
Internat�onal EMI
Entrepreneursh�p

Soc�al Sc�ences Congress
EMISSC 27-29 April 2018EMISSC 27-29 April 2018

LEFKOSALEFKOSA
EMISSC 27-29 April 2018

LEFKOSA

www.emissc.org

CYPRUS
SOCIAL SCIENCES
UNIVERSITY

congress

CYPRUS
SOCIAL SCIENCES
UNIVERSITY

Journal Em�

KIBRIS ARAŞTIRMALARI

VE İNCELEMELERİ DERGİSİ

ABSTRACT BOOKABSTRACT BOOKABSTRACT BOOK

http://www.emissc.org

International EMI

Entrepreneurship and Social Sciences

Congress

ABSTRACT E-BOOK

27-29 April 2018 - LEFKOSA

Editors:

Prof. Dr. Himmet KARADAL

Prof. Dr. Asım SALDAMLI

Asst. Prof. Dr. A. Mohammed ABUBAKAR

Ahmet Tuncay ERDEM

Edited by:

Cyprus Social Sciences University

Nişantaşı University

Haliç University

Dilkur Akademi

ISBN: 978 – 605 – 81563 – 0 – 2

2

PRESENTATION

Cyprus Social Sciences University, Nişantası University, Haliç University and Journal EMI

served as the vehicle of dissemination for a showpiece of arts and articles at the 1st

International EMI Entrepreneurship and Social Science Conference (EMISSC 2018

Lefkosa) that was held in the City of Nicosia on April 27–29, 2018. EMISSC 2018 and forth

coming meetings aim to provide a platform for discussing the issues, challenges, opportunities

and findings of Entrepreneurship and Social Science research. The organizing committee

with feedback from the Division Chairs and the members of the scientific committee foresaw

an opportunity and research gap in the conference theme, that pitches for pressing issues in the

business world. We hope that EMISSC 2018 and forth coming meetings will push the

boundaries of what business schools do, and how we can better connect with the social sciences.

It is a great privilege for us to present the proceedings of EMISSC 2018 Lefkosa to the authors

and delegates of the event. We hope that you will find it useful, exciting and inspiring. The

number of submitted manuscripts was overwhelming – both from Turkey, North Cyprus and

from overseas. Alas, several manuscripts from prestigious institutions could not be accepted

due to the reviewing outcomes and our capacity constraints. The 3‐day long event gathered

close to 370 national and international attendees to enliven a constellation of contributions.

Keynote lectures by renowned colleagues (Prof. Dr. Osman Karatepe and Prof. Dr. Şevki

Özgener), 26 awards were issued to distinguished papers, and a total of 255 oral presentations

and 27 arts exhibitions. On the day of completion of this journey, we are delighted with a high

level of satisfaction and aspiration.

It is important to offer our sincere thanks and gratitude to a range of organizations and

individuals, without whom this year’s conference would not take place. We would like to thank

all the conference delegates, the Track Chairs, the reviewers and the staffs at Cyprus

Social Sciences University for their efforts. This conference would have not materialized

without the efforts of the contributing authors for sharing the fruit of their research and the

reviewers for scrutinizing, despite their busy schedules. We also thank our members and

colleagues who accepted the duty to participate in the Scientific Committee and for their

valuable help in the screening, selecting, and recommending best contributions.

Prof. Dr. Himmet

KARADAL

Prof. Dr. Mustafa

TÜMER

Prof. Dr. Asım

SALDAMLI
Co-Chairs of EMI Congress Host University President Co-Chairs of EMI Congress

http://facebook.com/asim.saldamli
http://facebook.com/asim.saldamli

3

A Special Thanks To…

Below is a list of individuals who have supported EMI Congress 2018 Lefkosa by donating

some of their time. It is these people who make our work possible and have been a great

help. We would like to say a special THANK YOU for all those listed below.

Prof. Dr. Ahmet Cevat ACAR, President of TÜBA

Prof. Dr. Mustafa TÜMER, Rector, Cyprus University of Social Sciences

Prof. Dr. Esra HATİPOĞLU, Rector, Nişantaşı University

Prof. Dr. Ünal AY, Rector, Çağ University

Prof. Dr. Abdurrahman EREN, Rector, Haliç University

Prof. Dr. Hasan Ali KARASAR, Rector, Kapadokya University

Prof. Dr. Uğur ÖZGÖKER, Rector, Cyprus American University TRNC

Prof. Dr. Sedat MURAT, Vice Rector, İstanbul University

Prof. Dr. Asım SALDAMLI, Vice Rector, Nişantaşı University

Prof. Dr. Cem TANOVA, Vice Rector, Eastern Mediterranean University TRNC

Prof. Dr. Hasan KILIÇ, Dean, Eastern Mediterranean University TRNC

Prof. Dr. Okan Veli ŞAFAKLI, Dean, Eureopean University of Lefke TRNC

Prof. Dr. Şule AYDIN, Dean, Nevşehir Hacı Bektaş Veli University

Prof. Dr. Halim KAZAN, İstanbul University

Prof. Dr. Şevki ÖZGENER, Hacı Bektaş Veli University

Prof. Dr. Osman KARATEPE, Eastern Mediterranean University

Prof. Dr. Cemile ÇELİK, Mers0vvin University

Prof. Dr. Akın MARŞAP, İstanbul Aydın University

Prof. Dr. Hüseyin ARASLI, Eastern Mediterranean University TRNC

Prof. Dr. Levent ALTINAY, Oxford Brookes University, UK

Prof. Dr. Esra KARABACAK, Near East University TRNC

Prof. Dr. Hasan TUTAR, Sakarya University

Prof. Dr. Abdullah SOYSAL, Kahramanmaraş Sütçü İmam University

Prof. Dr. Mustafa SAĞSAN, Near East University TRNC

Prof. Dr. Sezer AKARCALI, Ankara University

Prof. Dr. İsa ELİRİ, Kırıkkale University

Prof. Dr. Tahir AKGEMCİ, Selçuk University

Prof. Dr. Enver AYDOĞAN, Gazi University

Prof. Dr. Alaybey KAROĞLU, Gazi University

Prof. Dr. Reyhan Ayşen WOLFF, Giresun University

Prof. Dr. Seçkin GÖNEN, Dokuz Eylül University

Prof. Dr. Mustafa İLKAN, Eastern Mediterranean University TRNC

Prof. Dr. Selahattin KARABINAR, İstanbul University

Prof. Dr. Erdoğan EKİZ, King Abdülaziz University, Saudi Arabia

Prof. Dr. Fevzi OKUMUS, University of Central Florida Orlando

Prof. Dr. Cihan COBANOGLU, University of South Florida Sarasota-Manatee

Prof. Dr. Yurdagül MEHMEDOĞLU, Cyprus University of Social Sciences

4

Institutions of the Authors

Abant İzzet Baysal University İnönü University

Adnan Menderes University İstanbul Medipol University

Afyon Kocatepe University İstanbul University

Ahi Evran University İstanbul Aydın University

Aksaray University İstanbul Arel University

Akdeniz University İstanbul Gelişim University

Amasya University Istinye University

Ankara University Jadara University

Antalya Bilim University Karadeniz Technical University

Bandırma University Kazakhistan Ahmet Yesevi University

Bartın University Kırıkkale University

Batman University Mediterranean Karpasia University

Bilkent University Mersin University

Bülent Ecevit University Mehmet Akif Ersoy University

Cumhuriyet University Milli Savunma University

Cyprus Health And Social Sciences University Munzur University

Cyprus Social Sciences University Muğla Sıtkı Koçman University

Çağ University Necmettin Erbakan University

Çukurova University Nevşehir Hacı Bektaş Veli University

Eastern Mediterranean University Near East University

European Lefke University Niğde Ömer Halisdemir University

Dokuz Eylül University Nişantaşı University

Galatasaray University Nuh Naci Yazgan University

Gazi University Okan University

Gaziantep University Ordu University

Gebze University Osmaniye Korkut Ata University

Gümüşhane University Recep Tayyip University

Giresun University Sakarya University

Girne American University Selçuk University

Hacettepe University Sütçü İmam University

Haliç University International Cyprus University

Hitit University Yaşar University

Işık University Uşak University

5

ADVISORY BOARD

Prof. Dr. Ahmet Cevat ACAR, President of TÜBA

Prof.Dr. Mustafa TÜMER, Rector, Cyprus Social Sciences University TRNC

Prof. Dr. Esra HATİPOĞLU, Rector, Nişantaşı University

Prof. Dr. Ünal AY, Rector, Çağ University

Prof. Dr. Abdurrahman EREN, Rector, Haliç University

Prof. Dr. Hasan Ali KARASAR, Rector, Kapadokya University

Prof. Dr. Uğur ÖZGÖKER, Rector, Cyprus American University TRNC

Prof. Dr. Asım SALDAMLI, Vice Rector, Nişantaşı University

Prof. Dr. Cem TANOVA, Vice Rector, Eastern Mediterranean University TRNC

Prof. Dr. Hasan KILIÇ, Dean, Eastern Mediterranean University TRNC

Prof. Dr. Okan Veli ŞAFAKLI, Dean, Eureopean University of Lefke TRNC

Prof. Dr. Osman KARATEPE, Eastern Mediterranean University TRNC

Prof. Dr. Hüseyin ARASLI, Eastern Mediterranean University TRNC

Prof. Dr. Levent ALTINAY, Oxford Brookes University, UK

Prof. Dr. Erdoğan EKİZ, King Abdülaziz University, Saudi Arabia

Prof.Dr. Fevzi OKUMUS, University of Central Florida Orlando

Prof.Dr. Cihan COBANOGLU, University of South Florida Sarasota-Manatee

Prof. Dr. Halim KAZAN, İstanbul University

Prof. Dr. Cemile ÇELİK, Mersin University

Prof. Dr. Şevki ÖZGENER, Nevşehir Hacı Bektaş Veli University

Prof. Dr. Himmet KARADAL, Aksaray University TURKEY

6

ORGANISING COMMITTEE

Honorary Presidents of the Congress

Prof. Dr. Mustafa TÜMER

Prof. Dr. Esra HATİPOĞLU, Rector, Nişantaşı University

Prof. Dr. Ünal AY, Rector, Çağ University

Prof. Dr. Abdurrahman EREN, Rector, Haliç University

Presidents of the EMI Congress

Prof. Dr. Himmet KARADAL

Prof. Dr. Asım SALDAMLI

General Coordinators

Asst. Prof. Dr. A. Mohammed ABUBAKAR

Ahmet Tuncay ERDEM

Inst. Servet YALÇINKAYA

Inst. Menekşe Şahin KARADAL

Coordinators

Lawyer Fahri ÖZSUNGUR

Inst. Nihan CABA

Neslihan DUMAN

Nurcan CABA

Inst. Ethem MERDAN

Yasemin GÜLBAHAR

M. Kürşat ÖRDEK

Asst. Prof.Dr. Mahlagha DARVISHMOTEVALI, Near East University TRNC

Asst. Prof. Dr. Mehmet Halit YILDIRIM, Aksaray University

Asst. Prof.Dr. Belal SHNEIKAT, University of Kyrenia TRNC

Asst. Prof.Dr. Olusegun A. OLUGBADE, Lefke European University TRNC

Asst. Prof.Dr. Mohamed SHAMOUT, American University in the Emirates UAE

Asst. Prof.Dr. Hamzah ELREHAIL, American University in the Emirates UAE

Asst. Prof.Dr. Aktolkin ABUBAKIROVA, Ahmet Yesevi University, Kazakhistan

Asst. Prof.Dr. Suat AŞKIN, Moscow State Regional University

Asst. Prof.Dr. Fatih PEKTAŞ, Aksaray Universiy

Asst. Prof.Dr. Özlem ATAN, Haliç University

Asst. Prof.Dr. Tolga GÖK, Kyrgyz-Turkish Manas University, Kyrgyzstan

Inst. Akile ODAY, Eastern Mediterranean University TRNC

7

SCIENTIFIC COMMITTEE

TURKEY

Prof.Dr. Adnan ÇELİK, Selçuk University

Prof.Dr. Abdullah SOYSAL, Kahramanmaraş Sütçü İmam University

Prof.Dr. Agah Sinan ÜNSAR, Trakya University

Prof.Dr. Ahmet AY, Selçuk University

Prof.Dr. Ahmet Cevat ACAR, TÜBA

Prof.Dr. Ahmet DİKEN, Necmettin Erbakan University

Prof.Dr. Akın MARŞAP, İstanbul Aydın University

Prof.Dr. Akif TABAK, İzmir Katip Çelebi University

Prof.Dr. Alev Ayşe TORUN, Marmara University

Prof.Dr. Ali ALAGÖZ, Selçuk University

Prof.Dr. Ali DANIŞMAN, Ankara Social Sciences University

Prof.Dr. Ali HALICI, Başkent University

Prof.Dr. Ali AKDEMİR, İstanbul Arel University

Prof.Dr. Ali Ekber AKGÜN, Yıldız Teknik University

Prof.Dr. Argun KARACABEY, Altınbaş University

Prof.Dr. Asım SALDAMLI, Nişantaşı University

Prof.Dr. Asuman AKDOĞAN, Erciyes University

Prof.Dr. Aşkın KESER, Uludağ University

Prof.Dr. Atılhan NAKTİYOK, Atatürk University

Prof.Dr. Aykut BEDÜK, Selçuk University

Prof.Dr. Ayşen WOLF, Giresun University

Prof.Dr. Azmi YALÇIN, Çukurova University

Prof.Dr. Başaran ÖZTÜRK, Niğde Ömer Halisdemir University

Prof.Dr. Bekir DENİZ, Ardahan University

Prof.Dr. Belkıs ÖZKARA, Afyon Kocatepe University

Prof.Dr. Bige AŞKUN, Marmara University

Prof.Dr. Birol MERCAN, Necmettin Erbakan University

Prof.Dr. Bülent GÜLÇUBUK, Marmara University

Prof.Dr. Bünyamin AKDEMİR, İnönü University

Prof.Dr. Coşkun Can AKTAN, Dokuz Eylül University

Prof.Dr. Celil ÇAKICI, Mersin University

Prof.Dr. Cemal ZEHİR, Yıldız Teknik University

Prof.Dr. Cenk SÖZEN, Başkent University

Prof.Dr. Çağatay ÜNÜSAN, Karatay University

Prof.Dr. Çetin BEKTAŞ, Gaziosmanpaşa University

Prof.Dr. Çiğdem KIREL, Anadolu University

Prof.Dr. Deniz Elber BÖRÜ, Marmara University

Prof.Dr. Doğan Nadi LEBLEBİCİ, Hacettepe University

Prof.Dr. Dursun BİNGÖL, Türk Hava Kurumu University

Prof.Dr. Edip ÖRÜCÜ, Balıkesir University

Prof.Dr. Engin YILDIRIM, Constitutional Court Member

Prof.Dr. Enver AYDOĞAN, Gazi University

Prof.Dr. Erşan SEVER, Aksaray University

Prof.Dr. Enver AYDOĞAN, Gazi University

Prof.Dr. H.Bahadır AKIN, Necmettin Erbakan University

Prof.Dr. Halim KAZAN, İstanbul University

Prof.Dr. Haluk TANRIVERDİ, İstanbul University

8

Prof.Dr. Harun DEMİRKAYA, Kocaeli University

Prof.Dr. Hasan TUTAR, Sakarya University

Prof.Dr. H. Mustafa PAKSOY, Gaziantep University

Prof.Dr. İsmail BAKAN, Kahramammaraş Sütçü İmam University

Prof.Dr. Kadir ARDIÇ, Sakarya University

Prof.Dr. Kazım Özkan ERTÜRK, Düzce University

Prof.Dr. Kemal CAN, Çukurova University

Prof.Dr. Kemal BİRDİR, Mersin University

Prof.Dr. Muhsin HALİS, Kocaeli University

Prof.Dr. Mustafa TAŞLIYAN, Kahramammaraş Sütçü İmam University

Prof.Dr. Nejat BASIM, Başkent University

Prof.Dr. Orhan ÇOBAN, Selçuk University

Prof.Dr. Pınar Süral ÖZER, Dokuz Eylül University

Prof.Dr. Reyhan Ayşen WOLF, Giresun University

Prof.Dr. Rıfat IRAZ, Selçuk University

Prof.Dr. Sadık ÖNCÜL, Cumhuriyet University

Prof.Dr. Sedat MURAT, İstanbul University

Prof.Dr. Sezer AKARCALI, Ankara University

Prof.Dr. Şebnem ASLAN, Selçuk University

Prof.Dr. Tahir AKGEMCİ, Selçuk University

Prof.Dr. Ünsal SIĞRI, Başkent University

Prof.Dr. Yıldırım Beyazıt ÖNAL, Adana Bilim ve Teknoloji University

Prof.Dr. Yılmaz GÖKŞEN, Dokuz Eylül University

Prof.Dr. Zeliha SEÇKİN, Aksaray University

 International

Ord.Prof.Dr. Patrizia ZAGOLI, Universita Degli Studi Firenze, Italy

Prof.Dr. Anis KHASANOV, Plekhanov Russian University of Economics

Prof.Dr. Alyona BALTABAYEVA, Ahmet Yesevi University, Kazakhistan

Prof.Dr. Akmaral SARGIKBAEVA, Al Farabi Kazak Milli University

Prof.Dr. Amanbay MOLDIBAEV, Taraz Devlet Üniversity

Prof.Dr. Cem TANOVA, Eastern Mediterranean University TRNC

Prof.Dr. Cholpon TOKTOSUNOVA Kırgızistan Devlet Ekonomi Üniversity

Prof.Dr. Cihan COBANOGLU, University of South Florida Sarasota-Manatee

Prof.Dr. Çağlar ÖZEL, International Cyprus University TRNC

Prof.Dr. Emin CİVİ, University of New Brunswick, Canada

Prof.Dr. Erdoğan EKİZ, King Abdülaziz University, Saudı Arabia

Prof.Dr. Fevzi OKUMUS, University of Central Florida Orlando

Prof.Dr. Gulmira ABDİRASULOVA Kazak Kızlar Devlet Pedegoji Üniversity

Prof.Dr. Harun ŞEŞEN, European University of Lefke TRNC

Prof.Dr. Hasan KILIÇ, Eastern Mediterranean University TRNC

Prof.Dr. Hüseyin ARASLI, Eastern Mediterranean University TRNC

Prof.Dr. Imran HAFEEZ, GC University, Pakistan

Prof.Dr. Janusz Slodczyk, Opole University, Poland

Prof.Dr. Latigina NATALYA Shevçenko Devlet Üniversity

Prof.Dr. Lile TANDİLAVA Shota Rustavelli Üniversity

Prof.Dr. Ljiljana MARKOVIC, University of Belgrade, Serbia

Prof.Dr. Latigina NATALYA, Shevçenko Devlet Üniversity

Prof.Dr. Levent ALTINAY, Oxford Brookes University, UK

Prof.Dr. Lile TANDİLAVA, ShotaRustavelli Üniversity

9

Prof.Dr. Ljiljana MARKOVIC, University of Belgrade, SERBIA

Prof.Dr. Luis V. Casaló Ariño, Universidad de Zaragoza, Spain

Prof.Dr. Mijalce GJORGIEVSKI, University of Tourism and Management in Skopje

Prof.Dr. Mustafa İLKAN, Eastern Mediterranean University TRNC

Prof.Dr. Nadejda HAN, Karaganda Devlet Üniversity

Prof.Dr. Noufissa El Moujaddidi, Mohamed V University - Rabat. Morocco

Prof.Dr. Osman KARATEPE, Eastern Mediterranean University TRNC

Prof.Dr. Patrizia ZAGNOLI, Universitàdegli Studi Firenze Italy

Prof.Dr. Pece NEDANOVSKI, Ss. Cyril and Methodius University, Republic of Macedonia

Prof.Dr. Rajendra PATIL, University of Mumbia, India

Prof.Dr. Salih Turan KATIRCIOĞLU, Eastern Mediterranean University TRNC

Prof.Dr. Sami FETHİ, Eastern Mediterranean University TRNC

Prof.Dr. Savo ASHTALKOSKI, FON University, Republic of Macedonia

Prof.Dr. Salaheddin ABOSEDRA, Emirates American University

Prof.Dr. Selyutin Vlademir DMITRIYEVICH, Oryol State University

Prof.Dr. Slagjana STOJANOVSKA, Integrated Business Faculty, Macedonia

Prof.Dr. Tarek Abdellatif, University of Supetech, Tunis

Prof.Dr. Tofiq ABDÜLHASANLİ, Azerbaycan Devlet İktisat Üniversity

Prof.Dr. Zarylbek KUDABAEV, American University of Central Asia Kırgızistan

Prof.Dr. Zhakipbek ALTAEV Al Farabi Kazak Milli Üniversity

Prof.Dr. Zharkynbike SULEIMENOVA, Kazhak Kızlar Devlet Pedegoji Üniversity

Assoc.Prof.Dr. Ali ÖZTÜREN, Eastern Mediterranean University TRNC

Assoc.Prof.Dr. Anas Aloudat, American University in the Emirates, UAE

Assoc.Prof.Dr. Biljana CHAVKOSKA, International Balkan University, Macedonia

Assoc.Prof.Dr. Carlos Orús Sanclemente, Universidad de Zaragoza, Spain

Assoc.Prof.Dr. Daniel Belanche Gracia, Universidad de Zaragoza, Spain

Assoc.Prof.Dr. Deniz İŞÇİOĞLU, Eastern Mediterranean University TRNC

Assoc.Prof.Dr. Doriana DERVISHI, University of Tirana, Albania

Assoc.Prof.Dr. Ferruh TUZCUOĞLU, Azerbaycan Devlet İktisat University

Assoc.Prof.Dr. Gadaf REXHEPI, South East European University

Assoc.Prof.Dr. Gözde İNAL KIZILTEPE, European University of Lefke TRNC

Assoc.Prof.Dr. İlhan DALCI, Eastern Mediterranean University TRNC

Assoc.Prof.Dr. Ljupcho EFTIMOV, Ss Cyril and Methodius University in Skopje, Macedonia

Assoc.Prof.Dr. Madalina-Teodora ANDREI, Spiru Haret University, Bucharest, Romania

Assoc.Prof.Dr. Mahir Hamidov AMEA Z. Bünyadov Serqşünaslıq İnstitut, Azerbaycan

Assoc.Prof.Dr. Melih MADANOGLU, Florida Atlantic University US

Assoc.Prof.Dr. Minura Lucia NACHESCU, West University of Timiosara Romania

Assoc.Prof.Dr. Phouphet KYOPHILAVONG, National University of Laos

Assoc.Prof.Dr. Slavcho CHUNGURSKI, FON University - Skopje, Macedonia

Assoc.Prof.Dr. Ţarcă Naiana NICOLETA, University of Oradea, Romania

Assoc.Prof.Dr. Vasilis Leontitsis Brighton University, UK İngiltere

Assoc.Prof.Dr. Vătuiu TEODORA, Universitatea Titu Maiorescu - Bucuresti, Romania

Asst.Prof.Dr. Ahmad ALBATTAT, Ammon Applied University, Kazakhistan

Asst.Prof.Dr. Aktolkin ABUBAKIROVA, Ahmet Yesevi University, Kazakhistan

Asst.Prof.Dr. Ali BAVİK, University of Otago, New Zealand

Asst.Prof.Dr. Amjad AMIN, University of Peshawar, Pakistan

Asst.Prof.Dr. Aviral Kumar TIWARI, IBS/IFHE Hyderabad, India

Asst.Prof.Dr. Aynur GAZANFERKIZI, Bakü Eurosian University, Azerbaijan

Asst.Prof.Dr. Azamat MAKSÜDÜNOV, Kyrgyz-Turkish Manas University

10

Asst.Prof.Dr. Belal SHNEIKAT, University of Kyrenia TRNC

Asst.Prof.Dr. Bakıt TURDUMAMBETOV, Kyrgyz-Turkish Manas University

Asst.Prof.Dr. Eliann (Eli) R. CARR,Psychology College of Arts Sciences Heritage University

Asst.Prof.Dr. Ece MÜEZZİN, Cyprus Social Sciences TRNC

Asst.Prof.Dr. Dinmukhamed KELESBAYEV, Ahmet Yesevi University, Kazakistan

Asst.Prof.Dr. Faisal RANA, Effat University, KSA

Asst.Prof.Dr. Hamzah ELREHAIL, American University in the Emirates

Asst.Prof.Dr. Hamed MAHADEEN, Applied Science University, Jordan

Asst.Prof.Dr. İbrahim ALSINI, King Abdulaziz University

Asst.Prof.Dr. Ibrahim HARAZNEH, Middle East University, Jordan

Asst.Prof.Dr. Jana ILİEVA, University of Tourism and Management in Skopje

Asst.Prof.Dr. Kubilay GOK, Winuna University, US

Asst.Prof.Dr. Ljubisa STEFANOSKI, International Balkan University, Macedonia

Asst.Prof.Dr. Mahlagha DARVISHMOTEVALI, Near East University TRNC

Asst.Prof.Dr. Mohamed SHAMOUT, American University in the Emirates

Asst.Prof.Dr. Mohammad Fahmi AL-ZYOUD, Al -Ahliyya Amman University, Jordan

Asst.Prof.Dr. Muhammad ASIF, Science and Information Technology Uni., Pakistan

Asst.Prof.Dr. Muhammad Razzaq ATHAR, Arid Agriculture University, Rawalpindi

Asst.Prof.Dr. Murad Abdurrahman BEIN, Cyprus International University TRNC

Asst.Prof.Dr. Nazarbayev KARİMOV, Khazar University/Bku-Azerbaijan

Asst.Prof.Dr. Nuran ÖZE, Near East University TRNC

Asst.Prof.Dr. Olusegun A. OLUGBADE, European University of Lefke TRNC

Asst.Prof.Dr. Raad Meshall AL-TALL, Jadara University, Jordan

Asst.Prof.Dr. Raouf JAZIRI, University of Jeddah, Kingdom of Saudi Arabia

Asst.Prof.Dr. Suhail Mohammad GHOUSE, Dhofar University, Oman

Asst.Prof.Dr. Seyil NAJIMUDINOVA, Kyrgyz-Turkish Manas University, Kyrgyzstan

Asst.Prof.Dr. Tolga GÖK, Kyrgyz-Turkish Manas University, Kyrgyzstan

Asst.Prof.Dr. Ülkü TOSUN, Cyprus Social Sciences University TRNC

Asst.Prof.Dr. Umar HAYAT, Quaid-i Azam University, Pakistan

Asst.Prof.Dr. Vesna Stanković Pejnović, Institute of Political Studies, Belgrade, Serbia

Dr. Abolfazi NAJI, Shhre Rey Azad University, Iran

Dr Choo Ling SUAN, University Utara, Malaysia

Dr. Denisa MAMİLLO, Europian University of Tirana

Dr. Dinuca Elena CLAUDIA, Titu Maiorescu University Bucharest, Romania

Dr. Grzegorz ZAJAC, Jagiellonian University, Polonya

Dr. Ilir REXHEPI, AAB Collage, Prishtina Kosovo

Dr. Jantore JETIBAYEV, Ahmet Yesevi University, Kazakhistan

Dr. Jason LAM, Multimedia University, Malaysia

Dr. Khaled Jamal MEGDADI, Counsellor to the Director-General for Communication and

Public Relations National Resources Investment, Amman-Jordan

Dr. Maher Ahmad ALATAILAT, Girne American University, Cyprus

Dr. Matanat AMRAHOVA, Azerbaycan Devlet İktisat Üniversity UNEC

Dr. Elena RADICCHI, Universita Degli Studi Firenze, Italy

Dr. Sabit BAYMAGANBETOV, Ahmet Yesevi University, Kazakhistan

Dr. Sakher ALNAJDAWI, Amman Arab University, Jordan

Dr. Sia Bik KAİ, Universiti Tunku Abdul Rahman, Malaysia

Dr. Steven Chong Shyue CHUAN, Universiti Tunku Abdul Rahman, Malaysia

Dr. Tee Lain TZE, Universiti Kebangsaan, Malaysia

Dr. Ulanbek ALİMOV, Kyrgyz-Turkish Manas University, Kyrgyzstan

11

PEER REVIEW COMMITTEE

Assoc.Prof.Dr. Ayşe GÜNSEL, Kocaeli University

Assoc.Prof.Dr. Abdullah ÇALIŞKAN, Toros University

Assoc.Prof.Dr. Adnan KALKAN, Mehmet Akif Ersoy University

Assoc.Prof.Dr. Ali CAN, Selçuk University

Assoc.Prof.Dr. Ali Murat ALPARSLAN, Mehmet Akif Ersoy University

Assoc.Prof.Dr. Bahattin KARADEMİR, Çukurova University

Assoc.Prof.Dr. Battal YILMAZ, Ahi Evran University

Assoc.Prof.Dr. Berrin FİLİZÖZ, Cumhuriyet University

Assoc.Prof.Dr. Bülent KARA, Niğde Ömer Halisdemir University

Assoc.Prof.Dr. Cafer TOPALOĞLU, Muğla Sıtkı Koçman University

Assoc.Prof.Dr. Didem RODOPLU ŞAHİN, Kocaeli University

Assoc.Prof.Dr. Duygu KIZILDAĞ, İzmir Demokrasi University

Assoc.Prof.Dr. H.Ebru Erdost Çolak, Ankara University

Assoc.Prof.Dr. Ebru GÜNEREN, Nevşehir Hacı Bektaş Veli University

Assoc.Prof.Dr. Efe EFEOĞLU, Adana Bilim Teknoloji University

Assoc.Prof.Dr. Emin SÜEL, Aksaray University

Assoc.Prof.Dr. Erdoğan KAYGIN, Kafkas University

Assoc.Prof.Dr. Erkan Turan DEMİREL, Fırat University

Assoc.Prof.Dr. Ertuğrul YILDIRIM, Bülent Ecevit University

Assoc.Prof.Dr. Esra DİNÇ, Marmara University

Assoc.Prof.Dr. Fatih ÇETİN, Niğde Ömer Halisdemir University

Assoc.Prof.Dr. Figen AKÇA, Uludağ University

Assoc.Prof.Dr. Hakan TUTGUT, Başkent University

Assoc.Prof.Dr. Haluk DUMAN, Aksaray University

Assoc.Prof.Dr. Harun YILDIZ, Bandırma 17 Eylül University

Assoc.Prof.Dr. Haşim AKÇA, Çukurova University

Assoc.Prof.Dr. Hayrettin ZENGİN, Sakarya University

Assoc.Prof.Dr. Hüseyin GÜLER, Çukurova University

Assoc.Prof.Dr. Hüseyin KOÇAK, Afyon Kocatepe University

Assoc.Prof.Dr. Hüseyin ÜNLÜ, Aksaray University

Assoc.Prof.Dr. İbrahim DURAK, Pamukkale University

Assoc.Prof.Dr. İbrahim EKŞİ, Gaziantep University

Assoc.Prof.Dr. İbrahim ŞAHİN, Aksaray University

Assoc.Prof.Dr. İrge ŞENER, Çankaya University

Assoc.Prof.Dr. İsmail AKBAL, Aksaray University

Assoc.Prof.Dr. Köksal HAZIR, Toros University

Assoc.Prof.Dr. Korhan KARCIOĞLU, Nevşehir Hacı Bektaş University

Assoc.Prof.Dr. Leyla BAHAR, Mersin University

Assoc.Prof.Dr. Lütfi ARSLAN, İstanbul Medeniyet University

Assoc.Prof.Dr. Mahmut HIZIROĞLU, Ankara Sosyal Bilimler University

Assoc.Prof.Dr. Mehmet ALTINÖZ, Hacettepe University

Assoc.Prof.Dr. Mehmet İNCE, Mersin University

Assoc.Prof.Dr. Melih SALMAN, Aksaray University

Assoc.Prof.Dr. Munise ILIKKAN ÖZGÜR, Aksaray University

Assoc.Prof.Dr. Murat YALÇINTAŞ, İstanbul Ticaret University

12

Assoc.Prof.Dr. Mustafa BÜTE, İstanbul University

Assoc.Prof.Dr. Mustafa Fedai ÇAVUŞ, Osmaniye Korkut Ata University

Assoc.Prof.Dr. Müjdat AVCI, Dokuz Eylül University

Assoc.Prof.Dr. Neslihan DERİN, İnönü University

Assoc.Prof.Dr. Nihat GÜLTEKİN, Harran University

Assoc.Prof.Dr. Nilsun SARIYER, Muğla Sıtkı Koçman University

Assoc.Prof.Dr. Oğuz KUTLU, Çukurova University

Assoc.Prof.Dr. Ömer Okan FETTAHLIOĞLU, Sütçü İmam University

Assoc.Prof.Dr. Ömer TUNÇ, Süleyman Demirel University

Assoc.Prof.Dr. Özgür DEMİRTAŞ, İnönü University

Assoc.Prof.Dr. Recep ÇİÇEK, Niğde Ömer Halisdemir University

Assoc.Prof.Dr. Seçil FETTAHLIOĞLU, Sütçü İmam University

Assoc.Prof.Dr. Sema POLATÇI, Gaziosmanpaşa University

Assoc.Prof.Dr. Selçuk PEKER, Necmettin Erbakan University

Assoc.Prof.Dr. Semih SORAN, Özyeğin University

Assoc.Prof.Dr. Serap ÇOBAN, Nevşehir Hacı Bektaş Veli University

Assoc.Prof.Dr. Serkan DİRLİK, Muğla Sıtkı Koçman University

Assoc.Prof.Dr. Sevtap SARIOĞLU UĞUR, Uşak University

Assoc.Prof.Dr. Suat BEGEÇ, Türk Hava Kurumu University

Assoc.Prof.Dr. Süleyman BOLAT, Aksaray University

Assoc.Prof.Dr. Tarık SEVİNDİ, Aksaray University

Assoc.Prof.Dr. Vedat BAL, Manisa Celal Bayar University

Assoc.Prof.Dr. Yaşar AYYILDIZ, Abant İzzet Baysal University

Assoc.Prof.Dr. Yunus DEMİRLİ, Abant İzzet Baysal University

Assoc.Prof.Dr. Zekeriya NAS, Van Yüzüncü Yıl University

Asst.Prof.Dr. Omar Khalid Bhatti, Antalya Bilim University

Asst.Prof.Dr. Ahmet ÇAKIROĞLU, Aksaray University

Asst.Prof.Dr. Ahmet TÜRKMEN, Aksaray University

Asst.Prof.Dr. Ali ANTEPLİ, Selçuk University

Asst.Prof.Dr. Ali Kerim ÖNER, Aksaray University

Asst.Prof.Dr. Alper GEDİK, Selcuk University

Asst.Prof.Dr. Aral Gökçen NOYAN, İstanbul Yeniyüzyıl University

Asst.Prof.Dr. Ayben KOY, İstanbul Ticaret University

Asst.Prof.Dr. Ayşe GÖKÇEN KAPUSUZ, Selçuk University

Asst.Prof.Dr. Burak Murat DEMİRÇİVİ, Aksaray University

Asst.Prof.Dr. Bengü HIRLAK, Kilis 7 Aralık University

Asst.Prof.Dr. Bilge AKSAY, Adana Bilim ve Teknoloji University

Asst.Prof.Dr. Bora YILDIZ, İstanbul University

Asst.Prof.Dr. Cemil SÜSLÜ, İskenderun Teknik University

Asst.Prof.Dr. Durdu Mehmet BİÇKES, Nevşehir Hacı Bektaş University

Asst.Prof.Dr. Elnur Hasan MİKAİL, Kafkas University

Asst.Prof.Dr.Ertuğrul KARAKAYA, Kırıkkale University

Asst.Prof.Dr. Ercan ÇİÇEK, Mersin University

Asst.Prof.Dr. Esra Gökçen KAYGISIZ, Giresun University

Asst.Prof.Dr. Gamze Ebru ÇİFTÇİ, Hitit University

Asst.Prof.Dr. M.Faruk ÖZÇINAR, Aksaray University

Asst.Prof.Dr. Fikret ATEŞ, Başkent University

Asst.Prof.Dr. Güzin KIYIK KICIR, Anadolu University

Asst.Prof.Dr. Gökhan ARASTAMAN, Hacettepe University

13

Asst.Prof.Dr. Gülbahar KARABULUT, Aksaray University

Asst.Prof.Dr. Gülbeniz AKDUMAN, Fatih Sultan Mehmet University

Asst.Prof.Dr. Hatice AĞCA, Aksaray University

Asst.Prof.Dr. Hüseyin KOÇARSLAN, Selçuk University

Asst.Prof.Dr. İbrahim YALÇIN, Niğde Ömer Halisdemir University

Asst.Prof.Dr. İsmail GÖKDENİZ, Kırıkkale University

Asst.Prof.Dr. Leyla İÇERLİ, Aksaray University

Asst.Prof.Dr. Mehmet Ali AKTAŞ, Aksaray University

Asst.Prof.Dr. Mehmet TUNCER, Aksaray University

Asst.Prof.Dr. Murat AKKUŞ, Aksaray University

Asst.Prof.Dr. Mustafa KARABACAK, Selcuk University

Asst.Prof.Dr. Mustafa KARACA, İnönü University

Asst.Prof.Dr. Mustafa KARACA, Karamanoğlu Mehmetbey University

Asst.Prof.Dr. Nilay KÖLEOĞLU, Çanakkale Onsekiz Mart University

Asst.Prof.Dr. Nurullah UMARUSMAN, Aksaray University

Asst.Prof.Dr. Özgür ÇINARLI, Aksaray University

Asst.Prof.Dr. Refik TURAN, Aksaray University

Asst.Prof.Dr. Sena ERDEN AYHÜN, Çanakkale Onsekiz Mart University

Asst.Prof.Dr. Selva STAUB, Bandırma Onyedi Eylül University

Asst.Prof.Dr. Suna MUĞAN ERTUĞRAL, İstanbul University

Asst.Prof.Dr. Şükrü APAYDIN, Nevşehir Hacı Bektaş University

Asst.Prof.Dr. Vasıf ABİYEV, Aksaray University

Asst.Prof.Dr. Volkan IŞIK, Aksaray University

Asst.Prof.Dr. Serap TAŞKAYA, Aksaray University

Asst.Prof.Dr. Şükran GÖLBAŞI, Haliç University

Asst.Prof.Dr. Vesile ÖZÇİFÇİ, Aksaray University

Asst.Prof.Dr. Yücel EROL, Gaziosmanpaşa University

Asst.Prof.Dr. Zafer ADIGÜZEL, İstanbul Medipol University

Asst.Prof.Dr. Zeki UÇAR, Bitlis Eren University

Asst.Prof.Dr. Zeynep HATİPOĞLU, Nişantaşı University

Lect. Memiş KARAER, Selçuk University

Lect. Şükrü GÜVEN, Selçuk University

Lect. Uğur UĞUR, Cumhuriyet University

14

CONTENTS

Page

Presentation 2

Thanks To 3

Institutions of the Authors 4

Advisory Board 5

Organising Committee 6

Scientific Committee 7

Peer Review Committee 11

Name of Paper

Author(s)

A Research On The Restrictive Impact Of Centralized Organızatıonal Structure In Public On Intrapreneurial

Behaviors

Prof. Dr. Adnan ÇELİK, Gürkan GÜLEÇ- 1

25

Intrapreneurship – The Dimension of Small Medium Sized Enterprises

Prof. Dr. Adnan ÇELİK, Res. Assist. Nusret CIFTÇI, Dr. Ahmet GÖZEN -2
26

Sendikal Krizin Çözüm Arayışları: AB’de Sendikal Örgütlenme ve Yeni Stratejiler

Asst. Prof. Dr. Volkan IŞIK-3
27

Anne Başlıklı Eserlerde Anne Kimliğine Kuramsal Bir Bakış (2000-2017)

Asst. Prof. Dr. Özlem KALE-4
28

 Türkiye’nin Start-Up Ekosisteminin İncelenmesi “Osr Robotıcs” Firması Örnek Olayı

Res. Assist. Serap KALFAOĞLU, Prof. Dr. Aykut BEDÜK- 5
29

Sağlık Donatımı Yönetimi: Kayseri Özel Sağlık Kurumlarında Bir Araştırma

Prof. Dr. Abdullah SOYSAL, Tuğba BAYNAL - 6
30

Öğretim Elemanları Perspektifinden Akademik Girişimcilik: Selçuk University Örneği

Inst. Buket ÇETİNKAYA, Prof. Dr. Aykut BEDÜK - 7
31

Agricultural Livestock Enterprıses: Eskil Examination

Derya AVSEVER – 8
32

The Effects of Strategic Management Practices and Risk Perception on Competitive Advantage

Dr. Bülent DEMİR – 9
33

Üniversite Öğrencilerinin Algıladığı Kariyer Engellerinin Kariyer Geleceğine Etkisi Kültürel Boyutların Aracı

Rolü - Asst. Prof. Dr. Gül GÜN – 10
34

Kariyer Değerlerinin Kariyer Karar Yetkinliğine Etkisi Ulusal Kültürün Aracı Rolü

Asst. Prof. Dr. Gül GÜN – 11
35

Tutundurma Karması Unsurları Arasında Kargaşa Yaratan İfadeler: Satış Tutundurma

Asst. Prof. Dr. Dinmukhamed KELESBAYEV – 12
36

İş Tatmini Algısının Çalışanların Demografik Özelliklerine Göre Farklılıkları: Kastamonu İli Kamu Sektörü ve

Özel Sektör Kurumlarında Bir Araştırma

Assoc. Prof. Dr. Sefa ÇETİN, Berkan GÜNGÖR – 13

37

Beş Faktör Kişilik Özelliklerinin Davranışsal Finans Üzerindeki Etkisinin Araştırılması: Üniversite Öğrencileri

Üzerine Bir Araştırma

Prof. Dr. H. Mustafa PAKSOY, B. Dilek ÖZBEZEK, Meryem GÜL – 14

38

“Devrik Cümle” Terimi Üzerine

Asst. Prof. Dr. Hayrullah KAYA – 15
39

İstanbul Asitane İle Eyüp, Galata Ve Üsküdar Kazalarında Yaşayan Müslüman Çingeneler (Kıptiler) Üzerine Kısa

Bir Değerlendirme (H-29-12-1273/ 1857)

Lect. Kazım KARTAL, Assoc. Prof. Dr. Nihat KARAER – 16

40

Osmanlı Devletinde Postacılık Hizmetleri Üzerine Bir Değerlendirme

Lect. Kazım KARTAL, Assoc. Prof. Dr. Nihat KARAER – 17
41

Milli Mücadele Dönemi Türkiye-Rusya İlişkileri

Asst. Prof. Dr. Ayhan CANKUT – 18
42

Existence Of Nepotism In Associations And Its Effects On Employee Motivation And Performance

Prof. Dr. Tahir AKGEMCİ, Abdolmajed ALALOUL, Res. Assist. Esra KIZILOĞLU, Res. Assist. Serap

KALFAOĞLU – 19

43

15

Çalışan Kıskançlığının İş Performansı Ve İşten Ayrılma Niyeti Üzerindeki Etkisi: Bir Alan Araştırması

Assoc. Prof. Dr.Burcu ERŞAHAN, Prof. Dr. İsmail BAKAN, Assoc. Prof. Dr. Tuba BÜYÜKBEŞE, Çiğdem

ÇILGIN - 20

44

Adalet Partisi’nin Seçim Propagandaları Ve Seçim Vaatleri (1961-1969)

Res. Assist. Yasin ERCİLSİN – 21
46

Mustafa İsmet İnönü’nün Koalisyon Hükümetleri ve Eğitim Politikası (1961-1965)

Res. Assist. Yasin ERCİLSİN - 22
47

Tanzimat Öncesi İncir Kazasının Demografik Yapısı

Asst. Prof. Dr. Mustafa Ali UYSAL – 23
48

Baş Etme Stratejilerinin Kadına Karşı Eş Şiddeti ve Depresyon Arasındaki İlişkideki Düzenleyici Rolü

Ecem AŞIK, Ebru TANSEL ÇAKICI – 24
49

Kurumsal Kimlik ve Pinterest Örneği

Inst. Betül TANRIKULU, Inst. Merve ÇEVİK GÜNGÖR -25
50

Türkiye’de Seracılık Ürünleri Pazarlaması ve Tüketici Davranışlarının İstatistiksel Analizi

Prof. Dr. Osman KARKACIER, Asst. Prof. Dr. Selma KARABAŞ – 26
51

Organizasyonların Nesnelerin İnternetine Çalışanlarını Hazırlama Stratejileri ve Planlanmış Davranış Teorisi

Modeli Açısından Bir İnceleme

Dr. Selva STAUB – 27

53

Çalışma Yaşamındaki Değişimin Kariyer Planlamasına Etkisi

Res. Assist. Süheyla ERİKLİ - 28
55

Örgütsel Adalet Ve Örgütsel Özdeşleşmenin İhbar Davranışına Etkisi: Mersin İlinde Bir Araştırma

Asst. Prof. Dr. M. Halit YILDIRIM, Kübra GÜVENÇ -29
56

İlçe Belediye Çalışanlarının Örgütsel Bağlılık Düzeyleri: Aksaray İli Örneği

Erol KOYUNCU, Prof. Dr. Atilla ELÇİ - 30
57

Girişimcilik Tutkusunun Yenilikçi Davranış ve Başarısızlık Korkusu Üzerine Etkisi: Metanetin Aracılık Rolü -

Prof. Dr. Himmet KARADAL, Yasemin GÜLBAHAR - 31
58

Kuzey Kıbrıs’a Otel Sektöründe Çalışmak İçin Göç Eden Göçmenlerin Psikolojik Sermayesinin, Yüksek

Performanslı İş Sistemine Ve İş Memnuniyetine Etkisi

Mehmet Necati CİZRELİOĞULLARI, Mehmet Veysi BABAYİĞİT – 32

59

Kuzey Kıbrıs’ta Çalışan Türk Göçmen İşçilerin Psikolojik Sermayesinin Ve İş Doyumunun; Etik Liderlik Rolüne

Etkisi

Mehmet Necati CİZRELİOĞULLARI, Mehmet Veysi BABAYİĞİT, Özlem ALTUN -33

60

Peçevî Tarihinin Yazma Nüshaları Hakkında

Asst. Prof. Dr. Sevda KAMAN – 34
61

Çorum Kaza Merkezinde Mesleki Yapılan Üzerine Bir İnceleme: 1844-1845 Temettüat Defterlerine Göre

İlyas AK - 35
62

Nepotizm ve Psikolojik Sözleşme İhlalinin Örgütsel Sinizme Etkisi: Aksaray OSB’de Bir Uygulama

Asst. Prof. Dr. M. Halit YILDIRIM, Gözde SUNMAN - 36
63

İlk Kıbrıslı Türk Ressam İsmet Vahit Güney

Asst. Prof. Dr. Süreyya GENÇ – 37
64

G20 Ülkelerinin Enerji Göstergeleri Bakımından TOPSIS Yöntemi İle Analizi

Prof. Dr. Mustafa KÖSEOĞLU, Res. Assist. Hüseyin ÜNAL – 38
65

Avrupa’da Yükselen İslamofobiye Türk Siyasetinin Bakışı: Cumhurbaşkanı Erdoğan’ın Söylemleri Üzerine Bir

Analiz - Asst. Prof. Dr. Tuba KALÇIK –39
66

Ekonomik Büyüme, Teknolojik Gelişim ve İnsani Gelişim Çerçevesinde: Yükselen Güç Olarak Türkiye’nin

Değerlendirilmesi

Inst. Eda TUTAK – 40

67

The Relationship Between Occupational Stress, Burnout, Job Satisfaction and Life Satisfaction

Durdu Mehmet BİÇKES, Assoc. Prof. Dr. Özgür DEMİRTAŞ, Celal YILMAZ – 41
68

The Effects of Perceived Organizational Identity and Trust On Organizational Identification

Assoc. Prof. Dr. Özgür DEMİRTAŞ, Celal YILMAZ, Durdu Mehmet BİÇKES – 42
69

Organizational Change Readiness for the Fourth Industrial Revolution and the Red or Blue Ocean Strategy Effect –

Asst. Prof. Dr. Selva STAUB, Dr. Güzide ÖNCÜ – 43
70

Türkiye’de Turizm Gelirlerinin Cari İşlemler Dengesi Üzerindeki Etkisi

Asst. Prof. Dr. Zelal BEYAZ, Asst. Prof. Dr. Gözde KARABACAK, Asst. Prof. Dr. Yılmaz AYDIN – 44
71

Neşe Erdok’un Resimlerinde Fakirlik Teması

Asst. Prof. Dr. Ferhunde KÜÇÜKŞEN ÖNER – 45
72

16

Üniversite Öğrencilerinde Sosyal Medya Kullanımının İletişim Becerileriyle İlişkisinin İncelenmesi

Sevda ÖZDE, Asst. Prof. Dr. Ece Emre MÜEZZİN – 46
73

Kıbrıslı Türklerin Göçmenlere Bakışı

Dr. Nebiye KONUK – 47
74

Etik Liderlik Algısının Örgütsel Güven Ve Çalışmaya Tutkunluk Arasındaki İlişkide Aracı Rolü

Inst. Dr. Gülbeniz AKDUMAN, Asst. Prof. Dr. Zeynep HATİPOĞLU – 48
75

Tüketici Satın Alma Karar Sürecinde Ambalajın Yeri ve Önemi

Filiz ÖZEN - 49
76

Kalkınma Tanımı ve Kalkınmanın Bileşenleri

Asst. Prof. Dr. Eray ÖZTÜRK – 50
78

Presenteizm ile Örgütsel Sessizlik Arasındaki İlişki Üzerine Bir Araştırma

Asst. Prof. Dr. M. Halit YILDIRIM, Şükran ORUÇ - 51
79

Kurum İçi Hizmet Kalitesinin Psikolojik Güçlendirme ve İş Tatmini Üzerindeki Rolü

Prof. Dr. Himmet KARADAL, Inst. Ethem MERDAN, Erol KOYUNCU, İbrahim İRİŞ - 52
80

Türkiye’de İKY Kitaplarının İçerik Analizi: 2015-2017 Yılları Arası

Prof. Dr. Himmet KARADAL, Inst. Ethem MERDAN - 53
81

Üniversite Öğrencilerinde Yeme Tutumu, Anksiyete, Vücut Algısı ve Benlik Saygısı İlişkisi

Exp. Psikolog Ayşe KURAN, Prof. Dr. Fatma Gül CİRHİNLİOĞLU - 54
82

Çağdaş Türk Resim Sanatında Geleneksel Esintiler

Asst. Prof. Dr. Gülşen ÇELİK – 55
83

Menkul Kıymetleştirme Kavramı Alternatif Fonlama Kaynağı Olabilir mi? Türkiye’deki Şirketlere

Uygulanabilirliği Anlamında İncelenmesi

Asst. Prof. Dr. Bülent GÜNCELER, Dr. Murat KESEBİR – 56

84

A Theoretical Overview of Whistleblowing Behavior

Assoc. Prof. Dr. Harun YILDIZ, Res. Assist. Esra TANİ – 57
85

Diversity Management On Social Media: The Case Of Turkish Airlines

Assoc. Prof. Dr. Harun YILDIZ, Res. Assist. Esra TANİ –58
86

A Research for Digital Media Use Of Environmental Non-Governmental Organizations

Assoc. Prof. Dr. Harun YILDIZ, Res. Assist. Esra TANİ – 59
87

Hz. Peygamber’in Kur’ân Okuyuşunun Çağımız Müslümanlarına Örnekliği

Asst. Prof. Dr. Murat AKKUŞ – 60
88

Labour Market Participation of Syrian Migrants: Generation Z and Their Overview (A Study Applied to University

Students)

Res. Assist. Çiğdem ULUDAĞ GÜLER, Asst. Prof. Dr. Betül SOLMAZ – 61

89

Emotional Consequence of Workplace Bullying: The Mediating Role of Psychological Distress

Elham ANSORİ, Steven BAYİG - 62
90

Küresel Düzeyde Dağıtılabilir Risk Önemli midir?

Assoc. Prof. Dr. Mehmet UMUTLU - 63
91

Kurumsal Vatandaşlık ile Liderlik Tarzı İlişkisi: Bir Araştırma

Asst. Prof. Dr. Sevtap SARIOĞLU UĞUR, Inst. Uğur UĞUR – 64
92

Cazibe Merkezleri Programı Kapsamındaki İllerin Sosyo-Ekonomik Gelişmişlik Düzeyinin Multimoora Yöntemi

İle Karşılaştırılması - Mustafa ÖZDEMİR, Asst. Prof. Dr. Süleyman ÇAKIR - 65
93

Öğrencilerin Yaşam Değerleri Üzerine Bir Araştırma: Beyşehir Ali Akkanat Kampüsü Uygulaması

Inst. Şükrü GÜVEN, Asst. Prof. Dr. Ali ANTEPLİ, Medine ARSLAN - 66
94

Sosyal Sorumluluk Projelerinin Topluma Ve Ekonomiye Etkisi (Denizli İli Örneği)

Emine Vasfiye KORKMAZ, Yaşar KORKMAZ, Asst. Prof. Dr. Ali ANTEPLİ, Emel EFE – 67
95

Öğretmenlerin Motivasyon Düzeylerinin Performansları Üzerine Etkisi

Yaşar KORKMAZ, Inst. Emine Vasfiye KORKMAZ, Lect. Şükrü GÜVEN, Hafize PELİT- 68
96

BIST 30 Sanayi Endeksinde Faaliyet Gösteren İşletmelerin Finansal Performansının Araştırılması

Asst. Prof. Dr. Umut Tolga GÜMÜŞ, Assoc. Prof. Dr. Çağrı KÖROĞLU, Yeliz BULAK –69
97

Tourism destination marketing and entrepreneurship in Ghana

Selira KOTOUA, Mustafa ILKAN, Maryam ABDULLAHI -70
98

Tasarım Sürecinde Görsel Düşünme - Görsel Anlatım ve Temel Sanat Eğitimi Dersinde Örnek Uygulamaları

Inst. N. Nazende ÖZKANLI - 71
99

Girişimciler İçin Finansman Planlamasına Yönelik Teorik Bir İnceleme

Asst. Prof. Dr. Ali ANTEPLİ, Asst. Prof. Dr. Alper GEDİK, Lect. Memiş KARAER – 72
100

KOBİ’lerde Uygulanan İnovasyon Stratejilerinde Yöneticilerin Dönüşümcü Liderlik Özelliğinin Rolü

Asst. Prof. Dr. M. Halit YILDIRIM, Gözde SUNMAN, Şükran ORUÇ – 73
101

17

Ruhsal Liderlik Kavramının Birey ve Örgütler Açısından Önemi

Asst. Prof. Dr. M. Halit YILDIRIM, Yalçın GÜMÜŞSOY – 74
102

Mesleki Tükenmişlik ve İşten Ayrılma Niyeti İlişkisinde Örgütsel Nostaljinin Etkisi

Tuğba İMADOĞLU, Rabia KURŞUNCU, Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ -75
103

Kadın Girişimciliğinde Yönetsel Etik Değerler: Mersin İlinde Uygulamalı Bir Araştırma

Prof. Dr. Cemile ÇELİK, Inst. Nihal YILMAZ – 76
104

Siyasal Partizanlığın Bir Göstergesi Olarak Seçim Hileleri ve Türkiye’deki Uygulamaları

Dr. İsmail SAFİ, Talip KURŞUNCU – 77
105

“Vizyon 2023” Ve “Yeni Yüksek Teknoloji” Stratejilerinin Endüstri 4.0 Göstergeleri İtibariyle Karşılaştırılması -

Prof. Dr. Hasan TUTAR, Res. Assist. Duygu TERZİ, Gülay TINMAZ - 78
106

Personel Yönetiminden İnsan Kaynakları Yönetimine Geçiş Epistemoplojik Bir Gereklilik mi Yoksa Emeğin

Örgütsüzleştirilmesi Stratejisi mi?

Prof. Dr. Hasan TUTAR, Assoc. Prof. Dr. Mehmet ALTINÖZ – 79

107

İşkoliklikle Benlik Saygısı Arasındaki İlişkide Örgütsel Desteğin Aracılık Rolü

Asst. Prof. Dr. Gamze Ebru ÇİFTÇİ, Inst. Muhammet ÇANKAYA – 80
108

Meslek Yüksekokulu Öğrencilerinin Kariyer Çapalarının Bazı Demografik Faktörler Açısından İncelenmesi

Asst. Prof. Dr. Gamze Ebru ÇİFTÇİ, Asst. Prof. Dr. Bengü HIRLAK – 81
110

Çin’in Enerji Politikaları ve Afrika’daki Kriz Bölgelerine Etkisi

Prof. Dr. R. Kutay KARACA, Res. Assist. Müge YÜCE – 82
111

Türkiye’de Termal Sağlık Turizmi: Yalova İli Örneği

Inst. Ece ATİLLA, Asst. Prof. Dr. Gözde KARABACAK – 83
112

Aile Şirketlerindeki Yönetim Devir Sürecinde Kuşaklar Arası Yetki Devrinin Karar Zamanı: Ardılın Eğitim

Ekseninden Bir Analiz - Assoc. Prof. Dr. Aykut GÖKSEL – 84
113

Psikolojik Şiddet (Mobbing) ve Örgütsel Sessizlik Arasındaki İlişki: Nitel Bir Araştırma

Tuğba İMADOĞLU, Rabia KURŞUNCU, Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ – 85
114

Boreoutun İşe Bağlılık Üzerinde Etkisinde Cinsiyetin Düzenleyici Rolü

Asst. Prof. Dr. A. Mohammad ABUBAKAR, Tülin AKDENİZ – 86
115

Üniversite Öğrencilerinin Atatürk İlke Ve İnkılap Tarihi Derslerine Yönelik Tutumlarının Bazı Demografik

Değişkenler Açısından İncelenmesi

Hülya UFUK – 87

116

Yann Queffelec’in ‘’Barbar Düğünler’’ Romanındaki Babanın Psikanalitik Açıdan İncelenmesi

Niyazi ILIK – 88
117

The US-Russian Competition in Middle East: Syrian Crisis as a Case Study

Abubaker ALAMAILES, Serdar YURTSEVER – 89
118

Kıraat İlmi ve Tarihi

Asst. Prof. Dr. Murat AKKUŞ – 90
119

Hızlı Moda Ürünlerine Yönelik Tutumların Satın Alma Niyetine Etkisinin İncelenmesi

Asst. Prof. Dr. Ercan ÇİÇEK, Zeynep KALIN – 91
120

A Focus Group Study On The Investigation Of The Relations Between The Product Inovasion And The Market

Perceptions Of The Studies

Dr. Serhat DAĞLI, Dr. Meric Esat BEBİTOĞLU – 92

121

Engelli Bireylerin Psikolojisinde Sanat Terapisinin Önemi ve “Engelli Öğrenciler Seramik Çalıştayı” Örneği

Inst. Emel MÜLAYİM - 93
122

Türkiye’de Lojistik Yönetimindeki Gelişmeler: Stratejik Bir Bakış Açısı

Prof. Dr. Reyhan Ayşen WOLFF, Inst. Deniz YILDIZ – 94
123

Bir Müslüman Uğur Objesi: “Fatma’nın Eli” ve Takı Sanatına Etkisi

Res. Assist. Sezin ERYILMAZ – 95
124

Örgütsel Sosyalleşme Sürecinde Duygusal Zekânın Rolü

Inst. Alptekin DEVELİ, Dr. Nazmiye Ülkü PEKKAN, Asst. Prof. Dr. Ayşe, GÖKÇEN KAPUSUZ,

Dr. Mehmet BİÇER, Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ – 96

125

Küreselleşme Sürecinde Emek Piyasası ve Psikolojik Sermaye

Inst. Alptekin DEVELİ, Dr. Nazmiye Ülkü PEKKAN, Asst. Prof. Dr. Ayşe GÖKÇEN KAPUSUZ,

Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ – 97

127

Psikolojik Sözleşme ile Örgütsel Özdeşleşme Arasındaki İlişki: Ankara PTT Başmüdürlüğü Örneği

Prof. Dr. Himmet KARADAL, Inst. Nazik ERDAL AKYÜZ – 98
129

X ve Y Kuşağını Motive Eden Faktörler ve Örgütsel Vatandaşlık Davranışı Açısından Karşılaştırması

Prof. Dr. Asım SALDAMLI, Çiğdem MANDALI – 99
130

18

Takım ve Bireysel Milli Sporcuların Duygusal Zekâ Yönünden Karşılaştırılması

Assoc. Prof. Dr. Melih Nuri SALMAN, Assoc. Prof. Dr. Turhan TOROS, Inst. Yusuf SOYLU– 100
132

Dördüncü Sanayi Devriminin Örgütleri: Akıllı Örgütler

Asst. Prof. Dr. Senem ALTAN – 101
134

Çin Turizm Pazarındaki Beklentilerin Kültürel Faaliyetler ve Ritüeller Çerçevesinde Değerlendirilmesine Yönelik

Bir İnceleme

İpek Itır CAN, Prof. Dr. Asım SALDAMLI – 102

135

What Are the Competitive Strategies under Uncertain Environment in Tourism Industry?

