
eğitimlere en fazla katılım sağlayan
şehirler arasında yer aldı. Eğitime
toplam giriş sayısı ise bini aştı.

Başta ticaret, hizmet, inşaat, gıda ve tekstil olmak
üzere birçok sektörden KOBİ katılımının gerçekleştiği
İşimi Yönetebiliyorum webinarlarına katılan 550 KOBİ

temsilcisinin yüzde 41’i kadınlardan oluştu.

6
WEBİNAR

550
KOBİ TEMSİLCİSİ

%41
KADIN KATILIM

ORANI

18

Gallery ViewTÜRKONFED

7

Mute Stop Video Security Participants Chat Record ReactionsShare Screen
End

Gallery ViewTÜRKONFED

7

Mute Stop Video Security Participants Chat Record ReactionsShare Screen
End

GÜNDEM DİJİTAL DÖNÜŞÜM MERKEZİ

İ stanbul Kalkınma Ajansı, Türkiye
İş Bankası, İstanbul Valiliği,
Boğaziçi Üniversitesi, Endover
Türkiye ile Tüm Girişimci
ve İş Mentorları Derneği’nin

destekleriyle TÜRKONFED tarafından
kurulan Dijital Dönüşüm Merkezi
(DDM), 2020 programında Türkiye
İş Bankası iş birliği ve BANDWITT
çözüm ortaklığında Dijital Anadolu
Projesi ile ulusal ölçekte ve çevrim içi

olarak KOBİ’lerin hizmetine açıldı.
Dijital Anadolu, TÜRKONFED’in
yürütücülüğünü üstlendiği DDM’ye
ücretsiz dijitalleşme desteği sağladı.

Dijital Anadolu Projesi, koronavirüs
salgını nedeniyle çevrim içi platforma
taşınırken Dijital Dönüşüm Merkezi
de çevrim içi olarak KOBİ’lerin
hizmetine açıldı. Her iki projenin ortak
açılış toplantısı, 14 Mayıs Perşembe
günü dijital platform üzerinden

yapıldı. Serdar Kuzuloğlu’nun
moderatörlüğünde, TÜRKONFED
Yönetim Kurulu Başkanı Orhan Turan
ve Türkiye İş Bankası Genel Müdür
Yardımcısı Şahismail Şimşek’in
katılımıyla gerçekleştirilen etkinliğin
onur konuğu ise Türkiye Bilişim Vakfı
Başkanı Faruk Eczacıbaşı oldu.

“KOBİ’LERIMIZIN DÖNÜŞÜMÜN
BIR PARÇASI OLMALARINA KATKI
SUNMAK ÜZERE ÇALIŞMALARIMIZA
DEVAM EDECEĞIZ”
Dijital Anadolu Projesi ve DDM canlı
yayınları, farklı konu ve konuklarıyla
KOBİ’lerin dijitalleşme süreçlerine
destek vermeye pandemi sürecinde
de devam ederken DDM’nin ücretsiz
olarak sunduğu hizmetler KOBİ’lerin
yoğun ilgisini çekti. Açılış toplantısında
konuşan TÜRKONFED Yönetim Kurulu
Başkanı Orhan Turan; “Dijital Dönüşüm
Merkezimizi Türkiye genelindeki tüm
KOBİ’lerin ücretsiz hizmetine açıyoruz.
KOBİ’lerimizin bu dönüşümün bir
parçası olmalarına katkı sunmak üzere
çalışmalarımıza devam edeceğiz”
şeklinde konuştu.

DİJİTAL DÖNÜŞÜM MERKEZİ’NDEN
PANDEMİ DÖNEMİNDE KOBİ’LERE ÜCRETSİZ HİZMET

DDM.ORG.TR ADRESİ ÜZERİNDEN;

1.339 firma sisteme kaydoldu.
282 firma 160 soruluk dijitalleşme skor anketini doldurdu.
85 firmaya bire bir koçluk hizmeti ücretsiz olarak verildi.

Türkiye’nin 22 farklı şehrinde bulunan 85 firmanın;
%38’i kadın girişimci,
%58,11’inde kadın yönetici/ortak mevcut,
%62,16’sı üretim sektöründe,
%58,11’i ihracat yapıyor.

Koçluk hizmeti alan firmaların bulunduğu şehirler: Ankara, İzmir, İstanbul,
Samsun, Antalya, Kocaeli, Malatya, Tekirdağ, Denizli, Hatay, Trabzon, Bursa,
Balıkesir, Sakarya, Manisa, Batman, Şanlıurfa, Konya, Diyarbakır, Çorum,
Kayseri, Muğla

İSTKA DESTEĞİ İLE TÜRKONFED YÜRÜTÜCÜĞÜLÜNDE ,TÜRKİYE İŞ BANKASI İŞ BİRLİĞİ İLE KURULAN DİJİTAL
DÖNÜŞÜM MERKEZİ (DDM), PANDEMİ DÖNEMİNDE DE KOBİ'LERİN DİJİTALLEŞME YOLCULUĞUNA REHBERLİK EDİYOR.
BANDWITT ÇÖZÜM ORTAKLIĞINDA, ÇEVRİM İÇİ PLATFORMLARDA 2020 PROGRAMINA BAŞLAYAN DDM'NİN SUNDUĞU
HIZMETLERDEN FAYDALANMAK İÇİN YAKLAŞIK 1.400 KOBİ SİSTEME KAYIT OLDU.

AĞUSTOS 2020 19

Türkiye İş Bankası Genel Müdür
Yardımcısı Şahismail Şimşek
ise “İş Bankası olarak ‘Ticari
hayatı dijitalleştiren banka’ olma
misyonumuzla dijitalleşme yolunda
esnafa, girişimciye, KOBİ’lere,
sanayiciye, kısaca ticari hayatın
tamamına destek oluyoruz.
TÜRKONFED ile yürüttüğümüz
Dijital Anadolu Toplantıları ve DDM
projelerimiz bu perspektifimizin güzel
birer yansıması” dedi.

DIJITAL DÖNÜŞÜM KARNESI
VE YOL HARITASI ÜCRETSIZ
OLARAK ILETILIYOR
DDM, yeni dönemde Anadolu’daki
işletmelere de hizmet vermeye başladı.
DDM, pandemi döneminde dijitalleşme
karnesi ve yol haritası hizmetlerini,
KOBİ’lere ücretsiz olarak sunmaya
başladı. Bu kapsamda, www.ddm.org.tr
adresi üzerinden sisteme kaydolan
KOBİ’ler arasından, dijitalleşme
karnesi hesaplanabilmesi için gerekli

koşulları sağlayanlar ile bir anket
paylaşılıyor. Yanıtlara göre ücretsiz
olarak çıkarılan dijital dönüşüm
karnesi ile KOBİ’lerin dijital dönüşüm
yolculuğunda hangi seviyede oldukları,
alabilecekleri aksiyon önerileri ortaya
koyuluyor. Anketi dolduran KOBİ’ler
arasından, birebir koçluk için randevu
talep eden ilk 100 şirkete de üç ay
boyunca DDM tarafından ücretsiz
olarak dijital dönüşüm alanında koçluk
veriliyor.

BANDWITT KURUCU ORTAĞI EMİR BARIN

DDM 2020 projesinin teknoloji çözüm ortağı
olduklarını belirten BANDWITT Kurucu
Ortağı Emir Barın; DDM 2020 kapsamında
bu yıl ücretsiz olarak KOBİ’lere verilen
birebir koçluk hizmetini BANDWITT olarak
üstlendiklerini söyledi. Barın; “Sahada
bugüne kadar gerçekleştirdiğimiz onlarca
projenin bilgi birikimini aktarmak ve dijital
dönüşüm hakkında KOBİ’lere destek olmak,
bu program çerçevesinde sunduğumuz en
değerli katkı. İlk etapta programa başvuru
yapan ilk 100 KOBİ bu ayrıcalıktan yararlanma
hakkına sahip olacak” dedi.

Program çerçevesinde KOBİ’lere ücretsiz
olarak temelde iki hizmet sunulduğunu
belirten Barın, bunlardan ilkinin KOBİ’lerin
internet üzerinden DDM web sitesine girerek
doldurduğu anket sonucunda ücretsiz olarak
sunulan dijitalleşme yol haritası olduğunu
ifade etti. Yol haritasının anketi dolduran
tüm KOBİ’lere ücretsiz olarak sunulduğunu
söyleyen Barın; “Anketin amacı, KOBİ’nin
teknoloji yeterlilik seviyesini ölçmek ve
eksikliklerini ortaya çıkarmak. Geri kalan
alanların saptanmasını takiben oluşturulan
yol haritasında ilgili alanlar ve öneriler de
paylaşılmakta. İkinci etap ise BANDWITT
uzman danışmanları tarafından yürütülen
45 dakikalık ücretsiz koçluk hizmeti. Birebir
olarak çevrim içi bir platform aracılığıyla, yüz
yüze gerçekleştirilen bu seansların her biri
özel olarak yürütülmekte. Sadece başvuran ilk
100 KOBİ’nin ücretsiz olarak faydalanabildiği
bu seansların amacı; KOBİ’leri daha yakından
tanımak, sorularını cevaplamak, dünyada ve
sektöründe yapılan dijital dönüşüm projelerini
onlara aktarmak. Karşılıklı diyalog tadında
geçen bu seanslar KOBİ’lere dönüşüm
için gerekli olan motivasyon ve heyecanı
sağlamakta” şeklinde konuştu.

"İLGI VAR OLDUĞU SÜRECE
HIZMETLER DEVAM EDECEK"
Ücretsiz hizmetlerin KOBİ’ler tarafından
ilgi gördüğünü ve talep geldiği müddetçe
devam ettirileceğini de açıklayan Emir
Barın; “İlgi devam ettiği noktada bu
hizmet ile ilgili ek kontenjan açılması,
program sponsorları tarafından gündeme
alınabilir. Dijital dönüşüm çerçevesinde
işimi geliştirmek, verimimi artırmak ve
teknolojiye yatırım yapmak istiyorum, diyen
her KOBİ; Türkiye’nin neresinde olursa
olsun bu programa başvurabilir ve ücretsiz
olarak DDM web sitesi üzerinden anketi
doldurarak yol haritasını görüntüleyebilir.
Programda hedeflenen sayı oldukça fazla.
Şimdiden programa binin üzerinde başvuru
var” dedi.

Dijital dönüşüm alanında birebir koçluk
hizmetinin KOBİ’lere sağladığı avantajlara
da değinen Barın; “Birebir koçluk hizmeti
KOBİ’lere bu süreçte zorlandıkları noktaları
paylaşma ve yol haritasını belirleme imkânı
tanıyor. KOBİ’ler ayrıca bu görüşmeler
sayesinde dönüşüm süreci ve ileri
teknolojiler ile ilgili akıllarındaki soruları
sorma imkanına sahip oluyor. Tüm bu
sorulara onlarla birlikte verdiğimiz cevaplar,
KOBİ’lere ilk etapta atması gereken adımları
gösteriyor. Bu adımlar belirgin ve net bir
şekilde KOBİ tarafından seans bitiminde
görülebiliyor ve KOBİ’nin dönüşüm
çerçevesinde olası yanlış bir alanda yatırım
yapma riskini azaltıyor. Her seans sonrası
KOBİ ile ertesi gün konuştuğumuz alanları
ve atılması gereken adımları özetleyen
bir görüşme tutanağı ayrıca paylaşılıyor.
Paylaşılan bu doküman KOBİ’nin aklında
yer alan ‘Nereden başlamalıyım?’ sorusuna
cevap veriyor” diyerek sözlerini tamamladı.

BAŞVURU YAPAN İLK 100 KOBİ’YE BİREBİR KOÇLUK HİZMETİ ÜCRETSİZ

20

KADINLARIN
İŞ DÜNYASINDAKİ

SORUNLARININ
DERİNLEŞMESİNE

YOL AÇIYOR

COVID-19

KADIN İSTİHDAMI VE TOPLUMSAL CİNSİYET
EŞİTSİZLİĞİ, TÜRKİYE’NİN EN ÖNEMLİ

PROBLEMLERİNDEN BİRİ. UZUN YILLARDIR BU
ALANDAKİ SORUNLARIN ÖNÜNE GEÇİLMESİ

İÇİN ÇALIŞMALAR YAPILSA DA KADINLAR, HÂLÂ
İŞ DÜNYASINDA EŞİTSİZLİKLERLE MÜCADELE

EDİYOR. PANDEMİ SÜRECİNDE YAŞANAN
EKONOMİK DARALMANIN İSE BU SORUNLARI

DAHA DA DERİNLEŞTİRECEĞİ ÖNGÖRÜLÜYOR.

AĞUSTOS 2020 21

Toplumsal cinsiyet
eşitsizliği, dünyanın
geneline yayılmış önemli
problemlerden biri.
Birleşmiş Milletler’in

Sürdürülebilir Kalkınma Hedefleri
arasında da yer alan toplumsal cinsiyet
eşitliği konusunda Türkiye’de de
birçok çalışma hayata geçiriliyor.
Gerek sivil toplum kuruluşları gerekse
özel sektörün ortak çabalarıyla
kadınların hem sosyal hayatta hem de
iş dünyası içerisinde aktif yer alması,
erkeklerle eşit haklara sahip olabilmesi
ve aile içi şiddet gibi sorunların
ortadan kaldırılabilmesi adına birçok
proje yürütülüyor.

Ancak tüm bu çabalara
rağmen Türkiye’nin en önemli
problemlerinden olan aile içi şiddet,
devam ediyor. Pandemi sürecinde evde
kalma süresinin ve stresin artmasına
bağlı olarak aile içi şiddet vakalarında
tüm dünya genelinde artış yaşandığı
dikkat çekiyor. Kadınların iş hayatında
yaşadığı eşitsizlik kaynaklı sorunların
da genel manada henüz önüne
geçilebilmiş değil. Türkiye, OECD
ülkeleri arasında 2017 rakamlarına
göre yüzde 33,6 oranla kadınların iş
gücüne katılımının en düşük olduğu
ülke. 2020 yılına gelindiğinde bu
rakamın 33,1’e düştüğünü görüyoruz.
TÜİK verilerine göre ülkemizde 15
yaşın üzerinde 30,8 milyon erkek,
31,5 milyon kadın bulunurken
erkeklerin 20,1 milyonu, kadınların
ise 9,1 milyonu iş gücüne dahil olmuş
durumda. Erkeklerin istihdam oranı
yüzde 57,2 iken kadınlarda bu oranın
yüzde 25,3 gibi düşük bir seviyede
olması da dikkat çekiyor.

KADINLARIN MÜCADELESİ HENÜZ
TAMAMLANMAMIŞKEN YENİ BİR
SORUN İLE KARŞI KARŞIYA KALINDI
Toplumlar henüz iş dünyasında kadının
konumunun güçlendirilmesi ve kadın
lider sayısının artırılması konusundaki
mücadelesini tamamlamamışken
ortaya çıkan koronavirüs salgını,
bu alandaki dengelerin yeniden
darmadağın olmasına neden oldu.
Pandemi sürecinde yapılan birçok
araştırma, salgının iş dünyasında
yarattığı olumsuzluklardan en
fazla kadın çalışanların etkilendiği

sonucunu ortaya koyuyor. Kadınların
var olan yüklerini daha da artıran bu
süreçte birçok kadının işsiz kaldığı,
kadın istihdamının daralacağı ve
geleneksel kodlara bağlı olarak
kadınlara yüklenen sorumluluk
misyonunun bu dönemde artacağı
öngörülüyor. Çocuk ve yaşlı bakımı, ev
işleri gibi sorumlulukların geleneksel
kodlara bağlı olarak kadınların
görevi olarak görülmesi nedeniyle,
pandemi sürecinde kadınların daha
fazla çalışmak durumunda kaldığı da
biliniyor.

İstanbul Politik Araştırmalar
Enstitüsü’nün (İSTANPOL) hazırladığı
‘COVID-19 Salgınının Kadınların
Çalışma ve Hane Yaşamı Üzerine
Etkileri’ isimli raporda toplumun
en kırılgan kesimlerinden biri
olan kadınların, salgın sürecinde
mağduriyetlerinin birkaç kat arttığı
sonucuna varılıyor. Yoksulluk sınırının
altında yaşayan nüfusun yarısından
fazlasının kadınlardan oluştuğu
bilinirken pandemi nedeniyle daralan
ekonomi sonrasında bu durumun daha
fazla derinleşebileceği düşünülüyor.
Pandemi sonrası dönemde sektörlerin
toparlanma hızlarına bağlı olarak
kadın istihdamında da sorunlar
yaşanacağı öngörülüyor.

Hedefler için İş Dünyası
Platformu’nun TÜRKONFED İş
Dünyasında Kadın Komisyonu (İDK)
iş birliğiyle organize ettiği 12 Mayıs
tarihli webinarda COVID-19 salgınının
iş yaşamında kadınları nasıl etkilediği
konuşuldu. Hedefler için İş Dünyası
Platformu Yönetim Kurulu Üyesi
ve Seza Çimento Yönetim Kurulu
Başkanı Prof. Dr. Yasemin Açık;
TÜRKONFED İDK Başkanı Reyhan
Aktar; UNFPA Toplumsal Cinsiyet
Programları Koordinatörü Meltem
Ağduk; Accor Türkiye Yetenek ve
Kültür Müdürü Canan Töre; UN
Women Türkiye’de Siyasi Liderlik
ve Siyasi Katılımda Toplumsal
Cinsiyet Eşitliği Proje Analisti Ülkem
Önal ve Vodafone Türkiye İnsan
Kaynaklarından Sorumlu İcra Kurulu
Başkan Yardımcısı Bülent Bayram’ın
konuşmacı olarak yer aldığı webinarın
moderatörlüğünü Hedefler için İş
Dünyası Platform Direktörü Pelin
Kihtir Öztürk yürüttü.

%57,2
Türkiye’de erkek istihdam oranı

%25,3
Türkiye’de kadın istihdam oranı

9,1 MILYON
Türkiye’de iş gücüne dahil olan kadın sayısı

20,1 MILYON
Türkiye’de iş gücüne dahil olan erkek sayısı

22

DOSYA PANDEMİ SÜRECİNDE KADIN

HEDEFLER İÇİN İŞ DÜNYASI PLATFORMU YÖNETİM KURULU ÜYESİ PROF. DR. YASEMİN AÇIK

TÜRKONFED İŞ DÜNYASINDA KADIN KOMİSYONU BAŞKANI REYHAN AKTAR

“Koronavirüs salgını, kadın ile erkek arasındaki toplumsal cinsiyet eşitsizliğinin daha da
derinleşeceğini gösterdi. Salgınla birlikte ülkelerin aldığı sosyal ve ekonomik tedbirler arasında
hizmet sektöründe çalışmaların durdurulması, okulların kapatılması, sokağa çıkma kısıtlamaları
gibi tedbirler bulunuyordu. Tedbirlerle birlikte emek yoğun hizmet sektörleri kısıtlandı. Bu
alanlarda çalışanların da yüzde 70’i kadınlardan oluşuyor. Emek yoğun iş kollarında çalışan
kadınlar, bu iş kollarının yavaşlatılması ya da durdurulması nedeniyle işsiz kaldılar. Sağlık çalışanı
ve bakım hizmeti yapan kadınlar bu süreçte yoğun bir iş yükü altına girdiler.

Ev işlerinin yapılması ve tüm aile bireylerinin evde kalması gibi nedenlere bağlı olarak
kadınlar; yoğun iş temposu içerisinde, aynı zamanda şiddete maruz kalma riski altında çalışmaya
devam ettiler. Süreçte maaşlı işlerini kaybeden kadınların yanı sıra evde çocuğuna bakmak
için işini bırakan çok sayıda kadın da var. Ücretli çalışan kadınların bu dönemde işlerine devam
edebilmeleri için iş verenlerin hem cinsiyet eşitliğine dayalı hem de kadın dostu işletme
mantığıyla hareket etmelerine ihtiyacımız var.

Kadın çalışanların istihdamı azaltılırsa biliyoruz ki; hem cinsiyetler arası ücret eşitsizliği hem
sosyal güvence eksikliği hem de kayıt dışı çalışma artacak. İşveren kadınlar açısından da durum
çok farklı değil. Ülkemizde işveren ya da kendi işinde çalışan kadın oranı yüzde 12. Bu kadınlar
daha çok emek yoğun iş kollarında ve hizmet sektörlerinde yer alan küçük ya da orta ölçekli
işletme sahipleri. Krizle birlikte onların iş yerleri de kapanmak zorunda kaldı. Az miktardaki
sanayici kadın ise ürettiği ürünleri satamadığı için sorun yaşadı.

Önümüzdeki süreçte kadınların iş dünyasında daha etkin hale gelmesi ve salgın dönemini
atlatabilmesi için özel teşviklere ihtiyaç var. İş dünyasında dezavantajlı olan kadınlar, kaynaklara
ve finansa ulaşmakta da güçlük çekiyor. Sürdürülebilir kalkınma hedeflerimize ulaşabilmemiz
ve kadının toplumun her alanında etkin çalışabilmesi için sivil toplum örgütleri, kamu kurum ve
kuruluşları, odalar bir araya gelerek çalışmalılar.”

“Birleşmiş Milletler’in öngörüsüne göre pandemi sürecinden en fazla etkilenen kesim;
kadınlar. Kadınların gelirlerinde düşüş, iş gücüne katılımında azalma, kadın işsizliğinde
ve yoksulluğunda ise artışa neden olacak bir süreç öngörülmekte. Bu öngörü çoğunlukla
emek yoğun, düşük ücretli, düşük vasıflı çalışanlardan oluşan, kadın istihdamının yüksek
olduğu sektörleri kapsamakta. Türkiye’de kadınlarımız çoğunlukla hizmet, sağlık ve tarım
sektörlerinde çalışıyor. Bu alanlarda maalesef düşük ücretli ve kayıt dışı çalışılmakta.

Pandemi süreciyle beraber kadın çalışanlar konusunda kayıt dışı istihdam, ücret adaletsizliği
ve geleneksel aile kodlarımızdan gelen sorunların derinleşmesi muhtemel. Açıklanan ekonomi
paketlerinde henüz kadınlara özel bir uygulama yok.

Türkiye’de 10 kadından 3’ünün çalıştığını biliyoruz. Kayıt dışı çalışan kadınların oranı
yüzde 41. İş gücünden çekilen kadınların işsizlik sonucu geri dönüşlerinin daha zor olduğunu
biliyoruz. Geleneksel aile kodlarından kaynaklı iş gücünden ayrılan kadınların oranı yüzde 40.
Pandemi sürecinde kadınlarımız ücretli çocuk bakımı sağlayamadı. Evden çalışan kadınların da
iş yüklerinin olduğunu görüyoruz.

Kadınların daha kolay kredilendirilebildiği, girişimcilik fikirlerinin daha kolay hibe
alabildiği bir ortamda süreçten daha avantajlı çıkılabileceğini düşünüyoruz. Küçük ölçekli
kadın girişimcilerin pazara erişimde sıkıntı yaşadığını görüyoruz. Mevcut kredi sistemini
değiştiremeyeceksek pandemi sürecinden çıkarabileceğimiz en büyük derslerden biri de
Türkiye’de kadın start-up’larımızı melek yatırımcılar ile buluşturmak olmalı. TÜRKONFED
de dahil olmak üzere birçok STK, mentorluk ve yaşam koçluğu gibi farklı alanlarda kadınları
desteklemekteler. Bu konuda kamu kurumlarının daha aktif olduğu bir alana doğru
da gidebiliriz. Pandemi sürecinde sağlık ve iş alanında kadınların evden çocuk bakımı,
dijitalleşme, finansal okur yazarlık gibi konularda eğitilmeleri adına yerel yönetimlerin daha
aktif rol alması gerektiğini düşünüyorum.”

"ÇOCUĞUNA BAKMAK İÇİN İŞİNİ BIRAKAN ÇOK SAYIDA KADIN VAR"

"KADIN İSTİHDAMI SORUNUNUN DERİNLEŞMESİ MUHTEMEL"

%70
Emek yoğun sektörlerdeki

kadın istihdam oranı

%41
Kayıt dışı çalışan
kadınların oranı

%12

3

Türkiye’de işveren ya da kendi
işini yapan kadınların oranı

Türkiye’de her 10 kadından
3’ü çalışıyor.

AĞUSTOS 2020 23

UN WOMEN PROJE ANALİSTİ ÜLKEM ÖNAL

"TÜİK 2015 anketine göre; çalışmayan bir kadın, bir günde hane halkı ve ev bakımına
299 dakika ayırırken çalışmayan bir erkek 67 dakika ayırıyor. Çalışan bir kadın ise aynı
hizmet için 211 dakika ayırırken çalışan bir erkek 46 dakika ayırıyor. Dolayısıyla pandemi
öncesinde de kadınlar, çalışma durumları fark etmeksizin ev ve bakım hizmetlerine
erkeklere göre yaklaşık beş kat daha fazla zaman harcıyordu. Kadınların görünmeyen
emeklerinin kriz dönemlerinde oldukça arttığını biliyoruz.

Salgın öncesinde çocukların eğitim hizmeti gibi ihtiyaçlarımızı piyasadan
karşılayabiliyorduk. Ancak bu hizmet pandemi sürecinde tamamen evde karşılanır hale
geldi. Çocuğa destek olunması, ödevlerinin takibi, öğretmenlerle iletişim gibi detaylı
faaliyetler hem toplumsal cinsiyete dayalı kalıp yargılardan hem de evde çalışma
modelinden dolayı biz kadınlara kalıyor. Kadınların, hem iş hem de ev içi faaliyetlerine
ayırdığı zamanın artmasıyla birlikte zihinsel ve fiziksel sağlıklarının olumsuz etkilenmesi söz
konusu.

Bu noktada iş dünyasının alabileceği bazı önlemlerden bahsetmekte fayda var.
Birleşmiş Milletler Kadın Birimi olarak özel sektörü bu konuda çok önemli bir ortak olarak
konumlandırıyoruz. Birçok şirket evden çalışma modelini halihazırda uygulamayı teşvik
ediyor. Ancak farklı ihtiyaç ve önceliklerden ötürü bakım emeği yükü olan çalışanlara
yönelik esnek çalışma modellerinin uygulanması iyi olabilir. Çalışanların duygusal ve
zihinsel sağlıkları için onlara destek verilebilir. Çocuk bakımı konusunda maddi destek
verilebilir. İyi uygulama örneklerinden bir diğeri ise şirketlerin erkek çalışanların karşılıksız
bakım emeğini, eşleri ile eşit bir şekilde paylaşmaya teşvik etmeleri. Erkeklerin de bu
yükü eşit olarak paylaşabilmeleri için iş dünyası, tüm çalışanlarının iş yüklerini buna
göre düzenleyebilir. Bu süreci, erkekleri bakım emeğine dahil etmek için bir fırsata
dönüştürmek mümkün."

"KADINLARIN GÖRÜNMEYEN EMEKLERİ KRİZ DÖNEMLERİNDE ARTIYOR"

211 dk.
Çalışan bir kadının hane halkı ve
ev bakımına ayırdığı günlük süre

46 dk.
Çalışan bir erkeğin hane halkı ve
ev bakımına ayırdığı günlük süre

UNFPA TOPLUMSAL CİNSİYET PROGRAMLARI KOORDİNATÖRÜ MELTEM AĞDUK

"Kadınlara yönelik eşitsizlik ve ayrımcılıklar COVID-19 öncesinde de söz konusuydu. Bunun
en görünür kısmı da kadına yönelik şiddetti. Salgın, bu sorunları daha görünür kıldı. Dünyanın
çeşitli ülkelerinden gelen verilere göre; COVID-19 döneminde aile içi şiddetin, kadına ve
çocuğa yönelik şiddetin çok arttığını görüyoruz.

Ekonomik açıdan kötü gidişat, çocuk yaşta evlilikleri ciddi şekilde etkiliyor. Yoksul aileler,
çocuk yaştaki evlilikleri ekonomik yükün bir şekilde azaltılması olarak görüyor. Bunun yanında
COVID-19 nedeniyle kadına yönelik sağlık hizmetlerinde, özellikle üreme sağlığı konusunda
bir gerileme söz konusu. Tedarik zincirinde ciddi bir kopma olması nedeniyle gebeliği önleyici
araç ve yöntemlerde bir kısıtlılık bulunuyor. Düşük ve orta gelirli 40 kadar ülkede, 47 milyonun
üzerinde kadın pandemi nedeniyle gebeliği önleyici yöntemleri kullanamayacak durumda. Bu da
7 milyon istenmeyen gebelik anlamına geliyor.

Biz de pandemi döneminde şirketlerin kadın çalışanlarına yönelik sağlık ve koruma alanlarında
aile içi şiddete karşı neler yapabileceklerine yönelik bir not çıkardık. Özellikle kriz dönemlerinde
kadınların karar alma süreçlerinde daha fazla yer almaları gerekiyor. Dünyada sağlık çalışanlarının
neredeyse yüzde 70’i kadınlar olduğu için bu dönemde de kadın liderliği çok önemliydi. Bundan
sonraki süreçte kadınların tüm alanlarda daha fazla yer alması gerektiği düşünülmeli."

"KADINLARIN KARAR ALMA SÜREÇLERİNDE YER ALMALARI GEREKİYOR"

47
MiLYON+
Pandemi nedeniyle gebelik

önleyici yöntemleri
kullanamayacak kadın sayısı

Dünyada sağlık çalışanlarının neredeyse yüzde 70’i kadınlar
olduğu için bu dönemde de kadın liderliği çok önemliydi.

24

DOSYA PANDEMİ SÜRECİNDE KADIN

ACCOR TÜRKİYE YETENEK VE KÜLTÜR MÜDÜRÜ CANAN TÖRE

VODAFONE TÜRKİYE İNSAN KAYNAKLARINDAN SORUMLU İCRA KURULU BAŞKAN YARDIMCISI BÜLENT BAYRAM

"Kurum olarak Türkiye’de daha emin adımlarla ilerlememizin başlangıcı WEPs imzacısı
olmamızla başlıyor. Kadının güçlendirilmesi prensipleri kapsamında Sabancı Üniversitesi’nin
İş Dünyası Aile İçi Şiddete Karşı programına dahil olduk. Bu iş birliği ile eğitimci kadromuzu
oluşturduk. Bir buçuk yıl içinde Türkiye’deki tüm otellerimizde bu alanlarda eğitimler
düzenledik. Pandemi süreci sonrası şiddeti daha fazla konuşarak devam edeceğiz.
Mentor ekibimizde farklı kademelerde, farklı deneyimlere sahip ekiplerimizle mentorluk
yapıyoruz. Buna kadın çalışanlarımıza öncelik vererek başladık. Onların daha hızlı
ilerlemelerini sağlamak için yola çıktık. Kadın ve erkek bizim için birlikte çok daha kıymetli
ve güçlü. Toplum için yaptığımız uygulamamızda da yaklaşık altı yıllık bir pilot dönemimiz
oldu. Amacımız, şiddet mağduru kişilerin meslek sahibi olmasını sağlamaktı. Altı yılda, altı
şiddet mağduru kişiyi meslek edindirdik. Altı yıllık tecrübeyle sonrası bir yıl içinde, şiddet
mağduru yaklaşık 50 kişiye meslek edindirdik. Pandemi döneminde şiddet mağduru kişilere
farklı açılardan destek vermeye devam ediyoruz. Bizim için kadının kariyeri için sosyal
hayatında güçlenmesi çok önemli.”

“Şirket olarak kadınlar için dünyanın en iyi işvereni olmayı hedefliyoruz. Fırsat eşitliği
hedefiyle global standart doğum izin uygulamamızı hayata geçirmiştik. Geçtiğimiz yıl 16
haftalık ücretli ebeveynlik izin uygulamasını hayata geçirdik. Böylelikle ebeveynlere bebek
ve çocuk bakımını paylaşma fırsatı verdik.

Kadına yönelik şiddet tüm dünyada olduğu gibi Türkiye’de de ciddi bir sorun. Resmi
verilere göre her üç kadından biri şiddet görüyor. Bunların sadece yarısı şiddet gördüğünü
dile getiriyor. Dünyada her üç çalışandan biri aile içi şiddete maruz kalıyor. Bu oran
Türkiye’de yüzde 42. Türkiye’de 833 bin çalışan kadının aile içi şiddete maruz kaldığını
görüyoruz. Baktığımızda 57 bin çalışan kadınımız aile içi şiddet nedeniyle şirketinden izin
almak zorunda kalmış. Bunun Türkiye ekonomisine olan etkisi 95 milyon dolar. Mevcut
durumda İstanbul Emniyet Müdürlüğü’nün mart ve nisan ayına dair açıkladığı bilgilere göre
asayiş olayları yüzde 40 azalırken aile içi şiddet yüzde 38,2 arttı.

Daha iyi bir geleceğin güçlü kadınlarla mümkün olduğuna inanıyoruz. Dijital teknolojilerin
dönüştürücü etkileri, kadınların günlük yaşamını doğrudan etkiliyor. Biz de bu anlayışla
teknolojinin de gücünü kullanarak kadınlarımızın güçlendirilmesi yönünde projeler
geliştirmeye devam edeceğiz. Bu kapsamda 2021 yılının sonuna kadar bin kadın liderimizi
globalde iş hayatına tekrar kazandırmayı hedefliyoruz, Türkiye’de de 25 kadın liderimizi
Vodafone bünyesine dahil ettik. Telekomünikasyon çağrı merkezleri COVID-19 ile birlikte
çok büyük bir imtihandan geçiyor. Yıllardır aynı model ile çalışan çağrı merkezleri, tamamen
değişiyor. Bu da ev kadınları, engelliler, öğrenciler ve belki de haftada farklı zamanlarda
çalışmak isteyenlere çalışma imkanı sağlayacağımız anlamına geliyor. Bu şekilde özellikle ev
kadınlarına iş imkanı sağlamayı hedefliyoruz.”

"KADININ KARİYERİ İÇİN SOSYAL HAYATINDA GÜÇLENMESİ ÇOK ÖNEMLİ"

"DAHA İYİ BİR GELECEK GÜÇLÜ KADINLARLA MÜMKÜN"

50
Bir yılda meslek edindirilen
şiddet mağduru kişi sayısı

833 BİN
Türkiye’de aile içi şiddete maruz

kalan çalışan kadın sayısı

%38,2
Mart ve nisan aylarında aile içi
şiddet vakalarındaki artış oranı

Pandemi döneminde şiddet mağduru
kişilere farklı açılardan destek vermeye
devam ediyoruz.

 BUNLARI BİLİYORMUSUNUZ ?

 Türkiye’nin Orta Akdeniz Bölgesi’nin
 Tüm Denizlerinde… En Büyük 2.Akaryakıt Depolama Tesisi

 ve LPG dolum tesisleri

 T.C Maliye bakanlığınca düzenlenen Mersin Kazanlı da kurulan 155.000 m3 kapasiteli Akdeniz bölgesinin
 kurallar çerçevesinde Bpet Marine En Büyük 2. Akaryakıt Depolama tesisidir.Aynı zamanda Antrepo
 Türkiye’nin Tüm Deniz ve İç sularında olarak da faaliyet gösteren Bpet Mersin Kazanlı tesisi Türkiye’deki
 7/24 kesintisiz ikmali yapmaktadır. Türkiye’deki toplam depolama kapasitesinin yaklaşık % 4 nü oluşturur

 2019’da denize İndirilen Balkan M
 gemisi ile Marmara ve Boğazlarda
 ikmale başlamıştır. Yurt sathına yayılmış 300 Bpet akaryakıt
 ve 200 Eragaz LPG istasyonu
 Yeni Nesil Madeni Yağlar

 BUNLARI BİLİYORMUSUNUZ ?

 Türkiye’nin Orta Akdeniz Bölgesi’nin
 Tüm Denizlerinde… En Büyük 2.Akaryakıt Depolama Tesisi

 ve LPG dolum tesisleri

 T.C Maliye bakanlığınca düzenlenen Mersin Kazanlı da kurulan 155.000 m3 kapasiteli Akdeniz bölgesinin
 kurallar çerçevesinde Bpet Marine En Büyük 2. Akaryakıt Depolama tesisidir.Aynı zamanda Antrepo
 Türkiye’nin Tüm Deniz ve İç sularında olarak da faaliyet gösteren Bpet Mersin Kazanlı tesisi Türkiye’deki
 7/24 kesintisiz ikmali yapmaktadır. Türkiye’deki toplam depolama kapasitesinin yaklaşık % 4 nü oluşturur

 2019’da denize İndirilen Balkan M
 gemisi ile Marmara ve Boğazlarda
 ikmale başlamıştır. Yurt sathına yayılmış 300 Bpet akaryakıt
 ve 200 Eragaz LPG istasyonu
 Yeni Nesil Madeni Yağlar

26

T ürkiye’de 1991 yılında
kurularak teminat yetersizliği
nedeniyle kredi alamayan
KOBİ’lere ve KOBİ dışı
işletmelere kefil olan Kredi

Garanti Fonu (KGF); işletmelerin
finansmana erişimine destek olmak ve
finansmana erişimi kolaylaştırmak üzere
faaliyet gösteriyor. Koronavirüs salgını
döneminde sunulan devlet destekleri
kapsamında KGF limitleri için belirlenen
mevcut 25 milyar TL’lik bütçe, 50 milyar
TL’ye yükseltilirken Hazine destekli
KGF kefaleti limiti de 250 milyar TL’den
500 milyar TL’ye çıkarıldı. Bu süreçte
yeni kredi kefalet paketleri ile de iş
dünyasına destek olmayı amaçlayan
KGF; toplam kefalet limiti 40 milyar TL
olan, kamu bankaları kredilerine yönelik
İş’e Devam Destek Paketini devreye
aldı. Özel bankalar tarafından KOBİ ve
KOBİ dışı işletmelere kullandırılacak
kredilere yönelik, toplam 16 milyar
TL’lik Opex Kredi Destek Paketi’ni
uygulamaya başlayan KGF; toplam kredi
limiti 8 milyar TL olan ve kamu ile özel
bankaların kullandıracağı kredilere
yönelik Çek Ödeme Destek Paketi’ni de
devreye aldı.

Türkiye ekonomisinde önemli bir
yeri bulunan ve koronavirüs salgını
döneminde sıklıkla gündeme gelerek
7 milyon kişiye, 400 bin işletmeye can
suyu olan Kredi Garanti Fonu’nun
iş dünyasına olan katkılarını ve bu
süreçteki faaliyetlerini Kredi Garanti
Fonu Genel Müdürü Kasım Akdeniz’den
dinledik. Ülke olarak ekonomik gelişim
yolunda teknolojiyi etkin kullanmanın
ve katma değerli ürünler sunmak
için yazılıma odaklanmanın önemini
de vurgulayan Akdeniz; KOBİ’lerin
dijitalleşme yoluyla verimliliklerini ve
etkinliklerini artırmalarını, teknoloji
üretmelerini önemsediklerini ve
desteklediklerini de anımsattı.

KGF’yi özellikle pandemi sürecinde sık
sık duyduk. KGF’nin fonksiyonu ile ilgili
genel bilgi verebilir misiniz?
KGF’nin fonksiyonunu tek cümle ile

RÖPORTAJ KASIM AKDENIZ

PANDEMİDE, DÜNYANIN EN BÜYÜK KREDİ
OPERASYONUNU GERÇEKLEŞTİRDİK"

"
KREDI GARANTI FONU (KGF) GENEL MÜDÜRÜ KASIM AKDENIZ

KGF’NIN EN ÖNEMLI FONKSIYONUNUN FINANSMANA
ERIŞIMI KOLAYLAŞTIRMAK OLDUĞUNU BELIRTEN KREDI
GARANTI FONU (KGF) GENEL MÜDÜRÜ KASIM AKDENIZ;
PANDEMI DÖNEMINDE HAZINE ILE KGF’NIN ÇOK DAHA FARKLI
BIR ROL ÜSTLENDIĞINI IFADE EDEREK “DÜNYADA ILK DEFA
BIR KREDI GARANTI FONU, BIREYLERIN KREDILERINE KEFIL
OLDU. BELKI DE NISAN VE MAYIS AYLARINDA DÜNYANIN
EN BÜYÜK KREDI OPERASYONUNU GERÇEKLEŞTIRDIK.
BANKACILIK SEKTÖRÜNÜN TICARI KREDILERININ YÜZDE 11’I
KGF GARANTISIYLE VERILDI, SÖZ KONUSU KREDILERIN YARISI
PANDEMI DÖNEMINDE KULLANDIRILDI” DEDI.

AĞUSTOS 2020 27

açıklayacak olursak, finansmana erişimi
kolaylaştırmak ve bunun maliyetini bir
miktar azaltmak diyebiliriz. Finansmana
erişim yapısında krediyi almak isteyen
ile krediyi vermek isteyen bulunuyor.
Bu iki tarafın koşulları her zaman
birbirine uyumlu olmayabiliyor. Kredi
almak isteyen; kendi projesini, finansal
yapısını bankaya anlatıyor ve bankayı
kendisine kredi vermesi konusunda ikna
etmeye çalışıyor. Ancak bankanın da bir
kredi politikası var. Özellikle KOBİ’lerin
içinde bulundukları şartlar, bankaya
verebileceği teminatlar ve projeler;
bankanın beklentilerini karşılamıyorsa
kredi alan ile kredi veren anlaşamıyor.
KGF’nin temel fonksiyonu; bankanın
beklentileri ile KOBİ’lerin verebileceği
teminatlar arasında farklılık olması
durumunda KOBİ lehine bankaya belli
bir oranda garanti veriyor olması.

Banka her halükârda kendi kredi
değerlendirmesini yapar. Müşteri ile ilgili
ilk seçim bankaya aittir. Normal şartlarda
bu seçimi yaptıktan sonra kredibilite
konusunda firmanın bir problemi yoksa
KGF’ye ihtiyaç duyulmaz. Ancak banka,
kişinin projesini beğenip riskini alma
konusunda bir problemle karşılaşılırsa
KGF’ye başvuruluyor. Biz de kendi
şartlarımız çerçevesinde birkaç gün
süren hızlı bir değerlendirme yapıyoruz.
Ardından genel uygulama olarak yüzde
80 oranında bir kefalet veriyoruz. Yani
100 liralık bir kredinin, 20 liralık riskini
banka, 80 liralık riskini KGF üstleniyor.
Cüzi bir ücretle binde 7,5, binde 5 gibi bir
komisyonla kefaleti bankaya veriyoruz.
Dolayısıyla banka, kredilendirme
konusunda daha iştahlı davranıyor.
KGF’nin en önemli fonksiyonu,
finansmana erişimi kolaylaştırmak.

KGF, pandemi döneminde
nasıl bir rol üstlendi?
Pandemi döneminde KGF, Hazine ile
birlikte çok daha farklı bir fonksiyon
üstlendi. Çünkü bu dönemde ülkenin
üretim ve istihdam gücünü korumak
tüm dünyada olduğu gibi Türkiye’de de
çok önemli bir hale geldi.

Üretim gücünü korumak, ekonomi
temelli olmakla birlikte; istihdam
gücünü korumak, sosyal kaygılar
da içeriyor. Vatandaşlarımız işini
kaybederse gelirlerini kaybedecekler,
sokağa çıkmanın bile mümkün olmadığı
bir dönemde ihtiyaçlarını karşılama
anlamında önemli problemlerle
karşılaşabilirlerdi. O nedenle bu
dönemde ülkenin reel sektördeki
gücünü, istihdam gücünü korumak,
kamunun da önemli bir görevi haline
geldi. Bu bağlamda gerçekten Hazine
yönetimi interaktif bir şekilde, sonraki
dönemin ihtiyaçlarını iyi analiz ederek
birtakım paketler oluşturdu. Hazine’nin
gücüyle KGF de bankalara çeşitli
kitleleri hedefleyecek şekilde birtakım
paketler hazırladı. Hatta dünyada ilk
defa bir Kredi Garanti Fonu, bireylerin
kredilerine kefil oldu.
Belki de nisan ve mayıs aylarında
dünyanın en büyük kredi operasyonunu
gerçekleştirdik.

Ülke olarak ekonomik gelişim yolunda kaçırdığımız
treni yakalayabilmenin en somut yolu, üretimde
teknolojiyi daha etkin kullanıp katma değerli ürünler
sunmak ve yazılıma odaklanmaktan geçiyor.

7 MİLYON

40 MİLYAR TL

215
MİLYAR TL

400
BİN İŞLETME

+

KGF’nin kredi
kullandırılmasını

sağladığı kişi
sayısı*

*Pandemi sürecinde

KGF’nin kullandırdığı
bireysel kredilerin

miktarı*

KGF’nin kullandırdığı
ticari kredilerin

miktarı*

KGF’nin kredi
kullandırılmasını
sağladığı işletme

sayısı*

KGF Genel Müdürü Kasım Akdeniz, moderatörlüğünü Teknoloji Yazarı Serdar
Kuzuloğlu'nun yaptığı, Dijital Anadolu Projesi'nin 25 Haziran'daki beşinci çevrim içi
toplantısının ana konuşmacısıydı.

28

Salgın döneminde sosyal kaygıların
giderilmesi ve bireysel ihtiyaçların
karşılanmasına destek vermek
adına 7 milyon vatandaşımıza, 40
milyar TL’nin üzerinde bireysel kredi
kullandırılmasını sağladık. 7 milyon
başvuru, elektronik ortamda çok hızlı
bir şekilde değerlendirildi, kredileri
tahsis edilip hesaplara geçti. Bunun
dışında yüzde 80’i KOBİ olan toplam
400 bin işletmeye, 215 milyar TL
ticari kredi kullandırdık. Bankacılık
sektörünün ticari kredilerinin yüzde
11’i KGF garantisiyle verildi, söz konusu
kredilerin yarısı pandemi döneminde
kullandırıldı.

Hem dünya ile entegre olmak hem de
verimliliği artırmak açısından önemli
olan dijitalleşme konusu, aynı zamanda
bir maliyet yaratıyor. KGF, bu konuda
KOBİ’lere nasıl destekler sunuyor?
KGF’nin hedef kitlesi KOBİ’ler.
KOSGEB’in tanımladığı resmi
tanımı kullanıyoruz. Dolayısıyla
zaten kullandırdığımız kredilerin
yüzde 90’ını KOBİ’ler kullanıyor.
Biz KOBİ’lerin üretim gücünü
korumalarını, artırmalarını istiyoruz.
KOBİ’ler ülke ekonomisi, üretim ve
istihdam gücü açısından en önemli
paydaş. Dolayısıyla her durumda
KOBİ’lerimizi desteklememiz gerek.
Bu destek yapısı içinde KOBİ’lerin
üretim süreçlerini dijitalleştirmeleri,
dijital ortamda üretim yapmaları ve
ürünlerini dijital ortamda sunacak
şekilde kendilerini konumlandırmaları
açısından hem yatırım hem de
işletme sermayesi olarak kredi
kullandırıyoruz. KGF olarak hem
dijitalleşme yoluyla kurumların
verimliliklerini ve etkinliklerini
artırmalarını hem de bizzat
teknoloji üretmelerini önemsiyor ve
destekliyoruz.

Gelecek dönem açısından
baktığımızda, bizim üç spesifik
hedefimiz var. Birincisi teknoloji
alanındaki KOBİ’ler, ikincisi tarım
alanındaki KOBİ’ler, üçüncüsü de
kadının ekonomideki yerini güçlü
kılmak. Kadın iş gücünü destekleyecek
birtakım destek paketleri hazırlamayı
hedefliyoruz. KOBİ’leri desteklemek
açısından değerlendirdiğimizde
finansmana erişim ve teknoloji
ön plana çıkıyor. KOBİ’ler için en
kıymetli şey, nakit akışını korumak.
Çünkü üretim yapmak için belirli

giderleri karşılayacak bir gelir olmak
durumunda. Bu giderleri günlük
hayatta sorunsuz karşılayabilme gücü
de nakit akışıdır. Bu akışta problem
olduğu anda, örneğin herhangi bir
fatura ödenmediğinde kredi sicili
bozuluyor, piyasadaki itibar ortadan
kalkıyor. O nedenle pandemide
de bizim yapmak istediğimiz şey
nakit akışını bozmadan, tedarik
zincirinde kırılma yaratmadan bu
dönemi problemsiz şekilde atlatmak.
Dolayısıyla KOBİ’lerimiz alacaklarını
zamanında tahsil edemediğinde,
gelirleri giderlerini karşılamaya
yetmediğinde bankalardan hızlı bir
şekilde finansmana erişebilmeli.

Türkiye’de KOBİ’lerin KGF algısını nasıl
değerlendiriyorsunuz?
KGF kredileri tamamen üretimi
desteklemeye yönelik. Temelde
bankacılık sektörünün gelişmiş bir
ekonomi ve gelişmiş bir ülke olma
sürecindeki önemini biliyoruz.
Temel fonksiyon ise fon fazlası
olanlardan fon toplayarak bir fikri
ve yatırım motivasyonu olan kişilere
ihtiyaç duyduklarını sağlamak.
Kalkınmanın temelinde bu var.
Özellikle 90’lar sonrasında bankacılık

sektörünün gelişimiyle önemli bir
yol aldık ama yeni enstrümanlarla
bunu desteklememiz, bu hacmi
genişletmemiz lazım. 80’li yıllarda
Japonya, daha sonra Güney Kore,
uzun yıllardır İtalya ve Avrupa;
bu mekanizmayı kendi kalkınma
süreçlerinde etkin bir şekilde
kullandılar. Dolayısıyla bu çok
önemli bir kaldıraç. KGF, bankacılık
sektörünün risk yönetimi konusundaki
kaygılarını paylaşarak daha fazla
kredi vermesini sağlayan bir kaldıraç
mekanizması aslında.

Ülke olarak ekonomik gelişim
yolunda kaçırdığımız treni
yakalayabilmenin en somut yolu,
üretimde teknolojiyi daha etkin
kullanıp katma değerli ürünler
sunmak ve yazılıma odaklanmaktan
geçiyor. Teknoloji alanında ülke olarak
somut adımlar atmalıyız. Bununla
birlikte insanımız da yeniliklere çok
açık. Eğer iyi fikirleri varsa, teknoloji
alanında üretim yapmak istemelerine
rağmen sermaye birikimleri yetersiz
kalıyorsa kendilerine finansman
imkânı sunmak için üzerimize düşeni
yapacağız. Gelecek senelerde bugün
konuştuklarımızdan çok farklı şeyler
yaptığımızı hep beraber göreceğiz.

RÖPORTAJ KASIM AKDENIZ

Pandemi döneminde KGF, Hazine ile birlikte çok daha
farklı bir fonksiyon üstlendi. Çünkü bu dönemde ülkenin
üretim ve istihdam gücünü korumak tüm dünyada olduğu
gibi Türkiye’de de çok önemli bir hale geldi.

30

ÖZEL ARAŞTIRMA

İŞLETMELER
ÇIKIŞ YOLUNU
YENİ ÜRÜN VE
HİZMETTE ARIYOR

TÜRKONFED, KOBİ’LER
İLE COVID-19 SÜRECİNDE

DÜZENLEDİĞİ ÇALIŞTAYLARIN
SONUÇLARINI UPS VAKFI İŞ

BİRLİĞİ İLE BİR RAPOR HALİNE
GETİRDİ. İŞLETMELERİN

ÖNÜMÜZDEKİ DÖNEM İHTİYAÇLARI
VE HAYATA GEÇİRMEYİ

PLANLADIKLARI UYGULAMALAR
İLE İŞ DÜNYASI ÖRGÜTLERİNDEN

BEKLENTİLERİNİ ORTAYA
KOYAN RAPORDA, COVID-19’UN

İŞLETMELER ÜZERİNDEKİ
EKONOMİK ETKİSİNE

DİKKAT ÇEKİLDİ.

kapasitesini zorlamasına ve toparlanma
sürecinin uzamasına neden olacağı
belirtildi.

Kriz, Toparlanma ve Yeni Normal
evrelerine odaklanan raporda, krizden
toparlanmaya geçişi sağlayacak esas
kıstaslar arasında, işletmelerin
cirolarında bir artış yaşanması veya bu
artışın sağlanması için çeşitli kararlar
alınması gösteriliyor.

DOĞRU ZAMANDA, DOĞRU KARAR
ALANLAR KRİZİ DAHA HIZLI ATLATIYOR
Çalıştaylarda, özel grup koçluğu
oturumları ve interaktif anketler ile kriz
ve toparlanma evresindeki işletmelerin
eylemleri de değerlendirildi. Doğru
zamanda, doğru karar alanların krizi daha
hızlı atlattıkları ve daha güçlü toparlanma
sağladığının belirtildiği raporda,
işletmelerin yaklaşık yüzde 60’ının bu
yönde bir irade ortaya koyduğu da tespit
edildi. Kriz döneminde bu işletmelerin
yüzde 70’i geçici alternatif çalışma düzeni
kurarken, yüzde 67’si harcamalarını
azalttı ve yüzde 41’i de Ar-Ge faaliyetlerine
yönelmeyi tercih etti.

Toparlanma evresinde olan
işletmelerde ise “doğru zamanda, doğru
karar alma” oranı yüzde 70’lere kadar
çıktı. Bu evrede işletmelerin yüzde 86’sı iş
modellerini gözden geçirmeye, yüzde 73’ü
yeni arz ve talepleri belirlemeye, yüzde
54’ü de yeni arzı yapılandırmaya yöneldi.

TÜRKONFED’in UPS Vakfı
iş birliğiyle hazırladığı
COVID-19 / İşletmelerin
Toparlanma Süreci başlıklı
raporda, TÜRKONFED’in

COVID-19 döneminde başta hizmet
sektörü ve imalat sanayi olmak üzere
farklı iş kollarındaki 200’ü aşkın KOBİ
ile düzenlediği altı çalıştaydan ve Türk
iş dünyası örgütlerinin temsilcileriyle
gerçekleştirdiği görüşmelerden çıkan
sonuçlar bir araya getirildi.

KOBİ’lerin ihtiyaçlarını ve iş dünyası
örgütlerinden beklentilerini ortaya koyan
rapor; iflas ve iş kesintilerini azaltarak,
rekabet gücünü artırmak yoluyla
işletmelerin dayanıklılığını desteklemeyi
amaçlıyor. COVID-19’un ekonomiye
etkisinin GSMH’de yaklaşık yüzde 4-6
dolaylarında olacağı öngörüsünün de
hatırlatıldığı raporda bu durumun,
17 Ağustos 1999 Marmara Depremi’nden
daha derin ve uzun süreli olduğuna dikkat
çekildi. COVID-19’un etkisinin depremden
farklı olarak fiziksel yıkım değil, güvenlik
hissi ile güven kaybına yol açtığı ifade
edilirken bu kaygıların 2008 finansal krizi
döneminde de yaşandığına ve toparlanma
sürecini uzattığına da dikkat çekildi. İkinci
dalga beklentisinin yarattığı belirsizliğin,
işletmelerin kriz ve toparlanma evreleri
arasında 2020 yılı sonuna kadar “gel-git”
yaşamasına neden olacağını vurgulayan
raporda, COVID-19’un her alanda uyum

AĞUSTOS 2020 31

TOPARLANMA İÇİN ÜÇ İŞLETMEDEN İKİSİ,
YENİ ÜRÜN VE HİZMETE ODAKLANDI
Toparlanma sürecinde olan işletmelerin
yüzde 67’sinin, krizden toparlanma
evresine geçmek için odaklandığı iş
modellerinin başında yeni ürün ve
hizmet geliştirmek olduğu tespitine
yer verilen raporda, bu planı yapan
işletmelerden yalnızca yüzde 57’sinin
(ilk üç ay, kriz evresinden toparlanma
evresine geçiş) gerekli kaynakları
seferber ettiğine, yüzde 38’inin de yeni
ürünleri test ettiğine dikkat çekildi.
Raporda, bu eylemlerin birbirini
tamamlayıcı nitelikte olduğu ve
işletmelerin cirolarında toparlanma
yaşandığı anda başlanması gerektiğinin
altı çizildi.

Çalıştaya katılan işletmelerin
toparlanma süreci içinde (ortalama 3
ile 6 aylık evre) kriz evresindeki arz-
talep dengesine yönelik girişimlerini
sağlamlaştırmaya yönelik adımlar
attığının vurgulandığı raporda ayrıca,
işletmelerin yüzde 89’unun gerekli
kaynakları organize ettiği, yüzde 50’sinin
yeni ürünlerin seri üretimine geçtiği
ve yüzde 39’unun da yenilikleri hayata
geçirdiğinin altı çizildi.

100 İŞLETMEDEN 85’İ EĞİTİM VE
KOÇLUK DESTEĞİNE İHTİYAÇ DUYUYOR
Farklı ana temalar ile gerçekleştirilen
altı çalıştay, katılan işletmelerin kriz
ve toparlanma evresinde, bir üst
çatı kuruluşlarından ve iş dünyası
örgütlerinden beklentilerini de ortaya
koydu. Her 100 işletmeden 85’i eğitim
ve koçluk alanında desteğe ihtiyaç
duyduğunu belirtirken, özellikle finans
eğitimi, tecrübe paylaşımı, empati
ve iş sürekliliği alanında iş dünyası
örgütlerinden katkı beklediğini ifade etti.

İşletmelerin iş dünyası örgütlerinden
beklentilerinde ikinci sırada yüzde 82
ile yönetim araçları yer alırken, sigorta,
Kişisel Koruyucu Donanım (KKD),
finansal destek paketleri ve etkiden
sıyrılıp fırsat yaratmaya geçişi sağlayacak
yollar, talepler arasında sıralandı.

TÜRKONFED YÖNETİM KURULU BAŞKANI ORHAN TURAN

Raporda, dört ülkedeki iş dünyası örgütlerinin
kriz yönetimi ve toparlanma sürecine yönelik
kapasiteleri de mercek altına alındı. Türkiye
ile birlikte İtalya, İngiltere ve Güney Kore’deki
en büyük üç iş dünyası örgütünün incelendiği
raporda, çatı kuruluşların işletmelerin yanında
olduğu vurgulandı. İşletmelerin hızlı bir çıkış yerine
uzun soluklu dayanıklılık hedeflemesi gerektiğini
belirten TÜRKONFED Yönetim Kurulu Başkanı
Orhan Turan, Türk iş dünyasının doğru zamanda
doğru karar alma reflekslerinin gelişmesinin
krizden çıkışta önemli bir etken olduğunu söyledi.

Türk iş dünyası örgütlerinin bu süreçte başarılı
bir sınav verdiğini ifade eden Turan, “Krizler
karşısında her zaman esnek olan ve hızlı hareket
eden Türk iş dünyası örgütleri, COVID-19
döneminde de güçlü bir sahiplenme ile kriz
yönetimini stratejik öncelik haline getirdi. İlk
andan itibaren üyelerimizle çok daha aktif ve
sağlıklı bir iletişim kurduk. Çevrim içi eğitimler,
koçluk programları, projeler ve etki analizleri
ile doğru bir yönlendirme sağladık. Hedefimiz
işletmelerimizin yeni normale, sağlıklı, hızlı ve
güçlü bir şekilde geçmelerini sağlamak. İkinci
dalga belirsizliği 2020 yılı sonuna kadar sürecek
gibi. Bu durum işletmelerin, kriz ve toparlanma
evreleri arasında gidip gelmesine neden oluyor.
Doğru zamanda, doğru karar alma reflekslerimizi
geliştirmemiz her zamankinden daha da önemli bir
hale geliyor.

"TÜRK İŞ DÜNYASI ÖRGÜTLERİ COVID-19
SÜRECİNDE BAŞARILI BİR SINAV VERDİ"

COVID-19'UN İŞLETMELERE
ETKİSİNİN EVRELERİ

TOPARLANMA SÜRECINDE
IŞLETMELERIN ATMAYI
PLANLADIĞI ADIMLAR

Raporun tamamına erişmek için

32

ÖZEL ARAŞTIRMA

Her 100 işletmeden 80’inin talebi olan
analitik çözümlemeler ise trend-eğilim
ve etki analizleri ile bilgi paylaşımını da
kapsadı. Raporda ayrıca işletmelerin
siber okuryazarlık, ortaklık desteği, en iyi
uygulama çalıştayları ve lobi oluşturma
ile çok yönlü fayda sağlayacaklarına
inandıkları alanlarda iş dünyası
örgütlerinden beklentileri tespit edildi.

İŞLETMELERİN HİÇBİRİ
YENİ NORMALE GEÇEMEDİ
İşletmelerin, COVID-19’un son evresi
olarak tanımlanan ‘yeni normal’e henüz
geçemediği tespitine yer verilen rapor,
imalat sanayi ve hizmet sektöründe yeni
normal eğitimlerini tespit etmeye de
yardımcı oldu. İşletmelerin yüzde 57’si
sektörel bazda iyileştirmelerin, yüzde
29’u şirket içi dinamiklerinin ve yüzde
14’ü de tedarik zincirindeki gelişmelerin
toparlanma süreçlerini hızlandıracağını
ifade etti.

Ortalama üç yıllık bir süreci kapsayan
yeni normal evresinde işletmelerin
yüzde 50’si tedarik zincirini, yüzde
33’ü yenilikçiliği, yüzde 17’si de düşük
maliyeti üretim ve hizmet sağlamada
rekabet gücünü artırmanın etkeni
olarak belirtti. İşletme sahiplerinin
yönetim tarzı ve davranışlarının da
işletmelerin normalleşme evresine
geçişi hızlandırdığının altı çizilen
raporda, işletmelerin yüzde 50’si
ilişki yönetimi ve iletişimin önemli
olduğunu belirtti.

UPS TÜRKİYE GENEL MÜDÜRÜ BURAK KILIÇ

Hazırlanılan raporun iş dünyası için bir rehber
niteliğinde olduğunu ifade eden UPS Türkiye
Genel Müdürü Burak Kılıç ise “UPS Vakfı ve
TÜRKONFED, afetlere karşı KOBİ'lerin direncini
artırmak için birlikte çalışıyor. COVID-19
pandemisi daha önce benzeri görülmemiş bir
zorluk yarattı. Etkisi tüm dünyada yoğun bir
şekilde hissedilen böylesine bir salgını ilk kez
deneyimledik ve yeni öğrenim alanlarımız oldu. Bu
rapor da aslında, bu durum hakkında bilgi veriyor
ve nereye odaklanmamız gerektiğini gösteriyor.
Kaynaklar sınırlı ve zamanlama her zaman kritik. O
yüzden her zaman doğru zamanda, doğru kararı
vermeliyiz. Hazırladığımız raporun gelebilecek yeni
afetler öncesinde, iş dünyasına rehber olacağını
düşünüyorum” dedi.

"RAPOR, GELEBİLECEK YENİ AFETLER
ÖNCESİNDE İŞ DÜNYASINA REHBER OLACAK"

%70
Geçici alternatif çalışma ortamı kuran

işletmelerin oranı

%41
Ar-Ge faaliyetlerine yönelmeyi tercih eden

işletmelerin oranı

%67
Yeni ürün ve hizmet geliştirmeye odaklanan

işletmelerin oranı

Raporda, çalıştaya katılan işletmelerin toparlanma süreci
içinde kriz evresindeki arz-talep dengesine yönelik girişimlerini
sağlamlaştırmak üzere adımlar attığı vurgulanıyor.

İŞ DÜNYASI DERNEKLERİNİN
DESTEK OLABİLECEĞİ
KONULAR VE DAĞILIMLARI

KAPAK YENİ NORMAL

34

YENi NORMAL'iN
KODLARINI
DEŞiFRE ETTi!

İş Dünyası Liderleri, Kanaat Önderleri, Kamu ve
STK Yöneticileri, İletişim ve Dijitalleşme Uzmanları,
Strateji ve Marka Danışmanları, Finans Sektörü ve
Teknoloji Şirketi CEO’ları…

'

AĞUSTOS 2020 35

Ç in’in Wuhan kentinde,
2019 yılının aralık
ayında ortaya çıkarak
tüm dünyaya yayılan
koronavirüs salgını,
şüphesiz son yüzyılın en

önemli olaylarından biri oldu. Dünya
Sağlık Örgütü (WHO) tarafından
pandemi ilan edilen hastalık, mart
ayı itibarıyla Türkiye’de de görülmeye
başlandı. Koronavirüs salgını, halk
sağlığına yarattığı tehdidin yanı sıra
iş dünyasını, ekonomiyi ve sosyal
yaşamı da derinden sarstı.

Sosyal izolasyonun ve hijyenin
önemine dikkat çekilen bu dönemde
Türkiye, mart ayından itibaren
yaklaşık üç ay boyunca sıkı tedbirler
uyguladı. Alınan önlemler gerek
sosyal hayatı gerekse iş dünyasını
birçok açıdan etkiledi. Ekonomide
çarkların dönmeye devam etmesi
için devlet tarafından iş dünyasına
çeşitli destekler sağlanırken sosyal
hayatı kısıtlayıcı birçok tedbir de
devreye alındı. Yaşamın durma
noktasına geldiği bu süreçte tüm
dünya, ekonomik açıdan da bir
krizin eşiğine sürüklendi. Kapanan
iş yerleri, üretim süreçlerinin
durması, alışveriş merkezlerinin
ve temas yoğun çalışılan çeşitli
sektörlerin faaliyetlerini durdurmak
zorunda kalması; bununla birlikte
belirsizliklerle mücadele eden
tüketicilerin alışkanlıklarının
değişmesi, ekonominin daralmasına
yol açtı. Koronavirüs salgını,
küresel ticaretin de sekteye
uğramasına neden oldu. İthalat
ve ihracat faaliyetleri yavaşlarken,
küresel ticaret ağının en etkin
organizasyonu olan fuarlar
birbiri ardına iptal edildi, tedarik
zincirlerinde aksaklıklar meydana
geldi.

İş dünyası salgının etkilerini
bertaraf etmek amacıyla son yılların
trendi haline gelen dijitalleşme
alanındaki çalışmalarına hız
kazandırdı. Teknolojik altyapıya
sahip olan işletmelerin bu süreci
daha avantajlı şekilde atlattığı
gözlendi. Toplantı, seminer ve
ziyaretlerin dijital platforma
taşındığı salgın döneminde hem
Türkiye’de hem de dünyada

işletmelerin büyük çoğunluğu evden
çalışma sistemini deneyimledi.

COVID-19 salgınının yarattığı etki,
bunlarla sınırlı kalmadı. Tüm dünya
düzenini, hedefleri, öngörüleri ve
öncelikleri bir anda altüst eden
pandemi; toplumların sosyal
rutinlerinin de değişmesini gerekli
hale getirdi. Salgınla mücadelenin
simgelerinden biri olan maskeler,
bireylerin vazgeçilmez bir parçası
olurken kişiler arası iletişimin
sosyal hayattaki önemi de yine bu
süreçte ortaya çıktı. Sokağa çıkma
kısıtlamaları, şehirler arası seyahat
yasakları gibi önlemler sosyal hayata
farklı ve aşina olunmayan bir boyut
kattı.

YENİ NORMALİN
BERABERİNDE NELERİ
GETİRECEĞİ MERAK KONUSU
Salgını Avrupa Birliği ülkeleri ve
ABD’ye kıyasla daha az yara alarak
atlattığı düşünülen Türkiye’de,
1 Haziran itibarıyla ‘yeni normal’
dönem başladı. Alınan tedbirlerin
kademeli olarak kaldırıldığı bu yeni
dönemde; kamu ve özel sektörde
çalışma hayatına ve üretime geri
dönüldü. Alışveriş merkezleri
ve restoranlar açıldı, seyahat
yasakları kaldırıldı. Uzmanlar ve
devlet otoritesi, salgınla mücadele
kapsamında alınan önlemlerin
gevşetilmesinin; salgın öncesi
döneme tamamen geri dönüş
anlamına gelmediği noktasına dikkat
çekti. Salgının hâlâ devam ettiği sık
sık vurgulandı.

Aylarca evlerine kapanmak
zorunda kalan bireyler ve çalışma
hayatına mecburi ara vermek
zorunda kalan iş dünyası, yeni
normale adım atarken birtakım
sorulara da yanıt arıyor. İş
dünyasının, ülke ekonomisinin,
küresel pazarların, ticaretin,
teknolojinin ve sosyal hayatın yeni
normalde nasıl bir dönüşümden
geçeceği, bu sürecin beraberinde
neleri getireceği merak konusu.

İş dünyasının liderleri, kanaat
önderleri ve ekonomistler; pandemi
sonrasında Türkiye’yi ve dünyayı
nasıl bir yeni normalin beklediğini
TÜRKONFED BİZ için değerlendirdi.

İŞ DÜNYASINDA VE
SOSYAL YAŞAMDA

MEVCUT DENGELERİN
TAMAMEN

DEĞİŞMESİNE YOL
AÇAN KORONAVİRÜS

SALGINI, 2020 YILININ
İLK YARISINDA

MİLYONLARCA İNSANIN
ENFEKTE OLMASINA

VE YÜZ BİNLERCE
İNSANIN HAYATINI

KAYBETMESİNE NEDEN
OLDU. YÜZYILIN EN

BÜYÜK KRİZİNDE, YENİ
NORMAL DÖNEME

GEÇİLMESİYLE BİRLİKTE
SOSYOEKONOMİK

VE TEKNOLOJİK BİR
DÖNÜŞÜM RÜZGARININ

KAÇINILMAZ OLACAĞI
ÖNGÖRÜLÜYOR.

36

KAPAK YENİ NORMAL

YENİ NORMALDE ANA ODAK, İNSAN
ODAKLI TEKNOLOJİK DÖNÜŞÜM"

"

UZUN SÜREDİR HAYATIMIZDA
OLAN DİJİTAL DÖNÜŞÜMÜN,
KORONAVİRÜS PANDEMİSİ
İLE HIZLANDIĞINI BELİRTEN
TÜRKONFED YÖNETİM
KURULU BAŞKANI ORHAN
TURAN, DİJİTALLEŞMENİN
ARTACAĞINI, İNSAN ODAKLI İŞ
MODELLERİ İLE SEKTÖRLER
VE ÜRETİM SÜREÇLERİNİN
DEĞİŞECEĞİ YENİ BİR SÜRECİN
TETİKLENDİĞİNİ SÖYLEDİ.

TÜRKONFED YÖNETİM KURULU BAŞKANI
ORHAN TURAN

odaklarına dijitalleşmeyi almaları
gerektiğini söyledi. Korona döneminde
tedarik zinciri güvenliğinin öneminin
daha iyi anlaşıldığını ifade eden Turan,
“Özellikle büyük firmalarımızın tedarik
zincirinin güvenliği için de KOBİ’lerimizin
yaşatılması ve devlet desteği ile dijitalleşme
süreçlerinin tamamlanması lazım” dedi.

“ÜYELERİMİZ VE İŞ DÜNYASI İLE SORUNLARI
TESPİT EDİP, ÇÖZÜMLERİ ELE ALABİLDİK”
Türkiye’nin her bölgesinden TÜRKONFED
üyesi iş insanları ile çevrim içi ortamda
toplantılar yaptıklarını hatırlatan Turan,
koronavirüs döneminde dijitalleşmenin
yarattığı faydayı şöyle anlattı: “Mart-mayıs
ayı içinde yani koronavirüsün en yoğun
olduğu dönemde teknolojiyi kullanarak
80’e yakın çevrim içi toplantıya katıldım.
Ülkemizin her bölgesinden üyelerimiz
ve iş dünyası ile sorunları anında tespit
edip, karşılıklı istişare ile çözümleri
ele alabildik. Edirne’den Erzurum’a,
Antalya’dan Trabzon’a, İzmir’den
Diyarbakır’a üç ayda 80 etkinliği normal
şartlarda yapmak mümkün değildi.
Zamanı dijitalleşme ile daha verimli ve
odaklı kullanarak değer yaratacak projeler
ve fikirler üretebildik.”

İş dünyasının uzaktan çalışma modeli
ile hızlı bir sınavı da koronavirüs
döneminde yaşadığını hatırlatan Turan,
“Gerçekten her türlü kriz karşısında
Türk iş dünyamızın hızlı aksiyon alma
ve esnek hareket etme refleksinin
gelişmiş olduğunu düşünüyorum. Yeni
normalimizde ofis ortamlarının yeniden
sorgulanacağını ve gelecekte yaratıcı
fikirlerin esnek ve serbest çalışma ile
daha da artacağını düşünüyorum. Google
dahil pek çok teknoloji şirketi 2021 yılının
ikinci yarısına kadar uzaktan çalışmaya
devam edeceğini açıkladı. Sonrasında da
şirketlerin hem yaratıcı süreçler hem de
operasyonel giderler ve ofis maliyetleri
nedeniyle uzaktan çalışma sistemini
devam ettireceğini düşünüyorum” dedi.

“Her ülkeyi eşit düzeyde bir başlangıç
noktasında buluşturan dijitalleşme,

Dünyanın hazırlıksız
yakalandığı koronavirüs
pandemisi, sadece sağlık
alanında değil; sosyal,
toplumsal ve ekonomik

olarak da değişim sürecini hızlandırdı.
Krizlere karşı Türk iş dünyasının
bağışıklık sisteminin güçlü olduğunu
hatırlatan TÜRKONFED Yönetim Kurulu
Başkanı Orhan Turan; sağlık alanında
yaşanacak gelişmelerin ve teknolojik
dönüşüme ekonomilerin adaptasyonunun,
yeni normalin iki ana belirleyicisi
olduğunu söyledi. “Büyük veri artık
her yerde. Dijitalleşme bu anlamıyla
bir zihniyet ve kültürel değişimdir”
diyen Turan, katma değerli ürün ve
hizmet üretiminde KOBİ’lerin mutlaka

AĞUSTOS 2020 37

koronavirüs döneminde etkisini
fazlasıyla hissettirdi” diyen Turan, bu
yeni normale TÜRKONFED olarak son
3-4 yıldır hazırlandıklarını da aktardı:
“Dijitalleşmenin ayak seslerini son
3-4 yıldır duyuyorduk. TÜRKONFED
olarak, ekonomimize değer yaratmak
ve verimlilik esaslı sürdürülebilir
büyüme için dijitalleşmenin önemli bir
kaldıraç olduğunu biliyorduk. Dijital
Anadolu, Dijital Dönüşüm Merkezi
ve İşimi Yönetebiliyorum projeleri ile
KOBİ’lerimize dijitalleşmenin bir lüks
değil, aksine zorunluluk olduğunu
anlatmak için Anadolu’da farkındalık
toplantıları düzenlemiştik. Salgın
döneminde de hızlıca aksiyon alarak
projelerimizi dijital platformlara taşıdık.”

“ÜRETMEKTEN BAŞKA ÇAREMİZ YOK”
Salgın sonrasında hayatın kaldığı yerden
devam edeceğini düşünenlerin, kısa
zamanda yanıldıklarını anlayacağını
söyleyen Turan, dijitalleşmenin artacağını,
insan odaklı iş modelleri ile sektörler
ve üretim süreçlerinin değişeceği yeni
bir sürecin tetiklendiğini düşünüyor.
"Değişim kaçınılmaz artık. Değişen,
kendini dönüştüren ve hızlı aksiyon
alanlar, bu süreci en az hasarla atlatırken;
geleneksel iş yapma modellerinde ısrar
edenler ise kısa zamanda hüsrana
uğrayacak” diye konuşan TÜRKONFED
Başkanı Turan, şöyle devam etti:
“Ekonomide sürdürülebilirlik şüphesiz
üretimden geçiyor. Üretmekten başka
çaremiz yok. Üretim ekonomisinin
dinamiklerini harekete geçirmek, yüksek
teknolojiyle katma değeri yüksek markalı
üretim ve ihracat tek çıkış yolumuz.
Koronavirüs bize üretim ekonomisine
dönmemiz, nitelikli insan kaynağına
yatırım yapmamız, yüksek teknoloji
kullanarak yüksek katma değerli
üretim ve ihracat gerçekleştirmemiz
gerçeğini de acı bir tecrübe ile gösterdi.
Dijitalleşme çerçevesinde sanayimizin ve
ekonomimizin dönüşümünü sağlamalıyız.
En önemli sermayemiz nitelikli insan
kaynağını yetiştirmek, işletmelerimizin
kapasitelerini geliştirmek, tarım, gıda
ve sağlık başta olmak üzere stratejik
sektörlerimizi çağın gerektirdiği bilgi
ve teknolojik altyapı ile donatmak
zorundayız. Salgın, tüketicilerin satın
alma şekillerinin değişmesine ve dijitale
yönelmesine sebep oldu. Bu doğrultuda
dijital satış kanallarının daha güçlü hale
getirilmesi, satış faaliyetlerinin eksiksiz

yürütülmesi ve tüketici taleplerinin
karşılanması noktasında büyük önem
taşıyor. Özetle o geleceği kurgulamak,
iş planlarını gözden geçirmek ve yeni
normale göre aksiyonlarımızı almak
için şimdiden yeni senaryolar üzerinde
çalışmamız şart.”

“KOBİ’LERİN DİJİTAL DÖNÜŞÜMÜNÜ
SAĞLAMALIYIZ”
“Dijitalleşmeyle birlikte suyun akışını
dönüştürme gücümüz var. Hayal gücü,
bilgi, nitelikli eğitim, nitelikli insan
kaynağı, yüksek teknoloji ile yüksek katma
değerli üretime odaklanarak; değişimi
zamanında yakalamak mümkün” diye
aktaran Turan, geçmiş sanayi devrimlerini
kaçıran ülkemizin, belki de ilk defa
rakipleriyle aynı seviyeyi yakalamasının
mümkün olduğunu söyledi. Turan, şunları
ifade etti: “Ülkemizin kalkınma odaklı bir
ekonomik modele geçmesi, yüksek katma
değerli üretim ve ihracat gücünün artması
için, üretim süreçlerini dijital ekonomi ile
entegre etmesi ve kendi darboğazlarımızı
aşmak için çözüm odaklı yaklaşım
geliştirmemiz gerekiyor. Sanayimizin
dijital dönüşümünü gerçekleştirip,
KOBİ’lerimizin kapasitelerini artırıp,
yüksek teknolojiyle yüksek katma değerli
üretimi yakalayıp, ekonomik refahı
artırabiliriz.”

Teknolojik altyapı yatırımlarının
faydaya dönüşebilmesi için KOBİ’lerin

dijital dönüşümü kendi kurumsal
yapılarının bir parçası haline getirmeleri
gerektiğini belirten Turan, Türkiye’deki
küçük işletmeler ile büyük şirketlerin
teknoloji kullanımları arasındaki
farkları da şu şekilde özetledi: “Altyapı
yatırımları ve teknoloji ithalatı yüksek
olmasına rağmen bilgi ve teknoloji
ihracatının düşüklüğü, BİT üretim
ve yazılımında göreceli gerilik, dijital
teknolojiye entegrasyon ve insan
kaynaklarının dijital düşük dönüşüm
yeterliliği gelişmeye açık alanlar.
Rekabetçi yerli üretim için bu noktalara
KOBİ odaklı politikalarla alan açmalıyız,
desteklemeliyiz, yönlendirmeliyiz.
Nitelikli insan kaynağına yatırım
yapmazsak; teknolojik altyapıyı
sağlayarak dijital dönüşümün yaratacağı
faydadan yararlanamayız. Unutmamak
gerekir ki; dijital dünyanın en önemli
sermayesi insandır ve dijitalleşme amaç
değil, kalkınma odaklı sürdürülebilir
ekonomi için araçtır.”

Üretim ve sanayinin koronavirüs
öncesinden başlayarak dijitalleşme
çerçevesinde şekillendiğini vurgulayan
Turan, pandeminin teknolojik yatırımları
beş yıl öncesine çekerek yeni normale
geçişi ivmelendirdiğini söyledi. Turan,
“Bu nedenle teknolojiyi tüketen değil;
hayal eden, araştıran, geliştiren, üreten ve
ihraç eden bir ülke olmalıyız. Türkiye’de
son 13 yılda toplam verimlilik faktörü
artışının ‘sıfır’ olduğunu düşünecek
olursak; doğru stratejiler ve kapsayıcı
kurumlarla, teknolojik fırsatları;
verimlilik artışı yaratacak şekilde,
ülkemizin sürdürülebilir kalkınması için
kullanabiliriz. Elbette sadece teknolojiyi
üretmek ve kullanmak değil, yaratacağı
yeni ekonomik, sosyal ve toplumsal hayatı
da bugünden tasarlamak gerekiyor” dedi.
Turan, pandeminin aynı zamanda iş
dünyası, sivil toplum ve siyasette de yeni
liderlik arayışlarını tartışmaya açacağının
altını çizdi. Turan; sosyal ve toplumsal
alanda hizmetkar liderlik ile kurumlarına,
işletmelerine ve üyelerine değer
yaratanların öne çıkacağını da belirtti.

"Dijitalleşmenin ayak seslerini
duyuyorduk. TÜRKONFED olarak,
ekonomimize değer yaratmak ve
verimlilik esaslı sürdürülebilir
büyüme için dijitalleşmenin
önemli bir kaldıraç olduğunu
biliyorduk. Salgın döneminde
hızlıca aksiyon alarak projelerimizi
dijital platformlara taşıdık.”

KAPAK YENİ NORMAL

38

İNSANSIZ SANAYİ DEVRİMİ
DÜŞÜNMEK MÜMKÜN DEĞİL"

"

COVID-19 SALGINI İLE HER
ŞEYİN TEMELDEN DEĞİŞTİĞİNİ
VURGULAYAN TÜSİAD BAŞKANI
KASLOWSKI, TÜRKONFED
VE İŞ BANKASI İŞ BİRLİĞİ İLE
BAŞLATILAN DİJİTAL ANADOLU
PROJESİ’NİN ÇEVRİM İÇİ
YAYININA ANA KONUŞMACI
OLARAK KATILARAK ÖNEMLİ
AÇIKLAMALARDA BULUNDU.
DİJİTAL DÖNÜŞÜMÜN BİR
KALKINMA PROJESİ OLARAK
ELE ALINMASI GEREKTİĞİNİ
VURGULAYAN KASLOWSKI,
“İNSANSIZ BİR SANAYİ
DEVRİMİ DÜŞÜNMEK
MÜMKÜN DEĞİL” DEDİ.

TÜSİAD YÖNETİM KURULU BAŞKANI
SIMONE KASLOWSKI

insan olması gerektiğini aktardı. Büyük
dönüşümlerin yaşandığı COVID-19
sürecinde çağın gerektirdiği teknoloji
altyapısına ve gelecekte ihtiyaç duyulacak
becerilere yatırım yapılmasının
kritik önemde olduğunu vurgulayan
Kaslowski, şöyle devam etti: “Pandemi
öncesi dönemde de dijital teknolojilerle
beraber sabahtan akşama ve tek ofiste
geçen mesai anlayışının tüm dünyada
değişmekte olduğunu ve bu dönüşümün
yepyeni fırsatlar sunduğunu gündeme
getirmekteydik. Pandemi ile birlikte
bireysel, sosyal ve ekonomik hayatta
yaşadığımız kapanma süreci uzaktan
çalışmaya geçişi hızlandırdı. Sadece
teknoloji şirketleri değil, teknoloji
altyapısını güçlendirmiş ve çalışanlarının
becerilerine bu konuda yatırım yapmakta
olan özel sektör kuruluşları bu süreci daha
rahat geçirdi. Disiplinler arası çalışmayı,
dijital okuryazarlığı artırmak başta olmak
üzere çağın gerektirdiği beceriler büyük
önem taşıyor. Gerek çalışma hayatında
gerekse toplumsal hayatta ileriye bakmayı
sağlamak için zorluklara karşı dayanıklı,
hızlı adapte olabilen, çözüm üretebilen,
iletişim becerileri güçlü, iş birliğine
ve takım çalışmasına yatkın bireylere
ihtiyacımız var. Çalışanlarımızın ve
gençlerimizin sosyo duygusal becerilerine
yatırım yapmayı diğer tüm beceriler gibi
gündemimizde tutmalıyız. Geleceğin
dünyasında geleceğin sorunlarını
çözecek olan yine berrak zihinleriyle
gençlerimiz olacak. Özgür ve yaratıcı
düşünmeyi destekleyecek ortamı onlara
sunabilmeliyiz.”

“KOBİ’LER TEKNOLOJİ YATIRIMLARINI
STRATEJİLERİ ÜZERİNE İNŞA ETMELİ”
Çalışmalarının ayrılmaz ve titizlikle
ele alınması gereken bir boyutunun
KOBİ’lerin dijitalleşme süreçleri olduğunu
aktaran TÜSİAD Başkanı Kaslowski,
büyük şirketler kadar KOBİ’lerin de
teknoloji kullanımlarını artırmalarını,
dijital yetkinliklerini geliştirmelerini,
yaratılacak katma değerin yükseltilmesi

Dünyanın hazırlıksız
yakalandığı COVID-19’un,
çalışma hayatı başta olmak
üzere her şeyi temelden
değiştirdiğini belirten

TÜSİAD Yönetim Kurulu Başkanı Simone
Kaslowski, dijitalleşmenin getirdiği
esnekliğin çalışanların sağlığı açısından
da faydalı bir süreci başlattığını söyledi.
“Başta çalışanlarımızın sağlığını korumak
amacıyla olmak üzere, ekonomik
faaliyetlerimizin de verimli bir şekilde
sürdürülebilmesi için dijitalleşmenin
sunduğu imkanlardan faydalanarak
özellikle uzaktan/evden çalışma, özel
sektör olarak faydalandığımız bir
çalışma biçimi oldu” diyen Kaslowski,
dijital dönüşümde başarı için ana odağın

AĞUSTOS 2020 39

açısından kritik önemde gördüklerini
belirtti. Ülkemizdeki KOBİ’lerin büyük
şirketlere kıyasla dijital dönüşüm
yolculuğunun henüz başında olduğunu
gözlemlediklerini söyleyen Kaslowski,
“KOBİ’lerin verimlilik ve büyüme
dinamiklerini etkileyen faktörleri
incelediğimiz rapor çalışmalarımızda,
dijitalleşme ile bilgi ve iletişim
teknolojileri kullanımının KOBİ’lerin
yüksek katma değerli üretime geçişlerinin
yanı sıra hem istihdam hem de ciro
bakımından büyümelerini etkileyen
faktörlerden olduğunu gördük” dedi.