Bahar ETEHADI, Elaheh BEHRAVESH – 103
137

Halka Açık Futbol Kulüplerinde Finansal Performansın Topsis Yöntemi İle Analizi: İngiltere Uygulaması

Dr. Ayşegül GÜNGÖR, Dr. Tuğçe UZUN KOCAMIŞ - 104
138

Risk Yönetiminde Türev Piyasalar ve Ürünler

Asst. Prof. Dr. Beyhan YASLIDAĞ – 105
139

Türkiye ve Kuzey Kıbrıs Türk Cumhuriyetinde Sosyal Güvenlik Sistemi Ve Emeklilik

Asst. Prof. Dr. Beyhan YASLIDAĞ – 106
141

Kripto Paralar ve Makro Ekonomik Değerlendirmesi

Asst. Prof. Dr. Beyhan YASLIDAĞ - 107
142

Medya Okuryazarlığı Araştırması ve Girne Amerikan University’nde Bir Uygulama

Asst. Prof. Dr. Ümmü Altan BAYRAKTAR - 108
143

Yükselen Ekonomilerde Girişimcilik ve Kurumsal Çevre İlişkisi Üzerine Karşılaştırmalı Bir Analiz

Asst. Prof. Dr. Hande KARADAĞ - 109
144

İnternet Gazetelerinde Doğal Reklamların İçerik Analiziyle İncelenmesi

Assoc. Prof. Dr. Nilsun SARIYER, Exp. Nurhan ÇAKMAK, Exp. Didem ALTUN-110
145

Sosyal Girişimciliğin Sürdürülebilir Gelişme Üzerindeki Etkisi

Asst. Prof. Dr.Anıl DEĞERMEN, Asst. Prof. Dr.Ebru DOĞAN - 111
146

Does Facebook e-Referral influence institutional brand trust and enrolment decisions among educational tourists’? -

Akile ODAY, Şensev İLKAN - 112
148

Tasarım Yönetiminde Açık İnovasyon ve Değer Ağları

Asst. Prof. Dr. Cengiz KASTAN, Prof. Dr. Akın MARŞAP - 113
149

An Analysis Of The Past, Present And Future Of The Libyan Political System

Abdulkarim Musbah Ali SAID, Assoc.Prof.Serdar YURTSEVER – 114
151

Algılanan Örgütsel Adaletin Örgütsel Sabotaja Etkilerinin Tespitine Yönelik Bir Araştırma

Asst. Prof. Dr. İbrahim YALÇIN, Asst. Prof. Dr. Ali BAYRAM, Inst. Coşkun AKÇA – 115
152

İş Yerinde Yalnızlığın İşten Ayrılma Niyetine Etkilerinin Tespitine Yönelik Bir Araştırma

Asst. Prof. Dr. İbrahim YALÇIN, Inst. Coşkun AKÇA, Asst. Prof. Dr. Ali BAYRAM -116
153

Duygusal Emek ve İş Tatmini: Algılanan Örgütsel Desteğin Düzenleyici Rolü

Prof. Dr. Enver AYDOĞAN, Res. Assist. Emre Burak EKMEKÇİOĞLU -117
154

Vergi Hukukuna Etkileri AçısındanCumhurbaşkanlığı Sistemi

Assoc. Prof. Dr. Yaşar AYYILDIZ- 118
155

Kanun Yazım Sistematiğinde Madde Türleri: Vergi Kanunları Üzerine Bir Analiz

Assoc. Prof. Dr. Yaşar AYYILDIZ – 119
156

Osmanlı Devletinde Refahı Artırıcı Bir Kurumsal Yapı: Para Vakıfları

Res. Assist. Osman BENK, Prof. Dr. Enver AYDOĞAN – 120
157

Turizm Sektöründe Kadın Girişimci Ve Yöneticiler Açısından Kariyer Tatminin Sosyal Tembellik Üzerindeki

Etkisi: Psikolojik Sermayenin Aracı Rolü

Prof. Dr. Şevki ÖZGENER, Assoc. Prof. Dr. İbrahim İLHAN – 121

158

Vergi Reformlarının Başarısının Zamanlama Bakımından Değerlendirilmesi

Assoc. Prof. Dr. Yunus DEMİRLİ - 122
159

Türkiye’de Faal Vergi Mükellefi Sayılarının Gelişimi: 2001-2017 Dönemi

Assoc. Prof. Dr. Yunus DEMİRLİ, Assoc. Prof. Dr. Yaşar AYYILDIZ, Assoc. Prof. Dr. Rahmi YÜCEL-123 160

Kuzey Kıbrıs Türk Cumhuriyeti Medyasında Etik Sorunsalı: Kürtaj Davası Haberleri Örneği

Res. Assist. Gülay ASİT - 124
161

Kültürel Yozlaşma ve Sanatçı Kavramı

Asst. Prof. Dr. Süreyya GENÇ - 125
162

Gayrimenkul Satış Ofisi Sahibi Olan Girişimcilerin Gayrimenkul Sektöründe Girişimci Olmaya Karar Verme

Nedenlerini Belirlemeye Yönelik Analiz

Inst. İlkay GÜLER, Inst. Aybüke YALÇIN – 126

163

19

Örgütsel Güvenin Duygusal Emeğe Etkileri: Akademisyenler Üzerinde Bir Araştırma

Hale Nur GÜLER, Prof. Dr. Akın MARŞAP - 127
164

Kamu Sektöründe Kriz Yönetimi: Kastamonu İli Kamu Kurumlarından Bir Çalışma

Ayşe YILMAZ – 128
165

Güzel Sanatlar Eserlerinde Nitelik

Prof. Dr. İsa ELİRİ, Nurhan ÇAMÖZ AÇIKBAŞ – 129
166

Kişilik Özelliklerinin Marka Değiştirme Davranışı Üzerine Etkisi: Bir Araştırma

Asst. Prof. Dr. Sevtap SARIOĞLU UĞUR, Inst. Uğur UĞUR - 130
167

Türkiye’deki Bankaların Websitelerinin Performanslarının Çok Kriterli Karar Verme (ÇKKV) Yöntemleri ile

Değerlendirilmesi

Mustafa ÖZDEMİR, Asst. Prof. Dr. Gülçin BİLGİN TURNA- 131

168

Girişimci Olmak ya da Olmamak: Aile İşletmelerinde 2. ve 3. Kuşağın İkilemi

Assoc. Prof. Dr. Berrin FİLİZÖZ, Assoc. Prof. Dr. Arzu KILIÇ - 132
170

Determinants of Dropouts from the Voluntary Second Pillar Pension Scheme in Turkey

Asst. Prof. Dr. Ayfer KARAYEL -133
172

Türk Sanat Ortamında 80’ler ve Değişim Sürecinin Düşündürdükleri

Assos. Prof. Dr. Neslihan KIYAR - 134
173

Üniversite Öğrencilerinin Mobil Cihazlarda Lokasyon Tabanlı Servisleri Kullanımına Yönelik Bir Araştırma: SDÜ

Kılıçarslan Yerleşkesi Örneği

Assoc. Prof. Dr. Adnan KALKAN, Abdullah GÜNAY - 135

174

Managing External Knowledge in Libyan Historic Buildings Conservation Organisation

Salem TARHUNİ -136
175

Tutkulu Liderlik

Yasemin GÜLBAHAR, Prof. Dr. Himmet KARADAL -137
176

Şefaatin İslam’daki Yeri

Asst. Prof. Dr. Süleyman KOYUNCU - 138
177

Faydacı Tüketimden Hedonik Tüketime: Toplumsal Moda Algısı

Inst. Pınar TÜRKDEMİR - 139
179

Vakıf Üniversitelerinde Açılacak Bölümlere Bulanık Analitik Hiyerarşik Proses Yöntemiyle Karar Verme; Bir

Vakıf University Örneği

Assoc. Prof. Dr. Murat YALÇINTAŞ, Fatma Şeyma ELBAŞI - 140

180

18. Yüzyılda Osmanlı Millet Sistemi ve Ortodoks Rum Milleti Liderleri Olan Kocabaşılar

Dr. Filiz YAŞAR - 141
181

Örgütsel Adaletin Çalışanların İş Tatmini Üzerindeki EtkisindePsikolojik Yıldırma, Liyakat ve İş Stresinin Aracılık

Etkisi

Asst. Prof. Dr. M. Ozan CİNEL, Inst. Dr. Hamza KANDEMİR, Inst. Murat AYAR - 142

183

Tüketicilerin Yeşil Ürün Satınalmaya Yönelik Tutumları: Demografik Özelliklere Göre Bir İnceleme

Asst. Prof. Dr. Asude Yasemin ZENGİN, Elif Hasret KUMCU- 143
184

Çalışanların Demografik Özellikleri Açısından Psikolojik Taciz ve Tükenmişlik Düzeylerinin Karşılaştırılması: Bir

Kamu Kurumu Örneği

Prof. Dr. Asım SALDAMLI, Çimen İŞİTMAN - 144

185

Soğuk Savaş Sonrası Ortadoğu ve Doğu Akdeniz’de Yaşanan Gelişmelerin Türkiye’nin Güvenliğine Etkileri

Dr. Güngör ŞAHİN - 145
186

Entelektüel Sermaye ve Kurumsal İtibar İlişkisi

Elvan GÜRBÜZ - 146
187

İşgören Gereksinimleri ile Marka Değeri ve Genel Hizmet Değeri Algısı Arasındaki İlişki: Otel İşletmelerinde Bir

Araştırma

Assoc. Prof. Dr. Rahmi YÜCEL, Res. Assist. İsa BAYHAN, Res. Assist. İlhan KESKİN – 147

188

Otel İşletmelerinde Personel Seçme Kriterleri Ölçeği: Bolu Örnekleminde Geçerlilik Ve Güvenilirlik Çalışması

Assoc. Prof. Dr. Rahmi YÜCEL, Res. Assist. İsa BAYHAN, Res. Assist. İlhan KESKİN – 148
189

Kurumsallaşma Algısının Üretim Karşıtı Davranışlara Etkisi: Elazığ Organize Sanayi Bölgesi Örneği

Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ, Emirhan YETİŞ- 149
190

Türkiye’de Özel Sektörde Hedeflerle Yönetimin Personel Davranışları ve Performansları Üzerine Avantajları ve

Dezavantajları

Res. Assist. Dr. Nihat Onur AŞIKOĞLU -150

191

Model Bir İnsan HZ. Dâvûd Örnekliği

Asst. Prof. Dr. Mustafa KARABACAK - 151
192

20

The Importance of Studying the Ethics. A Theoretical Study to Understand Why the Marketing Cannot Discuss Its

Own Ethics and The Preconditions of These Studies

Asst. Prof. Mahmut Nevfel ELGÜN, Hüseyin Çağatay KARABIYIK - 152

193

Influence of Empowerment on Organizational Commitment and Performance: A Case Study of Five Star Hotels in

Nicosia

Orpha Lesley Vimbai ZULU, Dr. Ayşen BERBEROĞLU -153

194

Batı Tasvirinde Doğulu Halılar

Gökçe MARŞAP- 154
195

Üniversite Öğrencilerinin Kariyer Beklentileri ile Empati Eğilimleri Arasındaki İlişkinin İncelenmesi: KKTC

Örneği

Asst. Prof. Dr. Ülkü TOSUN, Inst. Selime GÜNTAŞ - 155

196

İlkokul Öğrencilerinin Sosyal Kaygı Düzeylerinin İncelenmesi

Exp. S. Ç. Kemal GÜDEK, Dr. Psyc. Coun. Aziz ZORLU, Asst. Prof. Dr. Ülkü TOSUN - 156
197

Turizm Ürünlerinin Seçilmesi ile İlgili Karar Verme Sürecinde Sanal Gerçekliği Kullanmanın Belirleyicileri ve

Sonuçları

Prof. Dr. Hüseyin ARASLI, Ali YÜCE -157

198

Yerel Ticaret Aktörlerinin Yerel Kalkınmaya Bakışının Ölçülmesi: Çanakkale İli Örneği

Prof. Dr. Selçuk İPEK, Inst. Mehmet ÖKSÜZ -158
200

Büyüyen Terörizm Tehdidi ile Mücadele Stratejileri ve Medyanın Rolü

Dr. Güngör ŞAHİN -159
201

Bitcoin ile Bazı Döviz Kurları Arasındaki Volatilite Etkileşiminin Analizi

Asst. Prof. Dr. Burçay YAŞAR AKÇALI, Asst. Prof. Dr. Elçin ŞİŞMANOĞLU - 160
202

Davranış Değiştirme Odaklı İş Sağlığı ve Güvenliği Eğitimi: Boylamsal Bir Araştırma

Inst. Rabia BALCI, Inst. Aysu AKILLI - 161
203

Lider Etkililiği ve Öğrenme Odaklılığın, Etkili İletişim, Takım Yaratıcılığı ve Hizmet Yeniliğine Etkilerinin,

Hizmet Sektöründe İncelenmesi

Asst. Prof. Dr. Zafer ADIGÜZEL, Medine ÇAKIR - 162

204

Otantik Liderlik ve Duygusal Zeka’ nın Örgütsel Kimlik, Amaç Odaklı Performans ve Duygusal Bağlılığa

Etkilerinin İncelenmesi

Asst. Prof. Dr. Zafer ADIGÜZEL, Eda KULOĞLU - 163

205

Rising Smart Power Capacity of Turkey and Turkish Armed Forces

Dr. M. Cem OĞULTÜRK – 164
206

Zincir Otel Yöneticilerinin Kurumsallaşmaya Yönelik Bakış Açısı: Güneydoğu Anadolu Bölgesinde Nitel Bir

Araştırma

Hatice KARADAŞLI, Asst. Prof. Dr. Meral DURSUN, Prof. Dr. Şule AYDIN - 165

207

The Dynamic of Iran’s Foreign Policy

Dr. Tuğba BAYAR - 166
208

Seasonal Error Correction Models for Macroeconomic Variables: The Case of Turkish Economy

Prof. Dr. Mehmet ÖZMEN, Res. Assist. Sera ŞANLI - 167
209

A Canonical Correlation Approach in Determining Growth & Development and Social Inclusion Linkages

Res. Assist. Sera ŞANLI - 168
210

Beş Faktör Kişilik Özelliklerinin Kariyer Değerleri Üzerindeki Etkisi: Üniversite Öğrencileri Üzerine Bir Araştırma

Asst. Prof. Dr. Leyla İÇERLİ, Res. Assist. Şerife UĞUZ ARSU -169
211

İşyeri Nezaketsizliğinin Tükenmişlik Üzerindeki Etkisi: Otel Çalışanları Üzerine Bir Araştırma

Asst. Prof. Dr. M. Halit YILDIRIM, Res. Assist. Şerife UĞUZ ARSU - 170
213

Müşteri Şikâyetlerine Verilen Tepkiye Yönelik Tüketici Algısının İncelenmesi

Burçe ARIKAN -171
215

Understanding The Customer From The Neurobiochemicals; A Research About The Relations Between Serotonin

Levels And Consumption Desire

Mahmut Nevfel ELGÜN, Nihat Onur AŞIKOĞLU, Hüseyin Çağatay KARABIYIK - 172

217

Mükellef Perspektifinden Türkiye’de Vergi Maliyetleri: Ampirik Bir Çalışma

Assoc. Prof. Dr. İhsan Cemil DEMİR -173
218

Y Jenerasyonu İşe Alım ve İşte Tutma Stratejileri

Münevver BAYAR – 174
219

Türkiye Sanayi Elektrik Enerjisi Tüketiminin Yapay Sinir Ağları ile 2023 Yılına Kadar Tahmini

Asst.Prof.Dr. İhsan PENÇE, Assoc.Prof. Dr. Adnan KALKAN, Asst.Prof.Dr.Melike ŞİŞECİ ÇEŞMELİ- 175
220

Performans Değerlendirme Memnuniyeti İle Çalışan Bağlılığı Arasındaki İlişkide Algılanan Sosyal Desteğin Rolü-

Nuran VARIŞLI - 176
221

21

Elit Atletizm Sporcularının Duygusal Zekâ Düzeylerinin İncelenmesi

Assoc. Prof. Dr. Melih Nuri SALMAN, Inst. Yusuf SOYLU, Ali KİLİSLİ - 177
222

Örgüt Kültürünün Balanced Scorecard üzerindeki etkisini açıklamak: Lojistik Sektöründe Bir Araştırma
Dr. Polat YÜCEKAYA - 178

223

Turizm Fakültesi Öğrencilerinin Girişimcilik Eğilimlerinin Belirlenmesi: Bir Araştırma

Dr. Polat YÜCEKAYA -179
224

Çalışanların Örgütsel Adalet Algılarının İç Girişimcilik Davranışlarına Etkisi: Akademisyenler Üzerine Bir

Araştırma

Prof. Dr. Reyhan Ayşen WOLFF, Inst. Murat AYAR, Yahya GÜNAY - 180

225

İşletmelerin Malmquıst-Tfv Endeksi İle Verimliliklerinin Analizi: Eletrik-Elektronik Sektörü Örneği

Asst. Prof. Dr. Alper GEDİK, Lect. Memiş KARAER, Asst. Prof. Dr. Ali ANTEPLİ - 181
226

Türkiye’de Kadın Girişimcilere Uygulanan Destekler Üzerine Teorik Bir İnceleme

Lect. Memiş KARAER, Asst. Prof. Dr. Ali ANTEPLİ, Asst. Prof. Dr. Alper GEDİK -182
227

Yoksulluk ve Vergi Politikaları İlişkisi: Ampirik Bir Çalışma

Assoc. Prof. Dr. İhsan Cemil DEMİR - 183
228

İnsan Kaynakları Yönetimine Geçmişten Bir Bakış: Enderun Mektebinde İnsan Kaynakları Yansımalar

Prof. Dr. Enver AYDOĞAN, Res. Assist. Gökhan KENEK -184
229

Osmanlı Tarihi Kaynaklarında Beratlı Kadınlar: Başbakanlık Osmanlı Arşiv Belgeleri Üzerine Bir Araştırma

Prof. Dr. Enver AYDOĞAN, Burçak YAKIN - 185
230

Girişimciler İçin Ticari Sır Kavramı Ve Korunması

Asst. Prof. Dr. Seniha DAL - 186
231

Essence of E-commerce in Healthcare in Emerging Markets A Field Study Based on Customer Insights

Dr. Nasiye Çiğdem ULUÇ - 187
232

Türkiye ve Kuzey Kıbrıs’ta Kadının Ekonomideki Görünürlüğü

Dr. Hasan RÜSTEMOĞLU -188
233

Bölgesel Kalkinma Kapsaminda Tunceli Ilinin Termal Turizmi Potansiyelinin Değerlendirilmesi

Asst. Prof. Dr. Suna MUĞAN ERTUĞRAL, Res. Assist. Sezgi GEDİK, Prof. Dr. Orhan AKOVA - 189
234

Dijital Tarihin Tasarım Alanındaki Yeri ve Türkiye Özelinde Tasarım Tarihine Katkısı

Inst. Didem DÖNMEZ KARAGÖZLER -190
236

Ahi Ve Mevlevi Birlikteliğine Bir Örnek: Ereğli (Konya) Şeyh Şehâbeddin Sühreverdi (Şeyh Bedrettin) Türbesi-

Abdullah ULUÇAY -191
237

How Crude Oil Prices Affect Diesel Prices In United States: An Empirical Analysis Using Ardl Approach

Şebnem ÇOBAN - 192
238

İşgörenlerin Örgütsel Adalet Algılarının Örgütsel Güven Üzerindeki Etkisinin İncelenmesi

Asst. Prof. Dr. Erhan, KILINÇ, Prof. Dr. Sadettin PAKSOY, Sefa IŞITAN - 193
239

Sivil Toplum Kuruluşlarında Liderlik

Asst. Prof. Dr. Erhan KILINÇ, Prof. Dr. Abdullah SOYSAL - 194
241

Reklamların Pazarlama Etiği Açısından İncelenmesi

Asst. Prof. Dr. Hüseyin KOÇARSLAN, Prof. Dr. H. Mustafa PAKSOY, Gizem KILIÇ - 195
243

Cin Çarpmasına Dair Anlatıların Anadolu Efsanelerindeki Yansımaları

Berna KOLOT - 196
245

Türkiye’de Ticaret ve Sanayi Odası Personelinin Hukuksal Yapısı

Prof. Dr. Himmet KARADAL, Dr. Ali GÖKPINAR, Law. Fahri ÖZSUNGUR - 197
246

Toplumsal Cinsiyet Rolleri Bağlamında Girişimcilerde Risk Algısı

Asst. Prof. Dr. İsmail GÖKDENİZ, Asst. Prof. Dr. Ertuğrul KARAKAYA, Inst. Nazik ERDAL AKYÜZ-198
247

Stratejik İletişim ve Milli Güvenlik Sineması

Prof. Dr. Sezer AKARCALI - 199
248

KKTC Bankacılık Sektöründe Mobbing Ve İşe Yabancılaşma Üzerine Etkisi

Assoc. Prof. Dr. Veclal GÜNDÜZ, Olgun TOPALCIK - 200
249

Eğitim ve Geliştirme Faaliyetlerinin Kişi-Çevre Uyumu ile İşten Ayrılma Niyetine Etkileri: Bir Kamu Kurumunda

Araştırma

Res. Assist. Osman BENK, Dr. Cihat ERBİL - 201

250

Ülkemizde 1980 Yılı Sonrası Dönemde Kit Görev Zararlarının Etkilerinin Analizi

Asst. Prof. Dr. Serdar ŞAHİN - 202
251

Kamu Bütçe Açığının Önlenmesine Yönelik Bir Uygulama Önerisi: Topluluk Sigortası

Asst. Prof. Dr. Serdar ŞAHİN 203
252

Mustafa Kemal Paşa ile İstanbul’dan Samsun’a Yolculuk 253

22

Asst. Prof. Dr. İsmail ŞAHİN- 204

Mustafa Kemal ve Cemiyetçilik

Asst. Prof. Dr. İsmail ŞAHİN - 205
254

University Öğrencilerinin Toplumsal Baskınlık Yönelimleri ve Toplumsal Cinsiyet Algısı Üzerinden Kadının

Konumu-Rıza ÜNSAL, Inst. Anjelika HÜSEYİNZADE ŞİMŞEK - 206
255

Meslek Yüksekokullarında İş Sağlığı Ve Güvenliği Eğitiminin Gerekliliği ve İş Hayatına Etkisi

Inst. Rabia BALCI - 207
256

Yönetim Etkinliği Analizi: KKTC’deki 5 İlçe Belediyesinde Uygulama

Prof. Dr. Sami FETHİ, Tahir VAİZ - 208
258

Kuzey Kıbrıs’daki Üniversitelerin, Populasyon Taşıma Kapasitesi Üzerindeki Etkisinin İncelenmesi: Ekolojik

Kuram-İzzet DERKAN, Tahir VAİZ - 209
259

İnsan Kaynakları Yönetimi Uygulamalarının İşletme Performansı Açısından Önceliklendirilmesi

Asst. Prof. Dr. Ertuğrul KARAKAYA, Asst. Prof. Dr. İsmail GÖKDENİZ - 210
260

Bazı Demografik Özelliklerin Öz Bakım Gücü Üzerine Etkisi: Sağlık Yönetimi Öğrencileri Üzerine Bir Araştırma-

Prof. Dr. Abdullah SOYSAL, Ali GÖDE - 211
261

Hedef Maliyetleme İle İlgili 1999-2017 Yılları Arasında Türkiye’de Yayınlanmış Lisansüstü Tezlerin İçerik

Analizi

Prof. Dr. Seçkin GÖNEN - 212

263

Satışların Maliyetinin BOBİ FRS Açısından Değerlendirilmesine İlişkin Örnek Olay Çalışması

Prof. Dr. Seçkin GÖNEN - 213
264

Candidate Academicians’ Attitudes Towards Foreign Language Examination

Lect. Gürcan DEMIROĞLARI, Prof. Dr. Şükran KILBAŞ,Asst. Prof. Dr. M. Oğuz KUTLU - 214
265

Ud Eğitiminde Mızrap Hazırlamalı Sağ El Çalım Tekniği’ nin Etkisi Üzerine Bir Pilot Çalışma

Asst. Prof. Dr. Ali Kerem ÖNER – 215
266

R2p Çerçevesinde Türkiye’nin 2017-2018 Suriye Müdahaleleri

Res. Assist. Sedat Erdem ÖZSEZER, Res. Assist. Tolga SAKMAN - 216
267

Ticari Bankalarda Yönetim İlkeleri Uygulaması: Libya Örneği

Abdulla ELADLI, Assoc. Prof. Dr. Veclal GÜNDÜZ - 217
268

Bankacılık Sektöründe Çalışan Kadınlarda Cam Tavan Sendromu: Ordu İli Örneği

Inst. Deniz YILDIZ, Inst. Atakan BÜYÜKBOSTANCI, Inst. Cemal ÖZDEMİR - 218
270

KKTC Bankacılık Sektöründe Mobbing Ve İşe Yabancılaşma Üzerine Etkisi

Olgun TOPALCIK, Assoc. Prof. Dr. Veclal GÜNDÜZ - 219
271

İlköğretim Binalarının Ergonomik Açıdan Değerlendirilmesi; Lefke İlçesi’ndeki İlköğretim Binaları

Asst. Prof. Dr. M. Selen Abbasoğlu ERMIYAGIL - 220
272

Savaşa Son Veren Savaş: Kıbrıs Barış Harekâtı

Res. Assist. Sedat Erdem ÖZSEZER, Res. Assist. Tolga SAKMAN - 221
273

Medyada Sunulan Kadın Bedeninin Ekonomi Politiği ve Fetişizmi

Assoc. Prof. Dr. Ali CAN - 222
275

Medyanın Güzellik İnşasındaki İşlevi

Assoc. Prof. Dr. Ali CAN - 223
276

Bireysel Emeklilik Sistemine Katılım Kararını Etkileyen Faktörler: Zonguldak Örneği

Inst. Nihan CABA -224
277

Bireysel Bankacılık Müşterilerinin Banka Tercihlerinde Etkili Olan Faktörler Üzerine Bir Araştırma

Assoc. Prof. Dr. İlhan EGE, Inst. Nihan CABA - 225
278

Hitit Kralları Ve Aile Üyelerinin Hastalıklarının Yönetime Yansımaları Üzerine Bir İnceleme

Inst. Ayten AKCAN, Erman YANIK - 226
279

Marka Kent Oluşumunda Paydaş Görüşleri: Erdemli Örneği

Gamze MAVİ DOĞRU, Prof. Dr. Cemile ÇELİK - 227
280

23

Sadrazam Mahmt Şevket Paşa Suikasti’nin İngiliz Basınına Yanıması ve İngiltere-Osmanlı Devketi İlişkilerine

Etkisi

Assoc. Prof. Dr. İsmail AKBAL, Asst. Prof. Dr. Özgür ÇINARLI - 228

281

Türk Ticaret Kanunu Uyarınca Gemi Kaptanının Görevleri

Yunus ALHAN - 229
283

Adverse Impact On Air Traffic Management (Atm) Research On Ercan Air Traffic Controller (Atco) Candidates-

İzzet DERKAN - 230
284

Formation Of Entrepreneur Class in Turkey From Late Ottoman to Early Republic

Assoc. Prof. Dr. Hülya EŞKİ UĞUZ, Dr. Rukiye SAYGILI -231
285

Öğretmenlerin Örgütsel Kimlik Algıları

Muhsin Kürşat ÖRDEK, Assos. Prof. Dr. Meral ELÇİ - 232
286

Endüstri 4.0 Devrimi ile İş Gücünde Yaşanacak Dönüşümlerin İncelenmesi: Lojistik Sektörü İçerisinde Nitel Bir

Araştırma

Prof. Dr. Halim KAZAN, Inst. Pelin KILVAN - 233

287

Individual Entrepreneurship, Progress and Liberty in The Idea of Prince Sabahattin

Assoc. Prof. Dr. Hülya EŞKİ UĞUZ, Dr. Rukiye SAYGILI - 234
288

Cinsiyetin ve Yaşın Kurumsal Sosyal Sorumluluk Algılamalarındaki Rolü: Otel İşletmeleri Üzerine Bir Araştırma

Prof. Dr. Şule AYDIN, Res. Assist. Erhan BOĞAN, Asst. Prof. Dr. Bekir Bora DEDEOĞLU - 235
289

Demografik Faktörlerin Etkileme Taktikleri Kullanımı Üzerindeki Rolü: Otel İşletmelerinde Bir Uygulama

Asst.Prof. Dr. Eda ÖZGÜL KATLAV, Assoc. Prof. Dr. Nilüfer ŞAHİN PERÇİN, Prof. Dr. Şule AYDIN- 236
290

Ölümünün Ardından Yazılan Şiirlerde Rauf Denktaş

Assoc. Prof. Dr. Selçuk PEKER – 237
291

Özel Sağlık Kuruluşlarında Hizmet Talebini Etkileyen Demografik Özellikler; Estetik Tıp Merkezleri Örneği -

Asst. Prof. Dr. Gülay TAMER - 238
292

Bağımsız Denetimde Sınırlı Olumlu Görüş: BIST-30 Analizi

Prof. Dr. Seçkin GÖNEN - 239
293

Garip İle Senem’in Uygur Varyantı Üzerine Bir İnceleme

Asst. Prof. Dr. Burak GÖKBULUT, Asst. Prof. Dr. Mustafa YENİASIR – 240
294

Eğitim Düzeyine Göre Medya Kullanımında Televizyon Ve Gazete Etkisinin Değerlendirilmesi

Asst. Prof. Dr. Serdal IŞIKTAŞ - 241
295

Bir Sözlük Mukaddimesinin Dilbilimsel Değerlendirilmesi: Kâmûs-ı Türki (Şemsettin Sami’nin)

Prof. Dr. Esra KARABACAK - 242
296

Sağlık Hizmetlerinde İçsel Pazarlama Uygulamalarının Örgütsel Bağlılığa Etkisi: Yozgat İli Devlet Hastanelerinde

Pilot Bir Uygulama

Asst. Prof. Dr. Vesile ÖZÇİFÇİ - 243

297

Üniversiteler İçin Stratejik Planlama Modeli Önerisi: Bir Vakıf Üniversitesi Örneği

Asst. Prof. Dr. Özlem ATAN, Asst. Prof. Dr. Üzeyir PALA, Asst. Prof. Dr. Ahmet ERKOÇ - 244
298

Şerefiye Üzerindeki Yanlış Algılar: Tahakkuk Kriterleri Açısından Bir Varlık Mıdır?

Prof. Dr. Selahattin KARABINAR, Assos. Prof. Dr. Duygu ANIL KESKİN -245
299

Boreout Ölçeği Türkçe Formunun Güvenilirlik ve Geçerliliği Araştırması

Prof. Dr. Himmet KARADAL, Asst. Prof. Dr. A. Mohammed ABUBAKAR, Ahmet Tuncay ERDEM,

Neslihan DUMAN - 246

300

Sosyal Girişimciliğin Ticari Girişimciliğe Etkisi: Yeni Boğaziçi CITTA-Slow Köy Pazarı Girişimcileri Örneği -

Bülent ÇETİNKAYA - 247
301

Turistik Çekicilik Unsuru Olarak Coğrafi İşaretler: Kapadokya Bölgesi Örneği

Inst. Serap SERİN KARACAER - 248
302

Electronic lancing deployment, motivations and satisfaction: A qualitative perspective

Raad Meshall AL-Tal- 249
303

Ekonomik Özgürlük Endeksini Etkileyen Faktörlerin Gelişmiş ve Gelişmekte Olan Ekonomiler Açısından

İncelenmesi

Dr. Turgay MÜNYAS, Dr. Özlem ÖZARSLAN SAYDAR, Dr. Okan İŞGÜDER- 250

304

24

Gitmek Mi Zor Yoksa Kalmak mı? Kariyerizm ile İşten Ayrılma Niyeti Arasındaki İlişkide Aşırı niteliklilik

Algısının Moderator Etkisi

Prof. Dr. Halim KAZAN, Asst. Prof. Dr. Bora YILDIZ- 251

305

Otantik Lider, Hizmetkâr Lider ve Tam Serbesti Tanıyan Lider İle Örgütsel Sessizlik İlişkisi: Mersin İlinin Anamur

İlçesinde ki Otel Çalışanları Üzerine Bir Araştırma

Furkan ARASLI, Tezel ÇETİN, Yiğit Sebahattin BOZKURT, Tuğrul GÜNAY-252

306

Türkiye’de 2008 Sonrası Gıda Fiyat Krizi İncelemesi

Res. Asst. Bilgen TAŞDOĞAN, Assoc. Prof. Dr. Celal TAŞDOĞAN- 253
308

Türk Resminde Sanat Girişimciliği Örneği: İbrahim Çallı

Inst. Menekşe ŞAHİN KARADAL – 254
309

Why is hospitality employees’ psychological contract vital?: The Effects of psychological contract on affective

commitment

Prof. Dr. Hüseyin ARASLI, Madina TASHKIRAN- 255

310

Kuzey Kıbrıs Türk Cumhuriyeti’nde Turizmin Yapısal Özellikleri Ve Mevsimsellik Sorunu

Tuğrul GÜNAY, Furkan ARASLI, Yiğit Sebahattin BOZKURT, Mehmet Bahri SAYDAM -256
311

İlahiyat ve Dini İlimler Fakülteleri Öğrencilerinin Sosyal Girişimcilik Özellikleri

Asst. Prof. Dr. Hale ERDEN, Asst. Prof. Dr. Ali ERDEN-257
312

The Impact of Top Managers’ Characteristics on the Use of Performance Measures: Evidence from Hotels in

Antalya- Prof. Dr. Hüseyin ARASLI, Res. Asst. Cihan ALPHUN - 258
313

Konaklama Sektöründe Liderlik Tarzları ve İşe Tutkunluk: KKTC’nin 4 ve 5 Yıldızlı Otelleri Üzerine Bir Pilot

Çalışması

Prof. Dr. Hüseyin ARASLI, Sabina SHARIFOVA, Res. Asist. Furkan ARASLI- 259

314

Training, Satisfaction with Temporary Jobs and Confidence About Future Career Among Hospitality Students: A

Pilot Study of Temporary Employees in North

Muhammad Omar PARVEZ-260

315

Issues Encountered in Foreign Trade with the Republic of Turkey and Proposed Solutions

Ümit AKPINAR-261
316

Online Motosiklet Çağırma Uygulaması Scotty’in Girişimcilik Başarısı

Assoc. Prof. Dr. Harun YILDIZ, Assoc. Prof. Dr. Emre SEZİCİ- 262
317

Afganistan İç Savaşı Bağlamında Müdahale Yöntemleri

Dr. Özgür ÇINARLI-263
318

A Qualitative Research on the Industry 4.0 Concepts in Production Management

Res. Asst. Dr. Zehra Binnur AVUNDUK, Prof. Dr. Halim KAZAN - 264
319

Tüzel Kişilerin Kişilik Haklarının Korunması

Dr. Ali GÖKPINAR-265
320

Inventory and Evaluation of Aksaray Landscape Paintings in Güzelyurt Art Academies

Inst. Menekşe ŞAHİN KARADAL- 266
321

Do Changes in Earnings Signal the Future Prospects?

Alimshan FAIZULAYEV, Servet YALCINKAYA-267
322

Kuzey Kıbrıs’ta Görevlendirilen Din Görevlilerin Kıbrıs Hakkındaki Düşünceleri ve Görüşleri

Prof. Dr. İsmail GÜLEÇ, Inst. Büşra MOLLAAHMETOĞLU, Inst. Servet YALÇINKAYA-268
323

Organizing Committee of “Joint Exhibıition of Turkish Arts” 325

Exhibition Evaluation Committee 326

EXHIBITION LIST 327

Medical Tourism: New Approach - Case of UAE
Hallow Al- TALABANİ-269

324

25

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

A Research On The Restrictive Impact Of Centralized Organizational

Structure In Public On Intrapreneurial Behaviors (1)

Prof. Dr. Adnan ÇELİK
Selçuk University, FEAS

adnancelik@selcuk.edu.tr

Gürkan GÜLEÇ
Selçuk University

gulecgurkan@hotmail.com

ABSTRACT

The main purpose of this study is to determine to what extent the intrapreneurial behaviors are affected in

organizations where strict hierarchical rules are applied with a centralized organization structure such as public

organizations and institutions. The conceptual framework of the study has focused on the organızation and

organizatıonal structure, centralizatıon and delegation of authority, the concepts of entrepreneur, entrepreneurship

and intrapreneur, the relationship between centralized organizational structure and intrapreneurship. This study

has an empirical feature. The survey was conducted as a data collection tool. A military unit of Naval Headquarters

wherethe hierarchical structure with centralized organizational structure is implemented heavily andoperating in

the district of Kocaeli was prefered as a public institution for using the surveys providing data for the study. The

sub-dimensions of organizational structure and intrapreneural behaviours as the main factors of the study have

been identified as a result of the factor analysis. The hypothesis of the study is: "The centralizedorganizational

structure in public institutions have limited impact on the intrapreneurial behaviors" and althougha meaningful

and positive relationship between sub-dimensions of the mentioned factors is identified with the regression

analysis, it is found that the hypothesis of the study is not supported as a result of the data obtained from the

analysis.

Key Words: Organızational Structure, Public on Intrapreneurial Behaviors

mailto:adnancelik@selcuk.edu.tr

26

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Intrapreneurship – The Dimension Of Small Medium Sized Enterprises (2)

Prof. Dr. Adnan ÇELİK
Selçuk University, FEAS

adnancelik@selcuk.edu.tr

Res. Asst. Nusret ÇİFTÇİ
Selçuk University

nusret_ciftci@hotmail.com

Dr. Ahmet GÖZEN
Konya Çimento Sanayii

ahmet.gozen@vicat.com.tr

ABSTRACT

Intrapreneurship has become a concept that businesses have a strong need for. If this mindset is used properly, it

can provide benefits for countries and for industries. This work entitled Intrapreneurship and the dimension of

SMEs initially is developed based on “The Concept of Intrapreneurship and Basic Dimensions” and “Small-

Medium Sized Enterprises (SMEs)”. The theoretical background of this study is focused on the first section in the

topics of “entrepreneurship classification, the historical development of the intrapreneurship concept, the sub-

dimensions of intrapreneurship and the interaction between intrapreneur and independent entrepreneur”. The

second section is related to topics such as “the definition and the extent of SMEs, the classification of SMEs, the

criteria used to classify SMEs, and the advantages and disadvantages of SMEs”. On the other hand, in the third

section it is focused on “Intrapreneruship and the dimension of SMEs”. This study has been concluded with the

section of conclusion and suggestions.

Keywords: Entrepreneurship, Intrapreneurship, SMEs

27

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sendikal Krizin Çözüm Arayışları: AB’de Sendikal Örgütlenme ve Yeni

Stratejiler (3)

Asst. Prof. Dr. Volkan IŞIK
Aksaray University, FEAS

volkani83@gmail.com

ÖZET
XXI. yüzyılla birlikte hızlanan ve çalışma yaşamında önemli değişimlere sebep olan ekonomik ve politik

liberalizm ile küreselleşme sürecinin, değişim dinamiğinin temelini oluşturduğunu iddia etmek yanıltıcı

olmayacaktır. 1980’lerde başladığı kabul edilen bu neo-liberal değişim süreci; günümüzde çalışma yaşamının her

alanında etkisini hissettirmektedir. Piyasadaki meslek ve çalışma standartlarının hızla değiştiği, yeni meslek ve

çalışma alanlarının ortaya çıktığı ve buna paralel olarak da emekten beklentilerin çeşitlenerek gün geçtikçe

farklılaştığı bir çağ yaşanmaktadır. Sanayinin dördüncü devriminin (Endüstri 4.0) yaşandığına ilişkin tartışmaların

başladığı bu dönemde; istihdam edilebilirlik için yaşam boyu öğrenmenin gerekliliği artık giderek daha fazla dile

getirilmektedir. Günümüzdeki bu değişim süreci kaçınılmaz olarak işçi sendikacılığını da farklı boyutlarla etkisi

altına almıştır. Sendikacılığın güçlü olduğu dönemlerde toplam işgücünün büyük çoğunluğunu oluşturan mavi

yakalı erkek işgücünün toplam işgücü içindeki istikrarlı bir şekilde azalan payı sendika üyelerinin kaybına yol

açmış, esnek çalışma biçim ve alanlarının yaygınlığı, artan işsizlik ve kayıtdışı istihdam, bireysel pazarlık ve

mücadele süreçlerinin başlaması ve sendikalara güven duygusunun zayıflaması, işverenlerin sendikalara karşı

baskıcı ve ikame edici politikaları nedeniyle sendikal hareketin altın çağı sona ermiştir. Bu durum ise sendikal

hareketi geleneksel örgütlenme modellerini değiştirmeye, yeni stratejiler oluşturmaya zorlamış ve zorlamaya da

devam etmektedir.

Bu çalışmada, işçi sendikacılığının içinde bulunduğu “sendikal krizi” aşabilme mücadelesinde sendikal yeniden

yapılanma arayışı değerlendirilecek, sendikal örgütlenme stratejilerikonusunda ise AB’deki başarılı ülke

örneklerinden yararlanılacaktır. Bu sayede çalışmanın; günümüzde örgütlenme krizi ile karşı karşıya kalan

sendikaların iyi uygulama örneklerinden hareketle bir yol haritası çizmelerine yardımcı olacağı düşünülmektedir.

Anahtar Kelimeler: Sendikal Kriz, Sendikal Örgütlenme Stratejileri, Neo-liberalizm.

Solution Offers For Unionist Crisis: Unionist Organization In EU And New

Strategies

ABSTRACT

It would not be misleading to argue that economic and political liberalism, which accelerated through the 21st

century and caused significant changes in working life, and the globalization process constituted the basis of the

dynamic of change. This change process, which is considered to have begun in the 1980s, is influential in all

aspects of working life today. There is an era in which the vocational standards on the market have changed rapidly,

new occupations and fields of work have emerged and in parallel there has been a diversification of expectations

from the labour force and differentiation day by day and the meaning of working is being questioned. In this era,

when it was discussed that the industrial revolution had its fourth revolution (Industry 4.0); the necessity of lifelong

learning for employability has now become increasingly voiced. Today, this process of change has inevitably

affected the trade unionism with different dimensions. The steadily decreasing share of the blue-collar male

workforce in the total labour force during periods when unionism is strong has led to the loss of union members.

The end of the golden age of the trade union movement due to the widespread use of flexible working styles,

increased unemployment and unregistered employment, the beginning of individual bargaining and struggle

processes, repressive and substitute policies against unionism by employers. This, in turn, forces the trade union

movement to change traditional organizational models and create new strategies.

Around this aim, the search for union reorganization in the struggle to overcome the "trade union crisis" in which

the trade unionism is located will be evaluated and examples of successful EU countries will be given on union

organizing strategies. Working on this; It is thought that trade unions facing today's organizational crisis will help

them draw a road map from good practice examples.

Key Words: Trade Union Crisis, Unionist Organizational Strategies, Neo-liberalism.

mailto:volkani83@gmail.com

28

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Anne Başlıklı Eserlerde Anne Kimliğine Kuramsal Bir Bakış (2000-2017)

(4)

Asst. Prof. Dr. Özlem KALE
Nişantaşı University,

ozlem.kale@nisantasi.edu.tr

ÖZET

Türk edebiyatında, 2000-2017 yılları arasında yazılmış yirmi yedi adet anne başlıklı hikâye ve roman tespit

edilmiştir. Bu eserler tematik olarak sınıflandırılmış; aralarından tabakalı örneklemle seçilmiş olanlar psikanalizm

(psikanalitik feminizm) ve logoterapi metotlarından uygun olanlarla incelenmiştir. Eserlerdeki anne

karakterlerinin ruh çözümlemeleri yapılarak belli sonuçlara ulaşılmıştır. İncelenen eserlerin çoğunda, annelik ve

bireysel var oluş bir arada olamayacakmış gibi yansıtılır. İncelenen eserlerin bazılarında hukuki ve özlük haklarını

kullanamayan kadınlardan bahsedilir. Az sayıda hikâye, kadınların eğitimli olmalarına karşın toplumsal hayata

katılamamalarını ve ev hayatına mahkûm olmalarını eleştirir. Cinsiyet ayrımcılığının zararlarının vurgulandığı

eserlerde, kadına “eş ve anne” olmalarından ziyade önce “insan” muamelesi yapılması gerektiğinin altı çizilir.

Edebiyatın, kamuoyunu aydınlatma ve yönlendirme hususundaki etkisinin büyüklüğü göz önüne alınırsa kadına

doğru bir perspektiften bakışın yaygınlaşması için daha fazla eserde bu vurgunun yapılması gerektiği açıktır.

Kadın, yaradılışı gereği neslin devamını sağlayacak canlıyı üretme yetisine sahiptir. Ancak annelik, kadının

genetik olarak getirdiği bir durum olmayıp sosyal bir yapılanmadır. Toplumlar çocuğun yaşaması için anneye

gereksinim duyma kuralını benimsemekte ve ekonomik üretimin çocuğa verdiği kıymetle birlikte toplumda

annelik değer kazanmakta, annelik ideali de bu koşullarda oluşmaya başlamaktadır. Çalışmamız, kitle iletişim

araçları ve edebiyatla da bu idealin öneminin vurgulanması konusunda ufuk açıcı olacaktır.

Anahtar Kelimeler: Edebiyat, kadın, anne, roman, hikâye, psikanalizm, logoterapi.

A Theoreticial Glance to Mother Identity in Works Mother Heading

ABSTRACT

In Turkish literature, twenty seven mothers' stories and novels written between the years 2000-2017 were

identified.These works are thematically classified; those selected with stratified sampling among them were

investigated with the methods of psychoanalysis (psychoanalytic feminism) and logotherapy. The mental analyzes

of the mothers characters in the works have been carried out and certain results have been achieved.

In the majority of the works studied, motherhood and individual existence are reflected as if they can not be

together. Some of the works studied is mentioned to women who can not use their legal and personal rights.

In a small number of stories is criticized women for being not to participate in social life and being condemned to

domestic life despite being well educated. In works highlighting the harms of gender discrimination, it is

underlined that women should be treated "personally" before they are "spouses and mothers". Given the magnitude

of the effect of literature on public lighting and direction, it is clear that this emphasis should be made in more

works in order to spread the look at a right perspective to the woman. The woman due to the her creation has the

ability to produce living creatures that will provide for the duration of the generation. However, motherhood is not

a genetic specification of women but a social structure. Societies adopt the rule of requiring the mother for the life

of the child and the motherhood gains value in the society together with the value given by the economic production

to the child, and the ideal of motherhood is beginning to occur on these conditions. Our work, by using the mass

media and literature will also open a horizon for emphasizing the importance of this ideal.

Key words: Literature, woman, mother, novel, story, psychoanalysis, logotherapy.

mailto:ozlem.kale@nisantasi.edu.tr

29

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’nin Start-Up Ekosisteminin İncelenmesi“Osr Robotics” Firması

Örnek Olayı (5)

Res. Asst. Serap KALFAOĞLU
Selçuk University,

serapkalfaoglu@selcuk.edu.tr

Prof. Dr. Aykut BEDÜK
Selçuk University,

abeduk@selcuk.edu.tr

ÖZET

Türkçesi henüz oluşturulmayan bir kavram olan “Start-up’lar” ilk kez 2003 yılında Steve Blank’ in “The Four

Steps to the Epiphany” isimli kitabıyla adını duyurmuştur. “Ölçeklenebilir ve tekrar edilebilir bir iş modeli bulmak

için oluşturulan bir yapı (Blank, 2013: 82)” özelliğini taşıyan start-up’lar üzerine Türkiye’de yazılan bilimsel

kaynakların kıtlığı/sınırlılığı nedeniyle çoğunlukla yabancı kaynaklardan yararlanılarak hazırlanan bu çalışmada

öncelikli amaç, Türkiye’nin start-up ekosistemini tüm yönleriyle detaylı bir şekilde ele almaktır. Söz konusu temel

amaç doğrultusunda öncelikle start-up olmanın şirketlerin hangi temel özelliklerine dayalı olduğu ve her yeni

girişim için niçin “start-up” ismi kullanılamayacağı belirtilmiştir. Çalışmada start-up’ların temel özellikleri,

gelişim evreleri, temel finansman kaynaklarının belirleyicileri ve özellikle melek yatırımcılığın önemi ve

ülkemizdeki gelişimi, ne tür bir yönetim kontrolüne ihtiyaç duyduklarının belirlenmesi, start-up oluşturma ön

evresindeki başarı ve risk faktörlerinin incelenmesi konularına yer verilmiş olup, başarılı start-up’ların özellikleri

incelenerek temel/öz yetkinliklerinin hangi alanlarda yoğunlaştığı tespit edilmiştir. Ayrıca, Türkiye’de start-

up’lara sağlanan destek/teşvik ve kolaylıklar durumu tartışılmıştır. Çalışmanın son bölümünde, geçtiğimiz yıl 2.si

düzenlenen, TOBB Genç Girişimciler Kurulu ve Endeavor Türkiye işbirliğiyle hazırlanan “Türkiye’nin En

Başarılı İlk 100 Start-up’ı” listesinde ilk sıralarda yer alan birkaç firmanın faaliyet alanlarından söz edildikten

sonra, Konya Menşeli “OSR Robotics” firması kavramsal çerçevede sunulan faktörlere dayalı olarak incelenmiştir.

Anahtar Kelimeler: Start-up’lar, Başarı ve Risk Faktörleri, Melek Yatırımcılar, Teşvikler.

Investigation of Start-Up Ecosystem In TurkeyCase Study: "Osr Robotics"

ABSTRACT

"Start-ups", a concept not yet created in Turkish, was first announced in 2003 by Steve Blank's book "The Four

Steps to the Epiphany". Due to the scarcity/limitations of scientific resources written in Turkey on start-ups with

a "structure built to find a scalable and repeatable business model(Blank, 2013: 82)", the primary aim in this study,

prepared utilizing mostly from foreign sources, is to deal with the start-up ecosystem of Turkey in all its aspects

in detail. In line with the main objective, first of all, what are the main features of the companies being start-up,

and why the "start-up" name can not be used for each new enterprise are stated. In this study, it has been determined

that the core competencies are concentrated in which areas by examining the characteristics of successful start-

ups, besides the main features of start-ups, developmental stages, determinants of basic funding sources and

especially the importance of angel investing and development in our country, determination of what kind of

management control they need, examination of success and risk factors in pre-start-up phase are included. In

addition, the situation of support/incentives and facilities provided for start-ups in Turkey has been discussed. In

the last part of the study, after talking about a few company's fields of activity, ranked as first places in the

"Turkey's Top 100 Start-ups" list prepared by UCCET Young Entrepreneurs Board and Endeavor Turkey co-

organized for the second time last year Konya origin "OS Robotics" company is examined based on the factors

presented in the conceptual framework.

Keywords: Start-ups, Success and Risk Factors, Business Angels, Incentives.

30

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sağlık Donatımı Yönetimi: Kayseri Özel Sağlık Kurumlarında Bir

Araştırma (6)

Prof. Dr. Abdullah SOYSAL
Kahramanmaraş Sütçü İmam University, F.E.A.S.

Health Management Department

Tuğba BAYNAL
Kahramanmaraş Sütçü İmam University, F.E.A.S.

Health Management Department

ÖZET

Hizmet sektörünün önemli alanların biri olan sağlık sektöründe özel sağlık kurumlarının sayılarının artması ile

rekabet hız kazanmıştır. Kurumlar ayakta kalabilmek için hasta tatmini ve tekrar tercih edilebilirliklerini

arttırmaları gerekmektedir. Sağlık alanında hastaların tatminini sağlayan yol ise hizmet sunum kalitesinin

arttırılmasından geçmektedir. Sağlık kurumları yoğun teknoloji gerektiren kurumlar olması sebebiyle gelişen

teknolojik değişimler çok fazla önem arz etmektedir. Kurumlarında bu rekabet ortamında söz sahibi olabilmesi

için teknolojik değişimleri yakından takip etmesi önemlidir.

Bu çalışmanın amacı sağlık kurumlarında etkin kullanılan teknoloji ve bilişim sistemlerini içeren donatım yönetimi

kavramının önemini ortaya koymaktır. Donatım yönetimi kavramının sağlık kurumlarında kullanımını tespit

etmek amacıyla anket çalışması yapılmıştır. Çalışma Kayseri ilinde özel bir sağlık kuruluşunda gerçekleştirilen

çalışmada 50 hastane personelinin kurum ile ilgili donatım yönetimi algıları tespit edilmeye çalışılmıştır.

Anahtar Kelimeler: Sağlık Kurumları, Donatım, Donatım Yönetimi

Health Facility Management: A Research in Kayseri Private Health

Institutions

ABSTRACT

Competition has gained speed with the increase in the number of private health institutions in the health sector one

of the key areas of the services sector. Institutions should increase patients satisfaction and by preferences again

in order to survive. The ways in which the satisfaction of patients is through the increased quality of service

delivery. Technological changes is of much importance health institutions due to technology-intensive institutions.

The institutions are required to follow the technological changes in order to have a say in this competitive

environment.

The purpose of this study transfers the importance of concept equipment management including effective use of

technology and information systems in health care. Survey were made ın order to detect the use in heralt care of

equipment management concept. Working have been identified of 50 hospital staff the equipment management

perceptions about the agency identified in a carried out in private health institutions into Kayseri.

Key Words: Health Care İnstitutions, Equipment, Equipment Management

31

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Öğretim Elemanları Perspektifinden Akademik Girişimcilik: Selçuk

University Örneği (7)

Inst. Buket ÇETİNKAYA
Selçuk University Yunak HS.

bcetinkaya@selcuk.edu.tr

Prof. Dr. Aykut BEDÜK
Selçuk UniversityF.E.A.S.

abeduk@selcuk.edu.tr

ÖZET

Bilgi, her dönemde farklı şekillerle toplumun gelişiminde büyük rol oynayan etkenlerden biridir. Bilgiyi doğru

olarak üretebilen ve ürettiği bu bilgiyi doğru şekilde kullanabilen toplumlar ise güç kazanarak gelişebilmektedir.

Üniversitelerdeki değişim göze alındığında, üniversiteler yeni yönergelere ve nasıl işleyebilecekleri konusunda

yeni düşünme yollarına ihtiyaç duymaktadırlar. Bu araştırmanın amacı, öğretim elemanlarının girişimcilik

eğilimini 135 öğretim elemanı örneklemiyle tespit etmektir. Veriler anket yöntemiyle toplanmıştır. Çalışmada, 18

sorudan oluşan bir ölçek kullanılmıştır. Verilerin analizinde Keşfedici Faktör Analizi ve Mann-Whitney U testi ile

Kruskal-Wallis testi (parametrik olmayan testler) kullanılmıştır. Sonuç olarak, bulgular yorumlanmış ve

tartışılmıştır.

Anahtar Kelimeler: Girişimcilik, Akademik Girişimcilik,Girişimci Üniversite, Üniversite-Sanayi İşbirliği

Instructors from the Perspective of Academic Entrepreneurship: The Case

of Selçuk University

ABSTRACT

Knowledge is one of the factors that play a major role in the development of society in different ways in every

period. Societies that can produce information correctly and use this knowledge properly can develop by gaining

strength. Given the disquieting changes in higher education worldwide, universities need new directions and ways

of thinking about how to function. The purpose of this study, The aim of this research is to determine the

entrepreneurship tendency of the instructors with the sample of 135 instructors. Data were collected by

questionnaire method. In the study, a scale consisting of 18 questions was used. In the analysis of the data,

Exploratory Factor Analysis, Mann-Whitney U test and Kruskal-Wallis test (non-parametric tests) were used. As

a result, findings have been interpreted and discussed.

Keywords: Entrepreneurship, Academic Entrepreneurship, Entrepreneurial University, University and Industry

Cooperation

mailto:bcetinkaya@selcuk.edu.tr

32

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Agricultural Livestock Enterprises: Eskil Examination (8)

Derya AVSEVER
Aksaray University

lutfiavsever@gmail.com

ABSTRACT

In this study, the livestock profile of the Eskil district of Aksaray province was removed and the management and

organization problems related to livestock breeding were investigated. The aim of the research was to contribute

to the livestock breeding of Eskil. Field surveys and questionnaires were used with the support of veterinarians.

As a result of the project, it was determined that the largest cattle and then sheep breeding were done in Eskil

province. It was understood that poultry farms were not located, but poultry was fed in many houses, and in the

first spring period, many beekeepers brought hives to the region. It has been observed that the county has a very

large land and that the abundance of forage crops such as moon, alfalfa and beet crops has reduced the cost of feed

in cattle livestock and increased its profitability. However, it is anticipated that this advantage will not continue in

the long run because the area receives very little rainfall and the groundwater is withdrawn rapidly. In the field

observations made with veterinarian support, it was observed that the most important deficiency in cattle breeding

was the dampness due to the frequent cleaning of the stools in the barns. This situation is the basis for many

diseases, especially nail diseases in animals. The biggest problem in sheep breeding in field observations is that

sheep have been suffering from mineral deficiencies due to low herbs in the pasture. Unfortunately, in Eskil mera,

there are no nourishing herbs, and the low-hungry desert vegetation of the nutritious value is the main habitat of

the mera. As a result, due to the lack of water in the Eskil district, the production of feed plants becomes

increasingly difficult, and the mera is composed of low-nutrient plants. For that reason, the people of Eskil, where

the livestock can be damaged in the long run, should turn to alternative sources of income such as wind and solar

energy in addition to agriculture and animal husbandry.