TÜSİAD olarak yaptıkları çalışmalardan
edindikleri tecrübeleri de şöyle paylaştı:
“KOBİ’lerin dijital dönüşüme ayak
uydurabilmek ve verimliliklerini artırmak
için yıllardır süregelmiş üretim ve iş
yapma yöntemlerini sorgulamaları çok
önemli. Bunun için teknoloji kullanımını
artırmak ve yeni teknolojilere yatırım
yapmak kadar önemli olan bir konu da
yeni teknolojik yatırımların belli bir
strateji üzerine inşa edilmesi. Belli bir
strateji izlenmediği takdirde KOBİ’lere
sağlanan finansman desteklerinden de
verimlilik alanında beklenen oranda
geri dönüş alınamıyor. Dijitalleşme
konusundaki çalışmalarımıza özellikle
sanayide dönüşüm bağlamında
2015’te başladık. Dijitalleşme odağını
gündemin en üst sıralarına taşımak
için çalışmalarımızı aktif bir şekilde,
kararlılıkla ve tüm paydaşların katılımı
ile sürdürüyoruz. Çünkü Türkiye’nin
hedeflediği ülke kategorisine çıkması
için bu dönüşümün bir kalkınma projesi
olarak ele alınması gerektiğine inanıyoruz.
Aksi takdirde, ülkemizin orta teknoloji
ve dolayısıyla orta gelir tuzaklarından
kurtulması oldukça zor.”

“DİJİTALLEŞME POLİTİKALARI
BÜTÜNCÜL YAKLAŞIMLA ELE ALINMALI”
Dijital dönüşümün, Türkiye’nin yeni
kalkınma hikayesinin temeli olacağına
inandığını vurgulayan Kaslowski, "Dijital
teknolojilerin hem üretime ve tüm
sektörlere entegre edilmesi hem de bu
teknolojilerin ülkemizde geliştirilmesini
başarmalıyız. Pandemi dönemi ile
birlikte bunun önemi daha net bir şekilde
anlaşıldı. Dijital dünyaya dönüşüm
birdenbire hızlandı; dolayısıyla yeni
duruma çok hızlı ayak uyduran ülkeler
rekabet güçlerini koruyabilecekler. Dijital
teknolojileri üretim ekosistemine entegre
etmek ve katma değeri yüksek ürün ve
teknolojiyi Türkiye’de geliştirmek tüm

politikalarımızın merkezi olmalı. Bunları
mümkün kılacak yegâne hazine de insan.
İnsansız bir sanayi devrimi düşünmek
mümkün değil. Bu nedenle, sanayinin
dijital dönüşümünü konuşurken insanı
da merkezde konumlandırıyoruz. Bu
süreçte insana yapılan yatırımın iyi
kurgulanmış ve süreklilik perspektifinden
planlanmasını kritik önemde görüyoruz”
dedi.

Dijital dönüşüme yönelik etkili
politikaların bütüncül bir yaklaşımla ele
alınması gerektiğini belirten Kaslowski,
atılması gereken adımları da şöyle
özetledi: “İnsan kaynağına ve fiziki
altyapıya yatırımlar, dijital teknolojileri
büyüme ve üretkenlik artışının motoru
haline getirmek için zorunlu. İş yapış
biçimleri hızla dönüşürken, kamu, iş

dünyası ve sivil toplum arasında istişare
ve iş birliği olmazsa olmaz koşul. Bu
istişarenin kalıcı ve süreklilik arz eden
mekanizmalarla işler olması büyük fayda
sağlayacaktır. Kamunun tüm kurumları,
özel sektör ve sivil toplumun bu anlayış ve
iş birliğiyle geleceğe yön veren ülkelerden
biri olabileceğimize inanıyorum.”

Dijital ekonominin önemli bir boyutunu
e-ticaretin oluşturduğunu, TÜSİAD
olarak uzun yıllardır e-ticaretin önemini
ve potansiyelini vurgulayan çalışmalar
yaptıklarını hatırlatan Kaslowski,
COVID-19’un tüketim alışkanlıkları ve
yaşam tarzlarını gözden geçirdiğimiz bir
dönemi de getirdiğini söyledi. Pandeminin
zaten gerçekleşmekte olan ticaretin
dönüşümünü, yani elektronikleşme
sürecini çok ciddi şekilde hızlandırdığını
da ifade eden Kaslowski şöyle devam
etti: “Ülkemizde e-ticaret sektörü
büyümeye devam ediyor ancak klasik
perakende firmalarının ve KOBİ’lerin
henüz e-ticaretin nimetlerinden yeterince
yararlanmadığını söyleyebiliriz. E-ticaret
ekosistemine daha fazla dahil olmalarını
bu anlamda çok önemsiyoruz. KOBİ’lerin
gerek tedarikçileriyle ilişkileri gerekse
tanıtım, pazarlama, satış olanakları
bakımından e-ticaretin sağlayacağı
fırsatlar konusunda bilgi ve yetkinliklerini
artıracak çalışmalar mutlaka fayda
sağlayacaktır. Ayrıca gerekli altyapı ve
iş gücü yatırımlarını yapmaları ve bu
konuda ihtiyaç duyabilecekleri desteklerin
sağlanması da gerekiyor.”

“Dijitalleşme odağını gündemin
en üst sıralarına taşımak için
çalışmalarımızı aktif bir şekilde,
kararlılıkla ve tüm paydaşların
katılımı ile sürdürüyoruz.
Çünkü Türkiye’nin hedeflediği
ülke kategorisine çıkması için
bu dönüşümün bir kalkınma
projesi olarak ele alınması
gerektiğine inanıyoruz.”

Sanayide dijital dönüşümün ülkemiz için yaratacağı değeri, fırsatları ve
potansiyeli ortaya koymak üzere rapor, seminer ile eğitim programları
hazırladıklarını belirten TÜSİAD Başkanı Kaslowski, son üç yıldır bu
çalışmaların ışığında ortaya çıkan fiili iş dünyası ihtiyaçlarına cevaben
Sanayide Dijital Dönüşüm Programı’nı (TÜSİAD SD2) gerçekleştirdiklerini
de hatırlattı. Teknoloji alanında arz ve talep buluşmasında yaşanan
kopuklukları giderme ve ülkemizin teknoloji ekosisteminin geliştirilmesi
hedefleriyle oluşturulan TÜSİAD SD2 Platformu, 1.161 kayıtlı teknoloji
tedarikçisine ve 1.720 takipçi iletişim ağına ulaştı.

KAPAK YENİ NORMAL

YENİ NORMALDE, BÜYÜK KURUMLAR DAHİ
YÖNETİMLERİNİ GÖZDEN GEÇİRECEK"

"

Çevrim içi platformda
devam eden Dijital
Anadolu Projesi’nin
Serdar Kuzuloğlu
moderatörlüğünde,

28 Mayıs’ta düzenlenen
webinarına katılan Sütaş Yönetim
Kurulu Başkanı Muharrem Yılmaz;
pandemi sürecinde yaşanan değişime
ayak uydurmanın önemine değinerek
KOBİ’lerin bu süreçte yapması
gerekenleri anlattı.

“BİREYLER VE KURUMLAR OLARAK
SÜRECE AYAK UYDURMALIYIZ”
“Pandemi geleceği yaratmadı, var
olan trendleri hızlandırdı. Üç yılda
yaşanacak sıçrama, üç ayda oldu.
Dolayısıyla hiç bilmediğimiz, panik
yaşayacağımız bir durum söz konusu
değil. Önemli olan bu değişime hızla
ayak uydurmak, değişimi kabullenmek.
İşlerinin başında olan ve büyük
şirketlere nazaran daha hızlı karar
alma mekanizmasına sahip olan
KOBİ’ler, bu avantajlarını kullanırlarsa
başarı yakalayabilir, rekabet güçlerini
artırabilirler. Bu süreçte toplumun ve
bireylerin iletişim bağlantısının geldiği
nokta itibarıyla birbirimizi daha iyi
anlamamız gerekiyor."

“E-TİCARET HAYATIMIZA
KOLAYLIK GETİRDİ”
“Gelinen noktada her şeyin eski
haline dönmesi çok zor görünüyor. Bu
süreçte insanların büyük çoğunluğu

e-ticareti deneyimledi. Bu insanların
bir kısmı e-ticaret alışkanlıklarına
devam edecek diye düşünüyorum.
E-ticaret hayatımıza bir rahatlık,
kolaylık getirdi. Gün geçtikçe başka
üstünlüklerini de ortaya çıkaracak,
sorunlarını giderecektir. Yine bu
dönemde deneyimlenen evden
çalışma sistemi; belki de kurumların iş
planlarında yer almaya devam edecek.
Önümüzdeki dönemde farklılaşan
mesai saatleri hayatımıza girebilir.

Türkiye’de hijyen bilincini artırmak
için koronavirüs salgınından daha iyi
bir şey olamazdı. Pandemi, insanların
sokakta satılan yiyeceklere ve kontrol
dışı gıda ticaretlerine karşı artık
daha dikkatli davranmasına ve bu
alışkanlıklarından kaçınmasına
sebep olacak. Bu durum toplum
sağlığı açısından olumlu bir gelişme.

Belki de hiç bilmediğimiz bazı
hastalıklar ve bu sebeple yaşanan
birçok problem azalacak. Sütaş olarak
büyük çiftliklerimiz, ambarlarımız
var ancak işletmemizin geleceği için
çok daha önemli bir ambara sahibiz:
Veri ambarı! Bu bizim en değerli
sermayemiz; veriler üzerinde çalışarak
verimliliğimizi artırıyoruz. KOBİ’lerin
de ilk etapta dijital altyapılarını ele
almaları, verileri iyi analiz ederek yeni
stratejiler oluşturmaları ve e-ticaret
alanında kendilerini geliştirmeleri
gerekiyor. Birtakım işleri bilgisayar
üzerinden yapabilir olmak güzel
bir aşama, ancak artık bu aşamayı
geçmemiz gerekiyor. Bilgisayarlar
üzerinde çalışırken orada biriken
verilerden yararlanarak işimizi daha
iyi anlamamız, analiz etmemiz lazım.
Sorunları çözmek, yeni stratejiler
oluşturmak için bu bilgilerden
yararlanmamız lazım. Bununla birlikte
yeni trendlere de ayak uydurulması
gerekiyor. Trendler hızlı hareket
etmeyi gerektiriyor. Belirsizlikler
karşısında hızlı değişim sağlayabilmek
lazım. Yeni normalde, büyük
kurumlar dahi yönetimlerini gözden
geçirecekler. KOBİ’lerimiz büyürken,
büyük hiyerarşik yapılar kurmaya
heves etmesinler, buna ihtiyaçları
yok. Büyümek için dinamizmlerini ve
esnekliklerini korumaları daha önemli.

Önümüzdeki değişim döneminin
bir uzmanı yok. Hep beraber
öğrenerek yaşayacağız ve yeni bir
düzen kuracağız. Burada devletin,
yönetimlerin, bireysel ya da kurumsal
çabalarımızın tek başına yeterli olması
mümkün değil. STK’lar, bu misyonu
yerine getirebilirlerken yeni dönemin
ihtiyaçlarını giderecek düzenlemeler
yapılması konusunda da toplumsal
bilgi ve birikimleriyle kamu otoritesine
destek olabilir. O bakımdan STK’lar çok
önemli bir işleve sahip."

SÜTAŞ YÖNETİM KURULU BAŞKANI MUHARREM YILMAZ

SALGIN SÜRECİNDE GELİNEN NOKTANIN ESKİ HALİNE DÖNMESİNİN ÇOK ZOR GÖRÜNDÜĞÜNE VURGU YAPAN
SÜTAŞ YÖNETİM KURULU BAŞKANI MUHARREM YILMAZ; “ÖNÜMÜZDEKİ DEĞİŞİM DÖNEMİNİN BİR UZMANI YOK.
HEP BERABER ÖĞRENEREK YAŞAYACAĞIZ VE YENİ BİR DÜZEN KURACAĞIZ” DEDİ.

KOBİ’lerin büyümek için
dinamizmlerini ve esnekliklerini
korumaları önemli.

40

AĞUSTOS 2020 41

SAĞLIK KRİZİNİN EKONOMİK KRİZE DÖNÜŞMEMESİ
İÇİN ELİMİZDEKİ TEK KOZ; DİJİTALLEŞMEK"

"

TÜRKONFED Webinar
Serisi'nin 10 Nisan
tarihinde, Dünya Gazetesi
Genel Yayın Yönetmeni
Hakan Güldağ yönetiminde

düzenlenen “Ok Yaydan Çıktı; COVID-19
Sonrası Yeni Normaller" temalı yayınına
katılan 2017-2018 Dönemi TÜSİAD
Yönetim Kurulu Başkanı ve Index Grup
Yönetim Kurulu Başkanı Erol Bilecik;
“Küresel karantina sürecinden gereken
dersleri alırsak yeni normal, bizleri çok
daha güzel bir geleceğe taşıyacak” dedi.

“TEKNOLOJİ VE DİJİTAL
DÖNÜŞÜM HER DURUMDA
VAR OLMAYA DEVAM EDECEK”
“Birçoğumuz salgının Çin ile sınırlı
kalacağını düşünüyordu ama maalesef
kısa zamanda tüm dünyaya yayıldı.
Dünya nüfusunun yarısının eve
kapandığı, sosyal ilişkilerin azaldığı
küresel bir karantina yaşıyoruz.
Rutinlerimizin tamamı değişmiş
durumda. Bu durumdan gereken
dersleri alırsak yeni normal, bizleri çok
daha güzel bir geleceğe taşıyacak.

Teknoloji ve dijital dönüşüm her
durumda var olmaya devam edecek.
Salgın sürecinde hızlı bir şekilde
evden çalışma sistemine geçtik.
Toplantılarımızı dijital platforma
taşıdık, temassız ödemeyi daha fazla
kullanmaya başladık, okullar uzaktan
eğitime geçti. Bu olağanüstü süreç,
teknoloji altyapısının önemini gösterdi.
Ülke olarak bu konuda geliştirmemiz

gereken noktalar var ama doğru yolda
olduğumuzu söyleyebiliriz.

Bu sağlık krizinin ardından
ekonomik kriz yaşamamak için
elimizde bir tane koz var; o da
dijitalleşmek. Dijitalleşme, uzun
süredir iş dünyasının en popüler
kavramlarından biri. Dijitalleşme
konusunda daha ileride olan ülkelerin
ve şirketlerin çok daha başarılı
olduğunu görüyoruz. İş süreçlerinin
mutlaka dijitale taşınması, üretim
teknolojilerinin optimize edilmesi
gerekiyor. Çok sık konuştuğumuz
konulardan biri olan veri biliminin
etkin kullanımı da kriz sonrasında
şirketlerin ajandasında ilk sırada yer
alacak. Koronavirüs, dijital donanımı
zorunlu hale getirdi. Dijital sağlık,
dijital finans, hatta dijital diplomasi gibi
başına dijital koyabileceğimiz birçok

kavram, önümüzdeki dönemde çok
daha sık kullanılacak. Gelecek yıllarda
dijital dönüşüm, şirketler arasındaki
rekabetin hakemi olacak.

Koronavirüse yakın zamanda
mutlaka bir çözüm bulunacaktır.
Ancak bu virüs, tüm dünyada çok
hızlı başlayan teknoloji dönüşümünü
tetikledi. Krizle birlikte ivme kazanan
dijitalleşme yolculuğu, Türkiye’yi
hak ettiği potansiyele ulaştıracak.
Salgın sonrasında ön plana çıkacak
sektörlerin başında eğitim, bilişim,
telekomünikasyon, tarım, sağlık
ve ilaç sektörlerinin yer alacağını
düşünüyorum.”

“LİDERLİK ANLAYIŞIMIZDA DA
DÖNÜŞÜM OLACAK GİBİ GÖRÜNÜYOR”
“E-ticaretin Türkiye’deki iş hacmi
içindeki payı 2018 yılında yüzde 3,5
civarındaydı. Dünya ortalamasına
bakınca bu oran, bizim çok geride
kaldığımızın göstergesiydi. Avrupa’da
birçok ülkede bu oran yüzde 7-8
civarlarında. 2019 yılında Türkiye’nin
e-ticaret payının yüzde 6-7’lere
yükselmiş olduğunu tahmin ediyorum.
Salgın nedeniyle ticari faaliyetler
e-ticaret alanına kaydı. Bu da ortaya
muazzam bir fırsat çıkardı. Bu konuyu
teğet geçen firmalar için salgın
sürecindeki gelişmeler net bir gösterge
oldu. 80 milyonluk bir ülke olarak
e-ticaret payımızın yüzde 15’lerde
olmasını hak ediyoruz.

Salgın sonrası dönemde liderlik
anlayışımızda da dönüşüm olacak gibi
görünüyor. Lider iletişiminin ve hızlı
aksiyon alabilmenin önem kazanacağını
düşünüyorum. Kurumlar, müşteri
odaklı olmanın yanı sıra daha verimli ve
çevik organizasyonlar olmak zorunda.
Dünya tarihine bakıldığında bundan
çok daha kötü zamanlar geçirildiği ve
normale dönüldüğü görülüyor. Kriz
ortamlarında sakin olan kazanır.”

INDEX GRUP YÖNETİM KURULU BAŞKANI EROL BİLECİK
2017-2018 DÖNEMİ TÜSİAD YÖNETİM KURULU BAŞKANI

COVID-19 SONRASI YENİ NORMALİ DEĞERLENDİREN 2017-2018 DÖNEMİ TÜSİAD YÖNETİM KURULU BAŞKANI
VE INDEX GRUP YÖNETİM KURULU BAŞKANI EROL BİLECİK; BU SÜREÇTE İŞ DÜNYASI İÇİN TEKNOLOJİNİN VE
DİJİTALLEŞMENİN ÖNEMİNE DEĞİNDİ.

Bu sağlık krizinin ardından
ekonomik kriz yaşamamak için
elimizde bir tane koz var; o da
dijitalleşmek.

KAPAK YENİ NORMAL

42

ESKİ BİLİNDİK YÖNTEMLERİN DIŞINDA
DÜŞÜNMEK ZORUNDAYIZ"

"

TÜRKONFED Webinar
Serisi'nin 3 Nisan
tarihinde düzenlenen
"COVID-19 ve Sonrası;
Nasıl Bir Türkiye? Nasıl

Bir Dünya?" temalı yayınına katılan
KONDA Genel Müdürü Bekir Ağırdır;
“Böyle bir ekonomik krizi nasıl
yöneteceğimizi çok fazla bilmiyoruz.
Çünkü son 40 yılda dünyada yaşanan
hiçbir ekonomik kriz bu nedenle
başlamamıştı” dedi.

“GELİR DÜŞÜŞÜ, CİDDİ BİR TALEP
DARALMASINA YOL AÇACAK”
“Dünya genelinde son derece
keyfiyetçi liderler zamanında
yaşıyoruz. Salgının yanı sıra başka
problemler konuşulmaya devam
ediyor. Dolayısıyla dünya, salgını nasıl
yönettiği konusunda da bir sınav
veriyor.

Amerikalı psikiyatrist Elisabeth
Kübler-Ross’un geliştirdiği Kederin
Beş Evresi modellemesine göre;
insan; kaybetme duygusu karşısında
inkâr, kızgınlık ve öfke, pazarlık
etme, depresyon ve kabullenme
aşamalarından geçiyor. İnsanlık
olarak henüz pazarlık evresinde
olduğumuzu düşünüyorum. Salgın
hepimiz için sandığımızdan uzun
sürdü ve sürecek. Dikkat edilmesi
gereken nokta, salgının sonbahardan
itibaren büyük bir ekonomik krize
dönüşeceği konusu. Bu ekonomik
kriz, talep düşüklüğünden dolayı

yaşanacak. Türkiye’de zaten şubat
ayında her 100 hanenin 29’unda gelir,
giderden az olmuştu. Gelir düşüşü,
ciddi bir talep daralmasına yol
açacak. Böyle bir ekonomik krizi nasıl
yöneteceğimizi çok fazla bilmiyoruz.
Çünkü son 40 yılda dünyada yaşanan
hiçbir ekonomik kriz bu nedenle
başlamamıştı. Önümüzde sağlam bir
örnek yok. Biliyoruz ki; çoğu sektörde
işler yavaşladı, üretim tesislerinde
aksamalar ya da azalmalar başladı.
Hanelerin gelirleri düşmeye devam
edecek.

Talep azalmasının akabinde tedarik
zincirlerindeki kopuşlar nedeniyle
üretimde de daralma başlayacak.
Önümüzde dönemde tedarik
zincirlerinin yeniden oluşturulması ile
karşılaşacağız. Sadece Çin ithalatına
dayalı sanayilerde değil, KOBİ
işletmelerinde de büyük fabrikaların
üretimlerini durdurması nedeniyle
zorlanmalar yaşanacak. Mart başında,
Çin’deki bu krizin Türkiye için bir şans
olabileceği konuşuluyordu. Ancak
talep daralması, tüm dünyada yaşandı.
Dünya ekonomisi, yüzde 25-30
oranında daralacak. Bu kriz batışlara
neden olurken aynı zamanda siyasi bir
krize de dönüşecek. İnsanlar kederin
beş evresindeki öfke aşamasında takılı
kalırsa durum giderek bir toplumsal
krize dönüşecek. Buradan çıkış; ortak
umut, heyecan ve başarı ile mümkün.”

“KORONAVİRÜS SONRASI HEPİMİZİN
HAYATINA ETKİ EDEN KONU,
DİJİTALLEŞME OLACAK”
“Aslında yer kürenin ve gündelik
hayatın ritmi değişiyor. Zaman ve
mekândan bağımsız çalışıyoruz.
Endişe duygusu giderek önemli hale
geliyor. Bunun nedeni de belirsizlik ve
karmaşıklık. Karşımızda çok boyutlu
bir hayat var. Türkiye de dünya da
metropolleşiyor. Birbirimize değerek
yaşadığımız ancak aramızda hiçbir
tanışıklık olmayan hayat, bütün
bildiğimiz kavramları değiştiriyor.
Adaletsizlik kalıcı hale geliyor.
Koronavirüs; tüm sorunların
görünür olmasını, suyun bardaktan
taşmasını sağladı. Devletin ya da
toplumun ihtiyaçlarını tartışamazsak
buradan çıkışımız zor. Salgın sadece
müşterilerin değil, çalışanların da
sadakatinin sorgulanması gerektiğini
gösterdi. Artık konuşmak değil,
dinlemek daha önemli. Ekosisteminizi
ne kadar diri tutabilirseniz o kadar
güçlenebilirsiniz. Umutsuz olmak
için bir neden yok, problemleri
tanımlayabiliyoruz.

İnsanlık yeni yönetim düzenini
keşfedecek. Koronavirüs sonrası
hepimizin hayatına etki eden konu,
dijitalleşme alanında alınan mesafe
olacak. Şirketler olarak eski bilindik
yöntemlerin dışında düşünmek
zorundayız.”

KONDA GENEL MÜDÜRÜ BEKİR AĞIRDIR

KONDA GENEL MÜDÜRÜ BEKİR AĞIRDIR; TÜRKİYE’DE HENÜZ KORONAVİRÜS VAKASI GÖRÜLMEDEN ÖNCE
YAPTIKLARI ANKETTE TOPLUMUN YÜZDE 97’SİNİN KORONAVİRÜSTEN HABERDAR OLDUĞUNU, YÜZDE 85’İNİN DE
NASIL TEDBİR ALMASI GEREKTİĞİNİ BİLDİĞİNİ ANCAK TEDBİRLERİ BİLDİĞİ HALDE UYGULAMAYANLARIN ORANININ
YÜZDE 40’A YAKIN OLDUĞUNU SÖYLEDİ.

Koronavirüs; tüm sorunların
görünür olmasını, suyun
bardaktan taşmasını sağladı.

EKONOMİ
TRENDLERİNE
TEKNOLOJİ VE
E-TİCARET YÖN
VERECEK

K oronavirüs salgınının
dünya genelinde ortaya
çıkardığı ekonomik
durgunluk, yeni normalde
bireylerin ve kurumların

bu alanda yeni tedbirler alarak
çalışmalarını sürdürmelerini gerekli
kılıyor. Ekonomistler; koronavirüs
salgını nedeniyle ortaya çıkan
ekonomik krizin daha önce yaşanılan
krizlerden farklı olduğunu ifade

ediyor. Dünya geneline bakıldığında,
sağlık alanında yaşanan bir sorunun
ekonomik krize dönüşmesi örneği pek
fazla karşılaşılan bir durum değil. Son
yıllardaki ekonomik krizlerin petrol
fiyatları, döviz krizi, konut finansman
krizi ya da bankacılık krizi olarak
ortaya çıktığı biliniyor.

İş dünyasındaki birçok sektör, 2020
yılını “kayıp yıl” olarak adlandırıyor.
Moody’s COVID-19 nedeniyle 2020

COVID-19 SALGINI SONRASI YENİ NORMAL DÖNEMDE
EKONOMİNİN ODAĞINDA TEKNOLOJİK ÇÖZÜMLERİN VE
E-TİCARETİN OLACAĞI DÜŞÜNÜLÜYOR.

KAPAK YENİ NORMAL

büyüme tahmini yüzde 2,6’dan
yüzde -0,5’e çekti. OECD yüzde 2,9
olan büyüme beklentisini yüzde 1,5’e
indirdi. Fitch’in beklentisi de yüzde
2,5’ten yüzde 1,3’e düştü. IMF ve S&P
ise küresel ekonominin ancak 2021’de
toparlanacağını öngörüyor.

Yeni normalin ekonomik düzenini
etkileyen unsurlardan en önemlisi
tüketici davranışları olarak görülüyor.
Belirsizlik ortamında tasarrufa yönelen
ve harcama dengesi kurmaya çalışan
bireyler, pandemi sürecinin yarattığı
izolasyon baskısıyla da e-ticareti yoğun
şekilde kullanmaya başladı. E-ticaretin
artan hacmi, işletmelerin de teknolojik
altyapılarını geliştirme gerekliliğini
ortaya çıkardı. Yeni normalde de
e-ticaret trendinin artış ivmesini
sürdürmesi bekleniyor.

YENİ NORMAL, KENDİ EKONOMİK
DÜZENİNİ YARATACAK
Yeni normalde ekonomik trendleri
etkileyecek bir diğer önemli unsur
da tedarik zinciri olarak görülüyor.
Bölgesel tedarik ağlarının, yeni
normalde küresel ticaretin verimliliğini
artıracağı öngörülüyor. Birçok global
firmanın üretim faaliyetlerini Asya
pazarından kaydırmak istediği de
biliniyor. Ekonomistlerin beklentisi,
ihracata dayalı büyüme stratejisi
benimseyen gelişmekte olan ülkelerin
birtakım risklerle karşı karşıya olduğu
yönünde. Pandeminin yarattığı dış
ticaret daralmasının yeni normalde
sona ermesi durumunda dahi, yüksek
ihracat performanslarına ulaşılmasının
beklenmemesi gerektiği düşünülüyor.
Yeni normalin, kendi ekonomik
düzenini yaratması da beklentiler
arasında. Ekonomide teknoloji temelli
alışkanlıklar kazanan tüketicilerin, bu
davranış şeklinden vazgeçmesi kısa
vadeli öngörüler arasında yer almıyor.

Türkiye ekonomisi özelinde
bakıldığında genel kanı; salgın
sürecinde sağlanan düşük faizli
kredilerin yeni normalde bir borç
krizine yol açacağı yönünde. Yeni
normalde küresel piyasalarda pandemi
öncesi görülen aşırı oynaklığın da
devam etmesi bekleniyor. Tüm bu
şartlar altında ekonomik olarak hızlı
ve etkin bir strateji belirlenmesinin
önemine değinen ekonomistler;
gelişmekte olan ekonomilerin döviz
cinsinden borçlanmalarının ve hane
halkı tüketimindeki tedbirlerin
artacağını düşünüyor.

44

AĞUSTOS 2020 45

FİNANS SEKTÖRÜ TEMASSIZ
TEKNOLOJİ İHTİYACINI FARK ETTİ"

"

Pandemi süreci, tüketici
davranışlarında ödeme
sektörüne de yansıyan
önemli değişiklikleri
beraberinde getirdi.

Toplam harcamaların azaldığı bir
dönem oldu. Ancak haziran itibarıyla
Merkez Bankası verilerine göre
geçen yılın aynı dönemine kıyasla
tekrar büyüme trendi yakalandığını
gözlemleyebiliyoruz. Bu dönemde
tüketiciler çevrim içi alışverişe
yöneldi. Avrupa’nın 14 ülkesinde, 2020
nisanında Visa üzerinden gerçekleşen
çevrim içi alışveriş harcamalarında,
bir önceki seneye göre yüzde 25 ve
üzeri artış görüldü. Yüz yüze yapılan
işlemlerde ise nakitle temastan
kaçınan tüketiciler, kartlı ve temassız
ödemelere yöneldi.

Bu süreç ülkemizde kartlı ödeme
altyapısının çok iyi olduğunu bir kez
daha gösterdi. Tüketiciler, pandemi
döneminde ödemeler konusunda
çevrim içi ticarete adapte olmakta
gecikmedi. Bankalararası Kart
Merkezi (BKM) verilerine göre mart,
nisan ve mayıs aylarında 7 milyon
kart ilk defa internet alışverişlerinde
kullanıldı. Yani daha önce hiç çevrim
içi alışveriş yapmamış tüketiciler
temel gıda ve benzeri ihtiyaçlarını
karşılamak için kısa süre içinde
e-ticaret sitelerine yöneldi.
Normalleşme süreci ve sonrasında da
pandemide ivme kazanan çevrim içi

alışveriş trendinin, devam edeceğini
öngörüyoruz.”

TEMASSIZ KART
KULLANIMI 3 KAT ARTTI
“Pandemi süresince temassız
teknolojisine olan talep daha da arttı.
Finans sektörümüz bu ihtiyacı erken
görüp daha pandeminin ilk günlerinde
temassız ödeme limitlerini 250 TL’ye
yükseltme kararı aldı, böylelikle
Avrupa’da temassız işlem yükselten
ilk pazarlardan biri olduk. BKM
verilerine göre mart ayında temassız
kart kullanımı bir önceki yılın aynı
dönemine kıyasla üç misli arttı. Bu
trendin tüketici alışkanlıklarında
kalıcı yer edineceğini düşünüyoruz.
Biz de Visa olarak tüketicilerin
güvenle ödeme yapabilmesi amacıyla,
temassız pos ve pinpad’lerin

mağazalarda kurulup tüketiciye
dönük konumlanması ve tüketicilere
bilgilendirme yapılması için perakende
markaları ile gerçekleştirdiğimiz iş
birliği sonucunda, Türkiye çapında
binlerce kasa noktasında temassız
ödeme deneyimini yeniden tasarladık.

Dünyadaki şirketlerin yüzde
90’ını oluşturan ve global ölçekte
istihdamın yüzde 50-60’ını sağlayan
KOBİ’leri ekonomilerin itici gücü
olarak görüyoruz. KOBİ’lerin güçlü
bir şekilde ekonomik faaliyetlerine
devam etmelerini, ekonominin sağlıklı
işlemesi bakımından son derece önemli
buluyoruz. Tüm dünyayı etkileyen
pandemi döneminde, dijitalleşmede
belli bir mesafe almış olan işletmeler bir
adım önde olmanın avantajını yaşadılar.
İşlerini e-ticarete taşıyamamış olanlar
satışlarını korumakta zorlanırken,
elektronik ödeme yöntemlerini kabul
etmeyenler ise nakitle temastan
kaçınan müşterilerini elde tutmakta
zorlandı. Bu sebepten KOBİ’lerin işlerini
çevrim içi ortama taşıyacak fırsatları
değerlendirmesinin önemli olduğunu
düşünüyoruz. İnsanların çok daha fazla
kart kullandıkları ve dijital ödemelere
yöneldikleri bu süreçte güvenlik
kritik bir öneme sahip. Tüketiciler
alışverişlerinde herhangi bir şeyin ters
gitmesi durumunda korunacaklarından
emin olmak istiyorlar.

TÜRKONFED ve Birleşmiş Milletler
Kalkınma Programı (UNDP) iş birliğinde
ve 30 banka ve e-para kuruluşunun
desteğiyle hayata geçirdiğimiz İşimi
Yönetebiliyorum projesi ile bu dönemde
biz de KOBİ'lerin dijital yetkinliklerini
geliştirmeye odaklandık ve bu alandaki
fırsatlardan yararlanmaya devam
edebilmeleri için eğitimlerimizi çevrim
içine taşıdık.

Bugün güvenli ödeme ağımız ile
200 ülkede, 61 milyon üye iş yerini, 3,5
milyar kart sahibiyle buluşturuyoruz.”

VISA TÜRKİYE GENEL MÜDÜRÜ MERVE TEZEL

DÜNYADAKİ ŞİRKETLERİN YÜZDE 90’INI OLUŞTURAN VE GLOBAL İSTİHDAMIN YÜZDE 60’INI
SAĞLAYAN KOBİ’LERİ EKONOMİNİN İTİCİ GÜCÜ OLARAK GÖRDÜKLERİNİ SÖYLEYEN
VISA TÜRKİYE GENEL MÜDÜRÜ MERVE TEZEL; “KOBİ’LERİN İŞLERİNİ ÇEVRIM IÇI ORTAMA TAŞIYACAK
FIRSATLARI DEĞERLENDİRMESİNİN ÖNEMLİ OLDUĞUNU DÜŞÜNÜYORUZ” DEDI.

Pandemi döneminde,
dijitalleşmede belli bir mesafe
almış olan işletmeler bir adım
önde olmanın avantajını yaşadılar.

"

KAPAK YENİ NORMAL

"BU DÖNEMİ ‘KAYIP’ DEĞİL, ‘KAYMA’ OLARAK DEĞERLENDİRMELİYİZ"
"Şu anda içinde bulunduğumuz süreç, kişilerin, kurumların ve toplumların
tek başlarına başarılı olamayacaklarını gösterdi. İletişim hatlarının
genişlediği bir ağ kültürü devreye girdi. Önceden yalnız başımıza bir
çaba içindeyken bundan sonra destek mekanizmaları içinde yer alarak
el birliğiyle sorunların üstesinden gelebileceğimiz bir döneme girdik.
KOBİ’lerin bu süreçte başarılı olmalarında, ağ kültürüne adapte olmaları çok
önemli. En iyi bildikleri işe odaklanıp yardıma ihtiyaç duydukları konularda
dışarıdan destek almalılar. Buna ek olarak teknolojiyi kaldıraç olarak
kullanırlarsa başarı şansları çok yüksek. Bu süreçte değişimin getirdiği
birtakım fırsatlar da olacak. Özellikle turizm, havacılık, ulaşım, otomotiv,
eğlence gibi sektörlerde yer alan girişimciler, mevcut durumu bir kayıp değil,
kayma olarak görürlerse bu fırsatları yakalayabilirler."

TÜRKİYE BİLİŞİM VAKFI BAŞKANI

FARUK ECZACIBAŞI

"PLATFORMUMUZDA ÇİN DIŞINDA
DÜNYAYA MAL SATABİLEN TEK SATICILAR TÜRKLER"
"Türkiye’deki KOBİ’ler e-ihracatı yeni keşfetmelerine rağmen kısa sürede
büyük deneyim kazandılar. Karar alma süreçlerinin daha hızlı olması
ve pazar ihtiyaçlarını daha hızlı analiz edip çözüm sunabilmelerinin
avantajıyla şu anda hem büyük markalarla hem de yurt dışındaki rakipleriyle
rekabet ediyorlar. Platformumuzda Çin’in dışında dünyaya mal satabilen
tek satıcıların Türk olması da bu başarının çok önemli bir göstergesi. Hiç
kuşkusuz bu durumda lojistik üssü olmamızın da büyük etkisi var. KOBİ’ler
dijitalleşmeye ve e-ticarete önem verdikleri takdirde hacimler daha da
artacak. Bu da başta lojistik olmak üzere maliyetlerin düşmesini, dolayısıyla
rekabette avantaj kazanılmasını sağlayacak. Biz de Alibaba Group olarak
KOBİ’leri işimizin odağına koyarak kendilerine desteğimizi sürdüreceğiz."

ALİEXPRESS TÜRKİYE CEO’SU

YAMAN ALPATA

TÜBİSAD YÖNETİM KURULU BAŞKANI
ERMAN KARACA

"KOBİ’LER MENTORLUK DESTEĞİNE İHTİYAÇ DUYUYOR"
"Dijital ekonomide başarılı olmanın öncelikli koşulu bireylerin, kurumların
ve ülkelerin dijitalleşmesi. Özellikle KOBİ’ler dijitalleşme alanında desteğe
ihtiyaç duyuyorlar. KOBİ’lere sağlanan teşvik ve hibelerin önemli olduğuna
inanıyoruz ancak bunların yanı sıra bir teknolojik hamle paketinin olmasını
öneriyoruz. KOBİ’lerin ayağa kalkması için teknoloji hamlesindeki en önemli
adımların, KOBİ’lere dijitalleşme farkındalığı, donanım ve yazılım katkısı
ile mentorluk desteği sağlanmasıyla mümkün olacağını düşünüyoruz. Bu
süreç gösterdi ki, artık KOBİ’leri e-ticarette daha sık göreceğiz. Ancak diğer
yandan henüz kurumsal bir web sitesine sahip olmayan küçük işletmeler
var. Dolayısıyla KOBİ’lerin bu altyapıya kavuşmasını sağlarken teknolojiyi
ne derece verimli kullandıklarını da gözlemleyip gerekli yönlendirmeleri
yapmamız gerekiyor."

46

AĞUSTOS 2020 47

"BİR KRİZDE İHTİYAÇ DUYACAĞINIZ ŞEY
PARADAN ÇOK KREDİ NOTUNUZ OLACAK"
"KOBİ’lerimiz için üretim süreçlerinde teknolojiyi kullanmanın yanı sıra
alacak riskinin ve kredibilitenin yönetimi de son derece önemli; çünkü
bu, finansmana erişimdeki en kritik nokta. Bundan önceki dönemde
'Herhangi bir krizde ihtiyaç duyacağınız şey paradan daha çok kredi
notunuz olacak' söylemindeydim ki; pandemi döneminde bunu gördük.
Kredinin belli bir dönem sonra ödenmesi beklenir. Ödenmemiş kredisi
olan birine normal şartlarda kredi veremezsiniz. O nedenle makul kredi
notunun hem bireysel hem de ticari olarak korunması önemli. KOBİ’ler
ayrıca, alacak riski yönetiminde mal sattıkları kişilerin kredi notlarını,
çek raporlarını mutlaka kontrol etmeliler. Bu unsurlara dikkat eden
KOBİ’lerimizin, hazırladığımız kredi paketlerine ulaşmaları son derece
kolay olur."

KREDİ GARANTİ FONU GENEL MÜDÜRÜ

KASIM AKDENİZ

"E-TİCARET GÜNÜMÜZ KOŞULLARINDA TİCARETİN KENDİSİ OLDU"
"Türkiye 2015-2019 yılları arasında e-ticaret alanında ortalama yüzde 35
büyüdü, bu büyüme önümüzdeki dönemde daha da artacak. Dolayısıyla
e-ticaretin günümüz koşullarında ticaretin kendisi olduğu gerçeğini kabul
ederek bu doğrultuda aksiyon alan işletmeler başarıya ulaşıyor. KOBİ’ler,
e-ticaret ve e-ihracat alanında cesaretli olmalı ve işin tüm inceliklerini
öğrenmeliler. Bu noktada işe pazar yerlerinden başlamaları, hız ve düşük
maliyet başta olmak üzere pek çok avantaj sağlayacak, aynı zamanda
öğretici olacaktır. Bununla birlikte müşteri hizmetleri, dijital pazarlama
ve ödeme sistemleri gibi geleneksel ticaretten farklılaşan alanlara yatırım
yapmaları çok önemli. İçinde bulunduğumuz zorlukların kilidini ancak
dijitalleşerek aşabiliriz."

GİTTİGİDİYOR GENEL MÜDÜRÜ

ÖGET KANTARCI

LOGO YAZILIM TÜRKİYE GENEL MÜDÜRÜ
AKIN SERTCAN

"HAYATIMIZA GİREN ‘YENİ’LERİ KABUL ETMEMİZ GEREKİYOR"
"Dijital dönüşüm için şirketlerin en üst kademeden en alt birime kadar
bir zihniyet değişikliğine ihtiyacı var. Öncelikle dünkü alışkanlıkların terk
edilmesi ve değişime direnç gösterilmemesi gerekiyor. Salgın döneminde net
bir şekilde gördük ki, dönüşümünü tamamlayan ya da bu alanda yol kat eden
şirketler, sürece hızla adapte oldu. Ancak iş süreçlerini mobil yönetmeyen,
otomasyona geçmeyen, hatta fatura kesimini dahi dijitalleştirmeyen küçük
işletmeler büyük zorluklar yaşadı. Artık hayatımıza giren ‘yeni’leri kabul
etmemiz gerekiyor. Yeni iş, yeni işleyiş, yeni süreç, yeni trend; tüm bunları iyi
analiz etmeliyiz. Her işletme bunlara odaklanıp çözümlerini dijital dönüşüm
başlığında sorgulamalı. Bununla birlikte rekabette avantaj sağlayacakları, daha
iyi olacakları yenilikçi ürün ve hizmetleri geliştirmeye odaklanmalarını tavsiye
ediyorum."

KAPAK YENİ NORMAL

"DİJİTALLEŞME, HAYATTA KALMAYI SAĞLAYACAK YAŞAMSAL BİR KONUDUR"
"KOBİ’lere, dijitalleşme süreçlerini hızlandırıp 2020’ye kadar mümkün olduğunca
tamamlamalarını önermiş, aksi takdirde kendilerini zor bir dönem beklediğini
ifade etmiştik. Dijitalleşme alanında dikkat çektiğimiz başlıklardan ilki, ürün veya
hizmetlerini mümkün olduğunca dijital platformlara taşımalarıydı. Bir diğeri,
üretim ve iş yapış şekillerini teknoloji ve dijitalleşmenin yardımıyla daha verimli
hale getirmeleriydi. Sonuncusu ise iş modellerinin artı değer yaratabilmesi için
veriyi kullanmalarıydı. Türkiye İş Bankası olarak bu zorlu süreçte bir taraftan
kredi desteği ve erteleme gibi olanaklarla işletmelerimizin yanında olmaya
devam ederken diğer taraftan dijital dönüşüm destek paketleri de sunuyoruz
çünkü pandemi sona erse dahi hayatın pek çok alanı gibi ticaretin de eskisi gibi
olmayacağını öngörüyoruz. KOBİ’lerimizin de dijitalleşmeyi moda bir deyim değil,
hayatta kalmalarını sağlayacak yaşamsal bir konu olarak görmeleri, işletmelerinin
varlığı ve sürekliliği açısından büyük önem taşıyor."

TÜRKİYE İŞ BANKASI GENEL MÜDÜR YARDIMCISI

HAKAN ARAN

"PANDEMİ DÖNEMİNDE DİJİTALİN SUNDUĞU KONFORA HIZLA ALIŞTIK"
"Pandemi ile birlikte dijital işlemler ve ödeme sistemleri geri dönüşü
olmayacak şekilde büyük bir sıçrama kaydetti. Bankamız rakamları
üzerinden örnek verecek olursam, pandemi öncesi yüzde 83’lerde olan
dijital işlemlerin oranı bu dönemde yüzde 95’e yükseldi. Temassız işlemler
altı katına çıktı ve yalnızca son üç ay içinde 430 bin kişi ilk kez temassız
işlem yaptı. Bu konfora çok hızlı bir şekilde alıştık. Bu nedenle işletmelerin,
dijitalleşmeye yatırım yapmaları gerekiyor. Türkiye’deki ticaret içinde
e-ticaretin payı, pandemi döneminde yüzde 5,3’ten yüzde 6,7’ye çıktı.
Gelişmiş ülkelerin yüzde 12, Çin’in yüzde 30 seviyesinde olduğunu göz
önünde bulundurursak önümüzde ciddi bir mesafe var. İşte bu noktada,
e-ihracat yapan işletmelerin dikkat etmesi gereken en önemli konulardan
biri, mal satacakları pazarın lokal ödeme yöntemlerini kullanmaları."

TÜRKİYE İŞ BANKASI KARTLI ÖDEME SİSTEMLERİ BİRİM MÜDÜRÜ

KAAN KOŞVAR

SOFTTECH GENEL MÜDÜRÜ
MELİH MURAT ERTEM

"ARTIK KÜÇÜK BİLGİSAYARLARDA HAYATIMIZI SÜRDÜREMEYİZ"
"Operasyonel giderlerin azaltılması, bir işletme için hiç kuşkusuz çok
değerli ancak dijitalleşmeyi sadece bu yönüyle değerlendiremeyiz. Bunun
yanı sıra, TÜBİSAD’ın dijitalleşme raporunda çok çarpıcı bir rakam var;
buna göre kaçak yazılım kullanma oranımız yüzde 56. Bu da bize, merdiven
altı şirketlerde, küçük bilgisayarlarda hayatımızı sürdürmeye çalıştığımızı
gösteriyor. Ancak çağın ihtiyaçlarına bu şekilde karşılık vermemiz mümkün
değil. Bir an önce teknolojiye ve yazılıma yatırım yapmalıyız. Biz de Softtech
olarak bu süreçte KOBİ’ler için bulut tabanlı çözümlerle fırsat yaratıyor,
onlara know-how’ımızı sunuyoruz. KOBİ’lerin dijitalleşmeyi stratejik
görmeleri ve bu yolculukta bizim gibi onlara destek olan firmalarla birlikte
hareket etmeleri çok önemli."

48

AĞUSTOS 2020 49

"KOBİ’LER YARATICILIK KASLARINI ÖN PLANA ÇIKARMALI"
"Özellikle büyük şirketlere kıyasla imkânları sınırlı olan KOBİ’lerin ayakta
kalmaları ve gelişmeleri için yaratıcılık kaslarını ön plana çıkarmaları, bu
dönemde öne çıkacak ürün ve hizmet taleplerine odaklanmaları gerekiyor.
Bunu sağlamak için de özellikle iletişim anlamında bağlı kalmaları ve
ihtiyaçlarına en uygun şekilde dijitalleşmeye yatırım yapmaları çok önemli.
Büyük yatırımlar gerçekleştirmeden, bütçelerine en uygun şekilde sanal
sunucu, sanal santral hizmetleri, teknolojik altyapı hizmetleri ve ödeme
modellerinden yararlanabilirler. İşNet olarak sunduğumuz ‘kullandıkça öde’
modeli ile KOBİ’lerimizin yanındayız. Bununla birlikte, 2020 yılında e-fatura
ve e-serbest meslek makbuzuna (e-SMM) geçen Türkiye İş Bankası müşterileri,
bu hizmetleri İşNet fatura platformu olan NetteFatura üzerinden maliyetsiz,
taahhütsüz bir yıl boyunca ücretsiz olarak alabiliyor."

İŞNET GENEL MÜDÜRÜ

MEHMET FAHRİ CAN

MARKAM DANIŞMANLIK KURUCU ORTAĞI

ELOGO GENEL MÜDÜRÜ

GÜVEN BORÇA

BAŞAK KURAL

"BÖLGESEL MARKALAR ARTACAK"
"Türkiye olarak dünyanın en değerli 500 markası arasında hâlâ yokuz. Bu
toprakların gücüne inanıyorum. Tarımdan teknolojiye, turizmden sağlığa birçok
fırsat var. Beklediğimiz atağı, salgın sonrasında yapabiliriz. Marka yaratmak
için kalıcı çabalar yok ve ürünlerimizi çok ucuza satıyoruz. Sektörel iş birlikleri
konusunda zayıfız. Birçok sektörde algımız iyi olmasına rağmen firmalarımız,
yurt dışında birbirlerini yiyor, aşırı fiyat rekabeti yaparak değeri düşürüyorlar.
Önümüzdeki süreçte Türkiye’de global düşünce, global marka yaratma ve uzun
vadeli düşüncenin yaygınlaşacağını tahmin ediyorum. Daha kolektif hareket
ederek fırsatları değerlendirmek gerek. Markalaşma; uzun vadeli bir süreç,
yatırım yapmak, birkaç yıl zarar bütçelemek gerekiyor. Bundan sonra bölgesel
markalar artacak, tedarik zincirinde kısıtlamalar olacak, e-ticaret savaşları
başlayacak. E-ticaret, yerel ürünlerimizi pazarlamamızda önemli fırsat sunuyor."

"DİJİTALLEŞMEYE YÜZ ÇEVİRME LÜKSÜMÜZ OLMAMALI"
"KOBİ’lerin rekabet güçlerini artırarak ürünlerini farklı pazarlara
ulaştırmayı ve bu şekilde kâr elde etmeyi hedeflediği günümüzde, bunu
sağlamanın en etkili yolu, tüm süreçlerini dijitalleştirmelerinden geçiyor.
KOBİ’ler de bu durumun farkında ve dijitalleşmeye verdikleri önem her
geçen gün artıyor. Özellikle dijital çözümleri tercih eden KOBİ’ler, bu
sistemleri kullandıktan sonra aslında ne kadar büyük bir kolaylık olduğunu
görüyor. Dolayısıyla işletme sahiplerine önerim, dijitalleşme ve teknolojiden
çekinmeden, gerekli gördüklerinde bir danışmanlık da alarak, bu
dönüşümü bir an önce başlatmaları yönünde olacak. Müşteri deneyiminden
operasyonel verimliliğe kadar her alanda avantaj sağlayan dijitalleşme bizi
peşine takıp götürürken buna yüz çevirme lüksümüz olmamalı."

KAPAK YENİ NORMAL

GİRİŞİMCİLİK EKOSİSTEMİ
PANDEMİ SÜRECİNDE HIZ KESMEDİ

S on yıllarda başarılı
girişimcilik örneklerinin
görüldüğü ve girişimciliğe
olan ilginin her geçen gün
daha fazla arttığı Türkiye’de,

yeni normal ile birlikte girişimcilik
potansiyelinin hız kesmeden devam
edeceği öngörülüyor.

Koronavirüs salgını sosyal ve
ekonomik açıdan tüm dünya genelinde
birtakım durgunluklara ve gerilemelere
neden olsa da girişimcilik ekosistemi
bu kriz ortamından beslenmeye
devam ediyor. Analiz şirketi olan
Startupswatch’ın açıkladığı verilere
göre; 2020 yılının ilk yarısında Türk
girişimcilere yapılan yatırımlar 49
milyon dolara, yatırım alan girişim
sayısı ise 58’e yükseldi. Yılın ikinci
çeyreğinde yapılan girişim yatırımları,
ilk çeyreğe kıyasla yüzde 44 oranında

arttı. Geride bıraktığımız 2019 yılının
ilk yarısında 24 girişimin, 8 milyon
dolarlık yatırım aldığı göz önünde
bulundurulduğunda; pandemi
sürecinde yatırım alan girişim sayısının
yüzde 140, girişim yatırımlarının
ise yüzde 512 oranında artması
dikkat çekti. Bu süreçte Türkiye’nin
girişimcilik ekosistemi açısından
değerlendirildiğinde şüphesiz en
önemli gelişme; yerli oyun şirketi
Peak’in dünyanın en büyük oyun
firmalarından ABD’li Zynga’ya 1,8
milyar dolar karşılığında satılması
oldu.

SAĞLIK ALANINDAKİ
GİRİŞİMLERE YATIRIM ARTTI
Yılın ilk yarısında gerçekleşen
girişim yatırımlarında en büyük payı
sağlık alanında faaliyet gösteren

girişimlerin aldığı görülüyor. Yeni
fırsatlar yarattığı gözlenen pandemi
sürecinde yatırımlardan faydalanan
diğer girişimler ise SaaS, perakende
teknolojileri, müşteri deneyimi
girişimleri, fintech, gayrimenkul
teknolojileri, yapay zekâ, deeptech
ve spor alanında faaliyet gösteren
girişimler oldu.

Girişimcilerin hızlı hareket etme
ve fırsatları değerlendirebilme
kabiliyetleri, kriz zamanlarında ön
plana çıkıyor. Dijitalleşme trendlerine
ağırlık veren girişimcilerin pandemi
sürecinde solunum cihazı ve 3D maske
gibi çalışmaları, önemli örnekler
arasında yer aldı. Yeni normalde de
girişim ekosisteminin hız ve çözüm
anlayışı ile birlikte başarılı projelere
imza atarak fırsatlar yakalayacağı
öngörülüyor.

GIRIŞIMCILIK EKOSISTEMI, PANDEMIYE RAĞMEN YATIRIMLARLA
IŞLEYIŞINI SÜRDÜRÜRKEN YENI NORMALIN GIRIŞIMCILERE
FARKLI FIRSATLAR SAĞLAMASI BEKLENIYOR.

%140
2020’nin ilk yarısında yatırım alan

girişim sayısındaki artış

%512
2020’nin ilk yarısında girişim

yatırımlarındaki artış

49
MiLYON DOLAR

Türk girişimcilere yapılan yatırımlar

50

AĞUSTOS 2020 51

ÇÖZÜM GİRİŞİMCİLİK,
GİRİŞİMCİLİK İSE GENÇLİK DEMEK"

"

T ÜRKONFED Webinar
Serisi'nin 19 Mayıs
özel yayınına katılan
FİBA Holding Yönetim
Kurulu Başkanı Murat

Özyeğin; TÜRKONFED Başkanı
Orhan Turan, TÜRKONFED Gençlik
ve Eğitim Komisyonu Eş Başkanları
İrem Oral Kayacık ve Yiğit Savcı’nın
ev sahipliğinde “Yeni Normalde
Girişimcilik” konusunda merak edilen
soruları yanıtladı.

“BU KRİZ FARKLI REFLEKSLERİMİZİ
ORTAYA ÇIKARACAK”
“Girişimci, ille de bir şirket kurmak
zorunda değil. Bir kurumun, sivil
toplum kuruluşunun, şirketin ya
da farklı bir platformun içinde de
girişimcilik yapılabilir. Şu anda
kullandığımız birçok ürün, kurum
içi girişimciliğin ürünü. Başka bir
şirketle birleşme, farklı ürünleri bir
araya getirme, tedarik zincirinin
oluşturulması, dağıtım kanallarındaki
yenilikler gibi çalışmalar girişimcilik
ekosisteminin ayrılmaz bir parçası.

Dünya, karşılaşması gereken
bir gerçekle COVID-19 nedeniyle
daha hızlı bir şekilde karşılaştı.
Sürdürülebilirliğin her şeyden önemli
olduğunu gördük. Bu durum farklı
reflekslerimizi ortaya çıkaracak.
Farklı bir çalışma disiplini, verimlilik
anlayışı, krizle baş edebilme gücü,
evden tüm süreci yönetebilme başarısı

gibi çok farklı alanlarda; kendimizi
keşfetmemiz anlamında fırsatları
içeren bir ortamdayız.

Dünyamızda böyle değişimler
yaşandıkça yenilenebilir enerjiden
farklı teknolojilere, ulaşımdan sağlığa
kadar birçok alanda yeni çözümler
üretilecek. Çözüm girişimcilik,
girişimcilik ise gençlik demek.
O nedenle bu sürecin sonunda
gençlerimiz yer alacak.

Çin’de bulunan alışveriş merkezimiz
nedeniyle koronavirüs salgını ile ocak
ayında tanıştık. Bu durum Türkiye’de
adapte olma hızımızı yükseltti. Alışveriş
merkezimizde hafta sonları 50 bin,
hafta içi 30 bin olan müşteri sayımız bin,
iki bin seviyesine düştü. Bu kişiler de
sadece market ve eczane müşterileriydi.
Şu anda müşteri yoğunluğu hafta sonu
25 bin, hafta içi ise 12-14 bin bandında.

Yani Çin’in normalleşmesine rağmen
alışveriş merkezimizin yoğunluğu yarı
yarıya düşmüş durumda. İnsanlar artık
nokta atışı alışveriş yapmaya geliyorlar.
Mart ayında ciromuz bir yıl öncesine
göre yüzde 85 seviyesindeydi. Nisanda
ise neredeyse bire bir aynı seyretti.
Yüksek sepetlerle cirolarda eskiyi
yakaladık. Bu durum bence gelecekteki
alışveriş alışkanlıkları hakkında fikir
veriyor.”

“YENİLENEBİLİR ENERJİ ETRAFINDA
GİRİŞİMCİLİK HİKAYELERİ ÇIKABİLİR”
“Bankacılık, online kanallar, temassız
ödeme sistemleri gibi alanlarda
da değişimler yaşandığını gördük.
Türkiye’deki e-ticaret hacmini ve
online bankacılık işlemlerini belki
beş yıl ileri sardık. E-ticaretin toplam
ticaret içindeki payı yüzde 5’ten yüzde
30’a çıktı. Türkiye’nin son on yılda çok
kıymetli bir yenilenebilir enerji hamlesi
yaptığını düşünüyorum. Bu konunun
etrafında girişimcilik hikayelerinin
olabileceğini düşünüyorum. Büyük
veri hayatımızı şekillendirecek.
Yenilenebilir enerji, sağlık, hizmet,
eğitim, tarım gibi sektörlerde tedarik
zincirinin önemini gördük, lojistik
sektörü dünya dursa da durmuyor.
Bu sektörlerin gelecek vaad ettiğini
söyleyebilirim.

Türkiye’nin Avrupa’ya tedarik
zincirinde daha etkin ve güvenilir rol
alabileceği bir dönemi yaşıyoruz. Dünya
arenasında ne kadar rekabet edersek
o kadar güçlü şirketler olabiliriz
düşüncesindeyim. O yüzden içimize
kapanıp sadece vergiler sayesinde
başarılı olalım istemem. Biz bunun
çok daha ötesinde şirketler, hikayeler
ortaya koyabilecek müteşebbislere
sahibiz. Tedarik zincirinde bir fırsat
ortaya koymamız ve Asya’nın yerine bir
alternatif oluşturmamız noktasında
heyecanlıyım."

FİBA HOLDİNG YÖNETİM KURULU BAŞKANI MURAT ÖZYEĞİN

DÜNYADA DEĞIŞIMLER YAŞANDIKÇA BIRÇOK ALANDA YENI ÇÖZÜMLER ÜRETILECEĞINI SÖYLEYEN
FIBA HOLDING YÖNETIM KURULU BAŞKANI MURAT ÖZYEĞIN, “ÇÖZÜM GIRIŞIMCILIK, GIRIŞIMCILIK ISE
GENÇLIK DEMEK. O NEDENLE BU SÜRECIN SONUNDA GENÇLERIMIZ YER ALACAK” DEDI.

Girişimci, ille de bir şirket kurmak
zorunda değil. Bir kurumun, sivil
toplum kuruluşunun, şirketin
içinde de girişimcilik yapılabilir.

KAPAK YENİ NORMAL

GIDA GÜVENLİĞİ VE
TOPLUM SAĞLIĞINDA İNOVATİF
ÇÖZÜMLER ÖN PLANA ÇIKACAK

B irleşmiş Milletler’in
2030 yılında ulaşılmak
üzere kabul ettiği
Sürdürülebilir Kalkınma
Amaçları arasında

yer alan toplum sağlığı ve gıda
güvenliğinin önemi, COVID-19 salgını
sürecinde bir kez daha ortaya çıktı.
Salgın boyunca tedarik zincirinde
yaşanan problemler, ülkelerin gıda
ve tarım alanındaki yeterliliklerini
sorgulamasına ve çözüm üretme
ihtiyacının ortaya çıkmasına neden
oldu. Pandemi sonrasındaki yeni
normal dönemde tüketicilerin sağlıklı
beslenme kavramına olan ilgisinin

artmasıyla sürdürülebilir tarım ve
gıda güvenliği gibi kavramların da
öneminin artacağı öngörülüyor.

Gıda güvenliği alanında yerli üretim,
teknoloji kullanımı, verinin işlenmesi
ve dağıtım kanalı yapılanması;
pandemi sonrasında yeniden gündeme
geldi. Gıda ve tarım sektörleri daha
sürdürülebilir bir üretim anlayışıyla
inovatif çözümler üretmeye odaklanmış
durumda. İyi tarım uygulamaları,
döngüsel ekonomiye de katkı
sağlarken orta vadede tüm ülkelere
kazanç sağlayabilecek bir yapı olarak
görülüyor. Sürdürülebilir kalkınma
hedefleri; gıda, tarım, şehirler, enerji

ve malzeme, sağlık ve iyi olma haliyle
ilgili sektörlerde küresel olarak 12
trilyon dolarlık bir fırsat sunuyor.
Ayrıca araştırmalar 2030 yılına kadar
bu hedeflere ulaşmak için 380 milyon
yeni iş imkânı yaratılabileceğini de
vurguluyor. Döngüsel ekonomiye geçiş,
2030 yılına kadar 4,5 trilyon dolarlık
bir yeni ekonomik potansiyeli açığa
çıkaracak. Dolayısıyla tüm dengelerin
yeniden sağlanması gerektiği yeni
normal sürecinde, değişen tüketici
davranışlarını baz alan gıda ve tarım
şirketlerinin iyi tarım, güvenli gıda ve
toplum sağlığı alanında çalışmalarını
hızlandıracağı düşünülüyor.

PANDEMİ SÜRECİNDE ÖNCELİĞİ DAHA ANLAŞILIR HALE GELEN GIDA GÜVENLİĞİ VE
TARIM ALANINDA DA ÇÖZÜM ÖNERİLERİ GELİŞTİRİLİYOR. UZMANLAR YENİ NORMALDE
TÜKETİCİLERİN GIDA GÜVENLİĞİNE DAHA FAZLA ÖNEM VERECEĞİNİ ÖNGÖRÜYOR.

52

AĞUSTOS 2020 53

"BESLEYİCİ GIDALAR, EĞLENCELİ GIDALARA GÖRE
DAHA HIZLI BÜYÜYECEK"
 “COVID-19’un iyi yönde birtakım değişiklikleri tetikleyeceğini umuyorum.
Tüketici davranışlarında gördüğümüz trendlerde hızlanma olacaktır.
Besleyici gıdaların, eğlenceli gıdalara göre daha hızlı büyüyeceğini
öngörüyorum. COVID-19 sürecinde insanlar; bağışıklık güçlendirici,
besleyici, antioksidan yönünden zengin gıdalara çok daha açık hale geldi.
Önceden de var olan bu trend, pandemi sürecinde hızlandı. Şirketler
olarak kısa vadede çevre bilincine olan hevesi de artırmalıyız. Yaptığımız
tüm operasyonların sonunda insana fayda sağlayan bir ürün üretmenin
önemine inanıyoruz. Ağaçlarımızı kendimiz üretiyoruz. Bölgesel
üretimi destekliyoruz, yakın çevreden tedarik ettiğimiz ürünlerde fire
oranı da azalıyor. Böylece karbon salınımı ve fosil yakıt konularında da
fayda sağlayabiliyoruz. Su ve enerjiyi tekrar kullanıyor, çevreye duyarlı
ambalaj geliştirilmesini destekliyoruz. Posalarımızı hayvan yemine
dönüştürüyoruz. Hayvancılık ve tarımın yan yana çalışmasının önemli
olduğunu düşünüyoruz.”

TÜRKONFED BAŞKAN YARDIMCISI, HEDEFLER İÇİN İŞ DÜNYASI PLATFORMU
YÖNETİM KURULU ÜYESİ VE DİMES GENEL MÜDÜRÜ
OZAN DİREN

İKLİM.COM, TARLA.İO VE BİFTEK.CO GİRİŞİMLERİ KURUCU ORTAĞI
KEREM ERİKÇİ

"YEDİKLERİNİZ, YARINKİ SAĞLIK DURUMUNUZU İFADE EDİYOR"
"Tarım, iklim ve gıda üçgeninde iklim değişikliğine adapte olmamız gerekiyor.
Kurduğumuz sistemlerle veri toplayarak iklimsel afetler konusunda erken
uyarılar yapıyoruz. Bu uyarılarla mal ve can kayıplarının önüne geçmeye
çalışıyoruz. Sağladığımız datalarla hamle yapan çiftiler, çok daha verimli işler
yapıyor. Erken müdahale ile verim kayıplarının önüne geçilmesini sağlıyoruz.
Yedikleriniz, yarınki sağlık durumunuzu ifade ediyor. Biftek.CO girişimizle
iklim değişikliklerinin önüne geçmeyi hedefliyoruz. İnsanlar bitki tabanlı
beslenmeye başlayacaklar. Bitki tabanlı etler, dünyada artan trendlerden biri
haline geldi. Hayvancılık, iklim değişikliklerine sebebiyet veren, metan ve
karbondioksit salan, suya ihtiyaç duyan bir sektör. Zenginleşen ülkelerde ete
talep artıyor. Üretmeye çalıştığımız, hayvansal içeriği olmayan solüsyonun
içerisinde; hayvansal hücre bölünecek ve kıymaya dönüşecek. Böylece
hayvan kesmeye gerek kalmayacak. Üretilen bu etler, en az gerçek et kadar
sağlıklı. Bu işi dünyada 40 firma yapıyor; ilk patentlerden biri olur ve bu
treni kaçırmazsak tarım ülkesi olan Türkiye’yi hayvancılıkta da önemli bir
noktaya taşıyabiliriz. Sürdürülebilir bir dünya için bazı gıda üretimlerinin
farklılaştırılması gerekiyor."

Ağaçlarımızı kendimiz üretiyoruz. Bölgesel üretimi
destekliyoruz, yakın çevreden tedarik ettiğimiz
ürünlerde fire oranı da azalıyor.

54

BRÜKSEL NOTLARI ZEYNEP SANIGÖK

AVRUPA’NIN EKONOMİK TOPARLANMASININ CEVABI,
DİJİTALLEŞME VE YEŞİL DÖNÜŞÜM OLACAK

Ü
lkeler pandemi sonrası
ekonomik toparlanmaya
yönelik doğru araçları
hızla bulmaya
uğraşırken; Avrupa

ise normalleşme sürecinde iklim
krizine yoğun bir şekilde odaklandı.
Avrupa, teknolojik bağımsızlık
hedefinden değer ve tedarik
zincirlerini çeşitlendirme hedefine,
yapay zekada etik kurallarına ve
dijital altyapı ile siber güvenliğe
kadar pek çok önceliğini tartışmaya
geri döndü.

Koronavirüs pandemisi sonrası
Avrupa Birliği, çizdiği yeni rotada
ekonomisindeki daralmayı
tersine döndürmek ve sanayisinin
toparlanmasını desteklemek için
yapacaklarını dijitalleşme ve yeşil
dönüşüm hedefleriyle birleştiriyor.
Başlangıçta yavaş hareket etmekle
eleştirilmesine karşın, mevcut
750 milyar Euro kurtarma planı
ve 1,1 trilyon Euro uzun dönem
bütçe önerisiyle AB, stratejik
yatırım ve destek programlarına
önemli ölçüde kaynak ayırarak
süreci tersine döndürmeye niyetli.
Aslında Avrupa’nın ekonomik
toparlanmasının cevabı, dijitalleşme
ve yeşil dönüşüm olacak; bu
rotayı çizdiği dönemde Birliğin
en güçlü üyesi Almanya, AB’ye
başkanlık edecek. Ancak AB’nin

hedefi; yeni ticaret stratejisinden
yatırım ortaklıklarına, ortak
inovasyon, araştırma programları
ve iş birliklerine kadar uluslararası
yaklaşımlarında bütüncül ve
dünyada kural koyucu olmak;
yeşil ve dijital dönüşüm ile Avrupa
önceliklerini sınırlarının ötesine de
taşımak.

TÜRKİYE İÇİN KATMA DEĞERİNİ
ARTIRACAĞI ÖNEMLİ BİR FIRSAT
PENCERESİ BELİRİYOR
 Pandemi aslında bu eğilimi
daha da belirginleştirdi ve öte
yandan bölgeselliği de teşvik etti;
toparlanma ve sınırların aşamalı
açılması bölgesel blokların rolünü
ve önemini artırdı. Avrupa dahil
birbirine yakın değer ve tedarik
zincirleri önümüzdeki dönemde
her zamankinden daha önemli
hale gelecek; yakın coğrafyalar
bölgeselleşme yaklaşımında öncelik
olacak. Bu doğrultuda Avrupa
Birliği de ortaya attığı stratejik
egemenlik kavramı üzerinden
bu niyetini belli etti. Kuşkusuz
Avrupa’ya coğrafi olarak yakın
ve Avrupa’nın bu dönüşümüne,
yeni değerlerine yakın ülkeler öne
çıkacak. Avrupa ekonomisinin
parçası olan Türkiye için Avrupa ve
dünyadaki katma değerini artıracağı
önemli bir fırsat penceresi beliriyor
ancak coğrafi yakınlık tek başına
yeterli değil. Türkiye bu fırsatı
ancak dijital ve yeşil dönüşümün
gerisinde kalmayarak, AB ile
mevcut entegrasyon ortaklığının
devamlılığını koruyarak ve yeniden
güveni sağlayacak gerekli adımları
atarak değerlendirebilir. Türkiye ile
AB arasındaki Gümrük Birliği’nin
de bu değişimi ve yeni eğilimleri
yansıtacak şekilde güncellenmesi
gerekiyor; veri akışları dahil
olmak üzere dijital ekonomiyi,
sürdürülebilir kalkınma hedeflerini,
Avrupa Yeşil Mutabakatı’nı ve KOBİ
başlığını da ele alan çok kapsamlı bir
entegrasyonu başarmak bu sürecin
en gerekli ve dönüştürücü adımı
olarak öne çıkıyor.

Dijital ekonomiyi,

sürdürülebilir

kalkınma

hedeflerini, Avrupa

Yeşil Mutabakatı’nı

ve KOBİ başlığını ele

alan çok kapsamlı

bir entegrasyonu

başarmak; bu

sürecin en gerekli ve

dönüştürücü adımı

olarak öne çıkıyor.

TÜRKONFED BRÜKSEL
TEMSILCISI

ZEYNEP SANIGÖK

56

İŞ DÜNYASINDA KADIN ASLI ELİF TANUĞUR SAMANCI

İ stanbul Teknik Üniversitesi
Gıda Mühendisliği Bölümü’nden
mezun olan Aslı Elif Tanuğur
Samancı, uzun yıllar bal
sektöründe Ar-Ge alanında

çalıştıktan sonra kendi markası
BEE’O’yu kurdu. Oğlunun sağlık
problemi nedeniyle bağışıklık
sistemini doğal yollardan geliştirmeyi
hedefleyen Tanuğur Samancı; çareyi
propoliste buldu. 2013 yılında KOSGEB
desteği ile kurduğu şirketinde arı
sütü, ham bal, arı ekmeği gibi pek çok
ürün ile dünyaya da açılan Tanuğur
Samancı ile kadınların iş dünyasındaki
yeri ve önemi hakkında konuştuk.
Kadınların iş hayatına ve ekonomik
düzene getirebileceği yenilik ve gücün
çok fazla olduğunu düşünen Tanuğur
Samancı, iş dünyasında kadın ve kadın
lider sayısının artması gerektiğine
vurgu yaparak kendi şirketlerinde
de buna özen gösterdiklerini ifade
ediyor. BEE’O, doğal üretimin yanı
sıra Anadolu kadınının emeğinin
karşılığını alması adına sözleşmeli
arıcılık modelini de uyguluyor.

Öncelikle iş dünyasında bir bilim
insanı olarak pandemi sürecini nasıl
değerlendiriyorsunuz? Sizce bizi nasıl
bir süreç bekliyor? Kötü senaryonun
önüne geçmek için ne yapılmalı?
Yavaş yavaş normalleşme sürecine
girdik. Fakat bu süreçte de pandeminin
başında olduğu gibi tedbirleri elden
bırakmamak gerekiyor. Kişisel
hijyene özen göstermeye, sağlıklı ve
dengeli beslenmeye, işimiz yoksa evde
kalmaya dikkat etmeliyiz. Bağışıklık
sistemini güçlü tutmak da oldukça
önemli. Bunun için beslenme planına
antioksidan açısından zengin olan
besinler mutlaka dahil edilmeli. Bu
besinlerin başında ise propolis, arı
sütü, arı ekmeği, polen ve ham bal gibi
yüksek fenolik ve flavonoid içeriğe
sahip olan arı ürünleri geliyor. Kötü
senaryoya dönmemek için bağışıklık
sisteminin güçlü olması, bu salgını
kolaylıkla atlatabilmemize yardımcı
olacaktır.

Gıda yüksek mühendisi iken iş
dünyasında patron oldunuz. Nasıl
buldunuz bu dünyayı? Son yıllarda
liderlik kavramının da epey değiştiğini
düşünürsek nasıl bir strateji
izliyorsunuz?
Gıda yüksek mühendisiyim fakat

KADINLARA YÖNETİM
KADROLARINDA
DAHA FAZLA YER VERİLMELİ"

"
BEE’O KURUCUSU ASLI ELİF TANUĞUR SAMANCI

BİR KADIN OLARAK KENDİ İŞİNİ KURMANIN MADDİ VE MANEVİ
ZORLUKLARI OLDUĞUNA DİKKAT ÇEKEN BEE’O KURUCUSU
ASLI ELİF TANUĞUR SAMANCI; MANEVİ ZORLUKLARIN EN
BAŞINDA “YAPAMAZSIN, KADINSIN” DİYENLERİN YER ALDIĞINI
VURGULAYARAK, “HAYALLERİNİZ VARSA ÖNCELİKLE BU OLUMSUZ
ETKİLERİ DUYMAZDAN VE GÖRMEZDEN GELMENİZ GEREKİYOR.
BEN ÖNÜME ÇIKAN ENGELLERİ GÖRMÜYOR VE ÜZERİNDEN ATLAYIP
GEÇİYORUM” DİYOR.

AĞUSTOS 2020 57

kendi işimi kurmaya karar verdiğimde,
pazarlama ve diğer alanlarda da kendimi
geliştirmek adına işletme yüksek
lisansı yaptım. Bunun yanında, çevre,
iş tecrübesi ve karşılaşılan problemler
ile nasıl baş edileceği konusunda
da deneyim sahibi olmak oldukça
önemli. İş dünyasının içerisinde yer
aldığınızda bunları da öğreniyor ve
tecrübe ediyorsunuz. Tabi kendi
işinizi kurmanın, maddi ve manevi
zorlukları var. Özellikle manevi
zorluklarından bahsedecek olursak;
“yapamazsın, kadınsın sorun olur,
ailen var, zorlanırsın” gibi olumsuz
etkileyenleri söyleyebiliriz. Hayalleriniz
varsa öncelikle bu olumsuz etkileri
duymazdan ve görmezden gelmeniz
gerekiyor. Açıkçası ben, bu şekilde
yapıyorum. Önüme çıkan engelleri
görmüyor ve üzerinden atlayıp
geçiyorum. Çünkü o engellere ve
duvarlara takılırsanız ilerleyemezsiniz.
Hedefinize kilitlenmeniz, hayalinize
odaklanmanız, o doğrultuda ilerlemeniz
ve çok çalışmanız gerekiyor. Manevi
zorluklar bununla bitmiyor. Çok
çalışmanız, özel yaşamınıza zaman
ayıramamanız gibi durumlara neden
oluyor. Bu konuda aile ve eş desteği çok
önemli. Bu desteği alıyorsanız zaten çok
kolay aşıyorsunuz, ama alamıyorsanız da
çevrenizdeki insanların sizi anlamasını
ve sizin hayallerinize inanmalarını
sağlamanız lazım.

Türkiye, dev şirketlere sahip olsa
da dünyada katma değer yaratma
noktasında başarılı olamıyor.
BEE’O markasını global pazarda
markalaştırmak konusunda ne
düşünüyorsunuz?
Biz 2013 yılında KOSGEB destekli
Ar-Ge projesi ile İstanbul Teknik
Üniversitesi ARI Teknokent’te firmamızı
kurduk. Türkiye’de BEE’O ve BEE’O
UP markalarımız, ABD ve Avrupa’da
ise BEE&YOU markamız ile doğal
besin içeriği korunmuş propolis, arı
sütü, polen, arı ekmeği gibi doğal
arı ürünlerinden oluşan katma
değerli, inovatif ürünler üretiyoruz.
Geliştirdiğimiz inovasyon ödüllü,
patentli özütleme yöntemimiz ve
yaptığımız projelerimiz ile ulusal ve
uluslararası arenada 32 farklı ödüle
layık görüldük. Dört bin metrekarelik
tesisimiz ve 150 kişilik uzman kadromuz
ile Türkiye’nin en büyük propolis
üreticisiyiz. Yurt dışında BEE&YOU

markamız ile 14 ülkeye ürünlerimizi
ihraç ediyoruz. Amerika’da kendi
e-ticaret sitemiz www.beeandyou.com
üzerinden ve Amazon, Wallmart,
e-Bay, CVS Eczane zincirleri dahil
olmak üzere 3.500 satış noktasında
ürünlerimizi tüketicilerimizle
buluşturuyoruz. Hâlâ ilk günkü
heyecan ve aşkla arı ürünleri ile,
inovatif katma değerli yeni ürünler
geliştirmeye devam ediyoruz.
Hedefimiz Anadolu propolisini bir
dünya markası yapmak.

Kadınların iş dünyasına
ve ekonomik düzene

getirebileceği yenilik, farklılık
ve güç çok fazla. Toplum,
geri kalmış bakış açıları

ile kendi kendini bundan
mahrum bırakmamalı.

Kadınların evli ve çocuk sahibi olması
sorumlulukların artması dolayısıyla iş
dünyasında verimliliğin önünde zorluk
yaratabiliyor. Öte yandan sizin bir anne
olmanız bugün iş dünyasında olmanızı
sağladı. Kadınların iş gücüne katılımı
konusunda ne düşünüyorsunuz?
İş dünyasında kadın sayısının artması
şart. Kadınların iş dünyasına ve
ekonomik düzene getirebileceği,
katabileceği yenilik, farklılık ve güç
çok fazla. Toplum geri kalmış bakış
açıları ile kendi kendini bundan
mahrum bırakmamalı. Bunun için
en önemli adımın şirketlerde kadın
kontenjanlarının oluşturulması
olduğuna inanıyorum. Ayrıca kadınlara
yönetim kadrolarında da daha fazla
yer verilmesi gerekiyor. Biliyorum ki
bu birçok yaratıcı adım ve çözümü de
beraberinde getirecek. Kadınların iş
dünyasında aktif olmaları gerektiğine
yürekten inanıyorum.

Şirketimizde de buna özellikle dikkat
ediyoruz. Çalışkan Anadolu kadınlarına
sadece büyük şehirlerde değil, var
oldukları bölgelerde de ekonomik
özgürlük sağlayacak fırsatlar sunulması
gerektiğine inanıyorum. Bu ihtiyaçtan
yola çıkarak halihazırda bulundukları
bölgede arıcılık yapan kadınların,
sözleşmeli arıcılık modelimize dahil
edilmesi için uğraşırken bir yandan
da hem firma olarak hem de kamu
projelerinde kadınların arıcı yapılması
ile ilgili projeleri yönetiyoruz. Bu
sayede kadınlar, bulundukları kırsal
bölgede de emek verdiği kadar
kazanabileceği bir iş modeline
ulaşabiliyor.

BEE’O başarılı bir girişimcilik hikayesi
olsa da girişimcilik dünyası başarısızlık
hikayeleri ile dolu. Türkiye’de
özellikle son zamanlarda girişimciliğe
yönelik ilginin artmasını nasıl
değerlendiriyorsunuz?
İnovatif bir iş fikriniz, bilginiz ve
cesaretiniz varsa size yardımcı
olabilecek çok yararlı devlet destekleri
var. Bu anlamda; kadın girişimciliğine,
tarımsal üretime, arıcılığa yönelik
teşviklerin sayısı ve yerli ürünlerin
korunmasına yönelik ithalatla ilgili
tedbirler daha da artırılabilir. Ben,
kendi adıma, herhangi bir mali kaynak
olmadan girişimciliğe adım attım.
İlk desteğimizi KOSGEB’den aldık.
Ardından TÜBİTAK destekli farklı
projelere de imza attık.

HAYATINIZI PLANLADIĞINIZDA
SORUMLULUKLAR AKSAMIYOR

Firma olarak pandemi döneminde
çalışmaya hiç ara vermedik. Bireylerin

sağlığı ile ilgili ürünler ürettiğimiz
için nasıl daha faydalı oluruz diyerek
çalışmayı sürdürdük. Bu sebeple her
türlü hijyen kurallarına dikkat ederek

işe gidip gelmeye devam ettik.
Hayatınızı planladığınızda hem evdeki

hem de iş yerindeki sorumluluklar
aksamıyor ve bu süreci daha kolaylıkla

atlatabiliyorsunuz.

Girişimcilik yolunda gerekli bilgi ve
donanıma sahip fakat içinde o cesareti
bulamayan kadınlarımıza tavsiyem; her

şeyden önce kendilerine inanmaları,
arzu etmeleri, çok çalışmaları ve risk

almaktan çekinmemeleri olacaktır. İnsan
bir işi gerçekten isteyerek, inanarak

yaparsa ve emek verirse başarmaması
için hiçbir sebep yok.

ASLI ELİF TANUĞUR
SAMANCI’DAN TAVSİYE

58

İŞ DÜNYASINDA KADIN ASLI ELİF TANUĞUR SAMANCI

Böylece mali kaynağın bir kısmını
devletten sağlamış olduk ve bu bize
kolaylık sağladı. Girişimciliğe olan
ilginin artmasını destekliyorum
fakat, çoğu kişi tarafından, “kimse
yapmıyorsa bir nedeni vardır, sen
de yapamazsın” deniliyor. Oysa
felsefemiz, kimsenin yapamadığını
yapmak olmalı. Kimse yapamıyorsa
ben mutlaka yapmalıyım, demeliyiz.
Bu inançla, yolunda emin adımlarla
ilerleyecek kadın girişimcilerin
sayısının, ülkemizde artarak
çoğalmasını temenni ediyorum.

Şirketinizde yeni yatırım alanları
oluşturmak konusunda ne
düşünüyorsunuz? İş dünyasında iş
birliği, sosyal sorumluluk çalışmaları,
karbon ayak izinin sıfırlanması ve
sürdürülebilirlik konularında ne
düşünüyorsunuz?
Günümüzde şirket kimlikleri, sadece
satış yapılan ürün ya da hizmet
üzerinden belirlenmiyor. Şirketler
kendilerini hayata, çevreye ve topluma
olan duruşları üzerinden de tanımlıyor

ya da tanımlaması gerekiyor. Çünkü
tüketici de şirketten bir tutum
bekliyor. Sadece ürüne bağlanmıyor,
şirketin kişiliğine de bağlanıyor. Bir
nevi tüketicinin “en iyi dostu” olmak
gerekiyor ve bunun doğal olarak
gerçekleşmesi gerekiyor, çünkü
tüketici sahteliği hemen anlıyor.

Biz en başından beri arı ürünlerimiz
dışında benliğimizi ortaya koyan
projelere de imza atıyoruz. Öncelikle
“Sözleşmeli Arıcılık Modeli”
ile çalışıyoruz. Bu modelle arı
ürünlerimizi kovandan sofraya her
adımda takip ederek üretiyoruz.
Arıcılarımızla imzaladığımız
sözleşmemiz sayesinde onlara ödeme
garantisi ve güven sunuyoruz. Ayrıca
satılan her ürünümüzden belli bir
miktarı bir fonda biriktirerek, bu
birikim ile yeni ve teknolojik ürünler
sunuyoruz ve ülkemizde arıcılığın
gelişmesine katkıda bulunuyoruz.
Ek olarak ise Anadolu’nun çalışkan
kadınlarını arıcılık sektörüne
yönlendirip onlara iş kolu sağlama
projemizi yürütüyoruz.

ANNELİKTEN BAŞARILI
BİR GİRİŞİMCİLİĞE
UZANAN YOLCULUK

l 10 yılı aşkın süre boyunca
bal sektöründe Ar-Ge ve kalite
direktörü olarak görev yaptı.

l Çalışma hayatı boyunca bal
ile ilgili pek çok araştırmanın ve
projenin hem yaratıcısı hem de
yürütücüsü oldu.

l Beş yaşındaki oğlunun birkaç
ay arayla ateşlenmesi ve bu
süreçte kullandığı antibiyotik
ilaçlara karşı alerjisinin
oluşması sonucunda bir anne
olarak çözüm arayışına girdi.

l Doktorlar, çarenin bağışıklık
sisteminin güçlendirilmesinde
olduğunu söyledi.

l Bağışıklığı güçlendirmenin
doğal yollarını aramaya
başlayınca BEE’O girişimini
hayata geçirmeye karar verdi.

l Araştırmaları ve çalışmaları
onu propolise ve arı sütüne
götürdü.

l Hayatında tutunduğu en
önemli umut olduğunu söylediği
bu ürün ile çocuğunun sağlığını
korumaya odaklandı.

l Bal sektöründe iletişim
halinde olduğu üreticilerle
görüşerek, propolis üretmelerini
istedi.

l Bu ürünler sayesinde oğlunun
sağlık sorunları ortadan
kayboldu.

l Benzer sorunlar yasayanların
doğal ve sağlıklı arı ürünlerine
ulaşmasını sağlamaya karar
verdi.

l Eşi Taylan Samancı ve
İTÜ’den hocası Prof. Dr. Dilek
Boyacıoğlu’nu da ortaklık
konusunda ikna eden
Tanuğur Samancı, 2013
yılında kurduğu BEE’O firması
ile insanların hayatına
dokunabilmenin kelimelerle
ifade edilemeyecek kadar
kıymetli olduğunu söylüyor.