Keywords: Aksaray, Eskil, Agricultural Livestock

Tarim Hayvancilik İşletmeleri: Eskil Örneği

ÖZET

Bu çalışmada Aksaray ili Eskil ilçesinin hayvancılık profili çıkartıldı ve burada yapılan hayvancılık ile ilgili

yönetim ve organizasyon sorunları araştırıldı. Araştırmada Eskil ilçesi hayvancılığına katkı sağlamak amaçlandı.

Yöntem olarak veteriner hekimlerin desteği ile yapılan saha gözlem sonuçları ve anket çalışmaları kullanıldı. Proje

sonucunda Eskil ilçesinde en fazla büyük baş hayvan sonra da koyun yetiştiriciliği yapıldığı tespit edildi. Kanatlı

hayvan su ürünleri tesislerinin yer almadığı ancak pek çok evde kanatlı hayvan beslendiği, ilkbahar dönemlerinde

ise bölgeye çok sayıda arıcının kovan getirdiği anlaşıldı. İlçenin çok geniş araziye sahip olması, ay çiçeği, yonca,

pancar gibi yem bitkilerinin bol miktarda yetiştirilmesinin büyükbaş hayvancılıktaki yem maliyetini azalttığı ve

karlılığı arttırdığı görüldü. Ancak bölgenin çok az yağış alması ve yer altı sularının hızla çekilmesinden ötürü bu

avantajın uzun vadede devam etmeyeceği öngörülmektedir. Veteriner hekimler desteği ile yapılan saha

gözlemlerinde sığır yetiştiriciliğindeki en önemli eksiğin barınaklardaki altlıkların sık temizlenmemesine bağlı

olarak nemli oluşu olduğu görüldü. Bu durum hayvanlarda başta tırnak hastalıkları olmak üzere birçok hastalığa

zemin hazırlamaktadır. Yapılan saha gözlemlerinde koyun yetiştiriciliğindeki en büyük sorun ise genelde merada

otlayan koyunların düşük kalitedeki otlar nedeniyle mineral eksikliği yaşadıklarıdır. Ne yazık ki Eskil’deki

meralarda besleyici gür otlar yer almamakta, besin değeri düşük dikensi çöl bitkileri meraların ana habitatını

oluşturmaktadır. Sonuç olarak, Eskil ilçesinde su azlığı nedeniyle yem bitkisi üretimi gün geçtikçe zorlaşmakta,

meralar ise besin değeri düşük bitkilerden oluşmaktadır. O nedenle Eskil’de hayvancılığın uzun vadede zarar

görebileceği, bölge halkının tarım ve hayvancılığa ek olarak rüzgâr ve güneş enerjisi gibi alternatif gelir

kaynaklarına yönelmesi gerekmektedir.

Anahtar Kelimeler: Aksaray, Eskil, Haycancılık İşletmeleri

mailto:lutfiavsever@gmail.com

33

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

The Effects of Strategic Management Practices and Risk Perception on

Competitive Advantage (9)

Dr. Bülent DEMİR

T. C. İstanbul Arel University

demirbtr@gmail.com

ABSTRACT

The intensification of competition as a result of globalization is increasing the importance of strategic management

day by day. In this context, we can define strategic management as an effective and efficient use of available

resources in order to sustain the life of the business and to provide it with a sustainable competitive advantage and

thus a return on average profit. Risk perception can be regarded as a threat caused by the possibility of suffering

from loss, not an actual loss. In terms of senior management, the risk perception, which is the effect between

expected situations, is an important element for managers.

The aim of this research is to examine the impact of strategic management practices and risk perception on the

competitive advantage. In the research, strategic management practices and risk perception were considered as

independent variables and competitive advantage as dependent variable.

According to research findings; Correlation between Strategic Management and Competitive Advantage (0.797)

was calculated. It appears that there is a high and meaningful relationship between this ratio and the positive

direction between Strategic management and competitive advantage. Correlation between risk perception and

competitive advantage (0,719) was calculated. These ratios show that there is a high and meaningful relationship

between the positives. The independent variables account for about 63.6% of the variation in the dependent

variable. The regression model for the dependent variable and the independent variables is statistically significant.

KMO coefficient is 0.703 and is the perfect adequacy of the sample data set was subjected to factor analysis, it is

concluded that these indicators. As a result, the company is engaged in strategic management practices and risk

perception will have an advantage over their competitors by obtaining a competitive advantage.

The research is expected to contribute to the theoretical and practical aspects of the literature. The theoretical

contribution of the research is that the effect of strategic management practices and the risk perception on ensuring

competitive advantage is examined in a holistic model and filling the gap in this area. The contribution of the

research in practice is that the risk perception and the effect of strategic management practices on the competitive

advantage have been tested.

Keywords: Strategic Management, Risk Perception, Competitive Advantage

mailto:demirbtr@gmail.com

34

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversite Öğrencilerinin Algıladığı Kariyer Engellerinin Kariyer

Geleceğine Etkisi Kültürel Boyutların Aracı Rolü (10)

Asst. Prof. Dr. Gül GÜN
Munzur University

gulgun@munzur.edu.tr

ÖZET

Bireyin algıladığı engel sayısı azaldıkça, kariyer geleceği hakkında daha iyimser düşüncelere sahip olduğu kariyer

planlarındaki değişikliğe uyum gücünün yükseldiği ve daha gerçekçi kararlar alabildikleri söylenebilir. Çalışmada

üniversite öğrencilerinin kariyer geleceği algılarında ulusal kültür boyutlarının etkisinin olacağı varsayılmıştır. Bu

bağlamda üniversite öğrencilerinin günümüzdeki değişimlerin de etkisiyle mesleki gelecekleri ile ilgili

engellerinin kariyer geleceği algılarına etkisi bunda ulusal kültürün belirsizlikten kaçınma ve erillik boyutunun

önemli bir açıklayıcı olup olmadığı araştırmanın temel konusudur. Bu amaçla Munzur University İktisadi ve İdari

Bilimler Fakültesi 316 öğrencisinden anket tekniği ile veri toplanmıştır. Elde edilen 316 adet veriye korelasyon,

hiyerarşik regresyon ve yem analizleri uygulanmıştır. Analiz sonuçlarına göre “ulusal kültürün belirsizlikten

kaçınma boyutunun kariyer engelleri-kariyer geleceği ilişkisinde aracı değişken olduğu” yönündeki temel hipotezi

destekleyici bulgular elde edilmiştir.

Anahtar Kelimeler: Algılanan Kariyer Engelleri, Kariyer Uyumluluğu, Kariyer İyimserliği, Kariyer Bilgisi,

Kariyer Geleceği, Belirsizlikten Kaçınma, Erillik ve Dişilik

The Effect of Career Barriers Perceived by University Students on Their

Future Career, The Intermediary Role of National Cultural Dimensions

ABSTRACT

As the number of obstacles perceived by the individual decreases, it can be said that they become more optimistic

in terms of their future career, the ability to adapt to the changes in their career plans increases, and they are able

to make more realistic decisions. In this study, it is assumed that university students may be influenced by the

national cultural dimensions in future career perceptions. In this context, with the influence of present-day changes,

the effect of university students' perceptions of their future careers on the future of their profession and whether,

along with this, the avoidance of ambiguity and level of masculinity in our national culture is an important

explanatory factor, is a fundamental part of this investigation. For the purpose of this study, a survey was

conducted with the participation of 316 students from Munzur University Faculty of Economics and

Administrative Sciences. Correlation, hierarchical regression and a feed analysis were applied to all 316 of the

data obtained. According to the results of this analysis, the findings supporting the basic hypothesis obtained are

"the level of avoidance from national cultural uncertainty is intermediary variable in relation to career obstacles

and future careers".

Keywords: Perceived Career Barriers, Career Compatibility, Career Optimisation, Career Knowledge, Career

Future, Avoidance of Uncertainty, Masculinity and Femininity

mailto:gulgun@munzur.edu.tr

35

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kariyer Değerlerinin Kariyer Karar Yetkinliğine Etkisi Ulusal Kültürün

Aracı Rolü (11)

Asst. Prof. Dr. Gül GÜN
Munzur University

gulgun@munzur.edu.tr

ÖZET

Kariyer değerleri, çalışanın yeteneğini, ihtiyaçlarını ve kişisel değerlerini algılamasına bağlı olarak kariyerini

belirlemesini sağlamaktadır ve kariyerle ilgili bütün kararları etkilemektedir. Kişilerin değer yargılarını etkileyen

faktörlerin başında kültürel öğelerin geldiği düşünülürse kariyer kavramının içinde kültürün önemi oldukça açıktır.

Kişilerin değer yargıları meslek seçimini etkileyen önemli faktör olarak görülmektedir. Bir anlamda ulusal kültür

boyutlarının bireylerin kariyer karar yetkinliğini etkileyebileceği söylenebilir. Bu bağlamda üniversite

öğrencilerinin algıladıkları kariyer değerlerinin kariyer karar yetkinliklerine etkisi bunda ulusal kültürün

belirsizlikten kaçınma ve bireycilik boyutlarının aracılık etkisinin olup olmadığı araştırmanın temel konusunu

oluşturmaktadır.

Anahtar Kelimeler: Kariyer değerleri, Kariyer karar yetkinliği, belirsizlikten kaçınma, Bireycilik, Üniversite

öğrencileri

Effect of Career Values on Career Assessment Competence –

The Intermediary Role of National Culture

ABSTRACT

Career values provide the employee to decide his/her career based on his/her perception of his/her ability, needs,

and personal values and affect all decisions related to career. When the cultural factors are thought to be the most

important factors affecting the value judgments of people, the importance of the culture is obviously seen in the

concept of career. Value judgments of people are considered as a significant factor affecting the decisions of their

career. In one sense, it can be said that the national culture extents may affect individuals' career assessment

competence. In this context, the fundamental part of this research is the effect of career values perceived by

university students on the career assessment competencies and whether there is an intermediary effect of avoidance

of ambiguity and individualism dimensions of national culture.

Keywords: Career Values, Career Assessment Competence, Avoidance Of Ambiguity, Individualism, University

Students.

mailto:gulgun@munzur.edu.tr

36

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tutundurma Karması Unsurları Arasında Kargaşa Yaratan İfadeler:

Satış Tutundurma (12)

Asst. Prof. Dr. Dinmukhamed KELESBAYEV
Ahmet Yesevi University,

dinmukhamed.kelesbayev@ayu.edu.kz

ÖZET

Literatürde pazarlama konusunda yirmi yılı aşkın süredir yapılan araştırma ve yayınlarda araştırma problemlerini

genel olarak pazarlama karmasına dayalı olarak ele almış ve çoğunlukla pazarlama süreçleri incelemiştir. Ancak

hem işletmeler hem de tüketiciler açısından önemli olan pazarlama karmasının türleri ya da unsurları çok fazla

incelenmemiş ve incelenen kaynaklarda da farklı farklı ifadeler ya da kavramlar kullanılmıştır. Örneğin

üniversitelerimizde kaynak olarak kullanılmakta olan pazarlama ile ilgili literatür incelendiğinde, pazarlama

karması unsurlarından biri olan tutundurma karmasının ve tutundurma karması unsurlarının isimlendirilmesinde

kavram kargaşaları açıkça göze çarpmaktadır. Pazarlama literatürümüzün genişlemesine ve gelişmesine katkıda

bulunan akademisyenler tarafından pazarlama literatürümüze satış geliştirme veya satış tutundurma ya da satış

özendirme vb. gibi olarak yerleştirilen kavramlar, tutundurma karmasının ve tutundurma karması unsurlarının

isimlendirilmesindeki kavram kargaşalarıdır. Bundan dolayı bu çalışmada kavram kargaşalarını gidermek

amacıyla derin literatür taraması yapılmıştır. Tutundurma karması unsurlarının isimlendirilmesinde kavram

kargaşası yaratan ifadeler detaylı olarak incelenerek çeşitli karşılaştırmalarla tartışmaya açılmıştır ve geniş anlamlı

çeşitli eylemler içeren temel kavramlar önerilmiştir.

Anahtar Kelimeler: Tutundurma, Tutundurma Karması, Tutundurma Karması Unsurları, Satış Tutundurma.

Expressions Creating Confusion Among Elements of Promotıon Mix:

Sales Promotion

ABSTRACT

More than twenty years on marketing, research and publications have dealt with research problems based on

marketing mix and have mostly examined marketing processes. However, the types or elements of the marketing

mix that are important for both the enterprises and the consumers are not analyzed too deeply, and different

expressions or concepts are used in the analyzed sources. For example, when we look at the literature on marketing,

which is being used as a source in our universities, the conceptual confusion in the naming of the marketing mix

components and elements of promotion mix is clearly visible. Marketing literatures are developed by academicians

who contribute to the expansion and development of marketing literature, such as sales promotion or sales

incentives or sales encouragement. The concepts that are placed as such are the concepts confusion in naming

elements of promotion mix and the promotion mix. Therefore, in this study, a deep literature search was conducted

to get rid of concept confusion. In the naming of elements of promotion mix, concept expressions that create

confusion have been examined in detail and discussed in various comparative terms, and basic concepts with wide

meaningful various actions have been proposed.

Keywords: Promotion, Promotion Mix, Elements of Promotion Mix, Sales Promotion.

37

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İş Tatmini Algısının Çalışanların Demografik Özelliklerine Göre

Farklılıkları: Kastamonu İli Kamu Sektörü Ve Özel Sektör Kurumlarında

Bir Araştırma (13)

Assoc. Prof. Dr. Sefa ÇETİN
Kastamonu University, FEAS

sefacetin@kastamonu.edu.tr

Berkan GÜNGÖR
Kastamonu University, SBE

berkangungorr@gmail.com

ÖZET

Örgütlerde emek kaynağı olan insan unsuru hiçbir zaman geri plana atılmamalıdır. Çalışanların işlerine dair

duydukları memnuniyet, hem kendileri adına hem de çalıştıkları kurum ve kuruluşlar adına oldukça önemli bir

husustur. Bu çalışma Kastamonu İli içerisinde faaliyet gösteren çeşitli kamu kurumları ve özel kuruluşlarda çalışan

275 birey üzerinde yapılan bir araştırmanın sonucudur. Çalışmanın sonucunda elde edilen bulgulara göre, iş tatmini

algısının çalışanların eğitim durumlarına göre farklılaştığı tespit edilmiştir. Ayrıca kamu çalışanlarının tatmin

düzeylerinin özel sektör çalışanlarına göre daha yüksek olduğu sonucuna ulaşılmıştır. Bunların yanı sıra iş tatmini

algısının, ücretten, yöneticilerin tutumlarından ve işlerin yeteneklere uygun olmasından duyulan memnuniyet ile

aralarında pozitif yönde güçlü bir ilişki tespit edilmiştir. Bunlara ek olarak, bireyin çalıştığı kurumdaki konumu

ile iş tatmini algısı arasında da pozitif yönde bir ilişki tespit edilmiştir.

Anahtar Kelimeler: İş tatmini, ücret, yönetim tarzı

The Differences Of The Job Satisfaction Perception According To The

Demographic Characteristics Of Employees: A Research On The Public

And The Private Sector In Kastamonu

ABSTRACT

The human fact which is a source of labor in organizations should never be put backward. Employees’ satisfaction

with their work is a very important issue for both themselves and for the organizations they work with. A survey

was conducted in this study on 275 individuals working in various public and private organizations operating in

Kastamonu province. According to the findings of the study, it was determined that the perception of job

satisfaction differed according to the educational status of the employees. Furthermore, it was concluded that the

level of satisfaction of public employees is higher than that of private sector employees. In addition to these, there

is a strong positive relationship between satisfaction with job satisfaction perception, salary, manager's attitudes

and job satisfaction. In addition, there is a positive relationship between the position of the individual in which the

individual works and the perception of job satisfaction.

Keywords: Job satisfaction, wage, management approach

mailto:sefacetin@kastamonu.edu.tr
mailto:berkangungorr@gmail.com

38

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Beş Faktör Kişilik Özelliklerinin Davranışsal Finans Üzerindeki Etkisinin

Araştırılması: Üniversite Öğrencileri Üzerine Bir Araştırma (14)

Prof. Dr. H. Mustafa PAKSOY
Gaziantep UniversityFEAS

B. Dilek ÖZBEZEK
Gaziantep UniversityFEAS

Meryem GÜL
Gaziantep UniversityFEAS

ÖZET

Bu çalışmada üniversite öğrencilerinin beş faktör kişilik özelliklerinin davranışsal finans üzerindeki etkisi

araştırılmıştır. Bu amaçla, Kilis 7 Aralık University, İktisadi ve İdari Bilimler Fakültesinde öğrenim gören 295

lisans öğrencisinden anket yöntemi ile veri toplanmıştır. Anketteki beş faktör kişilik özellikleri” Dışa Dönüklük,

Uyumluluk, Sorumluluk, Duygusal Denge ve Deneyime Açıklık” olmak üzere beş alt boyuttan oluşmaktadır.

Davranışsal finans “Aşırı Güven, Aşırı İyimserlik, Pişmanlıktan Kaçınma, Kayıptan Kaçınma, Temsil Etme

Eğilimi” olmak üzere beş alt boyuttan oluşmaktadır. Yapılan analiz sonucunda beş faktör kişilik özelliklerinin

davranışsal finans üzerinde anlamlı bir etkiye sahip olduğu görülmüştür.

Anahtar Kelimeler: Beş Faktör Kişilik, Davranışsal Finans, Üniversite Öğrencileri.

Examining The Effect Of Five Factor Personality On Behavioral Finance:

A Research On University Students

ABSTRACT

In this study, the effect of five factor personality characteristics of university students on behavioral finance is

examined. For this purpose, data are gathered from 295 undergraduate students of Kilis 7 Aralık University,

Faculty of Economics and Administrative Sciences by questionnaire method. The five factor personality traits in

the questionnaire consist of five sub-dimensions; "Extraversion, Compatibility, Responsibility, Emotional Balance

and Openness to Experience". Behavioral finance consists of five sub-dimensions: "Excessive Confidence,

Excessive Optimism, Avoidance from Regret, Avoidance of Loss, Tendency to Represent". As a result of the

analysis, five factor personality traits are found to have a significant effect on behavioral finance.

Keywords: Five Factor Personality, Behavioral Finance, University Students.

39

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

“Devrik Cümle” Terimi Üzerine (15)

Asst. Prof. Dr. Hayrullah KAHYA
Yıldız Technical University, Faculty of Education

hayrullahkahya@hotmail.com

ÖZET

Geleneksel dilbilgisi kitaplarında “yüklemi sonda bulunmayan cümle” şeklinde tanımlanan devrik cümleler

Türkçe cümle diziminin olağan akışına uymayan bir cümle çeşidi olarak dikkati çekmektedir. Bu tür cümleler yazı

dilinden ziyade konuşma dilinde, şiirlerde, deyimlerde ve atasözlerinde karşımıza çıkmaktadır. Bununla birlikte

bu cümle türüne Türk yazı dili tarihinin her döneminde rastlanmaktadır. Türkçe genel olarak yüklemi sonda, öznesi

başta yer alan bir cümle dizilişine sahiptir. Dilbilgisi kitaplarında yüklemi sonda olan bu tür cümlelere “kurallı”

veya “düz” cümle adı verilir. Bununla birlikte Türkçede yüklemi sonda olmayan cümleler de görülebilmektedir.

Geleneksel dilbilgisi kitaplarının hemen hepsinde bu tür cümlelere “devrik” veya “kuralsız” cümle denmiştir.

Dilbilimcilerden Ömer Demircan ise geleneksel dilbilgisi kitaplarındaki bu devrik cümle anlayışına karşı çıkar.

“Kuralsız” terimini eleştirerek onun yerine “devrik” terimini kullanır. Kurallı cümle için ise “yüklemson” terimini

tercih eder. Ona göre devriklik, yüklemin sonda olup olmamasına bakılmaksızın “olağan dizimsel-alan dışına

konumlama” olarak tanımlanmalıdır. Bu görüşü paylaşan başka araştırmacılar da vardır. Bizce içinde devrik

kelime öbekleri bulunan cümlelerin yüklemi sonda ise bunlar devrik sayılmamalıdır. Çünkü “Kurallı” ve/veya

“devrik” cümle konusu cümlelerin tasnifinde genellikle “yüklemlerinin yerlerine göre cümleler” / “kuruluşlarına

göre cümleler” alt başlığında ele alınmaktadır. Bu yüzden konuya yüklem odaklı yaklaşmak gerekir. Konumuzla

ilgili olarak en önemli husus, yüklemin cümledeki yeridir.

Anahtar Kelimeler: Cümle, Devrik (Kuralsız) Cümle, Kurallı (Düz) Cümle, Devriklik Kavramı.

On “Inversion Sentence” Term

ABSTRACT

In Turkish traditional grammar books, inverted senteces has been stated as a kind of sentence whose predicate is

not at end of the sentences. These sentences are interesting because they have a different sequence than Turkish

ordinary sequence. They are used in spoken language, verses, songs, phrases, adverbs more than literary language

and it is encountered them in every period of Turkish language history. As know, in a general Turkish sentence,

predicates are located at the end of sentences meanwhile subjects are located in the begining of sentences. In

Turkish grammar books, they are called as the regular sentences (kuralli or duz in Turkish). However, inverted

sentences may also be found in Turkish. As stated before, inversion sentences are termed as “devrik (inverted)” or

“kuralsiz (irregular)” in almost Turkish grammar books. Some of the linguists, for example Omer Demircan, do

not agree with this definition. He prefers the term of “devrik (inverted)” consciously instead of the term of “kuralsiz

(irregular)”. He also uses the term of “yuklemson (post-predicate)” instead of the term of “kuralli (regular)” or

“duz (formal)”. To our way of thinking if predicate is located at the end of sentence this kind of sentence should

be accepted as a regular sentences even it has inversion phrase(s). Because this topic is related to location of the

predicate in a sentence. According to the acceptance the important thing is where predicate is.

Keywords: Sentence, Inversion Sentence, Regular Sentence, Term of Inversion.

40

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İstanbul Asitane İle Eyüp, Galata Ve Üsküdar Kazalarında Yaşayan

Müslüman Çingeneler (Kıptiler) Üzerine Kısa Bir Değerlendirme (H-29-12-

1273/ 1857) (16)

Lect. Kazım KARTAL
 Mehmet Akif Ersoy University, Ağlasun HS., kkartal@mehmetakif.edu.tr

 Assoc. Prof. Dr. Nihat KARAER

Mehmet Akif Ersoy University, Faculty of Education, nkaraer@mehmetakif.edu.tr

ÖZET

Kıbt, “Grekler’in Mısırlılar veya Nil deltası sakinleri için kullandığı aigyptos kelimesinin kökünü teşkil eden gypt

kelimesinin Arapça karşılığıdır”. Arapların Mısır Hıristiyanlarına verdikleri isme de Kıpti denilmektedir.

Araplarda bir rivayete göre; bu kelime Hz. Nuh’un soyundan gelen eski Mısır kralı “kıbt’ın adından gelmektedir.

Osmanlı coğrafyasında bu insanlar Çingene ve Mısır ile olan ilişkilerinden dolayı Kıpti olarak adlandırılmışlardır.

Osmanlı devletinin farklı bölgelerinde, geniş bir coğrafyada dağınık olarak yaşayan Çingeneler ile ilgili bilgileri

arşiv kayıtlarında bulmak mümkündür. Tahrir kayıtları, şeriyye sicilleri, cizye defterleri, mühimme kayıtları,

temettuat defterleri ve başbakanlık Osmanlı arşivinde bulunan diğer belgeler sayesinde Çingeneler ile ilgili arşiv

kaynakları temel kaynak gösterilerek birçok çalışma yapılmıştır. Ancak arşiv kaynakları içerisinde zengin

muhtevası bulunmasına rağmen nüfus defterleri kaynak alınarak çingeneler hakkında herhangi bir çalışma

yapılmamıştır. Zira nüfus defterlerinde çingenelerin (Kıptiler) aile durumları ve sosyal statüleri ile ilgili bilgiler

bulmak mümkündür. Biz bu çalışmamızda Başbakanlık Osmanlı Arşivindeki1857 (1273) tarihli, No 00474

numaralı Müslim Nüfus defterleri (İstanbul Asitane İle Eyüp, Galata Ve Üsküdar Kazalarında Yaşayan Müslüman

Kıptiler) kaynak olarak kullanılmış olup İstanbul da bulunan Çingenelerin, sosyo-ekonomik yapısı, meslekleri ve

İstanbul, Eyüp, Galata, Üsküdar da toplam hane sayıları ve nüfusu hakkında elde edilen veriler ve tespitler

üzerinden değerlendirme yapmaya çalışacağız.

Anahtar Kelimeler: İstanbul, Çingene, Nüfus, Sosyo-ekonomi.

A Brief Evaluation On Living Muslim The Gypsies(Copts) İn The Districts

Of İstanbul With Asitane, Eyüp, Galata And Üsküdar (H-29-12-1273/ 1857)

ABSTRACT

‘Kıbt’ is "the Arabic counterpart of the ‘gypt’ word that is rooted in the aegyptus word that Greeks use for the

Egyptians or Nile deltas inhabitants". The name given to Egyptian Christians by the Arabs is called Coptic.

According to a rumor in Arabs; this word comes from the name of the ancient Egyptian king "KIBT" from the

descendants of Hz.Nuh. In the Ottoman geography these people were called Coptic because of their relations with

Gypsy and Egypt. It is possible to find information about Gypsies living in different regions of the Ottoman Empire

scattered over a wide geographical area in archive records. Many study has been done with reference to archival

sources related to Gypsies, thanks to the Tahrir Records, the Şeriyye Records, the Cizye books, the Mühimme

records, the Temettuat books and other documents in the Ottoman archives of the prime ministry. However,

although there is a wealth of content in archive resources, no studies have been done on gypsies based on

population books. It is possible to find information on family status and social status of gypsies (Copts) in the

population books. In this study, Muslim population books (Muslim Cops living in Istanbul Asitane, Eyüp, Galata

and Üsküdar Districts) dated 1857 (1273), No. 00474 in the Prime Ministry's Ottoman Archives were used as a

source and we will try to make an assessment based on the data and determinations obtained about socio-economic

structure and occupations of Gypsies in Istanbul and the total number of households and the population in İstanbul,

Eyüp, Galata and Üsküdar.

Key Words: İstanbul, Gypsy, Population, Socio-economy

mailto:kkartal@mehmetakif.edu.tr
mailto:nkaraer@mehmetakif.edu.tr

41

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Osmanlı Devletinde Postacılık Hizmetleri Üzerine Bir Değerlendirme (17)

Lect. Kazım KARTAL
Mehmet Akif Ersoy Üniv., Ağlasun HS..

kkartal@mehmetakif.edu.tr

Assoc. Prof. Dr. Nihat KARAER
Mehmet Akif Ersoy Üniv.,Eğitim Fak.

nkaraer@mehmetakif.edu.tr

ÖZET

Osmanlı Devleti'nde haberleşme devletin ilk kurulduğu dönemden itibaren ulaklar aracılığıyla sağlanmıştır. Ulak

kelimesi eski Türkçe ‘de ulağ diye geçmekte olup, “Sai, tatar, berid, posta” karşılığında kullanılmıştır. Ulaklar

Osmanlılarda devletin resmî haberlerini ulaştırma görevini görmüşlerdir. Devletin önemli ve acele işlerle ilgili

haberlerini merkez ile eyaletler arasında götürüp getiren ulakların dürüst, güvenilir ve yol şartlarına dayanıklı

olmalarına özen gösterilmiştir. Ulakların genellikle vasıtaları beygir olmakla birlikte ellerinde tuğra emir

bulunanlara araba da verilirdi. Devletin sınırlarının genişlemesiyle birlikte merkez ve eyaletler arasında düzenli

bir haberleşme ağı kurma ihtiyacı ortaya çıkmış ve XVI. yy. sonlarına doğru menzilhaneler gelişmeye başlamıştır.

Posta istasyonları olarak görev yapan menzilhaneler haberleşme hizmetini ulaklar aracılığıyla yerine

getirmişlerdir. Menzilhanelerde yeteri kadar menzil beygiri beslenerek ulakların hizmetine sunulmuştur. Ancak

19. Yüzyılın başlarına kadar önemli bir rol oynayan menziller, 19.yüzyılda ihtiyaç karşılamada yetersiz kalınca

posta sistemine geçilmesi amacıyla 1834 yılında harekete geçilmiş ve yeni düzenlemeler yapılmıştır. Yapılan

düzenlemeler sonucu 1839’da posta teşkilatı kurulmuş ve ulak sistemi ortadan kalkmıştır. Biz bu çalışmamızda

Osmanlı devletinde haberleşme ağının nasıl kurulduğunu Başbakanlık Osmanlı Arşivinde bulunan belgeler

ışığında kısa bir değerlendirme de bulunacağız.

Anahtar Kelimeler: Osmanlı, Ulak, Menzil, Posta teşkilatı

An Evaluation On Postal Services In Ottoman Government

ABSTRACT

Communication in the Ottoman State has been provided through the messengers since the first era of the state. The

word of the messenger is used as the old Turkish word 'deulağ' and used for "Sai, tatar, berid, posta". Messengers

had the duty to bring the official news of the state to the Ottomans. It was emphasized that the messengers who

took the state’s the news about important and hasty events between the center and the provinces should be honest,

reliable and resistant to road conditions. The vehicles of the messengers were usually horsepower, and cars were

given to those who had a tugra command in their hands. With the enlargement of the borders of the state, the need

to establish a regular network between the center and the provinces emerged, and towards the end of the 16th

century, the halting places began to develop. The halting places served as postal stations fulfilled the

communication service through the messengers. A sufficient number of horses were fed at the halting places and

put at the disposal of the messengers. However, until the beginning of the 19th century, the halting places that

played an important role were inadequate in meeting the need in the 19th century, and were moved and new

regulations were made in order to move to the postal system in 1834. As a result, the postal organization was

established in 1839 and the messenger system has been removed. In this study, we will also give a brief evaluation

in the light of the documents in the Ottoman Archives of the Prime Ministry how the communication network was

established in the Ottoman state.

Keywords: Ottoman, Messenger, Halting place, Postal system

mailto:kkartal@mehmetakif.edu.tr
mailto:nkaraer@mehmetakif.edu.tr

42

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Milli Mücadele Dönemi Türkiye-Rusya İlişkileri (18)

Asst. Prof. Dr. Ayhan CANKUT
Çağ University

a.cankut@hotmail.com

ÖZET

Birinci Dünya Savaşı’ndan sonra Türk-Sovyet ilişkilerinde yeni bir dönem başlamıştır. Türkiye ve Rusya, ortak

düşmanları olan emperyalist devletlere karşı yürüttükleri mücadele nedeniyle dostça bir ilişki içerisine

girmişlerdir. Fakat görünürde olan bu dostluğun arkasında karşılıklı çıkarlar söz konusuydu. Türkiye için bu

durum, dış politikada yardımlaşma, iç politikada Sovyetlerin her türlü ideolojik girişimlerini engelleme esasına

dayanmaktadır.

İngiltere ve Fransa’nın o dönemde yürüttükleri politika her iki devletin de ilişkilerini devam ettirmesini zorunlu

kılmıştır. Ancak Türkiye ve Rusya arasında hiçbir zaman tam bir güven ortamı oluşturulamamıştır. Rusya’nın

Anadolu’ya Bolşevik rejimini yayma çabaları ve Ermenilere verdiği destek Ankara Hükümetini rahatsız etmişti.

Rusya emperyalist devletlere karşı savaşan Türkiye’nin Bolşevik ideolojiyi benimseyebileceğini Türkiye

üzerinden diğer Müslüman ülkelerin de Bolşevik ideolojinin etkisi altına alınabileceğini hesaplamaktaydı. Fakat

Mustafa Kemal Paşa, Milli Mücadelenin ilk günlerinden itibaren Bolşevik rejimin Türkiye’de yayılması aleyhinde

bir tutum sergilemiş, Sovyet yardımlarının kesilmesi ihtimaline rağmen bu tavrından ödün vermemiştir.

Türkiye ile Sovyet Rusya arasında 16 Mart 1921’de imzalanan Moskova Antlaşması neticesinde doğu sınırlarının

güvenliğini sağlayan Türkiye, bütün gayretlerini Batı Cephesi’ne yönlendirme imkânına kavuşarak ordusunun

durumunu kuvvetlendirmiş ve Yunanistan’ı yenilgiye uğratmayı başarmıştır.

Lozan’da görüşmelerin tamamına katılmayı başaramayan Sovyet Rusya Boğazlar konusu görüşülürken Türkiye

ile fikir ayrılığı yaşasa da İtilaf Devletlerine karşı Türkiye’yi destekleyici bir tavır sergilemiştir. Türkiye ise

mecburen İngiltere’nin Boğazlar konusundaki tekliflerini kabul etmek durumunda kalmıştır.

Anahtar Kelimeler: Çiçerin, Bolşevikler, Türk-Rus, Boğazlar, Türkiye Komünist Partisi.

National Struggle Period Turkey-Russia Relations

ABSTRACT

A new era in Turkish-Soviet relations began after The First World War. Turkey and Russia entered into a friendly

relationship because of the struggle against to the imperialist states with their common enemy, but common

interests were hidden behind this apparent friendship. In this case for Turkey, cooperation in foreign policy, in the

domestic policy is based on blocking any kind of ideological initiative of the Soviet Union.

The policy that England and France carried out in that time obliged both states to maintain their relations. However,

a securete environment never could be created between Turkey and Russia. Russia effort to spread the Bolshevik

regime to Anatolia and it was supported by America which disturbed the Ankara Government.

Russia was accounting that Turkey fighting against the imperialist countries could adopt the Bolshevik ideas and

the other Muslim countries could be taken out under the influence of Bolshevik ideology over the Turkey.

However, Mustafa Kemal Pasha was an attitude toward against the spreading Bolshevik regime in Turkey from

from the first day of The National Struggle, and despite the possibility of cutting off the aid of the Soviet, he did

not compromise this attitude.

The squel of The Moscow Treaty which was signed between Turkey and Soviet Russia in 16 March 1921, Turkey

provided the security of the eastern boundary strenghtened the situation of the army by gaining the opportunity to

direct all efforts to the west front, and she achieved to defeat The Greece.

Soviet Russia, which failed to participate in all of the talks in Lausanne, supported to Turkey against to Entente

States, despite the separation of ideas with Turkey, while discussing The Straits subject. Turkey was obliged to

accept U.K.’s bids about The Straits.

Key Words: The Chicherin, The Bolsheviks, Turkish-Russian, Straits, Communist Party Of Turkey.

mailto:a.cankut@hotmail.com

43

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Existence of Nepotism in Associations and Its Effects on Employee

Motivation and Performance (19)

Prof. Dr. Tahir AKGEMCİ
Selçuk UniversityFEAS, takgemci@selcuk.edu.tr

Abdalmajed ALALOUL
Selçuk University, İİB, eng688@hotmail.com

Res. Asst. Esra KIZILOĞLU
Selçuk UniversityFEAS, esraciftci@selcuk.edu.tr

Res. Asst. Serap KALFAOĞLU

Selçuk UniversityFEAS, serapkalfaoglu@selcuk.edu.tr

ABSTRACT

The purpose of this study is to determine the existence of nepotism in associations and its effects on employee

motivation and performance. To achieve this study the data of the study were carried out on three associations’

members and employees of Konya. In the study, a sample group consisting of the number of members and

employees (n = 64) in associations operating in Konya province was selected by simple random sampling method.

The study concluded that the level of nepotism is weak, while the level of employee motivation and performance

is high; presence of a negative static significant relationship between nepotism and employee motivation; negative

relationship between nepotism and employee performance. In addition, 96% of the change on nepotism can be

explained by motivation and performance.

Keywords: Nepotism, Employee Motivation, Employee Performance

javascript:addSender(%22eng%20i%20%3ceng688@hotmail.com%3e%22)
mailto:esraciftci@selcuk.edu.tr
mailto:serapkalfaoglu@selcuk.edu.tr

44

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çalışan Kıskançlığının İş Performansı Ve İşten Ayrılma Niyeti Üzerindeki

Etkisi: Bir Alan Araştırması (20)

Assoc. Prof. Dr. Burcu ERŞAHAN

Kahramanmaraş Sütçü İmam University, bezbebek28@gmail.com

Prof. Dr. İsmail BAKAN

Kahramanmaraş Sütçü İmam University, ibakan63@hotmail.com

Assoc. Prof. Dr. Tuba BÜYÜKBEŞE

Assoc. Prof. Dr. Hasan Kalyoncu University, tuba.buyukbese@hku.edu.tr

Çiğdem ÇILGIN

Kahramanmaraş Sütçü İmam University, cigdem.cilgin.88@hotmail.com

ÖZET

Kıskançlık, uzun zamandır var olan yaygın bir duygu durumudur. Tıpkı stres gibi belli bir doza kadar olduğunda

kişiyi motive ederek güçlü kılar. Kıskançlıkta kişi kendi yapabildiklerine değil başkalarının yaptıklarına

odaklanırsa bu durum yıpratıcı olmaktadır. Çalışan kıskançlığı, iş yerinde bireyin hayal ettiği başarıyı iş

arkadaşının göstermesi, terfi alması ya da ödüllendirilmesi sonucunda o kişiye karşı hissettiği gıpta duygusudur.

Bu ruh haliyle, yüksek performans gösteren diğer çalışanlara yönelik kıskançlık duyguları da artmaktadır. Çalışan

kıskançlığı genel anlamda birçok kimsede görülmektedir. Ancak kişi, bu duygunun ayıplanacağını düşünerek

kıskançlığını belli etmemeyi yeğlemektedir. Bu çalışanlar, kıskançlık duygularını kabullenirse, bundan sonraki

adımlarını daha iyi biçimde atabilmektedir (http://www.ilknuryilmaz.com). Geçmiş çalışmalarda, adalet algısının

yüksek olduğu ortamlarda kişilerin negatif kıskançlık gösterdiği, kıskanan ile kıskanılan arasında saygı, hürmet,

sevgi ve arkadaşlığa dayanan bir ilişki olduğunda, kıskançlığın olumlu yönde; husumet ve çekişmeye dayalı bir

ilişki söz konusu olduğunda ise, kıskançlığın olumsuz yönde seyrettiği belirtilmiştir. İş performansı, endüstriyel-

örgütsel psikoloji araştırmaları açısından önemli unsurlardan biri varsayılmakta ve bağımlı değişken olarak

düşünülmektedir. Çalışanlarının iş performansları yüksek olan işletmeler rekabette ön plana çıkabilmektedir.

Çalışanların kendisinden beklenen performansı gösterebilmeleri için, bu beklentilerin karşılandığı ortamların

olması gerekmektedir (Ayan, 2015). İşletmeler için çalışanların işten ayrılma niyetlerinin tespiti önemlidir.

İşletmedeki çalışanların işten ayrılma niyetlerinin artması çalışan devir hızının artmasına ve çalışanların iş

performanslarının düşmesine neden olmaktadır. Bu durumu tetikleyen unsurlar tespit edilebilirse çalışanların işten

ayrılma niyetleri önlenmiş olur (Zincirkıran vd, 2015).Çeşitli çalışmalarda, çalışanların duygusal durumları ile iş

performansları arasında ilişki olduğu tespit edilmiştir. Benzer şekilde, iş tatmini ile çalışanların iş performansı ve

işten ayrılma niyeti arasında ilişkilerin olduğu görülmüştür. Bazı çalışmalarda işten ayrılma niyetinin iş stresi,

tükenmişlik, performans, motivasyon vb. kavramlarla ilişkilendirildiği belirtilmektedir. Dolayısıyla, bu

araştırmanın amacı, çalışan kıskançlığının iş performansı ve işten ayrılma niyeti üzerindeki etkisini incelemektir.

Araştırmada nicel yöntem tercih edilmiş anket aracığıyla toplanan verilerle SPSS programı kullanılarak betimsel

istatistikler, güvenilirlik, korelasyon ve regresyon analizi yapılmıştır.

Anahtar Kelimeler: Çalışan Kıskançlığı, İş Performansı, İşten Ayrılma Niyeti

mailto:tuba.buyukbese@hku.edu.tr
mailto:cigdem.cilgin.88@hotmail.com
http://www.ilknuryilmaz.com/

45

The Impact of Coworker Envy On Job Performance And Intention To

Leave: A Field Study

ABSTRACT

Envy is a common feeling that has existed for a very long time. Just like stress, within a certain dose it makes the

person stronger by motivating him/his. If people in envy focuses on what others do, rather than what they can do,

this is a weary situation. Coworker envy is a kind of feelings that instead of the person himself or herself, his/her

friends achieve the success, get the promotion and rewards while he or she expected to have. With this mood, the

feelings of envy towards other high performing employees are also increasing. Coworker envy is common to many

people. But the person prefers not to show envy, thinking that this sensation will be reproached. If these coworkers

accept the feelings of envy, they can better take the next steps (http://www.ilknuryilmaz.com). In previous studies,

it is seen that people are in envy in the environment where the perception of justice is high. As a result of other

research when there is a relationship between jealousy and jealous based on respect, reverence, love and friendship,

envy is positive; when there is a relationship based on friendship, envy is positive; when it comes to a relationship

based on animosity and contention, envy is negative direction. Job performance is assumed to be one of the

important factors in terms of research on industrial-organizational psychology and is considered as a dependent

variable. Businesses with employees' high job performances are superior to their competitors. In order for

employees to achieve the desired performance, it is necessary to have environments that meet employees'

expectations (Ayan, 2015). For today's businesses, it is also important to determination of employees' intention to

leave. Increased intention to leave of employees in business, leads to increase in employee turnover rate and

decrease in the work performance of the employees. If the elements that trigger this condition can be detected,

employees’ intention to leave is avoided (Zincirkıran vd, 2015). In various studies, it has been determined that

there is a relationship between employees' emotional situations and their job performances. Similarly, it has been

seen that there is a relationship between job satisfaction, job performance and employees’ intention to leave. In

some studies, the intention to leave is related to work stress, burnout, performance, motivation, and other related

words. Therefore, the purpose of this study is to examine the impact of coworker envy on job performance and

intention to leave. Quantitative method was preferred in the research and for the research data collected by the

questionnaire technique; descriptive statistics, reliability analysis, correlation analysis and regression analysis were

performed using the SPSS program.

Keywords: Coworker envy, Job Performance, Intention to Leave

46

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Adalet Partisi’nin Seçim Propagandaları ve Seçim Vaatleri (1961-1969) (21)

Res. Asst. Yasin ERCİLSİN
Iğdır University, Faculty of Arts and Sciences

yasin.ercilsin@igdir.edu.tr

ÖZET

27 Mayıs 1960 darbesi ile Türkiye demokrasi tarihinde yeni bir döneme girildi. Cemal Gürsel liderliğindeki Milli

Birlik Komitesi ülke yönetimine el koydu. Milli Birlik Komitesi askeri darbeden bir yıl sonra siyasi faaliyetleri

serbest bıraktı ve partileşeme süreci başladı. 11 Şubat 1961’de kurulan partilerden biri de Ragıp Gümüşpala

önderliğindeki Adalet Partisi idi. Adalet Partisi söylem olarak sağ merkez seçmen kitlesine hitap etmekteydi.

Adalet Partisi kullandığı sloganlar, seçim kampanyaları ve propaganda faaliyetleriyle seçmene Demokrat Parti’nin

varisi olduğunu anlatmaya çalıştı.

“Adalet” isminin benimsenmesi tesadüf değildi. Nitekim Adalet Partisi 1961 yılında katıldığı ilk seçimde ikinci

parti olmuş ve Cumhuriyet Halk Partisi ile koalisyon ortaklığı kurmuştu. Ancak Adalet Partisi Demokrat Parti’li

siyasetçilerin siyasi yasağının kaldırılması ve genel af ilan edilmesini talep ederek koalisyon ortaklığından ayrıldı.

Adalet Partisi’nin Demokrat Parti’yi askeri vesayet karşısında savunması 1965 genel seçimlerinde Adalet Partisi’ni

iktidara taşıdı. Adalet Partisi 12 Mart 1971’deki Askeri Muhtıraya kadar altı yıl iktidarda kaldı.

Bu çalışmamızın amacı Adalet Partisi’nin 1961,1965 ve 1969 genel seçimlerinde seçmen kitlesini ikna etmek için

kullandığı strateji ve yürüttüğü seçim kampanyalarını inceleyerek veriler eşliğinde tahlil etmektir.

Anahtar Kelimeler: Adalet Partisi, Seçim Propagandaları, Seçim Vaatleri.

Adalet Party Election Propaganda and Selection Promise (1961-1969)

ABSTRACT

Of 27 May 1960 coup in Turkey's history of democracy it has entered a new era. It took over the management of

the country in Cemal Gürsel led National Unity Committee. One of the party founded on February 11, 1961 was

the Adalet Party led by Ragip Gümüşpala. As I said the Adalet Party was to cater to the center-right electorate. As

I said the Adalet Party was to cater to the center-right electorate. slogans used by the Adalet Party, the election

campaign and tried to explain to voters that the Demokrat Party, the heir to the propaganda activities.

"Justice" Adoption of the name was not a coincidence. Indeed, the Adalet Party came second in the first election

in which the party in 1961 and joined the Cumhuriyet Halk Party was a coalition partner. But Justice Party, the

Democratic Party politicians demanding the abolition of the ban on political and declared a general amnesty was

separated from the coalition. Adalet Party in the 1965 general elections, the Democratic Party of defense in the

face of military tutelage Adalet Party to power vehicles. Memorandum of Military Adalet Party until March 12,

1971 stayed in power for six years.

The aim of this study 1961-1965 and Adalet Party in 1969 general elections in which voters use to convince the

audience and walked examining the election campaign strategy is to analyze the data in the reports.

Key Words: Adalet Party Election Propaganda, Election Promises.

mailto:yasin.ercilsin@igdir.edu.tr

47

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Mustafa İsmet İnönü’nün Koalisyon Hükümetleri ve Eğitim Politikası

(1961-1965) (22)

Res. Asst. Yasin ERCİLSİN
Iğdır University, Faculty of Arts and Sciences

yasin.ercilsin@igdir.edu.tr

ÖZET

1961 Anayasası halk oylaması ile kabul edilerek yürürlüğe girdi. Anaysa da siyasi, sosyal, kültürel ve ekonomik

alanda geniş özgürlüklere yer verildi. Anayasanın 21. Maddesi ile eğitim ve öğretim faaliyetlerinin çağdaş esaslara

göre yürütülmesi yasalaştı. Bu bağlamda 1961 genel seçimlerin de birinci parti olan Cumhuriyet Halk Partisi

öncülüğünde kurulan Türk demokrasi tarihindeki ilk koalisyon hükümetleri de politikalarını yeni anayasanın

ruhuna uygun olarak inşa etti.

Bu amaçla Türk Milli Eğitim yeniden düzenlenmesi için 1962 yılında VII. Milli Eğitim Şurası toplandı. Milli

Eğitim Bakanı Mehmet Hilmi İncesu başkanlığında toplanan VII. Milli Eğitim Şurası, ilk Öğretim kanunun

reforme ederek, liseler, öğretmen okulları ve eğitim enstitülerinin yetki ve sorumlulukları yeniden belirledi.

Böylece yakın tarihteki milli eğitim sistemini temelden etkileyecek önemli kararlar alınarak hayata geçirildi.

Çalışmamızın amacı 1961 ile 1965 yılları arasında Mustafa İsmet İnönü’nün başbakanlığında kurulan üç koalisyon

hükümetinin programlarında eğitime yönelik politikalarını irdeleyerek, Mehmet Hilmi İncesulu, Şevket Raşit

Hatipoğlu ve İbrahim Öktem’in Milli Eğitim Bakanlıkları döneminde milli eğitim faaliyetlerini veriler eşliğinde

tahlil etmektir.

Anahtar Kelimeler: ilk Koalisyon Hükümetleri ve Eğitim, İnönü Hükümetleri, 1961 Anayasası ve eğitim.

Mustafa İsmet İnönü Coalition Governments and Education Policy

 (1961-1965)

ABSTRACT

The 1961 Constitution was approved by a plebiscite came into force. The Constitutional freedoms also had broad

political, social, cultural and economic. Article 21 of the Constitution was enacted education and training activities

to be conducted in accordance with contemporary principles. In this context, established under the leadership of

the Republican People's Party is the first party in the 1961 general elections, the first coalition government in the

history of Turkish democracy policy were built in accordance with the new constitution.

For this purpose VII in 1962 for the reorganization of the Turkish National Education National Education Council

it was collected. National Education Minister Mehmet Hilmi gathered in İncesu presidency. VII. National

Education Council, the Education Act has reformed first, high schools, teacher training colleges and institutes of

education was redefined responsibilities. So close to a fundamental effect on the national education system applied

at the time of taking important decisions.

The aim of our study was established in Mustafa Ismet Inonu's prime minister between 1965 and 1961 to examine

policies for the training programs of the three coalition government. Mehmet Hilmi İncesulu, Şevket Raşit

Hatipoğlu, İbrahim Öktem Ministry of Education and educational activities during the period of national data are

accompanied to analyze.

Keywords: First Coalition Government and Education, İnönü Government, The 1961 Constitution and education.

mailto:yasin.ercilsin@igdir.edu.tr

48

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tanzimat Öncesi İncir Kazasının Demografik Yapısı (23)

Asst. Prof. Dr. Mustafa Ali UYSAL
Mehmet Akif Ersoy University

mauysal@mehmetakif.edu.tr

ÖZET

Osmanlı Devleti’nin nüfusuyla ilgili arşiv kaynakları, dönemlere göre farklılık göstermekte olup, klasik dönemle

ilgili olan nüfus bilgileri tahrir defterlerinden çıkarılmaya çalışılırken, XIX. ve XX. yüzyıllarda ise bu durum yerini

nüfus sayımına ait defterlere bırakmıştır. Osmanlı Devleti, arazi yazımı ile nüfusun sayımı ve bunlarla ilgili

kayıtların tutulmasına önem vermiştir. Osmanlı Devletinde modern manada ilk nüfus sayımı 1831 yılında

yapılmıştır. Yapılan nüfus sayımının amacı ise ordunun askerlik potansiyelini ve alınabilecek vergi miktarını

belirlemektir. Aynı zamanda tarım toplum yapısının hâkim olduğu birçok devlet ve imparatorluklarda ülkenin

vergi nüfusu potansiyelini tespit etmek amacıyla sayımlar yapılmıştır. Çalışmamıza esas defter, Başbakanlık

Osmanlı Arşivinde kayıtlı olan, 1831 yılında yazılan, Konya Eyaleti, Hamid Sancağı, İncir Kazası Müslim nüfus

defteridir (Hicri 1246, NFS.d, 3237). Bu çalışmada 1831 tarihli ilk nüfus defterine göre, İncir kazasının Kestel,

Yüreğil, Keçili, Ürkütlü, Seydi, Dere, Koklan köylerinde yaşayan Müslüman nüfus tespit edilip, sosyo-ekonomik

boyutu ile değerlendirme yapılacaktır.

Anahtar Kelimeler: İncir, Demografi, Sosyo-ekonomi.

Demographic Structure of Incir Township Before The Tanzimat

ABSTRACT

Archival resources related to the population of the Ottoman State are different according to the periods and while

the population information related to the classical period is being tried to be extracted from the tahrir books, XIX.

and XX. in the centuries, this situation has left its place in the census books. The Ottoman Empire attaches great

importance to keeping records about land typing and population counts and related records. The first population

census in modern sense in the Ottoman State was made in 1831. The purpose of the population census is to

determine the military potential of the army and the amount of tax that can be taken. At the same time, in many

states and empires where the structure of the agrarian society is dominant, counts were made in order to determine

the tax population potential of the country. The main book of my work is the Konya province, Hamid Sanjak, İncir

Township Muslim population book, written in 1831, registered in the Prime Ministry's Ottoman Archives (Hijri

1246, NFS.d, 3237). In this study, according to the first population book dated 1831, the Muslim population living

in Kestel, Yüreğil, Keçili, Ürkütlü, Seydi, Dere and Koklan villages of İncir township will be determined and

evaluated with socio-economic dimension.

Keywords: İncir, Demography, Socio-economy.

mailto:mauysal@mehmetakif.edu.tr

49

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Baş Etme Stratejilerinin Kadına Karşı Eş Şiddeti ve Depresyon Arasındaki

İlişkideki Düzenleyici Rolü (24)

Ecem AŞIK

Ebru TANSEL ÇAKICI
Near East University, Psychology Department

ecemmasik@gmail.com

ÖZET

Çalışmanın esas amacı, baş etme stratejilerinin, kadına karşı eş/partner şiddeti ve depresyon arasındaki ilişkiye

moderatör etkilerini araştırmaktır. Bu sebeple çalışmanın ana hipotezi şöyledir: Problem odaklı baş etme

stratejilerinin kullanımı, kadına karşı eş şiddetinin depresyon üzerindeki etkilerini azaltırken, duygu odaklı baş

etme stratejileri bu olumsuz etkileri arttıracaktır. Evrenini 18 yaşından büyük, en az 1 yıldır evli olan ve araştırma

esnasında evliliği devam eden Türkiye Cumhuriyeti vatandaşı kadınların oluşturduğu çalışmanın örneklemi 430

kadından oluşmaktadır. Veri toplama aşamasında, katılımcılara Kadına Yönelik Şiddet Ölçeği, Baş Etme

Stratejileri Envanteri ve Beck Depresyon Envanteri online anket sistemi kullanılarak uygulanmıştır. Çalışmanın

bulguları, duygusal ve psikolojik şiddetin kadınlar tarafından en sık bildirilen şiddet türü olduğunu göstermektedir.

Ayrıca, depresyon ve tüm şiddet türleri arasında pozitif yönde bir ilişki bulunmuştur. Bunun yanı sıra, depresyon

ve duygusal odaklı baş etme stratejileri arasında pozitif yönde, problem odaklı baş etme stratejileri arasında ise

negatif yönde bir ilişki saptanmıştır. Problem odaklı baş etme stratejilerinin, kadınlar tarafından en sık kullanılan

baş etme stratejisi olduğu bildirilmiştir. Ancak baş etme stratejilerinin, kadına karşı eş/partner şiddeti ve depresyon

arasındaki ilişki üzerinde anlamlı bir düzenleyici rolü saptanmamıştır. Araştırmanın sonuçları, kadın hastalarda

depresyon üzerine çalışan terapistlerin, özellikle duygusal ve psikolojik şiddeti depresyonun olası sebebi olarak

göz önünde bulundurmasını ve araştırmasını ve depresyonla etkili bir şekilde baş etmeleri için problem odaklı baş

etme stratejilerini geliştirmelerine yardımcı olmasını önermektedir.

Anahtar Kelimeler: Eş/partner şiddeti, Baş etme stratejileri, Depresyon, Türk kadınlar

The Moderator Role of Coping Strategies on the Effects of Intimate Partner

Violence on Depression

ABSTRACT

The main goal of this study is investigating the moderator role of coping strategies on the effects of intimate partner

violence on depression. Therefore, it was hypothesized that problem-focused coping will reduce intimate partner

violence’s impact on depression, while emotion-focused coping will enhance the impact of intimate partner

violence on depression. The sample consists of 430 Turkish women who are older than 18 years old, married for

at least 1 year and stay in the relationship with their partners during the study. In order to obtain data, Violence

against Women Scale (VAWS), Ways of Coping Inventory (WCI) and Beck Depression Inventory (BDI) were

administered via an online survey. Findings of the study indicated that Emotional/Psychological Violence (EPV)

is the most frequently reported violence type among Turkish women. Depression was found to be positively

correlated with the all types of violence. Moreover, depression correlated with emotion-focused coping in a

positive direction, whereas a negative correlation was found between depression and problem-focused coping

strategies. Problem-focused coping was reported to be used most frequently among Turkish women. Current

findings did not show any significant moderator role of coping strategies on the effects of intimate partner violence

on depression. The results of this study suggested that therapists while working with women who have depression

should screen emotional/psychological intimate partner violence as a predictor and help them to develop problem-

focused coping strategies to deal with depression effectively.

Keywords: Intimate partner violence, Coping Strategies, Depression, Turkish women

50

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kurumsal Kimlik ve Pinterest Örneği (25)

Inst. Betül TANRIKULU
Ataşehir Adıgüzel H.S.

betultanrikulu@adiguzel.edu.tr

Inst. Merve ÇEVİK GÜNGÖR
Ataşehir Adıgüzel H.S.

mervecevikgungor@adiguzel.edu.tr

ÖZET

Günümüzde teknolojide yaşanan hızlı gelişmeler ve artan rekabet ortamının etkisi ile birlikte markaların sayıları

artmaktadır. Bu durum beraberinde kurumların diğer markalardan ayırt edilmek, farkındalıklarını arttırmak için

kurumsal kimliğe gereksinim duymaktadır. Kurumsal kimlik bir firmayı ya da ürünü kendini tanıtma amacı

gütmektedir. Kurumsal Kimlik kurumun tüketici karşısındaki tanıtıcı yüzüdür. Bu nedenle kurumsal kimliğin

başarısı tüketicide pozitif/negatif etki oluşturmaktadır. İçinde bulunulan tüketim toplumunun yarattığı rekabet

ortamı karşısında kurumun rakiplerinden sıyrılmak, fark edilmek, tanınmak ve tercih edilirliğini sürekli hale

getirmek için kurumların kurumsal kimliğe ihtiyacı vardır. Kurumsal kimliği oluşturan öğelerden İsim, Amblem

(logo), renk, tipografi, basılı evraklar gibi unsurlar kullanılarak kurumsal kimlik tasarımının kurum için önemi

belirtilmiştir.

Bu çalışmada örnek olarak incelenen Pinterest firmasının logo değişimi tasarım öğeleri bağlamında incelenmesi

amaçlanmıştır. Logoya yüklenen amaçlardan biri kurumun ürün ve hizmet kalitesini desteklemektedir. İnternetteki

diğer web siteleri ile kıyaslandığında sosyal medyada tüketilen zaman hızla artış göstermektedir. Bu bağlamda

resim tabanlı sosyal ağlardan biri olan Pinterest 2017 yılında %19 ile kullanıcılar tarafından en çok tercih edilen

sosyal medya platformlarından biri olmayı başarmıştır. Bunun sonucunda Pinterest ürün ve hizmet kalitesini

arttırmak adına kurumsal kimlik değişimine gitmek ihtiyacı hissetmiştir. Bu değişimde beraberinde logonun daha

görünür hale gelmesini sağlamıştır. Kurumsal kimliğin oluşmasında etkili bir logo tasarımının marka üzerindeki

rolü incelenerek dijital platformlardan ‘Pinterest’ in logo değişim süreci ele alınmıştır.

Anahtar Kelimeler: Kurumsal Kimlik, Logo, Marka, Pinterest

Corporate Identity and The Change in Pinterest’s Logo

ABSTRACT

Nowadays, with the rapid improvement in technology and with the effect of increasing competition the number of

brands belonging to institutions is increasing. In this case,corporate identity is needed to be distinguished from

other brands and increase their awareness. Corporate identity is the introductory of a company or brand to the

consumer. The importance of designing a corporate identity for an institution is expressed with the use of elements

creating corporate identity such as name, logo, colour, typography, printed documents, etcand these elements, the

importance of corporate identity design has been emphasized for the institution. Due to the competition

environment created by the society within instutions need corporate . One of the logo's purposes is to support the

quality of products and services of the institution. Compared to other web sites on the Internet, the time consumed

in social media is increasing rapidly. In this context, pinterest which is one of the picture-based social networks it

is one of the most preferred social media platforms by users in 2017 with 19%. As a result of that Pinterest changed

its corporate identity to improve the quality of its products and services. It is affected to Pinterst’s logo has become

more visible. Designing an effective logo for the corporate identity the role of Pinterest on the brand has been

examined and the 'Pinterest' logo exchange process has been taken up from digital platforms.