Çalışkan Anadolu kadınlarına
sadece büyük şehirlerde
değil, var oldukları bölgelerde
de ekonomik özgürlük
sağlayacak fırsatlar sunulması
gerektiğine inanıyorum.

33

4.000m2

150

Firmanın ulusal ve
uluslararası alanda
aldığı ödül sayısı

Tesisin büyüklüğü

Tesisin uzman
kadrosu

60

İLETİŞİM DÜNYASI MUSTAFA ÖNCÜL

YENİ NORMALİN YENİLİĞİ
NE KADAR SÜRECEK?

Dijitalleşme hayatımızı
değiştirecek,
değiştiriyor” derken;
hayatımızdaki en köklü
değişimi milimetrenin

bilmem kaç binde biri büyüklüğünde
bir virüs yaptı. Bize kalsa yavaş yavaş
çıkacağımız dijitalleşme yolculuğu,
hayatımızın en öncelikli konusu
haline geldi. Valizleri toplamaya fırsat
bulamadan, etrafımızdan vızır vızır
araçların geçtiği bir “dijiban”ın tam
ortasında buluverdik kendimizi.

Dijital dünya deyince; daha
düne kadar bir internet sitemizin
olması, mail ile haberleşmek, sosyal
medyada bir şekilde yer almak
aklımıza gelirken bir anda her şey
tepetaklak oldu! Okullar kapandı
ve çocuklarımız bilgisayar ekranı
başında ders dinlemeye başladı;
ofiste yapılan işlerin tamamı evlerde
yapılır oldu. Karşılıklı çay kahve
içilerek yapılan müşteri görüşmeleri,
WhatsApp’ın görüntülü aramalarına;
2-3 ya da 15-20 kişilik toplantı,
konferans, seminer ve zirveler
afili salonlardan Zoom, Skype,
Google Meet gibi uygulamalarla
cep telefonlarımıza, tabletlerimize,
bilgisayar ekranlarımıza taşındı.

Şimdi, “Vay be!.. Hayat meğerse
ne kadar basitmiş, kolaymış… Her
şeyi biz karmaşıklaştırıyor, biz
zorlaştırıyormuşuz da farkında
değilmişiz” diyoruz.

Böyle diyoruz demesine ama yeni
düzene geçebilmek şöyle dursun,
anlamakta bile zorlanıyoruz! Yeni
düzen eskisine göre daha sade, daha
pratik, daha kolay ama o düzene geçiş
de bir o kadar netameli görünüyor.
Bu geçiş sürecindeki en büyük sorun;
X kuşağı ve X kuşağının kurduğu
sistemde büyüyen Y kuşağının uyum
sıkıntısı.

Daha birkaç ay önce yaptığımız
işleri, bambaşka bir şekilde yapmayı
öğrenmek, yapmak ve eskiye bir
daha dönülemeyeceğini akıldan
çıkaramamak gerçek bir kâbus!
Ama olacak!.. Bir şekilde olacak.
Kurtuluş yok, kaçış yok! Olacak.
Mart ayının ilk haftasında başlayan

pandemi dönemi ile hızlanan yeni
düzene geçiş süreci, birçok şeyi test
etme olanağı sundu bize. Eğitim, iş
yaşamı, sosyal aktiviteler, medya,
siyaset, sanat, kamu hizmetleri, STK
faaliyetleri… Hepsi yeni dönemin
koşullarına göre şekillendi ve o
şekilde ilerliyor. Böyle devam ederse,
hayatımızdaki her şey çok hızlı
dönüşüp, yeni normale göre işlemeye
başlayacak.

“İNSANLAR EVDEN ÇIKAMAZKEN
BAYRAM KUTLAMALARI NASIL
YAPILACAKTI?”
Tüm bunlar yaşanırken, en çok
Ramazan Bayramı’nı merak
ediyordum. Malum… Dinî bayramlar
bizim için çok önemlidir. Aileler,
komşular, uzak ya da yakın
arkadaşlar, tanıdık, tanımadık herkes

dinî bayramlarda her zamankinden
yakın olur, birkaç günlüğüne de olsa
daha sıcak, daha samimi ilişkiler
kurulur. İnsanlar evden çıkamazken,
kapıdan dışarı çıkması yasakken
bayram kutlamaları nasıl yapılacaktı?

Oldu valla! Öncelikle yeni -mevcut-
durum kabullenildi ve bu kabullenişe
göre bayramlaşma yöntemleri
geliştirildi. Aynı ya da farklı şehirlerde
yaşayan yakınlar, arkadaşlar
WhatsApp’tan görüntülü olarak
arandı, uzun uzun sohbetler edildi,
bayramları kutlandı, büyüklerin
ellerinden, küçüklerin gözlerinden
öpüldü. Daha kalabalık kutlamalar
için Zoom gibi yeni dönemin yıldız
toplantı uygulamaları imdada yetişti.
Birkaç aydan bu yana iş dünyasının
hemen her yerinde toplantı ve eğitim
aracı olarak kullanılan Zoom, bir
anda aile buluşmalarının aranın
uygulaması haline geldi.

“Bayram ziyaretlerinin dijital
ortama taşınmasının mağduru,
bayram harçlığı alamayan çocuklar
oldu. Akıllı telefonlar, tabletler ya da
bilgisayarlar aracılığı ile büyüklerin
elinin öpülüp harçlık alınmasını
sağlayan bir uygulama tutar, iyi iş
yapar” diye düşünürken, Instagram’da
sponsorlu bir paylaşıma rastladım.
Tıkladım, şöyle bir baktım… “El
Öpenlerin Çok Olsun” diye bir şeyler
yapılmış bile!

Kurban Bayramı’na kadar
bu uygulamaların yeni ve daha
gelişmişleri de çıkar; neneler, dedeler
torunlara bayram harçlığı, çikolata,
şeker, oyuncak dağıtmaya başlar.
Bizim millet her türlü yeniliği çok
çabuk benimsiyor, öğreniyor ve
günlük yaşamına çok çabuk dâhil
ediyor.

Eminim ki, iş yaşamının en
tepesindeki şirketlerden en kenar
mahalledeki esnafa, en büyük
üniversitelerden köy okullarına, en
büyük etkinliklerden mahallelerdeki
kahvehanelere kadar her yerde,
insanlar yeni normallere çok çabuk
alışacak ve tüm bu yenilikler, sanki
yıllardır böyle yaşanıyormuş gibi
hayatımızın mütemmim cüzü olacak.

Bizim millet her

türlü yeniliği çok

çabuk benimsiyor,

öğreniyor ve günlük

yaşamına çok çabuk

dâhil ediyor.

ÖNCÜL SEFA ILETIŞIM
HIZMETLERI AJANS

EŞ BAŞKANI

MUSTAFA ÖNCÜL

"

62

KUŞAK HİKAYELERİ ALP ÖĞÜCÜ

Y KUŞAĞI ÖNCEKİ NESİLLERE
GÖRE DAHA CESUR"

"
LİLA GROUP CEO’SU ALP ÖĞÜCÜ

KENDİSİNİN DE İÇİNDE YER ALDIĞI Y KUŞAĞININ, ÖNCEKİ
NESİLLERE GÖRE NİSPETEN DAHA ŞANSLI OLDUĞUNU DÜŞÜNEN
LİLA GROUP CEO’SU ALP ÖĞÜCÜ; “BELKİ DE BU NEDENLE ONLARDAN
DAHA CESUR, DAHA HIZLI KARAR ALABİLEN VE UYGULAYAN
BİR JENERASYONUZ; RİSK ALMAKTAN ÇEKİNMİYOR VE
ALDIĞIMIZ RİSKİN SONUÇLARINI DA KABUL EDİYORUZ” DİYOR.

Günümüz iş dünyasında
kuşaklar arası farklılıklar
günden güne artıyor. Y ve
Z kuşağının da çalışma
hayatına dahil olmasıyla

birlikte eski iş süreçleri, yerini daha
dijital ve teknolojik altyapılara terk
ediyor. Genç kuşağın hız ve rekabet
gibi konulara bakış açısı ile yeni
gelişmelere sahne olan iş dünyasında;
bazen kuşaklar arası çatışmalar
görülebilirken, bu çatışmalar
neticesinde ortaya yepyeni yaklaşımlar
da çıkabiliyor. Lila Group’un dördüncü
nesil, Y kuşağı CEO’su Alp Öğücü ile
şirketin stratejilerini, kuşaktan kuşağa
yaşanan değişimleri ve pandemi
sürecini konuştuk. Dijital süreçleri,
iş yapış biçimlerine entegre etmeye
özen gösteren Lila Group, pandemi
sürecinde teknolojik altyapılarının
desteği ile çalışmalarını evden,
sorunsuz şekilde sürdürdü. Bu süreçte
birçok sosyal sorumluluk projesine
de imza atan şirket, markalaşma
konusunda da küresel piyasada da
başarılı adımlar atıyor.

Birkaç aydır kimsenin tecrübe etmediği
kadar zor günlerden geçtiğimiz bu
dönemle ilgili ne düşünüyorsunuz?
Şirket olarak uzaktan çalışma
sistemine nasıl bir geçiş sağladınız?
Pandemi dönemini geçtiğimiz yıl
aynı dönem ile kıyasladığımızda,
temizlik kağıtları kategorisinde
çevrim içi satışlarda 5 kat artış
yaşandığını görüyoruz. Ülkemizde
ve dünyada yaşanan talep artışı,
mart ayında devreye aldığımız yeni
tesisimizin de katkısıyla bizim için
hiçbir sorun yaratmadı. Lila Group
olarak, başta ülkemiz olmak üzere
80’den fazla ülkenin hijyen ihtiyacını
karşılıyoruz. Salgının ülkemizde
görülmesinden haziran ayına kadar
merkez ve satış ekiplerimizi uzaktan
çalışma sistemine geçirmiştik. Üretim
ekibimiz, ihtiyacı karşılamak adına
çalışmaya devam etti. Artık merkez ve
satış ekiplerimiz dönüşümlü olarak
ofis çalışma düzenine geçiş yapmaya
başladı. Evden çalışma konusuna
ülke olarak aşina olmadığımız halde,
sektörlerin var olmak adına bu
sürece uyum sağlamaya çalıştığını
görüyoruz. Lila Group olarak 2018
yılından beri ayda bir gün evden
çalışma opsiyonu sunuyor olsak
da bunun sürekli hale gelmesi

AĞUSTOS 2020 63

olaya başka bir boyut kazandırdı.
Çalışanlarımıza evden çalışma sürecine
dair bir rehber hazırlayarak evdeki iş
sürecini desteklemeye çalıştık. Evden
çalışmayı kolaylaştıracak teknolojik
altyapıya sahip olduğumuz için uzaktan
çalışma konusunda sorun yaşamadık.
Toplantılarımızı ve eğitimlerimizi
çevrim içi platformlar ile kesintisiz
sürdürmeyi başardık. Pandemi
sonrasında bir kısım iş alanlarında
bunun kalıcı etkileri olacağını
düşünüyorum.

Sizce Türkiye, markalaşma
konusunda neden başarılı olamıyor?
Lila Group’un markalaşma
çalışmalarından bahseder misiniz?
Gerçekçi bir Türk marka algısının inşası
için ülke, hatta bölge düzeyinde ham
madde, enerji ve lojistik koridorları
oluşturmak üzere devlet teşvikli makro
planlamalar yapılmalı. Akabinde
özgür düşünce ile harmanlanmış, okul
eğitiminden ve mesleki eğitimden
geçmiş yeni nesiller yetiştirilmeli.
Yenilikçi ve rekabetçi ürün ve hizmetler
için çeşitli iletişim yöntemleri ile
marka algısı inşa edilmeli. Güvenilir bir
marka olma yolunda birçok kriter yer
alıyor. Kullanıcılarınıza sunduğunuz
marka vaadinizi yerine getirmek, en
önemli göreviniz olmalı. Kalite, talep
ve ihtiyaçlara hızlı ve kusursuz geri
dönüş yapabilme kabiliyeti, uygun fiyat
stratejisi, tutarlılık ilk sırada geliyor.
İletişimin sürdürülebilir olması,
erişilebilir olmak da önem arz eden
konular arasında. Ülkemizin bulunduğu
coğrafi konumun avantajı ile ihracat
adına da önemli adımlar atabiliyoruz.

Biz de 2007 yılından bu yana
yükselen bir ivme ile pazarda
yer edinmeyi başardık. Yurt dışı
faaliyetlerimizde de ciddi ilerlemeler
sağladık. Çalışmalarımızın karşılığını
kullanıcılarımızın ve paydaşlarımızın
güveni ve marka sadakati ile aldığımızı
düşünüyoruz. Bizi bu noktaya getiren
ise kuşkusuz ekip olarak verdiğimiz
emek. Yenilikçi ürünlerimizle
markalarımızı, bulundukları
segmentlerde lider konuma getirmeyi
amaçlıyoruz. Lila Group’un yakın
zamanlı hedeflerinden biri; ana iş
kollarında sağladığı katma değer,
büyüme performansı ve yenilikçiliği ile
çalışanları, tedarikçileri, müşterileri
ve iş çevreleri arasında tercih edilen ilk
100 sanayi şirketinden biri olmak.

Girişimcilik ve ürün tasarımı yan
dal programlarını tamamladığınızı
biliyoruz. Yönetici olmakla birlikte aynı
zamanda girişimcisiniz. Son dönemde
girişim dünyasındaki gelişmeler
hakkında ne düşünüyorsunuz?
Günümüzde iç girişimciliği;
teknolojik gelişimlerin ve ekonomik
değişimlerin etkisi ile ortaya
çıkan, özellikle firmadaki insan
kaynağının yaratıcı projeksiyonları
doğrultusunda gündeme gelen ve
şirket için katma değer sağlayabilecek
iş kollarının doğması olarak
yorumlamak mümkün. Yapılan
akademik çalışmalar iç girişimcilik
sürecini; yenilikçilik, yeni iş birimi
başlatma, kendini yenileme, risk
üstlenme, proaktif davranma,
rekabetçi girişkenlik ve özerklik
olarak yedi başlığa ayırıyor. Lila
Group bünyesinde iç girişimciliğin
çok güzel bir örneğini yaşadım, 2007
yılında kuruluşunu tamamladığımız
kâğıt iş alanımıza dair, aile
üyelerimize bu işin bir tamamlayıcısı
olarak hızlı tüketim sektörünü; yani
markalı ürünlerimizin iş alanını öneri
olarak sunduğumda arkamda oldular
ve beni cesaretlendirdiler. Bugün yurt
içinde 70 bin noktada, yurt dışında
ise 5 kıtada, 80’den fazla ülkede
Sofia, Maylo ve Berrak markaları
altında ürünlerimizi satıyoruz. 2018
yılından beri yaşananlar, girişimcilik
için zorlayıcı koşulları içeriyor olsa
da rüzgârın konumunu doğru tespit
ettiğinizde ve güçlü, zayıf yönlerinizin
farkında olduğunuzda doğru girişim
hikayeleri yaratabilirsiniz.

Dijitalleşme, genç patronların önünü
açabilir mi? Sizin için işin başına
geçmek nasıl mümkün oldu?
Gelişen teknoloji ile dijitalleşme,
hayatımızın birçok noktasında
bizlere hız kazandırıyor. Biz de Lila
Group olarak dijital süreçleri iş
yapış biçimlerimize aktarmaya özen
gösteriyoruz. Benim de içinde yer
aldığım, çalışma hayatına atılmış ve
artık tecrübe edinmeye başlayan
Y kuşağının, bizden önceki nesillere
göre nispeten daha şanslı olduğunu
düşünüyorum. Bu düşüncemdeki
en önemli etken; bizden önceki
kuşakların dişlerini tırnaklarına
takarak, kendi emekleriyle bugünlere
getirdiği kurumların, yatırımların var
olması.

"KURUMSAL SOSYAL SORUMLULUK
(KSS) ANLAYIŞINDA NESİLLER
ARASI FARKLILIK OLDUĞUNU
DÜŞÜNMÜYORUM”
l Lila Group KSS kavramının;
kurumlar için bir görevden ziyade, ülke
ekonomisine katkı sağlayan firmaların
sahip olması gereken bir toplumsal
bilinç olduğuna inanıyor.
l Pandemi sürecinde T.C. Sağlık
Bakanlığı bünyesindeki kamu hastane
ve ambulanslarında kullanılmak
üzere piyasa değeri 2,5 milyon TL’yi
bulan, 100.000 rulo (5 milyon metre
uzunluğunda ve 2,5 milyon adete
tekabül eden) muayene masa örtüsü
bağışladı.
l Tekirdağ, Çorlu ve Çerkezköy’deki
devlet hastaneleri ve ambulanslarına
3 ay boyunca muayene masa örtüsü,
tuvalet kâğıdı, kâğıt havlu ve peçete
bağışında bulundular.
l Maylo markasıyla 10 yıldır TEGV’i
destekleyerek 20.000’den fazla
çocuğun eğitimine destek sağladı.
l Sofia markasıyla TEMA gibi STK’larla
iş birliği yaparak 65.000’den fazla
fidan dikimi gerçekleştirdi.
l Lila Group, Çorlu’da açılacak bir
öğrenim birimi için de bağış desteğini
sürdürüyor.
l Şirket, çalışanları ile birlikte sosyal
sorumluluk projelerine destek olmayı
seviyor. Her yıl İstanbul Maratonu'na
katılıyor. Lila Group çalışanları son
4 yıldır katıldıkları maratonlarda
topladıkları bağışlarla 300’e yakın
çocuğun eğitimine destek oldu.
l Geliri TEGV’e bağışlanmak üzere
yaptıkları sergilerle bugüne kadar
1.212 çocuğun geleceğine dokundu.
l 2018 yılında Brezilya’nın önde
gelen ormancılık şirketlerinden Fibria
ve TEGV ile Tekirdağ’da TEGV Fibria
Öğrenim Birimi’ni açtı. 78 çocuk
koltuğu kapasitesi bulunan öğrenim
biriminde, yıl boyunca 6-14 yaş
aralığındaki 2.000 çocuğun eğitimine
destek oluyor. Bu birim günümüz
eğitim modeli olan “Deneyerek
Yapma”yı bünyesinde bulunduran ilk
TEGV birimi.

64

 Biz Y kuşağı olarak birçok şeyi
sıfırdan yapmak, onlar kadar
çabalamak zorunda kalmadık; onlar
kadar zor bir ortamda yetişmedik.
Belki de bu nedenle onlardan daha
cesur, daha hızlı karar alabilen ve
uygulayan bir jenerasyonuz; risk
almaktan çekinmiyor ve aldığımız
riskin sonuçlarını da kabul ediyoruz.
Bu anlamda şanslı bir şirketiz.
Yönetim kurulumuzda hem X
kuşağından hem de Y kuşağından
üyelerimiz var. Elbette zaman zaman
anlaşmazlıklar oluyor; bu çok doğal
bir süreç. Mevcut teknolojiyi en
ince detayına kadar paylaşarak bir
noktada uzlaşma sağlıyoruz.

Ailenin dördüncü kuşak
yöneticisi olarak, iş yapış şekli ve
bakış açısı olarak babanız Orhan
Bey’e ne kadar benziyorsunuz?
Aile şirketimizin dördüncü nesil,
Y kuşağı CEO’suyum. Kişi; içinde
büyüdüğü, çalıştığı ortamdaki
ekolun etkisinde kalır. Kapsayıcı
liderlik özelliklerimi rahmetli

dedem Abdullah Öğücü’den;
araştırmacılık, çalışma azmi, iş
disiplini özelliklerimi babam Orhan
Öğücü’den; değerlerim, iş etiği
anlayışım ve sosyal sorumluluğa
bakış açımı ise amcalarım da dahil
olmak üzere tüm aile bireylerinden
edindiğimi düşünüyorum. İş yapış
şekillerimizin, bakış açılarımızın
farklı olduğu durumlar olabiliyor.
Fakat yapmak istediğiniz işin
sebebini, hedeflerinizi ve sonuçlarını
detaylı bir şekilde açıkladığınız
takdirde farklılıklar sorun
yaratmıyor, aksine çeşitlilik katıyor.

Kâğıt, ham madde olarak yüzde 100
dışarıya bağımlı bir sektör. Tuvalet
kağıdının ağaç yerine başka bir
malzemeden üretimi yapılarak yerli
hale getirilmesi mümkün değil mi?
Sektörümüzün ham maddesi olan
selülozu, endüstriyel ağaç yetiştiren
yurt dışındaki tedarikçilerimizden
ithal ediyoruz. Bunun temel
sebebi ülkemizde selüloz üretim
tesisi bulunmaması. Dünyanın
dört bir yanındaki endüstriyel
ormanlardan, dünya standartlarını
belirleyici tedarikçilerden temin
ettiğimiz selüloz ile doğa dostu
bir markayız. Selüloz üretiminde
endüstriyel amaçlı yetiştirilen
ağaçlar kullanıldıkça yerlerine yeni
ağaçlar dikiliyor. Böylece doğal
ormanlardaki ağaçların sayısı hiç
azalmıyor. Ham madde anlamında
dışa bağımlılığımızı azaltmak adına
projeler geliştiriyoruz.

Selüloz ve Kâğıt Vakfı’nın
kurumsal destekçiyiz. Ayrıca
endüstriyel ağaç tarımı konusunda
2014 yılında Endüstriyel Ağaç
Tarımı’na (ENAT) sponsor olarak
kıymetli sanatçımız Ediz Hun’un
da desteği ile ‘Sofia Ormanları
Yok Etmez’ kampanyamızı hayata
geçirdik. ENAT, ilk hasadını 20
yıl sonra alacak. Bu ve benzeri
projelerimizle 2023 yılında, 600
futbol sahası büyüklüğünde
ağaç dikimi gerçekleştirmeyi
hedefliyoruz. Projemizle doğal
ormanlar üzerindeki kesim
baskısının azaltılarak daha iyi
korunmasını, her geçen gün artan
ham madde ihtiyacının ülkemizde
karşılanmasını hedefliyoruz. Böylece
dış pazara olan bağımlılığımızı
azaltmayı, erozyonların ve havaya

KUŞAK HİKAYELERİ ALP ÖĞÜCÜ

Dünyanın dört bir yanındaki
endüstriyel ormanlardan,
dünya standartlarını
belirleyici tedarikçilerden
temin ettiğimiz selüloz ile
doğa dostu bir markayız.

Orhan Öğücü, Celal Öğücü, Alp Öğücü, Aydın Öğücü

AĞUSTOS 2020 65

karbon yayılımının önlenmesini,
yeni istihdam alanları açarak
kırsal kalkınmaya katkı sağlamayı
amaçlıyoruz. Şu anda sektöründe
ithalatından daha fazla ihracat yapan
tek kurum olarak çalışmalarımıza
devam ediyoruz.

Lila Group’un Türkiye’de
sağladığı toplam istihdam ve
bu istihdamın içerisindeki
kadın çalışan oranı nedir?
Bugün bine yakın kişiye istihdam
sağlayan grubumuzun faaliyet alanı
ağır sanayi olmasına rağmen kadın/
erkek çalışan oranımızın dengeli
olmasını önemsiyoruz. Kadın
çalışan sayımız 165. Kadınların
çalışanlara oranı ise yüzde 17,5.
Yönetici kadrosunun yüzde 26’sını
kadın çalışanlarımız oluşturuyor.
Kadınların iş dünyasında aktif rol
alabilmeleri için dünyanın dört bir
yanında çalışmalar yapan LEAD
Network’ün kurumsal destekçisiyiz.
LEAD Network’ün faaliyet gösterdiği
tüm ülkelerde uyguladığı ‘CEO’nun
Taahhüdü’nün Türkiye’deki ilk
imzacısı olarak 2023 yılına kadar
kadın çalışan sayısını yüzde 5
artırmayı taahhüt ettik. İş dünyasına
kadınlarımızın katılımını artırmak
için elimizden geleni yapmaya
hazırız. CEO Pledge de bu yolda
bizim için çok anlamlı bir adım oldu.

Türkiye’de iş-yaşam dengesini iyi
kuran genç yöneticilerden birisiniz.
İş, aile ve spor arasında nasıl bir
planlama yapıyorsunuz? Bu dönem
en çok nasıl vakit geçiriyorsunuz?
Sporun birçok dalı ile ilgileniyorum.
Ailem ile işim arasındaki dengeyi
gözetmenin önemli olduğunu
düşünüyorum. Yaz dönemlerinde
çocukların okulu olmadığı ve
tatilde oldukları için onlarla hafta
sonu yoğun aktivitelerimiz oluyor.
Genelde yüzmek, bisiklete binmek,
yürüyüş ve koşu yapmak sabah
erken saatlerinde ve gece sıklıkla
yer verdiğim sporlardan. Hafta
sonları genellikle yüzmeye vakit
ayırıyorum; ancak hafta içi sabahın
5-6 civarında sahilde, rock müzik
eşliğinde yürüyüş veya koşu yapmak
beni inanılmaz rahatlatıyor ve
enerjimi yükseltiyor. Güne böyle
başladığımda gün içinde çok daha
aktif olabiliyorum. Son 4-5 yıldır da

bazı maratonlara katılıyor; TEGV
adına bağış topluyorum. Bu da
manevi anlamda bana çok iyi geliyor.
Geceleri de bisiklete binmek günün
yorgunluğunu atmama vesile oluyor.
Kış döneminde de yine tercihim spor
oluyor. Yürüyüş ve koşu rutinim
değişmese de tenis oynamak ve kayak
yapmak iyi bir alternatif oluyor.
Kayak, çocuklarla birlikte yapmaktan
çok keyif aldığımız bir spor ve fırsat
buldukça kaymaya gidiyoruz.

ALP ÖĞÜCÜ’NÜN
SOSYAL MEDYA ALIŞKANLIKLARI
Şu dönemde sosyal medyaya layıkıyla
zaman ayıramayacağımı düşündüğüm için
Facebook ve Instagram’da yer almıyorum.
Ancak Linkedin hesabımı olabildiğince aktif
kullanmaya çalışıyorum. Gelen yorum ve
mesajları da sıklıkla kontrol ederek dönüş
yapmaya gayret gösteriyorum. Sosyal
medyanın doğru kullanılması gerektiğine
inananlardanım. Zaman zaman kontrolsüz
ve hatta doğru olmayan bilgilerin ne denli
hızlı yayıldığını gördüğüm için bunu çok
önemsiyorum.

%17,5
Şirketin kadın çalışan oranı

%5
Şirketin Ar-Ge’ye ayırdığı

yıllık ortalama bütçe

450
MiLYON TL

Yeni tesis yatırımının toplam bedeli (Şirket bu yatırımın
faaliyete geçmesiyle, Avrupa’nın en yüksek kapasiteli

2. entegre tesisi olacak.)

300
MiLYON DOLAR

Şirketin ciro hedefi

5 KITA
80 ÜLKE

Şirketin ihracat sahası

1.020.000 TON
Yeni tesis ile birlikte Türkiye’nin toplam yıllık kâğıt

üretim kapasitesinin ulaşacağı rakam

Kapsayıcı liderlik
özelliklerimi rahmetli dedem

Abdullah Öğücü’den;
araştırmacılık, çalışma azmi,

iş disiplini özelliklerimi
babam Orhan Öğücü’den;

değerlerim, iş etiği anlayışım
ve sosyal sorumluluğa bakış

açımı ise amcalarım da
dahil olmak üzere tüm aile

bireylerinden edindiğimi
düşünüyorum.

66

SON YILLARDA IŞ DÜNYASININ GÜNDEMINE YERLEŞEN DIJITALLEŞME KONUSUNDA, KORONAVIRÜS SALGINI
SÜRECINDE ÇOK DAHA HIZLI VE BELIRGIN ADIMLAR ATILDI. MEKÂNSAL UZAKLIĞIN ÖNÜNDEKI ENGELLERIN
KALKMASINA NEDEN OLAN DIJITALLEŞME ÇALIŞMALARI, IŞ DÜNYASININ VERIMLILIĞINI ARTIRIRKEN
ANADOLU’YU DA ANKARA VE İSTANBUL’A ADETA BIR ADIM DAHA YAKLAŞTIRDI.

Koronavirüs salgınının mart
ayında Türkiye’de görülmesi
ve yaygınlaşması sonrasında,
iş dünyası ve sosyal hayat
neredeyse durma noktasına

geldi. Dijitalleşmenin bir hayli önem
kazandığı bu dönemde iş dünyası,
mevcut çalışmalarını dijital kanallar
üzerinden sürdürmeye odaklandı.
Denizli, Aydın ve Muğla illerini kapsayan
Güney Ege Sanayi ve İş Dünyası
Federasyonu (GESİFED) ve Adana ile
Mersin Bölgesi'ni kapsayan Çukurova
Sanayi ve İş Dünyası Federasyonu
(ÇUKUROVA SİFED), pandemi sürecini
verimli geçiren federasyonlar arasında
yer aldı.

TÜRKONFED’in Zoom uygulaması
üzerinden başlattığı buluşmaların
ezberleri bozduğunu ve kendilerine ilham

verdiğini söyleyen GESİFED Başkanı Aysun
Nalbant, yönetim kurulu toplantılarını
çevrim içi olarak gerçekleştirdiklerini
ifade etti. Nalbant; “Normal koşullarda
aynı anda bir araya gelme zorluğu
yaşadığımız milletvekillerimiz ile iç
iletişim toplantıları yapma kararı
aldık. Bu toplantıların ilk serisi Denizli
milletvekilleri ile tamamlandı. Aydın ve
Muğla milletvekillerimiz ile de çevrim içi
buluşma gerçekleştireceğiz. Bu süreçte
TÜRKONFED Derinleşme Komisyonu’nu
çevrim içi toplantıda ağırladık.
Denizli’deki üyelerimizle,
Aydın derneklerimize ziyaretlerde
bulunduk. TÜRKONFED Derinleşme
Komisyonu ile çevrim içi bir Türkiye turu
yaptım. Tüm federasyonlarımız ile yapılan
çevrim içi buluşmalara katılma şansına
sahip oldum” dedi.

DİJİTALLEŞME, ANADOLU’YU ANKARA VE
İSTANBUL’A BİR ADIM DAHA YAKLAŞTIRDI

SİNERJİ GESİFED & ÇUKUROVA SİFED

ÇUKUROVA SİFED Başkanı Süleyman
Sönmez ise bu süreçte Adana ve
Mersin’de ekonomik hareketliliği diri
tutmaya özen gösterdiklerini söyleyerek;
“Webinar aracılığıyla Adanalı ve Mersinli
iş dünyası temsilcilerini, emekçileri,
Türkiye’nin farklı bölgelerinden iş
insanlarıyla bir araya getiriyoruz. Dijital
dönüşümün öneminden hareketle, fikir
alışverişlerini sürdürüyoruz” şeklinde
konuştu.

KATILIM VE İLGİ YOĞUN OLDU
GESİFED, gerçekleştirdiği webinarlarda
Fütürist Ufuk Tarhan, İmaj Danışmanı
Dr. Yasemin Hatipoğlu ve Stratejist
Dr. Yılmaz Argüden gibi isimleri
ağırlarken; ÇUKUROVA SİFED de
pandemi sürecinde webinarlarıyla iş
dünyasının motivasyonuna katkı sunarak
katılımcılarıyla birlikte yeni normalde
bölge, ülke ve dünya arenasında daha
başarılı ve sürdürülebilir olmanın
yollarını irdeledi.

Milletvekilleriyle yapılan
buluşmalarda, Aydın-Denizli Otoyolu
konusunu işlediklerini belirten Aysun
Nalbant; “Webinarlarda ekonomi ve
salgın temasından farklı konulara da
değinmek istedik. Dijitalleşmenin
sıkıntılarını aşma yöntemlerini
konuştuğumuz, dijital zarafet ve
protokol kurallarını ele aldığımız,
yeni dünya düzeninde STK’cılığı
konuştuğumuz webinarlar düzenledik”
dedi. Milletvekilleri ile yapılan
buluşmalara yönetim kurulu üyeleri,
geçmiş dönem başkanları ve GESİFED’e
üye tüm derneklerin başkanlarının
katıldığını ifade eden Nalbant, “Diğer
webinarlarımız ise derneklerimizin
üyelerine açıktı. En yüksek katılımlı
webinarımızı 110 kişi ile yaptık, sayılar
50 ile 110 katılımcı arasında değişti.
Kamuoyuna açık webinar yapmadık,
daha ailevi buluşmalar olsun istedik. Bu
sebeple katılımcı bakımından yüzümüz
güldü diyebiliriz. GESİFED Liderler
Buluşması kapsamında ise 10 Temmuz'da

AĞUSTOS 2020 67

CHP Genel Başkanı Kemal Kılıçdaroğlu,
GESİFED Ailesi ile buluştu. Görüşmede
CHP Genel Başkan Yardımcısı ve Denizli
Milletvekili Gülizar Biçer Karaca ile
CHP Genel Başkan Yardımcısı ve Parti
Sözcüsü Faik Öztrak da bulundu. Güney
Ege’nin iş insanları olarak ana muhalefet
lideriyle söyleşiden memnuniyet duyduk
ve bölge sorunlarını anlattığımız verimli
bir buluşma gerçekleştirdik" dedi.

ÇUKUROVA SİFED ise pandemi
sürecindeki webinarlarında alanında
uzman isimlerle "Dünya nasıl değişiyor,
iş yaşamımız nasıl etkileniyor?",
"Koronavirüsün işletmelere hukuki
etkileri", "COVID-19 ortamında kriz,
strateji ve liderlik", "Tarımda yeni
normaller", "Mücbir sebep nedir?
Süreç nasıl yönetilir?" gibi konuları
masaya yatırdı. Saatlerce süren
çevrim içi toplantılarda katılımcıların
tümünün yeni öğretilerden memnun
kaldıklarını dile getiren Süleyman
Sönmez; “Webinarlarda iş dünyasını tüm
yönleriyle ele almaya özen gösterdik.
Sadece iş yapmak, üretmek değil;
bilgi birikim paylaşımının yanı sıra iş
dünyasının hukuki ve sosyal yönlerini de
ele alan uzun süreli bir çalışma
programı hazırladık. İş dünyası
temsilcileri, çalışanlar, işçiler, basın
mensupları ve değişimi, dönüşümü,
dijitalleşmeyi hedefleyen, iş yapmak
isteyen, girişimci ruha sahip olmak
isteyen çok sayıda katılımcı ile
karşılaştık. Türkiye’nin her yerinden ve
yurt dışından çevrim içi toplantılarımıza
ilgi gösterenler oldu. Hedeflediğimizin
çok üstünde izlenme oranlarına
ulaştık” dedi.

WEBINARLAR AMACINA ULAŞTI
Her iki federasyon da bu süreçte
gerçekleştirilen webinarların amacına
ulaştığına, basında geniş yankı
uyandırdığına vurgu yaptı. GESİFED
Başkanı Aysun Nalbant; toplantılara
vakit ayırmada güçlük çeken birçok
iş insanının webinarlar sayesinde
zaman ve para harcamadan kendi
alanında uzman kişileri dinleme şansı
elde ettiğine değinirken, normale
dönüldüğünde de webinarların devam
etmesi gerektiğini ifade etti. ÇUKUROVA
SİFED Başkanı Süleyman Sönmez ise
webinarlarda ortaya çıkan sonuçların
şirketler, temsilciler, işçiler ve katılan
basın mensupları aracılığıyla Adana’ya,
Mersin’e, Türkiye’ye ve oradan dünyaya
taşındığını belirtti.

GESİFED’IN GELECEK DÖNEM STRATEJILERI

Bu döneme kadar yayılma ve kendini tanıtma süreci yaşayan GESİFED’in
pandemi sürecinde bölgede etkin bir rol oynayarak iş ve siyaset
dünyasında görüşlerine önem verilen bir güç haline geldiğini belirten Aysun
Nalbant; “GESİFED, bölgede yarattığı sinerjiyle gelecek dönemde de güçlü
bir federasyon olarak yoluna devam edecektir. GESİFED’in bölgenin güçlü
lobisi olabilme hedefine hizmet edecek şekilde çalışmalarını sürdürmesi,
sorunların takipçisi olması da stratejimizdir. Otoyol konusunda en son
GESİFED’in çağrısıyla BASİFED ve BAKSİFED ile birleşerek yaptığımız üçlü
basın açıklamalarının çok ses getirdiğini, yıllardır çözüm üretilemeyen
konularda kamuoyu oluşturmanın ne kadar önemli olduğunu deneyimledik.
Bu sebeple diğer STK ve federasyonlar ile iletişim halinde kalarak örgüt
yapısının ve iç iletişimin canlı tutulması hedeflerimizdendir. Gelecek
dönemde de bölgenin sorunlarıyla ilgilenerek lobi faaliyetlerine devam
edeceğiz. GESİFED’in daha kompakt hedefi ise bu yönetim döneminde
bir kalkınma modeli hamlesi olarak yarattığımız Ege Hikayesi’nin
sürdürülebilirliği ve başarısıdır” açıklamasını yaptı.

GESİFED BAŞKANI AYSUN NALBANT

"TÜRKONFED, tam da beklediğimiz gibi 'iyi
model' oldu. Bin 500 iş insanından oluşan
ailemiz, TÜRKONFED ile bütünleşti. Gücümüzün
büyüklüğünü gördük, aidiyet duygumuz perçinlendi.
TÜRKONFED’in toplantılarda bizlere umutlu
çözümler önermesi kıymetliydi. Ayrıca salgın
döneminde çalışma şartları, işimiz ve kendimiz ile
ilgili yeni düzenlere hazırlık yapmamız bakımından
da farkındalık yarattı."

"TÜRKONFED WEBINARLARI
FARKINDALIK YARATTI"

68

Koronavirüs sürecinde dijital olarak
aktif çalıştıklarını dile getiren Aysun
Nalbant; “Çevrim içi toplantılar ile hem
yönetimi hem de federasyona bağlı
derneklerin üyelerini buluşturduk. Daha
çok katılımcıyla, zaman, emek ve masraf
tasarrufuyla buluştuk. Denizli merkezli
federasyonumuz, Aydın ve Muğla
derneklerimizin temsilcileriyle yeterli
sayıda toplantı yapamıyordu. Bu süreçte
federasyona bağlı diğer şehirlerdeki
üyeler de toplantılara katılım sağladı. Bu
verimli buluşmalara ilginin azalacağını
sanmıyoruz” diye konuştu.

Türkiye’nin gerçek gündeminin
dijital dönüşüm olması gerektiğine
inandıklarını söyleyen Süleyman
Sönmez de “Yüksek teknolojili üretim
yaparak, yüksek katma değer yaratmak
ve küresel rekabet gücümüzü artırmak
için dijitalleşmeyi kaldıraç olarak
kullanabiliriz. Dijital dönüşüm, kalkınma
odaklı sürdürülebilir ekonomi için bir
araçtır. Pandemi süreciyle dijitalleşmenin
önemi bir kez daha kavranmış oldu. Yeni
normalde de dijitalleşmeyi tüm alanlara
yaymayı planlıyoruz. TÜRKONFED
öncülüğünde, ÇUKUROVA SİFED
çatısı altındaki derneklerimiz ile her
platformda bu konudaki gelişmeleri,
çağa uygun işletim sistemlerini, dünya
ile rekabetin tüm yollarını öğrenmeye ve
anlatmaya devam edeceğiz” dedi.

UZAKLAR YAKINLAŞTI
Federasyonlar, dijital çözümler sayesinde
bölgelerinin Ankara ve İstanbul’a bir
adım daha yaklaştığını vurgularken
çevrim içi görsel iletişimin yaygın
kullanılmasıyla uzak mesafelerin
yakınlaştığını belirtiyor. Aysun Nalbant
konuyla ilgili yaptığı açıklamada “Sadece
Ankara ve İstanbul denemez, Anadolu
birbiriyle entegre oldu, birbirini keşfetti.
Anadolu şehirleri kendini İstanbul ve
Ankara’ya anlatabildi” derken; Süleyman
Sönmez, “Elbette ki Ankara ve İstanbul’a
daha yakınlaştık. Hatta Çukurova
Bölgesi’ndeki ekonomiyi, iş dünyasının
bilgisini, birikimini ve tecrübelerini
dijital çözümlerle harmanlama
evresini tamamladığımızda Marmara
Bölgesi’nin tek alternatifi olacağımızı
iddia ediyorum. Yetişmiş insan gücü, ara
mamul ve neredeyse tüm alanlardaki
altyapısı ile Çukurova Bölgesi’ne merkezi
idarenin tanıyacağı yeni olanaklar,
bölgeyi tam anlamıyla bir çekim merkezi
konumuna ulaştıracaktır” ifadelerini
kullandı.

SİNERJİ GESİFED & ÇUKUROVA SİFED

ÇUKUROVA SİFED’IN GELECEK DÖNEM STRATEJILERI

Yeni normalde iş dünyasının daha fazla olumsuz etkilenmemesi için yoğun
bir çalışma içerisinde olduklarını belirten Süleyman Sönmez; “Türkiye
güçlü bir devlet, ancak yeni normalde tedbiri elden bırakmamalı. Gerek
tarım, enerji ve sanayi gerekse hizmet, turizm ve sağlık sektöründe dünya
ülkeleri ile rekabet edecek bir yapı oluşturacak Türkiye; uzun vadede daha
güçlü bir ekonomiye kavuşabilecektir. Biz de ÇUKUROVA SİFED olarak
bu sektörlerdeki gelişimin önünün açılması için daha önce olduğu gibi
toplantılarımızı, dijital platformlardaki buluşmalarımızı sürdüreceğiz.
Çukurova, Türkiye’nin topyekûn kalkınmasında çok önemli bir yere sahiptir.
Bu bilinçle hareket ederek Adana ve Mersin’in Türkiye ekonomisinin
lokomotifi olacağına inanıyoruz ve bu uğurda iş dünyası olarak elimizden
gelen her türlü çabayı göstereceğiz” şeklinde konuştu.

ÇUKUROVA SİFED BAŞKANI SÜLEYMAN SÖNMEZ

"TÜRKONFED, Türkiye’yi, Anadolu’yu ve tüm
dünyayı ilgilendiren çok önemli konuları detaylarıyla
ele aldı. TÜRKONFED’in webinarları; her türlü
sorunun paylaşıldığı, çözüm yolu arandığı bir
toplantı serisine dönüştü. ÇUKUROVA SİFED
üyelerinin de bu toplantılara iştirak etmesi
beni ziyadesiyle memnun etti. TÜRKONFED
toplantılarının ardından arkadaşlarımızla toplantıların
kritiğini yapmaya devam ettiğimizi söyleyebilirim."