Abstract: Corporate Identity, Logo, Brand, Pinterest

mailto:betultanrikulu@adiguzel.edu.tr
mailto:mervecevikgungor@adiguzel.edu.tr

51

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Seracılık Ürünleri Pazarlaması ve Tüketici Davranışlarının

İstatistiksel Analizi (26)

Prof. Dr. Osman KARKACIER
Akdeniz University, FEAS, Economics Dep.

okarkacier@akdeniz.edu.tr

Asst. Prof. Dr. Selma KARABAŞ
Karatekin University, FEAS, Business Administration Dept.

Slmkrbs55@gmail.com

ÖZET

Çalışmada yaş meyve ve sebze üretiminde son yıllarda öne çıkan örtüaltı ya da sera ürünlerinin pazarlama sistemi

ve tüketicilerin sera ürünlerine yönelik gösterdikleri tutum ve davranışlar ele alınmıştır. Sera ürünlerinin ekosistem

ve insan sağlığı üzerinde yarattığı olumsuzluklar karşısında bu ürünlere yönelik tüketici tercih ve eğilimleri merak

konusu olmuştur. Bunun içinde tüketici eğilimlerini anket yöntemi ile belirlemek ve istatistiksel analiz yöntemleri

ile de net olarak ortaya koymak gerekir. Kolayda örnekleme yöntemi ile Antalya şehir merkezinde 295 tüketici

ile yüz yüze anket yapılmıştır. Analiz sonuçlar deskriptif istatistiksel yöntemleri ve logistik regresyon analizleri

ile ortaya konulmuştur. Sera ürünleri kullanım düzeyi regresyon modelinde bağımlı değişken olurken açıklayıcı

bağımlı değişkenler sosyo ekonomik faktörler ele alınmıştır. Çok değişkenli binary logit regresyon modeli ile sera

ürünlerine karşı tüketici tutum ve eğilimleri ortaya konulmuştur. Elde edilen sonuçlara göre tüketicilerin sera

ürünlerine karşı satın alma davranışlarında tedbirli yaklaşım ve talep isteksizliği görülmüştür. Diğer yandan sera

ürünlerinin ekonomiye yaptığı katkı da ortaya konulmuştur. Türkiye, sahip olduğu iklim ve toprak özellikleri

nedeniyle oldukça yüksek düzeyde sera üretim potansiyeline sahiptir. 2017 yılı itibarıyla Türkiye’de seralarda

yaklaşık 8 milyon ton ürün yetiştirilmekte ve karşılığında yaklaşık 18 milyar liralık bitkisel üretim geliri elde

edilmektedir. Türkiye’de seralarda üretilen ürünlerin büyük kısmı iç piyasada tüketilmekle ve yaklaşık % 15’i ise

ihraç edilmektedir. Tarım ürünlerin pazarlaması üründen ürüne farklılıklar göstermekle beraber yaş meyve ve

sebzede özellikle sera ürünlerinde daha farklıdır. Genel olarak Türkiye’de sera ürünleri pazarlamasında kullanılan

dağıtım kanalları şu şekilde ÖZETlenebilir.

-Üretici – Tarım Kooperatifi – Perakendeci – Tüketici

-Üretici – Toptancı – Komisyoncu – Perakendeci – Tüketici

-Üretici – Komisyoncu – Toptancı – Perakendeci –Tüketici

-Üretici – Toplayıcı – Komisyoncu (üretim yerinde) – Toptancı – Komisyoncu (tüketim yerinde)

– Perakendeci –Tüketici.

Anahtar Kelimeler: Seracılık ekonomisi, Sera ürünleri pazarlama sistemi, Sera ürünleri tüketici satın alma

davranışları.

Statistical Analysis of Consumer Behaviors and Marketing of Greenhouse

Products in Turkey

ABSTRACT

In this study, the marketing system and consumers’ behaviors of greenhouse products are discussed. In the face of

the negative effects of greenhouse products on the ecosystem and human health, consumer preferences and trends

towards these products have been the subject of concern. In this case, it is necessary to determine the consumer

trends with the survey method and to explain them clearly with statistical analysis methods. With easy sampling

method, 295 consumers were surveyed in Antalya city center. The results of the analysis were determined by the

statistical methods of descriptive and the logistic regression analysis. While greenhouse products usage level is

dependent variable in the regression model, explanatory dependent variables are discussed in terms of socio-

mailto:okarkacier@akdeniz.edu.tr

52

economic factors. With the multi variable binary logit regression model, consumer attitudes and trends towards

greenhouse products were introduced. According to the results, prudent approach and demand reluctance were

observed in consumers ' purchasing behavior against greenhouse products.On the other hand, the contribution of

Serra products to the economy has been proved. Turkey has a very high greenhouse production potential due to

its climate and soil characteristics. As of 2017, approximately 6.6 million tons of products are grown in the

greenhouses in Turkey. as agricultural income, approximately 18 billion Lira of vegetable production revenue is

generated. Most of the products produced in greenhouses in Turkey are consumed in the domestic market, while

about 15% are exported. The marketing of sera products differs from product to product. this is even more

different in fruits and vegetables, especially in greenhouse products.. In general, distribution channels used in the

marketing of fruits and vegetables in Turkey can be summarized as follows.

-Manufacturer – Agricultural Cooperative – Retailer – Consumer

-Manufacturer – Wholesaler – Broker – Retailer – Consumer

- Manufacturer – Broker – Wholesaler – Retailer –Consumer

–Manufacturer – wholesaler – retailer (at the place of production) – wholesaler – retailer (at the place of

consumption) – retailer-consumer.

Keywords: Greenhouse Economics, Greenhouse products marketing system, Greenhouse products consumer’s

behavior.

53

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Organizasyonların Nesnelerin İnternetine Çalışanlarını Hazırlama

Stratejileri ve Planlanmış Davranış Teorisi Modeli Açısından Bir İnceleme 2

(27)
Dr. Selva STAUB

Bandırma Onyedi Eylül University, sstaub@bandirma.edu.tr

ÖZET

Planlanmış Davranış Teorisi (PDT), insanların toplumsal davranışlarının belirli faktörlerin kontrolü altında olup

belirli sebeplerden kaynaklandığına ve planlanmış bir şekilde ortaya çıktığına dayanır. Bu teoriye göre tutum ve

davranış arasındaki ilişkiyi anlamak için bazı ara koşullar dikkate alınmalıdır. Planlanmış davranış teorisine göre

üç faktör davranışı tetikler: kişisel tutum, öznel norm ve algılanan davranış kontrolü. Bir davranış olumlu olarak

algılandığı takdirde (kişisel tutum), o davranışın gerçekleştirilme olasılığı daha yüksektir ve bireyin örnek aldığı

kişilerin, herhangi bir davranışa karşı tutumu (öznel norm) olumlu ise bu tutum bireyi o davranışı gerçekleştirmeye

ittiği gibi bireysel algılar kişinin davranış üzerinde kontrol sahibi olduğu (algılanan davranış kontrolü) yönünde ise

bu durum davranışın gerçekleştirilmesini daha fazla teşvik edecektir.Teknolojideki büyüme ve genişleme, yaşam

biçimini önemli ölçüde değiştirdi. Gartner’ın yaptığı araştırmaya göre 2020 yılında yaklaşık 26 milyar ürünün bir

şekilde internete bağlanılacağı tahmin ediliyor1 . Günümüz organizasyonları, operasyonlarını etkin bir şekilde

yönetmek için giderek teknolojik hale gelmesiyle birlikte, çalışanlarını da yeniliklere alıştırmaktan başka çaresi

kalmamıştır. Nesnelerin interneti (Internet of Things, kısaca IoT) olarak bilinen kavram fiziksel nesnelerin

birbirleriyle veya daha büyük sistemlerle bağlantılı olduğu iletişim ağı olarak adlandırılmaktadır. Günümüzde,

cihazlar ve ev aletleri İnternet'e bağlanılabilir ve akıllı telefonlardan her zaman bilgi gönderebilir ve / veya alabilir

hale gelmiştir. Bu hızlı gelişim ve ilerleme ile yakın gelecekte sonsuza dek bağlı bir dünyaya girmiş bulunuyoruz.

Bununla birlikte, insanların hala zamanlarının çoğunu ofiste çalışarak geçirdikleri bilinen bir gerçektir ve bu

nedenle, İnternetin Dünyası'nın (IoT) gelecekteki iş ortamını nasıl değiştireceğini ve bunun nasıl olacağını

anlamanın zamanı geldi de geçiyor bile. Dolayısı ile Planlı Davranış Modeli' ni kullanarak bu çalışmada; a)

örgütlerin internetin giderek tüm operasyonların temelinde olduğu bağlamına uyum stratejilerini incelemek; b) bu

geçişin etkili bir şekilde yapılmasını isteyen örgütler için geleceğe yönelik bir yol haritası sunmak,

amaçlanmaktadır.

Anahtar kelimeler: Planlanmış Davranış Teorisi, Nesnelerin İnterneti, İnsan, Teknoloji

Organizations’ Strategies to Prepare Their Human Resources to Internet of

Things Era: A Perspective From the Theory of Planned Behavior

ABSTRACT

The Planned Behavior Theory (PDT) is based on the notion that social behaviors are under the control of factors

originating from certain causes and occurring in a planned way. According to this theory, intermediate conditions

must be considered in order to understand the relation between attitude and behavior. The theory posits that three

factors trigger behavior: personal attitude, subjective norm, and perceived behavior control. Likewise, the theory

suggests that human behavior is guided by three separate beliefs: beliefs about the likely outcomes of the behavior

and the evaluations of these outcomes (behavioral beliefs), beliefs about the normative expectations of others and

motivation to comply with these expectations (normative beliefs), and beliefs about the presence of factors that

may facilitate or impede performance of the behavior and the perceived power of these factors (control beliefs).

The growth and expansion of technology has significantly changed the way of life. According to Gartnes research,

it is estimated that by 2020 some 26 billion products will be connected via the internet2. Today's organizations

have become increasingly technologically advanced in order to manage their operations effectively, and they have

no other choice but to ensure that their employees embrace these developments. The so-called Internet of Things

2 https://www.gartner.com/newsroom/id/2636073

54

(IOT) is the interconnection via the Internet of computing devices embedded in everyday objects, enabling them

to send and receive data. Today, devices and appliances can be connected to the internet and always able to quickly

and efficiently send and / or receive information. With this rapid development and progress, we have entered a

world that is inextricably bound. However, it is well known that people still spend most of their time working in

offices, and that is why it is time to understand how the Internet of Things (IOT) will change the future of the

business office environment. Therefore, utilizing the Planned Behavior Model, this study's aim is to a) examine

the strategies that organizations employ as they adapt to a context in which the internet is increasingly at the core

of all operations, while b) presenting a roadmap for the future for organizations seeking to effectively make this

transition.

Keywords: Planned Behavior Theory, Objects of the Internet, Human, Technology

55

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çalışma Yaşamındaki Değişimin Kariyer Planlamasına Etkisi (28)

Res. Asst. Süheyla ERİKLİ
Gazi University

suheylaerikli@gazi.edu.tr

ÖZET

Bireyin işgücü piyasasına girdiği ve işgücü piyasasına geri dönmemek üzere çıktığı dönem arasında geçen süre

çalışma yaşamı olarak tanımlanabilir. Çalışma yaşamı küreselleşme süreci ve bilgi toplumu ile bir dönüşüme

girmiştir. Buna göre fordist üretim biçimin yerini post fordist sistem almış, buna bağlı olarak çalışanlar yalnızca

bir işverene bağlı olarak çalışma yaşamını tamamladığı standart istihdam ilişkisinin yerini daha esnek çalışma

biçimleri almıştır. Bu dönüşümle birlikte iş garantisi sunan işler azalırken bireyin kendisini geliştirmesi durumunda

istihdam garantisi içerisinde yer alması mümkün olmaktadır. Çalışma yaşamındaki bu değişim kariyer

planlamasına da yansımış farklı kariyer yaklaşımları ortaya çıkmıştır. Bu değişimle birlikte kariyer planlamasının

öznesi bireyin kendisidir. Bu durumda birey doğru kariyer planlaması yapması halinde istihdam edilebilirliğini

arttıracaktır. Bu çalışmada kariyer alanında yaşanan değişim yaratan faktörlerin neler olduğuna değinilecek ve

daha sonra kariyer planlama alanındaki yansımaları üzerinde durulacaktır.

Anahtar Kelimeler: Küreselleşme, Bilgi Toplumu, İstihdam Edilebilirlik, Kariyer Yönetimi.

Change in Working Life’s Impact on Career Planning

ABSTRACT

Work life is descirabable by time between labor market entry and out. This time is tranforming due to globalisation

and information society. In the other words, manufactring type get changed from fordist to post-fordizm. So,

workers more flexible than standart employment relationship, which depends on full time and only employer. Also

one hand, job guarantee works decrase, if individual develops himself, employment guarantee is included. İn

parallel with these developments occur different career approaches, In this study, firstly is focus career field

development’s reasons, afterwards this change’s is dwell on reflections career planning

Key Words: Globalisation, Information Society, Employability, Career Management

mailto:suheylaerikli@gazi.edu.tr

56

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Örgütsel Adalet Ve Örgütsel Özdeşleşmenin İhbar Davranışına Etkisi:

Mersin İlinde Bir Araştırma (29)

Asst. Prof. Dr. M. Halit YILDIRIM
Aksaray University, FEAS

 yildirimmh@gmail.com

Kübra GÜVENÇ
Aksaray University, FEAS

kubraguvenc.kbgv@gmail.com

ÖZET
Bu çalışmanın amacı; örgütsel adalet ve örgütsel özdeşleşmenin ihbar davranışına olan etkisidir. Bu amaç için

örgütsel adalet ve ihbar davranışının boyutları üç şekilde ele alınmıştır. Örgütsel adaletin boyutları, dağıtım,

etkileşim ve işlem olacak şekilde üçe ayrılır. İhbar davranışının alt boyutları ise iç, dış ve hareketsizlik/sessizlik

olarak üç boyutta incelenmiştir. Bu çalışmanın verileri Mersin Serbest Bölgesi'nde tekstil sektörüne ait 278

çalışana sahip bir işletmeden elde edilmiştir. Elde edilen veriler, hazırlanan hipotezleri test edebilmek için, Anova,

Korelasyon, Regresyon analizleri kullanılarak analiz edilmiştir. Bu araştırmanın sonucunda şunlara ulaşılmıştır:

1) Örgütsel adalet örgütsel özdeşleşmeyi etkiler.

2) Örgütsel özdeşleşme ihbar davranışını etkiler.

3) Örgütsel adalet ihbar davranışını etkilemez.

Anahtar Kelimeler: Örgütsel adalet, Örgütsel özdeşleşme, İhbar (whistleblowing) Davranışı

The Effects of Organizational Justice and Organizational Identification the

Whistleblowing: A Research On Mersin

ABSTRACT

The effect of organizational justice and organizational identification on whistleblowing is the purpose of this study.

For this purpose, the dimensions of organizational justice and reporting behavior were discussed in three ways.

Organizational justice is divided into three dimensions: distribution, interaction and transaction. The lower

dimensions of the whistleblowing are also taken into consideration in three dimensions, internal, external and

inactivity/silence. The data of this study were obtained from a company with 278 employees operating in the textile

sector in Mersin Free Zone. The data were analyzed using Anova, Correlation, Regression analysis to test the

prepared hypothesis. The results of the research are as follows:

1) Organizational justice affects organizational identification.

2) Organizational identification affects whistleblowing.

3) Organizational justice does not affect the whistleblowing.

Key Words: Organizational Justice, Organizational İdentification, Whistleblowing

57

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İlçe Belediye Çalışanlarının Örgütsel Bağlılık Düzeyleri: Aksaray İli Örneği

(30)

Erol KOYUNCU

Ortaköy Municipality

komserim68@gmail.com

Prof. Dr. Atilla ELÇİ
atilla.elci@gmail.com

ÖZET

Her kurumda olduğu gibi belediyelerin de başarısının artması için çalışanların örgütlerine olan bağlılıkları üst

düzeyde olmalıdır. Bu durum şüphesiz ki çalışanların örgüte olan katkılarını artıracak etkenlerdendir. Bu

çalışmada, çalışanların kurumsal bağlılığının, örgütlerin gelişimi ve amaçlarına ulaşması açısından büyük önem

taşıdığı varsayımından yola çıkılmış ve bu çerçevede Aksaray iline bağlı ilçe belediye çalışanlarına '' Üç Boyutlu

Örgütsel Bağlılık Ölçeği'' uygulanarak, söz konusu çalışanların örgütsel bağlılık düzeyini ölçmek amaçlanmıştır.

İlk olarak Allen ve Meyer (1991) tarafından geliştirilen bu ölçek üç farklı boyutta, duygusal bağlılık, devam

bağlılığı ve normatif bağlılık boyutlarında ele alınarak 147 belediye çalışanına uygulanarak bağlılık düzeyleri

incelenmiştir. Sonuçlar göstermiştir ki, çalışmaya katılan personelin kurumlarına bağlılık gösterdiği ve bu

bağlılığın ağırlıklı olarak duygusal yönde olduğu sonucuna ulaşılmıştır.

Anahtar Kelimeler: Örgütsel Bağlılık,Devam Bağlılığı, Normatif Bağlılık, Duygusal Bağlılık, Belediye.

Organizational Loyalty Levels of District Municipal Employees: Aksaray

Sample

ABSTRACT

As in every corporation, loyalty of employees to their organization has to be at top level to increase the success of

the municipalities. No doubt, this situation is one of the factors that increases employee's contribution to the

organization. In this study, it was assumed that institutional commitment of the employees was of great importance

in terms of attaining the development and goals of organizations and in this framework, it was aimed to measure

the organizational commitment level of the employees by applying ‘A three Dimensional Organizational

Commitment Scale to the municipal employees of the province of Aksaray. This scale, which was first developed

by Allen and Meyer (1991), was applied to the 147 municipal employees to investigate their commitment levels

at three different dimensions which are emotional commitment, continuity commitment and normative

commitment. As a result of this study, it was concluded that the staff who participated in this study showed a

loyalty to their corporations and this loyalty was mainly towards an emotional view.

Keywords: Organizational Commitment, Continuity Commitment, Normative Commitment, Emotional

Commitment, Municipality

58

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Girişimcilik Tutkusunun Yenilikçi Davranış ve Başarısızlık Korkusu

Üzerine Etkisi: Metanetin Aracılık Rolü (31)

Prof. Dr. Himmet KARADAL
Aksaray University, FEAS

hkaradal@gmail.com

Yasemin GÜLBAHAR
Aksaray University, SBE

yasemingulbahar@aksaray.edu.tr

ÖZET

Girişimcilik tutkusu girişimci çabaları açıklamada son yıllarda itibar kazanan konulardan birisi olarak karşımıza

çıkmaktadır. Tutku girişimciliğin kalbi niteliği taşımaktadır. Çünkü umut verici fırsatların keşfedilmesi ve

kullanılması için kritik önem taşıyan yaratıcılığa ve bilgiye ulaşmada yeni yöntemleri tanımaya teşvik edebilir.

Girişimcilik tutkusu, girişim her aşaması için çok önemli olmasına rağmen literatürde bu konuya yeterince yer

verilmemiştir. Ayrıca girişimcilik tutkusunun dinamiklerinin incelenmesi ve yenilikçi davranışlar ile başarısızlık

korkusu üzerindeki etkisi henüz açıklanabilmiş değildir. Diğer bir ifade ile girişimcilik tutkusunun doğasını,

nedenlerini ve etkilerini anlamak için yapılan çalışmaların yeterli olmadığı anlaşılmaktadır. Bu sebeple bu alanda

yapılacak çalışmalar literatüre katkı sağlayacaktır. Bu çalışmanın temel amacı Girişimcilik tutkusunun başarısızlık

korkusu ve yenilikçi davranışlar üzerindeki etkilerini ortaya koyarak bu ilişkide metanetin aracılık rolünü

belirlemektir. Bu ilişkiyi belirlemek üzere Kayseri 1. Organize Sanayi Bölgesinde faaliyet gösteren işletmelerden

veri edilmektedir. Burada yaklaşık 70.000 kişi çalışmaktadır. Ön araştırmamız kapsamında yaklaşık 150 kişiden

veri toplanmaktadır. Elde edilen verilerin SPSS Programı ve SPSS Amos Programı ile Korelasyon ve Yapısal

Eşitlik Modeli aracılığı ile analizi yapılacaktır. Araştırmada Cardon ve ark. (2013) tarafından geliştirilen Girişimci

Tutkusu ölçeği, Duckworth ve Quinn tarafından (2009) geliştirilen Kısa Metanet Ölçeği (Grit-S), Scott ve Bruce

tarafından (1994) geliştirilen Yenilikçi Davranışlar Ölçeği ve Başarısızlık korkusu ölçeği için ise Conroy (2001)

tarafından geliştirilen Performans Hataları Değerlendirme Ölçeği (PFAI) kullanılmaktadır.

Anahtar Kelimeler: Girişimcilik Tutkusu, Metanet Yenilikçi Davranışlar, Başarısızlık Korkusu

ABSTRACT

The entrepreneur passion emerges as an expression of entrepreneurial endeavors that has gained reputation in

recent years. Passion is the heart of your entrepreneurship. Because it can encourage new ways of approaching

creativity and knowledge that are critical to the discovery and use of promising opportunities. Although

entrepreneurial passion is very important for every stage of the venture, this issue has not been adequately

addressed in the literature. Moreover, the dynamics of entrepreneurial passion and its effect on innovative

behaviors and fear of failure are not yet accountable. In other words, it is understood that studies conducted to

understand the nature, causes and effects of entrepreneur passion are not sufficient. For this reason, studies to be

done in this area will contribute to the literature. The main purpose of this study is to determine the madiating role

of grit on the relationship of the effects of entrepreneur passion on fear of failure and innovative behaviors. In

order to determine this relation, data are obtained from the organizations operating in Kayseri 1st Organized

Industrial Zone. About 70,000 people work here. Data of approximately 150 people are collected within the scope

of our preliminary research. The obtained data will be analyzed by SPSS Program and SPSS Amos Program

through Correlation and Structural Equation Model. The scales used in this research are the Entrepreneur Passion

Scale developed by Cardon et al. (2013), Short Grit Scale (Grit-S) developed by Duckworth and Quinn (2009),

Innovative Behavior Scale developed by Scott and Bruce (1994) and Performance Failure Appraisal Inventory

(PFAI) developed by Conroy (2001) for fear of failure.

Keywords: Entrepreneur Passion, Grit, Innovative Behavior, Fear of Failure

mailto:hkaradal@gmail.com
mailto:yasemingulbahar@aksaray.edu.tr

59

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kuzey Kıbrıs’a Otel Sektöründe Çalışmak İçin Göç Eden Göçmenlerin

Psikolojik Sermayesinin, Yüksek Performanslı İş Sistemine ve İş

Memnuniyetine Etkisi (32)

Mehmet Necati CİZRELİOĞULLARI
Eastern Mediterranean University Faculty of Tourism/ Tourism Management, cizrelioglu.necati@gmail.com

 Mehmet Veysi BABAYİĞİT
Eastern Mediterranean University Faculty of Education /English Language Teacher,

m.veysi.babayigit@gmail.com

ÖZET
Bu araştırmanın amacı, psikolojik sermayenin Kuzey Kıbrıs otel sektöründe göç alan çalışanların yüksek

performans sistemleri ve iş doyumu düzeyleri üzerindeki etkilerini belirlemektir. Göçmen ve / veya yabancı işçiler

bağlamında, bu çalışma, yüksek performanslı çalışma sistemi ile psikolojik sermaye ve iş tatmini arasındaki

bağlantıyı bulmaya çalışmaktadır. Araştırma, 400 katılımcıyı içeren Kuzey Kıbrısta faaliyet gösteren 15 oteldeki

göçmen çalışanlardan elde edilen verileri içermektedir. Bu çalışmanın katılımcıları esas olarak Kuzey Kıbrıs'taki

üç, dört ve beş yıldızlı otellerde çalışanlardır. Araştırma; örnekleme metodu kullanılarak gerçekleştirildi. Veri

analizi, SPSS ile yapıldı ve tanımlayıcı analiz, faktör analizi ve regresyon analizinin yanı sıra IBM statik

programında Microsoft Excel yazılımı kullanıldı. Çalışmanın sonuçları, psikolojik sermayenin Kuzey Kıbrıs otel

sektöründe göçmen çalışanlarda yüksek performanslı çalışma sistemi ile iş doyumu arasında makul bir rol

oynadığını gösteriyor. Ayrıca, araştırmacıların neredeyse tamamı, psikolojik sermaye faktörlerinin getirdiği eşit

şartlar altında çalışmak için daha istekli oldukları için, sonuçlar psikolojik sermayenin olumlu etkisini vurguladı.

Bu çalışma Kuzey Kıbrıs konaklama ve turizm sektörlerinde, 3, 4 ve 5 yıldızlı otellerdeki göçmen işçilerle

sınırlıdır. Bu çalışma, ilginç ve orijinal olduğu için akademik dünyada yeni bir dönem gibi görünüyor ve çalışmanın

gelecekte yapılması planlanan çoklu çalışmalar için yol gösterici olacağı umulmaktadır. Bu çalışma, psikolojik

sermayenin, yüksek performanslı iş sistemi ve iş doyumu üzerine önemli etkileri üzerine yürütülecek diğer

çalışmalar için bir temel oluşturmaktadır.

Anahtar Kelimeler: Yüksek Performanslı İş Sistemi, Psikolojik Sermaye, İş Tatmini, Göçmen İşçiler, Kuzey

Kıbrıs

The Impact of Psychological Capital on High Performance Work System

and Job Satisfaction on Migrant Employees In Northern Cyprus Hotel

Sector

ABSTRACT
The purpose of this research is to determine the impact of the psychological capital on high performance systems

and job satisfaction levels of workers migrating to the North Cyprus hotel sector. In the context of migrant and /

or foreign workers, this study seeks to find the relationship between a high-performance working system,

psychological capital and job satisfaction. The survey contains data from 400 migrant employees working at 15

hotels in North Cyprus. The research was conducted via sampling method. Data analysis was performed with

SPSS, and Microsoft Excel software was also used within the IBM static program along with descriptive analysis,

factor analysis and regression analysis. The results of the study show that the psychological capital plays a

reasonable role between the high performance working system and job satisfaction for migrant workers in the

North Cyprus hotel sector. In addition, almost all of the researchers stressed the positive effect of the psychological

capital because the employees are more willing to work under equal conditions brought by psychological capital

factors. This study is limited to immigrant workers in 3, 4 and 5 star hotels in the North Cyprus accommodation

and tourism sectors. This study provides a basis for other studies to be carried out on the psychological capital,

high performance business system and important effects on job satisfaction.

Keywords: High Performance Work System, Psychological Capital, Job Satisfaction, Migrant Workers, North

Cyprus

mailto:cizrelioglu.necati@gmail.com
mailto:m.veysi.babayigit@gmail.com

60

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kuzey Kıbrıs'ta Çalışan Türk Göçmen İşçilerin Psikolojik Sermayesinin ve

İş Doyumunun Etik Liderlik Rolüne Etkisi (33)

Mehmet Necati CİZRELİOĞULLARI
Eastern Mediterranean University,Faculty of Tourism /Tourism Management, cizrelioglu.necati@gmail.com

Mehmet Veysi BABAYİGİT
Eastern Mediterranean University, Faculty of Education /English Language Teacher,

m.veysi.babayigit@gmail.com

Özlem ALTUN
Eastern Mediterranean University, Faculty of Tourism/Tourism Management, ozlemaydogdu24@hotmail.com

ÖZET

Dünya da 232 milyon göçmen bulunmakta ve küresel toplum tarafından sürdürülmekte ve bunların yaklaşık

yarısını işçiler oluşturmaktadır. Çalışmanın temel amacı, Kuzey Kıbrıs konaklama sektöründe Türk göçmen

çalışanların psikolojik sermayesi ve iş doyumu düzeyleri üzerindeki etik liderlik rolünü araştırmaktır.Çalışma, 200

katılımcıdan oluşan 10 otelden gelen verileri içeriyor, anketi yanıtlayan kişiler, otellerde çalışan türk göçmen

çalışanlardır. Çalışmayı etkili bir şekilde yürütmek ve güvenilir sonuçlar elde etmek için örnekleme yöntemini

kullanılmıştır. Araştırma modelinin ve hipotezlerin doğruluğunun test edilmesinde SPSS programın dan

yararlanılmış, tanımyalıcı, faktör ve korrelasyon analizleri yapılmıştır. Analiz sonucunda, etik liderliğin hem iş

doyumu hem de psikolojik sermaye arasında arabuluculuk rolü oynadığı sonucuna varılmıştır. Otel çalışanlarının,

yöneticileri ne derece “etik” algıladığı pozitif etkileme gücünü etkileyebilmektedir. Bu amaçla, bu çalışmada;

çalışanların etik liderlik algısının, psikolojik sermaye ile iş doyumu arasındaki ilişkideki düzenleyici etkisi

sorgulanmıştır. Bu çalışma, daha önce yapılmadığı için akademik çevreye, ışık tutacağından, yöneticilerin, türk

göçmen işçilerin psikolojik sermayenin ve iş doyumu üzerinde etik liderlik rolünün etkilerinin işçiler üzerinde

etkisi üzerinde olduğu için gelecekteki yapılması planan çalışmalara temel oluşturacaktır.

Anahtar Kelimeler: Etik liderlik, Psikolojik Sermaye, İş Doyumu, Türk Göçmen İşçiler, Konaklama

The Impact of Ethical Leadership on Psychological Capital and Job

Satisfaction of Turkish Migrant Employees In North Cyprus

ABSTRACT

There are 232 million migrants/immigrant in the world that are being sustained by the global community, and

about half of them are workers. The main purpose of the study is to investigate the role of ethical leadership on the

psychological capital and job satisfaction levels of Turkish migrant workers in the North Cyprus hospitality sector.

The study includes data from 10 hotels consisting of 200 participants, and the respondents are Turkish migrant

employees working in the hotels. Sampling method has been used to carry out the work effectively and to obtain

reliable results. The validity of the research model and hypotheses was tested using SPSS program, descriptive,

factor and correlation analysis. The results of the analysis concluded that ethical leadership played a moderating

role between job satisfaction and psychological capital. Furthermore, it reveals the extent at which hotel staffs

perceive the hotel managers as “ethical” affects hotel employees’ positive impact. Based on this purpose, the

organizational impact of employees' ethical leadership perception, psychological capital and job satisfaction was

investigated in this study. As this study hasn’t been conducted before, this study will form the basis for future

studies influenced by the academic environment to be undertaken because this study is about the effects of the

ethical leadership role on the workers, the psychological capital of the Turkish migrant workers, and the job

satisfaction.

Keywords: Psychological Capital, Job Satisfaction, Ethical leadership, Turkish Migrant Workers, Hospitality

mailto:cizrelioglu.necati@gmail.com
mailto:m.veysi.babayigit@gmail.com

61

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Peçevî Tarihinin Yazma Nüshaları Hakkında(34)

Asst. Prof. Dr. Sevda KAMAN
Bartın University

skaman@bartin.edu.tr

ÖZET

Batılı kaynaklardan yararlanan ilk tarihçimiz olan Peçevî İbrahim Efendi’nin yazmış olduğu Tarih-i Peçevî,

Osmanlı tarihinin en önemli ve güvenilir kaynaklarından biridir. Yurt içindeki ve yurt dışındaki kütüphanelerde

eserin birçok yazma nüshası mevcuttur ancak Kanuni Sultan Süleyman’ın tahta çıkışından IV.Murat zamanı

ortalarına kadarki dönem için birinci dereceden önemli bir kaynak olan PeçevîTarihi’nin müellif ve müellif

nüshadan kopya edildiği belirtilen nüsha günümüze kadar ulaşmamıştır. Bugün elde dolaşan ve birçok

kütüphanede yer alan Peçevî Tarihi, 1640 tarihine kadar gelen nüshalarından birinden alınarak Maarif Nazırı

Kemal Efendi’nin zamanında Matbaa-i Amire tarafından İstanbul’da birinci cildi 1865’de (1281), ikinci cildi

1866’de (1288) olmak üzere iki cilt halinde basılmıştır.

Bu bildiride Peçevî İbrahim Efendi’nin hayatı ve tarihçiliği hakkında genel bilgilere yer verildikten sonra 17.

yüzyıl Osmanlı tarihini ele alan bu önemli eserin yurt içi ve yurt dışındaki yazma nüshaları tanıtılacaktır.

Tanıtılacak yurt içindeki yazma nüshalarbizzat incelenmiş; çalışmada yer alacak tavsif bu incelemeler neticesinde

yapılmıştır. Yurt içindeki yazma nüshalar konularına göre tasnif edilmiştir. Yurtdışındaki yazma nüshalar ise

kütüphane kataloglarındaki bilgilere dayanılarak hazırlanmış; bulundukları yerlere göre alfabetik olarak

sıralanmıştır.

Anahtar kelimeler: Tarih-i Peçevi, Osmanlı tarihi, yazma nüshalar

About History of Peçevi’s Manuscripts

ABSTRACT

Pecevi’s History, which is written by Pecevi Ibrahim Efendi, the first historian benefiting from western sources, is

one of the most important and reliable sources of Ottoman history. There are many manuscripts of the work in the

libraries both in Turkey and abroad however the copy, which is stated to be copied from the author’s copy of

Pecevi’s History, which was an important source for the period from the accession of Suleiman the Magnificent

until the mid-time of Murad IV, could not be reached. Pecevi’s History, which is now passing from hand to hand

and found in many libraries, was published in two volumes, first volume in 1865 (1281) and the second volume in

1866 (1288) in Istanbul by Matbaa-i Amire in the time of Ministry of Education Kemal Efendi by being taken

from one of the copies surviving until 1640.

In this declaration, following the provision of general information about the life and historian identity of Pecevi

Ibrahim Efendi, the manuscripts of this work, which discusses the 17th century Ottoman history, in Turkey and

abroad shall be introduced. The manuscripts in Turkey to be introduced were examined personally and the

description to be included in the study was made on the basis of these examinations. The manuscripts in Turkey

were classified according to their subjects. The manuscripts abroad were prepared on basis of information in the

library catalogues and were arranged in alphabetical order according to their location.

Key words: Pecevi’s History, Ottoman history, manuscripts

mailto:skaman@bartin.edu.tr

62

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çorum Kaza Merkezinde Mesleki Yapılan Üzerine Bir İnceleme: 1844-1845

Temettüat Defterlerine Göre (35)

 İlyas AK
Gaziosmanpaşa University

ilyas.ak19@gmail.com

ÖZET

Meslek kelimesi Arapça olup, “silk” kökünden gelmektedir. Silk kelimesi, “sıra, dizi, yol; meslek, tutulan yol”

anlamlarına gelmektedir. İnsanların yaptığı iş, eylem ait olduğu toplumda sosyal statüsünü belirler ve kişileri diğer

insanlardan ayırır. Geçmişte olduğu gibi günümüzde de meslek, insanların temel geçim kaynağı olması nedeniyle

oldukça önemlidir.

Temettüat defterleri, “nüfus defterleri kadar önemli olmasalar da, içeriği itibariyle bu defterlerde çok daha

ayrıntılı bilgiler ihtiva ettiklerinden dolayı mükemmel sonuçlar çıkarabiliriz.” Defterlerden faydalanmak suretiyle

hane reislerinin verilerine dayanarak, bir kentin sosyal ve iktisadi hayatını ortaya koymak mümkündür.

Bu çalışma, 1844-1845 yıllarını kapsayan Çorum temettüat defterlerine dayanmaktadır. Defterde kayıtlı 42

mahallede yaşayan 1998 vergi mükellefinin kayıtları incelenmiştir. İncelenen defterde 93 farklı meslek türü tespit

edilmiştir. Şehirde yaşayan 1998 hane reisinin 1447’sinin belirli bir meslek sahibi olduğu belirlenmiştir. 387 hane

reisi ise mefkûd (kayıp), çolak, müsinn-i ihtiyar (yaşlı) gibi sıfatlarla kaydedilmiş ve kişinin herhangi bir meslek

sahibi olamamasının nedeni belirtilmiştir.

19. yüzyılın ortalarında Anadolu’da yaklaşık 10 bin nüfusuyla orta büyüklükte bir kent olan Çorum şehrinin,

Çorum temettüat defterlerinden yararlanmak suretiyle, kentin mesleki yapılanmasını açıklamaya çalışacağız.

Böylelikle şehrin ekonomisinin neye dayandığı, insanların nasıl geçindiği, en çok hangi mesleklerin revaçta

olduğu, mesleklerin gelir düzeyi ve eskiden olup günümüzde olmayan meslekleri tespit ederek şehrin sosyal

statüsünü ortaya koymayı hedeflemekteyiz. Bunların yanında bu araştırma, Çorum şehrinin kültürel ve

sosyoekonomik durumunu yansıtması açısından oldukça önemlidir.

Anahtar Kelimeler: 19. Yüzyıl,Çorum, Temettüat Defterleri, Meslek, Şehir, Osmanlı.

An Investigation on Professional Occupation in Çorum Sancaj Center:

According to the Temettüat Registers 1844-1845

ABSTRACT

The profession is Arabic and comes from the root of "silk". Silk words, "sequence, sequence, path; occupation,

way of being held ". The work that people do is determine the social status of the society in which the action

belongs and distinguishes people from other people. Today, as in the past, profession is very important because

people are the main source of income

Although the Temetuat books are "as important as the population books, we can make excellent results because

they contain much more detailed information in their books." By using the notebooks it is possible to reveal the

social and economic life of a city based on the data of the household heads.

This study is based on the Corum Temetum books covering 1844-1845. The records of the 1998 taxpayers living

in 42 localities registered in the book have been examined. 93 different types of occupations were identified in the

book examined. It was determined that 1447 of the 1998 household heads living in the city had a certain profession.

387 households were recorded with adjectives such as illiteracy (loss), çolak, müsinn-i elder (elder), and the reason

why the person can not be a profession is mentioned.

We will try to explain the professional structure of the city by making use of the Corum capital city of Corum,

which is a medium-sized city with about 10,000 population in Anatolia in the middle of 19th century. In this way,

we aim to reveal the city's social status by determining what the city's economy is based on, how people get along,

what professions are most popular, the income levels of the professions, and the professions that were and are not

in the past. Besides these, this research is very important in terms of reflecting the cultural and socioeconomic

status of Çorum city.

Keywords: 19th Century, Corum, Temetuat Register, Occupation, City, Ottoman.

63

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Nepotizm Ve Psikolojik Sözleşme İhlalinin Örgütsel Sinizme Etkisi:

Aksaray OSB’de Bir Uygulama3 (36)

Asst. Prof. Dr. M. Halit YILDIRIM
Aksaray University, FEAS

yildirimmh@gmail.com

Gözde SUNMAN
Aksaray University

gozdesunman@gmail.com

ÖZET

Kayırmacılık türlerinden biri olan nepotizm; iş gören ile örgüt arasında karşılıklı beklenti ve yükümlülüklere dayalı

olarak kurulan psikolojik sözleşmeyi etkilemektedir. Bu durum ise çeşitli tutumsal ve davranışsal sonuçları

beraberinde getirmektedir. İş görenin örgütüne karşı geliştirdiği olumsuz tutumlar olarak ifade edilen örgütsel

sinizm, nepotizm ve psikolojik sözleşme ihlalinin doğuracağı en önemli sonuçlardandır. Bu çalışmanın ana amacı;

nepotizm ve psikolojik sözleşme ihlalinin örgütsel sinizme etkisinin olup olmadığının belirlemek ve değişkenler

arasındaki ilişkinin tespit edilmesidir. Bu amaç doğrultusunda Aksaray ilinde OSB’ de imalat sanayiinde faaliyet

gösteren üç farklı aile işletmesinin bünyesindeki 394 çalışana anket uygulaması yapılarak gerekli veriler

toplanmıştır. Edinilen veriler, araştırmanın amacı doğrultusunda hazırlanan ana hipotezleri ve bu ana hipotezlere

bağlı geliştirilen alt hipotezlerin test edebilmek amacıyla Anova, korelasyon ve regresyon analizi kullanılarak

değerlendirilmiştir. Verilerin analizinde “SPSS 16.0 for Windows” istatistik programı kullanılmıştır. Araştırma

sonucunda elde edilen bulgulara göre, psikolojik sözleşme ihlalinin örgütsel sinizmin “duyuşsal ve davranışsal”

boyutlarını anlamlı ve pozitif yönde etkilediği, nepotizmin “işlem ve işe alma sürecinde kayırmacılık” boyutunun

ise, örgütsel sinizmin “bilişsel, duyuşsal ve davranışsal” boyutlarını anlamlı ve pozitif yönde etkilediği sonucuna

ulaşılmıştır.

Anahtar Kelimeler: Nepotizm, Psikolojik Sözleşme İhlali, Örgütsel Sinizm.

The Impact of Nepotism and Psychological Contract Breach on

Organizational Cynicism: A Study in OIZ

ABSTRACT

Nepotism, one of the types of favoritism; it affects the psychological contract established based on mutual

expectations and obligations between the employer and the organization. This situation leads to various attitudinal

and behavioral consequences. Organizational cynicism, which is expressed as negative attitudes towards the

worker's organization, is one of the most important consequences of nepotism and psychological contract breach.

The main purpose of this study is; to determine whether the nepotism and breach of psychological contracts is the

organizational cynicism effect and to determine the relation between the variables. In line with this aim, 394

employees of the three different family businesses operating in the manufacturing industry in the OIZ in Aksaray

were surveyed and necessary data were collected. The data obtained were evaluated using Anova's correlation and

regression analysis to test the main hypotheses prepared for the purpose of the research and the sub-hypotheses

developed due to these main hypotheses. In the analysis of the data, "SPSS 16.0 for Windows" statistical program

was used. According to findings of the research, psychological contract breach has a positive effect on the

cognitive, emotional and behavioral dimensions of organizational cynicism, nepotism "process and recruitment

process favoritism" dimension, organizational cynicism has reached the conclusion that" cognitive, emotional and

behavioral "dimensions have a positive and positive effect.

Key Words: Nepotism, Psychological Contract Breach, Organizational Cynicism.

3Bu çalışma, Aksaray Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yönetim ve Organizasyon Programı kapsamında hazırlanan

ve 29.06.2017 tarihinde savunulan “Nepotizm Ve Psikolojik Sözleşme İhlalinin Örgütsel Sinizme Etkisi: Aksaray Osb’de Bir Uygulama” adlı

yükseklisans tezinden üretilmiştir.

mailto:yildirimmh@gmail.com
mailto:gozdesunman@gmail.com

64

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İlk Kıbrıslı Türk Ressam İsmet Vahit Güney (37)

Assist. Prof.Süreyya GENÇ
BartınUniversity, Faculty of Education,

Department of FineArtsEducation

sryygenc@gmail.com

ÖZET

1940’lı yıllardan ölene kadar olan süreçte resim üretmeye ve sanat dünyasına katkı koymaya devam eden Kıbrıslı

Türk ressam İsmet Vehit Güney Kıbrıs Türk resim sanatının önemli isimlerinden biridir. Limasol’da doğan ressam

orduda görev alır ve resim eğitimi alır. İbrahim Çallı ile tanışır, izlenimci sanat akımından etkilenir. 1947’de kişisel

sergi açan ilk Kıbrıslı Türk ressam olarak yer alır tarih sayfalarında. Sonraki zamanlarda resim ve sanat tarihi

öğretmenliği de yapan ressamın eserleri pek çok karma ve kişisel sergide yer almıştır. 1986’da KKTC Hükümeti

tarafından Kültür Sanat Hizmet ödülü verilir. Tüm bu bilgiler ışığında Kıbrıs için daha birçok katkısı olan, Kıbrıs

Türk Resim sanatında da yeri önemli olan ressamın hayatı bu bildiride incelenecektir.

Anahtar Kelimeler: Kıbrıs Türk Resim Sanatı, İsmet Vehit Güney, Resim.

The First Turkish Cypriot Painter İsmet Vahit Güney

ABSTRACT

Turkish Cypriot painter Ismet Vehit, one of the most important figures of the Turkish Cypriot painting art,

continues to produce paintings from the years 1940 to the end of his life and contribute to the art world. Born in

Limassol, the painter works in the army and studies painting. He meets İbrahim Çallı and is influenced by the

impressionist art movement. The first Turkish Cypriot painter who opened a personal exhibition in 1947 is on the

history pages. Later on, the artist's works, which also taught painting and art history, took place in many mixed

and personal exhibitions. In 1986, Culture and Art Service Award was given by TRNC Government. The life of

the painter whose importance is also important in Turkish Cypriot Painting, which has many contributions to

Cyprus in the light of all this information, will be examined in this report.

Keywords: Turkish Cypriot Painting Art, İsmet Vehit Güney, Painting.

mailto:sryygenc@gmail.com

65

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

G20 Ülkelerinin Enerji Göstergeleri Bakımından TOPSIS Yöntemi ile

Analizi (38)

Prof. Dr. Mustafa KÖSEOĞLU
Karadeniz Technical University, FEAS

mkoseoglu@ktu.edu.tr

Res. Asst. Hüseyin ÜNAL
Karadeniz Technical University, FEAS

huseyin.unal@ktu.edu.tr

ÖZET

Enerji kullanımı, ülke ekonomilerinin gelişmişlik düzeyini büyük ölçüde etkileyen en önemli faktörlerden biridir.

Günümüz üretim yapısı içerisinde önemli bir yere sahip olan enerji, hem üretim hem de sanayileşme için önemli

bir girdi olarak karşımıza çıkmaktadır. İnsan yaşamının vazgeçilmez bir parçası olan enerji, toplumsal refahın

arttırılmasında ve gelişmenin sağlıklı bir şekilde sürdürülmesinde önemli rol oynamaktadır. Enerji kaynaklarının

etkin bir şekilde kullanılması, ülkelerin uygulayacağı enerji politikaları için hayati önem arz etmektedir. Buradan

hareketle çalışmada temel enerji göstergeleri kullanılarak G20 ekonomik platformuna üye ülkelerin TOPSIS

(Technique for Order Preference by Similarity to Ideal Solutions) yöntemi ile analiz edilmesi amaçlanmıştır.

TOPSIS yöntemi, pozitif ve negatif ideal çözümler oluşturarak; pozitif ideal çözüme görece yakın (veya negatif

ideal çözüme görece uzak) olan birimden başlamak üzere alternatiflerin sıralanması esasına dayanmaktadır.

Çalışmada elektrik üretimi ve tüketimi, enerji kullanımı, ithal edilen enerji oranı, alternatif ve nükleer enerji oranı,

fosil yakıt tüketimi ve karbondioksit emisyonu gibi temel enerji değişkenleri kullanılmıştır. Bu enerji değişkenleri

kullanılarak G20 ülkeleri TOPSIS yöntemi ile analiz edilmiştir. TOPSIS yöntemi ile yapılan sıralamaya göre enerji

bakımından Amerika Birleşik Devletleri, Kanada ve Fransa’nın ilk sıralarda yer aldığı; Arjantin, Japonya ve

Türkiye’nin de son sıralarda yer aldığı gözlenmiştir.

Anahtar Kelimeler: Enerji Göstergeleri, G20 Ülkeleri, TOPSIS Yöntemi, Ekonomik Gelişmişlik.

Analysis of G20 Countries by TOPSIS Method in Terms of Energy Indicators

ABSTRACT

Energy use is one of the most important factors that greatly affect the level of development of the country's

economy. Energy, having an important place in today's production structure, emerges as an important input for

both production and industrialization. Energy, an indispensable part of human life, plays an important role in

increasing social welfare and in maintaining healthy development. Effective use of energy resources is vital

importance for energy policies that countries will implement. In this context it is aimed to analyze the member

countries of the G20 economic platform with TOPSIS (Technique for Order Preference by Ideal Solutions) method

by using the basic energy indicators. TOPSIS method, by constituting positive and negative ideal solutions positive

ideal solution is about to start from relatively near unit (or farther away from the ideal solution), be based on the

ordering of alternatives. In the study, basic energy variables such as electricity generation and consumption, energy

use, imported energy ratio, alternative and nuclear energy ratio, fossil fuel consumption and carbon dioxide

emissions were used. Using these energy variables, G20 countries were analyzed by the TOPSIS method.

According to the order made by TOPSIS method the United States, Canada and France take place near the top in

terms of energy; Argentina, Japan and Turkey have also observed that takes place at the end.

Keywords: Energy Indicators, G20 Countries, TOPSIS Method, Economic Development.

66

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Avrupa’da Yükselen İslamofobiye Türk Siyasetinin Bakışı:

Cumhurbaşkanı Erdoğan’ın Söylemleri Üzerine Bir Analiz (39)

Asst. Prof. Dr. Tuba KALÇIK
Medipol University, Communication Faculty

tuubakalcik@gmail.com

ÖZET

11 Eylül sonrası adı dünya kamuoyunda sık sık gündeme gelen İslamofobi, Müslümanlara ve İslam’a yönelik

korkuyu ifade eden bir kavramdır. Temelinde Müslümanlara karşı önyargıyı ve ayrımcılığı barındıran islamofobi,

son yıllarda Avrupa’da artan terör eylemleri ve kitlesel göçlerin de etkisiyle yükselişe geçmiştir.

Etkisi iki dünya arasındaki diyalog kanallarının tıkanmasına kadar gidebilecek bu tehlikeli yükseliş, Müslüman

toplumlarda da en çok konuşulan başlıklardan biri olmuştur. Avrupa’daki islamofobinin tırmanışı, %99’u

Müslüman olan Türkiye’de son yıllarda özellikle politik alanda sık sık gündeme gelmektedir. Bu çalışma, yükselen

islamofobinin sorununa Türk siyasetinin yaklaşımını, Türkiye’nin en güçlü politik aktörü Cumhurbaşkanı ve Ak

Parti Lideri Recep Tayyip Erdoğan’ın söylemleri üzerinden ortaya koymayı amaçlamaktadır. Erdoğan’ın Anadolu

Ajansı’na yansıyan konuşmaları söylem analizine tabi tutularak ele alınmıştır. Bu çalışma, yakın zamanı

göstermesi açısından 2017’nin son üç ayı olarak sınırlandırılmıştır.

Anahtar Kelimeler: İslamofobi, Recep Tayyip Erdoğan, Avrupa, Söylem Analizi

Rising Islamophobia in Europe The View of Turkish Politics: An Analysis

on President Erdoğan’ s Discourse

ABSTRACT

Islamophobia is a concept that expresses the fear towards Muslims and Islam, which comes after the world public

opinion on September 11th. Islamophobia, which is basically prejudiced and discriminated against Muslims, has

risen in recent years due to the increasing terrorist activities and mass migrations in Europe. This dangerous rise,

which could go as far as the obstruction of dialogue between the two worlds, was one of the most talked-about

topics in Muslim societies. In this study, the approach to the problem of rising Islamophobia in Turkish politics,

Turkey's most powerful political actors of the President and the AK Party leader Recep Tayyip Erdoğan's rhetoric

aims to reveal out. Erdoğan is discussed subjected to discourse analysis reflected speaking to Anadolu Agency.

This study is limited to the last three months of 2017 in terms of recent time.

Keywords:Islamophobia, Recep Tayyip Erdoğan, Europe, Discourse Analysis

mailto:tuubakalcik@gmail.com

67

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ekonomik Büyüme, Teknolojik Gelişim ve İnsani Gelişim Çerçevesinde:

Yükselen Güç Olarak Türkiye’nin Değerlendirilmesi (40)

Inst. Eda TUTAK
Gümüşhane University, Köse HS.

edatutak@gumushane.edu.tr

ÖZET

Son yıllarda yaşanan gelişmeler ile birlikte uluslararası alanda tek etkin ve süper güç olarak görülen Amerika

Birleşik Devletleri’nin gücünün giderek azaldığı ve sistemde yeni aktörlerin, yükselen güçlerin ortaya çıktığı

görülmektedir. Yenidünya düzeni bu kapsamda çok kutuplu bir yapıya doğru bir gelişim göstermektedir. Yapılan

araştırmalar ve yaşanan gelişmeler sonucunda Çin, Rusya, Meksika ve Türkiye gibi gelişmekte olan güçlerin

uluslararası sistemde daha etkin bir hale geldiklerini ve yerleşik güçlere göre daha hızlı bir büyüme oranı

yakaladıkları görülmektedir. Bu ülkeler “yükselen güçler” olarak tanımlanmakta ve giderek büyüyen

ekonomileriyle dikkat çekmektedirler.

Uluslararası arenada bu yükselen güçleri tanımlamak için kullanılan kesin olarak belirlenmiş kriterler olamamakla

birlikte genel kabul görmüş belli başlı kriterler mevcuttur. Bu kriterleri; ekonomik büyüklük, insani gelişim,

demokratik gelişim, teknolojik gelişme, nüfus, askeri kapasite, uluslararası örgütlere katılım, yumuşak güç olarak

sıralayabiliriz. Bu çalışmada Türkiye; ekonomik büyüklük, teknolojik gelişme ve insani gelişim başlıklarında

incelenerek yükselen güç bağlamında analiz edilmeye çalışılmıştır.

Türkiye’nin yükselen güç olma özelliklerinin belli kriterler altında incelendiği çalışma sonucunda, uluslararası

alanda yükselen bir güç olarak yerini aldığı fakat geliştirilmesi gereken bir güç potansiyelinin de bulunduğu

sonucuna varılmıştır.

Anahtar Kelimeler: Yükselen güç, Türkiye, Ekonomik büyüme, İnsani Gelişim, Kalkınma

Evaluation of Turkey as a Rising Power In Terms Of Economic Growth,

Technological Development and Human Development

ABSTRACT

As a result of the developments in recent years, it has been observed that the United States of America, which has

been considered as the sole and efficient super power in international field, is decreasing slowly, and new actors

and new powers come to the forefront in the system. In this context, the new world order is evolving towards a

multi-polarized structure. It has been reported in previously conducted studies that the developing countries like

China, Russia, Mexico and Turkey has become more efficient in international system, and have shown a greater

growth rate when compared with the settled powers. These countries are called as “the rising powers”, and attract

attention with their ever-growing economies.

Although there are no certain criteria used to define these rising powers in international system, there are several

criteria that have been generally accepted in this field. It is possible to mention these criteria as economic size,

human development, democratic development, technological development, population, military capacity,

participation in international organizations, and soft powers. In the present study, Turkey has been examined in

terms of economic size, technological development and human development, and analyses have been made by

considering Turkey as a rising power.

As a result of the study, in which Turkey has been investigated as a rising power together with certain criteria, it

has been concluded that Turkey has her place in international system as a rising power; however, it has also been

concluded that the country has a power potential that has to be improved.

Keywords: Rising Power, Turkey, Economic Growth, Human Development, Development

mailto:edatutak@gumushane.edu.tr

68

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

The Relationship Between Occupational Stress, Burnout, Job Satisfaction

and Life Satisfaction (41)

Asst. Prof. Dr.Durdu Mehmet BİÇKES
Nevşehir Hacı Bektaş Ün.

Assoc. Prof. Dr. Özgür DEMİRTAŞ
İnönüUniversity

demirtasozgur@yahoo.com

Inst. Celal YILMAZ
Nevşehir Hacı Bektaş Veli University

ABSTRACT

Today’s most important source for the organizational life is human. Due to its characteristics and attributes, human

is taken to the considerations as a whole. That’s why; we are examining their whole job and family life as a whole.

The perception of separating the business life and private life from each other, strongly accepted in the classical

management period, has lost its validity nowadays and they have been both evaluated together.Such an intense

inter-relationship between work and life brings to mind these questions "Is there a relationship between job

satisfaction and life satisfaction?" and "What are the effects of occupational stress on burnout, job satisfaction and

life satisfaction?"

Occupational stress is a psychological condition that results from work-related factors that divert individuals from

doing the normal functions and change their psychological and physical behaviour. It is a known fact that excessive

stress causes negative effects on the physiological, psychological and behavioural levels of the individuals and

ultimately causes burnout. Job satisfaction is the emotional reaction that an individual has against his work as a

result of comparison between the desired output and the present output. Life satisfaction qualifies individual

judgments that come out of his perception about subjective well-being and life quality on the basis of the events

in his life.

The concept of burnout, which effects an individual's business and life quality and many individual and

organizational outputs, stands for emotional exhaustion, depersonalization and a decrease in individual

achievement. From the psychological point of view, it is stated that if the individual has reached the stage of

burnout, it will be very difficult to find the sufficient energy to struggle with stress. In this case, individuals are

becoming increasingly vulnerable to illness and emotional trauma. Therefore, it is necessary to consider the work

stress sources as an important factor in order to obtain a healthy life and life satisfaction.

Studies reveal that occupational stress leads to various mental and physical disorders and burnout. However, some

other findings emphasize that occupational stress and burnout have negative effects on job and life satisfaction. In

addition, it has been stated in various findings that there is a significant and positive relationship between job

satisfaction and life satisfaction.

It is inferred from the literature that keeping occupational stress at ideal levels plays significant role on decreasing

employee’s burnout and increasing job and life satisfaction. In this process, it is possible to state that the main

responsibilities of managers are to keep the organizational stress factors under control, prevent employees from

being adversely affected by stress, and provide the required support to overcome stress.

Keywords: Occupational Stress, Burnout, Job Satisfaction

69

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

The Effects of Perceived Organizational Identity and Trust On

Organizational Identification (42)

Assoc. Prof. Dr. Özgür DEMİRTAŞ
İnönüUniversity

demirtasozgur@yahoo.com

Inst. Celal YILMAZ
Nevşehir Hacı Bektaş Ün.

Asst. Prof. Dr.Durdu Mehmet BİÇKES
Nevşehir Hacı Bektaş Ün.

ABSTRACT

One of the first things needed to be realized in an organization is the unity of thoughts and activities between the

employees and the organization in order to achieve success. In the process of developing cooperation, it plays an

important role to settle an identification between organizational identity and the employees’ personal identity.

Making identification as an important part of the employees’ personality and making them proud when defining

themselves as a member of the organization have turned out to be a key role in achieving long-term aims. In this

context, an effective organizational identity, organizational trust and a high level of identification between

employees and the organization have become more important issue, especially for today's learning organizations.

Perceived organizational identity defines the beliefs of employees about their organization in the context of their

distinctive, unchanging and central qualities. Identification, as the degree of an employee’s integration with the

organization, reveals when he starts to define himself with the basic perceived characteristics of the organization.

Another factor effecting identification is organizational trust. Organizational trust expresses the employees’

perception when they believe that they are backed up in difficult situations by the group members and managers

and the organization. In this context, the concept of trust has been categorized into four sub-dimensions, trust in

leader, colleagues, groups, and organization.

This study aims to analyse whether the perception of organizational identity and organizational trust effect the

level of organizational identification. In addition, it is aimed to explore whether there are differences between

organizational identity, organizational trust and organizational identification levels and various demographic and

socio-economic characteristics of participants. The data were collected through a survey from 371 academic staff

working at a public university. Regression analyses demonstrate that organizational trust (β = .519; p <.000) and

organizational identity perceptions (β = .496; p <.000) have increased the level of employee’s identification. In the

analysis of Kruskal-Wallis, it was determined that there is a difference in organizational identity perceptions within

the context of independent variable age and that there is a significant difference between organizational trust and

identification levels of the participants, considering their academic titles.

The results of the study support the view that organizational identity and organizational trust perceptions effect

employees' organizational identification levels. Therefore, the main task of managers is to establish common

thoughts, aims and collaboration between the organization and employees before they try to implement the new

management understanding and strategies in their organizations. In this context, managers have an important role

to build particularly a supportive organizational culture. In addition, the behaviours of the managers, exhibited in

intra-organizational activities, will provide an important input to their followers’ organizational identity as they

are role models for them.

Keywords:Perceived Organizational Identity, Trust, Organizational Identification

70

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Organizational Change Readiness for the Fourth Industrial Revolution and

the Red or Blue Ocean Strategy Effect (43)

Dr. Selva STAUB
Bandırma Onyedi Eylül University

sstaub@bandirma.edu.tr

Dr. Güzide ÖNCÜ
İstanbul University

guzideoncum@hotmail.com

ABSTRACT

Conceptions of planned change, called “theories of changing,” focus on how change can be implemented in

organizations. There are three major models on planned change: Lewin’s Change Model, the Action Research

Model, and the Positive Model. According to Lewin’s Change Model, one could increase the force pushing for

change or decrease the force maintaining the current state. Lewin viewed the change process as three steps: (1)

unfreezing, (2) moving, and (3) refreezing. The Action Research Model focuses on planned change as a cyclical

process in which initial research about the organization provides information to guide subsequent action. The

Positive Model focuses on what an organization is doing right. The models overlap in that their emphasis on action

to implement organizational change is preceded by a preliminary stage and followed by a closing stage. Therefore,

readiness is one of the most important factors involved in employees’ initial support for change initiatives.

Recently, the focus of most organizations is on the so-called Forth Industrial Revolution and its impact on

organizational change. In order to maintain a competitive advantage on development in this new era, firms are

adapting different market strategies. Thus, it becomes essential for companies to decide whether they will adapt a

Red or Blue Ocean Strategy. In the red oceans, industry boundaries are defined and accepted, and the competitive

rules of the game are known. Here companies try to outperform their rivals in order to grab a greater share of

existing demand. Blue oceans, in contrast, are defined by untapped market space, demand creation, and the

opportunity for highly profitable growth. In blue oceans, competition is irrelevant because the rules of the game

are waiting to be set. Now, the Fourth Industrial Revolution is opening many new opportunities to companies. The

question here is how these companies will prepare themselves. Techno-structural interventions are change

programs that focus on the technology and structure of organizations. Interventions aimed at structural design

include moving from more traditional ways of dividing the organization’s overall work, such as functional,

divisional, and matrix structures, to more integrative and flexible forms, such as process, customer-centric, and

network structures. Downsizing seeks to reduce costs and bureaucracy by decreasing the size of the organization.

At this stage it becomes important to have employee involvement. Employee involvement interventions in techno

structural change programs aim to move organization decision making downward to improve responsiveness and

performance and to increase member flexibility, commitment, and satisfaction. This study distinguishes between

Red or Blue Ocean firms by utilizing the Red or Blue Ocean scale used by Sinan Cengiz in his thesis, “Effects of

Modern Management Theories Six Sigma, Crisis, Blue Ocean and Chaos Theory on Business Performance, an

Empirical Study in Turkey.” The study also examines Readiness for Organizational Change by using the scale

developed by Daniel T. Holt and colleagues to measure the five most critical themes, which are:

1. Change self-efficacy is the extent to which one feels that he or she has the skills and is able to execute the

tasks and activities that are associated with the implementation of the prospective change.

2. Discrepancy refers to the extent to which one feels that there are legitimate reasons for the prospective

change.

3. Personal valence refers to the extent to which one feels that he or she will benefit from the implementation

of the prospective change.

4. Organizational valence refers to the extent to which one feels that the organization will benefit from the

implementation of the prospective change.

5. Senior leadership support refers to the extent to which one feels that the organization’s leadership and

management are committed to and support implementation of the prospective change.

The aim of this study is to measure readiness for organizational change for the Fourth Industrial Revolution and

analyze the best strategy development from a Red or Blue Ocean Strategy.

Keywords: Organization, Change, Readiness, Fourth Industrial Revolution, Red Ocean Theory, Blue Ocean

Theory

mailto:sstaub@bandirma.edu.tr
mailto:guzideoncum@hotmail.com

71

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Turizm Gelirlerinin Cari İşlemler Dengesi Üzerindeki Etkisi

(44)

Asst. Prof. Dr. Zelal BEYAZ
Nişantaşı University, İİSBF

zelalbeyaz@gmail.com

Asst. Prof. Dr. Gözde KARABACAK
Nişantaşı University, İİSBF

gozde.karabacak@nisantasi.edu.tr

Asst. Prof. Dr. Yılmaz AYDIN
Nişantaşı University, İİSBF

yilmaz.aydin@nisantasi.edu.tr

ÖZET

Bir ülkenin yabancı ülkelerle yapmış olduğu ekonomik işlemlerin sistematik bir şekilde kaydını gösteren ödemeler

bilançosunun iki temel hesap kalemi bulunmaktadır: Cari işlemler hesabı ve sermaye hesabı. Cari işlemler hesabı,

bir ülkenin dış alem ile gerçekleştirdiği mal ve hizmet hareketlerini; dolayısıyla ödemeler bilançosunun döviz

kazandıran veya kaybettiren işlemlerini gösterir. Cari işlemler hesabı açık verdiğinde dış dünya ile yapılan ticari

işlemlerde yurtdışından kazanılan gelirden daha fazlasının harcanması söz konusudur. Dolayısıyla bu açık sermaye

hesabı ile kapanır. Başka bir deyişle cari açık ya dışarıdan borçlanılarak ya da yurtiçi varlıkların satılması ile

karşılanır. Türkiye ekonomisinde istisnai dönemler hariç cari işlemler hesabının açık verdiği görülmektedir. Bu

açığın en önemli sebebi mal ihracatı ve mal ithalatı arasındaki farkı ifade eden dış ticaret açığıdır. Özellikle 1980’li

yıllardan itibaren dış ticaret hacmi hızlı bir şekilde artarken, ithalatın ihracattan daha hızlı bir şekilde artması

sonucunda cari işlemler hesabındaki olumsuzluklar önemli boyutlara ulamıştır. Türkiye ekonomisinin enerji ve ara

mallarında ithalata bağımlı olması dış ticaret açığı sorununun kronik bir sorun haline gelmesine yol açmıştır. Cari

işlemler açığının en önemli nedeni, dış ticaret açığı iken, bu açığın daha fazla büyümesini engelleyen temel gelişme

hizmet ticaretinin fazla vermesidir. Türkiye’de hızla gelişen turizm sektörü, bu anlamda, kronik bir sorun haline

gelen cari işlemler açığının küçülmesini sağlayacak temel sektör olarak görülmelidir. Bu çalışmada, Türkiye’de

cari işlemler açığı sorunu ve bu sorunun önemi tartışıldıktan sonra turizm gelirlerinin cari işlemler hesabı

üzerindeki etkisi incelenmektedir.

Anahtar Kelimeler: Turizm Gelirleri, Cari İşlemler Dengesi, Ödemeler Bilançosu.

Current Account Balance of Income Impact on Tourism in Turkey

ABSTRACT

The balance of payments accounts is a record of all international transactions that are undertaken between residents

of one country and residents of other countries during the year. It is composed of two main aspects: Current account

and capital account. The current account on the balance of payments measures the inflow and outflow of goods,

services, investment incomes and transfer payments. If a country has a deficit on the current account, it needs a

surplus on the capital account. In other words, the current account deficit is covered either by borrowing from the

outside or by selling domestic assets. Excluding exceptional period, Turkey has normally current account deficit

problem. The most important reason for this deficit is the difference between exports of goods and imports of

goods, representing the foreign trade deficit. Foreign trade volume has increased rapidly especially since the 1980s,

while imports have increased more rapidly than exports; resulting in the negative impacts on the current account

have reached important dimensions. Turkey's economy is particularly dependent on imports of energy and

intermediate goods. This situation has led to the problem of foreign trade deficit becoming a chronic problem.

While the most important reason for the current account deficit is the trade deficit, the basic development that

prevents further growth of this deficit is the currentaccount surplus. The rapidly developing tourism sector in

Turkey should be seen as the main sector that will reduce the current account deficit. In this study, firstly the

current account deficit problem and its importance for turkish economy are discussed. Secondly, the impact of the

tourism revenue on the current account deficit in Turkey is examined.

Keywords: Tourism Incomes, Current Account Balance, Balance of Payments.

mailto:zelalbeyaz@gmail.com
mailto:gozde.karabacak@nisantasi.edu.tr
mailto:yilmaz.aydin@nisantasi.edu.tr

72

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Neşe Erdok’un Resimlerinde Fakirlik Teması (45)

Asst. Prof. Dr. Ferhunde KÜÇÜKŞEN ÖNER
Bartın University, Faculty of Education

foner@bartin.edu.tr

ÖZET

Fakirlik, ekonomik bir tanımlama olmanın ötesinde bireylerin ve toplumların yaşama biçimlerini belirleyen, başa

çıkmak için yöntemler geliştirdiği bir gerçekliktir. Sanat eserlerinde hem bir yaşama biçimi hem ekonomik koşul

bağlamında ele alınarak insanı ve hallerini anlatan bir gerçekliğe ya da toplumsal eleştiri yapmak için temaya

dönüşebilir.

Resim sanatı fakirliği, merhamet gibi insani duyguları açığa çıkaran yahut eşitsizlik gibi toplumsal sorunları işaret

eden bir tema olarak ele almıştır. Cumhuriyet sonrası Türk resminin önemli sanatçılarından Neşe Erdok da fakirlik

temasını sıkça işleyen ressamlardandır. ‘Konfeksiyon İşçisi, Berber Çırağı, Plastik Çiçek Satıcısı, Cikletçi,

Saltanat, Ağbi Gazete’ gibi resimlerinde fakir insanları resmeder. Bu resimler kent yaşamının bir parçası olarak

gözler önüne serilir. Kent yalnızca doğal görünümü, binaları ile değil farklı kimlik ve konumdaki insanları ortak

bir zeminde birleştiren hareketli yapısıyla da var olur. Neşe Erdok da bu farklı kimliğe sahip ve katmanlı bir sosyal

tabaka oluşturan kent yaşamından insan manzaralarını, fakir insanları resmederek görünür kılar. Böylece Neşe

Erdok resmi, sınıf farklılığı, eşitsizlik gibi temalara doğru ilerleyerek toplumsal eleştiri yapma işlevini üstlenir ki

bu işlev sanatın muhalif ve eleştirel bir tavırla var oluşunun bir örneğini temsil eder.

Bu bildiride Neşe Erdok’un resimlerinde fakirlik temasının nasıl ele alındığı incelenecek ve bireysel/toplumsal bir

temanın resim sanatının bir parçasına dönüşme biçimi örneklendirilmiş olacaktır.

Anahtar Kelimeler: Neşe Erdok, Resim, Türk Sanatı, Fakirlik.

Poverty Theme in The Paintings Of Nese Erdok

ABSTRACT

Poverty, beyond being an economic description, is a reality which determines the way of living of the individuals

and societies and for which they find dealing methods. In the works of art, it may be transformed into a reality,

which describes people and their situations, or into a theme to make social criticism by being considered in the

context of both a lifestyle and an economic condition.

Painting regards poverty as a theme revealing human emotions such as mercy or pointing to social problems such

as inequality. Nese Erdok, who is one of the most important artists of post-republic Turkish painting, is one of

those painters treating the theme of poverty frequently. She paints poor people in her paintings such as

"Konfeksiyon Iscisi, Berber Ciragi, Plastik Cicek Saticisi, Cikletci, Saltanat and Agbi Gazete". These paintings

are unfolded as a part of urban life. The city exists not only with its natural appearance and buildings but with its

mobile structure that connects people with different identities and positions on a common ground. Nese Erdok also

makes the human landscapes from urban life, which has such different identity and forms a layered social stratum,

visible by painting the poor people. Thus, the paintings of Nese Erdok undertakes the function of social criticism

by moving towards the themes such as the class differences and inequality and this function represents an example

for the existence of art with a dissenting and critical manner.

In this declaration, how the paintings of Nese Erdok treated the theme of poverty will be examined and the form

of transformation of an individual/social theme into a piece of painting shall be exemplified.

Keywords: Nese Erdok, Painting, Turkish art, Poverty.

mailto:foner@

73

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversite Öğrencilerinde Sosyal Medya Kullanımının İletişim Becerileriyle

İlişkisinin İncelenmesi (46)

Sevda ÖZDEM
Cyprus Social Sciences University

sevda.ozdem@kisbu.edu.tr

Asst. Prof. Dr. Ece Emre MÜEZZİN
Cyprus Social Sciences University

ece.muezzin@kisbu.edu.tr

ÖZET

İletişim teknolojilerindeki gelişme sosyal medyayı hayatımızın önemli bir parçası haline getirmiştir. İnternet

tabanlı uygulamalardan oluşan sosyal medya kullanımı bir alışkanlık hanine gelmiştir. Öyle ki iletişim büyük

çoğunlukla sosyal medya üzerinden sağlanmaktadır. Günümüz için sosyal medya iletişimin yeni ortamı olarak

görülmektedir. İletişim, sadece insanın fiziksel varoluşunun değil, aynı zamanda toplumsal varoluşunun da zorunlu

koşuludur. Bu araştırmanın amacı; sosyal medya kullanımının iletişim becerileriyle ilişkisini incelemektir.

Araştırmanın örneklemi, KKTC’deki özel bir üniversiteye devam eden öğrencilerden oluşmaktadır. Rastgele

örnekleme yöntemiyle belirlenen %61,5 (n=253) erkek ve %38,5 (n=158) kadın olmak üzere toplam 411 üniversite

öğrencisi çalışmaya katılmıştır. Araştırmada veri toplama aracı olarak Jenkins-Guarnieri, Wright ve Johnson

(2012)tarafından geliştirilmiş Akın, Usta, Uğur, Baykut, Bilgin ve Özbay (2014) tarafından Türkçeye adapte

edilmiş Cronbach Alfa güvenilirlik katsayısı .91 olarak hesaplanmış olan “Sosyal Medya Kullanma Ölçeği”,

Ersanlı ve Balcı (1998) tarafından geliştirilen Cronbach Alpha güvenilirlik katsayısı 0.74 olarak hesaplanmış olan

“İletişim Becerileri Envanteri” kullanılmıştır. Verilerin çözümlenmesinde Sosyal Bilimler için İstatistik

Programından (SPSS) yararlanılmıştır.

Bu bağlamda bireylerin sosyal medya ile iletişim becerileri arasında ilişki olduğu sonucuna varılmıştır. Ayrıca

sosyal medya kullanımının bir bağımlılık riski oluşturabilecek düzeyde olduğu bulunmuştur. Varılan bu sonuçlar

doğrultusunda “sosyal medya iletişimi” değil, pasif hale gelmiş “sosyal iletişim” farkındalığı kapsamında bir proje

geliştirilmesi ve üniversite öğrencilerinin bu konuda aktif rol alması önerilir.

Anahtar Kelimeler: Sosyal Medya Kullanımı, İletişim Becerileri, Kişilerarası İletişim.

The Relationship between Social Media Consumption and Communication

Skills among University Students

ABSTRACT

The development of communication technologies has made social media an important part of our life. The usage

of social media via internet based applications has become a habit. It is such that communication is mostly provided

with social media. At the present time social media is seen as the new place of communication. Communication is

not only the compulsory condition for physical existence, but also for social existence. The purpose of the research

is to analyze the relation of social media consumption with communication skills. Sample of research is composed

of students from a private university in the Republic of Northern Cyprus. Designated with random sampling,

61,5% (n=253) men and 38,6% (n=158) women, 411 university students were part of the research. As data

collection tool the “The Social Media Use Integration Scale “ developed by Jenkins-Guarnieri, Wright and Johnson

(2012) and adapted to the Turkish language by Akın, Usta, Baykut, Bilgin and Özbay (2014) is used which has

0.91 as Cronbach Alpha Reliability Coefficient. Also the “Communication Skills Inventory” developed by Ersanlı

and Balcı (1998) which has 0.74 91 as Cronbach Alpha Reliability Coefficient is used. For data analysis, Statistical

Package for the Social Sciences (SPSS) is used.

In this context it is concluded that there is a relation between social media and communication skills. Moreover, it

is found out that the social media consumption degree has an addiction risk. In direction of these results it is

recommended that a project not about “social media communication” but passive “social communication”

awareness can be developed and that students take an active role in it.

Keywords: Social Media Consumption, Communication Skills, Interpersonal Communication.

mailto:sevda.ozdem@kisbu.edu.tr
mailto:ece.muezzin@kisbu.edu.tr

74

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kıbrıslı Türklerin Göçmenlere Bakışı (47)

Dr. Nebiye KONUK
Cyprus Social Sciences University, Lefkoşa

nebiye.konuk@kisbu.edu.tr

ÖZET

Bu çalışma Kıbrıslı Türklerin göçmen algısını; kendilerini Kıbrıslı, Kıbrıslı Türk olarak tanımlayan kişilerin,

göçmenlere ilişkin görüşlerini tespit etmeye yöneliktir. Böyle bir araştırmanın çok kültürlü bir yapı içinde birlikte

yaşamaya yönelik ipuçlarını taşıması umulur. Bu araştırmada öncelikle mevcut yaklaşımı ortaya koymak

amaçlanmış olup daha sonra yapılacak çalışmalara ışık tutması beklenmektedir. Kıbrıslı Türklerin göçmenlere

genel yaklaşımı sonraki çalışmalarda hangi hususların analiz edilmesi gerektiğini de göstermektedir. Yapılan saha

çalışması ile Kıbrıslı Türklerin Göçmenlere bakışı ile ilgili bilgi edinmek için anket uygulanmıştır. Saha çalışması

920 kişilik bir örneklem ile Kıbrıs genelinde gerçekleştirilmiştir. Kıbrıslı Türklerin kendilerini “özgün” bir kimlik

olarak tanımlaması ve göçmenlerle yaşadıkları en önemli sorunun kültürel farklılıklar olması gibi faktörler göz

önüne alındığında; “Kıbrıslı Türk Kimliği”nin baskın bir kimlik olarak ele alınması mümkün gözükmektedir.

Anahtar Kelimeler: Kıbrıslı, Kıbrıslı Türk, Göçmen, Kıbrıslı Türk Kimliği

Perspectives Of Turkish Cypriots Towards Immigrants

ABSTRACT

This study examines the immigrant perception of Turkish Cypriots; to identify the views of immigrants who define

themselves as Cypriot and Turkish Cypriot. It is hoped that such a research could lead to living together in a

multicultural structure. In this research, it is primarily aimed to present the current approach and it is expected to

shed light on the work to be done later. The general approach of Turkish Cypriots to immigrants also shows what

needs to be analyzed in subsequent studies. A survey was conducted within the scope of the fieldwork to obtain

information on the view of Turkish Cypriots towards immigrants. The fieldwork was conducted throughout Cyprus

with a sample of 920 people. Considering factors such as the fact that Turkish Cypriots define themselves as

"unique" identity and cultural differences are the most important problem with immigrants; it is possible that

“Turkish Cypriot Identity” can be regarded as a dominant identity.

Keywords: Cypriot, Turkish Cypriot, Immigrant, Turkish Cypriot Identity

mailto:nebiye.konuk@kisbu.edu.tr

75

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Etik Liderlik Algısının Örgütsel Güven Ve Çalışmaya Tutkunluk

Arasındaki İlişkide Aracı Rolü (48)

Inst. Dr. Gülbeniz AKDUMAN
Fatih Sultan Mehmet Vakıf University, HS.

gulbeniz@akduman.com

Asst. Prof. Dr. Zeynep HATİPOĞLU
Nişantaşı University, İİSBF

zynhatipoglu@gmail.com

ÖZET

Günümüzün hızla gelişen dijital dünyasında bilgiler ışık hızıyla yayılırken güven ve etik konusunda da birçok

kaygıyı beraberinde getirmektedir. İşgörenlerin çalıştıkları kuruma güven duyması ve liderlerinin etik davrandığını

düşünmesi işgörenlerin çalışmaya tutkunluğunu etkilemektedir. Bu çalışmanın amacı etik liderlik algısının örgütsel

güven ve çalışmaya tutkunluk arasındaki ilişkideki aracı rolünün analiz edilmesidir. Araştırmamızda, olasılığa

dayalı olmayan ve herkesi örneğe dahil edilebilme imkanı sağladığı için çok yaygın kullanılan kolayda örnekleme

yöntemi tercih edilmiştir. Kolayda örnekleme yöntemiyle çevrimiçi olarak ulaşılan 306 beyaz yakalı çalışan kişiye

uygulanan anket formlarının tamamı örnekleme dahil edilmiştir. Araştırmada veri toplama aracı olarak dört

bölümden oluşan anket formu kullanılmıştır. Veri toplama aracının ilk bölümünde katılımcıların cinsiyet, medeni

durum, çocuk sayısı, yaş, öğrenim düzeyi ve toplam çalışma süresi bilgilerinden oluşan demografik bilgi formu

yer almaktadır. Anket formunun ikinci bölümünde Omarov (2009) tarafından geliştirilen ve Terekli (2010)

tarafından Türkçe’ye uyarlanan Örgütsel Güven Ölçeği yer almaktadır. Anket formunun üçüncü bölümünde De

Hoogh ve Den Hartog (2008) tarafından geliştirilen ve Alkan (2015) tarafından Türkçe’ye uyarlanan Etik Liderlik

Ölçeği yer almaktadır. Anket formunun dördüncü bölümünde Schaufeli ve ark. (2002) tarafından geliştirilen ve

Turgut (2011) tarafından Türkçe’ye uyarlanan Çalışmaya Tutkunluk Ölçeği yer almaktadır. Verilerin analizinde

SPSS 21.0 ve AMOS 22.0 programları kullanılmıştır. Araştırma sonucunda örgütsel güvenin etik liderlik algısı

üzerinde pozitif yönlü ve anlamlı etkisi olduğu (β=0,73; p<0,01), etik liderlik algısının çalışmaya tutkunluk

üzerinde pozitif yönlü ve anlamlı etkisi olduğu (β=0,45; p<0,01), örgütsel güvenin çalışmaya tutkunluk üzerinde

pozitif yönlü ve anlamlı etkisi olduğu (β=0,48; p<0,01) ve örgütsel güven ile çalışmaya tutkunluk arasındaki

ilişkide etik liderlik algısının aracılık etkisi olduğu bulgusuna ulaşılmıştır. Örgütsel güvenin çalışmaya tutkunluk

üzerindeki (etik liderlik algısı aracılığıyla) dolaylı etkisi 0,20 düzeyindedir ve istatistiksel olarak anlamlı olan bu

etki (p<0,05) örgütsel güven ile çalışmaya tutkunluk arasındaki ilişkide %7’lik değişime neden olmaktadır

(p>0,05).

Anahtar Kelimeler: Etik Liderlik Algısı, Örgütsel Güven, Çalışmaya Tutkunluk.

The Role Of Ethical Leadership Perception In The Relationship Between

Organizational Trust and Work Engagement

ABSTRACT

In today's fast-paced digital world, information is spreading with light, and there are many worries about trust and

ethics. Trusting the organization and thinking that their leaders are behaving ethically effects the employees work

engagement. The purpose of this study is to analyze the role of the role of ethical leadership perception ın the

relationship between organizational trust and work engagement. In our research, easy-to-use sampling method has

been preferred which is widely used as it is not based on likelihood and allows for inclusion in all cases. Sampling

is included in all of the survey forms that are applied to 306 white-collar workers who are easily accessed by

sampling online. A questionnaire consisting of four parts was used as data collection tool in the research. In the

first part of the data collection tool, participants' demographic information form consisting of gender, marital status,

number of children, age, education level and total study duration are included. The Organizational Trust Scale

mailto:gulbeniz@akduman.com

76

developed by Omarov (2009) and adapted to Turkish by Terekli (2010) is in the second part of the questionnaire.

The third part of the questionnaire contains the Ethical Leadership Scale developed by De Hoogh and Den Hartog

(2008) and adapted to Turkish by Alkan (2015). The fourth part of the questionnaire contains the Work

Engagement Scaledeveloped by Schaufeli et al. (2002) and adapted to Turkish by Turgut (2011). SPSS 21.0 and

AMOS 22.0 programs were used in the analysis of the data. As a result of the research, it was found that

organizational trust had a positive and significant effect on the ethical leadership perception (β = 0.73, p <0.01),

and that the ethical leadership perception was positively and significantly , 01) found that organizational trust was

positively and significantly influenced on work engagement (β = 0.48, p <0.01) and that organizational trust was

a mediating effect of ethical leadership perception between work engagement. The indirect effect of organizational

trust on commitment to work (through ethical leadership perception) is 0.20 and this statistically significant effect

(p <0,05) causes a 7% change in organizational trust and commitment to work (p> 0, 05).

Keywords: Ethical Leadership, Organizational Trust, Work Engagement.

77

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tüketici Satın Alma Karar Sürecinde Ambalajın Yeri Ve Önemi (49)

Filiz ÖZEN
Nişantaşı University,SBE

filizozen@hotmail.com

ÖZET

İnsanoğlu tüketim eyleminin gerçekleştiği her dönem ambalaj ve ambalajlama ile ilişki içinde olmuştur.

Günümüzde ambalaj sadece tüketime yönelik ürünlerin satışını arttıran, bunun sonucunda da

işletmelerin satışlarını yükselten bir araç olmanın dışında; gelişmekte olan ekonomilerde, sınırlı olan kaynakların

değer kaybına uğramadan tüketicilere sunulmasını da sağlayan bir araç işlevini üstlenmektedir. Üretici firmaların

bunu göz önüne alarak, ürünün kalite standartlarından başlayarak ambalaja, yani ürünün vitrinine kadar aynı

kaliteyi yansıtması gereklidir. Bu makalenin amacı, tüketicilerin satın alma karar sürecinde ambalajın yeri ve

önemini bir alan araştırması yardımıyla belirleyebilmektir. Araştırma dahilinde ambalajın tüketici satın alma

kararı üzerine etkisini belirlemeye yönelik çeşitli tüketicilerden anket aracılığı ile veriler toplanmıştır. Anket

çalışması İstanbul’da çeşitli alışveriş merkezleri ve marketlerde toplam 100 kişiye uygulanmıştır. Elde ettiğimiz

veriler, sosyal bilimlerde yaygın olarak kullanılan istatistik paket programından (SPSS) yararlanılmıştır. Yapılan

analiz sonuçlarına bağlı olarak elde edilen bulgulara göre; tüketicilerin özellikle sıvı ürünlerde sızıntı

yapmayan ambalajlar istemekte olduğu, firmaların konunun bu boyutuna önem vermeleri gerektiği, ambalajın tek

başına sadece bir reklam unsuru olmadığı, aynı zamanda dikkat çekici özelliği olması sebebiyle ambalaj

renklerine önem verilmesi gerektiği, bununla beraber, çevreyi koruyan, geri dönüşümlü ambalajların kullanımı

yönünde hem üreticileri, hem de tüketicilerin teşvik edilmesi gerektiği, ayrıca özellikle gıda ürünleri imal eden

veya satan firmaların hitap ettiği pazarda tüketicilerin bu konuda bilinçli ve dikkatli olmasını sağlamak için panel,

eğitici televizyon programları vs. gibi programlar düzenlemesi gerektiği, nihayetinde satınalma kararında

ambalajın etkisinin gözardı edilmemesi gerektiği gibi bulgular elde edilmiştir.

Anahtar Kelimeler: Satın alma, Ambalaj, Satın alma Kararı.

The Importance of Packaging In The Process of Purchasing Decision

ABSTRACT

During every period when the action of consuming is realized, humanity has been in relation with package and

packaging. Today, packaging is not only the means for increasing the sales of consumer goods and thus increasing

the sales of enterprises; it also functions as the means for offering the resources which are limited in developing

economies to consumers without undergoing value loss. Taking this into account, manufacturers should reflect the

same quality standard both to the product and to its packaging which is the showcase of the product. The purpose

of this article is to define the place and importance of packaging in the process of decision-making for purchasing

by the consumers via a field research. Survey data were collected from various consumers in order to determine

the effect of packaging on consumer purchasing decision within the research. The questionnaire was applied to a

total of 100 people in various shopping malls and markets in Istanbul. The data we have gained have been obtained

from the statistical package program (SPSS) which is widely used in social sciences. According to the findings

obtained by the results of the analysis; consumers demand packagings that do not leak especially in liquid products,

companies should pay attention to this aspect of the subject, packaging is not only an advertising element alone,

but it is also a remarkable feature that its colors should be given importance, both the manufacturers and the

consumers should be encouraged to use recyclable packages that protect the environment, on the other hand, within

the markets which are addressed by manufacturers or vendors of food products, programs such as panels and

educational television programs should be organized to ensure that the consumers are conscious and careful in this

regard and that eventually the effect of packaging upon purchasing decision should not be ignored.

Key Words: Purchasing, Packaging, Purchasing Desicion.

mailto:filizozen@hotmail.com

78

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kalkınma Tanımı ve Kalkınmanın Bileşenleri (50)

Asst. Prof. Dr. Eray ÖZTÜRK
Nişantaşı University İİSBF,

eray.ozturk@nisantasi.edu.tr

ÖZET
Ülkelerin refahı ekonomi bir bilim olarak ortaya çıktığından beri ekonomistlerin en temel ilgi alanlarından biri

olmuştur. İnsan yaşamı karmaşıklaştıkça yaşamın kalitesini belirleyen unsurlar da daha girift ve sayıca çok hale

gelmiştir. Bu nedenle önceleri ekonomik refahı sadece kişi başına gelir gibi temel makroekonomik göstergeler

üzerinden tanımlayan ve ölçen yaklaşımlar dar ve sığ kalmaya başlamıştır. Bu bağlamda kalkınma, ekonomik

büyümeyi de kapsayan ve ancak onu aşan, odağına insanı almış yeni bir çalışma alanı olarak değerlendirilmelidir.

Öznesi insan olan bu mefhumun irdelenmesinin yönteminin ekonometrik modellerden, toplum ve onu oluşturan

özerk ve öznel bireylerin davranış ve ilişkilerini açıklayan kurumsal mantıkların yürütülmesine; verilerinin ise

ortalama göstergelerden daha kapsamlı, açıklama gücü daha yüksek ve insana dair daha nitelikli bilgi barındıran

verilere evrilmesi tartışılması gereken bir konu haline gelmiştir. Bir toplumu kalkınmış kılan o toplumun sahip

olduğu toplam ekonomik büyüklükten öte tek tek bireylerinin yaşam standardı ve bu standardı belirleyen seçenek

setlerinin nitelik ve niceliğinin zenginliğidir. Bu zenginliğin boyutu konu konu incelendiğinde kalkınmanın

bileşenleri açıklanmış olur. Bu bağlamda üretim ve teknoloji, istihdam ve çevre gibi konular bir ülkenin refahının

ölçütleri arasında yer almaktadır. Öte taraftan toplumlarda bu bileşenleri mümkün kılacak özgürlük, bireyin doğaya

ve kendine hâkimiyeti ve eşitlik gibi kurumsal değerler ve mekanizmaların incelenmesi ise yine kalkınmanın başka

bir boyuttan bileşenlerinin irdelenmesi anlamına gelir. Bu çalışma ile kalkınmanın bu iki boyuttan bileşenleri ve

bu bileşenlerin birbiri ile ilişkisi araştırılarak kalkınma için modern ve evrensel bir tanım önerilecek ve

kalkınmanın anlamı bu bileşenler üzerinden tartışılacaktır. Bu şekilde klasik büyüme modellerini aşan, insan, onun

davranışları ve değerleri odaklı bir kalkınma perspektifi geliştirilerek kalkınma serüvenine dair daha insani bir

patika tarif edilmeye çalışılacaktır.

AnahtarKelimeler: Kalkınma, Kurumsal İktisat

The Definition of Development and Its Components

ABSTRACT
Countries’ wellness has been one of the most basic point of interest for economists science the economy has been

emerged as a science. Science human beings’ life has become more complex the factors which determine the

quality of that life have increased in terms of number and also become more complicated. Therefore

macroeconomic parameters that define and measure economic wellness only via personal income have become

narrow and shallow. In that context economic development is to be approached as a field of study which contain

and exceed economic growth and take human being at the centre of its focus. The method of studying the concept

of development that located human being at its centre needs to evolve from econometric models into institutional

thinking process that expresses societies and its autonomous and subjective members’ behaviours and

relationships. Also the data for that concept need to evolve from average parameters into more comprehensive and

explanatory data that contain more qualified information about human being.What make a society developed is to

be the individual’s life standard one by one and to be the richness of quality and quantity of the choice set which

determine that life standard than its economic magnitude. When these richness’ dimensions studied topic by topic

then the component of development would be explained. In that context issues like production and technology,

employment and nature need to be among a countrie’s wellness criterion. On the other hand studying institutional

values and mechanisms that create these components like freedom, individuals domination on themselves and

nature and equality also implies studying development from another dimension.In this study a modern and

universal description of the concept of development will be suggested, development’s components and

components’ relationship between each other will be investigated and development’s meaning will be discussed

though these components. By this way a more humane path tried to be described about the development process

that exceeds classical growth models and located human, its behaviour and values its focus.

Keywords: Development, Institutional Economics

mailto:eray.ozturk@nisantasi.edu.tr

79

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Presenteizm ile Örgütsel Sessizlik Arasındaki İlişki Üzerine Bir Araştırma4

(51)
 Asst. Prof. Dr.M.HalitYILDIRIM

Aksaray University, yildirimmh@gmail.com

Şükran ORUÇ
Aksaray University

sukranoruc1989@hotmail.com

ÖZET
Örgütler sosyal, fiziksel, ruhsal yönden sağlıklı işgücüne ihtiyaç duymaktadır. Bu çalışmada; işgörenlerin

bedensel, ruhsal rahatsızlıklar yaşamalarına rağmen; çeşitli nedenlerle işyerlerinde bulunmaları olarak tanımlanan

presenteizm olgusu ile işgörenlerin kendileri veya örgütleriyle ilgili konularda düşüncelerini paylaşmamaları

anlamına gelen örgütsel sessizlik kavramı, yönetim bilimi çerçevesinde ele alınmıştır. Bu araştırmanın amacı;

presenteizm ile çalışanların örgütsel sessizlikleri arasındaki ilişkiyi incelemektir. Türkiye bağlamında; presenteizm

ile örgütsel sessizlik ilişkisine yönelik pek fazla çalışmaya rastlanmamış olması araştırmayı önemli kılmaktadır.

Nicel araştırma yöntemi esas alınarak hazırlanan bir anketle Aksaray’da, perakendecilik sektöründe faaliyet

gösteren işletmelerin üst düzey 161 çalışanından kolayda örnekleme yöntemiyle veri toplanmıştır. Toplanan

veriler, faktör analizi, pearson korelasyon analizi ve tek yönlü varyans analizinden (ANOVA) yararlanılarak analiz

edilmiştir. Araştırmada, presenteizm ile örgütsel sessizlik arasında pozitif yönlü zayıf ilişki bulunurken; örgütsel

sessizliğin kabullenici ve korunmacı sessizlik alt boyutları arasında anlamlı bir ilişki bulunamamıştır. Presenteizm

ile korumacı sessizlik alt boyutu arasında ise anlamlı, pozitif yönlü düşük bir ilişki bulunmuştur. Örgütsel sessizlik

ile demografik ve işle ilgili kişisel özellikler arasında sadece medeni durumla anlamlı ilişki bulunmuştur.

Presenteizm ile demografik ve işle ilgili kişisel özellikler arasında anlamlı bir ilişki bulunamamıştır.

Anahtar Kelimeler: Presenteizm, Örgütsel Sessizlik, Korumacı Sessizlik, Kabullenici Sessizlik, Korunmacı

Sessizlik.

The Research On The Relationship Between Presenteeism and

Organizational Silence
ABSTRACT

Organizations need a healthy workforce from the social, physical, and spiritual perspectives. In this study; despite

the fact that occupants live physically and mentally ill; the concept of organizational silence, which means that

presenters are defined as being present in their workplaces for various reasons and that they should not share their

thoughts about themselves or their organizations with the concept of organizational silence, have been discussed

within the framework of management science presenteism and the organizational silences of employees. The aim

of this study is to examine the relationship between the presenteeism and organizational silence. In the context of

Turkey; it is important to investigate that there are not many studies about presenteism and organizational silence.

A questionnaire based on the quantitative research method was used to collect data from the top 161 employees of

the retail sector in Aksaray with easy sampling method. The collected data were analyzed by using factor analysis,

pearson correlation analysis and one way variance analysis (ANOVA). In the study, there was a positive correlation

between presenteeism and organizational silence; there was no significant relationship between the accepting and

protective silent sub-dimensions of organizational silence. There was a meaningful, positively low relationship

between presenteeism and protective silence sub-dimension. There was a significant relationship between

organizational silence and demographic and work related personal characteristics only in marital status. There was

no significant relationship between presenteeism and demographic and work related personal characteristics.

Keywords: Presenteeism, Organizational Silence, Protective Silence, Acceptive Silence, Conservative Silence.

4Bu çalışma, Aksaray Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yönetim ve Organizasyon Programı kapsamında hazırlanan

ve 23.02.2015 tarihinde savunulan “Presenteizm İle Örgütsel Sessizlik Arasındaki İlişki Üzerine Bir Araştırma” adlı yükseklisans tezinden

üretilmiştir.

80

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kurum İçi Hizmet Kalitesinin Psikolojik Güçlendirme ve İş Tatmini

Üzerindeki Rolü (52)

Prof. Dr. Himmet KARADAL Aksaray Uni. FEAS., hkaradal@gmail.com

Inst. Ethem MERDAN Ahi Evran University, ethem.merdan@ahievran.edu.tr

Erol KOYUNCU Aksaray Ortaköy Belediyesi, komiserim68@gmail.com

İbrahim İRİŞ Aksaray Belediyesi, iiris@mynet.com

ÖZET

Kurumlar dış müşterilere olduğu gibi iç müşterilerine de (çalışanlar) en iyi ve kaliteli hizmeti sunma çabası

içerisindedirler. Bu durum personelin yetenek ve becerilerinin ortaya çıkmasına ve işinden memnun olmasına katkı

sağlamaktadır. Bu çalışmada amaç, hizmet kalitesi ile personel güçlendirme ve iş tatmini arasındaki ilişkileri tespit

etmektir. Hizmet kalitesinin sadece kurum dışına yönelik olmadığını vurgulamak, bunun psikolojik güçlendirme

ve iş tatminini artırılması noktasında önemini vurgulamak adına bu çalışma önem arzetmektedir. Çalışma kapsamı

ve sınırları itibariyle; Aksaray Ortaköy Belediyesi çalışanlarıdır. Veri toplamak amacıyla anket uygulanmış 118

kişiye ulaşılmıştır. Toplanan veriler faktör analizi, t-testi, anova testi, korelasyon ve regresyon analizi ile

değerlendirilmiştir. Çalışmanın sonucunda fiziksel özellik ile anlam; güven ile anlam ve iş tatmini; güvenilirlikle

anlam; empati ile anlam, yetkinlik ve iş tatmini arasında pozitif yönlü anlamlı ilişkiler olduğu tespit edilmiştir.

Ancak hizmet kalitesinin psikolojik güçlendirme ve iş tatminini etkilemediği görülmüştür. Çalışma kapsamında

cinsiyete göre hizmet kalitesi, psikolojik güçlendirme ve iş tatmininin farklılık gösterip göstermediği incelenmiş

ve farklılık tespit edilememiştir. Ayrıca eğitim durumuna göre yine bu üç değişkenin farklılık gösterip

göstermediği incelenmiş ve eğitim durumuna göre sadece psikolojik güçlendirmenin farklılık gösterdiği tespit

edilmiştir. Elde edilen bulgular değerlendirip araştırmacılara çeşitli önerilerde bulunulmuştur.

Anahtar Kelimeler: Hizmet Kalitesi, Psikolojik Güçlendirme, İş Tatmini.

The Role of Institutional Service Quality on The Psychological

Empowerment And Job Satisfaction

ABSTRACT

Institutions make an effort to provide the best and high quality service to the internal customers as well as to the

external customers. This situation contributes to unearthing the talents and skills of the staff and being comfortable

with their job. The purpose of this study is to determine the relationship between service quality, staff

empowerment and job satisfaction. This study is important in order to emphasize that the quality of service is not

only related to the out of the institution, but also to emphasize the importance of it in increasing psychological

empowerment and job satisfaction.This study was carried out with Aksaray Ortaköy Municipality employees. In

order to collect data, the survey was applied to 118 people. The collected data were analyzed by factor analysis, t-

test, anova test, correlation and regression analysis. At the end of the study, it is determined that there is significant

relation positively between physical property and meaning; meaning, confidence and job satisfaction; meaning

and reliability; empathy and meaning, competence and job satisfaction. However, it was seen that quality of service

did not affect psychological empowerment and job satisfaction. Within the scope of the study, it was examined

whether the quality of service, psychological empowerment and job satisfaction differed by sex, and the difference

could not be determined. In addition, it was examined whether these three variables differed according to

educational status and it was determined that only psychological strengthening differed according to education

level. Various suggestions were made to the researchers by evaluating the findings.

Key Words: Service Quality, Psychological Empowerment, Job Satisfaction.

mailto:ethem.merdan@ahievran.edu.tr
mailto:KOMİSERİM68@GMAİL.COM
mailto:iiris@mynet.com

81

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de İKY Kitaplarının İçerik Analizi: 2015-2017 Yılları Arası (53)

Prof. Dr. Himmet KARADAL

Aksaray University. FEAS, hkaradal@gmail.com

Inst. Ethem MERDAN

Ahi Evran University, ethem.merdan@ahievran.edu.tr

ÖZET

İnsan Kaynakları Yönetimi diğer işletme fonksiyonlarını en çok etkileyen ve her geçen gün yeni şeyler geliştirerek

işletmelere katkılar sağlayan bir fonksiyondur. Bu fonksiyona ilişkin çalışmalar her geçen gün çoğalmakta ve daha

da nitelikli hale gelmektedir; ancak bu çalışmalar yeterli düzeyde değildir. Özellikle bu konudaki yazılı

çalışmaların birbirinin benzeri nitelikte olduğu dikkat çekmektedir. Halbuki insan kaynakları yönetimi çok yönlü

bir birim olmakla birlikte, pek çok bölümle de sürekli ilişki içerisindedir.

Bu çalışmanın amacı, seçilmiş insan kaynakları yönetimi ders kitaplarının içerik bakımından analiz edilmesidir.

Bu amaçla veri toplamak için Türkiye’de 2015-2017 yılları arasında yayınlanmış olan insan kaynakları yönetimi

kitapları ele alınmıştır. Bu veriler nitel araştırma yöntemiyle analiz edilmiştir. Çalışmanın sonucunda insan

kaynakları yönetimi kitaplarının insan, kaynak ve yönetim kavramları üzerine şekillendiği ve içerik bakımından

sürekli birbirini tekrarlar nitelikte olduğu belirlenmiştir. Bu çalışma ile İKY kitabında olması gerekenler

vurgulanmıştır ve diğer kitaplardan farklı olması gereken bölümlerin neler olduğu sunulmuştur.

Anahtar Sözcük: Yönetim, İnsan Kaynakları Yönetimi, İçerik Analizi.

 Content Analysis Of HRM Books In Turkey: Between 2015-2017 Years

ABSTRACT

Human Resource Management is a function that affects the most other business functions and contributes to

businesses by developing new things day by day. Work on this function is increasing day by day and becoming

more qualified, but these studies are not sufficient. In particular, it is noteworthy that written work in this area is

similar. Human resource management is a multi-faceted unit, while it is in constant contact with many departments.

This study aims to analyze the content of textbooks of selected human resources management. Forthis purpose,

human resource management books published between the years of 2015-2017 in Turkey were discussed to collect

data. These data were analyzed by qualitative research method. As a result of the study, it was determined that the

human resources management books were shapedon the concepts of human, resource and management, and they

were constantly repeating in terms of the content. With this study, it was tried to emphasize the things that should

be in the İKY book, and what parts are different from these books were presented.

Key Words: Management, Human Resources Management, Content Analysis.

mailto:hkaradal@gmail.com
mailto:ethem.merdan@ahievran.edu.tr

82

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversite Öğrencilerinde Yeme Tutumu, Anksiyete, Vücut Algısı ve Benlik

Saygısı İlişkisi (54)

Exp. Psikolog Ayşe KURAN
Near East University, SBE

ayseekuran@gmail.com

 Prof. Dr. Fatma Gül CİRHİNLİOĞLU
 Cumhuriyet University

fgcirhinlioglu@gmail.com

ÖZET

Kişilerde bilinçsiz beslenme, dengesiz yemek yeme, yeme sırasında dikkat dağılması, hızlı yemek yeme gibi birçok

olumsuz yeme tutumu gelişmiştir. Bu araştırmanın amacı üniversite öğrencilerinde yeme tutumu, anksiyete, vücut

algısı ve benlik saygısı düzeyleri arasındaki ilişkiyi ortaya koymaktır. Ayrıca belirlenen sosyodemografik

özelliklerin yeme tutumu, anksiyete, vücut algısı, benlik saygısı düzeyine ne derece etki edip etmediğini ortaya

çıkarmak bir diğer amaçtır. Araştırmanın örneklemini üniversitede eğitim gören 188 kişi oluşturmaktadır.

Araştırmada Sosyodemografik Bilgi Formu, Yeme Tutumu Testi, Beck Anksiyete Envanteri, , Vücut Algısı Ölçeği

ve Rosenberg Benlik Saygısı Ölçeği uygulanmıştır. Araştırmada nicel araştırma deseni olarak tarama ve ilişki

modeli oluşturmaktadır. Araştırma verilerinin SPSS 21.00 programı kullanılmıştır. Katılımcıların ölçeklerden

aldıkları puanlar sonucuna göre verilerin normal dağılım normal dağılım gösterdiği tespit edilmiş olup, istatistiksel

analizler de normal dağılıma uygun testlerle yürütülmüştür. Ölçeklerden alınan puanlar arasındaki korelasyon

değerlerinin hesaplanmasında Pearson korelasyon analizi yürütülmüştür. Ölçeklerden alınan puanların

karşılaştırılmasında ise bağımsız örneklem t testi kullanılmıştır. Araştırma sonucuna göre yeme tutumu ortalaması

arttıkça beden algısı ortalamasının azaldığı, beden algı düzeyi arttıkça, anksiyete düzeyinin azaldığı, benlik saygısı

düzeyi azaldıkça, beden algısı ortalamasının azaldığı görülmektedir.

Anahtar Sözcükler: Yeme Tutumu, Anksiyete, Vücut Algısı, Benlik Saygısı.

 Examination of Levels in Eating Attitude, Anxiety Body Perception and

Self Esteem among University Students

ABSTRACT

For different reasons negative eating habits have been developed unconscious eating , unbalanced like eating ,

focusing on other things during eating, eating fast.The aim of this research is to reveal the relation between the

levels of eating attitude, anxiety and subjective well-being among university students. Moreover another aim is

to reveal in which level determined sociodemographic features affect eating attitude, anxiety and subjective well-

being. The sample of the research is formed by 188 people who study at university. İn this research, Socio-

Demographic Information Form, Eating Attitude Test, Beck Anxiety Inventory, Body Perception Scale, and

Rosenberg Self-Esteem Scale are applied. Descriptive method formed the model of the research SPSS 21.00

programme is used for research dates. According to the normality test results, the dates show normal dissolution,

and parametric test are applied. Morever, factor analysis is used for structures of scales. To reach the statistical

results of hypothesis, Pearson correlation analysis is used. Independent sample t-test was used for the comparison

of scores from the scales. According to the results of study ,the following discoveries were made : the bigger the

average of eating habit the smaller the average of body reception , the bigger the level of body reception the less

the level of anxiety, the bigger the number of owness level the less the average of body receipt.

Keywords: Eating Attitude, Anxiety, Body Perception, Self Esteem.

mailto:ayseekuran@gmail.com
mailto:fgcirhinlioglu@gmail.com

83

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çağdaş Türk Resim Sanatında Geleneksel Esintiler (55)

Asst. Prof. Dr. Gülşen ÇELİK
Recep Tayyip Erdoğan University, Faculty of Education,

Fine Arts Education Department, Department of Painting Education

gulsen.celik@erdogan.edu.tr

ÖZET

Çağdaş Türk ressamların vardığı nokta uzun bir serüvenin sonucudur. Yaklaşık 600 yıl önce dünya sanatını kasıp

kavuran ve hâkimiyetini elinde bulunduran Doğu sanatı yerini Avrupa’nın sosyolojik ve ekonomik içerikli, akılcı

yoluyla ortaya çıkarılan sanat anlayışın etkisine bırakmıştır. Oluşumunu İslamiyet’in etkisiyle de uzun süre

geliştiren Türk minyatür sanatı, yüzyıllarca kullanılan resim teknikleri arasında yer almış ve bilim, astroloji, tıp

kitapları gibi daha pek çok konuların görselleştirilerek aydınlanmasını sağlamıştır. Günümüzün de görsel açıdan

belgesel niteliği taşıyan Türk minyatür resim sanatı, 19. yy. da Batılı teknik ve düşünce anlayışın baskın etkisiyle

çöküşünü tamamlamıştır. Bu dönemlerde Avrupa’ya giden Türk ressamlar, orada edindikleri eğitim ve deneyimle

Çağdaş Türk Resim sanatının oluşumunu başlatmış ve bunun sonucu olarak batıya yönelik eserler ortaya

çıkarmaya başlamışlardır. 2000’li yıllarda birtakım öncü Türk sanatçılarının Batılı sanat anlayışın etkisinden

sıyrılıp artık kendi kültür ve sanat miraslarını inceleme, araştırma ve hatırlatma gereksinimi duydukları dikkat

çekmeye başlamıştır. Bu yenilikçi tavır Türk Resim Sanatının kendisiyle yüzleşerek yeni bir anlayışın doğmasını

sağlamış ve Batılı etkide resim sanatını, kendi doğmalarını kullanarak yüzeye aktarmalarına sebep olmuştur. Bu

çalışmada geleneksel Türk resim sanatının modern sanat teknikleriyle nasıl sentezlendikleri öncü sanatçıların eser

örnekleriyle incelenmektedir. Örneklerden kısaca bahsetmek gerekirse günümüz sanatçılarından Erol Akyavaş ve

Devrim Erbil, Matrakçı Nasuh’un kent tasvirlerinden ve geometrik disiplininden yararlanmışlardır. Abidin

Elderoğlu geleneksel Türk sanatı olan hüsnü-hat sanatından, Nuri Abaç ve Turgut Zaim Türk minyatür tekniğinden

etkilenmiş ve bu etki altında eserler üretmiştir. Örnek verilen sanatçı ressamlar geleneksel ve eski Türk sanatını

batılı teknik anlayışıyla oluşturarak Türk resmini yeni bir senteze ulaştırmış başka pek çok sanatçı ressamlardan

bazılarıdır.

Anahtar Kelimeler: Çağdaş, Geleneksel, Türk Sanatı,

Traditional Breezes in Contemporary Turkish Painting Art

ABSTRACT

The point of contemporary Turkish painters is the result of a long adventure. The East art which held the

domination of the art worldwide and affected it a lot about 600 years ago got affected by the understanding of art

with the European sociological and economic content, and rational way. Revealed the formation for a long time

with the influence of Islam, Turkish miniature art was one of the painting techniques used for centuries and was

used in science, astrology, medicine books, and many more. In today's visual sense, Turkish miniature painting

art, carrying a documentary character, completed the collapse with the dominant influence of Western technique

and thought in 19th century. Turkish painters who went to Europe during these periods started to form the

contemporary Turkish painting with the education and experience that they had there. As a result, the works

directed to the west are revealed. In the 2000s, it drew attention that some leading Turkish artists started to leave

the effects of western art concept and needed to examine their own cultural and artistic heritage. This innovative

attitude results that Turkish Painting Art confronts itself and creates a new understanding and causes the Western

influenced art to transfer the art to the surface using its own births. In this study, how traditional Turkish painting

art is synthesized by modern art techniques in the work of leading artists was studied. If it is necessary to talk about

the examples in brief, from today's artists Erol Akyavaş, Devrim Erbil, Matrakçı Nasuh's city descriptions and

geometric discipline have been benefited from. Abidin Elderoğlu got affected by traditional Turkish art, hüsnü-hat

art, Nuri Abaç and Turgut Zaim got influenced by Turkish miniature technique and produced works under this

influence. Exemplary artist painters are some of many other artists who have created a new synthesis of Turkish

painting by creating traditional and ancient Turkish art with western technical understanding.

Keywords: Contemporary, Traditional, Turkish Art,

mailto:hkaradal@gmail.com

84

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Menkul Kıymetleştirme Kavramı Alternatif Fonlama Kaynağı Olabilir mi?

Türkiye’deki Şirketlere Uygulanabilirliği Anlamında İncelenmesi (56)

Asst. Prof. Dr. Bülent GÜNCELER
Okan University

Faculty of Business and Management Sciences

bulent.gunceler@okan.edu.tr

Dr. Murat KESEBİR
muratkesebir@hotmail.com

ÖZET

Menkul kıymetleştirme kavramı, belirli bir alacak hakkını temsil eden varlıkların gelecekteki nakit akışlarını

menkul kıymet haline dönüştürerek bugüne getirilmesidir. Böylelikle şirket alacaklarını tahsil etme hususunda özel

amaçlı bir kurum tarafından likidite yönetimini güvence altına almış olur. Bu araştırmada, bu temel fikir ele

alınarak; Türkiye’de faaliyet gösteren çeşitli kamu ve özel kuruluşların bu sistemi uygulayabilmesi halinde

sağlayabilecekleri nakit akımlarının şirketlerin bilançolarındaki aktif büyüklüğüne ne derecede etki ettiği

incelenmektedir. Türkiye’de sadece Bankacılık sisteminin alacakları açısından incelenen ve mevzuatı bu

doğrultuda düzenlenmiş bu konunun, nakit akımlarına dayalı bir finansman yöntemi olarak, Türkiye’nin önemli

büyük firmalarında da uygulanabilirliği açısından incelemesi yapılmaktadır.

Anahtar Kelimeler: Menkul Kıymetleştirme, Şirketler, Alacaklar

Alternative Funding Source Could be the Concept of

Securitization?Investigation on the Meaning Applicability to Companies in

Turkey

ABSTRACT

The concept of securitization, the future cash flows of the assets securities that represent the right to buy a specific

into brought today by converting. Thus, the company is collecting their receivables by a special purpose institution

with regard to liquidity management is to ensure. In this research, by taking this basic idea; various public and

private organizations operating in Turkey are examined to what extent it affects the assets on their balance sheets

and cash flows of the companies if they can provide to implement this system. Only the receivables of the banking

system in Turkey is examined in terms of the legislation, this topic edited accordingly, cash flows as a financing

method based on Turkey’s most important to examine in terms of applicability in the biggest companies.

Keywords: Securitization, Companies, Assets

85

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

A Theoretical Overview of Whistleblowing Behavior *

(57)
Assoc. Prof. Dr. Harun YILDIZ

Bandırma Onyedi Eylül University

harunyildiz@bandirma.edu.tr

Res. Asst. Esra TANİ
Bandırma Onyedi Eylül University

ABSTRACT

Whistleblowing behavior has been usually discussed in terms of ethic, management and legal aspects. However,

the behavior has not been adequately examined with theoretical views. In this context, the aim of the study is to

explain motivations of an employee with regard to exhibiting or not exhibiting the behavior by considering

whistleblowing behavior with different theories of communication, psychology and social psychology.In this

point, the concept of whistleblowing has been analyzed with different aspects according to Spiral of Silence

Theory, Cognitive Dissonance Theory, Planned Behavior Theory and Expectancy Theory.As a result, it is clear

that the using of mass communication technologies, employees’ attitudes and perceptions, expectations, level of

cognitive conflicts and social pressure factors affect the whistleblower. If whistleblower finds support on

mainstream media and social media and whistleblowing action does not conflict with his/her attitudes and

behaviors, the possibility of whistleblowing action can increase. At the same time, if he/she feels less social

pressure and gains much benefit after whistleblowing action, it also can increase the possibility of exhibiting the

behavior. Accordingly, it will be useful for institutions and leaders to know the motivations of whistleblowing

behavior in terms of managing it. In addition, managerial and further research implications are also provided.

Keywords: Whistleblowing,Spiral of silence theory, Cognitive dissonance theory, Planned behavior theory,

Expectancy theory.

Bilgi Uçurma (Whistleblowing) Davranışına Kuramsal Bir Bakış

ÖZET

Bilgi uçurma davranışı genellikle etik, yönetim ve hukuk boyutları ile ele alınmıştır. Ancak bu davranış kuramsal

açıdan ise yeterince ele alınmamıştır. Bu kapsamda yapılan araştırmanın amacı, bilgi uçurma davranışını iletişim,

psikoloji ve sosyal psikoloji alanlarından farklı kuramlarla ele alarak, çalışanın bu davranışı sergileme veya

sergilememesindeki motivasyonunu açıklayabilmektir. Bu doğrultuda Suskunluk Sarmalı Kuramı, Bilişsel

Çatışma Kuramı, Planlı Davranış Kuramı ve Beklenti Kuramına göre bilgi uçurma kavramı farklı boyutları ile

incelenmiştir. Sonuç olarak, kitle iletişim teknolojilerinin kullanımının, çalışanın tutum ve algılarının,

beklentilerinin, bilişsel çatışma düzeyinin ve toplumsal baskı unsurlarının bilgi uçurma davranışını etkilediği

belirlenmiştir. Bilgi uçuran çalışan, ana akım medyada veya sosyal medyada kendisine destek veren insanları

bulursa ve bilgi uçuranın eylemi tutum ve davranışları ile çatışmazsa, bilgi uçurma davranışının gerçekleşme oranı

da o kadar yüksek olabilmektedir. Benzer şekilde ne kadar az sosyal baskı hissederse ve eylemi gerçekleştirdikten

sonra elde edilecek fayda ne kadar yüksekse bilgi uçurma davranışını gerçekleştirme oranı da o kadar yüksek

olmaktadır. Bu nedenle, bilgi uçurmanın doğru şekilde yönetilmesi açısından kurumların ve liderlerin bu

davranışın motivasyonlarını bilmelerinde fayda vardır. Aynı zamanda, araştırma sonuçları araştırmacılar ve

uygulayıcılar açısından tartışılmıştır.

Anahtar Kelimeler: Bilgi uçurma, Suskunluk sarmalı kuramı, Bilişsel çatışma kuramı, Planlı davranış kuramı,

Beklenti kuramı.

* Bu çalışma Bandırma Onyedi Eylül University Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından

desteklenmiştir (This work was supported by Scientific Research Projects Coordination Unit of Bandırma Onyedi

Eylül University).