"TÜRKONFED, TÜM DÜNYAYI
İLGİLENDİREN KONULARI ELE ALDI"

DİJİTAL DÖNÜŞÜM MERKEZİ İLE
KOBİ’LERİMİZE DİJİTALLEŞME YOLU

TÜRKONFED ve Türkiye İş Bankası işbirliğiyle geliştirilen
Dijital Dönüşüm Merkezi ile KOBİ’lerimizin yanındayız. BANDWITT ile

gerçekleştirilecek ücretsiz koçluk seansından yararlanabilir,
Dijital Dönüşüm Karnenizi alabilirsiniz.

Siz de ddm.org.tr’den hemen başvurunuzu yapın,
dijitalleşme yol haritanızı oluşturmaya başlayın.

Çözüm ortağı

70

DİJİTAL DÖNÜŞÜMÜ
BERABERİNDE GETİREN
KORONAVİRÜS SONRASI
DÖNEMDE, YENİ TEKNOLOJİLER
VE UYGULAMALAR SAYESİNDE
ŞİRKETLERİN SÜREÇLERİNİN
VE İŞ YAPIŞ MODELLERİNİN DE
DEĞİŞTİĞİNE DİKKAT ÇEKEN
CISCO TÜRKİYE GENEL
MÜDÜRÜ DİDEM DURU;
“İŞ DÜNYASINDA BAŞARILI VE
REKABETÇİ OLABİLMEK, DOĞRU
PROJEKSİYONLARLA GELECEĞE
YATIRIM YAPMAKTAN
GEÇİYOR” DİYOR.

Teknolojik gelişmeler son
yıllarda hem gündelik
yaşamı hem de iş dünyasını
dönüştürüyor. Yapay zekâ,
5G, robot teknolojileri gibi

yeniliklere yatırım yapan kurumların
rekabet piyasasında bir adım öne
çıktığı gözlemleniyor. Koronavirüs
salgını ise dijital dönüşümü
hızlandırarak bizi geleceğe bir adım
daha yaklaştırdı. Evden çalışma, bir
tercihten zorunluluğa dönüştü. Tüm
bu gelişmeler bir yandan da teknolojik
süreçlerde iş güvenliğini sorgulatıyor.
Siber güvenlik uzmanlığı ve yazılım gibi
sektörler önümüzdeki sürecin trend iş
kollarından biri olacağa benziyor. Cisco
Türkiye Genel Müdürü Didem Duru ile
teknolojideki baş döndürücü değişimi,
KOBİ’lere sağladıkları dijital destekleri
ve yeni normal ile ilgili beklentilerini
konuştuk.

Teknoloji şirketleri son yıllarda
dünyanın en güçlüleri listesinde
başı çekiyor. Yıllardır bu sektörün
içinde biri olarak ne düşünüyorsunuz,
dünyada nasıl bir dönüşüm var?
Dijital teknolojilerin eski iş modelleri
ve çalışma sistemlerini baştan aşağı
değiştirdiği bir dönemden geçiyoruz.
COVID-19’un da etkisiyle, şirketlerin
bu dönüşümü benimsemeleri artık
bir tercih değil, zorunluluk halini aldı.
Ağ mimarisinde yaşanan gelişmelere
zemin hazırlayan 5G, Wi-Fi 6, yapay
zekâ ve nesnelerin interneti gibi
değişime yön veren bazı teknolojiler
günümüzde öne çıkıyor. Son 30 yıldır
insanları birbirine bağlıyorduk.
Kablosuz ağ teknolojilerinin ulaştığı
nokta sayesinde artık insanları,
nesnelere ve nesneleri, nesnelere
bağlıyoruz. Teknolojideki bu baş
döndürücü değişim, yarını her

CISCO TÜRKİYE GENEL MÜDÜRÜ DİDEM DURU

BAŞARILI OLMANIN YOLU
GELECEĞE YATIRIM
YAPMAKTAN GEÇİYOR"

"

CEO KATI DİDEM DURU

AĞUSTOS 2020 71

zamankinden daha yakın kılıyor.
İş dünyasında başarılı ve rekabetçi
olabilmek, doğru projeksiyonlarla
geleceğe yatırım yapmaktan geçiyor.
Cisco da sektör lideri bir teknoloji
şirketi olarak iş ortaklarının geleceğe
en iyi şekilde hazırlanması için gerekli
tüm adımları atıyor.

Türkiye’deki ‘yeni normal’ fotoğrafını
nasıl yorumluyorsunuz?
Hepimiz daha önce karşılaşmadığımız,
hızlı bir değişimi gerektiren bu
duruma çözüm aradığımız ve yeni
bir düzen oturtmaya çalıştığımız bir
dönemi yaşıyoruz. Dijital dönüşümü
beraberinde getiren bu değişimde,
yeni teknolojiler ve uygulamalar
sayesinde şirketlerin süreçleri ve iş
yapış modelleri de değişiyor. Ayakta
kalabilmeleri için bu dönüşüm sürecini
başarıyla ve hızlı şekilde yönetmeleri,
esnek çalışma modelleri ile teknolojik
altyapılarını güçlendirmeleri gerektiği
çok net ortada. Evden çalışma bugün
artık bir zorunluluk haline geldi. Buna
hızlı adapte olabilmek için de kurumsal
çeviklik ön plana çıktı. Kurumsal
çevikliğe sahip olmak, ancak teknoloji
altyapısına sahip olmakla ve süreçleri
bunu kullanmaya uygun hale getirmek
mümkün. Yani teknolojiler sayesinde
evden güvenli çalışabilirken, sistemsel
esneklik, süreçlerin dijitalleşmesi de
işin yürümesi için olmazsa olmaz.
Dolayısıyla çalışanlara laptop, tablet
verince süreçler dijitalleşmiyorsa işin
yürümesi çok zorlaşıyor. Türkiye’de
de tüm bu dönüşümü süreç, kültürel
değişim ve adaptasyon olarak ele
almak ve adapte etmek gerektiğine
inanıyorum.

Dijital dönüşüm, mart ayından önce
de konuşulan bir konuydu. Ancak
sonrasında bu alandaki trafikte şirket
olarak size düşen pay da arttı. Bu
yöndeki değişim, şirket yöneticisi
olarak sizin hayatınızı ve çalışma
şeklinizi nasıl etkiledi? Ek olarak şirket
yöneticileri bundan sonra daha az
seyahat edecek gibi duruyor.
Bu sizin için bir avantaj mı
yoksa dezavantaj mı?
COVID-19 salgını, uzunca bir
süredir dünyanın gündemi
olan dijital dönüşüm süreçleri
üzerinde hızlandırıcı bir etki
yarattı. Bankacılıktan eğitime,
alışverişten kültür-sanata kadar

hayatın her alanı çevrim içi ortama
kayarken, her çapta işletme ve
kamu kuruluşları da bu yeni düzene
ayak uydurmaya çalışıyor. Süreci
başarıyla yönetmenin anahtarı; dijital
dönüşümde ve teknolojik altyapıya
yapılan yatırımlarda yatıyor. Bundan
sonraki dönemde kurumların altyapı
ve çalışma modellerini, süreçlerini
güvenli olarak uzaktan çalışmaya
hazır hale getirmeleri çok önemli.
Dijital dönüşüm, Cisco olarak bizim
de uzun zamandır Türkiye’ye yönelik
stratejimizin en önemli ayaklarından
birini oluşturuyor. Gerek özel
sektör gerekse kamu kurum ve
kuruluşlarının dijital dönüşüm
süreçlerine destek sağlamak ve
bu süreci en verimli biçimde
yönetmelerine yardımcı olmak
önceliklerimiz arasında.

Biz bu dönemde bölgedeki üst
düzey yöneticilerimizle “sanal ülke
ziyaretleri” düzenledik ve oldukça
verimli geçtiğini söyleyebilirim.
Seyahat edilen dönemde örneğin
İngiltere’deki yöneticimizin
Türkiye’ye birkaç gün gelmesi için
aylar öncesinden tarih belirleyip,
Türkiye içinde farklı şehirlere
seyahat edebilmesi için çok fazla
program yapıyorduk. Mayıs ayında
EMEAR Bölgesi Başkanımız Wendy
Mars ile bir günde İstanbul ve
Ankara’daki 6 müşterimiz ile toplantı
yaptık. Bu, seyahat ile mümkün
olmazdı. Zaman açısından çok fazla
verimlilik sağladığı kesin. Ancak
diğer yandan da yüz yüze görüşmenin
sıcaklığının ve kurduğu bağın çok
kıymetli olduğuna inanıyorum.
Önümüzdeki dönemdeki düzenimiz
her şeyin sadece ekrana taşınması
olmamalı. Sanırım her birimiz
dengeyi bulacağız ve yeni bir denge
oluşturacağız.

Koronavirüs sonrası geleceği,
şirketinizin yönetici katında nasıl
görüyorsunuz?
COVID-19 salgınının sadece günlük
hayatlarımızı değil global ekonomiyi,
müşteri beklentilerini ve iş yapış

Bankacılıktan eğitime, alışverişten kültür-sanata kadar hayatın
her alanı çevrim içi ortama kayarken, her çapta işletme ve kamu
kuruluşları da bu yeni düzene ayak uydurmaya çalışıyor.

DİDEM DURU’NUN
SOSYAL MEDYA ALIŞKANLIKLARI

Sosyal medyada en çok Instagram,
Linkedin ve Twitter’ı takip ediyor.
Instagram’ı daha çok sosyal
olarak ilgilendiği alanlarda
kullanırken biraz da anı albümü
gibi pozisyonlandırıyor. Linkedin ve
Twitter’da ise daha çok profesyonel,
sektörel ve kişisel gelişim alanlarında
takip ettiği kişiler bulunuyor. Netflix
ise COVID-19 dönemi ile daha fazla
hayatına girdi. Eckhart Tolle, Simon
Sinek, Brene Brown ona ilham
veriyor.

3,7
TRİLYON DOLAR

500
MİLYON İNSAN

364 KAT

Dünya çapında 2019’da
yapılan toplam
BT harcamaları

Veri trafiğinin, 2012’den
2022’ye kadarki

artışı

2022’de 5G hizmetini
kullanacak
insan sayısı

72

CEO KATI DİDEM DURU

şekillerini de kökünden değiştirdiğini
gözlemliyoruz. Eskiden sadece bir
seçenek olarak değerlendirilen
evden çalışma uygulaması, pek çok
sektörde rutin hale gelecek. Tüketici
taleplerinde yaşanacak bu değişimleri
analiz edip, doğru ürün ve hizmetleri
sunmak adına isabetli öngörülerde
bulunabilme imkânı sunmasıyla,
yapay zekâ kullanımı yakın gelecekte
daha da yaygınlaştıracaktır. Çevrim
içi platformlardaki yoğunluk göz
önünde bulundurulursa, siber güvenlik
uzmanlığı ve uygulamaları da çok
daha fazla talep görecektir. 5G, yüksek
hacimli verileri çok kısa sürede transfer
edebilme avantajı ve nesnelerin
interneti alanında sunduğu olanaklarla,
eğitim, iş ve kültür-sanat hayatının
çevrim içi ortama taşındığı bu dönemde
ön plana çıkacaktır. Önümüzdeki
dönemde robot ve drone teknolojileri,
çevrim içi eğlence ve alışveriş,
uzaktan eğitim ve sağlık hizmetlerinin
de aynı şekilde ön plana çıktığını
gözlemleyeceğiz. Bugün en çok talep
gören mesleklerden bazıları, bundan
10 yıl önce mevcut dahi değildi. Benzer
bir dönüşümü, COVID-19 sonrasında
da deneyimleyebiliriz. Yeni dönemin
dinamiklerine ayak uydurarak dijital

dönüşüme yatırım yapan şirketler,
rekabette birkaç adım öne çıkacak.

Dijital dönüşüm bir kültür. Türkiye
bazında KOBİ’lerde bu kültür ne kadar
oluştu? Dijitalleşmenin henüz başında
olan KOBİ’ler ne yapmalı? Nasıl bir yol
haritası öneriyorsunuz?
KOBİ’ler; dijitalleşme yolunda
ihtiyaçları en hızlı artan, en kolay
ve efektif şekilde bu ihtiyaçlarının
karşılanması gereken çok büyük bir
pazar. İhtiyaçları karşılanırken de
arkasındaki teknolojiyi çok detaylı
bilemiyor, buna kaynak ayıramıyorlar.
Güvenebilecekleri kurumlar ve kişiler
arıyorlar. Biz Cisco olarak bu pazarı çok
önemsiyoruz. Gelecek planlarımızdaki
önceliklerden biri de KOBİ dünyası. İş
birliği, bilgi işlem, güvenlik ve network
alanlarında KOBİ’lere, tüm gücümüzle
destek olup büyümelerine katkı
vermeyi hedefliyoruz.

Bu sene başı itibarıyla KOBİ’lerin
üretim verimliliğini artırmak için,
kısıtlı BT kaynaklarını düşünerek
onlara özel Cisco Designed
portfolyosunu duyurduk. Kolay
yönetilebilir, uzaktan erişilebilir
ve stabil olarak tasarlanan bu
portfolyo, hem bulut tabanlı hem
de geleneksel yöntemlerle KOBİ
müşterilerimize sunulmuş durumda.
Bu dönemde Cisco Capital yardımı
ile KOBİ’lerimizin gerçekleştireceği
yatırımlarda vadelendirilmek üzere,
leasing opsiyonu sunmaktayız. Ayrıca
KOBİ’lerimize ve çalışmakta oldukları
endüstrilere özgü çalışmalar için
de İstanbul’da bulunan İnovasyon
Merkezi’miz, yaklaşık iki senedir
hizmet vermekte.

CISCO TÜRKIYE’NIN BU DÖNEMDE GÜNDEMINDE NELER VAR?

l Son dönemde öne çıkan iş birliği ve konferans teknolojileri
alanında yeniliklerimiz geliyor.
l Webex; video öncelikli, kolay yönetime sahip, yüksek
güvenlikli, toplantıya dair tüm iş yüklerinin tek bir platformdan
yapılabildiği, toplantı sonrası analitik bilgileriyle şeffaflık
sağlayan, dinamik bir platform.
l Yapay zekâ ve makine öğrenimi yardımıyla yüz tanıma
özellikleri, toplantı sırasında konuşulanların toplantı bitiminde
yazılı olarak otomatik dökümü, dijital asistanla konuşarak toplantı
notlarına eklemeler yapmak, Webex ile mümkün olacak.
l Fortune 500 listesindeki şirketlerin yüzde 95’i Webex’e
güvendiklerini beyan etti.

l Güvenlik, en büyük önceliklerden biri halini aldı; bu alanda da
yeni yatırımlarımız ve ürünlerimizle müşterilerimizin taleplerine
yanıt vermeye devam edeceğiz.
l Cisco Güvenlik İş Birimi’nin, uzaktan çalışan iş güçlerinin
güvenliğinin desteklenmesi konusunda işletmelerden aldığı
talep, pandemi öncesi döneme oranla 10 kat artış gösterdi.
l Koronavirüs salgını öncesi Webex üzerinden her ay yaklaşık
6 milyar dakika toplantı yapılıyordu ve ayda yaklaşık 130 milyon
profesyonel, Webex’le iletişim kurmaktaydı. Mart ayından
itibaren Webex’e olan talep büyük oranda arttı. Gerek toplantı
sayısı gerekse de süresinde şubat ayına göre 3 kata yakın bir
artış meydana geldi.

Bundan sonraki dönemde kurumların altyapı ve
çalışma modellerini, süreçlerini güvenli olarak uzaktan çalışmaya
hazır hale getirmeleri çok önemli. Dijital dönüşüm, Cisco olarak
bizim de uzun zamandır Türkiye’ye yönelik stratejimizin en
önemli ayaklarından birini oluşturuyor.

FIRSAT EŞİTLİĞİ
SAĞLAMAK İÇİN

Sizi de aramızda
görmek isteriz

DAHA ÇOK GENCE

ŞEVKET SABANCI VİZYONUYLA

İlk Fırsat
Yetenek

Havuzu’ndaki
donanımlı
gençlere

ulaşabilirsiniz.

İlk Fırsatlı
gençlerin kişisel
ve profesyonel
gelişimlerine

destek
olabilirsiniz.

Daha az bilinen devlet
üniversitelerinden yeni

mezun gençlere
ilk işlerine geçişte

fırsat eşitliği
sağlayabilirsiniz.

info@esassosyal.org

Bizimle
iletişime geçin

74

SÜRDÜRÜLEBİLİRLİK YEREL KALKINMA

GÜNÜMÜZDE SÜRDÜRÜLEBILIR KALKINMANIN TEMELINDE YER ALDIĞI DÜŞÜNÜLEN YEREL KALKINMA;
YEREL DINAMIKLERIN HAREKETE GEÇIRILEREK EKONOMIK, FIZIKI, SOSYAL, KÜLTÜREL VE SIYASAL
GELIŞIMINI HEDEFLIYOR. SÜRDÜRÜLEBILIR BIR KALKINMA METODUNUN BELIRLENEBILMESI IÇIN,
TOPLUMUN TÜM KESIMLERININ KARARLARININ DIKKATE ALINMASI VE KALKINMANIN ÖNCELIKLE
YERELDEN HAREKETLE BAŞLATILMASI ÖNEMLI BIR ROL OYNUYOR.

TÜRKONFED ve Argüden
Yönetişim Akademisi, iş
dünyası ve kamu başta
olmak üzere kentlerdeki
tüm paydaşların daha etkili

iş birlikleri ve ortaklıklar kurmasına
katkı sunmak üzere İş Dünyası için
Yerel Kalkınma Rehberi'ni hazırladı.
İş dünyasının dayanıklı ve rekabetçi
olması, sürdürülebilir yerel kalkınma
vizyonunun güçlendirilmesi ve yaşam
kalitesinin herkes için artmasına katkıda
bulunmak üzere bir model olarak
ortaya konulan rehber, 2 Haziran’da
gerçekleştirilen webinarda tanıtıldı.

Dünya Gazetesi Yönetim
Kurulu Başkanı Hakan Güldağ’ın
moderatörlüğünde, TÜRKONFED
Yönetim Kurulu Başkanı Orhan Turan,
Argüden Yönetişim Akademisi Mütevelli
Heyeti Başkanı Dr. Yılmaz Argüden ve
İstanbul Politikalar Merkezi Direktörü
Prof. Dr. Fuat Keyman’ın katılımıyla
düzenlenen etkinlikte, iş dünyasının
yerel kalkınmadaki rolü masaya yatırıldı.

SÜRDÜRÜLEBİLİR YEREL KALKINMA İÇİN
İŞ DÜNYASINA ÖZEL REHBER

KAMU-ÖZEL SEKTÖR ILIŞKISINDE
DURUM TESPITI YAPILDI
Rehberin hazırlama sürecinde İstanbul,
Ankara, Gaziantep, İzmir ve Konya’da
derinlemesine mülakatlar yapıldı. Bu
kentlerdeki kalkınma ajansı, büyükşehir
belediyesi, il müdürlükleri ile ticaret
ve sanayi odalarının temsilcileri başta
olmak üzere, çeşitli paydaşlarla yapılan
görüşmelerle kent-bölge ölçeğinde
kalkınma çabaları
ile kamu-özel sektör
ilişkisinin mevcut
durumu tespit edildi.
Elde edilen bulguların
da katkısıyla yerel iş
dünyasını temsil eden
sivil toplum örgütlerine
yönelik “Kalkınma ve
Rekabetçilik için Yerel
Politika Geliştirme
Modeli” oluşturuldu.
Modelin uygulama yöntemlerinin tüm
detaylarıyla yer aldığı rehberde ayrıca,
model ile uyumlu örnekler ve kent-
bölgelerde gelişim alanlarına yönelik
öneriler de sunuluyor.

İYİ YÖNETİŞİM YAKLAŞIMI

• Kararların alınmasında şeffaf,
katılımcı ve kapsayıcı bir sürecin
yürütüldüğü,
• Çeşitliliğin bir zenginlik olarak
görüldüğü,
• Kararların tüm paydaşların
katkıları ile veri temelli olarak
alındığı,
• Alınan kararın uygulanmasını
ilkeler çerçevesinde takip edecek
gözetim mekanizmalarının
bulunduğu bir sistemdir.

İş Dünyası için Yerel Kalkınma
Rehberi, iş dünyasının dayanıklı
ve rekabetçi olması, sürdürülebilir
yerel kalkınma vizyonunun
güçlendirilmesi ve yaşam
kalitesinin herkes için artmasına
katkıda bulunmak üzere bir model
ortaya koyuyor.

Raporun tamamına erişmek için

AĞUSTOS 2020 75

ARGÜDEN YÖNETİŞİM AKADEMİSİ MÜTEVELLİ HEYETİ BAŞKANI DR. YILMAZ ARGÜDEN

“Risklere karşı birlikte çalışma kültürü, bizim için tarihten
gelen bir kültür. Yaşam kalitemizi geliştirmek istiyorsak
kentsel bölgelerdeki yönetim ve yönetişim kalitesini
geliştirmemiz lazım. Dünyada da yaşam kalitesini hızlı
geliştiren toplumların iyi yönetişime özen gösterdiklerini
görüyoruz.

Bu rehberde karar alma süreçlerimizde atmamız
gereken adımları anlatıyoruz. Bir problem karşısında;
problem ve olası çözümleri kimleri ilgilendirir ve etkiler gibi
konuları geniş kapsamlı düşünmek gerekiyor. Sonrasında
getirilen önerilerin, uygulamaya alınmadan önce olası
etkilerine ilişkin bir analiz yapılması lazım. Olası etkileri
irdeleyip tekrardan bir araya gelen verileri değerlendirme
ihtiyacı var. Belli bir müddet geçtikten sonra uygulanan

her kararın doğrudan ve dolaylı etkileri oluyor. Bunların
bir kısmını önden tespit edebildiğiniz gibi beklemediğiniz
sonuçlar da çıkabiliyor. Bunu yapmak, kurumsal öğrenme
hızımızı artırıyor ve daha iyi çalışabilir öneriler getirmeye
fırsat tanıyor. Zamanında toplumsal öğrenme hızımızı
artırır, istişareye ve katılıma özen gösterirsek geliştirdiğimiz
öneriler herkes tarafından benimsenir, daha kolay ve
daha az maliyetle uygulanır. Bu rehberdeki adımların
uygulanmasını sağlayabilirsek kaynaklarımızı daha iyi
kullanarak daha hızlı gelişme, daha sürdürülebilir kalkınma
sağlama imkânımız olacak. Artık yerel aktörler çok önemli.
Bu nedenle küresel manada bazı kararlar alınırken birçok
kararın yerelde alınması ve hazırlanması ihtiyacı var. Birlikte
çalışma kültürünün çok önemli olduğunu gözlemliyoruz.”

"ARTIK YEREL AKTÖRLER ÇOK ÖNEMLİ"

TÜRKONFED YÖNETİM KURULU BAŞKANI ORHAN TURAN

“Dijital devrim ile birlikte ekonomik faydaya odaklanan,
üretim ve tüketim alışkanlıklarına göre şekillenen
küresel sistem artık geride kalıyor. Yerel ve bölgesel
potansiyellerin değerlendirildiği, her türlü bilgi
ve üretim kaynaklarını paylaşan, atık yaratmayan
döngüsel ekonomi, küresel sistemde ön plana
çıkıyor. Dönüşen bir dünyada ‘orta gelir tuzağı’ndan
kurtulmak, kalkınma ve refahı her kesime yaymak
için ekonomimizin sürdürülebilir, daha rekabetçi ve
kapsayıcı olması gerekiyor. Ülkemizin rekabetçiliğini
artırmak ve sürdürülebilir kalkınma dinamiklerini
harekete geçirmek de yerel düzeyde iyi yönetişim
kültürünü güçlendirmekten geçiyor. TÜRKONFED olarak

demokrasi, ekonomi, kalkınma ve yerel yönetimler
arasındaki değer zincirinin sürdürülebilirliğine katkı
sunmayı hedefliyor, sorunlara değil çözüme odaklanarak
politikalar geliştiriyoruz. Bu doğrultuda, 2017 ve 2019
yıllarında İstanbul Politikalar Merkezi’yle hazırladığımız
kent-bölge rapor serilerimizin yerel kalkınma ve yerel
yönetimlerde yeni dinamikleri ele aldığımız fazını,
Argüden Yönetişim Akademisi iş birliğiyle yeni bir
aşamaya taşıdık. Rehberin uygulanması noktasında
yerel yönetimlerimiz ile çalışmalarımız güçlü bir şekilde
devam ediyor. Kentlerimizin ve ülkemizin rekabetçiliğinde
İş Dünyası için Kalkınma Rehberi’nin bir yol haritası
olacağına yürekten inanıyorum.”

"ÜLKEMİZİN REKABETÇİLİĞİ İYİ YÖNETİŞİM KÜLTÜRÜYLE ARTACAK"

İSTANBUL POLİTİKALAR MERKEZİ DİREKTÖRÜ PROF. DR. FUAT KEYMAN

“Türkiye’de sorunlara eğilerek çözüm üretecek el
rehberleri üretiyoruz. Türkiye’nin orta gelir tuzağından
çıkmasının ipuçları, Sürdürülebilir Yerel Kalkınma
Raporu’nda ve çalışmalarımızda mevcut. Bu durumun
önemli bir boyutu da demokrasi olduğu için İstanbul
Politikalar Merkezi ile TÜRKONFED; aydınlarla,
akademisyenlerle alan çalışması yaparak orta demokrasi
tuzağı raporunu yaptı. Biz bu çalışmayı yaparken Türkiye
hızla kentleşiyordu. Ülkemizde kentlilik oranı yüzde 73.
Türkiye, kentleşmeyi çevreden merkeze doğru, büyük
bir atılımla yapıyor. Fakat atılım, orta gelir ve orta
demokrasi tuzağı gibi faktörlerle durmuş durumda. Bunu

çözmemiz ve Türkiye’yi tekrar hızlandırmamız gerekiyor.
Bunun için hareket yerelden başlamalı, çünkü kentli
Türkiye hem potansiyel hem de risk taşıyor. Yönetiminin
daha zor olduğu bir Türkiye var. Sürdürülebilirlik,
kapsayıcılık, yerellik, iş birliği çok önemli. Sürdürülebilirlik
ve dayanıklılık, ülkelerin ekonomilerini özellikle
koronavirüs, terör, ekonomik kriz gibi durumlarda devam
ettirebilmeleri için oldukça önemli.

Türkiye artık merkezi yönetimden çok yerelden merkeze,
merkezden küresele bir iş birliği içinde. Belli bir yeni
vizyonla, sürdürülebilir, iş birliğine dayalı yönetimlere ihtiyaç
var. Bu vizyonun temeli yerel ve yerel kalkınma olmalı."

"TÜRKİYE ARTIK YERELDEN MERKEZE BİR İŞ BİRLİĞİ İÇİNDE"

76

K oronavirüs salgını
nedeniyle 2020 yılında
düzenlenmesi gereken
birçok fuar organizasyonu
iptal edildi. Ticaretin

gelişimi ve sektörler hakkındaki
yeniliklerin, ürün ve hizmetlerin
tanıtılması noktasında oldukça
önemli bir unsur olan fuarların
küresel ekonomiye katkıları da
azımsanamayacak kadar büyük.

Fuar Endüstrisi Küresel Birliği (UFI),
Bağımsız Fuar Organizatörleri Derneği
(SISO) ve Oxford Economics'in yaptığı
ortak bir araştırmaya göre yılda ortalama
325 milyar dolarlık ekonomik değer
sağlayan küresel fuar sektörü, üç milyon
kişiye de istihdam sağlıyor. TradeValley,
2020’nin ikinci çeyreğinde iptal edilen
325’ten fazla fuarın ve askıya alınan
145 milyar dolarlık fuar sözleşmesinin
yarattığı ekonomik kaybın 88,2 milyar
dolar olduğunu belirtiyor. Süreç böyle
devam ederse 2020 yılında toplam kaybın
100 milyar doları bulacağı öngörülüyor.

Son yıllarda dijital gelişmelere
kayıtsız kalmayan fuar endüstrisi,
durma noktasına gelen iş süreçlerini
sanal fuarlarla yeniden güçlendirmeyi
deneyimliyor. Sanal fuarlarda,
fiziki fuarlarda olduğu gibi ürün ve
hizmetlerini çevrim içi olarak sergileyen
firmalar, zaman ve mekân kısıtlaması
olmadan fuarı çevrim içi olarak takip
eden ziyaretçilerle bir araya geliyor. B2B
görüşmelerin ve tanıtım broşürü, tanıtım
filmi gibi unsurların yer aldığı sanal
fuarların maliyet avantajı da yaratacağı
düşünülüyor.

Koronavirüs döneminde sanal
fuarlara olan ilgi yüzde 80’den fazla arttı.
Türkiye’nin ilk yerli sanal fuar yazılım
şirketi, sene sonuna kadar 300’den
fazla sanal fuar organize edeceğini
duyurdu. Çin, sanal fuar organizasyonları
noktasında hızlı harekete geçen
ülkelerden biriyken, farklı ülkelerde
de sanal fuar organizasyonlarına
start verildi. Türkiye de bu kapsamda
önemli adımlar atarak Ticaret Bakanlığı
yönetiminde sanal fuarları devreye
aldı. İlk sanal fuar, ayakkabı ve saraciye
sektörlerine yönelik düzenlenen Shoedex
2020 oldu. 1-4 Haziran tarihleri arasında
düzenlenen Sohoedex 2020’de 31 katılımcı
firma, 59 ülkeden, 326 profesyonel alıcı
ile bir araya geldi. 5 bin 800’e yakın
etkileşimin gerçekleştiği sanal fuardan
katılımcılar memnun ayrıldı. Türkiye'nin
ilk yerli ve milli yazılımının katkısıyla

SEKTÖREL AÇILIM BÜLENT ÜNAL

PANDEMİ SONRASI
SANAL FUARCILIK BİTECEK"

"
TÜRKİYE FUAR YAPIMCILARI DERNEĞİ
YÖNETİM KURULU BAŞKANI BÜLENT ÜNAL

FUAR ENDÜSTRİSİ SON YILLARDA DİJİTAL UYGULAMALARI
BAŞARIYLA KULLANAN SEKTÖRLERDEN BİRİ. KORONAVİRÜS
SALGINI İLE SEKTÖRDE HIZLANAN DİJİTAL DÖNÜŞÜM; SANAL
FUARLARI GÜNDEME GETİRDİ. ERTELENEN VE İPTAL EDİLEN
FUARLARIN SEKTÖRDE YARATTIĞI ZARAR MİLYAR DOLARLA
İFADE EDİLİRKEN TÜRKİYE FUAR YAPIMCILARI DERNEĞİ
YÖNETİM KURULU BAŞKANI BÜLENT ÜNAL; “TÜRKİYE’DE HER
YIL 400 CİVARINDA FUAR YAPILABİLİYOR. BUNUN YÜZDE 25'ININ
YAPILABİLMESİ BAŞARI OLUR DÜŞÜNCESİNDEYİM” DİYOR.

AĞUSTOS 2020 77

hazırlanan üç boyutlu AgriVirtual-Tarım
ve Hayvancılık Makineleri sanal fuarı
da 22-26 Haziran tarihleri arasında
gerçekleşti. Fuar alanını üç boyutlu
gezme imkânı yakalayan ziyaretçiler;
dört dilde çeviri, anlık mesajlaşma,
görüntülü görüşme gibi hizmetlerden de
faydalandı.

Fuarcılık mesleğinde faaliyette
bulunan kuruluşların dayanışmasını ve
birliğini geliştirici bir platform sağlamak
ve meslek disiplinlerini oluşturmak
hedefiyle 1997 yılından beri faaliyet
gösteren Türkiye Fuar Yapımcıları
Derneği Yönetim Kurulu Başkanı Bülent
Ünal; fuarcılık sektörünün geleceğine
ilişkin beklentilerini TÜRKONFED BİZ’e
anlattı.

Pandemi, fuarcılık sektörünün en yoğun
olduğu dönemler olan şubat, mart ve
nisan aylarına denk geldi. Pandeminin
Türkiye fuarcılık sektörüne zararı
hangi boyuta ulaştı, durumu nasıl
değerlendiriyorsunuz?
Yaşananlar dünyada, başta hizmet
sektörü olmak üzere hemen hemen tüm
sektörleri çok olumsuz şekilde etkiledi.
Dünyanın böyle bir salgına hiçbir hazırlığı
olmaması, deneme ve yanılma yöntemleri
ile çözüm bulma çabası, ülkeleri
yönetmeye talip olanların öngörüsüzlüğü
ve yetersizliği sanırım tarihe geçti.

Fuar endüstrisi de bu gelişmeden
en çok etkilenen işlerden biri oldu ve
mart ayı itibari ile kapılarını tamamen
kapattı. Dünyada her yıl 30 binin
üzerinde ticari fuar hazırlanması, bu
fuarlara 4,5 milyon katılımcı firma ve 265
milyon çok uluslu firma temsilcisinin
ziyaret için dünyayı dolaşmasını
eklediğinizde tablonun vahameti daha iyi
anlaşılabiliyor. Türkiye fuar endüstrisi
bu yıl sadece iki ay çalışabildi ve kapandı.
Bugün için, eylül ayı başına kadar fuar
hazırlanması yasak ve gelişmelere göre
karar verilecek. Türkiye’de her yıl 400
civarında fuar yapılabiliyor. Bunun
yüzde 25'inin yapılabilmesi başarı olur
düşüncesindeyim.

Pandemi, fuarcılıkta dijital dönüşümü
hızlandırdı. Devlet tarafından sanal
fuarın destek kapsamına alınmış
olması, şirketleri bu alanda yatırıma
yönlendiriliyor. Türkiye’deki bu hızlı
dönüşümü nasıl değerlendiriyorsunuz?
Fuar endüstrisi son iki yıldır dijital
uygulamaları başarı ile kullanıyor.
Bu çaba daha verimli, daha ekonomik

325
MILYAR DOLAR
Küresel fuar endüstrisinin yarattığı

yıllık ekonomik değer

88,2
MILYAR DOLAR
2020’nin ilk yarısında iptal edilen

fuarların yarattığı zarar

30 BİN
Dünyadaki yıllık ticari fuar sayısı

400
Türkiye’deki yıllık fuar sayısı

Fuarcılar alınan tedbirlere
uyarak eylül ayından itibaren
işlerine dönme isteğindeler.
Bunu gerçekleştirebilmek
için çok çalışıyorlar ve ne

denli zorluklarla karşı karşıya
olduklarının bilincindeler.

çalışmayı ve katılımcı ile ziyaretçileri
hem fuarlarda hem de dijital ortamda
etkili bir şekilde buluşturmayı sağlıyor.
İşini doğru yapan fuarcılar; Türkiye’de
de dünyada da dijital teknolojileri doğru
ve verimli kullanıyorlar. Bu imkân dijital
dünyaya henüz erişememiş, özellikle
KOBİ ölçeğindeki firmalara avantajlar
sağlıyor ve onların bu tür teknolojileri
benimsemelerinde yol gösterici oluyor.

Sanal fuarcılığının birçok avantajı
bulunurken eski tip fuarcılığın tarafında
olup müşteri ile yüz yüze olmayı tercih
eden bir iş dünyası da var. Türkiye ve
dünya bazında ele alırsak şirketleri
fuarcılık sektöründe nasıl bir gelecek
bekliyor?
Ticari fuarlar; kısa bir zaman
aralığında, bir konunun tüm ilgililerini
kapalı bir mekânda gönüllü olarak
ve tüm duyulara hitap eder biçimde
buluşturan faaliyetler. Bugün için
bilinen en iyi, en etkili pazarlama
yöntemi ve henüz daha iyisinin icat
edilmediği kabul edilir. Pandemi
bir şekilde bitecek. Fuar şirketleri
de diğer sektörler gibi işlerine geri
dönecekler. Bu arada kabul görmemiş,
yapılmasından bir yarar beklenmeyen
fuarlar doğal olarak elenecek ve bir
seleksiyon olacak, güçlenerek yola
devam edilecek.

Koronavirüs nedeniyle yüzlerce fuar
iptal olurken, bunun dünya ekonomisine
ciddi bir yansıması oldu. Fuarların
çevrim içi yapılması düşüncesi, pandemi
sonrası yeni dönemde uluslararası
ticaretin devamlılığı ve fuarcılık
sektörünün geleceği açısından nasıl
yorumlanabilir?
Uzun yıllardır konuşulan, değişik
uygulamaları yapılan ve başarılı
olamayan sanal fuarlar bu pandemi
nedeni ile hızla gündeme geldi ve kamu
tarafından parasal destek sağlanarak
cazip hale getirildi. Bizde kamunun
parasal destekleri pek sevilir ve ilgili,
ilgisiz kesimlerin dikkatini çeker. On,
on beş firmanın internet üzerinden
ürünlerinin fotoğraflarını koyarak
fuar yaptık iddiasında bulunmaları,
bu mesleği kırk bir yıldır yapan ve
yoktan bugüne getiren bir değerlemeci
için pek de etkili olamıyor. Geçtiğimiz
günlerde Çinli “Alibaba” da derdini,
“Beş milyon değişik ürün ile sanal fuar”
diye adlandırıyor, sattıklarına müşteri
arıyordu.

78

“Fuarlara olan ilgi zaten son yıllarda
azalıyordu” şeklindeki açıklamaları nasıl
değerlendiriyorsunuz?
Doğru hazırlanmış ve kendini
kanıtlamış ticari fuarlarda azalma söz
konusu değil. Fuarlar; bir konunun
yeniliklerini, yeni teknolojileri ilgilileri
ile buluşturan, ürün ve hizmetlerin
birbirlerine üstünlüklerinin ve
zayıflıklarının belirlendiği yerler.
Günlük alışverişlerinizi sanal
ortamlarda muhakkak yapabilirsiniz,
çoktandır da yapılıyor. Yüz bin dolarlık
makineyi bir mağaza zincirinde, ihtiyaç
duyduğu çok kapsamlı bir satın almayı
sanal ortamda yapanı ben henüz
görmedim. Olabileceğini de pek olumlu
değerlendiremiyorum.

Türkiye bazında ele alırsak sanal
fuarcılıkta hangi sektörler başarılı olarak
öne çıkabilir? Sanal fuarcılıkta sektörler
arasında farklar olur mu? Ek olarak Türk
iş dünyasının sanal fuarlara ne kadar
hazır olduğunu düşünüyorsunuz?
Sanal fuarcılık kavramında belirli bir
başarı beklemiyorum. Bu tür çabalar
geçmişte de tüm dünyada büyük
harcamalar yapılarak denendi ve
vazgeçildi. Ancak günümüzde dijital

teknolojiler, fuarların hedef katılımcı ve
ziyaretçilerine ulaşılmasında yoğun bir
şekilde kullanılıyor. Bizde de dünyanın
gelişmiş lider fuar firmalarında da
bu konuyu bilen ekipler çalışıyor. Bu
salgının geçmesi ile sanal fuarların
gündemden çıkacağını düşünüyorum.

Türkiye’nin ilk sanal fuarı Shoedex
2020 haziran ayında gerçekleşti. Fuara
ilgi yoğundu. Siz bu deneyimi nasıl
değerlendiriyorsunuz?
Çok az sayıda firmanın ayakkabı
fotoğraflarını sanal fuar adı altında
ekranlarda gösterip, buna alıcı
beklemesinin yoğun ilgi ile sonuçlandığı
değerlendirmesini; ürünlerinin
fotoğraflarını sergileyen firmalara
sormak sanırım daha doğru yorum
yapmaya imkân verecektir.

Son olarak koronavirüs hâlâ
bitmemişken yapılacağı açıklanan
fuarlarda alınacak tedbirlerin yeterli
olup olmayacağı konusunda ne
düşünüyorsunuz?
Aklın gösterdiği alınacak tedbirleri
yakından takip ediyoruz. Fuarcılar da
bu tedbirlere uyduğunda her şey doğru
gider ve yeni salgınlar ile karşılaşılmaz
ise eylül ayından itibaren işlerine dönme
isteğindeler. Bunu gerçekleştirebilmek
için çok çalışıyorlar ve ne denli
zorluklarla karşı karşıya olduklarının
bilincindeler. 2021 yılı fuar endüstrisi
için bir toparlanma dönemi olacak ve
kaldığımız yerden devam edeceğiz.

SEKTÖREL AÇILIM BÜLENT ÜNAL

İşini doğru yapan fuarcılar;
dijital teknolojileri doğru
ve verimli kullanıyorlar.
Bu imkân dijital dünyaya
henüz erişememiş, özellikle
KOBİ ölçeğindeki firmalara
avantajlar sağlıyor.

TİCARET BAKANLIĞI’NDAN
SANAL FUARLARA DESTEK

Ticaret Bakanı Ruhsar Pekcan;
mayıs ayında ertelenen ya da
iptal edilen fuarların sanal ortama
taşındığını belirtti. Bakanlık,
mayıs ayında “Pazara Girişte
Dijital Faaliyetlerin Desteklenmesi
Hakkında Cumhurbaşkanı Kararı”
ile sanal fuarların teşvik kapsamına
alındığını duyurdu. Bu kapsamda
sanal fuar organizasyonları giderleri
yüzde 50 oranında desteklenecek.
İhracat Genel Müdürlüğü tarafından
uygun görülen uluslararası sanal
fuarlara katılımcıların iştirak
etmelerini sağlamak üzere iş
birliği kuruluşlarınca düzenlenen
sanal fuarlara katılım, genelgede
belirtilen giderler kapsamında
faaliyet başına 50 bin dolara kadar
desteklenecek. Ayrıca, iş birliği
kuruluşlarınca düzenlenen sanal fuar
organizasyonlarına dair genelgede
belirtilen giderlere de faaliyet
başına 100 bin dolara kadar destek
verilecek.

Siz de annesi veya babası hayatta olmayan,
maddi durumu yetersiz, yetenekli çocuklarımızın
eğitimine destek olun.

210x275 kizli yeni.indd 1 9.10.2019 10:51

Untitled-2 1 16/12/2019 10:42Untitled-1 1 26/03/2020 09:54

80

ÜYELERİN GÖZÜNDEN NİHAT BİLİŞİK

Koronavirüs salgını nedeniyle
duraksayan ticari faaliyetler,
Türkiye-Irak arasında
hedeflenen ticaret hacminin
de yavaşlamasına sebep

oldu. Salgının ortaya çıktığı ilk günlerde
Habur’da geçişlerin kontrollü olarak
sağlanması, ticareti yüzde 95’lere varan
oranda düşürmüştü. Habur’a komşu olan
İbrahim Halil Gümrüğü’nde boş bir bölge
bulunduğunu ve bu alanda oluşturulacak
ticaret bölgesi ile aksamaların önüne
geçilebileceğini öneren Şırnak İş Adamları
Derneği Başkanı Nihat Bilişik ile bölge
ticaretinde yaşanan gelişmeleri konuştuk.