86

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Diversity Management On Social Media: The Case Of Turkish Airlines *

(58)

Assoc. Prof. Dr. Harun YILDIZ
Bandırma Onyedi Eylül University

harunyildiz@bandirma.edu.tr

Res. Asst. Esra TANİ
Bandırma Onyedi Eylül University

ABSTRACT

Parallel to information and communication technologies and the development of the Internet, social media has also

evolved. Social media especially has played an important role in transferring the differences in the c to both

employees and the general public.For this reason, it is extremely important that companies attach importance to

diversity management in order to pull employees to the company, and employees also maintain this precaution.

The aim of this research is to determine which differences are important for a company that implements diversity

management on the social media. Using a purposive sampling method in the research, a company’s statements

about differences have been examined. As a result of the content analysis, it was determined that the company had

shares giving importance on religion, ethnicity, sexual orientation, disability, cultural and political differences. It

is believed to prevent discrimination when companies post diversity management practices on social media

accounts, which are high-impact, and on the companies’ website and they add to their employee manuals by writing

their measures. This study has also presented several recommendations for practitioners and researchers.

Keywords: Diversity management, Discrimination, Inequity, Social media, Case study.

Sosyal Medyada Farklılıkların Yönetimi: Türk Hava Yolları Örneği

ÖZET

Bilgi ve iletişim teknolojileri ve internetin gelişimine paralel olarak, sosyal medya da evrim geçirmiştir. Sosyal

medya özellikle işletme içerisindeki farklılıkların gerek çalışanlara gerekse de genel kamuya aktarılmasında

önemli bir rol üstlenmiştir. Bu nedenle çalışanların işletmeye çekilmelerinde farklılıkların yönetimine önem

vermeleri ve çalışanlar tarafından da bu önemin sürdürülmesi son derece önemlidir. Bu kapsamda yapılan

araştırmanın amacı sosyal medyada farklılıkların yönetimini uygulayan bir işletmenin hangi farklılıklara önem

verdiğinin belirlenmesidir. Araştırmada amaçlı/yargısal örnekleme yöntemi kullanılarak, bir işletmenin

farklılıklarla ilgili açıklamaları incelenmiştir. İçerik analizi sonucunda, işletmenin din, etnik köken, cinsel tercih,

engellilik, kültürel ve siyasi farklılıklara önem veren paylaşımlarda bulunduğu belirlenmiştir. İşletmelerin

farklılıkların yönetimi uygulamalarını etki gücü yüksek olan sosyal medya hesaplarından ve şirket internet

sitesinden paylaşmalarının ve bu konudaki önlemlerini yazılı hale getirerek çalışan kılavuzlarına eklemelerinin

ayrımcılığı engelleyebileceği düşünülmektedir. Araştırmada ayrıca uygulayıcılar ve araştırmacılar açısından çeşitli

öneriler sunulmuştur.

Anahtar Kelimeler: Farklılıkların yönetimi, Ayrımcılık, Eşitsizlik, Sosyal medya, Örnek olay.

* Bu çalışma Bandırma Onyedi Eylül University Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından

desteklenmiştir (This work was supported by Scientific Research Projects Coordination Unit of Bandırma Onyedi

Eylül University).

87

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

A Research For Digital Media Use Of Environmental Non-Governmental

Organizations * (59)

Assoc. Prof. Dr. Harun YILDIZ
Bandırma Onyedi Eylül University

harunyildiz@bandirma.edu.tr

Res. Asst. Esra TANİ
Bandırma Onyedi Eylül University

ABSTRACT

Non-governmental organizations (NGOs) engage in attracting public attention to deal with environmental

problems and to raise public awareness. With the development of new communication technologies, NGOs set the

agenda on not only printed and visual media, but also digital media. The aim of the research is to determine how

and why environmental organizations use their websites, social media platforms, and electronic bulletins. Using

total population sampling method, the digital media platforms of twelve national and two international

environmental NGOs in Turkey were analyzed with content analysis.As a result of the research, it has been

determined that non-governmental organizations actively use digital media to inform and mobilize public and to

get support and raise funds. Digital media is a fast, cheap, and interactive channel, so it is thought that it might be

beneficial to use for solving environmental issues, and creating social change. It is also presented some suggestions

for practitioners and researchers.

Keywords: Digital media, Non-governmental organization, NGO, Environment, Social media.

Çevreci Sivil Toplum Örgütlerinin Dijital Medya Kullanımı Üzerine Bir

Araştırma

ÖZET

Sivil toplum örgütleri çevre sorunları ile mücadele etmek ve toplumsal farkındalık yaratmak için kamuoyunun

dikkatini çekmeye çalışmaktadır. Bu doğrultuda, sivil toplum örgütleri sadece yazılı ve görsel basında değil, yeni

iletişim teknolojilerinin gelişmesi ile beraber, dijital medyada da gündem oluşturmaktadır. Bu kapsamda yapılan

araştırmanın amacı, çevreci örgütlerin web sitelerini, sosyal medya hesaplarını ve elektronik bültenlerini nasıl ve

hangi hedefler doğrultusunda kullandığını tespit etmektir. Tam sayım örnekleme metodu kullanılarak Türkiye’deki

on iki ulusal ve iki uluslararası çevreci sivil toplum örgütünün dijital medya platformları içerik analizi ile

incelenmiştir. Araştırma sonucunda, sivil toplum örgütlerinin kamuyu bilgilendirmek, eyleme geçirmek, destek

toplamak ve fon yaratmak amacıyla dijital medyayı aktif olarak kullandıkları tespit edilmiştir. Küresel çevre

sorunlarının çözümünde ve toplumsal değişimin yaratılmasında hızlı, ucuz ve etkileşimli bir kanal olan dijital

medyanın bütün sivil toplum örgütleri tarafından kullanılmasının faydalı olacağı düşünülmektedir. Araştırmada

ayrıca uygulayıcılar ve araştırmacılar açısından çeşitli öneriler sunulmuştur.

Anahtar Kelimeler: Dijital medya, Sivil toplum örgütü, STK, Çevre, Sosyal medya.

* Bu çalışma Bandırma Onyedi Eylül University Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından

desteklenmiştir (This work was supported by Scientific Research Projects Coordination Unit of Bandırma Onyedi

Eylül University).

88

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Hz. Peygamber’in Kur’ân Okuyuşunun Çağımız Müslümanlarına

Örnekliği (60)

Asst. Prof. Dr. Murat AKKUŞ
Aksaray University Faculty of Islamic Sciences

muratakkus114@hotmail.com

ÖZET

En güzel örnek Hz. Peygamber (s.a.v.) her türlü konuda örnek olduğu gibi Kur’an’ı okuma, anlama ve yaşama

konusunda da bize örnektir. Mesajları evrensel ve Arapça olarak tüm insanlığa indirilen Kur’an’ın tertil üzere

okunması kendisine emredilen Hz. Peygamber’in Kur’ân’ı tecvidine riayet ederek, ağır ağır, düşüne düşüne, fırsat

buldukça gece ve gündüz her gün çokça okuduğu olurdu. Okurken medlere ve vakıf yerlerine dikkat eder,

kelimeleri ve harfleri açık bir şekilde telaffuz ederdi. Okuduğu ayetlerin açık ve anlaşılır olduğu için duyulduğu

gibi ezberlenmesi de mümkündü. Kimi zaman okurken ağlar, Allah’a (c.c.) karşı saygı ve huşû içinde kıraat eder

ve etmeyi önerirdi. Kur’ân’a istiaze ve besmele ile başlardı. Kur’ân okumanın başlı başına bir ibadet olduğunu

zikreder, Kur’an’ı öğrenmeyi ve öğretmeyi/öğretilmesini de isterdi. Kendisine yöneltilen sorulara ayetlerle cevap

verirdi. Ashabın içinden Kur’an okuyanları, hafız olanları ve güzel sesle Kur’an’ı icra edenleri överdi. Hz.

Peygamber vahyin kıraatini başkasından dinlemeyi de severdi. Ayrıca en hayırlı amelin az da olsa devamlı olanı

olduğunu belirterek Kur’ân’ın okunmasında da devamı tavsiye ederdi. Okunan ayetlerin korunması için yazı

malzemelerinin kullanılmasını ister, yazı bilenlere vahiy katipliği görevi verdiği görülürdü. Bunlarla birlikte

Kur’an’ın yazıldığı malzemelerin korunmasına titizlik gösterilmesini isterdi. Kur’an okurken tedebbür ve tezekkür

etmeyi de emrederdi. O, Kur’an’ı murad-ı ilahi doğrultusunda anlar, izah ve tefsir ederdi. Hz. Peygamber’in

hayatı Kur’anla iç içeydi. İnancını, düşüncesini, ahlakını, fiilini kısaca her şeyini Kur’an belirliyordu. İşte

tebliğimizde model insan olarak Hz. Peygamber’in Kur’an okumasının çağımız Müslümanlarına örnekliği ele

alınacaktır. Yukarıda değinilen hususlara ayrı ayrı yer verilecek ve Resûlullah’ın hayatından örnekler ve

hadisleriyle izah edilecektir. Yeri geldikçe de Kur’ân’ı okuma, anlama ve yaşama konusundaki eksiklerimize temas

edilecek ve öneriler sunulacaktır.

Anahtar Kelimeler: Hz. Peygamber, Kur’ân, Kıraat/Okuyuş, Çağımız Müslümanları, Örneklik.

Exemplary of Readind of The Quran of The Prophet for Our Age Muslims

ABSTRACT

The best exemplary character The Prophet is an specimen to all kinds of subjects, as well as to read, understand

and live the Qur'an for us. The Qur’an would has been ordered to the prophet read it whose the message is universal

and has downloaded to humanity slowly, thinking, opportunity, day and night, every day, measured rhythmic

tones. While he was reading, he would pay attention to the madds/extends and foundation places, he would

pronounce the words and the letters clearly. It was possible to memorize the verses he read, because they were

clear and understandable. Sometimes he was reading readly and reciting and suggested to recite in respect of God

and in peace. He started to read the Quran Basmala/In the name of Allah, Most Gracious, Most Merciful and

istiaza/ I am protected from the fired and grounded evil. He said to reading the Quran is a worship separatly. He

also wanted to learn and teach /has been teached the Qur'an. He answered the questions directed to him with the

verses. Among the Ashabs (The prophet’s friends) , those who read or memorize and perform the Qur'an with a

beautiful voice, have been praised. The Prophet also loved to listen to the revelation whose the other recite. He

also recommended that read the Quran regularly by saying the most beneficial deed regularly if it at least. He

wanted to be used the writing materials to protection of the verses read and it was seen that he gave the duty of

revelation to the writers. In addition to these he wanted to be careful to protect the materials written the Qur'an on.

He also ordered that was contemplation and thinking in depth. He understood, explained and interpreted the Qur'an

in the direction of the God’s will. The life of the prophet was interpedded with the Qur'an. The Qur'an designated

his belief, thought, morality and deed shortly his everything. Here in our work, It will be told that be examplary of

the prophet read the Quran for our age muslims as he is model human. The above mentioned points will be given

separately and It will be explained by examples and hadiths from the life of the God’s messenger. when the

occasion arises, We we will touch on our imperfections about reading, understanding and living the Qur'an and

offer suggestions.

Key Words: Precious Prophet, Qur’an, Recitation/Reading, Our Age Muslims, Exemplary.

89

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Labour Market Participation of Syrian Migrants: Generation Z and Their

Overview (A Study Applied to University Students) (61)

Res. Asst. Çiğdem ULUDAĞ GÜLER
Istanbul University

cigdem.uludag@istanbul.edu.tr

Asst. Prof. Dr. Betül SOLMAZ
Bandırma Onyedi Eylül University

solmazbetul@hotmail.com

ABSTRACT

Migration is a concept that is complex in terms of defining, measuring, explaining and analyzing. Migration can

be defined as that is persons or groups physically change their place permanently or for a certain period of time.

For reasons of migration; it can be grouped on two main causes, which are the reasons that the physical conditions

impose and the movements that the individual feels within himself.The conflict with the events that were later

referred to as the Arab Spring in 2011 caused irregular mass migrations to neighboring countries from Syria. Since

that date the number of forced migrant has steadily increased. Today, approximately 3,547 thousand Syrian

refugees in Turkey is trying to resume their lives.According to Provisional Protection Regulation; One of the

services to be provided to Syria is the labor market access service.One of the subjects of interest with the inclusion

of these groups is that the working life of Syrian migrants in Turkey to see how the young generation(Z

Generation). Z generation is considered to be born in 1992 and beyond. The reactions and attitudes given to the

events in our country vary according to the generations before each generation.

In this study, the point of view of the Z generation will be evaluated the entrance of the Syrian immigrants at the

labor market. Questions to be taken in working will be evaluated with a new scale and applied to 500 university

students. In the analysis of the obtained data, appropriate analyzes will be made with the findings obtained as a

result of the study.

Keyword: Migration, Migrants, Syrian Migrants, Z Generation, Labor Market.

90

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Emotional Consequence of Workplace Bullying: The Mediating Role of

Psychological Distress (62)

Elham ANASORİ
Eastern Mediterranean University North Cyprus

elanasori@yahoo.com

Steven BAYİG
Eastern Mediterranean University North Cyprus

 stevenbayig@gmail.com

ABSTRACT

The paramount aim of this study is to propose and test a model including psychological distress as mediator of the

relationship between workplace bullying and emotional exhaustion through the frame of conservation of resource

(COR) theory. Research on workplace bullying exposure and the subsequent psychological and mental outcomes

is relatively scarce.

Using data collected from 252 full-time employees from 4 and 5 stars hotels in North Cyprus, a partial least square

structural equation modelling (PLS-SEM) analysis’ results were twofold. First, workplace bullying significantly

impact emotional exhaustion; second, psychological distress partially mediates the previous relationship. The

results have shown that victims of workplace bullying experience psychological distress, which in turn affects

them negatively and causes emotional exhaustion.

The results of the current research contribute to the extant body of knowledge in at least two ways. First, it advances

the COR theory and workplace stress literature by showing that targets of bullying at work are more likely to suffer

from distress which accounts for a significant effect in their mental and emotional integrity. Second, it addresses

human resources and team managers about the disastrous nature of workplace bullying on individuals, and the

subsequent mitigating role the consequences can have at the team and ultimately the corporate level in terms of

productivity, internal and external image and competitive advantage.

Keywords: Workplace bullying, Psychological distress, Emotional exhaustion, Hotel employees, COR theory,

Human resources management.

91

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Does Idiosyncratic Volatility Matter at the Global Level?

(63)

Assoc. Prof. Dr. Mehmet UMUTLU
Yaşar University, Faculty of Management

International Trade and Finance Department

mehmet.umutlu@yasar.edu.tr

ABSTRACT

We test the existence of a time-series relationship between aggregate idiosyncratic volatility and future market

return at the global level by introducing various global measures of aggregate idiosyncratic volatility. We offer

four definitions of aggregate global idiosyncratic volatility (GIVOL) based on factor models and two other

definitions, which are free from factor models. Regardless of whether we use model-dependent or independent

measures, we find no evidence of a significant relation between aggregate GIVOL and future return on the global

market. This result is valid for several sub-periods and subsamples and is robust to the inclusion of several control

variables.

Keywords: International Portfolio Management, International Investors, Global Idiosyncratic Risk

Küresel Düzeyde Dağıtılabilir Risk Önemli midir?

ÖZET

Global seviyede çeşitli dağıtılabilir risk ölçütleri geliştirilerek, bu risk ölçütlerinin global portföy getirisini tahmin

edip etmediği incelenmektedir. Faktör modellerine dayanan dört global dağıtılabilir risk tanımı, ve ayrıca

modelden bağımsız iki ayrı tanım önerilmektedir. Modele bağımlı veya modelden bağımsız risk ölçütlerin

kullanılmasına dayanmaksızın, global dağıtılabilir risk ve beklenen global market getirisi arasında anlamlı bir

ilişki için kanıt bulunamamıştır. Bu sonuç çeşitli alt dönem ve alt örneklemler içinde geçerlidir ve çeşitli kontrol

değişkenlerinin hesaba katılmasına karşı da tutarlıdır.

Anahtar Kelimeler: Uluslararası Portföy Yönetimi, Uluslararası, Global Dağıtılabilir Risk

mailto:hkaradal@gmail.com

92

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kurumsal Vatandaşlık ile Liderlik Tarzı İlişkisi: Bir Araştırma (64)

Asst. Prof. Dr. Sevtap SARIOĞLU UĞUR
Uşak University, FEAS

sevtap.ugur@usak.edu.tr

Inst. Uğur UĞUR
Cumhuriyet University, Gemerek HS.

ugurugur5053@gmail.com

ÖZET

Günümüzde işletmelerin de bireysel vatandaşlar gibi toplumsal sorumlulukları olduğu görüşü yaygınlık

kazanmıştır. Kâr amacı gütmeyen kurumlara destek olmanın yanı sıra etkinliklerine katılma, bağışta bulunma,

sponsor olma ve çalışanları ile gönüllü katkı sağlama gibi işletme faaliyetleri önemli hale gelmiştir. İşletmenin

Kurumsal Vatandaşlık (KV) konusunda aktif rol alıp toplumsal görevlerini yerine getirmesi boyutunda liderin

sergilediği liderlik tarzı belirleyici rol oynamaktadır. Genel olarak literatürde liderlik tarzları otoriter, demokratik

ve serbestlik tanıyan liderlik olarak üç boyutta incelenmiştir. Araştırmada, işletmelerin KV düzeyi ile

yöneticilerinin sergilediği liderlik tarzı arasında bir ilişki olup olmadığı, ilişki varsa yönü ve kuvvetinin ne olduğu

incelenmiştir. Ayrıca işletmenin KV düzeyi ile ilgili liderlik tarzı boyutları arasında bir farklılık olup olmadığı,

işletmelerin KV düzeyi açısından hangi liderlik tarzının daha uygun olduğu araştırılmıştır. Araştırma, Sivas ilinde

faaliyet gösteren işletmelerin yöneticilerine (110 kişi) uygulanmıştır. Araştırmada veri toplama yöntemi olarak

anket tekniğinden yararlanılmıştır. Araştırmada kullanılan ölçeklerin güvenilirlik (Alpha) değerleri, KV ölçeği için

0,92 ve liderlik tarzları ölçeği için 0,86 olarak hesaplanmıştır. Korelasyon analizi sonucuna göre, KV ile

demokratik liderlik arasında en yüksek düzeyde ilişki belirlenirken ikinci sırada otoriter liderlik gelmektedir.

İşletmenin KV düzeyi ile serbestlik tanıyan liderlik tarzı arasında bir ilişki bulunamamıştır. Uygulanan regresyon

analizi sonuçlarına göre, liderlik tarzı ile KV arasında anlamlı bir ilişkiden (p=0,009<0,05) söz etmek mümkündür.

KV düzeyinin en fazla demokratik liderlikten ikinci sırada ise otoriter liderlikten etkilendiği görülmektedir.

Serbestlik tanıyan liderlik tarzı ise KV’yi olumsuz yönde etkilemektedir.

Anahtar Kelimeler: Liderlik Tarzları, Kurumsal Sosyal Sorumluluk, Kurumsal Vatandaşlık.

Corporate Citizenship and Leadership Style Relationship: A Research

ABSTRACT

Nowadays, it is becoming widespread that businesses have social responsibilities like individual citizens. In

addition to supporting nonprofit organizations, business activities such as participating in activities, donating,

sponsoring and contributing voluntarily with employees have become important. The leadership style that the

leader exhibits plays a decisive role in the way that the business takes an active role in Corporate Citizenship (CC)

and fulfills its social duties. Generally, in the literature, leadership styles are examined in three dimensions as

authoritarian, democratic and laissez-fire leadership. In the research, it was examined whether there is a

relationship between the level of KV of the business and the leadership style exhibited by the managers, and the

direction and strength of the relationship. It was also investigated whether there is a difference between the level

of CC and leadership style dimensions, which leadership style is more appropriate in terms of CC level of business.

The research has been applied to managers (110 persons) who work Sivas province. Survey technique was used as

data collection method in the survey. The reliability (Alpha) values of the scales used in the study were calculated

as 0.92 for the CC scale and 0.86 for the leadership style scale. As a result of correlation analysis, the highest level

of relationship is found between CC and democratic leadership while the second is authoritarian leadership. There

was no relationship between the CC level of the business and the laissez-fire leadership style. According to the

results of the regression analysis applied, it is possible to make a meaningful relation (sig=0,009<0,05) between

leadership style and CC. It is seen that the democratic leadership is the most dominant style on CC level and the

second one is the authoritarian leadership. the laissez-fire leadership style affects the CC negatively.

Keywords: Leadership Styles, Corporate Social Responsibility, Corporate Citizenship.

mailto:sevtap.ugur@usak.edu.tr
mailto:ugurugur5053@gmail.com

93

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Cazibe Merkezleri Programı Kapsamındaki İllerin Sosyo-Ekonomik

Gelişmişlik Düzeyinin Multimoora Yöntemi İle Karşılaştırılması (65)

Inst. Mustafa ÖZDEMİR
Recep Tayyip Erdogan University, SBE

mustafaozdemir@artvin.edu.tr

Asst. Prof. Dr.Süleyman ÇAKIR
Recep Tayyip Erdogan University,

 Department of Business Administration

suleyman.cakir@erdogan.edu.tr

ÖZET

Ulusların kalkınması ve gelişmesindeki önemli faktörlerden biri de yatırımların ülke geneline rasyonel dağılımıdır.

Kamu ve özel kesim yatırımlarına yön verecek kararlarda bölgelerin potansiyel durumları ve gelişmişlik düzeyi

etkili olacaktır. Gelişmişlik düzeyinin tanımlanması ve değerlendirilmesinde birden fazla boyut ve değişken yer

almaktadır. Çok değişkenli durumların analizinde çok kriterli karar verme (ÇKKV) yöntemleri etkin çözümler

sunabilmektedir. Bu çalışmada Türkiye Ekonomi Bakanlığı tarafından 2018 yılında cazibe merkezleri programı

kapsamına alınan 23 İlin sosyo-ekonomik gelişmişlik düzeylerinin karşılaştırılması amaçlanmaktadır. Yapılan

literatür taraması sonucu ÇKKV tekniklerinin bu amaçla kullanıldığı çalışma sayısının oldukça az olduğu tespit

edilmiştir. Bu nedenle illerin sosyo-ekonomik gelişmişlik performansının ölçülmesi amacıyla Brauers ve

Zavadskas (2010) tarafından geliştirilen bir ÇKKV yöntemi olan Multimoora tekniği kullanılmıştır. Değerlendirme

kriterleri olarak Kalkınma Bakanlığı tarafından yayınlanan Sosyo Ekonomik Gelişmişlik (SEGE) sıralamasındaki

demografik, istihdam, eğitim, sağlık, mali, erişilebilirlik, yaşam kalite, rekabetçi ve yenilikçi kapasite endeksleri

kullanılmıştır. Sonuç olarak, Multimoora yönteminin performans ölçümü yanında diğer ÇKKV problemlerinin

çözümünde de kullanılabilecek pratik bir yöntem olduğu ortaya çıkmıştır.

Anahtar Kelimeler: Sosyo Ekonomik Gelişme, Çok Kriterli Karar Verme, Multimoora Yöntemi, İllerin

Sıralaması

Comparison of the Socio-Economic Development Levels of the Provinces

within the Scope of the Attraction Centers Program with Multimoora

Method

ABSTRACT

One of the important factors for the development and progress of the nations is the rational distribution of

investments around the country. Potential situations and development level of the regions will be effective in the

decisions that will guide the public and private sector investments. There are more than one dimensions and

variables in the definition and evaluation of the level of development.In the analysis of cases incorporating multi-

variables, multi-criteria decision making (MCDM) methods can provide robust solutions. In this study, it is aimed

to compare the socio-economic development levels of the 23 provinces included in the scope of the attraction

centers program by the Turkey Ministry of Economy in 2018. It was determined that the number of studies using

MCDM methods for this purpose is scarce.Therefore, Multimoora, a technique of MCDM developed by Brauers

and Zavadskas (2010) has been performed in order to measure the socio-economic development performance of

the provinces. As for the evaluation criteria, demographic, employment, education, health, financial, accessibility,

quality of life, competitive and innovative capacity indices of Socio-Economic Development (SEDE) ranking

published by the Ministry of Development were utilized.Consequently, Multimoora method has proved to be a

practical method that can be used to solve other MCDM problems besides performance measurement.

Keywords: Socio-Economic Development, Multi Criteria Decision Making, Multimoora Method, Ranking of

Provinces

94

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Öğrencilerin Yaşam Değerleri Üzerine Bir Araştırma: Beyşehir Ali

Akkanat Kampüsü Uygulaması (66)

Lect. Şükrü GÜVEN
Selçuk University, Beyşehir A. A. Faculty of Business Administration, sukruguven@selcuk.edu.tr

Asst. Prof. Dr. Ali ANTEPLİ
Selçuk University, Beyşehir A. A. Faculty of Business Administration, ali.antepli@selcuk.edu.tr

Medine ARSLAN
Selçuk University, Beyşehir A. A. Faculty of Business Administration, medine6116@hotmail.com

ÖZET

Bireysel olarak insanların değer ölçütleri incelenmeye alındığında her bireyde farklılık göstermesiyle beraber

evrensel değer sistemleri olduğu sonucuna varılmıştır. Değerlerin oluşumunu bireyin yaşadığı kesim ve

demografik özellikleriyle bağlantılı olup, bunlardan etkilenerek şekillendiği görülmektedir.

Yapılan araştırmalar sonucunda üniversiteye başlayan öğrencilerin öğrenim, barınma ve bulundukları ortama

alışma sürecinde yaşadıkları bir takım sorunlarla karşılaştıkları görülmektedir. Bu sorunların temelinde aileden

uzaklaşma, kimlik arayışı, farklı kültürlerle birlikte yaşama ve sorumlulukların artması gibi genel konular ve

bunların getirdiği alt konular bulunmaktadır. Yaşam doyumu öğrencilerin isteklerinin, beklentilerinin ve

amaçlarının ne dereceye ulaştığının veya ulaşacağının değerlendirilmesindeki en önemli kavramlardan biridir.

Bu çalışmanın amacı üniversite öğrencilerin yaşam değerleri, yaşam doyumları, hayata karşı bakış açılarının

değişip değişmediğini, kendini geliştirmenin farklı boyutlarının olduğunu anlamasına yardımcı olmak ve yaşam

değerlerinin cinsiyet, yaş farklılıkları, sınıf düzeylerine göre değişip değişmediğini belirlemektir. Çalışmamızda

yaşam doyum ölçeği (YDÖ) kullanarak bireyin demografik özelliklerine de bakıp yaşama olan tutumunun

değerlendirmesi yapılabilecektir. Çalışmamızdaki anket uygulaması Selçuk University Beyşehir Ali Akkanat

Kampüsünde bulanan 319 öğrenciye uygulanarak frekans analizi, bağımsız t-testi uygulaması, güvenilirlik analizi

ve korelasyon analizi kullanılmıştır. Güvenilirlik analizinin sonucu 0,790 (p<0,05) çıkıp anketimizin güvenilir

olduğu istatistikler sonucunda elde edilmiştir.

Anahtar Kelimeler: Üniversite öğrencileri, alışma süreci, yaşam doyumları, üniversite hayatı..

A Study On Life Values Of The Students: An Application Of Beyşehir Ali

Akkanat Campus

ABSTRACT

When the value criteria of people were individually examined, it was concluded that although they differ in each

individuals, there were universal value systems. It is seen that the formation of alues is related to the sector, in

which the individual lives, and his/her demographic characteristics, and it is shaped, by being affected from these.

As a result of the study carried out, it is seen that beginning students face some problems in the process of

instruction, accommodation, and orientation to the environment they live in. What underlying these problems are

the general issues such as moving away the family, identity seek, living together with the different cultures,

and increase of responsibilities, and sub issues coming together with these. Life satisfaction is one of the most

important concepts in evaluating at what extent the students reach their desires, expectations, and aims.

The aim of this study is to help the university students understand whether or not their life values, life

satisfactions, and life views change and that there are different dimensions of self-development, and to identify

whether or not life values change according to the gender, age differences, and class levels. In our study,

utilizing Satisfaction with Life Scale (SLS) and also regarding to demographic characteristics of individual,

evaluation of the attitude toward life can be done. In the study, a survey was administered to 319 students in

Beyşehir Ali Akkanat Campus, and frequency analysis, application of independent t-test, reliability analysis,

and correlation analyses were utilized. The result of reliability analysis turned out as 0.790 (p < 0.05) and it

was obtained the result that our study was reliable, based on statistical results.

Keywords: University students, orientation process, life values, university life..

mailto:sukruguven@selcuk.edu.tr
mailto:ali.antepli@selcuk.edu.tr
mailto:medine6116@hotmail.com

95

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sosyal Sorumluluk Projelerinin Topluma Ve Ekonomiye Etkisi (Denizli İli

Örneği) (67)

Inst. Emine Vasfiye KORKMAZ
Selçuk University, Beyşehir Ali Akkanat Faculty of Management

eminekorkmaz@selcuk.edu.tr

Inst. Yaşar KORKMAZ
Kahramanmaraş Sütçü İmam University Pazarcık HS.

ykorkmaz46@ksu.edu.tr

Asst. Prof. Dr. Ali ANTEPLİ
Selçuk University, Beyşehir A. A. Faculty of Business Administration,

ali.antepli@selcuk.edu.tr

Emel EFE
Selçuk University, Beyşehir Ali Akkanat Faculty of Management

emelefe_20@hotmail.com

ÖZET

Sosyal sorumluluk kavramı kurum imajı açısından son derece güncel ve önemli bir kavram, aynı zamanda örgütler

ve müşteriler arasında Experlık gerektiren önemli bir iletişim aracıdır. Kurumsal sosyal sorumluluk kavramı,

literatüre yeni girmiş olmasına karşın konuya duyulan ilgi önemlidir. Bu çalışma; sosyal sorumluluk, yerel

yönetimler ve yerel yönetimlerde sosyal sorumluluk bağlamında sosyal belediyecilik kavramları ele alınacaktır.

Çalışmada Denizli belediyesi hakkında bilgi verilip, Denizli Belediyesi’nin 2016 ve 2017 yılları arasında yürütülen

ve tamamlanan projeleri ve faaliyetleri sosyal sorumluluk bakış açısı altında incelenecektir. Çalışma sonucunda

elde edilecek bulguların alandaki eksikliğin giderilmesine katkı sağlayacağı, yazına ve pratik uygulamaya yönelik

yararlı fikirler sunacağı düşünülmektedir.

Anahtar Kelimeler: Yerel Yönetimler, Sosyal Sorumluluk, Denizli Belediyesi

Impact Of Social Responsibility Projects On Society and Economy,

Sample Of Denizli Province

ABSTRACT

The concept social responsibility is an extremely current and important corporate image in terms of concept, but

also an important communications tool that requires expertise between organizations and customers. Although the

concept of corporate social responsibility has recently entered the literature, interest in the issue is important. In

this work, social responsibility, local governance and the concept of social responsibility at local government will

be addressed in the context of social municipality. Later, brief information about Denizli municipality will be given

and completed and ongoing projects years between 2016 and 2017 will be evaluated within the perspective of

social responsibility. It is considered that the findings to be obtained at the end of the study will make contribution

to eliminating the deficiency in the area and will present useful opinions toward the literature and application.

Key Words: Local Government, Social Responsibility, Ethical, Denizli Municipality

mailto:ykorkmaz46@ksu.edu.tr
mailto:ali.antepli@selcuk.edu.tr

96

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Öğretmenlerin Motivasyon Düzeylerinin Performansları Üzerine Etkisi (68)

Inst. Yaşar KORKMAZ
Kahramanmaraş Sütçü İmam University Pazarcık HS.

ykorkmaz46@ksu.edu.tr

Inst. Emine Vasfiye KORKMAZ
Selçuk University, Beyşehir Ali Akkanat Faculty of Management

eminekorkmaz@selcuk.edu.tr

Lect. Şükrü GÜVEN
Selçuk University, Beyşehir A. A. Faculty of Business Administration,

sukruguven@selcuk.edu.tr

Hafize PELİT
Selçuk University, Beyşehir Ali Akkanat Faculty of Management

plttthfz06@gmail.com

ÖZET

Çalışanların motivasyonu yani onları tatmin etmek kolay bir iş değildir. Çünkü güdülenmeyi etkileyen birçok

faktör vardır. Örgütsel performans da motivasyonu etkileyen önemli faktörlerdendir. Bu çalışmanın amacı

öğretmenlerin motivasyon düzeylerinin performansları üzerine etkisini araştırmaktır. Bu çalışmanın amacı

öğretmenlerin motivasyon düzeylerinin performansları üzerine etkisini araştırmaktır. Çalışma ampirik bir

araştırma niteliğinde olup, veri toplama aracı olarak anket tekniği kullanılmaktadır. Araştırmanın örneklemini

Konya’nın Beyşehir ilçe Milli Eğitim Müdürlüğüne bağlı okulların ilkokul, ortaokul ve lise öğretmen, müdür

yardımcısı ve müdürleri oluşturmaktadır. Araştırma kapsamında geçerli 395 anket analiz için değerlendirmeye

alınmıştır. Örneklemede %95 güven düzeyi ve %5 güven aralığı hedeflenmiştir. Bu çalışma sonucunda elde

edilecek bulguların alandaki eksikliğin giderilmesine katkı sağlaması, yazına ve pratik uygulamaya yönelik yararlı

bilgiler sunması amaçlanmaktadır.

Anahtar Kelimeler: Motivasyon, Performans, Öğretmenler

The Effect Of Teachers ' Motivation Levels On Their

Performance

ABSTRACT

It is not easy to get employees motivated and satisfy them. Because there are many factors that affect motivation.

However, motivation varies from person to person. Organizational performance is also an important factor

affecting motivation. The purpose of this study is to investigate the effect of motivation levels of teachers on their

performance. The research has the characteristics of an empirical study and questionnaire technique is used as data

collection tool. The sampling of the research is of primary, secondary and high school teachers, head masters and

deputy head masters in the schools that are affiliates of Beysehir District Directorate of National Education of

Konya Province. 395 valid questionnaires within the scope of the research are considered for analysis. 95%

confidence level and 5% confidence interval are aimed in sampling. It is aimed with the findings of this research

to be obtained at the end to make contribution to making up deficiency in the scope, present beneficial information

for literature and practical applications.

Key Words: Motivation, Performance, Teachers

mailto:eminekorkmaz@selcuk.edu.tr
mailto:sukruguven@selcuk.edu.tr

97

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

BIST 30 Sanayi Endeksinde Faaliyet Gösteren İşletmelerin Finansal

Performansının Araştırılması (69)

Asst. Prof. Dr. Umut Tolga GÜMÜŞ
Adnan Menderes University, Nazilli FEAS

ugumus@adu.edu.tr

Assoc. Prof. Dr. Çağrı KÖROĞLU
Adnan Menderes University, Nazilli FEAS

cagrikoroglu@hotmail.com

Yeliz BULAK
Adnan Menderes University, Nazilli FEAS

bulakkyelizz@gmail.com

ÖZET

Bu çalışmada BİST 30 Sanayi Endeksi’nde (XUSIN) faaliyet gösteren 9 firmanın 2012, 2013, 2014, 2015, 2016

yıllarına ait bilançoları incelenmiş ve oran analizi yöntemi ile finansal performansları ölçülmüştür. İlk olarak söz

konusu sanayi şirketleri tespit edilmiş ve bu şirketlerin gelir tabloları da temin edilerek çalışmaya başlanmıştır.

Yapılan analizde; Likidite Oranları, Finansal Yapı Oranları, Faaliyet Oranları ve Karlılık Oranları olmak üzere

toplam 4 orandan yararlanılmıştır. Elde edilen bulgular her yıl için ayrı ayrı incelenmiş ve hem faaliyet

gösterdikleri 5 yıllık süreç ile hem de diğer söz konusu sanayi şirketlerinin 5 yıllık süreçteki performansları ile

karşılaştırılarak değerlendirilmiştir.

Araştırma sonucunda bu işletmelerin likidite oranlarının piyasa standardına göre ideal oranda olduğu tespit

edilmiştir. 2012 yılında varlık kaynak eşleştirmesinin ideal oranın altına düşmesine karşın sonraki yıllarda artış

göstererek Türkiye standartlarına uygun seviyeye geldiği saptanmıştır. Bununla birlikte söz konusu şirketlerin

ortalama tahsilat ve ödeme sürelerinin 60 günü geçtiği ve bu durumun faaliyetlerin aktif kullanılmasını olumsuz

etkilemediği görülmüştür. Karlılık oranlarına göre ise kaynakların verimli yönetildiği ve bu işletmelerin finansal

performanslarının oldukça başarılı seviyelerde olduğu tespit edilmiştir.

Anahtar Kelimeler: Finansal Performans, Oran Analizi, BIST 30, Sanayi İşletmeleri, Karlılık

Investigation of Financial Performance of Businesses Operating in BIST 30

Industry Index

ABSTRACT

In this study, the balanced sheets of the 9 companies in 2012, 2013, 2014, 2015, 2016 in BİST 30 Industry Index

(XUSIN) were examined and their financial performances were measured by the rate analysis method.First, the

industrial companies were determined and the income tables of these companies were provided and started to

work.In the analysis made; Liquidity ratios, financial structure ratios, activity ratios and profitability ratios.The

findings were examined separately for each year and evaluated both in terms of their 5-year process and in

comparison with the performances of other industrial companies in the 5-year period.

As a result of the research, it has been determined that the liquidity ratios of these companies are ideally

proportional to the market standard.In 2012, despite the presence of the mapping resources fall below the ideal

ratio increased in subsequent years, Turkey has been found that the appropriate level of the standard.However, it

was seen that the average collection and payment periods of the companies exceeded 60 days and this situation did

not negatively affect the active use of the activities.According to the profitability ratios, it is determined that the

resources are managed efficiently and the financial performances of these enterprises are very successful.

Keywords: Financial Performance, Ratio Analysis, BIST 30, Industry, Profitability

mailto:ugumus@adu.edu.tr
mailto:cagrikoroglu@hotmail.com
mailto:bulakkyelizz@gmail.com

98

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tourism Destination Marketing and Entrepreneurship in Ghana (70)

Selira KOTOUA
Eastern Mediterranean University

kotoua.selira@gmail.com

Mustafa ILKAN
Eastern Mediterranean University, School of Computing and Technology

Mustafa.ilkan@emu.edu.tr

Maryam ABDULLAHI
Eastern Mediterranean University, Faculty of Tourism

Maryamabdullahi550@gmail.com

ABSTRACT

The amalgamation of tourism and entrepreneurship contributes to the comprehension of how majority of tourists’

visitation intentions are explored among settings. This study therefore seeks to investigate the void that exists in

the literature of tourism and entrepreneurship that is involved with small and medium sized enterprises (SMEs). A

designed conceptual research model is therefore utilized to examine the relationships between tourism and

entrepreneurship (SMEs) through questionnaire and to highlight the contribution to the tourism relevant literature.

Data from entrepreneurship organizations and tourism firms were collected from employees that deals with visitors

in Ghana to analyze the results. The findings propose that the digital word of mouth plays important role in

destination market satisfaction, potential visitors’ intentions, attractions and the future direction of tourism and

entrepreneurship capabilities.

Keywords:Tourism, entrepreneurship, attractions, visitors, Ghana

mailto:kotoua.selira@gmail.com
mailto:Mustafa.ilkan@emu.edu.tr
mailto:Maryamabdullahi550@gmail.com

99

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tasarım Sürecinde Görsel Düşünme - Görsel Anlatım ve Temel Sanat

Eğitimi Dersinde Örnek Uygulamaları (71)

Inst. N. Nazende ÖZKANLI

Aksaray University, GHS.

erenlernazende@gmail.com

ÖZET

Temel Sanat Eğitimi dersleri görsel sanatlar eğitimi verilen tüm okullarda temel bir derstir. Derste sanata ilişkin

temel ilke ve kavram üzerinde durulmakla birlikte, öğrencilerin yaratıcı gücü, gözlem becerisi ve duygularını sanat

yoluyla ifade etme becerisi geliştirmeye çalışılır. Öğrencinin yaratıcı gücü kazandırılırken tasarım sürecinde görsel

düşünme ve görsel anlatım aşamaları üzerinde çalışmalar yapılır. Amacı belirlenmiş bir problem süreci olarak

tasarım süreci, yapmak veya elde etmek istediklerimizi yapmadan önce sonuçtan emin olabilmek için birçok kez

üzerinde birikimler elde etme sürecidir. Verilmiş ya da tanımlanmış bir problemi yaratıcı şekilde çözme, problemin

özünü kavrama, problemin ve tasarlanmış çözümün neden sonuç ilişkisini kavrama, var olan birikimlere ulaşma

ve bu birikimler doğrultusunda yeni değerlere sıçrama olarak da tasarım sürecini tanımlayabiliriz. Tasarım süreci

içerisinde tasarımcı belirlenen ihtiyacı karşılamak için her türlü veriyi sorgulayarak sürece dahil eder. Sorgulama

sürecinde zihninde gelişen işlemler görsel düşünce olarak tanımlarken bu işlemlerin dışarı aktarılması da görsel

anlatım olarak tanımlarız görsel anlatım sırasında sık sık geriye dönüşler ve yeni veriler toplamalar olabilir.

Tasarım sürecinin son aşaması ise karar vermedir. Bu çalışmada tasarım sürecinde görsel düşünme, görsel anlatım

ve yaratıcılık konularına değinilirken aynı zamanda temel sanat eğitimi dersinde tasarım sürecinin aşamalarının

öğrenciler ile yapılan çalışmalar örnek uygulamalar ve değerlendirilmesi üzerinde durulmuştur.

Anahtar Kelimeler: Tasarım, Yaratıcılık, Temel Sanat Eğitimi

Imaginative Thinking In Desingning Process - Applications in The

ImaginativeExpression and Basic Art Education Lessons

ABSTRACT

Basic Art Education is a fundamental lesson in all shools studying imaginative arts. In this lesson, in addition to

artistic principles and concepts, the students are also trained from the respects of creative power, observation skills

and expression of emotion by means of art. While the students are encouraged on acquiring a creative power, they

also work on imaginative thinking and expression stages during the designing process. As a problematic process

of a specific objective, the designing process itself is period of many experiences of in order to be sure of the result

in making or claiming what we desire. The desinging process could also be defined as solving a given or identified

problem in a creative way, understanding the problem itself, understanding the cause and result relation of a

problem and the objected solution, and reaching to present expreiences as well as a splashing to new values in

connection with those expreriences.During the designing process the designer includes any kind of data into the

process in order to obtain the identified need. While the process developed in the mind of the designer during the

questioning period is defined as imaginative thinking; exportation of those operation is identified as imaginative

expression. During imaginative expression we often experience flashbacks and obtain new data. The last stage of

the designing process is to decide. In this study, while the subjects of imaginative thinking, imaginative expression

and creativity regarding the designing process are taken into consideration; the stages of designing process in the

basic art education, the practices and sample applications realized by the students as well as the evaluation of those

works are also included.

Keywords: Desingning, Creativity, Basic Art Education

100

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Girişimciler İçin Finansman Planlamasına Yönelik Teorik Bir İnceleme

(72)

Asst. Prof. Dr. Ali ANTEPLİ
Selcuk University, Beyşehir Ali Akkanat Faculty of Business

ali.antepli@selcuk.edu.tr

Asst. Prof. Dr. Alper GEDİK
Selcuk University, Beyşehir Ali Akkanat Faculty of Business

alpergedik@selcuk.edu.tr

Lect. Memiş KARAER
Selcuk University, Taskent HS.. mkaraer@selcuk.edu.tr,

ÖZET

Ülkeler için sürdürülebilir bir büyüme ve sağlam temellere dayalı bir ekonomimin en önemli mihenk taşlarından

biri girişimcilerdir. Girişimciler gelişmiş ekonomilerde lokomotif özelliğine sahiptir. Başarılı bir girişimcilik

sürecinin altın anahtarı, topluma hizmet etme temelinde çalışarak kazanç sağlamaktır. Bununla birlikte girişimciler

işletmenin sürekliliğini sağlayabilmek için sosyal sorumluluk bilinci ve iş ahlakı çerçevesinde faaliyetlerini

sürdürmelidirler. Bir girişimcinin uzun vadedeki en önemli amacı süreklilik kavramını dikkate alarak varlığını

devam ettirmektir. Bu noktada girişimciler, geçmiş finansal verilerin yardımıyla, geleceğe yönelik stratejik

finansal tahminler yapmalıdırlar. Bu tahminleri yapabilmek için finansal planlamalara ihtiyaç duyarlar. Bu

bağlamda bu çalışmada finansal planlama kavramı açıklanarak önemi ve amaçları vurgulanmıştır. Finansal

planlamanın öneminden hareketle girişimcilere önerilerde bulunulmuştur.

Anahtar Kelimeler: Girişim, Girişimci, Finansal Planlama.

A Theoretical Examination To Finance Planning For Entrepreneurs

ABSTRACT

One of the most important milestones of an economy based on sustainable growth and sound foundations for

countries is entrepreneurs. Entrepreneurs have a locomotive feature in developed economies. The golden key of a

successful entrepreneurship process is earning by working on the basis of serving the collective. In addition,

entrepreneurs must continue to operate in the sphere of social responsibility awareness and business ethics in order

to ensure the continuity of the business. The most important aim of an entrepreneur in the long term is to maintain

its existence by taking into consideration the concept of continuity. At this point, entrepreneurs should make

strategic financial forecasts for the future with the help of past financial data. They need financial planning to make

these predictions. In this context, the concept of financial planning has been explained and its importance and

objectives have been emphasized in this study. Based on the importance of financial planning, proposals were

made to entrepreneurs.

Keywords: Enterprise, Entrepreneur, Financial Planning.

mailto:ali.antepli@selcuk.edu.tr
mailto:alpergedik@selcuk.edu.tr

101

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

KOBİ’lerde Uygulanan İnovasyon Stratejilerinde Yöneticilerin Dönüşümcü

 Liderlik Özelliğinin Rolü (73)

Asst. Prof. Dr. M. Halit YILDIRIM
Aksaray University

yildirimmh@gmail.com

Gözde SUNMAN
Aksaray University

Department of Business Administration

gozdesunman@gmail.com

Şükran ORUÇ
Aksaray University

Department of Business Administration

sukranoruc1989@hotmail.com

ÖZET

KOBİ’ler kendisinden daha büyük işletmeler karşısında uzun dönemde varlıklarını sürdürebilmek için müşteri

açısından bir farklılık yaratma ihtiyacı duymaktadır. Bu farklılığı yaratabilmek ve müşteriye katma değer

sunabilmenin bir yolu inovasyon stratejileri uygulamaktan geçmektedir. Her yönetimsel faaliyette olduğu gibi

inovasyon stratejisinin de belirlenmesi ve etkin bir şekilde uygulanabilmesi noktasında nasıl bir liderlik tarzı

sergilendiği konusu ön plana çıkmaktadır. Bu bağlamda çalışmanın amacı, yöneticilerin dönüşümcü liderlik

özelliklerinin KOBİ’lerde inovasyon stratejilerinin uygulanmasında etkili olup olmadığını belirlemektir.Nicel

araştırma yöntemi esas alınarak hazırlanan bir anketle Aksaray OSB’de faaliyet gösteren KOBİ’lerdeki 149 üst

düzey yöneticilerden kolayda örnekleme yöntemiyle veri toplanmıştır. Toplanan veriler korelasyon, ANOVA,

regresyon analizine tabi tutulmuştur. Elde edilen bulgulara göre, yöneticilerin dönüşümcü liderlik özelliklerinin

inovasyon stratejilerinin uygulanmasında etkili olduğu sonucuna ulaşılmıştır. Ayrıca, dönüşümcü liderlik

özelliğinin inovasyon stratejilerinin alt boyutları olan agresiflik ve risk alma boyutları üzerinde etkisinin olmadığı

sonucuna ulaşılmıştır. Buna karşılık; analiz, savunmacılık, gelecek odaklılık ve proaktiflik alt boyutları üzerinde

etkisi olduğu belirlenmiştir.

Anahtar Kelimeler: İnovasyon Stratejileri, Dönüşümcü (Transformasyonel) Liderlik, KOBİ.

The Role Of The Transformational Leadership Feature Of Managers In

Innovation Strategies Applied In SMES

ABSTRACT

SMEs need to make a difference in terms of their customers in order to be able to sustain their assets in the long

run against bigger companies themselves.One way in which this difference can be created and the customer can

offer added value is through innovation strategies.Just as in every managerial activity, the issue of how a leadership

style is displayed at the point where the innovation strategy can be determined and implemented effectively.The

purpose of working in this context is to determine whether the managerial leadership qualities of the managers are

effective in the implementation of innovation strategies in SMEs. With a questionnaire based on the quantitative

research method, data were gathered by sampling method easily from 149 senior managers in SMEs operating in

Aksaray OIZ. The collected data were subjected to correlation, ANOVA, regression analysis. According to the

findings obtained, it is concluded that transformational leadership qualities are effective in the implementation of

innovation strategies. In addition, the transformational leadership feature has been achieved as a result of the lack

of impact on the aggressiveness and risk taking dimensions of innovation strategies. Whereas; effective on analysis,

defensive, future focus and proactivity sub-dimensions.

Keywords: Innovation Strategies, Transformational Leadership, SME.

mailto:yildirimmh@gmail.com
mailto:gozdesunman@gmail.com

102

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ruhsal Liderlik Kavramının Birey ve Örgütler Açısından Önemi (74)

Asst. Prof. Dr. M. Halit YILDIRIM
 Aksaray University

yildirimmh@gmail.com

Yalçın GÜMÜŞSOY
Aksaray University

yalcin_gumussoy68@hotmail.com

ÖZET

Günümüz insanının başbaşa kaldığı rekabetçi iş ortamı ve kapitalist yaşam biçimi, onların ruhsal anlamda zarar

görmelerine neden olmaktadır. Bu durum insanların yaşamlarını anlamlı kılmak adına ruhsallığa ve ruhsal liderliğe

yönelmeleri sonucunu doğurmaktadır (Baykal,2018).Kişinin kendisini ve başkalarını içsel motive etmek için

çağırma ve üyelik yoluyla manevi refah duygusuna sahip olabilmek için gereken değerleri, tutumları ve

davranışları içeren, onların yaşamlarında anlam ifade eden, fark yaratan ve anlaşılma takdir edilme hissi uyandıran

(Fry ve Materly, 2006) olarak tanımlanan ruhsal liderlik günümüzün önemi giderek artan konularından biri

olmaktadır. Ruhsal liderlik, insanın yalnız fiziksel bir varlık olmadığı gerçeğinden yola çıkılarak ortaya çıkmıştır

(Ertürk ve Dönmez, 2017). İş yeri ruhsallığı ve pozitif psikolojiden esinlenerek ortaya çıkan ruhsal liderlik

yaklaşımları insanlarda motivasyon düşmesine, isteksizliğe neden olan etkenleri ortadan kaldırmaya dönük

çalışmaları ifade etmektedir (Baykal, 2018).

Bu çalışmanın amacı ruhsal liderlik ile ilgili yurtiçi ve yurtdışı çalışmalara ilişkin alan yazın taraması yapmaktır.

Dolayısıyla çalışmada ruhsal liderlik konusunda yapılmış olan araştırmalar incelenerek alan yazına katkı

sağlanması amaçlanmaktadır. Bu doğrultuda çalışmamızda ruhsal liderlik kavramı, önemi, boyutları konularına

yer verilmiştir.

Anahtar Sözcükler: Ruhsal, Liderlik, Ruhsal Liderlik

Importance of Individuals and Organizations of The Concept of Spiritual

Leadership

ABSTRACT

The competitive business environment and capitalist way of life of today's people cause them to suffer in spiritual

sense. This situation leads to spiritual and spiritual leadership in order to make people's lives meaningful

(Baykal,2018).One of the increasingly important aspects of our day is spiritual leadership, which is defined as a

sense of meaning in their lives, a sense of difference, and a sense of appreciation, which includes the values,

attitudes and behaviors necessary to invite the self and others to intrinsic motivation, and to have the spiritual

welfare sentiment through membership it is (Fry ve Materly, 2006). Spiritual leadership emerged from the fact that

man is not only a physical entity (Ertürk ve Dönmez, 2017). Spiritual leadership and spiritual leadership

approaches inspired by workplace psychology and positive psychology refer to efforts to reduce motivation in

humans and to remove factors that cause reluctance(Baykal,2018).

The purpose of this work is to search the literature on domestic and international work related to spiritual

leadership. Therefore, it is aimed to contribute to the field by examining there searches made about spiritual

leadership in the study. In this line of work wehave included the concept of spiritual leadership, its importance and

its dimensions.

Keywords: Spiritual, Leadership, Spiritual Leadership

mailto:yildirimmh@gmail.com
mailto:yildirimmh@gmail.com
mailto:yildirimmh@gmail.com
mailto:yalcin_gumussoy68@hotmail.com

103

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Mesleki Tükenmişlik ve İşten Ayrılma Niyeti İlişkisinde Örgütsel

Nostaljinin Etkisi (75)

Tuğba İMADOĞLU
Osmaniye Korkut Ata University, tugba-imadoglu@hotmail.com

Rabia KURŞUNCU
Osmaniye Korkut Ata University, rabianurhalis@gmail.com

Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ
Osmaniye Korkut Ata University, mfcavus@osmaniye.edu.tr

ÖZET

Günümüzde, çalışma hayatının getirdiği stresle beraber kişinin mesleğe karşı duyarsızlaşmasıyla başlayan

tükenmişlik, bunun sonucu olarak meydana gelen işten ayrılma niyeti çağımızın en büyükproblemlerinden biridir.

Tükenmişlik zor koşullar altında çalışmanın getirdiği stresten dolayı ortaya çıkan fiziksel ve duygusal yıkım olarak

tanımlanmaktadır (Otay Demir, 2008: 30). Bu bağlamda çalışanın fiziksel ve duygusal olarak doyuma ulaşamadığı

noktada ise işten ayrılma niyeti ortaya çıkmaktadır. Çalışanların tükenmişlik hissine kapılmasını sağlayan ve bunun

sonucu olarak işten ayrılmaya iten birçok etken vardır. Bunlardan biri de nostalji duygusudur. Nostalji, geçmişten

günümüze gelen tecrübe, ürün ve hizmet için duyarlı olmak ya da özlem içeren duygulardır (Otay Demir, 2008:

30). Nostaljinin işletme açısından, çalışanların deneyimlerden etkilenmesi ve bugünkü ürün/hizmet seçimlerini

etkileyen kişisel duygu olarak tanımlanmaktadır (Hwang ve Hyun, 2013: 252).

Bu çalışma, tükenmişlik ile işten ayrılma niyeti ilişkisinde örgütsel nostaljinin etkisini belirlemek amacıyla

tasarlanmıştır. Çalışma Kahramanmaraş ve Osmaniye illerindeki eğitim kurumlarında kolayda örnekleme

yöntemiyle kişilere doğrudan ulaşılarak yapılacak olan nicel bir araştırmadır. Araştırmamızda güvenilirlik,

regresyon ve korelasyon analizleri yapılacaktır.

Sonuç olarak mesleki tükenmişlik ve işten ayrılma niyetini örgütsel nostaljinin etkileyeceği öngörülmektedir. Bu

bağlamda örgütsel nostaljinin mesleki tükenmişlik ve işten ayrılma niyetine etkisinin tespit edilmesi önem arz

etmektedir.

Anahtar Kelimeler: Mesleki tükenmişlik, İşten ayrılma niyeti, Örgütsel nostalji.

The Effect Of Organizational Nostalgia On The Relationship Between

Turnover Intention And Occupational Burnout

ABSTRACT

Today, occupational burnout that started with the desensitization of person to the occupation together with the

stress of work life and turnover intention is one of the biggest problems of our age. Occupational burnout is defined

as the physical and emotional devastation because of stress caused by working under difficult conditions (Otay

Demir, 2008: 30). In this context, when an employee is not satisfied both physically and emotionally, turnover

intention is seen. There are a number of factors that cause employees to feel occupational burnout, and to leave

work. One of these is the nostalgia sentiment. Nostalgia is the feeling of being sensitive to or longing for

experience, product and service from the past (Otay Demir, 2008: 30). Nostalgia is defined as personal sentiment

that is influenced by employees' experiences and affects current product / service choices (Hwang ve Hyun, 2013:

252).

This study was designed to determine the effect of organizational nostalgia on the relationship between

occupational burnout and turnover intention. Convenient sampling method will be used in the study which is a

quantitative research to be done by contacting people directly in the educational institutions of the cities

Kahramanmaraş and Osmaniye. Reliability, regression and correlation analysis will be done in the research.

As a result, it is predicted that occupational burnout and turnover intention will be affected by organizational

nostalgia. In this context, it is important to determine the effect of organizational nostalgia on the turnover intention

and occupational burnout.

Key words: Occupational burnout, Turnover intention, Organizational nostalgia.

mailto:tugba-imadoglu@hotmail.com
mailto:rabianurhalis@gmail.com
mailto:mfcavus@osmaniye.edu.tr

104

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kadın Girişimciliğinde Yönetsel Etik Değerler: Mersin İlinde Uygulamalı

Bir Araştırma (76)

Prof. Dr. Cemile ÇELİK
Mersin University, EUTIYO

ccelik@mersin.edu.tr

Inst. Nihal YILMAZ
Mersin University, EHS.

nihalyilmaz@mersin.edu.tr

ÖZET

İçinde bulunduğumuz çağda birçok alanda ilerlemenin yolu “nitelikli” olabilmekten geçmektedir. Burada

“nitelikli” olmakla ifade edilen şey sadece teknik anlamda bir işi en iyi şekilde yapabilme özelliği değil, kişiye

nitelik bakımından üstünlük kazandıran etik değerleri de kapsamaktadır. Bu çalışmanın amacı, etik davranış

ilkelerinin ve etik sorunların, hizmet sunan kamu kurum ve kuruluşu çalışanları ile hizmet alan kadın girişimciler

tarafından nasıl algılandığını saptamaktır. Bu doğrultuda araştırma, Mersin ilinde faaliyet gösteren kadın

girişimciler ile kadın girişimcilerin ilişkili oldukları 11 kamu kurum ve kuruluşu çalışanları üzerinde

yürütülmüştür. Araştırmada veri toplama yöntemlerinden, anket yöntemi kullanılmıştır. Anketler 200’ ü kadın

girişimci, 300’ ü kurum çalışanı olmak üzere 500 kişiye dağıtılmış, dağıtılan anketlerden tutarlı cevaplara sahip

olan 400 anket değerlendirmeye alınmıştır. Araştırmada; Neumann ve Reichel (1979) tarafından geliştirilen ‘İş

Etiğine Yönelik Tutumlar’ (ATBEQ) ölçeğinden yararlanılmıştır. Kadın girişimciler ile kadın girişimcilerin ilişkili

oldukları kamu kurum ve kuruluşlarında çalışanların etik davranış algı düzeyleri soru bazında ölçülmüştür.