Koronavirüs sürecinde bölgenizdeki
ekonomide ne gibi aksamalar oldu?
Koronavirüs sürecinde bölgemiz, yaşanan
olumsuzluklardan dünya ortalamasının
üzerinde etkilendi diyebiliriz. Bölgemizin
en önemli ana geçim kaynağı lojistik
sektörü ve ticaret olduğu için Habur sınır
kapısının kapatılması, bölgede bir süre
endişe yaşanmasına neden oldu. Şimdi,
yavaş da olsa normale dönmeye çalışıyoruz.
Pandeminin yaşandığı ilk günlere oranla
araç sayımız artış gösterirken geçen yılın
ihracat rakamlarına da ulaştık.

Geçtiğimiz mart ayında Habur’a komşu
olan İbrahim Halil Gümrüğü’ndeki boş alana
ticaret bölgesi kurulması önerisini dile
getirdiniz. Bu öneriden bahseder misiniz?
Gümrüklerin sağlığı; ekonominin, üretimin,
yatırımların sağlığı için çok önemli.
Gümrüklerdeki kapasitenin herhangi
bir nedenle düşmesi ve daralması; tüm
yatırımcıları, üreticileri, ihracatçıları
dolayısıyla ülke ekonomisini olumsuz
etkiliyor. Bunun yanı sıra Irak ile ticaret,
bölge ve ülke ekonomisi için çok önemli.
Türkiye-Irak ekonomik ilişkilerinde 20
milyar dolar ticaret hacmi hedeflenirken
bu rakam, 2016 ve 2017 yıllarında 9 milyar
dolar seviyesinin de altına geriledi. Türkiye-
Irak ekonomik ilişkilerinde 2019’un son
çeyreğinde başlayan ve ocak ayında devam
eden hareketlenme, 2020 yılı için umut
vermişti. Sonrasında ortaya çıkan pandemi
süreci ise moralleri bozdu. Habur’da
koronavirüs nedeniyle kontrollü geçişlerin
başlamasıyla ticaret yüzde 95 oranında
düşmüştü. O dönemde, Habur’a komşu olan
İbrahim Halil Gümrüğü’nde boş bir bölge
olduğunu, bu alanda oluşturulacak “ticaret
bölgesi” sayesinde ticaretteki aksamanın
önüne geçilebileceğini ifade ettik. Bölgede
ürün aktarımı yapılarak koronavirüs ile
de mücadele edilebileceğini, Türkiye’den

ŞIRNAK İŞ ADAMLARI DERNEĞİ BAŞKANI NİHAT BİLİŞİK

ŞIRNAK’A ‘YENİ NORMAL’
YETMEYECEKTİR"

"

NORMALLEŞME SÜRECININ BAŞLAMASI ILE BIRLIKTE BÖLGE
EKONOMISININ DE YAVAŞ YAVAŞ NORMALE DÖNDÜĞÜNÜ
KAYDEDEN ŞIRNAK İŞ ADAMLARI DERNEĞI BAŞKANI NIHAT
BILIŞIK; BÖLGENIN VAR OLAN POTANSIYELINE DIKKAT ÇEKEREK,
“ORTA VE UZUN VADEDE BÖLGENIN SEKTÖREL ÇEŞITLILIĞINI
MUTLAKA ARTIRMAYA ÇALIŞMALIYIZ. BÖLGE OLARAK TURIZM,
TARIM GIBI ALANLARDA MUHTEŞEM POTANSIYELE SAHIBIZ.
BUNU ORTAYA ÇIKARMAMIZ LAZIM” DIYOR.

AĞUSTOS 2020 81

giden yükün, karşı tarafla temas olmadan o
bölgeye boşaltılabileceğini, Iraklı müşteriler
tarafından ürünün o bölgeden alınmasının
sağlanabileceğini dile getirdik. Bu önerimiz
devletimiz tarafından da teveccüh gördü
ve talebimiz doğrultusunda bir program
uygulandı. Bu sayede, çok daha büyük
sorunların yaşanması ve kötü sonuçların
doğması önlenmiş oldu.

Hedefler İçin İş Dünyası Platformu’nun
TÜRKONFED, TÜSİAD ve UNDP iş birliğinde
yapılan COVID-19 İşletme Etki ve İhtiyaç
Anketi’ne göre Güneydoğu Anadolu’da
cirolar yüzde 71’e kadar düştü. Salgından
hiç etkilenmediğini belirten işletmelerin
oranı yüzde 3’te kaldı. Bu sonuçları nasıl
değerlendiriyorsunuz?
Belirsizlikler, sınırların kapatılması, üretim
ve seyahatin önündeki engeller tüm dünya
ülkelerini, üreticilerini ve tüketicilerini
etkiledi. Bölgemizde de aynı durum yaşandı.
Hatta bölgemizde COVID-19’un etkileri
çok daha yoğun hissedildi. Ekonomik
canlılığın sınır kapıları ile sağlandığı göz
önünde bulundurulduğunda, sınır bölgesi
olduğumuz için bu durumun da normal
olduğunu düşünüyoruz.

Aynı ankette, KOBİ’lerin koronavirüs ile
mücadele kapsamında öncelikli beklentileri
sırayla fatura, vergi ve SGK ödemelerinde
erteleme ve vergi indirimi olarak öne çıktı.
Siz bu durumu nasıl değerlendiriyorsunuz?
Öncelikler konusunda eklemek
istedikleriniz var mı?
Elbette vergi ve SGK ödemelerinde erteleme
veya indirim, öncelikli beklentilerimiz
arasında. Vergi veya SGK ödemelerinin
ertelenmesi yerine söz konusu ödemelerin
tamamen affedilmesi gerektiğini
düşünüyoruz. Herkesten fedakarlığın
istenildiği bir dönemde, hükümetimiz
de elini taşın altına koymalıdır. Ancak
orta ve uzun vadede beklentimiz, Irak ile
ticaretin ve ilişkilerin daha da geliştirilmesi
ve büyütülmesi yönünde. Çünkü Irak, 30
milyonluk nüfusuyla büyük bir komşu ülke
ve tüketiminin çoğunu ithal ediyor. Irak ile
ticaretimizin büyümesi hem ülkemizdeki
yüzlerce sektöre ivme kazandıracak hem
de buna her türlü altyapıyı hazırlayacak
olan bölge iş adamlarımızı ve bölgemizi
geliştirecektir.

Bölge ekonomisi normalleşme süreciyle
birlikte bugün ne duruma geldi?
Önümüzdeki dönemde bölgesel beklenti ve
öngörüleriniz nedir?
Normalleşme ile bölge ekonomisi olarak

yavaş yavaş normale dönmeye gayret
ediyoruz. Ancak döneceğimiz normalin
Şırnak’a veya bölgeye dün olduğu gibi bugün
de yarın da yetmeyeceğini düşünüyorum.
Orta ve uzun vadede bölgenin sektörel
çeşitliliğini mutlaka artırmaya çalışmalıyız.
Bir bölge, ciddi potansiyellerin üzerinde
oturuyor ve ekmeğini sadece bir sektörden
kazanmaya çalışıyorsa orada eksik bir
durum var demektir. UNESCO’nun
görülecek şehirler ağına kattığı Gaziantep
ve Hatay, gastronomi kültürleri ile öne
çıktı. Akabinde buna tarihi zenginlikleri ile
Şanlıurfa, Mardin, Adıyaman da dahil oldu.
GAP turizmi adı altında son zamanlarda
iç turizmde hepimizin de tanık olduğu
gibi Hatay’dan Mardin’e uzanan; popüler
bir kültür, tarih ve yemek ile dolu yepyeni
bir destinasyon yaratıldı. Süryanilerimiz,
Ezidilerimiz, Müslümanlarımız ile çok
farklı ve çok zengin bir kültüre sahibiz.
Tarihi camilerimiz, medreselerimiz ve
kiliselerimiz var. Bölge olarak turizm,
tarım gibi alanlarda muhteşem potansiyele
sahibiz. Bunu ortaya çıkarmamız lazım.

Üretimimizi ve ihracatımızı artırmak
için biz iş adamlarına düşen görevler de var.
Bölge sanayicisi, finansal disiplini sağlamak
için gereken bilgilerin yanı sıra hızla gelişen
ve dijitalleşen ticaret dünyasına adapte
olmayı sağlayacak yöntemleri bilmeli ve
uygulamalı. Beklentim; pandemi sayesinde
alışkanlıklarımızı değiştireceğimiz,
verimlilik odaklı çalışıp, üretip, satacağımız
ve bu uygulamaları mecburi olarak
hızlandıracağımız yönünde.

Son olarak bu dönemde yaptığınız bölgesel
iş birlikleri, sosyal sorumluluk projeleri,
girişimler, bölgedeki istihdam ve iş gücü
potansiyeli hakkında bilgi verir misiniz?
Pandemi sürecinde sosyal sorumluluk
projesi anlamında Şırnak İş Adamları
Derneği olarak bağlı bulunduğumuz
TÜRKONFED ile sürekli video konferans
yaparak bilgi alışverişinde bulunduk. Kadın
girişimcilerin desteklenmesi için kalkınma
ajanslarına sunulmak üzere bir proje
üzerinde çalışıyoruz. Koronavirüs dünya
dengelerini değiştirdi. Sadece bölgesel değil,
global düşünmek gerekir. Koronavirüsün
sebep olduğu bu etkiyi biraz hafifletmek için
girişimcilerin önü açılmalı. Hükümetimiz
her türlü istihdam artırıcı ve yatırımı
destekleyici paketler açıklamalı. Yatırımcı
ve iş adamlarımızın eski borçlarının
affedilmesi bu yapılamazsa bile faizsiz
olarak en az iki yıl ertelenmesi gerekir. İş
dünyası önünü göremezse iş gücü, istihdam
ve girişimler biraz ağır, aksak olur.

20
MİLYAR DOLAR

Türkiye-Irak ekonomik ilişkilerinde
hedeflenen ticaret hacmi

%95
Habur sınır kapısındaki

kontrollü geçişler sonrası
ticarette görülen düşüş

Bölge sanayicisi,
finansal disiplini

sağlamak için gereken
bilgilerin yanı sıra hızla
gelişen ve dijitalleşen

ticaret dünyasına
adapte olmayı

sağlayacak yöntemleri
bilmeli ve uygulamalı.

82

ÜYELERİN GÖZÜNDEN ŞEMSETTİN BOZKURT

Van Organize Sanayici
ve İş Adamları Derneği
(VOSİAD); adil düzen
idealiyle çıktığı yolda
sosyal hayatta adil gelir

dağılımının, refahın, huzurun,
barışın, hakkın, özgürlüğün, saadetin
ve güvenin tesis edilebilmesi için
çalışmalarına devam ediyor. Ülke
ekonomisini kalkındırmayı, üretim
ve yatırım seferberliği için sanayici,
meslek, bilim ve iş adamlarını bir
araya getirerek sinerji oluşturmayı
ve teşvik etmeyi amaçlayan dernek;
haksız rekabetin de önüne geçmeye
çalışıyor. VOSİAD Başkanı Şemsettin
Bozkurt ile koronavirüs döneminde
bölgede yaşanan gelişmeleri ve
normalleşme süreci kapsamındaki
beklenti ve öngörülerini konuştuk.

Öncelikle pandemiden önce bölgenizde
ne gibi ekonomik sorunlar vardı?
Pandeminin ardından sıkıntılar ne
boyuta ulaştı?
Pandemiden önce dünyada,
ülkemizde ve bölgemizde ciddi bir
ekonomik daralma vardı. Faizlerin
yukarıya doğru tırmanması ve
dövizin yükselişiyle reel sektör
iş yapamaz hale geldi. Esnafın ve
tüketicinin bozulan sicilinden dolayı
finansmana erişmek imkânsız hale
geldi. Pandemi sürecinde sağlık
ve hijyen gibi bazı sektörlerde
iş hacmi arttı. Diğer yandan iş
dünyamızın yüzde 80’lik kısmı iş
yerini kapatmak zorunda kaldı.
Sanayi, üretim ve turizm sektörü
çok ciddi yaralar aldı. İş dünyamızın
ve tüketicilerin destek paketlerine
banka sicilleri, SGK ve vergi borçları
nedeniyle ulaşamadığına şahit olduk.
TOBB gibi kurumların bu süreçte
görevlerini layıkıyla yerine getirdiğini
düşünmüyorum. TÜSİAD gibi çok
önemli bir kurumumuzun bu süreçte
çok sessiz kaldığını düşünüyorum.

Nisan ayında, koronavirüs tehdidine
karşı açıklanan ekonomik destek

paketlerinin pratik yaşamın
ihtiyaçlarından çok uzak olduğunu
söylediniz. Bölgenizde destek
paketlerinin uygulanabilir olması için ne
gerekli?
Hazırlanan paket, pratik sahanın
ihtiyaçlarından bir hayli uzak. Bunun
için bazı önerilerimiz oldu, bunu
kamuoyu ve iş dünyamız ile paylaştık.
Paketlerin maksimum düzeyde hayat
bulması için pratik saha ihtiyaçlarına
göre düzenleme yapılması gerekir.
Pandemiden ötürü ticareti ve işi

aksayan tüm kesimlere amasız,
fakatsız destek olunmalıydı.

Hedefler için İş Dünyası Platformu’nun
TÜRKONFED, TÜSİAD ve UNDP iş
birliğinde yapılan COVID-19 İşletme
Etki ve İhtiyaç Anketi’ne göre, Doğu
Anadolu’daki firmaların yüzde 63’ü
cirolarında yarıdan fazla kayıp yaşadı.
Bu sonucu nasıl değerlendiriyorsunuz?
Bölgemizde cirolarda yaklaşık yüzde
75-80’e varan düşüşler oldu. Zaten
bölgemiz iş sezonunun çok kısa

VAN ORGANİZE SANAYİCİ VE İŞ ADAMLARI DERNEĞİ (VOSİAD) BAŞKANI ŞEMSETTİN BOZKURT

BU DÖNEMDE DİJİTALLEŞMENİN
ÖNEMİNİ DAHA İYİ KAVRADIK"

"

KORONAVIRÜS SALGINI SÜRESINCE ÇEVRIM IÇI TOPLANTI
VE KONFERANSLAR DÜZENLEDİKLERİNİ VE BU TÜR
ORGANIZASYONLARA KATILIM SAĞLADIKLARINI BELIRTEN VOSİAD
BAŞKANI ŞEMSETTIN BOZKURT; DIJITALLEŞMENIN ÖNEMINI BU
DÖNEMDE DAHA IYI KAVRADIKLARINI IFADE EDEREK; “ÖNÜMÜZDEKI
SÜREÇTE E-TICARET VE DIJITALLEŞME YATIRIMLARI DAHA FAZLA
ÖNEM ARZ EDECEK VE DAHA FAZLA KAZANDIRACAK” DEDI.

AĞUSTOS 2020 83

sürmesi nedeniyle dezavantajlı bir bölge.
Akabinde bu sancılı süreç, bıçak gibi
saplandı. Kısa çalışma ödeneğinin üç aylık
geriye dönük sigortalılık şartı, bölgemizin
iklim koşullarından kaynaklı aralık başı
ve mart sonu itibarıyla nerdeyse sigortalı
personel yok denecek kadar az olduğu için
hayat bulmadı. Turizm ve hizmet sektörü
doğrudan 3-4 ay kapandı, bu alanda önemli
sayıda istihdam vardı. Örneğin; Van’daki
230 kafe ve restoranda pandemi öncesi
10 bin kişi istihdam edilirken pandemi
sonrası ve normalleşme döneminde bu sayı
700-800’lere kadar düştü. Binlerce işveren
ve çalışan çaresizce beklemeye başladı.

Van Organize Sanayi Bölgesi’ndeki
fabrikaların yüzde 90’ı inşaat sektöründe,
kalan yüzde 10'u ise gıda ve sağlık alanında
üretim yapıyor. Uzun zamandır inşaat
sektöründe bir durma söz konusu; bu yüzde
90’lık kısmın farklı bir sektöre geçmesi
mümkün değil mi?
Van Organize Sanayi Bölgesi’ndeki
fabrikaların yüzde 75-80'i inşaat
malzemeleri üretiyor. Birçoğu atölyeden
fabrikaya geçiş yapmış küçük esnaftır.
Bu insanların zor koşullarda ve
kurumsallıktan uzak, aile dayanışmasıyla
kurdukları iş yerlerinde bir anda bütün
altyapılarını dönüştürüp yeni bir üretim
yapmaları çok zor. Ancak zamanla
üniversite, kalkınma ajansları ve finans
kuruluşlarının da desteği ile revaçta olan
sektörlere dönüşebilirler.

Bölge ekonomisi normalleşme
süreciyle birlikte bugün ne duruma
geldi? Önümüzdeki dönemde bölgesel
öngörüleriniz neler?
Bölge ekonomisi ve bütün sektörler
pandemiden dolayı ciddi manada yara aldı,
almaya da devam edecek gibi görülüyor.
Gelecek için öngörüm; tüm ekonomik,
sosyal ve siyasal yaklaşımların değişeceği
yönünde. Özellikle sağlık ve hijyen
alanlarındaki yatırımlar ile e-ticaret ve
dijitalleşme yatırımları daha fazla önem
arz edecek ve daha fazla kazandıracak diye
düşünüyorum.

Bölgenizde kadın istihdam oranı nedir?
Kadınların çalışma hayatına katılması ve
girişimci olması için destek veriliyor mu?
Bölgemizde maalesef kadınların istihdama
katılım oranı çok düşük. Bu yüzden
girişimci ve rol model olacak insan sayısı
çok az. Özellikle dijital dünyayı çok hızlı
kavrayan ve bunu çok etkin, pratik bir
şekilde kullanan kadınların bundan

sonra değeri anlaşılır diye düşünüyorum.
Bölgemizde kadınların en fazla çalışma
imkânı bulduğu sektörler hizmet ve
tekstil sektörü olabiliyor. Bu alanlarda
da maalesef hak ettiklerini alamadıkları
ve kurulan sömürü sisteminden dolayı
cesaretleri kırıldığı için kadınlardan
girişimci ve rol model oluşturacak insanlar
çıkamıyor.

Son olarak bu dönemde yaptığınız bölgesel
iş birlikleri, sosyal sorumluluk projeleri, iş
gücü potansiyeli ve bölgenizin üretim gücü
hakkında bilgi verebilir misiniz?
Dernek olarak maske, hijyen ürünleri
ve gıda paketi desteğinde bulunduk.
Nisan ayında çok önemli misafirleri
ağırlayacağımız GES konulu bir
konferansımız olacaktı ama programımızı
ertelemek zorunda kaldık. Daha çok
çevrim içi toplantı ve konferanslar
düzenledik ve katılım sağladık. Bu
dönemde dijitalleşmenin önemini daha iyi
kavradık. Çevrim içi toplantı kültürümüzü
geliştirdik, çok değerli bilgiler edindik.

Bölgemizde hâlâ yatırım altyapısı çok
zayıf veya yok denecek kadar az. Yedi bin
yıllık kadim bir medeniyete sahip olmamıza
rağmen maalesef bu değerlerin açığa
çıkarılması ve tanıtımı için yeteri kadar
arkeoloji ve kazı çalışması yapılmıyor.
Sanayi ve kalkınma anlamında da aynı
sorunlar yaşanıyor. Örneğin; Van OSB’de
henüz demiryolu hattımız yok. Sınır
iliyiz ama kentimizde ihracatçılar birliği,
lojistik merkezi ve serbest bölgemiz yok.
İran’la sınır komşusuyuz ama Van’da İran
konsolosluğumuz yok. Bu yatırım altyapısı
tamamlanırsa bölgemizin ekonomik ve
kalkınmaya yönelik potansiyeli oldukça
yüksek diye düşünüyorum.

%80
Pandemi sürecinde bölgede iş
yerini kapatmak zorunda kalan

işletmelerin oranı

%75-80
Bölgedeki ciroların pandemi

sürecindeki düşüş oranı

l 	Bölgemizde vergi mükellefi olan herkes için ciroları oranında
	 faizsiz kredi desteği verilmelidir.
l 	Vergi ve SGK borçları en az 6 ay boyunca tahakkuk ettirilmemelidir.
l 	Yeniden bir vergi, SGK affı ve borçlara yapılandırılma getirilmelidir.
l 	Enerji maliyetleri çok yükseldi. Yenilenebilir enerji konusunda kalkınma
	 ajansları ve KOSGEB aracılığı ile hibe destek programları açılmalıdır.
l 	Kredi destekleri konusunda daha kabul edilebilir prosedür ve
	 şart aranmalıdır.
l 	Genel bir sicil affı getirilmelidir.
l 	Kredi desteklerinde ipotek şartı aranmamalıdır.
l 	Kredi Garanti Fonu, tüm kredilere etkin ve hızlı bir biçimde kefil olmalıdır.

KOBİ’LERIN KORONAVIRÜS ILE MÜCADELE KAPSAMINDA
ÖNCELIKLI BEKLENTILERI FATURA, VERGI VE SGK
ÖDEMELERINDE ERTELEME VE VERGI INDIRIMI OLARAK
ÖNE ÇIKTI. SIZIN BU KONUDAKI ÖNERILERINIZ NELERDIR?

Van’daki 230 kafe ve restoranda
normalleşme sürecinde çalışan kişi

sayısı (Pandemi öncesi
bu sayı 10.000 idi.)

700-800 KİŞİ

84

HOBİ MEHMET AKYÜREK

“KOBİ MEHMET KİTABI,
YAŞADIĞIM YOĞUN
VE ÜRETKEN HAYATIN
AYRINTILARIYLA DOLU”
DİYEN SANAYİCİ, İŞ İNSANI VE
YAZAR MEHMET AKYÜREK;
“KİTABI YAZARKEN ÖNÜME
ZORLUKLAR ÇIKTIKÇA DAHA
DA MÜCADELECİ OLDUĞUMU
HERKESE ANLATIP ONLARIN
DA YILMADAN YOLUNA
DEVAM ETMESİNİ SAĞLAMAK
İSTEDİM” DİYOR

Mehmet Akyürek kendini
sanayici ve iş insanı
olarak tanımlıyor.
Kaleme aldığı ‘KOBİ
Mehmet-Girişimcinin

Serüveni’ isimli kitabı ile iş dünyasına
çok önemli mesajlar sunuyor. “Ben
evrensel bir insanım” diyen Akyürek;
sosyal yaşamdan git gide uzaklaşan,
çalışma hayatı içerisinde kendisi dahil
pek çok şeye vakit ayıramayan günümüz
insanına iş dünyası ile sosyal yaşamın
entegre yapısı hakkında tecrübelerini
sunuyor.

‘KOBİ Mehmet-Girişimcinin Serüveni’
isimli kitabınız okuyucu ile buluştu.
Bununla birlikte KOBİ Mehmet
markasının isim hakkını da tescillemiş
bulunuyorsunuz. Kitap yazma fikrine
nasıl karar verdiniz ve yazma süreciniz
nasıl geçti?
Türkiye’de insanlar ne yazık ki, en
değerli şeyleri olan yaşam kazanımlarını,
iş deneyimlerini başkaları ile
paylaşmakta zorlanıyor. Bu, toplum için
çok önemli bir eksiklik. Ben tam tersini
düşünerek, özel hayatım ve girişimcilikle
geçen iş yaşamımdaki deneyimlerimi
herkesle, özellikle de gençlerle
paylaşmak istedim. Bunu en etkili

şekilde ancak bir kitapla yapabilirdim
ve sonuçta ortaya ‘Kobi Mehmet-
Girişimcinin Serüveni’ kitabı çıktı.
Aslında çok önceden hazırdım; anılarımı
yazmıştım. Önemli bilgi ve belgeleri
elimin altında bulunduruyordum.
Tüm bunları harmanlayıp kitap haline
getirdik. Ankara’daki kitap fuarında
büyük ilgi gördü. Özellikle gençlerin ilgi
göstermesi beni çok sevindirdi. Bu vesile
ile kitabın editörlüğünü yapan Dursun
Erkılıç, yayına hazır hale getirilmesinde
büyük emeği ve katkısı olan İvme Eğitim
Kurumları Yönetim Kurulu Başkanı
Abdullah Yüksel ve kıymetli hocamız
Burcu Dinçel’e teşekkür ediyorum.

Pandemi sürecinde hayata adeta
bir ara verildi. Siz bu süreci nasıl
değerlendirdiniz, neler yaptınız kısaca
bahseder misiniz?
Benim gibi yoğun iş yaşamında bazı
şeyleri ihmal etmiş olanlar için pandemi
süreci çok iyi değerlendirilmesi gereken
bir dönem oldu. Hem ailemle güzel vakit
geçirdim hem de bir kenara bırakıp
unuttuğum eşyalarımı düzenledim.
Beni mutlu edecek, sağlıklı kalmamı
sağlayacak hobilerime vakit ayırdım.
Bahçemle ilgilendim ve bol bol spor
yaptım. Koronavirüs yok olunca kendim,
ailem, KOBİ’ler ve ülkem için neler
yapabilirim diye projeler üzerinde
çalıştım. Ekibimizle bu konuda video
konferans yoluyla görüş alışverişinde
bulunduk. İç Anadolu Sanayici ve
İş İnsanları Dernekleri (İÇASİFED)
yönetimini oluşturan dernek
başkanlarımızla da telekonferans
yöntemiyle toplantılar gerçekleştirdik.
TÜRKONFED çok verimli ve faydalı
toplantılar düzenledi. Pandemi
sürecinde hayattan kopmadık, aksine,
hayata tutunma, üretimi artırma adına
önemli işlere imza attık.

Okuyucular kitabınızda sanayiden
siyasete, sivil toplum kuruluşlarından
sanata ve edebiyata kadar çok yönlü
kişiliğiniz ile karşılaşıyor. Mehmet
Akyürek’i siz nasıl tanımlarsınız?
Sivil toplumcu yanım her zaman çok

SANAYİCİ, İŞ İNSANI, ‘KOBİ MEHMET’ KİTABININ YAZARI MEHMET AKYÜREK

‘KOBİ MEHMET’ KİTABI, YOĞUN VE ÜRETKEN
HAYATIMIN AYRINTILARIYLA DOLU

AĞUSTOS 2020 85

güçlü olmuştur. Bu yüzden önemli
STK’ların ya kurucusu ve destekçisi
oldum ya da yönetiminde bulundum.
AOSB içinde bulunan bütün caddelerin
Cumhuriyet ile özdeşleşmiş isimler
taşıyor olması, Kurtuluş Savaşı sırasında
Ankara ve çevresinden 1764 şehit adına
bademlik oluşturulması ve buradan elde
edilen ürün gelirinin mesleki eğitim alan
öğrenciler için harcanması önemsediğim
çalışmalarımdandır. Kendimi ‘evrensel
insan’ olarak tanımlarım ama üretimde
de tüketimde de milliyetçiyimdir. Onun
için her fırsatta “Türkiye’de üretilen
malı kullanınız” diyorum. Ayrıca herkes
kendi alanında üretken olmalıdır. Çünkü
Türkiye’nin kurtuluşu üretimdedir. İsim
babası olduğum ‘iş insanları’ deyimini
ilk kullanan olarak kadın-erkek eşitliğini
iş dünyasının mottosu haline getirdik.
Eşim Meral Akyürek OSTİM’de faaliyet
gösteren ilk kadın iş insanı oldu. Ahiliği
sadece anlatmıyorum, yaşıyorum. İş ve
yaşam felsefemi çırak-kalfa-usta modeli
üzerine kurdum. Dürüstlüğü, ahlakı,
kaliteyi, yardımlaşmayı ilke edindim.
Meslek okullarında ve üniversitelerde
çok sayıda konferans verdim. İÇASİFED
öncülüğünde düzenlenen
etkinliklerde deneyim
paylaşımında bulundum.

Özellikle çevreye
duyarlı etkinlik ve
projelere öncülük ettim,
içinde yer aldım. STK’lar
içindeki çalışmalarım
ve üretime katkılarımla
çok sayıda ödüle ve
plakete layık görüldüm.
Sadece iş dünyasının
değil, Türkiye’nin diğer
sorunlarına karşı da
duyarlıyımdır. Sorunların
dile getirilmesi ve
çözülmesi adına elimden
gelen her şeyi yaptım, yapıyorum,
yapacağım.

Çalışmalarınız ve aktardığınız tecrübeler
KOBİ’lere ve çalışma hayatındaki
herkese bir şeyler katabilecek nitelikte.
Okuyucularınızdan nasıl geri dönüşler
alıyorsunuz?
En değerli şeyiniz olan bilginizi,
birikiminizi, deneyiminizi paylaştığınız
zaman insanlar kendine yararlı
bulduklarını alıyor. KOBİ Mehmet
kitabı aslında tam da bu amaçla yazıldı.
Mehmet Akyürek, nasıl bir yaşamın
içinde bulunmuş, nasıl iş kurmuş,

dostları ve çalışanlarıyla ne tür bir
iletişim içinde olmuş, ailesiyle bağlarını
nasıl güçlü tutmuş gibi insana ve hayata
dair önemli şeyler yer alıyor kitapta.
KOBİ Mehmet kitabı, 6 yaşından 66
yaşına kadar yaşadığım yoğun ve üretken
hayatımın ayrıntılarıyla dolu. Kitabı
yazarken Mehmet Akyürek’in yaşamın
zorlukları karşısında pes etmediğini,
aksine; önüne zorluklar çıktıkça daha
da mücadeleci olduğunu herkese
anlatıp onların da yılmadan yoluna
devam etmesini sağlamak istedim. Bana
gelen olumlu ya da yapıcı eleştiriler, bu
amacımı gerçekleştirme konusunda
başarılı olduğumu gösteriyor.

Çalışma hayatına yoğunlaşmış ve işten
başka bir şeye, hayata vakit ayıramayan
günümüz insanı için, ortaya çıkardığınız
bu eser son derece kıymetli. Sanata,
sosyalleşmeye hatta bazen ailesine,
çevresine bile vakit ayıramayan iş
insanlarına ne gibi tavsiyelerde bulunmak
istersiniz?
Yaşadığımız hayatın kıymetini bilmemek
gibi bir eksiğimiz var. Bu eksikliği erken

fark edip giderenlerden
biriyim. Babam çok iyi bir
marangoz ustası, tam bir
Ahi idi. Onun kullandığı
aletleri saklıyorum.
Kırşehirliyim; Türkiye’ye
olduğu gibi doğduğum,
büyüdüğüm kente
de aşığım. Kırşehir’e
dair elime geçmiş
ne kadar değerli şey
varsa biriktirdim,
neredeyse bir müze
kuracak kadar materyal
oluştu. Yöre kültürü,
Abdal geleneği ve bu
geleneğin Muharrem

Ertaş, Neşet Ertaş, Şamsi Yastıman, Hacı
Taşan, Çekiç Ali gibi efsane isimlerin
gelecek kuşaklara aktarılması için de
çok şeyler yaptık. Bu tür etkinliklere
öncülük etmeye, katkı sunmaya devam
edeceğim. Hatta üzerinde çalıştığım
Kırşehir ile ilgili kitapta tüm kültür/sanat
değerlerimize yer vereceğim. İnsanların
işleri dışında bir şey yapmamalarıyla ilgili
mazeretleri aynı: “Vaktim yok”. Her şey
için vakit bulunur yeter ki; 24 saatinizi
iyi planlayın. İnsan sosyal bir varlıktır
ve sosyalleşmediği, diğer insanlarla bir
etkileşime girmediği zaman gelişemez,
değişemez.

KOBI MEHMET’İN BAZI İCRAATLARI
1987 - OSTİM’de ‘Akmetal’in
kuruluşu.
1989 - Ankara Sanayici ve
İş Adamları Derneği kuruculuğu.
1990 - Ankara Halkla İlişkiler
Derneği kuruculuğu.
1991 - OSTİM Sanayici ve
İş Adamları Derneği kuruculuğu /
OSİAD kuruculuğu.
1997 - Kırşehirliler Vakfı
Kuruculuğu ve Başkan Yardımcılığı /
OSİAD Başkanlığı.
1998 - 98 ortaklı OSİAD A.Ş.
kuruculuğu / OSİAD Kooperatifi
kuruculuğu / OSİAD (Anadolu)
OSB kuruculuğu / OSTİM Atatürk
Anıtı’nın yapılması.
2000 - OSİAD ve İÇASİFED genel
merkez binasının mülk sahibi
olarak açılışı.
2004 - İÇASİFED kuruculuğu /
TÜRKONFED kuruculuğu, Başkan
Yardımcılığı / OSİAD ağaçlandırma
alanı oluşturulması.
2008 - İÇASİFED Başkanlığı.
2012 - Neşet Ertaş Anıtı ve Parkı’nın
açılışı.
2013 - 700 sanat eseri satranç
takımı ile Guinnes Rekorlar
Kitabı’na giren Gökyay Vakfı
Satranç Müzesi kuruculuğu.
2014 - Ahi İş İnsanları Birliği’nin
oluşumu.
2017 - 40 Fikir Bi Fayda İkinci
Kuşak Grubu’nun oluşumu ve
sürdürülmesi.
2019 - Ankara’nın Gölbaşı ilçesinde
bulunan ve kapatılan köy okulunun
yeniden açılması / Tohumluk Vakfı
kuruculuğu.

GENÇ GİRİŞİMCİLERE TAVSİYELER

“Kendinize güvenin,
başkalarının işine imrenmeyin,
işinizi sevin ve en iyi olmaya
çalışın, kendi kendinizin rakibi
olun, dürüstlükten şaşmayın,
uzun vadeli düşünün, adil
ve cömert olun, kazandıkça
üleşmeyi bilin, yaşam şekliniz
de ürününüz de kaliteli olsun,
kendinizle barışık olun, Ahi
Evran’ın yolundan sapmayın,
ilkelerinden şaşmayın.”

86

+HABER

Y oğun ilgi gören
TÜRKONFED
Webinar
Serisi'nin ilki
Skype uygulaması

aracılığıyla 27 Mart tarihinde
TÜSİAD Baş Ekonomisti
Zümrüt İmamoğlu'nun
katılımıyla gerçekleştirildi.
COVID-19 salgının dünya
ve Türkiye ekonomisine
etkilerini aktaran İmamoğlu,
alınan tedbirleri ve ihtiyaçları
paylaştı. Serinin ikincisi,
3 Nisan tarihinde KONDA
Genel Müdürü Bekir Ağırdır
ile devam etti. Webinar, Zoom
dijital platformu üzerinden
"COVID-19 ve Sonrası; Nasıl
Bir Türkiye? Nasıl Bir Dünya?"
teması ile gerçekleştirildi.

7 Nisan tarihinde
ActionCOACH Kurucu Ortağı ve
İşletme Koçu Özge Toraman’ın
katılımıyla yapılan üçüncü
webinarda, Toraman'ın
sunumu üzerinden işletmeleri
korona salgınının ekonomik
etkilerinden korumanın
adımları paylaşılırken;
TÜRKONFED Webinar
Serisi'nin dördüncü etkinliği
10 Nisan’da 2017-2018 Dönemi
TÜSİAD Yönetim Kurulu
Başkanı ve İndex Grup Yönetim
Kurulu Başkanı Erol Bilecik'in
katılımıyla gerçekleşti. "Ok
Yaydan Çıktı; COVID-19 Sonrası
Yeni Normaller" ana temasıyla
düzenlenen webinarı, Dünya
Gazetesi Genel Yayın Yönetmeni
Hakan Güldağ yönetti.

TÜRKONFED WEBINAR SERİSİ İLE
KRİZİ FIRSATA ÇEVİRDİ
TÜRKONFED, COVID-19 SALGINI KAYNAKLI OLAĞANÜSTÜ DÖNEMIN MÜCADELE SÜRECINDE TOPLUM SAĞLIĞINI
ODAĞINA ALARAK BILGILENDIRME VE FARKINDALIK OLUŞTURMAYA ÇALIŞIRKEN; IŞ DÜNYASI, FIKIR ÖNDERLERI,
EKONOMISTLER, GAZETECILER VE REEL SEKTÖR TEMSILCILERI ILE GÜNCEL GELIŞMELERI DEĞERLENDIRMEK
ÜZERE ÇALIŞMALARINI DIJITALE TAŞIYARAK TÜRKONFED WEBINAR SERISI'NI BAŞLATTI.

ORHAN TURAN

ŞEREF OĞUZVAHAP MUNYARHAKAN GÜLDAĞ

MURAT ÖZYEĞİN İREM ORAL KAYACIK

ÖZGE TORAMAN

GÜVEN BORÇA

BEKİR AĞIRDIR

EROL BİLECİK

HAKKI DEMİRCİ

YILMAZ ARGÜDEN

AĞUSTOS 2020 87

MERAK EDİLEN
KONULARDA EN GÜNCEL
BİLGİLER PAYLAŞILDI
Serinin beşinci etkinliğinin
teması ise “COVID-19’un Sosyal
Güvenlik Yükümlülüklerine
Etkileri” oldu. Ernst&Young
Sosyal Güvenlik ve İş Hukuku
Direktörü, Eski SGK Baş
Müfettişi Dr. Hakkı Demirci;
14 Nisan tarihinde yapılan
webinarda en çok merak
edilen konular arasında yer
alan kısa çalışma ödeneği, SGK
primlerinde mücbir sebep
uygulaması, uzaktan çalışma-
telafi çalışması ve iş sağlığı
güvenliği tedbirlerine yönelik
güncel bilgileri katılımcılarla
paylaştı. Altıncı etkinlik,
17 Nisan’da Dünya Gazetesi
Yönetim Kurulu Başkanı
Hakan Güldağ, Dünya Gazetesi
Yayın Kurulu Başkanı Şeref
Oğuz ve Dünya Gazetesi Genel
Koordinatörü Vahap Munyar’ın
katılımıyla gerçekleşti.
“COVID-19 Sürecinde Eldivensiz
Sohbetler” temasıyla salgın
sürecindeki gelişmelerin tüm
boyutlarıyla şeffaf olarak ele
alındığı webinarda güncel bilgi

ve uygulamalar katılımcılarla
paylaşıldı.

“Kriz Döneminde Yönetim
ve Yönetişim” teması ile
gerçekleştirilen yedinci etkinliğin
katılımcısı ARGE Danışmanlık
Yönetim Kurulu Başkanı Dr.
Yılmaz Argüden olurken 28
Nisan tarihinde gerçekleşen
webinarda pandemi döneminde
kriz yönetimi tüm boyutlarıyla
ele alındı. TÜRKONFED Webinar
Serisi'nin sekizinci etkinliği,
5 Mayıs’ta Markam Danışmanlık
Kurucu Ortağı Güven Borça'nın
katılımıyla gerçekleşti.
Webinarda "Koronavirüs
Sonrası Yeni Dünyada Türk
Markaları Atak Yapar mı?"
temasıyla COVID-19 sürecinde
markalaşma dinamikleri
katılımcılarla paylaşıldı.
TÜRKONFED Webinar Serisi, 19
Mayıs Özel programında “Yeni
Normalde Girişimcilik” konusu
ile devam etti. Webinar, FİBA
Holding Yönetim Kurulu Başkanı
Murat Özyeğin, TÜRKONFED
Gençlik ve Eğitim Komisyonu
Eş Başkanları Yiğit Savcı ve
İrem Oral Kayacık’ın katılımıyla
gerçekleştirildi.

İş dünyası, ekonomistler, gazeteciler
ve kanaat önderleri TÜRKONFED
Webinar Serisi'nde COVID-19 salgını
süresince yaşanan dönüşümü
değerlendirdi.

Toplam katılım
2.706

Kadın katılım oranı
%34

YouTube izlenme sayısı
6.249

TÜRKONFED, AVRUPA KOBİ BİRLİĞİ TOPLANTILARINA KATILDI
TÜRKONFED, üyesi olduğu Avrupa
KOBİ Birliği’nin (SME United)
İcra Kurulu ile Genel Kurul
toplantılarına katıldı. 5
Haziran’da, Avrupa ülkelerinin
ulusal, bölgesel ve sektörel KOBİ
federasyonlarından temsilcilerin
katılımıyla düzenlenen
toplantıda, TÜRKONFED Yönetim
Kurulu Başkanı Orhan Turan ve
Genel Sekreter ve Yönetim Kurulu
Üyesi Arda Batu da yer aldı.
Avrupa KOBİ’lerinin öncelikleri
ve krizden çıkış stratejileri
gündemiyle gerçekleşen
toplantının açılış konuşmasını,
AB Komisyonu Kıdemli Başkan
Yardımcısı Valdis Dombrovskis
yaptı.

Avrupa’nın toparlanma sürecinde
Türkiye’nin oluşturacağı katma değeri
gündeme getiren TÜRKONFED Yönetim
Kurulu Başkanı Orhan Turan, karşılıklı

iş birliği ikliminin geliştirilmesine
vurgu yaptı. Dombrovskis ise pandemi
sonrası dönemde, Türkiye de dahil
olmak üzere AB’nin temel ticaret
ortaklarının önemine dikkat çekti.

“AVRUPA VE DÜNYADAKİ İKLİMİ
YAKINDAN TAKİP EDİYORUZ”
Toplantının ardından bir
değerlendirmede bulunan
TÜRKONFED Başkanı Turan,
“AB pazarına ileri düzeyde
entegrasyon sağlamış bir
Türkiye, her iki tarafın
küresel ve ekonomik güç
alanını pekiştirecek ve
gündemdeki değer zincirlerinin
Avrupa’ya yakınlaşması
fikrini destekleyecektir” dedi.
TÜRKONFED olarak Avrupa
ve dünyadaki ticaret, iklim
politikaları ve sürdürülebilir
kalkınma üçgenindeki
tartışmaları yakından takip
ettiklerini kaydeden Turan,

başta KOBİ’ler olmak üzere tüm
işletmelere değer yaratan iş birlikleri
ile rehberlik etmeyi sürdüreceklerini
belirtti.

88

+HABER

TÜKONFED “İSTANBUL SÖZLEŞMESİ YAŞATIR” DEDİ

TÜRKONFED Yönetim Kurulu tarafından yapılan
açıklamada Türkiye’nin ilk imzacısı olduğu
sözleşmenin, son dönemde tek taraflı feshedilmesi
veya bazı maddelerine çekince konulması
tartışmalarının endişe verici olduğu belirtildi.
Kadınlara yönelik şiddet ve aile içi şiddetin
önlenmesinde toplumun her kesimine ve devlet
kurumlarına önemli sorumluluklar düştüğünün de
ifade edildiği açıklamada şu görüşlere yer verildi:

“TÜRKONFED olarak; İstanbul Sözleşmesi ismi ile
bilinen, ‘Kadına Yönelik Şiddet ve Aile İçi Şiddetin
Önlenmesi ve Bunlarla Mücadeleye Dair Avrupa
Konseyi Sözleşmesi’nin Türkiye tarafından tek taraflı
feshi veya bazı maddelerine çekince konulması
seçeneklerinin gündeme getirilmesini büyük bir
endişeyle takip etmekteyiz.