Ölçümler sonucunda gruplar arasında anlamlı bir farklılığın olup olmadığını tespit etmek için kurulan hipotezler,

Bağımsız Örneklemler t-Test Analizi ile test edilmiştir. Kadın girişimciler ile kamu kurum ve kuruluşu

çalışanlarının etik davranış algı düzeylerini belirleyen bulgular incelendiğinde, kadın girişimcilerin etik davranış

algı düzeylerinin kamu kurum ve kuruluşu çalışanlarına kıyasla daha yüksek olduğu tespit edilmiştir.

Anahtar Kelimeler: Kadın Girişimci, Etik, Yönetsel Etik.

Women's Entrepreneurship In The Managerial Ethics: Applied Research in

Mersin Province

ABSTRACT

In the present age in many areas the way to progress depends on being “qualified”. What is expressed here as being

"qualified" is not only the ability to accomplish a job as good as possible in technical terms, but also it involves

the ethical values which makes an individual superior in terms of personal qualities. The purpose of this study is

to determine how ethical codes of conduct and ethical issues are perceived by women entrepreneurs who serve

with public service organizations and employers. In this direction, the research was carried out on 11 public

institutions and organizations employees related to female entrepreneurs and women entrepreneurs operating in

the province of Mersin. Survey method was used in the survey data collection methods. The questionnaires were

distributed to 500 people, 200 women entrepreneurs and 300 institution workers, and 400 questionnaires with

consistent answers from the distributed questionnaires were evaluated. In the study; (ATBEQ) scale developed by

Neumann and Reichel (1979). Ethical behavior perceptions of employees in public institutions and organizations

related to women entrepreneurs and women entrepreneurs were measured on a question-based basis. Hypotheses

established to determine whether there is a significant difference between the groups as a result of the

measurements were tested by the Independent Samples t-Test Analysis. When the findings that determine the

perception level of ethical behavior of female entrepreneurs and public institutions are examined, it is determined

that the perception level of ethical behavior of female entrepreneurs is higher than that of public sector and

organization employees.

Keywords: Women Entrepreneurs, Ethics, Managerial Ethics.

105

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Siyasal Partizanlığın Bir Göstergesi Olarak Seçim Hileleri ve Türkiye’deki

Uygulamaları (77)

Dr. İsmail SAFİ
İstinye University, İİSBF, isafi@istinye.edu.tr

Talip KURŞUNCU
Aksaray University, SBE, kursuncut@gmail.com

ÖZET

Çağdaş demokrasilerde adil ve eşit koşullarda gerçekleşen seçimlerle ortaya çıkan siyasal iktidarın, muhalefete,

muhaliflerin fikirlerine ve farklı yaklaşımlara çoğulculuk ve çok renklilik bağlamında, tahammül göstermesi

beklenmektedir. Türkiye’deki seçim sistemi ve siyasal iktidar-muhalafet ilişkilerine baktığımızda teorinin

işlemediğini, siyasal iktidarın muhalefete karşı tahammülsüz olduğunu görmekteyiz. Bu tahammülsüzlüğün somut

görünümü partizanlık ve siyasal fanatizm şeklinde olmaktadır. İç siyasette boyutlanan partizanlığın daha çok seçim

sistemi üzerinden yürütüldüğünü, bir takım seçim hilelerine başvurulduğunu görmekteyiz.

Seçim kampanyasında ya da seçim öncesinde yapılan bir takım hileler vardır ki bunlara seçim patolojileri de

denmektedir. Seçim bölgelerinin adil olmayan biçimde taksimi ve komşu seçim çevrelerinin sınırlarının kasti

olarak değiştirilmesi gibi uygulamalar seçim patolojileridir. Önceki seçimlerde oy dağılımları incelenerek birbirine

sınır olan seçim çevrelerinin sınırları değiştirilerek iktidar partisinin lehine yapılan düzenlemeyle avantajlı bir

durum yaratılmıştır. Buna siyaset literatüründe “Gerrymandering” denilmektedir. Tam da bu noktada literatürde

boşluğa sahip bir konu olan Gerrymandering’in incelenmesi ve Türkiye’deki uygulamalarını göz önüne alarak

literatüre katkıda bulunmak çalışmanın amacı olarak ortaya çıkmaktadır. Bu sebeple genel olarak seçim ve seçim

sistemi kavramları ele alınmış ve sonrasında Türkiye’deki seçim sistemleri örnekleri ile incelenmiştir. Bir sonraki

aşamada seçim sisteminin iktidar lehine kullanılmasının bir aracı olan seçim çevrelerinin iktidar lehine

değiştirilmesi, yani Gerrymandering ve Gerrymanderingin Türkiye’deki uygulamaları istatiksel veriler ışığında

ele alınmıştır. Son olarak ise Türkiye’de Gerrymandering uygulamalarının ortaya çıkardığı sonuçlar bağlamında

siyasal iktidarın amacına ulaşıp ulaşmadığı değerlendirilmiştir.

Anahtar Kelimeler: Siyasal Partizanlık, Siyasal Tahammülsüzlük, Seçim Sistemi, Gerrymandering, Seçim

Patalojileri.

Political partisanship as an Indicator of the selection Cheats and

Applications in Turkey

ABSTRACT

It is expected that political power emerged in fair and equal conditions in contemporary democracies with tolerance

in the context of pluralism and pluralism to the ideas of opposition and opposition and different approaches. That

the electoral system and political power-opposition within the working theory when we look at the relationships

in Turkey, we see that it is intolerant of opposition political power. The concrete aspect of this intolerance is in the

form of partisanship and political fanaticism. In domestic politics we see that the partisanity that is being built is

mostly conducted through the electoral system and that a number of electoral tricks have been applied.

There are a number of tricks that are made in the election campaign or before the election, which are also called

election pathologies. Applications such as deliberately changing the boundaries of neighboring electoral circles

and unfairly taxing electoral districts are electoral pathologies. By examining the distribution of votes in the

previous elections, the boundaries of the electoral circles that are bordered with each other were changed and an

advantageous situation was created by arranging for the ruling party. This is called "Gerrymandering" in the

political literature. Exactly at this point in the literature on the subject, taking into account the examination of the

applications in Turkey and Gerrymandering which is emerging as the purpose of the study contributes to the

literature have the space. Therefore, as a general election and the electoral system concepts discussed and examined

by example in the wake of the election system in Turkey. The next step in ruling in favor of changing the election

environment, which is a tool of the ruling in favor of the use of the electoral system, ie Gerrymandering

Gerrymandering and applications in Turkey were discussed in the light of statistical data. Finally, the results in

Turkey in the context of Gerrymandering revealed that the application is evaluated to reach its goal of political

power.

Key Words: Political Partisanism, Political Intolerance, Election System, Gerrymandering, Election Patalogies.

mailto:ahmeterdem@selcuk.edu.tr

106

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

“Vizyon 2023” Ve “Yeni Yüksek Teknoloji” Stratejilerinin Endüstri 4.0

Göstergeleri İtibariyle Karşılaştırılması (78)

Prof. Dr. Hasan TUTAR
Sakarya University, Faculty of Management

htutar@sakarya.edu.tr

Res. Asst. Duygu TERZİ
Sakarya University, Faculty of Management

duyguterzi@sakarya.edu.tr

Gülay TINMAZ
Sakarya University, Faculty of Management

gulaytinmaz@gmail.com

ÖZET

Bugünözellikle gelişmiş ülkelerin yaşadığı şaşırtıcı meydan okumalar ve insanlığın köklü dönüşümünü kapsayacak

kadar geniş devrimsel değişimler yaşanmaktadır. Bunun sonucu olarak sosyal, ekonomik ve siyasal köklü

değişimin eşiğinde olduğumuz yadsınamayacak ölçüde ortadadır. Dördüncü sanayi devrimi olarak ifade edilen bu

köklü değişim süreci kapsamı, karmaşıklığı ve çeşitliliği bakımından insanlığın daha önce yaşadığı devrimsel

dönnüşümlerden ayrılmaktadır. Bu çalışma, Türkiye’nin Vizyon 2023 stratejisinin endüstri 4.0 göstergeleri

itibariyle karşılaştırılmasını amaçlamaktadır. Bu amaçla Türkiye’nin 2023 vizyonu ile endüstri 4.0 göstergeleri

çerçevesinde oluşturulan 2025 hedefleri karşılaştırmalı olarak belirlenmeye çalışılacaktır. Araştırmada Türkiye’nin

2023 stratejisi ile endüstri 4.0 ekonomilerinin 2025 vizyonu ne ölçüde uyuşmaktadır sorusu cevaplandırılmaya

çalışılacaktır. Araştırma, ikincil veri kaynaklarına dayalı görgül bir araştırmadır. Araştırma konunun detaylı analiz

edilebilmesi ve sorusunun cevaplandırılabilmesi için Türkiye’nin 2023 vizyonu ile dördüncü sanayi devrimini

yaşayan ekonomilerin 2025 vizyonu karşılaştırmalı olarak ele alınacaktı

Anahtar Kelimeler: Endüstri 4.0, Vizyon 2023, Yeni İleri Teknoloji Stratejisi, Sanayi Devrimi

Jel Kod: 014

Comparison Of "Vision 2023" And "New High Technology"

Strategies By Industrial 4.0 Indicators

ABSTRACT

Today there is a revolutionary transformation that is so wide that it includes the transformation of mankind and

the astonishing challenges that especially developed countries have experienced. Today, we are on the verge of

social, economic and political fundamental change. This radical change, which is expressed as the fourth industrial

revolution, is separated from the revolution of humanity in terms of its scope, complexity and diversity. The main

objective of this study is comparison of Turkey's Vision 2023 strategy as industry indicators 4.0. For this purpose,

the industry 4.0 indicators has tried to determine the comparative in terms of Turkey's 2023 vision and target for

Germany 2025. In the study, Turkey's 2023 strategy has tried to determine whether consistent with the 2025 vision

of industry 4.0 economies. Research is an empirical research based on secondary data sources. It has been

constructed with an interpretive approach in order to analyze the research in detail and to be able to answer the

problems. With findings obtained from secondary data sources, Turkey's 2023 vision are discussed in comparison

with the 2025 vision of industry 4.0 economies.

Keywords: Industry 4.0, Vision 2023, New High-Tech Strategy, Industrial Revolution

107

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Personel Yönetiminden İnsan Kaynakları Yönetimine Geçiş Epistemoplojik

Bir Gereklilik mi Yoksa Emeğin Örgütsüzleştirilmesi Stratejisi mi? (79)

Prof. Dr. Hasan TUTAR
Sakarya University, Faculty of Management

htutar@sakarya.edu.tr

Assoc. Prof. Dr. Mehmet ALTINÖZ
Hacettepe University

maltinoz@hacettepe.edu.tr

ÖZET

Bu araştırmanın temel amacı, personel yönetiminden insan kaynakları yönetimine, oradan stratejik insan kaynaklar

yönetimine ve son zamanlarda “yetenek yönetimi”ne evrilen “insan yönetimi” konusundaki retorik değişiminin

“emeğin örgütsüzleştirilmesi” stratejisiyle ilişkili olup olmadığını belirlemektir. Araştırmada söz konusu retorik

değişimin neo liberal tezler doğrultusunda üretildiği varsayımından hareket edilmiştir. “İnsan yönetimi”

konusunun emek lehine yanıltıcı bir retorikle sunulmasına rağmen, otuz yıllık tecrübe sürecin emek lehine bir

düzenlemeyi değil, aksine emeğin örgütsüzleştirilmesi amacına hizmet ettiğini göstermektedir. Emeğin bir

“maliyet öğesi” olarak görülmeye devam ettiği varsayımından hareket eden bu kuramsal araştırmada, personel

yönetiminden yetenek yönetimine yaşanan retorik değişimi emeğin örgütsüzleştirilmesi stratejisi ile ilişkili olabilir

mi sorusu cevaplandırılmaya çalışılacaktır. Araştırma ikincil veri kaynaklarına dayalı görgül bir araştırmadır.

İkincil kaynaklardan elde edilecek veriler ile konunun detaylı olarak analiz edilecek ve araştırma sorusunun

cevaplandırılmaya çalışılacaktır.

Anahtar Kelimeler: Personel Yönetimi, İnsan Kaynakları Yönetimi, Emeğin Örgütsüzleştirilmesi

JEL Code:L5

Transition From Personnel Management to Human Resource

Management Is an Epistemoplojik Necessityor Is It the Strategy of

Disorganizing Labor?

ABSTRACT

The main purpose of this study is to determine whether the rhetorical change on "human management" evolving

from personnel management to human resource management, strategic human resource management and "talent

management" is related to the strategy of "disorganizing labor". In the research, it was assumed that rhetorical

change was produced in the direction of neoliberal theses. Though "human management" is presented as a

misleading rhetorical in favor of labor, thirty years of experience shows that it serves not to organize favorable

labor, but rather for the purpose of disorganize labor. Based on the assumption that labor continues to be seen as a

"cost element", this theoretical research will try to answer the question whether the change in rhetoric of talent

management from personnel management can be related to the strategy of disorganizing the labor. Research is an

empirical research based on secondary data sources. The data obtained from the secondary sources will be analyzed

in detail and the research question will be tried to be answered.

Keywords: Personnel Management, Human Resource Management, Disorganizing Labor

108

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İşkoliklikle Benlik Saygısı Arasındaki İlişkide Örgütsel Desteğin Aracılık

Rolü (80)

Asst. Prof. Dr. Gamze Ebru ÇİFTÇİ
Hitit University, Sungurlu HS.

gamzeebruciftci@hotmail.com

Inst. Muhammet ÇANKAYA
Hitit University, Sungurlu HS.

muhammetcankaya@gmail.com

ÖZET

İşkoliklik nevrotik bir hastalık olmanın yanı sıra insan yaşam kalitesini olumsuz seviyelere çeken bir davranış

şeklidir. Her ne kadar tüm işletmeler için işkolik bir çalışan tercih sebebi olsa da uzun vadede bir bu davranış kalıbı

bireyde sağlık sorunları beraber olmak üzere birçok sorunlara yol açma riskini taşımaktadır. Bu nedenle

işkolikliğin yönetilmesi ve kontrol altına alınması gerektiği düşünülmektedir. Yazımda işkoliklik ile ilgili bazı

ikilemler olduğu görülmektedir. Bazı araştırmacılar işkolikliğin işini sevme ile ilişkilendirirken, Oates (1986) gibi

bazı araştırmacılar ise işkolikliğin alkol bağımlılığı kadar zararlı obsesif bir davranış olduğunu savunmaktadır. Bu

paradoksun tam olarak bir netlik kazandığını söylemeyiz. İşkolik gerçekten kendini ve işini seven kişilerin

oluşturduğu bir davranış şekli midir? Yoksa alkol bağımlılığına benzetilecek kadar bireye zarar veren bir

bağımlılık mıdır? Ayrıca işkoliklikle ilgili diğer bir tartışma konusu işkolikliğin normal çalışma saatlerinden fazla

çalışma olarak tanımlanabilir mi? yoksa işkolikliğin aslında bir davranış şekli mi? Olduğu ile ilgilidir. Bu soruların

cevabını bulmak için çok farklı değişkenlerle işkoliklik kavramı incelenmekte ve bu çalışmalar devam

etmektedir.Çalışanlarda işkoliklikle benlik saygısı ilişkisinde algılanan örgütsel desteğin aracılık rolünü tespit

etmek amacıyla yapılan bu çalışma; Çorum İlindeki T.C. Sağlık Bakanlığı Hitit University Erol Ölçok Eğitim ve

Araştırma Hastanesi’nde 1-15 Nisan 2017 tarihleri arasında görev yapan 200 personel ile gerçekleştirilmiştir.

Çalışmada demografik sorular dahil olmak üzere toplamda 54 soru ve 3 ölçek kullanılmıştır. Çalışma soncunda:

örgütsel desteğin işten zevk alma (işkoliklik alt boyutu) ile kendini sevme (benlik saygısı alt boyutu) arasındaki

ilişkide, işten zevk alma (işkoliklik alt boyutu) ile öz-yeterlilik (benlik saygısı alt boyutu) arasındaki ilişkide ve işe

güdülenme hissi (işkoliklik alt boyutu) ile kendini sevme (benlik saygısı alt boyutu) arasındaki ilişkide kısmı

aracılık rolü olduğu, işe güdülenme hissi (işkoliklik alt boyutu) ile öz-yeterlilik (benlik saygısı alt boyutu)

arasındaki ilişkide aracılık rolünün olmadığı tespit edilmiştir.

Anahtar Kelimeler: İşkoliklik, Benlik Saygısı, Örgütsel Destek, Aracılık Rolü, Hastane

The Role of Mediation Support in The Relationship Between Workholism

and Self Respect

ABSTRACT

Workaholism is known as one of the neurotic illness as well as a behavior that affects the quality of life.Although

workaholics might be the preference of businesses, this behavior in the long run has the potential to cause many

problems, including health problems in the individual. For this reason, it has been suggested that the workaholics

should be managed and controlled.In the literature, it seems that there are some dilemmas related to labor. Some

researchers associate the work of workaholic with passion and extreme love, while others, such as Oates (1986),

argue that workaholism is as harmful and obsessive as alcoholism. We do not say here that this paradox is exactly

clear.Is the workaholism really a behavior that can be defined as limitless love of work? Or is it an addiction that

harms the individual as much as alcohol addiction? Also, can one define it as over-work than the normal working

hours? or is one’s workaholism actually a behavioral form? In order to find out the answers to these questions, the

mailto:gamzeebruciftci@hotmail.com

109

concept of workaholism has been examined with different variables and the research of workaholism is still under

study.The purpose of our study is to determine the role of mediation support in the relationship between

workholism and self respect. The study was held between April 1-15, 2017 with 200 staff done at T.C. Ministry

of Health Hitit University Erol ÖlÇok Eğitim ve Araştırmaları Hastanesi. A total of 54 questions and 3 scales

including demographic questions were used in the study. As a result, we found a relationship between

organizational support and enjoyment (work-life sub-dimension) and self-liking (self-esteem sub-dimension), a

relationship between work enjoyment (work-life sub-dimension) and self-efficacy (self-esteem sub-dimension) the

subcontracting dimension) and self-liking (self-esteem subscale). Secondly, no mediating role between feelings of

motivation (subconscious of work) and self-efficacy (self-esteem subscale) has been found.

Anahtar Kelimeler: Workaholism, self respect, organizational support, mediation role, hospital

110

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Meslek Yüksekokulu Öğrencilerinin Kariyer Çapalarının Bazı Sosyo-

Demografik Faktörler Açısından İncelenmesi (81)
Asst. Prof. Dr. Gamze Ebru ÇİFTÇİ

Hitit Üniversitesi, Sungurlu HS.

gamzeebruciftci@hotmail.com

Asst. Prof. Dr. Bengü HIRLAK
Kilis 7 Aralık Üniversitesi, FEAS

benguhirlak@hotmail.com.tr

ÖZET

Bireylerin doğru bir kariyer seçimi yapabilmeleri için, istekleri ile bu istekleri karşılamak adına neye

gereksinimleri olduğunu kıyaslayarak en iyisine ulaşması gerekmektedir. Bireylerin yeteneklerinin, değerlerinin,

ilgi alanlarının, bireysel özelliklerinin ve güdülerinin farkında olmaları, bu farkındalıklarının netleşmesi ile kariyer

çapaları algıları meydana gelmekte ve bu algıları karar kriterleri haline gelmekte, kariyerlerini seçerken de bir

tercihte bulunmaktadırlar. Kısacası, kariyer çapası bireylerin kariyer tutumlarını yönlendirebilmekte ve kariyer

tercihlerinin önemli bir belirleyicisi olabilmektedir. Bu araştırmanın amacı, Hitit Üniversitesi Sungurlu Meslek

yüksekokulunda okuyan öğrencilerin kariyer çapalarını belirlemek ve özellikle hangi kariyer çapasında daha fazla

yoğunlaştıklarını tespit etmektir. Ayrıca bu araştırma ile öğrencilerin kariyer çapalarının bazı sosyo-demografik

değişkenlerle olan durumunu da incelemek amaçlanmaktadır. Bu kapsamda veri toplama yöntemi olarak Hitit

Üniversitesi Sungurlu Meslek yüksekokulunda okuyan 230 öğrenciye anket uygulanmıştır. Ankette öğrencilerin

kariyer çapalarının belirlenmesinde, Edgar H. Schein (1990)’ın 8 alt boyuttan (teknik/fonksiyonel yetkinlik, genel

yönetim yetkinliği, özerklik/bağımsızlık, güvenlik/istikrar, girişimci yaratıcılık, hizmete adanma, saf meydan

okuma ve hayat tarzı) ve her bir alt boyutta 5’er ifade olmak üzere toplam 40 ifadeden oluşan Kariyer Çapaları

Envanterinden ve bazı demografik özelliklere ilişkin sorulardan yararlanılmıştır. Ölçekteki ifadelerin her biri 5' li

Likert olarak hazırlanmıştır. Elde edilen verilerin analizleri için SPSS programı kullanılmıştır. Araştırma

sonucunda, öğrencilerin kariyer çapasının alt boyutlarında yer alan ifadeleri büyük ölçüde doğru buldukları, en

çok saf meydan okuma ve hayat tarzına ilişkin ifadeleri doğru buldukları tespit edilmiştir. Ayrıca öğrencilerin

kariyer çapasının bazı alt boyutlarına ilişkin görüşlerinin bazı sosyo-demografik özelliklerine göre anlamlı bir

farklılık gösterdiği tespit edilmiştir.

Anahtar Kelimeler: Kariyer Çapaları, Sosyo-Demografik Faktörler, Meslek Yüksekokulu Öğrencileri.

An Examination of Career Anchors of Vocational High School Students in

Terms of Demographic Factors

ABSTRACT

In order for individuals to make the right career choice, it is necessary to reach the best by comparing their needs

with what they need in order to meet these needs with their willingness. As individuals become aware of their

talents, their values, their interests, their individual characteristics, their motives and their awareness becomes

clear, perceptions of career anchors exist and these perceptions become decision criteria, they have a preference

when choosing their careers. In short, career anchor can be an important marker for defining careers and for career

preferences. The aim of this research is to determine the career anchors of students studying at the Hitit University

Sungurlu Vocational High School and to determine which career orientation they are more intensely focused on.

In addition, this study aims to analyze their career anchors in the context of some socio-demographic

characteristics. In this scope, a questionnaire was applied to the 230 students who were studying at Hitit University

Sungurlu Vocational High School. In the questionnaire, in determining the career anchors of the students, Career

Anchors Inventory was used, developed by Edgar H. Schein (1990), having 8 sub-dimensions (technical/functional

competence, general management competence, autonomy/independence, security/stability, entrepreneurial

creativity, service and dedication to a cause, pure challenge and life style), comprising of total of 40 expressions

including 5 expressions in each sub-dimension and it was placed some socio-demographic questions in the

questionnaire. Each of expression was prepared on five-point Likert scale. The SPSS program was used to analyze

the data obtained. As a result of the research, it was determined that the students thought expressions in the sub-

dimensions of the career anchors are largely correct and most of them thought pure challenge and lifestyle

expressions are correct. In addition, it was found that the opinions of students about some sub-dimensions of career

anchors differ significantly from some socio-demographic characteristics.

Keywords: Career Anchors, Socio-Demographic Factors, Vocational High School Students.

mailto:gamzeebruciftci@hotmail.com
mailto:ahmeterdem@selcuk.edu.tr

111

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çin’in Enerji Politikaları ve Afrika’daki Kriz Bölgelerine Etkisi (82)

Prof. Dr. R. Kutay KARACA
Nişantaşı University İİSBF, International relations

kutay.karaca@nisantasi.edu.tr

Res. Asst. Müge YÜCE
Atatürk University Faculty of Economics and Administrative Sciences, International relations

muge.yuce@atauni.edu.tr

ÖZET

Çin’in Sahra-altı Afrika’da yürüttüğü dış politikanın ekonomik boyutu Afrika’nın Çin tarafından “yeni

sömürgecilik” faaliyetlerine maruz bırakıldığı yönünde yorumlar yapılmasına yol açmaktadır. Çin dış politikasının

Afrika açılımının temelini oluşturan ve “sömürgecilik” söylemlerinin yaygınlaşmasını sağlayan temel sebep Çin’in

bölge ülkeleri ile kurduğu enerji ilişkileridir. Sahra-altı Afrika ülkelerinin enerji sektörlerine Çin tarafından yapılan

dev yatırımların bölge ülkelerinin ekonomik ve siyasal yönden Çin’e bağımlılıklarını arttırması, Çin’in Afrika’da

alternatif güç ilişkileri kurmaya çalıştığı yönünde bir tehdit algısının oluşmasına da zemin hazırlamaktadır. Bu

aşamada tarihinde ilk kez Afrika’daki kriz bölgelerinde BM Barış Koruma Birlikleri’ne askeri personel ile katkı

sağlaması, Çin’in mevcut küresel sistemin kurumlarına uyum sağlayabileceğini göstermesi açısından istisnai bir

durum oluşturmaktadır. Bu çalışmada Çin’in Sahra-altı Afrika’da sürdürdüğü dış politikası enerji ilişkileri

bağlamında ele alınmıştır. Özellikle Sudan ile Güney Sudan arasındaki çatışmalarda petrol kaynaklarının yoğun

olduğu Güney Sudan hükümetine verilen destek Afrika kriz bölgelerinde Çin hükümetini yönlendiren temel ilkenin

“enerji arz güvenliğinin sağlanması” olduğunu göstermektedir.

Anahtar Kelimeler: Çin, Afrika, Enerji, Kriz Bölgeleri, İnsani Müdahale.

China’s Energy Policies and Impact on Crisis Areas in Africa

ABSTRACT

The economic dimension of China's foreign policy in Sub-Saharan Africa has led to comments that Africa has

been subjected to "new colonialism" activities by China. The main reason for the expansion of the "colonialism"

narratives is the energy relations which forms the basis of the African initiative of Chinese foreign policy, China

has established with the countries of the region. The enormous investments made by China in the energy sectors

of sub-Saharan African countries to increase their dependence on China from the economic and political point of

view also paves the way for a “perception of threat” that China is trying to establish alternative power relations in

Africa. For the first time in its history, contributing to the UN Peacekeeping Unions with military personnel in the

crisis regions of Africa is an exceptional situation, demonstrating that China can adapt to the institutions of the

current global system. In this work, China's foreign policy in sub-Saharan Africa was discussed in the context of

energy relations. In particular, support for the southern Sudanese government, where oil resources are concentrated

in conflicts between Sudan and the South Sudan, suggests that the basic principle that guided the Chinese

government in the African crisis regions is "to ensure energy supply security".

Keywords: China, Africa, Energy, Crisis Regions, Humanitarian Intervention.

112

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Termal Sağlık Turizmi: Yalova İli Örneği (83)

Inst. Ece ATİLLA
Nişantaşı University, HS.

ece.atilla@nisantasi.edu.tr

Asst. Prof. Dr. Gözde KARABACAK
Nişantaşı University, UBYO

gozde.karabacak@nisantasi.edu.tr

ÖZET

Dünya’da ve ülkemizde turizm faaliyetleri giderek yön değiştirmektedir. Günümüzde insanlar artık tatil amaçlı

geziler yapmak yerine, sağlık hizmetlerinden faydalanmak amacıyla da çıkacakları seyahatleri planlamaktadır.

Türkiye bu noktada şifalı sulara sahip birçok ile ev sahipliği yapmaktadır. Yalova’da bu illerden biridir. Yalova,

ulaşım açısından Bursa, İstanbul, Kocaeli gibi birçok büyükşehire yakındır ve bu büyükşehirlere yakın olması yerli

ve yabancı turistlerin günübirlik ve konaklamalı yapacakları gezilerinde bölgeye ulaşımı ve erişimi

kolaylaştırmaktadır. Nitekim bu durum, Yalova’nın Marmara Bölgesi’nin stratejik bir noktasında yer aldığını

göstermektedir. Yalova’nın Türkiye’de birincil olarak önemli ve öncelikli kaplıcalara (Termal ve Armutlu

kaplıcaları) sahip olması, kolay ulaşılabilir bir noktada yer alması sağlık turizmine verilen önemi arttırması

gerekliliğini ortaya çıkarmaktadır. Çalışmanın amacı, seçilen bölgenin termal kaynaklarının tanıtımının yapılması,

sağlık turizmi faaliyetlerinin incelenmesi ve bu alandaki son durumunun analiz edilerek öneriler geliştirilmesidir.

Yalova’daki termal sağlık turizminin bilinirliğinin ve çekiciliğinin arttırılmasının aynı zamanda bölge ekonomisine

ve kalkınmasına da katkı sağlayacağı düşünülmektedir.

Anahtar Kelimeler: Sağlık Turizmi, Termal Turizm, Sağlık Yönetimi, Turizm İşletmeciliği

Thermal Health Tourism in Turkey: The Case of Yalova

ABSTRACT

Tourism activities in the world and our country are gradually changing direction. Today, people are planning trips

to take advantage of health services instead of making holiday trips. Turkey is home to many with the healing

waters at this point. It is one of these cities in Yalova. Yalova is close to many big cities such as Bursa, Istanbul

and Kocaeli in terms of transportation and facilitates access and access to the region in the sightseeing that domestic

and foreign tourists will be doing day trip and accommodation. As a matter of fact, this situation shows that Yalova

is at a strategic point of the Marmara Region. Yalova in Turkey to the primary as important and priority spa

(Terrmal and Armutlu thermal springs) has, to increase the emphasis on health tourism to take place in an easily

accessible point reveals the necessity. The aim of the study is to promote the thermal resources of the selected

region, to examine the health tourism activities and to develop the suggestions by analyzing the latest situation in

this area. It is thought that increasing the awareness and attractiveness of thermal health tourism in Yalova will

contribute to the regional economy and development at the same time.

Keywords: Health Tourism, Thermal Tourism, Health Management, Tourism Management

mailto:ahmeterdem@selcuk.edu.tr
mailto:hkaradal@gmail.com

113

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Aile Şirketlerindeki Yönetim Devir Sürecinde Kuşaklar Arası Yetki

Devrinin Karar Zamanı: Ardılın Eğitim Ekseninden Bir Analiz (84)

Assoc. Prof. Dr. Aykut GÖKSEL
Gazi University, FEAS

agoksel@gmail.com

ÖZET

Aile şirketlerinde devamlılık ve sürdürülebilirlik, pek çok faktöre bağlıdır.. Aile şirketleri yazınında, öncül, ardıl,

ailesel faktörler, iş ve çevre ortamı ve yönetim devir süreci planları başarıyı etkileyen başlıca faktörler olarak

görülmektedir. Bu çalışmanın temel amacı, aile şirketlerinde, Handler (1990) tarafından modellenen dört aşamalı

yönetim devir sürecinde, öncülden ardıla gerçekleşen yetki devrinin karar aşamalarını, ardılın eğitimi ekseninden

analiz etmektir. Ayrıca, yetki devrinin karar aşamalarını etkileyen faktörlerin ve ardılın yönetim devir sürecinde

aldığı eğitimin türlerinin ve yoğunlarının belirlenmesi de araştırmanın amaçlarındandır. Yapılan bu çalışmada,

nitel araştırma yöntemlerinden, yarı yapılandırılmış derinlemesine görüşme yöntemi kullanılmıştır. Bu amaçla,

Ankara OSTİM bölgesinde faaliyet gösteren, 5 aile şirketinin, öncüllerinden ve ardıllarından veriler, yüzyüze

görüşme yöntemi ile toplanmıştır. Elde edilen bulgulara göre, ardılın, yönetim devir sürecinin dört aşamasında

aldığı eğitimin türleri ve yoğunlulukları farklılaşmakta ve ardılın eğitim süreci, öncülün yetki devri karar

aşamalarını etkilemektedir. Çalışmada, öncül tarafından ardıla yapılan yetki devrinin gerçekleşmesi ardılın eğitimi

çerçevesinde modellenmektedir.

Anahtar Kelimeler: Aile Şirketleri, Yönetim Devir Süreci, Yetki Devri, Yeni Kuşak, Ardıl Eğitimi

Decision Time of Authority Transfer Between Generations in the Process of

Transferring the Management of Family Businesses: An Analysis From the

Educational Axis of Successor

ABSTRACT

Continuity and sustainability in family businesses depend on many factors. The predecessor, the successor, familial

factors, business environment and the succession process plans are considered as the main factors affecting

continuity in the family business’ literature. The main purpose of this study is to analyze the decision stages of the

transfer of authority in the four-phases succession process modeled by Handler (1990), through the training of the

successor. The factors affecting the decision stages of the transfer of authority and the types and intensities of the

successor’s training takes during the succession process are also aims of the study. The preferred method of study

is the semi-structured interview method, which is one of the qualitative research methods. The data from

predecessors and successors of five family businesses operating in OSTIM region of Ankara were collected by

way of face to face interview. According to the findings, the type and intensity of successor’s training is

differentiated in four-phases succession process and it affects the decision stages of the transfer of authority. In

this study, the decision stages of the transfer of authority modeled on the successor’s training.

Keywords: Family Businesses, Succession Process, Authority Transfer, New Generation, Successor Education

mailto:hkaradal@gmail.com

114

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Psikolojik Şiddet (Mobbing) ve Örgütsel Sessizlik Arasındaki İlişki: Nitel

Bir Araştırma (85)
Tuğba İMADOĞLU

Osmaniye Korkut Ata University, SBE, tugba-imadoglu@hotmail.com

Rabia KURŞUNCU
Osmaniye Korkut Ata University, SBE, rabianurhalis@gmail.com

Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ
Osmaniye Korkut Ata University, YBS, mfcavus@osmaniye.edu.tr

ÖZET
Bu çalışmada Psikolojik şiddet (mobbing) ve örgütsel sessizlik arasındaki ilişki araştırılmıştır. Psikolojik şiddet

örgüt içinde gerilime yol açan ve bu bağlamda iş doyumunu olumsuz etkileyen bir süreçtir. Bu

bağlamdaçalışanların iş ortamlarında yaşadıkları sıkıntıların nedenleri belirlenmeye çalışılmıştır. Çalışanların

işyerlerinde yaşadıkları olumsuz davranışlar karşısında nasıl tepki verdikleri ve ne şekilde sorunlarla

karşılaştıklarını anlamaya ve ayrıca iş yerlerinde yaşanan sıkıntıların önüne geçilmesini hedefleyen uygulamaların

gelişmesine katkı sağlamak amaçlanmıştır.Gençlik Hizmetleri ve Spor İl Müdürlüğü’nde 22 katılımcıya yapılan

bu çalışma da psikolojik şiddet ve örgütsel sessizlik kavramlarının nedenleri ve alınması gereken önlemlerle ilgili

olarak katılımcıların algılarını, fikirlerini ve deneyimlerini belirlemek amacıyla nitel araştırmalarda kullanılan

amaçlı örneklem yöntemlerinden en yaygın olan kartopu örnekleme tekniği kullanılmıştır. Olgu bilim ile

desenlenmiş olup, yapılan görüşmeler betimsel analiz yapılarak değerlendirilmiştir. Yarı yapılandırılmış görüşme

formunda yer alan 15 sorunun 5 tanesi demografik bilgilerle, 10 tanesi de psikolojik şiddet ve örgütsel sessizlik ile

ilgilidir. Araştırma deseninde sorular kolay, net ve yönlendirilemeyecek şekilde açık uçlu sorular olarak ifade

edilmiştir.

Araştırma sonucu göstermektedir ki bireyler çalıştıkları kurumda psikolojik şiddete maruz kalmaktadırlar. Gelecek

kaygılarından dolayı işten atılma korkusu ve geçim sıkıntısı yaşayacaklarını düşünmeleri nedeniyle kendilerine ve

iş arkadaşlarına yapılan bu şiddete karşı sessiz kalmaktadırlar. Bu durumdakien önemli yönetsel faktör olarak

yöneticilerden gelebilecek olumsuz geri bildirimlerin olması, en önemli örgütsel faktörler olarak da adaletsizlik ve

gruplaşmaların olacağının düşünülmesidir. İşsiz kalma olgusunun var olması ise bireysel faktörlerden en

önemlisidir.

Anahtar Kelimeler: Psikolojik şiddet, örgütsel sessizlik, iş doyumu.

The Relationship Between Psychological Violence (Mobbing) And

Organizational Silence: A Qualitative Study

ABSTRACT

In this study, the relationship between psychological violence (mobbing) and organizational silence was

investigated. Psychological violence has been identified as a process that causes tension within the organization

and negatively affects job satisfaction. In this context, it is aimed to define the reasons for employees' difficulties

in the workplace. It is aimed to understand how workers react to negative behaviors they encounter in their

workplace and what kind of problems they encounter and also contribute to the development of applications aimed

at preventing the troubles in the workplace. In this study consisting of 22 participants in the Youth Services and

Sport Provincial Directorate snowball sampling technique, the most common purposeful sampling method used in

qualitative research, was used to identify participants' perceptions, ideas and experiences regarding the causes of

psychological violence and organizational silence and the precautions to be taken. It is designed with

phenomenology and interviews were evaluated by descriptive analysis. 5 questions out of 15 questions in the semi-

structured interview form are related to demographic information and 10 questions are related to psychological

violence and organizational silence. In the research design, questions are expressed as open-ended questions that

are easy, clear and can not be guided.

The research shows that individuals are silent about this violence towards themselves and their colleagues because

they are afraid of being dismissed because of future worries and they think they will have financial problems. The

most important managerial factor in this situation is that they may have negative feedback from the managers and

the most important organizational factors are thought to be injustice and grouping. The idea of being unemployed

is the most important individual factor.

Key words: Psychological violence, organizational silence, job satisfaction.

mailto:tugba-imadoglu@hotmail.com
mailto:rabianurhalis@gmail.com
mailto:mfcavus@osmaniye.edu.tr

115

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Boreoutun İşe Bağlılık Üzerinde Etkisinde Cinsiyetin Düzenleyici Rolü (86)

Asst. Prof. Dr. A.Mohammad ABUBAKAR
Antalya Bilim University, FEAS, Business Department

me@mohammedabubakar.com

Tülin AKDENİZ
Aksaray University, FEAS, Management Information Systems Bölümü,

tlinakdeniz@gmail.com

ÖZET

Son bir kaç yılda araştırmaya başlanan boreout sendromu kavramı, ilk olarak 2007 yılında Rothlin ve Werder

tarafından “Boreout! Overcoming workplace Demotivation” kitabı ile ortaya atılmıştır. Bore out sendromu çalışan

bireylerin, iş yerlerinde fazla iş yükümlülüğü olmamasından kaynaklı iş yerlerinde yaşamış oldukları sendromdur.

Bu kavram(Burn Out Sendrom) tükenmişlik sendromunun tam zıt karşıtı ile karşımıza çıkmaktadır. Duygusal

tükenmede bireyler, fazla iş yükünün olması ve kendilerin bu yük karşısında strese girip başa çıkamama sonucu

ortaya çıkmaktadır.Bore Out sendrom da kişilerin yeteneklerini tatmin etmemesi veya yetersiz kalması sonucu

yaşanmaktadır. Bu kavramı örgütler içerisinde incelendiğinde işe bağlılık konusunda, bireyleri etkilemektedir. İşe

bağlılık ise çalışan bireylerin örgüt içerisinde kalmak için hissettiği pozitif düşünce olarak tanımlanmıştır. Bu

çalışmanın amacı, kamu kurumlarında boreout işe bağlılık üzerinde etkisi ve cinsiyet düzenleyici rolünü

araştırmaya yöneliktir. Çalışmada ilk olarak boreout sendromu kavramı ve işe bağlılık kavramları hakkında

literatür taraması yapılarak, çalışma ile ilgili hipotezler geliştirilmiştir . Söz konusu çalışmaya Aksaray, Konya ve

Ankara illerinde bazı ilçelerde kamu çalışanlarına bir bir anket dağıtılarak toplanmıştır. Araştırmaya toplamda

286 kamu personeli katılmıştır. Toplanan anket verileri kapsamında veriler SPSS ve AMOS analiz proğramında,

frekans, güveninirlik, korelasyon, regrasyon gibi analizler uygulanmıştır. Bu çalışma ile iş ortamında bireylerin

boreout sendromu yaşama düzeyleri, işe bağlılıkları ve bu durumun cinsiyet üzerindeki düzenleyici rolü

incenlenip, literatüre ve örgütlere katkı sağlamak, çeşitli görüş ve önerilere yer vermeyi amaçlamaktadır.

Anahtar Kelime: Boreout Sendromu, İşe Bağlılık, Cinsiyet Anadolu

The Moderating Role of Gender on the Relationship Between Boreout and

Work Engagement

ABSTRACT

The term boreout was coined by Rothlin and Werder (2008) in their work labeled ‘Boreout! Overcoming workplace

Demotivation’. Boreout entails the absence of meaningful tasks and lesser workload rather than the presence of

stress. This concept is the opposite off burnout, as burnout is characterized by heavy workload and work stress.

The conception here is that, a demotivated employee is not lazy rather an individual who has lost interest in his/her

work, in other words, employees perceive their work as insignificant and of little importance. Thus, the concept

“Boreout” seems to be a determinant for work engagement. Work engagement denotes a positive, fulfilling, work-

related state of mind that is characterized by vigor, dedication, and absorption. This study investigates the impact

of Boreout on work engagement, and the moderating role of gender on the relationship on employees working in

public offices in Aksaray, Konya and Ankara. A total number of 286 employees participated in the study, the data

was analyzed with IBM SPSS AMOS program. We diagnose how Boreout affects the level of employee work

engagement, and how this effect varies among male and female workers. In doing so, we offer several managerial

and theoretical implications

Keywords : Boreout, Work Engagement, Gender, Central Anatolia

116

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversite Öğrencilerinin Atatürk İlke Ve İnkılap Tarihi Derslerine

Yönelik Tutumlarının Bazı Demografik Değişkenler Açısından İncelenmesi

(87)

Hülya UFUK
Lefke Avrupa University, Department of Educational Administration and Supervision

hufuk@eul.edu.tr

ÖZET

Tarih kavramı bireyler üzerinde ulusal kimliğin şekillenmesinde, vatan ve millet sevgisinin oluşturulmasında çok

önemli bir yer tutmaktadır. Bireylere geçmişleri, geçmişte yaşanılan savaşlar ve kahramanlıklar öğretilerek

nereden geldiklerini bilen bilinçli nesil oluşturulmaya çalışıldığı için okullarda okutulan Atatürk İlke ve İnkılap

tarihi dersleri de çok önemli bir işlev görmektedir. Bu ders ile öğrenciler bilinçli hale getirilerek, kendileri için

daha güzel ve refah içerisinde yaşanılası bir gelecek inşa etmeleri amaçlanmaktadır. Atatürk İlke ve İnkılap tarihi

dersinin genel amaçları arasında Türkiye Cumhuriyeti’nin siyasi, sosyal, kültürel ve ekonomik gelişmesindeki

yerini kavratarak öğrencilerin laik, demokratik, ulusal ve çağdaş değerleri yaşatmaya istekli olmasını sağlamak,

geçmiş, bugün ve gelecek arasında köprü oluşturmak, Türk tarihini ve Türk kültürünü oluşturan temel öğelerin

geliştirilmesi ve korunmasında sorumluluk almalarını sağlamak, milli kimliğin korunmasını sağlamak, Türk

milletinin dünyadaki yerini ve insanlığa olan hizmetlerini kavratmak, barış, hoşgörü, karşılıklı anlayış ve

demokrasi kavramlarının önemini kavratmak ve Türk dilini doğru kullanma becerisini oluşturmak bulunmaktadır

(MEB, 2007). Ancak son yıllarda üniversitelerde okutulan Atatürk İlke ve İnkılap tarihi derslerinin uzaktan eğitim

olması ile birlikte öğrencilerde derse karşı ilgisizlik ve isteksizlik oluştuğu gözlemlenmektedir. Bu ilgisizlik ve

isteksizliğin var olup olmadığını ortaya koymak amacı ile üniversite öğrencilerine Atatürk İlke ve İnkılap Tarihi

dersi tutum ölçeği uygulanmıştır. Ölçek sonucunda elde edilen veriler analiz aşamasındadır.

Anahtar Kelimeler: Atatürk İlke ve İnkılap Tarihi Eğitimi, Uzaktan Eğitim, Öğrenci Tutumları

An Investigation Of University Students Attitudes With Some Demographic

Variants To Ataturk's Principles And Revolutionary History Courses

ABSTRACT

The concept of history takes a very important place in the formation of national identity and national and ethnic

love. Atatürk's Principles and Revolution History lessons, which are taught in schools, have a very important

function as they are trying to create a conscious generation that knows the past, past wars and heroisms and where

they come from. With the help of this lesson, students are aimed to make a lively future with more beautiful and

prosperous for themselves. Within the general aims of Atatürk's Principles and History lessons can be summarised

as follows: Teach the political, social, cultural and economic development of Turkish Republic and Turkey;

comprehend students, secular, democratic ensure that willing to live in national and contemporary values, past,

present and to create a bridge between the future and the history of Turks and Turkey; to understand the importance

of the concepts of peace, tolerance, mutual understanding and democracy and to make use of the Turkish language

correctly; to provide the protection of the national identity; to make the Turkish people understand their place in

the world and its services to humanity, to make them take responsibility in the development and protection of the

basic elements constituting the culture (MEB, 2007). However, in recent years, Atatürk's Principles and Revolution

History courses taught at universities have been distant education, and students are observed to be irresponsible

and reluctant towards the class. In order to determine whether there is indifference and reluctance to Atatürk's

Principle and Revolution History lessens the Atatürk's Principles and Revolution History Attitude Scale scale was

applied to university students. The data obtained at the end of the scale is in the analysis phase.

Keywords: Atatürk's Principles and Revolution History, distant education, student, attitude

mailto:hufuk@eul.edu.tr

117

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Yann Queffelec’in ‘’Barbar Düğünler’’ Romanındaki Babanın Psikanalitik

Açıdan İncelenmesi (88)

Niyazi ILIK
Lefke European University Psychology Master

niyazi19939@gmail.com

ÖZET

Türk Medeni Kanununa göre; baba kelimesinin biyolojik olarak taşıdığı anlam,bir erkeğin bir kadına sperm vererek

bir çocuğun dünyaya gelmesinde rol almasıdır. Babalık rolü bebeğin doğumuyla birlikte aktif olarak başlar. Her

iki cinsiyete sahip olan bebekte de, yaşamının daha ilk yıllarından itibaren anne-babalarından cinsiyetine uygun

tutum, ilgi ve davranışları öğrenmeye başlarlar. İlk etapta cinsiyetine uyumlu oyuncak ve kıyafetlerle başlayan bu

maraton daha sonra aynı cinsiyetteki ebeveynin model olarak benimsenmesiyle devam etmektedir. Etraftakilerin

yönlendirmesine belirli bir zaman sonra karşılık vermeye başlayan bebek, hem cins modellerini taklit etmeye,

cinsiyetine uygun aktiviteleri benimsemeye başlar.Bu süreç başladığında bebeğin varoluşundan getirdiği genetik

farklılıkların üzerine sosyalleşme aşamasının farkları da eklenerek kadın ve erkek cinsiyet rolleri belirginleşmeye

başlar. Bu dönemde bebeğin rol alabileceği bir babanın var olması bebeğin gelişim sürecinin sağlıklı ve hızlı

ilerleyişine olumlu katkılarda bulunmaktadır (Kuzucu,2011). Yann Queffelec’in ‘’Barbar Düğünler’’ romanında

sevdiği adam tarafından tecavüz uğrayan Nicole ve tecavüz sonucunda dünyaya gözünün açtığı andan itibaren

anne nefretiyle karşılaşan Ludovic adında bir erkek çocuğun hikayesine değinilmektedir. Çok korktuğu annesinden

bir an olsun vazgeçmeyip annesine kavuşabilmek için her yolu deneyen erkek çocuğun hayatı eserde

yansıtılmaktadır. Tecavüz,toplumda sık görülmekle birlikte kadının erkek tarafından cinsel ve fiziksel şiddete

maruz bırakılmasıyla açıklanmaktadır. İstenmeyen bir bebek olarak dünyaya gelen Ludovic’in hiç varolmayan

baba ile özdeşleşme çabası psikanalitik olarak değerlendirilecektir.

Anahtar Kelimeler: Kayıp baba ,babasızlık, tecavüz, babanın yok olması, babasız doğum

ABSTRACT

According to the Turkish Civil Code; the biological meaning of the father's word is that a man takes a child's role

in the world by giving sperm to a woman. The role of fatherhood starts actively with the birth of the baby.

Beginning from the first years of life, both babies with both sexes start to learn attitudes, interests and behaviors

that are appropriate for their parents. This marathon, which started with toys and clothes compatible with the sex

in the first place, continues with the adoption of the same sex parent as a model. The baby, beginning to respond

after a certain period of time, begins to imitate both gender models and embraces gender-appropriate activities. At

the beginning of the process, the gender roles of women and men begin to become evident by adding to the

differences in socialization over the genetic differences brought about by the baby's existence. The existence of a

father in which the baby can take part in this period has positive contributions to the healthy progress of the baby's

growth process (Kuzucu, 2011). The story of Yann Queffelec's Nicole, who was raped by the man she loves in the

novel "Barbarian Weddings", and the story of a boy named Ludovic, who has been faced with mother hatred from

the moment he opened his eyes to the world as a result of rape. It is reflected in the life of a male child who has

tried everything in order to get back to his mother without giving up for a moment. Rape is common in the society

and is explained by the sexual and physical abuse of women by men. The struggle to identify Ludovic with the

father who has never existed as an unwanted baby will be considered psychoanalytic.

Keywords: Lost father, fatherlessness, rape, the destruction of father, fatherless exsistance

mailto:niyazi19939@gmail.com

118

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

The US-Russian Competition in Middle East: Syrian Crisis as a Case Study

(89)

Abubaker ALAMAILES
University of Mediterranean Karpasia

Institute of Social Sciences. International Relations Department.

amailes83@gmail.com

Assoc. Prof. Dr. Serdar YURTSEVER
University of Mediterranean Karpasia

Institute of Social Sciences. International Relations Department.

ABSTRACT

This study addresses the issue of the competition between the United States and Russia in the Middle East. It

begins with a conceptual and theoretical framework that clarifies the meaning of competition in international

relations and provides the most important theories and approaches that explain this phenomenon. The study then

examines the most important aspects which the two powers are competing for in the Middle East. These aspects

include: geopolitical field, energy field and arms race. To better understand the US-Russia competition in the

Middle East, the current Syrian crisis is taken as a case study. The investigation shows that the attitudes of the

United States and Russia have been contradictory and disagreeable in Syria. The strategic interests and objectives

that one party seeks to achieve are contrary to the interests and objectives of the competing party. As a final result,

the study proved that what is happening in Syria represents the sharp competition between the United States and

Russia which can be considered as an extension of their broader competition in the Middle East region. Also, since

Syria holds a significant position in the region in strategic, economic, and energy terms, the possibility of reaching

a complete solution depends on the compatibility of visions and attitudes between the two major powers and this

is unexpected to be accomplished in the near future.

Key Words: Midle East, Competition, Syria, US, Russia

mailto:amailes83@gmail.com

119

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kıraat İlmi ve Tarihi (90)

Asst. Prof. Dr. Murat AKKUŞ
Aksaray University Faculty of Islamic Sciences Department of Basic Islamic Sciences Kıraat Dept.

muratakkus114@hotmail.com

ÖZET

Okumak, tilâvet etmek, telaffuz etmek gibi sözlük anlamları olan kıraat, Kur’ân kelimelerin yapılarında ve edâ

keyfiyetlerinde meydana gelen farklılıklardır. Bu farklılıkları râvilerine nispet ederek bildiren ilme de kıraat ilmi

denilmektedir. Kıraat ilmi konu olarak, Kur’ân kelimelerinin okunuş ve edâ ediliş biçimini, ittifak ve ihtilâf

yönleriyle rivâyet edilen her vechi nakledenin kendisine dayandırarak incelemektedir. Ana teması bu olmakla

birlikte, kıraatin çeşitleri, kıraat ilminin tarihi ve ekolleri de bu ilmin konusu içine girmektedir. Kıraat ilmi kıraat

imamları tarafından okunan ve Hz. Peygamber’e kadar ulaşan sahih kıraatları, zayıf ve mevzû olanlarından

ayırarak öğretmeyi hedeflemektedir. İslâmî ilimler içerisinde ortaya çıkışı ve önemi bakımından önceliğe sahip

olan kıraat ilminin Kur’ân’ın nüzûluyla birlikte başladığını söylemek mümkündür. Tebliğimizde belirtilen

hususlarla birlikte kıraat ilminin ortaya çıkış nedenleri vahyin inişi, yedi harf ruhsatı, Hz. Osman’ın (r.a.)

Mushafları istinsahı çerçevesinde ele alınacaktır. Ayrıca kıraatlerin tedvini, kısımları, kıraat imamları, belli başlı

kıraat eserleri, kıraat uygulamalarında takip edilen tarikler ve mesleklerden de bahsedilecektir. Bir ayet üzerinde

kıraat farklılıkları uygulamalı olarak gösterilecektir.

Anahtar Kelimeler: Kıraat İlmi,Kıraat Tarihi, Tedvin, Tarik, Yedi Harf.

The Science of Recitation and The History of It

ABSTRACT

The recitation which is the dictionary meanings such as reading, thinking reading, pronouncing are the differences

that occur in the constructions of the Qur’anic words and in the readings of the Qur’an. It is said that the science

that tells these differences in proportion to their narrative is recitation also. The science of recitation investigates

the reading of the Qur’an and every readings narrated in alliance and disagreement as a subject by basing

themselves on the transmission. With this being the main theme, the types of qıraah, the history of science of qıraah

and the schools of it are included in this issue of province. The Science of recitation aims to teach authentic readings

which are read by the scholars of recitation and reach to Prophet by separating from weak and canard readings. It

is possible to say that The science of recitation which has the priority in terms of emergence and importance in

Islamic scholarship begins with the Qur’an’s stroke. In our comminique, With the matters stated the reason of

origin of recitation, the stroke of relevation, ahrufus saba and Osman’s Moshafs will be handled within the

framework of them. It will also talk about the codification of the recitaion and the chapters of it, the qıraah imams,

the mayor works of the recitation, the methods followed in the practice recitation and the profession of it. The

differents of recitation will be show on a verse practical.

Key Words: The Science of Recitation, The History of Recitation, Codification, Tarıq, Al-Ahrufu’s-Sab’a (Seven

Letters).

120

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Hızlı Moda Ürünlerine Yönelik Tutumların Satın Alma Niyetine Etkisinin

İncelenmesi (91)

Asst. Prof. Dr. Ercan ÇİÇEK
Mersin University, Erdemli UTİYO

ercancicek@mersin.edu.tr

Zeynep KALIN
Mersin University, Erdemli UTİYO

zeynepkalin0@gmail.com

ÖZET

Moda ürünlerinin uygun fiyat ve düşük kalitede tüketiciye sunulması tüketicinin hızlı moda ürünlerine yönelik

tutumunda etkisi olmaktadır. Tutumlar ise satın alma niyetini yönlendirmektedir. Bu çalışmada tutumu yönlendiren

moda giyim ilgilenimi, düşük fiyat algısı, algılanan kalite, moda yaşam tarzı, eşsiz olma isteği ve sosyal risk

faktörleri temel alınarak, hızlı moda ürünlerine yönelik tutumun satın alma niyeti üzerinde etkisini açıklamak

amaçlanmıştır. Çalışmanın uygulaması, Mersin University’nde görev yapmakta olan akademik ve idari personele

uygulanan 420 anket sonucunda elde edilen verilerle gerçekleştirilmiştir. Anket yoluyla elde edilen verilere

tanımlayıcı istatistiksel analizler, T-Testi, ANOVA, basit doğrusal ve çoklu regresyon analizleri kullanılmıştır.

Araştırmanın analizleri sonucunda, algılanan kalite, düşük fiyat algısı, moda giyim ilgilenimi, eşsiz olma isteği ve

sosyal riskin hızlı moda ürünlerine yönelik tutum üzerinde anlamlı bir etkiye sahip olduğu ortaya çıkmıştır. Moda

yaşam tarzının ise hızlı moda ürünlerine yönelik tutuma anlamlı bir etkisi olmadığı sonucuna ulaşılmıştır. Hızlı

moda ürünlerine yönelik tutumların da satın alma niyeti üzerinde anlamlı bir etkiye sahip olduğu belirlenmiştir.

Anahtar Kelimeler: Hızlı Moda Kavramı, Hızlı Moda Ürünlerine Yönelik Tutum, Satın Alma Niyeti, Moda

Yaşam Tarzı, Moda Giyim İlgilenimi, Sosyal Risk, Eşsiz Olma İsteği, Düşük Fiyat Algısı.

The Investigation of The Effect of The Attitudes Towards Fast Fashion

Products on Purchasing Intent

ABSTRACT

Offering fashion products at affordable prices and at low quality is effective in the consumer's attitude towards fast

fashion products. Attitudes directs the intention of buying. The aim of the study is to explain the effect of attitude

towards fast fashion products on the intention to purchase, based on fashion clothing involvement, percevied low

price, perceived quality, fashion lifestyle and social risk factors directing attitude. A survey was conducted on 420

academic and administrative staff at Mersin University.Descriptive analysis, T-test, ANOVA, simple regression

and multiple regression analysis were used on the data obtained through surveys. As a result of the analysis of the

research, it was revealed that the perceived quality, percevied low price, the fashion clothing involvement, need

for uniqueness and the social risk have a significant effect on the attitude toward the fashion products. Whereas

the fact that fashion lifestyle factor is not effective in the attitude towards fast fashion products has been reached.

Attitudes towards products in the fast fashion also have a significant effect on the intention to purchase.

Keywords: Fast Fashion Concept, Attitude Toward Fast Fashion Products, Purchase İntention, Fashion Life Style,

Fashion Clothing İnvolvement, Social Risk, Need For Uniqueness, Perceived Low Price.

121

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

A Focus Group Study On The Investigation Of The Relations Between The

Product Inovasion And The Market Perceptions Of The Studies (92)

Dr. Serhat DAĞLI
Nişantaşı University, FEAS

serhat.dagli@nisantasi.edu.tr

Dr. Meric Esat BEBİTOĞLU
Nişantaşı University, FEAS

meric.bebitoglu@nisantasi.edu.tr

ABSTRACT

Nowadays, companies want to get involved in markets they entered, local firms are forced to compete with stronger

international companies and face the threat of being forced out of the market. At this point, the impact of product

innovation on brand perception is at the point of changing consumers' habits. The effects can also be seen in the

staff of the company implementing the innovation. In this study, it is aimed to examine the opinions of the staff of

the companies applying successful product innovation about the company and the brand perception of the

company. In line with this main objective, the focus group discussion was held with the staff of a company that

implemented Product Innovation in Istanbul province and data were collected. The research was conducted as an

exploratory research. As a result of the study, product innovation was found to be positively reflected in company

employees who successfully implemented innovation. In addition, this positive effect is reflected in the positive

sense of the employees' brand perception, and it is reflected not only in this but also in the positive motivation of

the employees.