Kadınlara yönelik ve aile içi şiddetin üstesinden
gelebilmek için toplumun her kesimini ve devlet
kurumlarını göreve çağıran İstanbul Sözleşmesi,
tüm şiddet mağdurlarının haklarını korumaya
yönelik tedbirlerin hiçbir ayrımcılık yapılmaksızın
uygulanmasını teminat altına almakta, ‘insanın insan
olma hakkı’nı savunmaktadır. Bu anlamda sözleşme,
toplumsal refahın sağlanması ve ülke kalkınmasının
sürdürülebilir kılınması için kritik öneme
sahiptir. Türkiye’nin ilk imzacısı olduğu İstanbul
Sözleşmesi’nin imzaya açıldığı 2011 yılı ile 2019 yılları
arasında, ülkemizde 2.807 kadın şiddet görerek
hayatını kaybetmiştir. Bu acı ve vahim tablo, şiddete
sıfır tolerans gösterilmesini hedefleyen, şiddetten
doğan hak ihlalini kapsamlı bir şekilde ele alan bu
uluslararası sözleşmenin feshedilmesi bir yana, tam
olarak uygulanması yönünde kararlılıkla hareket
edilmesi gerektiğini apaçık ortaya koymaktadır.

İstanbul Sözleşmesi’nin ilk maddesi, kadına
yönelik şiddetin ve aile içi şiddetin önlenmesi,
mağdurların korunması ve bu kişilere yardım
edilmesi için kapsamlı bir çerçeve, politika ve
tedbirler tasarlanmasını içermektedir. Şiddete karşı
ortak akıl ile hareket ederek bütüncül politikaların
oluşturulmasını hedefleyen Sözleşme, “6284
Sayılı Ailenin Korunması ve Kadına Karşı Şiddetin
Önlenmesine Dair Kanun” ile eşit derecede önemli
ve vazgeçilmezdir. Sözleşmenin bağlamından
koparılmadan, kamuoyunda yanlış veya eksik
algılanmasına mahal vermeden gerekliliğini anlatmak
ve uygulanmasının takipçisi olmak hepimizin
sorumluluğudur. Bu doğrultuda TÜRKONFED’in İş
Dünyasında Kadın Komisyonu (İDK) üyeleri arasında
yer alan 42 kadın derneği ile güç birliği içinde,
üzerimize düşen tüm sorumlulukları yerine getirme
kararlılığındayız. Kadının yaşama ve güvenlik hakkını
koruyarak toplumsal refaha da katkı sağlayacağına
inandığımız İstanbul Sözleşmesi Yaşatır.”

ŞIDDETI INSAN HAKKI IHLALI OLARAK TANIMLAYAN İSTANBUL SÖZLEŞMESI’NIN, KADININ YAŞAMA VE GÜVENLIK
HAKKINI KORUYARAK TOPLUMSAL REFAHA DA KATKI SAĞLADIĞINI VURGULAYAN TÜRKONFED, ÜYESI OLAN 42 KADIN
DERNEĞININ DE DESTEĞI ILE TÜRKIYE’NIN KAPSAYICI KADIN GÜCÜ OLARAK “İSTANBUL SÖZLEŞMESI YAŞATIR” DEDI.

TÜRKONFED İDK ÜYESI DERNEKLER:
1. Akdeniz Girişimci İş Kadınları Derneği (AGİDER)
2. Girişimci İş Kadınları Derneği (ANGİKAD)
3. Antalya İş Kadınları Derneği (ANTİKAD)
4. Artvin Girişimci İş Kadınları Derneği (AGİKAD)
5. Aydın Girişimci Kadınlar Derneği (AGİKAD)
6. Bursa İş Kadınları ve Yöneticileri Derneği (BUİKAD)
7. Denizli Soroptimist Kulübü İş ve Meslek Kadınları Derneği (DENSOR)
8. Diyarbakır İş Kadınları Derneği (DİKAD)
9. Doğu ve Güneydoğu İş Kadınları Derneği (DOGÜNKAD)
10. Ege İş Kadınları Derneği (EGİKAD)
11. Elazığ İş Kadınları Derneği (ELİKAD)
12. Gaziantep Kadın Merkezi Derneği (KAMED)
13. Girişimci İş Kadınları Derneği (GİŞKAD)
14. Girişimci Kadınları Destekleme Derneği (GİKAD)
15. Girişimci Kadınların Desteklenmesi Derneği (GİKAD)
16. Hakkari Kadın Girişimciler Derneği (HAKGİDER)
17. Hatay Kadın Girişimciler Derneği (HATAY KAGİD)
18. Iğdır İş Kadınları Derneği
19. İnşaat ve Kadın Derneği (İVKAD)
20. İş Kadınları Derneği (İŞKAD)
21. İzmir İş Kadınları Derneği (İZİKAD)
22. Kadın İstihdamını Artırma Derneği (KİADER)
23. Kadın İşbirliğini Geliştirme Derneği (KİGDER)
24. Kadın İşveren ve Sanayiciler Derneği (KAİSDER)
25. Kadın ve Gençleri Destekleme Derneği
26. Karabük Girişimci ve Yönetici İş Kadınları Derneği (KAGİKAD)
27. Karadeniz Ereğli Girişimci ve Yönetici İş Kadınları Derneği (ERGİKAD)
28. Kilis Kadınları Kalkındırma ve Geliştirme Derneği (KİKAGDER)
29. Konya İşkadınları Derneği (KİKAD)
30. Kütahya Girişimci Kadınlar Derneği (KÜGİKAD)
31. Kütahya İş Kadınları Derneği (KİKDER)
32. Malatya İş Kadınları Derneği (MAİKAD)
33. Mardin İş Kadınları Derneği (MİKAD)
34. Professional Women's Network İstanbul (PWN)
35. Safranbolu Girişimci İş Kadınları Derneği (SAGİAD)
36. Samsun İş Kadınları Derneği (SAMİKAD)
37. Seyhan Soroptimist Kulübü Derneği
38. Silivri Kadın Girişimciler Derneği (Silivri KAGİD)
39. Şanlıurfa Girişimci İş Kadınları Derneği (ŞUGİŞKAD)
40. Türk Üniversiteli Kadınlar Derneği Ankara Şubesi (TÜKD)
41. Türkiye Kadın Girişimciler Derneği (KAGİDER)
42. Van İş Kadınları Derneği (VİKAD)

AĞUSTOS 2020 89

BUILDINGSMART TÜRKİYE TOPLANTISINDA
SEKTÖR PAYDAŞLARI BULUŞTU
BUILDINGSMART Türkiye'nin devam
eden faaliyetleri ve planlanan
çalışmaları hakkında güncel
bilgilerin paylaşıldığı Fokus
2020-1 başlıklı toplantı, 21 Mayıs
tarihinde internet üzerinden
yapıldı. Toplantıda buildingSMART
Türkiye’de neler yapıldığı,
kamu kuruluşları ile yapılan iş
birliklerinin ne aşamada olduğu,
Notion’da neler çalışıldığı,
Örnek Çalışmalar’ın (Use Case)
nasıl çoğaltılabileceği ve
buildingSMART Türkiye
çalışmalarına nasıl katkı
verilebileceği konuları tüm
detaylarıyla konuşuldu.
Toplantının açılış konuşmasını

buildingSMART Türkiye Yürütme
Kurulu Başkanı Muhammed
Maraşlı yaptı. Türkiye İMSAD
Genel Sekreteri ve bSTR Yürütme
Kurulu Üyesi Aygen Erkal, bSTR
Yürütme Kurulu Üyesi ve Teknoloji
Çalışma Grubu Koordinatörü Tolga
Canözkan ve bSTR Yürütme Kurulu
Başkan Yardımcısı ve Standartlar
ve Yayınlar Çalışma Grubu
Koordinatörü Ahmet Çıtıpıtıoğlu
toplantıda sunum gerçekleştirdi.

DEGİAD’DAN GELECEĞİN LİDER KUŞAKLARI İÇİN
‘I AM READY’ EĞİTİM PROGRAMI

ZAFERSİFED, DEZENFEKSİYON
KONUSUNDA WEBINAR GERÇEKLEŞTİRDİ
ZAFER Sanayi ve İş Dünyası
Federasyonu (ZAFERSİFED),
“Pandemi Döneminde İşletmelerde
Dezenfeksiyonun Eğrisi Doğrusu”
isimli bir webinar gerçekleştirdi.
ZAFERSİFED Yönetim
Kurulu Başkanı Tuğrul Baran
moderatörlüğünde gerçekleşen
webinarda konuşmacı olarak,
alanında uzman olan KSBÜ Rektör
Yardımcısı Dezenfeksiyon Antisepsi
Sterilizasyon Derneği Başkan
Yardımcısı Prof. Dr. Duygu Perçin
Renders yer aldı. 5 Haziran Cuma
günü, ZAFERSİFED ile Kütahya
Sağlık Bilimleri Üniversitesi iş
birliğinde TÜRKONFED desteği ile
gerçekleşen webinarda, katılımcılar;
“Dezenfeksiyon nedir? Nasıl yapılır?
Bu konuda şehir efsaneleri neler?
Doğru ve etkin uygulamalar nedir?”
gibi birçok sorunun yanıtını buldu.

ARED 20. YAŞINI KUTLADI
TÜRKİYE'DE 125 bin kişilik istihdam
ordusunu temsil eden Açıkhava ve
Endüstriyel Reklamcılar Derneği
(ARED) 20. yaşını kutluyor. 2020
itibarıyla 9,1 milyar dolarlık dev
bir sektörü temsil eden ve 20 yıl
boyunca yaratıcılık ve inovasyonun
öncüsü olmayı hedefleyen ARED,
sektörün ihtiyaç duyduğu desteği de
artırarak sürdürdü.

20. yıl kutlamalarını salgın
nedeniyle çevrim içi olarak
gerçekleştiren ARED, kuruluşundan
bu yana görev yapmış tüm
başkanlarla birlikte Türkiye’de açık
hava ve endüstriyel reklamcılığın
geçmişini konuştu.

DENIZLI Genç İş İnsanları Derneği’nin
(DEGİAD) “l am Ready-Geleceğin
Lider Kuşakları” eğitim programı,
11 Kasım 2019 tarihinde başladı.
Toplamda 60 saat uygulamalı olarak
süren eğitim; katılım gösteren
üyelerin, kişisel ve kurumsal
farkındalık alanlarında nitelikli
bilgiler edinmelerine, kendilerinin
yanı sıra çalıştıkları kurumların da
daha verimli ve etkin olmalarına
katkı sağlamayı amaçlıyor. DEGİAD,
her gün biraz daha gelişmekte
ve değişmekte olan yeni dünya
düzenine ayak uydurmak, ülkemize
daha çok katma değer sağlamak
amacıyla bu tür eğitimlerin

önemli ve değerli olduğunu her
platformda vurguluyor. Geçtiğimiz
haziran ayı içerisinde eğitimini
başarıyla tamamlayan üyelere
sertifikalarını takdim eden
DEGİAD Yönetim Kurulu Başkanı
Hakan Urhan konuşmasında,
“Geleceğin liderlerini ve
yöneticilerini yetiştirmek
amacıyla düzenlediğimiz eğitim
programımıza ilginin yüksek
olması ve katılımcı üyelerimizin
memnuniyeti bizi çok mutlu
etti. Üyelerimizin talepleri
doğrultusunda DEGİAD olarak
eğitim faaliyetlerimize kesintisiz
devam edeceğiz” dedi.

90

MERCER TÜRKİYE, kadınların iş
hayatında sürdürülebilir bir şekilde
var olmaları, karar verici rollere
lider olarak yükselmeleri ve onlara
destek olmak amacıyla yola çıkan
Professional Women’s Network
İstanbul (PWN İstanbul) ve PERYÖN-
Türkiye İnsan Yönetimi Derneği’nin
iş birliğinde gerçekleştirilen
‘Kadınlar İş Dünyasında Parladıkça
Araştırması’nın sonuçları açıklandı.
32’si çok uluslu, 68 firmanın
katıldığı ve 130 bin çalışanı kapsayan
araştırmanın sonuçlarına göre,
Türkiye’de firmaların yüzde 94’ü
çeşitlilik ve kapsayıcı iş ortamı
uygulamalarının geliştirilmesine
odaklanıyor. Bu konuda dünya
ortalaması yüzde 81 iken, Türkiye,
farkındalık konusunda yüzde 94 ile
daha ileri bir noktada olduğunun
işaretini verse de firmaların yalnızca
yüzde 34’ü belgelenmiş ve birden
çok yıla yayılmış bir çeşitlilik ve
kapsayıcı iş ortamı stratejisine sahip.
Bu sonuçlar, uygulama açısından
şirketlerin daha kat edecek epeyce
yolu olduğuna dikkat çekiyor.

Yalnızca şirket içinde değil,
toplum genelinde daha da anlamlı
ve sarsıcı değişiklikler yaratmak
gerektiğine dikkat çeken Mercer
Global Kariyer Bölümü Pazarlama
Lideri Işıl Çayırlı Ketenci,

CİNSİYET EŞİTLİĞİNDE FARKINDALIK ARTIYOR
“Araştırmayı 2016 yılı sonuçlarıyla
kıyasladığımızda, kadınları üst
kademelerde daha fazla oranda
görme, onlara liderlik yollarında
eşit fırsat sunma ve kadınların
iyi performans göstermeleri için
ihtiyaçları olan yan haklara daha
fazla eğilme gibi konularda önemli
bir gelişim sağlandığını görüyoruz”
dedi. Araştırmanın stratejik ortağı
PWN İstanbul Başkanı Aylin Satun
Olsun, “İlk araştırmadan bu yana
geçen dört yıl içinde, ufak da olsa,
STK’ların ve özel sektörün iş birliği
ve çabalarının sonuç verdiğini
görmek bizi mutlu etti. Eşitlik
mücadelesinde, eşit fırsatlar için
gerçekçi bir yaklaşımla, bireysel
ve kurumsal mücadeleye devam
diyoruz” şeklinde konuştu.
‘Kadınlar İş Dünyasında Parladıkça
Araştırması’nın araştırma ortağı
PERYÖN–Türkiye İnsan Yönetimi
Derneği’nin Yönetim Kurulu
Başkanı Berna Öztınaz, araştırma
sonuçları incelendiğinde nispeten
olumlu resimlerle karşılaştıklarını
ve bunun da mutluluk verici
olduğunu belirtiyor. Buna rağmen
yapılacak çok şey olduğunu ifade
eden Öztınaz, “Cinsiyet eşitliği,
çeşitlilik ve kapsayıcılık konularının
herkesin meselesi olduğunu hiç
unutmamamız gerekiyor” dedi.

TRABZON SANAYİCİ VE İŞ İNSANLARI
DERNEĞİ 25 YAŞINDA	
TRABZON SANAYICI ve İş İnsanları
Derneği bu yıl 25. yılını kutluyor.
Trabzon SİAD Başkanı Sırrı
Eren; “Bu günlerde maalesef
insanlık tarihi açısından çok zor
günlerden geçmekteyiz. Süreç
içerisinde şu ana kadar kaybetmiş
olduğumuz vatandaşlarımıza
Allah’tan rahmet, tedavisi devam
eden vatandaşlarımıza acil şifalar
diliyoruz. Bundan 25 yıl önce
rahmetli Reha Üçüncüoğlu ve
Trabzon’un çok değerli iş insanları
tarafından kurulan derneğimiz,
üyelerinden aldığı güç ile bugün
hâlâ Trabzon sorunlarına çözüm
önerileri sunma noktasında
aktif rol almakta, şehir faydasına
organizasyonlar yapmakta,
üyelerinin ticari faaliyetlerine katkı
sunan etkinliklere imza atmaktadır.
Yönetim kurulumuz pandemi
sürecinde de dernek üyelerimiz ile
irtibat halinde olmuş, üyelerimizden
gelen ekonomik sorun ve çözüm
önerilerini yetkililere iletmiştir.
Yaşadığımız zor günleri millet
olarak el birliği ile aşacağımıza
inancımız tamdır. Trabzon Sanayici
ve İş İnsanları Derneği, tekrar
kavuşacağımız güzel günlerde,
üyelerinden alacağı güçle, Trabzon
için üretmeye devam edecektir. Bu
duygu ve düşüncelerle derneğimizin
25’inci kuruluş yıl dönümünü
kutluyor, öncelikle kurucu
başkanımız Reha Üçüncüoğlu’nu
rahmetle anıyoruz. Bugüne
kadar derneğimize emek veren
tüm eski başkanlarımıza, geçmiş
dönem yönetim kurullarımıza,
yüksek istişare ve denetim kurulu
üyelerimize ve derneğimiz üyelerine
katkıları için teşekkürlerimizi
sunuyoruz” açıklamasında bulundu.

+HABER

AĞUSTOS 2020 91

KRİZ DÖNEMLERİNİ İYİ YÖNETEBİLEN
YÖNETİM KURULLARININ ÖNEMİ ARTTI

TÜRKİYE Hazır Beton Birliği (THBB),
“Kaynakların Sorumlu Kullanımı
Sistemi”nce belgelendirilmek
üzere başvuran firmalara yönelik
çalışmalarına devam ediyor. İstanbul
Büyükşehir Belediyesi’nin (İBB) iştiraki
İSTON İstanbul Beton Elemanları
ve Hazır Beton A.Ş., Hadımköy
Fabrikası’nın CSC Belgelendirmesi için
başvuruda bulundu. Yapılan denetimler
sonucunda fabrika, “Altın” belge almaya
hak kazandı. Belge, Avrupa Hazır Beton
Birliği (ERMCO) ve THBB Başkanı Yavuz
Işık tarafından İstanbul Büyükşehir
Belediyesi Başkanı Ekrem İmamoğlu
ve İSTON Genel Müdürü Ziya Gökmen
Togay’a takdim edildi.

Törende konuşan İBB Başkanı
Ekrem İmamoğlu, “Bu titizliğin
ödülünü almaktan keyif duyuyoruz.
İSTON’un sorumluluğunu bu belge
büyütmüştür” dedi.

Yavuz Işık ise “Bugüne kadar dünya
genelinde üretim tesislerine 4 yılda
toplam 587 lisans hakkı verilmiş ve 360

TÜRKİYE Kurumsal Yönetim Derneği
(TKYD), salgının kurumsal şirketlere
etkisini ölçümlemek üzere “Salgın ve
Sonrasında Kurumsal Yönetim” başlıklı
bir araştırma yayımladı. Yüzde 38’i halka
açık olmak üzere toplam
208 şirketin katıldığı
araştırma, kurumsal
yönetim ilkelerini
uygulayan şirketlerin
salgın dönemine
büyük ölçüde hazırlıklı
olduğunu gösterdi.

Araştırmaya katılan
şirketlerin yüzde 81’i bir
iletişim planları olduğunu
söylerken yüzde 85’i
uzaktan çalışma ve karar
almak için fiziki altyapılarını yeterli
bulduğunu ifade etti Katılımcıların
yüzde 90’ı üst yönetimin krizi
yönetebilecek donanımda olduğunu
belirtirken, üst yönetimi yeterli
bulmayan yüzde 10’luk kesim ise kriz

tesisin belgelendirmesi yapılmıştır.
Türkiye’de ise 4 çimento fabrikası ve
5 beton tesisi, Kaynakların Sorumlu
Kullanımı Sistemi'ne dâhil olarak bu
değerli belgeyi alabilmiştir” dedi.

AKÇANSA ÇİMENTO VE
NUH ÇİMENTO DA BELGELERİNİ ALDI
KGS tarafından yapılan denetimler
sonucunda Akçansa Çimento Çanakkale
Fabrikası, 24 Nisan tarihinde Gümüş
belge almaya hak kazandı. Nuh Çimento
Sanayi A.Ş.’ye ait Hereke Çimento
Fabrikası da 8 Nisan tarihinde Bronz
belge almaya hak kazandı.

yönetimi, nakit yönetimi ve iletişimdeki
eksikliklere dikkat çekti. Katılımcıların
yüzde 55’i salgın sonrasında yönetim
kurullarının görev ve sorumluluklarının
değişmesini bekliyor. Türkiye Kurumsal

Yönetim Derneği Yönetim
Kurulu Başkanı Feyyaz
Ünal, salgının yarattığı
belirsizlik ortamında,
kriz dönemlerini iyi
yönetebilen yönetim
kurullarının öneminin
arttığına dikkat çekti.
Ünal, “Bu dönemin
şirketler üzerindeki
etkilerinin en aza
indirilebilmesi için
yönetim kurullarına ve

üst yönetime önemli görevler düşüyor.
TKYD olarak, üyelerimizin ve ülkemiz
şirketlerinin en iyi uygulamaları
yapabilmesi için her zaman olduğu
gibi bu dönemde de çalışmaya devam
ediyoruz” dedi.

İSTON HADIMKÖY FABRİKASI,
CSC SÜRDÜRÜLEBİLİRLİK BELGESİ ALMAYA HAK KAZANDI SÖGİAD, GESİFED’İ AĞIRLADI

SÖKE GENÇ İş Adamları Derneği
(SÖGİAD), Güney Ege Sanayi
ve İş Dünyası Federasyonu’nu
(GESİFED) ağırladı. GESİFED
Başkanı Aysun Nalbant ve
Yönetim Kurulu Üyeleri,
SÖGİAD dernek binasını
ziyaret ederek hediyelerini
takdim etti. Daha sonra
SÖGİAD ve GESİFED
üyeleri, bölgenin doğal
güzelliklerinden biri olan
Karina’da akşam yemeği yedi.

BASİFED’DE BAYRAK
KÜÇÜKKURT’TA
İZMIR merkezli BASİFED’de (Batı
Anadolu Sanayici ve İş İnsanları
Dernekleri Federasyonu)
başkan değişikliği gerçekleşti.
BASİFED Yönetim Kurulu
Başkanı olarak yaklaşık üç yıldır
görev yapan Seda Kaya Ösen,
başkanlık koltuğunu BASİFED
Yönetim Kurulu Başkan Vekili
Hasan Küçükkurt’a devretti.

BASİFED’de 2021 yılında
yapılacak olan genel kurula
kadar başkanlık görevini,
aynı zamanda İZSİAD (İzmir
Sanayici ve İş İnsanları Derneği
Başkanı) Başkanı olan Hasan
Küçükkurt sürdürecek. İzmir
iş dünyasının yakından tanıdığı
Hasan Küçükkurt, TÜRKONFED
Yönetim Kurulu Üyesi ve
TÜRKONFED İş Dünyasında
Kadın (İDK) Komisyonu
Eşbaşkanı olarak da görev
yapıyor.

92

+HABER

SAMSİAD, TOPLUM SAĞLIĞI VE EKONOMİYİ DEĞERLENDİRDİ
SAMSUN Sanayici ve İş İnsanları
Derneği (SAMSİAD), aylık genel
toplantılarına Zoom programı
aracılığıyla, çevrim içi olarak devam
etti. SAMSİAD webinarlarında
konuşmacılar arasında ABD Merkez
Bankası FED Eski Araştırma
Direktörü, ErkinŞahinöz Akademi
Kurucusu, Stratejik Yönetim
Danışmanı ve Ekonomist Erkin
Şahinöz yer aldı. Ayrıca CFO
Finansal Hizmetler A.Ş. Kurucu
Ortağı Özgür Saygı ile SAMSİAD

Yönetim Kurulu Üyesi ve İşman
Mühendislik Yalın Üretim Uzmanı
Nurşen İşman, BAT Üretim
Departman Birim Müdürü Emre
Lekesiz, BAT IWS Uygulamaları
& Yalın Üretim Koçu Şule Yıldız
da webinar konuşmacıları
arasında yer alan isimlerden
oldu.SAMSİAD Yönetim Kurulu,
16-17 Mayıs tarihinde Ekonomist
Erkin Şahinöz’ün eğitmenliğinde
SAMSİAD Ailesi’ne çevrim içi eğitim
de düzenledi.

İSİFED PANDEMİ DÖNEMİNDE ÇALIŞMALARINA
WEBINARLAR İLE DEVAM ETTİ

HEDEFLER İÇİN İŞ DÜNYASI PLATFORMU,
İŞLETMELERE YOL GÖSTERECEK BİR
REHBER HAZIRLADI
COVID-19 pandemisi sürdürülebilirlik
çalışmalarının kritik önemi
konusunda farkındalığı artırırken;
Hedefler için İş Dünyası
Platformu, Anadolu Grubu iş
birliğinde Türkiye’de iş dünyasının
Sürdürülebilir Kalkınma Amaçları
(SKA) raporlamalarında rehber
niteliği taşıyacak ortak bir çalışmaya
imza attı. Gerçekleştirilen iş birliği
sonucunda, SKA’ları iş süreçlerine
entegre etmiş ve bu yolculukta
performanslarını ölçmek isteyen
tüm işletmeler için yol gösterici ve
faydalı olacak üç önemli araçtan
oluşan bir set hazırlandı.

Orijinali The Global Reporting
Initiative (GRI), UN Global Compact
ve The World Business Council
for Sustainable Development
(WBCSD) tarafından hazırlanan SKA
Pusulası, işletmelere stratejilerini
SKA’lar ile nasıl uyumlu hale
getirebilecekleri ve SKA’ların
gerçekleşmesindeki katkılarını nasıl
ölçüp yönetebilecekleri konusunda
rehberlik sağlıyor. GRI ve UN Global
Compact tarafından hazırlanan SKA
Üzerine İşletme Raporlaması ise
işletmelerin SKA’ları tanımasına,

önceliklendirmesine;
önceliklendirdikleri
SKA’lar için eyleme
geçmelerine ve ilerleme
raporlamalarına yardım
etmeyi amaçlayan
“prensiplere dayalı
önceliklendirme” sürecini
ana hatlarıyla ortaya
koyuyor. İlk defa Türkçe
literatüre kazandırılan bu
iki değerli dokümanının
yanına Anadolu Grubu’nun

Anadolu’dan Yarınlara – Anadolu
Grubu Sürdürülebilir Kalkınma
Amaçları Uyumluluk Raporu
Raporlama ve İletişim Stratejisi
Rehberi eklendiğinde teori, pratik
ile buluşuyor. Bu şekilde diğer
işletmelere, benzer bir raporlama
sürecinde ihtiyaçları olan bilgi ve
deneyim sonucu öğrenilen dersler,
ilk ağızdan aktarılıyor.

İSTANBUL Sanayici ve İşadamları
Dernekleri Federasyonu (İSİFED),
pandemi döneminde Zoom programı
üzerinden yaptığı webinar serisi ile
çalışmalarına devam ediyor. İstanbul
Büyükşehir Belediyesi (İBB) Başkanı
Ekrem İmamoğlu’nun katılımıyla
gerçekleşen webinarda İstanbul
sanayicilerinin sorunlarının
görüşüldü. Siyaset hayatının
öncesinde de iş insanı olarak
İSİFED üyesi olan Ekrem İmamoğlu,

sanayicilerin sıkıntılarına yönelik
çözüm önerilerinin paylaşıldığı
toplantıda, İBB’deki bir yıllık
görevi süresince yapılan çalışmalar
hakkında bilgi verdi. İSİFED’in
düzenlediği "COVID Sonrası Sanayi
ve Üretim” webinarında ise T.C.
Cumhurbaşkanı Başdanışmanı,
Sanayi ve Teknoloji Bakan
Yardımcısı Hasan Büyükdede İle
sanayicilerin sorunları masaya
yatırıldı.

AĞUSTOS 2020 93

Rumeli Caddesi Rumeli Pasajı Yunus Apt.
No: 40 Kat: 3 Nişantaşı - Şişli / İSTANBUL

Tel: 0 (212) 236 00 50
Faks: 0 (212) 236 00 50 viya@viyamedya.com

TÜRKİYE İMSAD’IN GÜNDEM BULUŞMALARI, ÇEVRİM İÇİ OLARAK GERÇEKLEŞTİRİLDİ
TÜRKİYE İMSAD’ın geleneksel hale gelen
Gündem Buluşmaları toplantısının
32, 33, 34 ve 35’incisi küresel
salgın nedeniyle çevrim içi olarak
gerçekleştirildi. Toplantılar Türkiye
İMSAD Yönetim Kurulu Başkanı
Tayfun Küçükoğlu’nun katılımında
ve Türkiye İMSAD Başkan Vekili
Ferdi Erdoğan’ın moderatörlüğünde
düzenlendi. 20 Nisan tarihindeki
COVID-19/EKONOMİ-20 başlıklı 32’nci
Gündem Buluşmaları toplantısında
çevrim içi katılımcılara seslenen
Tayfun Küçükoğlu, “Zorlu bir
dönemden geçiyoruz ama biliyoruz ki
ekonomimizin sürdürülebilir büyümesi
sanayi ile gerçekleşecektir” dedi.
Türkiye İMSAD Ekonomi Danışmanı
Dr. Can Fuat Gürlesel, küresel salgının
etkisi altındaki ekonomi ve inşaat
malzemesi sektöründe yaşanan son
gelişmeleri anlattı.
Gündem Buluşmaları’nın 33’üncüsü, 12
Mayıs tarihinde Pandemi Döneminde
Küresel Ticareti Sürdürmek başlığıyla
gerçekleştirildi. Küçükoğlu, “Bu
zor dönemi atlattığımızda inşaat
malzemeleri sanayisinin uluslararası
pazarda güvenilir bir sektör olarak

daha üst seviyede konumlanacağına
inancımız tam” şeklinde konuşurken
toplantının konuşmacısı İstanbul
Medipol Üniversitesi Öğretim Üyesi
Prof. Dr. Kerem Alkin oldu. 34’üncüsü
Gündem Buluşmaları toplantısı 2
Haziran tarihinde, ‘Pandemi Sonrası
Normalleşme Senaryoları’ başlığı
altında düzenlendi. Toplantının
konuşmacısı Ekonomist Gökhan
Şen, dünyada ticaret tercihlerinin
değişeceğini belirterek ihracatın
önceleneceği bir ekonomiye

hazırlanmak gerektiğine dikkat çekti.
23 Haziran tarihinde düzenlenen
35’inci Gündem Buluşmaları toplantısı
ise ‘Toparlanma mı, İkinci Dalga
mı?’ başlığı ile düzenlendi. Tayfun
Küçükoğlu, “Bu zorlu dönemi küresel
pazarda lehimize çevireceğimize
inanıyoruz” derken; toplantının
konuşmacısı Dr. Can Fuat Gürlesel,
küresel salgının dünya ve Türkiye
ekonomisine etkilerini ve normalleşme
sürecine yönelik değerlendirmeleri
paylaştı.

94

PUSULA

28

BAKSİFED

MEVLANASİFED

GESİFED

DOĞUMARSİFED

MARSİFED

ZAFERSİFED

İSİFED
MHGF

SEDEFED

DASİFED DİCLESİFED

DOĞUSİFED

DOKASİFED

DOGÜNSİFED

FIRATSİFED

İPEKYOLUSİFED SERHATSİFED
İÇASİFED

YÜF

KAPADOKYA
SİFED

KUZAFED

ORKASİFED

ORSİFED

ÇUKUROVASİFED GÜNSİFED

BASİFED

GÜNMARSİFED

TRAKYASİFED
BAKZİFED

TÜRKONFED
T: 0212 251 7300 | F: 0212 251 5877

Refik Saydam Cad. Akarca Sk. No: 41, 34430
Tepebaşı, Beyoğlu, İstanbul

BAKZİFED
F: 0370 712 4747

Sadri Artunç Cag. Tuncel Apt.
Kat:2, No:3,

78600 Safranbolu, Karabük

BASİFED
T: 0232 482 0006 | F: 0232 482 0526

Atatürk Cad. Birsan İş Merkezi,
No: 40, Kat: 3,

Pasaport, İzmir

ÇUKUROVA SİFED
T: 0322 453 3339 | F: 0322 458 2228

Cemalpaşa Mah. Toros Cad.
Feriha Yalçın Apt.

No: 20, Kat: 1, D: 1, Adana

DİCLESİFED
T: 0484 224 0032 | F: 0484 224 0056

Hükümet Bulvarı, No: 66,
Hyundai Bilim Otomotiv, Merkez, Siirt

DOGÜNSİFED
T: 0412 229 5560 | F: 0412 229 5540

Bağcılar Mah. Urfa Bulvarı, Buğdaycılar Yapı Sitesi
No: 137, Kat:3, Daire: 26, Bağlar, Diyarbakır

DOĞU MARSİFED
T: 0262 322 2665 | F: 0262 325 9126

KOSİAD, Şehabettin Bilgisu Cad. Ömerağa Mah.
Kavanlar İşhanı, No: 77, Kat: 1, İzmit

DOKASİFED
T: 0462 203 3333 | F: 0462 230 3080

Kaşüstü Mah. Devlet Sahil Yolu Cad.
Köleoğlu İş Mrk. No: 53, D: 408, 61290,

Kaşüstü, Yomra, Trabzon

FIRATSİFED
T: 0422 290 1343 | F: 0424 247 3662

Sarıcıoğlu Mah. Buhara Cad. No: 162
Matim İş merkezi A Blok, Kat: 6, No: 136

Malatya

GESİFED
T: 0258 212 8097 | F: 0258 211 9282
Çamlaraltı Mah. 6021 Sok. No: 61/1

Denizli

GÜNSİFED
T: 0342 337 2207 | F: 0342 337 2408

3. Organize Sanayi, V. Muammer Güler Blv.
No: 35 Gaziantep

İÇASİFED
T: 0312 385 8795 | F: 0312 385 8794

Uzay Çağı Cad. No:50
Ostim/Ankara

İPEKYOLUSİFED
T: 0442 233 7396

Murat Paşa Mah. Vani Efendi İş Mrk.
Kat: 4, No: 35, Yakutiye, Erzurum

KAPADOKYASİFED
T: 0533 206 8333

İmran Mah. Mahmut Baltacı Sok.
No: 6-4, Nevşehir

KUZAFED
T: 0554 904 4350

Cumhuriyet Mah. Necati Asım Uslu Cad.
Hoşafçı Sok No : 2 Merkez, Çankırı

MARSİFED
T: 0224 236 8118 | F: 0224 236 8118

Fatih Sultan Mehmet Mah. Sanayi Cad.
Evke Plaza, No: 646, Osmangazi, Bursa

MHGF
T: 0212 438 4575 | F: 0212 438 4507

Oruç Reis Mah. Giyimkent, 11. Sokak No: 59
Esenler, İstanbul

BAKSİFED
T: 0242 312 0303 | F: 0242 321 5511

Meydan Kavağı Mah. Perge Bul. No: 74
Atmaca İş Merkezi, C Blok, Kat: 1, D: 5-6,

07100 Antalya

DASİFED
T: 0326 214 4720 | F: 0326 214 4719

Kocaabdi Mah. Kurtuluş Cad. Beyazıt Sok. No: 1
Antakya, Hatay

DOĞUSİFED
T: 0432 214 8000 | F: 0432 210 1779

Hastane 1. Cad. Santral Sok. Koza İş Merkezi
65100 İpekyolu / Van

GÜNMARSİFED
T: 0266 244 1017 | F: 0266 249 5947

Dumlupınar Mah. Kazım Özal p Cad. No: 10
Karesi, Balıkesir

İSİFED
T: 0212 876 7878 | F: 0212 855 8157

Adnan Kahveci Mah. Çalışlar Cad. Midpoint
Residence

 No: 2/34, Beylikdüzü, İstanbul

MEVLANASİFED
T: 0332 324 2626 | F: 0332 323 9140

Melikşah Mahallesi Şahbaz Sokak No: 3
Meram, Konya

ORKASİFED
T: 0362 431 2439 | F: 0362 432 4526

Uğurlu Ev Aletleri, Kale Mah, Gaziler Meydanı
No: 5, İlkadım, Samsun

ORSİFED
T: 0352 437 5616 | F: 0352 437 5616

Erciyes Üniversitesi Kampüsü,
Melikgazi, Kayseri

SEDEFED
T: 0212 251 7300 | F: 0212 251 5877

Refik Saydam Cad. Akarca Sok. No: 41
Tepebaşı, Beyoğlu, İstanbul

SERHATSİFED
T: 0532 716 59 86 (phx)

Ali Kemalli Mah. Hüseyin Sok.
No:7, Iğdır

TRAKYASİFED
T: 0284 212 6767 | F: 0284 226 0119

Mithat Paşa Mah. İnönü Cad. Erdi Apt.
No: 3/6, Edirne

YÜF
T: 0312 444 5057 | F: 0312 265 0906

Dumlupınar Blv. Eskişehir Yolu 9. KM,
Tepe Prime İş Mrk. No: 266, A Blok, Kat: 19

06800, Ankara

ZAFERSİFED
T: 0274 222 0063

Yenidoğan Mahallesi Ragıp Gümüş Pala Caddesi
No: 28/B Kütahya

BAKZİFED
F: 0370 712 4747

Sadri Artunç Cag. Tuncel Apt.
Kat:2, No:3,

78600 Safranbolu, Karabük

BASİFED
T: 0232 482 0006 | F: 0232 482 0526

Atatürk Cad. Birsan İş Merkezi,
No: 40, Kat: 3,

Pasaport, İzmir

ÇUKUROVA SİFED
T: 0322 453 3339 | F: 0322 458 2228

Cemalpaşa Mah. Toros Cad.
Feriha Yalçın Apt.

No: 20, Kat: 1, D: 1, Adana

DİCLESİFED
T: 0484 224 0032 | F: 0484 224 0056

Hükümet Bulvarı, No: 66,
Hyundai Bilim Otomotiv, Merkez, Siirt

DOGÜNSİFED
T: 0412 229 5560 | F: 0412 229 5540

Bağcılar Mah. Urfa Bulv. Buğdaycılar Yapı Sit.
No: 137, Kat:3, Daire: 26, Bağlar, Diyarbakır

DOĞU MARSİFED
T: 0262 322 2665 | F: 0262 325 9126

KOSİAD, Şehabettin Bilgisu Cad. Ömerağa Mah.
Kavanlar İşhanı, No: 77, Kat: 1, İzmit

DOKASİFED
T: 0462 203 3333 | F: 0462 230 3080

Kaşüstü Mah. Devlet Sahil Yolu Cad.
Köleoğlu İş Mrk. No: 53, D: 408, 61290,

Kaşüstü, Yomra, Trabzon

FIRATSİFED
T: 0422 290 1343 | F: 0424 247 3662

Sarıcıoğlu Mah. Buhara Cad. No: 162
Matim İş merkezi A Blok, Kat: 6, No: 136

Malatya

GESİFED
T: 0258 212 8097 | F: 0258 211 9282

Çamlaraltı Mah. 6021 Sok. No: 61/1
Denizli

İPEKYOLUSİFED
T: 0442 233 7396

Murat Paşa Mah. Vani Efendi İş Mrk.
Kat: 4, No: 35,

Yakutiye, Erzurum

MARSİFED
T: 0224 236 8118 | F: 0224 236 8118
Fatih Sultan Mehmet Mah. Sanayi Cad.
Evke Plaza, No: 646, Osmangazi, Bursa

BAKSİFED
T: 0242 312 0303 | F: 0242 321 5511

Meydan Kavağı Mah. Perge Bul. No: 74
Atmaca İş Merkezi, C Blok, Kat: 1, D: 5-6,

07100 Antalya

DASİFED
T: 0326 214 4720 | F: 0326 214 4719

Kocaabdi Mah. Kurtuluş Cad. Beyazıt Sok. No: 1
Antakya, Hatay

DOĞUSİFED
T: 0432 214 8000 | F: 0432 210 1779

Hastane 1. Cad. Santral Sok.
Koza İş Merkezi

65100 İpekyolu / Van

GÜNSİFED
T: 0342 337 2207 | F: 0342 337 2408

3. Organize Sanayi, V. Muammer Güler Blv.
No: 35 Gaziantep

İÇASİFED
T: 0312 385 8795 | F: 0312 385 8794

Uzay Çağı Cad. No:50
Ostim/Ankara

GÜNMARSİFED
T: 0266 244 1017 | F: 0266 249 5947
Dumlupınar Mah. Kazım Özal Cad. No: 10

Karesi, Balıkesir

KAPADOKYASİFED
T: 0533 206 8333

İmran Mah.
Mahmut Baltacı Sok.

No: 6-4, Nevşehir

KUZAFED
T: 0554 904 4350
Cumhuriyet Mah.

Necati Asım Uslu Cad.
Hoşafçı Sok No : 2 Merkez, Çankırı

İSİFED
T: 0212 876 7878 | F: 0212 855 8157

Adnan Kahveci Mah. Çalışlar Cad.
Midpoint Residence

 No: 2/34, Beylikdüzü, İstanbul

MHGF
T: 0212 438 4575 | F: 0212 438 4507

Oruç Reis Mah. Giyimkent, 11. Sokak No: 59
Esenler, İstanbul

MEVLANASİFED
T: 0332 324 2626 | F: 0332 323 9140
Melikşah Mahallesi Şahbaz Sokak No: 3

Meram, Konya

ORKASİFED
T: 0362 431 2439 | F: 0362 432 4526

Uğurlu Ev Aletleri, Kale Mah, Gaziler Meydanı
No: 5, İlkadım, Samsun

ORSİFED
T: 0352 437 5616 | F: 0352 437 5616

Erciyes Üniversitesi Kampüsü,
Melikgazi, Kayseri

SEDEFED
T: 0212 251 7300 | F: 0212 251 5877
Refik Saydam Cad. Akarca Sok. No: 41

Tepebaşı, Beyoğlu, İstanbul

SERHATSİFED
T: 0532 716 59 86 (phx)

Ali Kemalli Mah. Hüseyin Sok.
No:7, Iğdır

TRAKYASİFED
T: 0284 212 6767 | F: 0284 226 0119
Mithat Paşa Mah. İnönü Cad. Erdi Apt.

No: 3/6, Edirne

YÜF
T: 0312 444 5057 | F: 0312 265 0906

Dumlupınar Blv. Eskişehir Yolu 9. KM,
Tepe Prime İş Mrk. No: 266, A Blok, Kat: 19

06800, Ankara

ZAFERSİFED
T: 0274 222 0063

Yenidoğan Mahallesi
Ragıp Gümüş Pala Caddesi

No: 28/B Kütahya

EVFED
T: 0212 243 4939

İSTOÇ Öksüzoğulları Plaza
Kat 7/ 71 B

Bağcılar, İstanbul

EVFED

Her dev projenin
gizli bir kahramanı

vardır...

Merkez: Çankaya Mah. Prof. Dr. Aziz Sancar Cad.
No:27 / 10 Çankaya - ANKARA

Tel: +90 (312) 438 44 71-72 Fax: +90 (312) 438 44 73
Fabrika: Pınarlı Köyü No:70 Baskil - ELAZIĞ

Tel: +90 (424) 522 11 10 Fax: +90 (424) 522 11 11

www.sycs.com.tr

T
Ü

R
K

 G
İR

İŞ
İM

 V
E

 İ
Ş

 D
Ü

N
Y

A
S

I
K

O
N

F
E

D
E

R
A

S
Y

O
N

U
 D

E
R

G
İS

İ
18

Sa
yı

: 2
0

2
0