Keywords: Product Innovation, Brand, Brand Perception, Employee Motivation

122

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Engelli Bireylerin Psikolojisinde Sanat Terapisinin Önemi ve “Engelli

Öğrenciler Seramik Çalıştayı” Örneği (93)

Inst. Emel MÜLAYİM
Akdeniz Üniv. Faculty of Fine Arts Ceramics Department

emulayim@akdeniz.edu.tr

ÖZET

Toplumsal duyarlılığın artmasıyla birlikte son yıllarda engelli bireylerle ilgili farklı disiplinlerde yapılan

çalışmalara sıklıkla rastlamaktayız. Engelli bireylerin topluma kazandırılıp istihdam edilmesine yönelik farklı

projeler ve çalıştaylar gün geçtikçe artmaktadır. Tüm bu projelerin ortak noktası da engelli bireylerin

iyileştirilmesinde sanat terapisinin kullanıldığı gerçeğidir. Engelli ve yaşlı bireylerin psikolojik olarak tedavisinde

sanat terapisinin önemi azımsanmayacak kadar çoktur. Engelli bireylerin topluma kazandırılması ve uyumu

sürecinde devlet ve özel kurumların yanında Avrupa Birliğinin destekleriyle önemli projeler hayata geçirilmiştir.

Bu projelerden biri de Antalya’da “Gönülden Açan Çiçekler” engelli öğrenci seramik çalıştayıdır. Kepez

Kaymakamlığı ve Kepez Belediyesi İlçe Milli Eğitim Müdürlüğü tarafından Kepez İşitme Engelliler İlk Öğretim

Okulunda, Avrupa Birliğinin desteğiyle bölgedeki 480 engelli öğrencinin içine alındığı bu seramik çalıştayı, belirli

bir konu kapsamında yapılmıştır. Sanat terapisinin, engelli bireyler üzerindeki hem psikolojik hem de fiziksel

iyileştiriciliği bu seramik çalıştayı ile uygulamalı olarak görülmüştür. Bu bildiride kullanılan veriler, 480

öğrencinin seramik çalıştayı sırasında gösterdiği olumlu sonuçlar ile birlikte, sözel ve görsel verilere

dayanmaktadır. Ayrıca bu proje sonucunda öğrencilerin yaptığı seramiklerden oluşan bir pano uygulaması

yapılmıştır.

Anahtar Kelimeler: Seramik Çalıştayı, sanat terapisi, engelli öğrenciler

The Importance Of The Art Therapy For “Disabled Indivuduals'

Psychology and “The Disabled Students' Ceramic Workshop” Example

ABSTRACT

Due to the increase of the communal sensitivity we often come across with the workings in different disciplines

relating to the disabled individuals.Day by day different projects and workshops are increasing in the way of

bringing the disabled individuals in society via employment. The common point of all these projects is the fact that

the art therapy is used to remedy the disabled individuals.The importance of the art therapy shouldn't be

undervalued in the psychological treatment of the disabled and the elderly individuals.During the processes of

bringing the disabled people in and their adoptation to the society, the important projects are put into practice with

the support of the goverment and private institutions as well as the European Union.One of the projects is ''The

flowers blossemed from the soul''(Gönülden Açan Çiçekler'') which is disabled student ceramic workshop in

Antalya.This ceramic workshop which contains 480 disabled students in the region in one particular content with

the cooperation of Kepez District Administrative Office and the National Education Directorate Of Kepez

Municipality as well as the European Community has been made in Kepez Hearing İmpaired Primary School.Both

the psychological and the physical remedies of the art therapy have been observed practically on disabled

indivuduals with this ceramic Workshop.The datas used in this article are based on oral and visual datas as well as

on the positive results 480 students showed during their ceramic workshop.Also at the end of this project a wall

panel practice has been made which is based on the ceramics the students made. The ceramic came out is a tree

made of flowers which is designed on a place and can be seen by people.

Key Words: Ceramic workshop, art therapy, disabled students.

123

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Lojistik Yönetimindeki Gelişmeler: Stratejik Bir Bakış Açısı

(94)

Prof. Dr. Reyhan Ayşen WOLFF
Giresun University, FEAS

aysen.wolff@giresun.edu.tr

Inst. Deniz YILDIZ
Ordu University, Ünye HS.

Giresun University

denizyildiz@odu.edu.tr

ÖZET

Lojistik, küreselleşmenin etkisi, gelişen teknoloji ve artan nüfusa paralel olarak önemi artan bir kavramdır. Lojistik

hakkında yeterli bilgi sahibi olunmamasından dolayı yalnızca taşımacılık faaliyeti olarak bilinmektedir. Ancak

lojistik yönetimi ürünün yalnızca taşınması değil, ürünün üretiminden başlayarak, ürünün tüketiciye hatasız bir

şekilde ulaştırılmasını sağlayan tüm faaliyetleri kapsamaktadır. İlk çalışma örnekleri askeri alanda yapılmış olsa

da lojistik hayatımızın her alanında etkilidir. Stratejik Lojistik Yönetim ise ihtiyaç duyulan ürünü istediğimiz anda,

yerde ve koşulda, en hızlı ve en ucuz şekilde temin edilmesini sağlayan bir süreçtir. Müşteri memnuniyetini

arttırmasının yanında, işletmelere önemli bir rekabet avantajı da sağlayarak, işletme verimliliğini ve karlılığını

olumlu etkilemektedir. Ayrıca kaynak israfının önüne geçerek, kaynakların sürdürebilirliğini sağlamayı da

amaçlamaktadır. Türkiye’nin bulunduğu jeopolitik ve coğrafi yapısı ile yapılan üçüncü hava limanı ve köprü,

geliştirilen hızlı tren projeleri sayesinde Türkiye lojistik üs olma yolunda ilerlemektedir. Bu çalışmada amaç,

Stratejik Lojistik Yönetimi ile ilgili literatür araştırılması yapılarak, gelişimi hakkında teorik bir çerçeve çizerek,

Türkiye’deki lojistik yönetiminde gelişmelerin neler olduğuna dikkat çekerek stratejik önemini vurgulamaktır.

Anahtar Kelimeler: Lojistik, Strateji, Türkiye’de Lojistik Yönetimi

Developments In Logistic Management In Turkey: A Strategic Point Of

View

ABSTRACT

Logistics is a term gaining more importance paralel to the effect of globalization, developing technology and

increasing population. Due to the lack of information on logistics it is only known as a material transportation

operation. However, logistics covers not only the transportation of the product but any type of operation from the

production of the product to its delivery to the consumer. Although first concieved in the military, logistics is

effective in all areas of our life. Strategic Logistics Management is an operation that enables the product needed

to be supplied whenever, wherever and in all conditionsin the fast estand cheapest way. In addition to increasing

customer satisfaction logistics also provides an important competitive advantage to companiesand positively

affects operational efficiency and profitability. Furthermore, by preventinga waste of resources, logistics also aims

to provide sustainability of resources. Due to the geopolitical and geographic structure of Turkey, thanks to third

airport, bridge and fast train projects. Turkey is on its way to becoming a logistical hub. The purpose of this study

is to search the literature about strategic logistics management and draw a theoretical framework around the

definition, importance, development and current place of logistics, and attract attention to what and the logistical

developments in Turkey and emphasize their strategic importance.

Keywords: Logistic, Strategic, Logistics Management in Turkey

mailto:denizyildiz1990@gmail.com

124

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bir Müslüman Uğur Objesi: “Fatma’nın Eli” ve Takı Sanatına Etkisi (95)

Res. Asst. Sezin ERYILMAZ
Haliç University, Faculty of Architecture.

sezineryilmaz@halic.edu.tr

ÖZET

Günümüzde dinsel, kültürel, etnik, sosyal, estetik bir simge olarak kullanılan takı, çeşitli değişikliklere uğrasa da

tarihin her döneminde insanın yaşamında bir yer alarak önemini sürdürmüştür. Yerleşik hayata geçildiği

dönemlerde, doğaüstü güçlerden korunma içgüdüsü ile bolluk, bereket, sağlık, şifa, korunma gibi ihtiyaçların

kavramların ortaya çıkmasıyla birer uğur objesi, tılsım, muska olarak çıkan ilk takılar; tarih içerisinde evirilerek,

günümüze kadar varlıklarını sürdürüp, kültürlerarası iletişimde etkili rol oynamışlardır.

“Fatma’nın Eli”, Müslümanlar tarafından nazara veya kötülüklere karşı bir koruyuculuğuna inanılan bir nazarlıktır.

“Fatma” ismi, Hz. Muhammed’in kızı Fatma’yı simgelemekte olup, el motifi ise sadakati ve bereketi sembolize

etmektedir. Günümüzde çok çeşitli kullanım alanlarında yer alan bu motif, takı sanatında da çok sık

kullanılmaktadır.

Bu çalışmada geçmişten günümüze Müslüman uğur objesi olarak simgeleşen “Fatma’nın Eli” nin günümüz takı

sanatına yansımaları, geçmişteki biçimsel ve sembolik özelliklerinin korunup endüstriyelleşmiş bir nesneye

dönüşme süreci irdelenmiştir

Anahtar Kelimeler: Takı, Motif, Uğur, Fatma’nın Eli, Din

Luck Charm for Muslims: “Hand of Fatima” and Effect of Jewelry

ABSTRACT

In today's world jewelry used as a symbol of religious, cultural, ethnic, social and aesthetics even though it has

passed through various changes it still continues its importance by taking a place in the life of mankind and every

period of history. In the era of settled life with the emergence of concepts such as the instinct of protection from

supernatural powers, abundance, fertility, health, and remedy those times jewelry seen as amulets, talismans, and

luck charms now evolved in history and continued to play their active role in intercultural communication.

The Hand of Fatima’’ for Muslims believed to be a protection against evil and ‘’Nazar’’(evil eye). ‘’Fatima’’ the

name comes from The Prophet Muhammad's daughter and is symbolizing Fatima and hand motif is symbolizing

loyalty and fertility. Today, this motif which has various usage areas and also used frequently jewelry art.

In this study, from past to present ’The Hand of Fatima ‘’ which is symbolized as a luck charm for Muslims we

can see its reflections on the art of today's jewelry with preservation of the formal and symbolic characteristics

Keywords: Jewellery, Motif, Charm, Hand of Fatima, Religion

125

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Örgütsel Sosyalleşme Sürecinde Duygusal Zekânın Rolü (96)

Inst. Alptekin DEVELİ
Gaziosmanpaşa University , alptekindeveli@gmail.com

Dr. Nazmiye Ülkü PEKKAN
nazmiyeulku.pekkan@gmail.com

Asst. Prof. Dr. Ayşe GÖKÇEN KAPUSUZ
Selçuk University, Beyşehir Ali Akkanat Tur. Fak., aysegokcen07@hotmail.com

Dr. Mehmet BİÇER
mehmet__bicer@hotmail.com

Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ
Osmaniye Korkut Ata University, FEAS, mfcavus@osmaniye.edu.tr

ÖZET

Bu çalışmanın amacı duygusal zekanın örgütsel sosyalleşme üzerindeki etkilerini belirlemektir. Bu doğrultuda

duygusal zeka için Wong ve Law (2002)’un ve örgütsel sosyalleşme için Haueter ve arkadaşları (2003)’nın geliştirmiş

olduğu ölçekler kullanılmıştır. Araştırmanın örneklemi Türkiye’nin üç farklı şehrindeki kamu ve özel sektör

çalışanlarından oluşmaktadır. Kolayda örnekleme yöntemi ve anket tekniği aracılığıyla 123 çalışandan veri

toplanmıştır. Duygusal zeka ve örgütsel sosyalleşmenin birlikte değişme yönlerini ve şiddetlerini belirlemek üzere

yapılan Pearson Korelasyon Analizine göre; duygusal zekanın tüm boyutları ile örgütsel sosyalleşmenin bütünü ve

tüm boyutları arasında anlamlı, pozitif yönlü ve genel itibariyle orta düzeyli (0.3<r≤0.7) ilişkiler tespit edilmiştir. Buna

göre örgütteki işgörenlerin duygusal zeka düzeyi artarsa örgütsel sosyalleşme düzeyleri de artış gösterecektir.

Araştırmanın bağımsız değişkeni olan duygusal zeka boyutlarının (kendi duygularını değerlendirme, başkalarının

duygularını değerlendirme, duyguların kullanılması, duyguların düzenlenmesi) bağımlı değişken olan örgütsel

sosyalleşme ve boyutları (örgüt sosyalleşmesi, grup sosyalleşmesi, görev sosyalleşmesi) üzerindeki açıklayıcılık

durumunu belirlemek üzere Çoklu Regresyon Analizi yapılmıştır. Buna göre; duyguların kullanılması örgütsel

sosyalleşmenin bütününü açıklamada anlamlı katkı yapmaktadır. Kendi duygularını değerlendirme ve duyguların

kullanılması,örgüt sosyalleşmesini açıklamada anlamlı katkı yapmaktadır. Başkalarının duygularını

değerlendirme,grup sosyalleşmesini açıklamada anlamlı katkı yapmaktadır. Diğer yandan görev sosyalleşmesi

boyutunu açıklamada duygusal zeka boyutlarının anlamlı bir katkı yapmadıkları tespit edilmiştir.

Anahtar Kelimeler: Örgütsel Sosyalleşme, Duygusal Zeka, Sosyalleşme, Zeka

Role of Emotional Intelligence in the Process of Organizational Socialization

ABSTRACT

The aim of this study is to explore the effects of emotional intelligence on organizational socialization. The measures

were used developed by Wong and Law (2002) for emotional intelligence and Haueter et al. (2003) for organizational

socialization. The sample of research is consist of public and private sector employees in three different cities of

Turkey. Data were collected from 123 employees through convenience sampling method and survey technique. The

obtained data were analyzed via statistical package programs. Pearson Correlation Analysis was performed to

determine the direction and intensities of emotional intelligence and organizational socialization together. The

relationship between dimensions of emotional intelligence and organizational socialization and its dimensions is

significant, positive and medium level (0.3<r≤0.7) in general. According to this, organizational socialization will also

increase if the level of emotional intelligence of workers increases. Dimensions of emotional intelligence (self emotion

appraisal, others’ emotion appraisal, use of emotion, regulation of emotion) which are independent variables of the

126

model and organizational socialization and its dimensions (organization socialization, group socialization, task

socialization) which are dependent variables of the model were taken into the Multiple Linear Regression Analysis.

According to this, use of emotion makes a significant contribution to the whole of organizational socialization. Self

emotion appraisal and use of emotion makes a significant contribution to the organization socialization. Others’

emotion appraisal makes a significant contribution to the group socialization. On the other hand, it was determined

that the emotional intelligence dimensions didn’t make a significant contribution to explaining the task socialization.

Key Words: Organizational Socialization, Emotional Intelligence, EQ, Socialization, Intelligence

127

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Küreselleşme Sürecinde Emek Piyasası ve Psikolojik Sermaye (97)

Inst. Alptekin DEVELİ
Gaziosmanpaşa University
alptekindeveli@gmail.com

Dr. Nazmiye Ülkü PEKKAN
nazmiyeulku.pekkan@gmail.com

Asst. Prof. Dr. Ayşe GÖKÇEN KAPUSUZ
Selçuk University, Beyşehir Ali Akkanat Tourism Faculty

aysegokcen07@hotmail.com

Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ
Osmaniye Korkut Ata University, FEAS

mfcavus@osmaniye.edu.tr

ÖZET

İş hayatının gündeminden hiç düşmeyecek olan küreselleşme olgusu, örgütleri doğrudan etkilemesi sebebiyle

sürekli gözlenmesi gereken bir dış faktör niteliği taşımaktadır. Küreselleşme, rekabet ortamını dinamik hale

getirmekte ve bu da örgütleri üstünlük kazanabilmeleri için sürekli olarak güncel teknoloji ve modern materyalleri

edinmek zorunda bırakmaktadır. Ancak tüm bu unsurların işgörenler aracılığıyla hayata geçirildiği dikkate

alındığında emek piyasasına bakışın yeniden ele alınmasının zorunlu olduğu görülmektedir. Özellikle de 2009

yılında yaşanan küresel kriz sonrası bu zorunluluk daha çok fark edilmiş, örgütleri güçlü kılan ve ayakta tutan

şeyin fiziki değil insana yönelik değerler olduğu anlaşılmıştır. Bu anlamda, yakın zamanda iş hayatının etkinliğine

yaptığı olumlu katkılarla gündeme gelen psikolojik sermaye konusu insana yönelik değerleri güçlendiren;

işgörenlerin özyeterlilik, iyimserlik, umut ve dayanıklılık düzeylerini arttıran bir kavram olarak ortaya

çıkmaktadır. Bu değerlendirmelerden hareketle, bu çalışmanın amacı, Kaynak Bağımlılığı Teorisi’ni temel alarak

psikolojik sermayenin emek piyasası üzerindeki etkilerini belirlemektir. Araştırmada alanyazın taraması

kullanılmıştır. Kaynak Bağımlılığı Teorisi’ne göre, örgütün dış çevresi örgütün ihtiyaç duyduğu kaynakları elinde

tutmakta ve örgüt bu kaynaklara ulaştığı ölçüde başarılı sayılmaktadır. Söz konusu kaynaklara ulaşmada ise emek

piyasası önemli rol oynamaktadır. Çalışmanın sonucuna göre, psikolojik sermaye, emek piyasasının niteliksel

kısmına olumlu anlamda katkı sağlayacaktır. Başka bir ifadeyle, psikolojik sermaye, emek piyasasının insana dair

yönünü daha iyi çalışır hale getirecektir.

Anahtar Kelimeler: Küreselleşme, Emek Piyasası, Psikolojik Sermaye, Kaynak Bağımlılığı Teorisi

Labor Market and Psychological Capital in the Process of Globalization

ABSTRACT

The phenomenon of globalization, which will never fall from the agenda of business life, is an external factor

which must be observed continuously because of its direct effect on organizations. Globalisation makes the

competitive environment dynamic, which constantly requires organizations to acquire up-to-date technology and

modern materials to gain supremacy. However, considering that all these elements are implemented through

workers, it is seen that it is necessary to reconsider the view to the labor market. In particular, after the global crisis

in 2009, this necessity became more apparent, and it was understood that what made organizations stronger and

kept them alive was not physical but human values. In this sense, psychological capital, which has recently been

raised by positive contributions to the effectiveness of business life, is emerging as a concept that strengthens the

values of people and increases the levels of self-efficacy, optimism, hope and resilience of employees. In this

128

respect, grounded in Resource Dependence Theory, the aim of this study is to determine the impact of

psychological capital on the labor market. The literature review was used in the study. The Resource Dependence

Theory suggested that, the external environment of the organization holds the resources needed by the organization

so the organization is considered to be successful as far as it reaches these resources. The labor market plays an

important role in reaching these resources.According to the results of the study, psychological capital will

contribute positively to the qualitative aspect of the labour market. In other words, psychological capital will make

the direction of the labor market towards the human being work better.

Key Words: Globalization, Labor Market, Psychological Capital, Resource Dependence Theory, PsyCap

129

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Psikolojik Sözleşme ile Örgütsel Özdeşleşme Arasındaki İlişki: Ankara PTT

Başmüdürlüğü Örneği (98)

Prof. Dr. Himmet KARADAL
Aksaray University, FEAS

hkaradal@gmail.com

Inst. Nazik ERDAL AKYÜZ
 Gazi University, Tusaş Kazan HS.

nazikakyuz@gazi.edu.tr

ÖZET

Bu tez çalışmasının temel amacı, kamu kurumlarındaki çalışan ve yöneticilerin psikolojik sözleşme algıları ile

örgütsel özdeşleşme düzeyleri arasındaki ilişkiyi incelemektir. Bu nedenle Ankara ilinde faaliyet gösteren bir kamu

kurumundan veriler toplanarak gerçekleştirilmiştir. Veriler, Ankara’daki PTT Genel Müdürlüğü bünyesinde görev

alan Müdür, Amir, Şef, Memur, Dağıtıcı unvanlarıyla çalışanlardan sağlanmıştır. Verilerin toplanmasında yüz

yüze anket tekniği kullanılmıştır. Araştırmanın evreni Ankara ili PTT Ankara Baş Müdürlüğü çalışanlarıdır. Bu

kapsamda 203 kişiye anket uygulanmıştır. Araştırmada ileri sürülen hipotezleri test etmek amacıyla elde edilen

verilere, araştırmanın amaç ve kapsamı doğrultusunda korelasyon analizi, faktör analizi ve varyans analizleri

uygulanmıştır. Araştırma sonucunda elde edilen bulgulara göre, psikolojik sözleşme ve örgütsel özdeşleşme

değişkenleri arasında olumlu bir ilişki olduğu sonucuna ulaşılmıştır.

Anahtar Kelimeler: Psikolojik Sözleşme, Psikolojik Sözleşme İhlali, Örgütsel Özdeşleşme, Özdeşleşme

The Relationship Between Psychological Contract And Organizational

Identification: The Case Of Ankara PTT Administration

ABSTRACT

The purpose of this dissertation is to investigate the relationship between the pyschological contract perceptions

and organizational identification of staff and managers in public offices. This has been facilated through data

gathering from the managers, chiefs, staff, deliverymen working at General Directorate of Post, Telegraph and

Telephone in Ankara (PTT). Face-to-face surveying technique has been used to the data. The research population

consists of the staff working at Ankara PTT Main Directorate. As part of this, 203 staff members were surveyed.

In order to analyse the hypothesis set as part of the research purpose and scope, correlation analysis, factor analysis,

t test and variance analysis have been applied to the gathered data.

According to the research findings, there is a positive relationsip between the variances of psychological contract

and organizational identification.

Key Words: Psychological Contract, Violation of Psychological Contract, Organizational Identification,

Identification

mailto:hkaradal@gmail.com

130

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

X ve Y Kuşağını Motive Eden Faktörler ve Örgütsel Vatandaşlık Davranışı

Açısından Karşılaştırması (99)

Prof. Dr. Asım SALDAMLI
Nişantaşı University, İİSBF asim.saldamli@nisantasi.edu.tr

Çiğdem MANDALI
Nişantaşı University, SBE mandalicigdem@gmail.com

ÖZET

Örgütler ve işgören verimliliği ile ilgili yapılan çeşitli araştırmalar, örgütlerin yaşamlarına devam edebilmelerinin

ve büyüyebilmelerinin, işgörenlerinin işe olan bağlılığının ve sadakatinin örgütün yaşam sürecinde büyük rolü

olduğunu göstermektedir. Bunu elde etmek için ise; işgörenin motivasyonunun ve örgütsel vatandaşlık düzeyinin

arttırılması büyük önem taşımaktadır. Özellikle sivil toplum kuruluşlarında çalışanların genellikle yardıma muhtaç

kişiler için ve afet, savaş, terör gibi olumsuz koşulların hakim olduğu alanlarda hizmet verdiği göz önünde

bulundurulduğunda, STK çalışanlarının motivasyonlarının ve örgtüsel vatandaşlık düzeylerinin yüksek olması

yardım ve desteklerin ulaştırıldığı kitle açısından ve örgütün genel başarısı açısından büyük önem taşımaktadır.

Bu çalışmanın amacı sivil toplum kuruluşu çalışanlarının motivasyonu ve örgütsel vatandaşlık düzeyleri arasındaki

ilişki ile bu ilişkide günümüz iş yaşamında birlikte çalışan X ve Y kuşağı işgörenlerin kuşak özelliklerinin

farklılaştırıcı etkisi olup olmadığının tespit edilmesidir. Bu nedenle, ulusal ve uluslararası düzeyde faaliyet

gösteren, Türkiye’nin öncü bir sivil toplum kuruluşunun çalışanlarından anket yöntemiyle veriler toplanmıştır. Bu

verilere SPSS (Statistical Package for Social Sciences) for Windows 22.0 programı kullanılarak, t-testi, ANOVA

testi ve sonrasındaki farklılıkları belirlemek üzere tamamlayıcı post-hoc analizi olarak Scheffe testi uygulanmıştır.

İşgörenlerin kuşak farklılıklarına göre motive eden unsurları belirlemek ve örgütsel vatandaşlık düzeylerini ölçmek

için Tan Shen Kian, Wan Fauziah Wan Yusoff ve Sivan Rajah’ın Malezya’da yaptıkları “Relationship between

Motivations and Citizenship Performance among Generation X and Generation Y” isimli çalışmada kullandıkları

Motivasyon ve Örgütsel Vatandaşlık ölçeği kullanılmıştır. Çalışma sonucunda elde edilen bulgulara göre;

motivasyon ve örgütsel vatandaşlık davranışı arasında pozitif yönde anlamlı bir ilişki bulunmuştur. Veriler

katılımcıların demografik özelliklerine göre ve X-Y kuşağı işgörenler açısından da ayrıca irdelenmiş olup;

motivasyon düzeyi ile örgtüsel vatandaşlık düzeyi arasındaki ilişki tespit edilmiştir. Kuşak farklılıklarının

motivasyon ve örgütsel vatandaşlık faktörlerinden bazılarını etkilediği, bazılarını ise etkilemediği sonucuna

ulaşılmıştır.

Anahtar Kelimeler: Motivasyon, Örgütsel Vatandaşlık, X Kuşağı, Y Kuşağı

Factors Motivating X and Y Generations and Their Comparison In Terms

of Corporate Citizenship Behavior

ABSTRACT

Various studies on corporates and employee productibility show that the loyalty and connection of employees with

their work have a large impact on sustainability and expandability of organizations, as well as their continuity.

Higher motivation and increased level of corporate citizenship are of significant importance to acquire such values.

Considering that especially the civil society organization employees mainly serve for people in need under adverse

circumstances such as disasters, wars and terrorism, CSO employees’ higher level of motivation and level of

corporate citizenship have a greater impact on the target audience they support and assist and also on general

success of the organization. Subject of this study is to determine the relationship between motivation and level of

corporate citizenship of civil society organization employees and to determine whether the generation

mailto:asim.saldamli@nisantasi.edu.tr
mailto:mandalicigdem@gmail.com

131

characteristics of X and Y generation employees working together in today’s work environment have an impact

on this relationship. For this purpose, data has been collected from employees of one of Turkey’s leading civil

society organizations serving on a national and international level via a questionnaire. Such data has been exposed

to t-test, ANOVA test, and a Scheffe test as complementary post-hoc analysis to determine the differences using

SPSS (Statistical Package for Social Sciences) for Windows 22.0.To determine the factors motivating the

employees based on generation differences and to measure their level of corporate citizenship, the Motivation and

Corporate Citizenship scale used by Tan Shen Kian, Wan Fauziah Wan Yusoff and Sivan Rajah in their study

“Relationship between Motivations and Citizenship Performance among Generation X and Generation Y”

executed in Malaysia has been adopted. Based on the facts and findings derived from the study, a positively

correlated relationship has been determined between motivation and corporate citizenship behavior. The data has

been evaluated also on the basis of participant demography and for X and Y generation employees and the

relationship between motivation and corporation citizenship has been repeatedly determined. It has been concluded

that generation differences impact some of the motivation and corporate citizenship factors, while they do not

impact some other factors.

Keywords: Motivation, Corporate Citizenship, X Generation, Y Generation

132

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Takım ve Bireysel Milli Sporcuların Duygusal Zekâ Yönünden

Karşılaştırılması (100)

Assoc. Prof. Dr. Melih Nuri SALMAN

Aksaray UniversitySports Science Faculty

Assoc. Prof. Dr. Turhan TOROS

Mersin University, High school of Physical Education and Sports

Inst. Yusuf SOYLU
Siirt University, High school of Physical Education and Sports

ÖZET

Duygusal zekâ, insan zekasını anlamaya ve açıklamaya yönelik yeni açılımlar getirmektedir. “Neden bazı

insanların okulda, akademik ortamda başarısız olmalarına rağmen gerçek hayatta oldukça başarılı olmaları, bilim

adamlarını başarı konusunu yeniden gözden geçirmeye ve başarıyı oluşturan farklı niteliklerin daha fazla

araştırılmasına yöneltmiştir. Bu çalışmalar birçok araştırmacıyı duyguları anlama, onları çözümleme yoluna itmiş

bu çalışmaların sonucu duygusal zekâ kavramı gündeme gelmiştir. İlk olarak Salovey ve Mayer (1990) tarafından

açıklanan duygusal zekâ, bireyin kendinin ve başkalarının duygularını değerlendirmesi ve kendi yaşamında

başarısını sağlayan çok sayıdaki yeteneklerin bir bütünü olarak tanımlamışlardır. Son yıllarda spor konusunda da

duygusal zeka ve başarı arasındaki ilişkiyi ortaya koymaya yönelik araştırmalar oldukça yoğun şekilde

araştırılmaya başlanmıştır. Bu araştırmanın amacı, Duygusal zekâ ve spor arasındaki ilişkiye ışık tutmak, üst düzey

milli sporcuların duygusal zekâ yönünden spor branşına ve bazı değişkenlere göre bir farklılığa sahip olup,

olmadıklarını belirlemektir. Bu araştırmada duygusal zeka ölçeğinin beş alt boyuttan ve toplam 33 sorudan oluşan

Likert tipi kısa anket formu kullanılmıştır. Araştırma grubu altı spor branşındaki 172 milli sporcudan oluşmaktadır.

Araştırma sonucunda duygusal zekanın tüm alt boyutlarında ve ODZP ortalaması açısından kız sporcuları X

=3,71± 73) erkek sporculara (X =3,63± 67) göre daha yüksek bir ortalamaya sahip olmasına rağmen duygusal

zeka puanları ve ODZP puanlarının cinsiyet, milli olma sayısı ve antrenman yaşı değişkenine göre gruplar arasında

istatistiksel olarak anlamlı bir fark olmadığı sonucuna elde edilmiştir. Ortalama Duygusal Zeka Puanı açısından

takım ve bireysel milli sporcuların spor branşlarına bağlı olarak duygusal zeka alt boyutları incelendiğinde ise, öz

bilinç (F=0,054, P<0.05), duyguları yönetme (F=0,45, P<0.05), duyguları güdüleme (F=1,92, P<0.05) ve ortalama

duygusal zeka puanları açısından (F=3,10, P<0.05) gruplar arasında bir fark yoktur. Ancak empati (F=7,17,

P>0.05) ve sosyal beceriler (F=4,64, P>0.05) alt boyutları açısından takım ve bireysel milli sporcular arasında

istatistiksel olarak anlamlı bir farkın olduğu görülmektedir. Bu araştırma da takım sporlarıyla ilgilenen sporcuların

empati kurma ve sosyal beceriler konusunda bireysel milli sporculardan daha yüksek bir ortalamaya sahip oldukları

bulunmuştur. Takım sporlarıyla ilgilenmekte olan milli sporcuların bu özelliklerinin çok daha fazla gelişmiş

olmasının sebepleri arasında takım sporlarının kendine has yapısı ve takım içerisindeki sosyal yapısından

kaynaklanmakta olduğundan söz edilebilir.

Anahtar Kelimeler: Duygusal zeka, milli sporcu, takım ve ferdi spor branşı

Comparison of the Team and Individual Sports Athletes’ in terms of

Emotional Intelligence

ABSTRACT

Emotional intelligence requires new evolutions for understanding and explaining the human genius. The question

“why some people are more successful in the real life than they were at school or in an academic environment?”

have canalized the scientists to review the subject success again and further research into the different

133

qualifications composing the success. These studies have canalized many researchers towards the perception of

the emotions and their resolutions. The emotional intelligence which was initially introduced by Salovey and

Mayer in 1990 is defined as the evaluation of the individual’s and others’ emotions and the unitary of many

qualifications that leads someone to a success in his own life. In the recent years the researches towards exposing

the correlations between the emotional intelligence and the success in the field of sports is started to be analysed

intensively. The purpose of this research is to set light to the correlation between the emotional intelligence and

the sports, to designate if the top level national athletes are differentiated according to the type of sports and some

variables in terms of the emotional intelligence. In this research, the Likert type short questionnaire form composed

of five sub-dimensions of the emotional intelligence has been used through a total of 33 questions. The research

group is composed of 172 national athletes from six different sports branches. Although the female athletes (X

=3,71± 73) have a higher average in comparison to the males (X =3,63± 67) as the result of the research in all

sub dimensions of the emotional intelligence and in terms of the ODZP average, it has been understood that the

emotional intelligence and the ODZP scores statistically do not have any significant difference on the gender, total

number as national player and the variable of the training age. From the point of the Average Emotional

Intelligence and when the subdimesions of the emotional intelligence of national team players of team sports and

individual sports based on their branches are studied, there are no differences between the groups in terms of the

self-consciousness (F=0,054, P<0.05), managing the emotions (F=0,45, P<0.05), motivating the emotions (F=1,92,

P<0.05) and the average emotional intelligence scores (F=3,10, P<0.05). However, empathy (F=7,17, P>0.05) and

social abilities (F=4,64, P>0.05) prove that there are statistically significant differences in between the national

players of team and individual sports with regard to their sub dimensions. Through this research it has been

understood that the players interested in team sports have a higher average than the players of individual sports in

relation to developing empathy and social abilities. The idiosyncrasy of team sports and its structure is one of the

reasons why such particularities of the national players dealing with team sports is relatively developed.

Key Words: Emotional Intelligence, national player, team and individual sports branch

134

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Dördüncü Sanayi Devriminin Örgütleri: Akıllı Örgütler (101)

Asst. Prof. Dr. Senem ALTAN
Okan Universitesi, School of Applied Science

Management Information SystemsDep.

senem.altan@okan.edu.tr

ÖZET

Dördüncü sanayi devrimiyle geniş tabanlı inovasyon hızlı ve geniş ölçekte tüm yönetim süreçlerinde etkisini

göstermektedir. Bu süreçte sanal ve fiziksel sistemler entegreolarak kullanılarak ürün veya hizmetin tasarımından,

pazarlama ve iletimine kadar bütün aşamalarında karşılaşılacak olan problemlere karşı hızlı çözümler üretebilecek

çözüm odaklı, akıllı ve yaratıcı örgütlere ihtiyaç duyulmaktadır. Endüstri 4.0 vizyonunu benimseyen işletmeler

tüm yönetim süreçleri için otomasyon teknolojileri, iletişim ve kablosuz bilgi entegrasyonu ile bütünleştirilmiş bir

süreç sunma çalışmalarını yürütmektedirler. Endüstri 4.0 çağına en hızlı ayak uyduran işletmeler, örgüt yaratıcılığı

yüksek bir ritme ve uyumlanma becerisine sahiptirler. Dijital gücün desteklediği inovasyonlar, yönetimdeki mega

trendleri belirlemekte ve dördüncü sanayi devriminin teknolojik itici kuvvetinin geniş yelpazedeki etkisini

yansıtmaktadır. Özellikle belirsizlik koşullarında karar alma ve yeni fikirler geliştirmede sosyal ve yaratıcı

becerilere sahip olanlar, otomasyon açısından öngörülebilir gelecekte düşük risk taşıyan işler planlayacaklardır.

Dördüncü sanayi devrimine temel oluşturan inovasyonel bakış açısı işletmelerin yönetim, örgütlenme, kaynak

bulma ve sürdürülebilirlik tarzları üzerinde büyük etki yaratmaktadır. Endüstri 4.0 dijital dönüşüm

dinamiklerinden hareketle akıllı örgütleri de beraberinde getirmektedir. Bu çalışmada, geleceğini buluşçuluk,

araştırma, teknoloji, inovasyon alanlarındaki başarıya entegre eden ve akıllı Ar-Ge ilkelerine uyma zorunluluğunu

kavramış olan akıllı örgütlerin yapıları kavramsal çerçevede incelenecektir.

Anahtar Kelimeler: Akıllı Örgüt, Endüstri 4.0, Dördüncü Sanayi Devrimi, Ar-Ge, Örgütsel Zeka.

Organizations of Fourth Industrial Revolution: Smart Organizations

ABSTRACT

The broad-based innovation through the fourth industrial revolution is effective in all management processes on a

rapid and broad scale. In this process, there is a need for solution-oriented, smart and creative organizations that

can produce quick solutions to the problems that will be encountered at all stages from designing, marketing and

transmission of the product or service using the integrated virtual and physical systems. Businesses embracing the

industry 4.0 vision are conducting automation technologies for all management processes, delivering a process

integrated with communication and wireless information integration. Industry The fastest-paced enterprises in the

age of 4.0, the organization has a high level of creativity and rhythm and adaptability. Innovations supported by

digital power determine the mega trends in management and reflect the wide range of effects of the technological

driving force of the fourth industrial revolution. Especially those who have social and creative skills in decision

making under uncertainty conditions and developing new ideas will plan low risk jobs in the foreseeable future in

terms of automation. Innovative perspectives, which form the basis of the fourth industrial revolution, have had a

major impact on the management, organization, resource and sustainability modes. Industry 4.0 brings together

smart organizations from the digital transformation dynamics. In this work, the ideas of smart organizations that

integrate the future into the achievements of invention, research, technology, innovation, and the need to comply

with smart R & D principles will be examined in a conceptual framework.

Keywords: Smart Organization, Industry 4.0, Fourth Industrial Revolution, R & D, Organizational Intelligence.

mailto:senem.altan@okan.edu.tr

135

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çin Turizm Pazarındaki Beklentilerin Kültürel Faaliyetler ve Ritüeller

Çerçevesinde Değerlendirilmesine Yönelik Bir İnceleme (102)

Res. Asst. İpek Itır CAN
Nişantaşı University, İİSBF ipek.can@nisantasi.edu.tr

Prof. Dr. Asım SALDAMLI

Nişantaşı University, İİSBF asim.saldamli@nisantasi.edu.tr

ÖZET

Pazarlamanın gelişim süreçleri incelendiğinde üretim anlayışı dönemi, satış anlayışı dönemi ve ardından modern

pazarlama dönemi karşımıza çıkmaktadır. Modern pazarlama, “müşteri velinimetimizdir” sözünü temel alarak

ortaya çıkmış bir pazarlama yaklaşımı modelidir ve temel amacı mevcut müşteriyi korumak, yeni müşteriler

bulmak ve kaybedilen müşterileri yeniden kazanmaktır. Müşteriyi bu denli odak noktasına koyan bir anlayışta,

hitap edilen kitlenin kim olduğunu ve nasıl bir yaşam standardına sahip olduğunu tespit etmek büyük önem

taşımaktadır.Çin Halk Cumhuriyeti’nde yurtdışı turizmi büyük bir hızla büyümektedir. Artan gelir düzeyi, iyileşen

yaşam standartları, değerlenen para birimi, turizm sektörüne devlet tarafından yapılan teşvikler ve sağlanan vize

kolaylıkları sayesinde Çinliler, yurtdışına sıklıkla seyahat etmeye başlamışlardır.1,4 milyar nüfusu ile dünyanın en

kalabalık ülkesi olan Çin Halk Cumhuriyeti, mevcut durumunda dünya nüfusunun %18,5’ini oluşturmaktadır.

İngiliz Financial Times’ın araştırma bölümü China Confidential’in açıklamasına göre Çinli turistlerin 2017’de

yurtdışında yaptığı harcamaların büyüklüğü 498 milyar dolar olarak tespit edilmiş; bu rakamın Norveç’in gayrisafi

yurtiçi hasılasına (500 milyar dolar) denk geldiği belirlenmiştir. Dünya turizm harcamalarının beşte birini

gerçekleştirerek en üst sırada yer alan yaklaşık 180 milyon Çinli turist, turizmden gelir elde etmeyi bekleyen tüm

ülkeler için fazlasıyla önem teşkil etmektedir.Turizm sektörü için böylesine vazgeçilemeyecek bir yere sahip olan

ve turizme katılan vatandaşlarının sayısının daha da artacağı öngörülen Çin’i ve Çin piyasasını iyi tanımak,

kültürünü öğrenmek onları ülkeye turist olarak çekebilmek için en önemli faktördür demek yanlış olmayacaktır.

Bu çalışmanın amacı; 2018 yılını “Türkiye Turizm Yılı” olarak seçen ve Türkiye turizmi için oldukça önemli bir

yere sahip olan Çinli turistlerin kültürlerini, gelenek ve göreneklerini, dini ritüellerini araştırarak, daha çok hangi

turizm türünü tercih edebileceklerini belirlemektir. Nitel araştırma yöntemlerinin kullanıldığı bu araştırmada;

kişisel araştırmaların yanı sıra doğru bilgiyi elde edebilmek adına İstanbul Çin Kültür Derneği aracılığı ile

İstanbul’da ikamet eden Çin vatandaşları ile görüşmeler yapılmıştır. Elde edilen bulgular ışığında, Çinli turistlerin

turistik ürün olarak deniz-kum-güneş üçlemesinden ziyade daha çok destinasyondaki yaşam biçimi, yemek kültürü,

örf ve adet gibi demografik ve sosyo-kültürel değerleri merak ettiği ve bu sebeple Türkiye’nin güney sahillerindeki

turizm ürünlerinden ziyade İstanbul, Kapadokya, Karadeniz bölgesi ve Çanakkale gibi tarihi, coğrafi ve folklorik

çeşitlemelerin zengin olduğu ve iklimsel olarak çok güneş almayan destinasyonları tercih ettikleri söylenebilir.

Anahtar Kelimeler: Çin Halk Cumhuriyeti, Hedef Pazar, Kültür, Ritüel, Turizm.

A Review of Expectations in Chinese Tourism Market Within The Scope Of

Cultural Activities and Rituals

ABSTRACT

When the development process of marketing is examined, we see three periods; the period of production concept,

the period of sales concept, and then the modern marketing period. Modern marketing is a model of a marketing

approach based on the idea "The customer is the king" and the main goal is to find new customers while keeping

136

existing customers and regaining the lost ones. In a perspective heavily focusing on the customer, it is very

important to identify who the target market cosists of and what kind of living standards they have. In the People's

Republic of China, there is a sharp increase in foreign tourism. Thanks to the increased income levels, improved

living standards, the strength of currency, government incentives for the tourism industry and easier visa

procedures, the Chinese have started to travel abroad more often. The People's Republic of China, the world's most

populous country with a population of 1.4 billion, makes up 18.5% of the world population in its current state.

According to China Confidential, the British Financial Times’ research department, the amount of Chinese tourists'

overseas spendings in 2017 was $ 498 billion, a figure equivalent to Norway's gross domestic product ($ 500

billion). Approximately 180 million Chinese tourists, whose spendings constitute one-fifth of the all expenditures

for tourism in the world, are extremely important for all the countries seeking income from tourism. China is a

country of critical importace in the tourism industry and it is anticipated that the number of Chinese tourists will

gradually increase. It will be sound to state that the best way to attract Chise tourists would be to get to know

China, Chinese market and Chinese culture. The purpose of this study is to determine the preference of Chinese

travellers, who designated 2018 as “Tourism Year for Turkey” and who are very important for the Turkish tourism

industry, by thoroughly studying the Chinese culture, traditions and religious rituals. Qualitative analysis methods

were used in this study. In order to get more accurate information, interwievs were held with the Chinese people

living in Turkey via Chinese Cultural Association in İstanbul.The findings show that Chinese tourists would rather

pursue socio-cultural and demographical issues such as the life style of the people, local food and traditions in the

destinations they travel to the sea-sand-sun composition. Thus, instead of tourism attractions in the coastal areas

in southern Turkey, they prefer to travel to destinations such as Istanbul, Cappadocia, Black Sea region and

Çanakkale, where they can appreciate various historical, geographical and folkloreic elements and be less exposed

to the sun.

Keywords: People's Republic of China, Target Market, Culture, Ritual, Tourism.

137

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

What Are the Competitive Strategies under Uncertain Environment in

Tourism Industry? (103)

Bahar ETEHADİ
Eastern Mediterranean University,

Department of Business Administration

bahar.etehadi@emu.edu.tr

Elaheh BEHRAVESH
Eastern Mediterranean University,

Department of Business Administration

elaheh.behravesh@emu.edu.tr

ABSTRACT

This research is aimed at addressing the competitive strategies that organizations within tourism industry can

implement in order to cope with environmental uncertainties. This research is conceptual in nature and could get

a good understanding of different kinds of corresponding strategies within tourism sector. Suggested by scholars,

the success of any organization not only depends on its internal forces but also external factors such as economic,

technological, sociocultural, political and the global factors. Failing to adapt to altering environment is one of the

main errors that can be attributed to strategic managers. Tourism industry by nature is vulnerable to the

environmental uncertainties; therefore the performance of the business units by itself cannot provide the promising

travel experience unless the strategies to combat the environmental uncertainties have been predicted. The current

research assist tourism strategic managers by offering a holistic view of strategies that can be employed. Drawing

on a number of established bodies of previous research and recent trends as well as resource dependence theory,

13 categories of strategies namely as Merge and Acquisition/Joint Venture, Political Alliance, Board of Directors,

Environmental Scanning, Strategic Planning, Use of Internal Resources, Quality Practice, Benchmarking,

Innovation, IT strategy, Use of Social Media, Big Data and Practice of Environmental Sustainability were

identified and discussed.

Keywords: competitive strategy, tourism strategy, environmental uncertainty.

138

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Halka Açık Futbol Kulüplerinde Finansal Performansın Topsis Yöntemi İle

Analizi: İngiltere Uygulaması (104)

Dr. Ayşegül GÜNGÖR

Nişantaşı University, İİSBF

aysegul.gungor@nisantasi.edu.tr

 Dr. Tuğçe UZUN KOCAMIŞ
İstanbul University,SBHS.

tugce.uzun@istanbul.edu.tr

ÖZET
Futbol endüstrisinin yarattığı ekonomik katma değer nedeniyle yüksek bütçelere sahip futbol kulüplerinin finansal

analizi ön plana çıkmaktadır. Bu çalışmanın amacı futbol endüstrisinde İngiltere’nın önde gelen halka açık futbol

kulüplerinin geleneksel finansal performans ölçütlerine göre analiz edilmesidir. Bu çalışmada 4 İngiliz Futbol

Kulübünün(Arsenal, Everton, Manchester United, Tottenham Hotspur) 2012-2016 dönemine ait mali tabloları

kullanılarak finansal performansları TOPSIS yöntemi ile analiz edilmiştir. TOPSIS yöntemi, 1981 yılında Yoon

ve Hwang tarafından geliştirilmiştir ve bu yöntemin en önemli özelliklerinden biri, karar vericinin daha objektif

bir değerlendirme yapabilmesi için değerlendirmede birçok kriterin yer almasıdır.Çalışmada ilk olarak şirketlerin

karlılık ve finansal yapı oranları hesaplanmış ve daha sonra hesaplanan bu oranlar TOPSIS yöntemi kullanılarak

şirket finansal performansını gösteren tek bir puana çevrilmiştir.Çalışmanın sonucunda analiz edilen futbol

kulüplerinin yıllar itibariyle başarı sıralamaları belirlenerek yorumlanmıştır..Elde edilen sonuçlar incelendiğinde

Futbol kulüplerinin finansal performans sıralamalarının yıllar itibariyle değişkenlik gösterdiği görülmektedir.

Bunun yanı sıra, düşük mali rantabilite (özsermaye karlılığı)oranları futbol kulüplerinin temel ve ortak sorunu

olarak görülmektedir.

Anahtar Kelimeler: Avrupa Futbol Kulüpleri, Performans Analizi, Karlılık Ölçümü, Oran Analizi, Topsis

Yöntemi.

Analysis of Financial Performance in Public Soccer Clubs by Topsis

Method: UK Practice

ABSTRACT

Due to the economic added value created by the football industry, the financial analysis of football clubs having

great amount of budget took center stage.The target of this study is to analyze of publicly listed football clubs

which are prominent in the football sector in England has been done according to the traditional performance

criteriaIn this study, financial performances of 4 football clubs (Arsenal, Everton, Manchester United, Tottenham

Hotspur) are analyzed with TOPSIS method by using financial statements for the period 2012-2016 Firstly,

profitability ratios and financial structure ratios of these companies are computed. After that, by using TOPSIS

(Technique for Order Preference by Similarity to Ideal Solution Methods), computed ratios are converted to a

single point which shows financial performance of the company. The result of the study, success rating by years

of the companies was explicated When results are examined ,indicate that financial performance scores of the

football clubs show variability by years. Besides it is determined that lower ROE(return on equity) is the main

and common problem of the football clubs

Key words: European Football Clubs, Performance Analysis, Financial Profitability Measurement, Ratio

Analysis,Topsis Method.

mailto:hkaradal@gmail.com
mailto:tugce.uzun@istanbul.edu.tr

139

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Risk Yönetiminde Türev Piyasalar ve Ürünler (105)

 Asst. Prof. Dr. Beyhan YASLIDAĞ
İstanbul Aydın University, FEAS

beyhanyaslidag@aydin.edu.tr

ÖZET

Döviz kurlarında yaşanan yükseliş ve düşüşler özellikle bankalar olmak üzere tüm finans sektörünü, reel sektörü,

bireysel ve kurumsal yatırımcıları kur riski ile karşı karşıya bırakmaktadır. Döviz pozisyonunun büyüklüğü ve

yapısına göre değişik etkiler gösteren kur riskinin oluşması ve piyasaları etkilemesi çok kısa süreçlerde gerçekleşen

bir durumdur. Yapılan analizler ve ekonomik gelişmelerin izlenmelerinin sonucunda kur hareketleri yaklaşık

olarak tahmin edilebildiğinden dolayı öncelikli olarak türev piyasalarda işlem gören türev araçlar yardımı ile kur

riskinden kaynaklanan zararların minimize edilmesine çalışılması mümkün olmaktadır. Türev piyasalarda işlem

gören türev araçlar öncelikli olarak kur riskine karşı korunma sağlama amacı ile geliştirilmiş ve uygulamada farklı

türler olarak karşımıza çıkan araçlardır. Bu kapsamda Vadeli İşlem ve Opsiyon Piyasası ve bu piyasa bünyesinde

işlem gören türev araçlar yani vadeli işlem sözleşmeleri büyük önem taşımaktadır.Bu araçların en önemlileri ise

forward sözleşmeler, swap işlemleri, futures ve opsiyon sözleşmeleri olmaktadır.Döviz kurlarında yaşanan fiyat

hareketlerinin yarattığı risklerden aynı zamanda gelir elde edilmesini sağlamak kapsamında gelişen diğer bir

piyasa da Forex Piyasa adı altında gelişmiştir. Forex piyasa ise çeşitli ülkelerin paralarının birbiri ile değiştirildiği

bir döviz piyasasıdır.Forex piyasasını diğer piyasalardan ayıran en temel özelliği kaldıraç sistemidir. Aracı

kurumun sağladığı likidite imkanlarından faydalanarak var olan teminatın resmi otorite tarafından belirlenen belli

bir katına kadar işlem büyükleri kullanılabilir. Bu çalışmada kur riski kapsamında türev piyasalar ve türev araçlar

ele alınmaktadır.Çalışmadaki amaç piyasanın gelişmesi ve yatırımcıların gelir etmelerinin sağlanabilmesi için

gereken doğru, etkili bilgi transferinin gerçekleştirilmesini sağlamaktadır.Çalışmada aynı zamanda piyasalardaki

yapılar ve gelişmeler de istatistiki veriler kapsamında değerlendirilerek türev araçları kullanmanın finans

piyasalarına olan karlılık ve gelir etkileri de incelenecektir.

Anahtar sözcükler: Genel Ekonomi, Uluslararası Finans Pazarları, Yabancı Para, Finansal Pazarlar Ve

Makroekonomi,Risk Yönetimi

Derivative Markets and Products In Risk Management

ABSTRACT

The ups and downs in the foreign exchange rates face the risk that the whole financial sector, especially the banks,

the real sector, individual and institutional investors, exchange rate. It is a very short period of time for the exchange

rate risk, which has different effects depending on the size and structure of foreign exchange position, Since

exchange movements can be estimated approximately as a result of the analyzes made and economic

developments, it is possible to try to minimize the losses arising from exchange rate risk with the aid of derivative

instruments traded in derivative markets.Derivative instruments traded on derivative markets are primarily

developed with the aim of protecting against exchange rate risk and are instruments that differentiate in practice

as different types. Within this context, the Futures and Options Market and the derivative instruments traded in

this market, namely futures contracts, are of great importance. The most important of these tools are forward

contracts, swap transactions, futures and option contracts. Another market developed under the scope of providing

the income at the same time as the risks created by the price movements in foreign exchange rates also developed

under the name of Forex Market. The Forex market is a foreign exchange market where the prices of various

countries are exchanged. The most fundamental feature that distinguishes Forex from other markets is the leverage

system. By taking advantage of the liquidity facilities provided by the intermediary institution, the transaction

amounts can be used up to a certain level determined by the official authority. In this study, derivative market and

derivative instruments are covered in the context of exchange rate risk. The aim of the study is to provide accurate

and effective transfer of information necessary for the development of the market and for the income of the

investors to be provided. At the same time, the studies and developments in the markets will be evaluated within

mailto:beyhanyaslidag@aydin.edu.tr

140

the scope of the statistical data and the profitability of financial markets and income effects of using derivative

instruments will also be examined.

Key Words: General Economy, International Finance Markets, Foreign Currency, Financial Markets And

Macroeconomics Risk Management

141

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye Ve Kuzey Kıbrıs Türk Cumhuriyetinde Sosyal Güvenlik Sistemi

Ve Emeklilik (106)

 Asst. Prof. Dr. Beyhan YASLIDAĞ

İstanbul AydınUniversity,FEAS

beyhanyaslidag@aydin.edu.tr

ÖZET

Nüfusun yaşlanmasının ve çalışma gücünün azalmasının doğal bir sonucu olarak emeklilik süreci ortaya

çıkmaktadır. Demografik yapılar farklı olsa bile ülkelerin tamamında emeklilik sistemleri geçerli olmaktadır.

Ülkeler arasındaki en belirgin farklılıklar emeklilik sistemleri, koşulları, emeklilik yaşları ve emeklilikte sağlanan

haklar olarak belirlenmektedir. Sosyal güvenlik sistemlerinin kaynaklarının yetersiz olması ve emeklilik halinde

sağlanan hakların çeşitliliği ülkelerde ister istemez sosyal güvenlik sistemlerinde finansal açıklara ve büyük

sorunlara neden olmaktadır. Sosyal güvenlik sistemlerindeki eksiklikler ise Bireysel Emeklilik Sisteminin ortaya

çıkarak gelişmesine neden olmuştur.

Bu çalışmada Türkiye’deki sosyal güvenlik sisteminin yapısı incelenerek süreç içerisindeki gelişmeler ve Bireysel

Emeklilik Sisteminin ortaya çıkışı ile etkileri incelenmektedir. Aynı zamanda Kuzey Kıbrıs Türk Cumhuriyeti’nin

sosyal güvenlik sistemi de kapsamlı bir şekilde incelenecektir. İki ülke arasındaki sosyal güvenlik sistemleri

arasındaki karşılaştırmalar kapsamında ise eksikler ve yapılması gerekenler ele alınacaktır.

Tüm çalışma kapsamında istatistiki veriler incelenerek önümüzdeki süreç ile ilgili beklentiler ve yapılması

gerekenler ile ilgili olarak da yorumlar ele alınacaktır.

Anahtar sözcükler: Tüketim,Tasarruflar,Üretim,İstihdam-Ücretler-Tazminatlar ve İşçilik Maliyetleri, İstihdam,

İşsizlik- Sigorta

Turkey and the Turkish Republic of Northern Cyprus Social Security

System And Retirement

ABSTRACT

The retirement process emerges as a natural consequence of the aging of the population and the decrease in the

working power. Even if the demographic structures are different, pension systems are still valid throughout the

countries. The most significant differences between countries are defined as retirement systems, conditions,

retirement ages and the rights provided in retirement. The inadequacy of social security systems resources and the

diversity of the rights provided in pensions cause financial deficits and big problems in unwanted social security

systems in countries. The shortcomings in social security systems have led to the development of the Individual

Pension System.

In this study, the social security system in the building process of examining the impact of developments and the

emergence of private pension system in Turkey is examined. At the same time, the social security system of the

Turkish Republic of Northern Cyprus will be thoroughly examined. In the comparison between the social security

systems of the two countries, the shortcomings and the necessary things to be done will be discussed.

Within the scope of the whole study, the statistical data will be examined and the comments about the future

process and the necessary things to be done will be discussed.

Key Words: Consumption, Savings, Production, Employment-Fees-Compensation and Labor Costs-Employment,

Unemployment-Insurance

142

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kripto Paralar ve Makro Ekonomik Değerlendirmesi(107)

 Asst. Prof. Dr. Beyhan YASLIDAĞ

İstanbul Aydın University, beyhanyaslidag@aydin.edu.tr

ÖZET

İnternet ve e-ticaretin gelişmesi ile birlikte ortaya çıkan kripto para birimleri, merkezi bir otoriteye bağlı

olmaksızın , kriptografik sistemler yardımı ile güvenliği sağlanan para birimleridir.Bitcoin başta olmak üzere çok

çeşitli kriptografik para birimi bulunmaktadır. Sanal para anlayışı ile oluşturulan kripto paraların harcama sistemini

kontrol etmek amaçlı olarak merkezi bir sistem kapsamında kriptoloji teknolojisi geliştirilmiştir. Hesaptan hesaba

aktarımı şifreler aracılığı ile gerçekleşen ve merkez bankaları tarafından kontrol edilmeyen kripto paralar özellikle

son yıllarda gündemde büyük bir yer tutmaktadır.Kripto para üretimi için büyük çaplı yatırımlar

yapılmaktadır.Devletler de , kripto para yapısını düzenlemek, yasal önlemler almak konularında çalışmalara

başlamaktadır.Bazı ülkelerde kripto paralar tanınarak ilgili yasal düzenlemelerin yaplmaları ön plana çıkarken bazı

ülkelerde ise kripto paralar tamamı ile rededilmekte ve yasaklanmaktadır.Kripto para birimleri sanal para, kripto

grafik para, elektronik para , digital para , e-para olarak kullanılmaktadır.Var olan tüm ödeme araçlarından daha

hızlı olmaları, merkez bankası, devlet yada banka tarafından yönetilmeyişi nedeni ile kıymetli madenlere

benzetilmektedirler. İlk olarak Sataski Nakamota tarafından 1 milyon adet olarak kazınarak oluşturulam kripto

paralar arasında en fazla bilineni ve işlem yapılanı olan Bitcoini oluşturan şifrenin kombinasyon ve

permütasyonları toplamı 21 milyon adet ve üretim yani mining ile bu sayıya ulaşılacaktır.31-Aralık2017 tarihi

itibari ile kripto paraların toplam piyasa değeri 596,5 milyar USD, Bitcoin piyasa toplam piyasa değeri 236,4 mlyar

USD olarak belirlenmiştir. Aynı tarihte bitcoin/USD ise 14.092 olarak gerçekleşti. Bu çalışmada kripto paraların

ekonomik etkileri, bitcoin-kripto paralara olan talebin değerlendirilmesi, eksikliklerin ortaya çıkartılarak çözüm

önerilerinin geliştirilmesi ve kripto paraların makro ekonomik değerlendirme kapsamında geleceğinin belirlenmesi

yapılarak öngörülerde bulunulacaktır.

Anahtar sözcükler: Kripto Para, Bitcoin, Madencilik, Makro Ekonomi

Crypto Securities and Macroeconomic Evaluation

ABSTRACT

Cryptographic currencies emerging along with the development of the Internet and e-commerce are currencies that

are secured by the help of cryptographic systems, regardless of the central authority .. There are a wide variety of

cryptographic currencies, especially bitcoins. Cryptography technology has been developed as a central system to

control the spending system of crypto money created with virtual money understanding.Crypto money, which is

realized through the transfer of the accounts of the accountant and not controlled by the central banks, has a great

place in the agenda especially in recent year.Large investments are being made in crypto money production. The

state is also beginning to work on regulating the crypto money structure and taking legal precautions.. In some

countries, crypto money is recognized and related legislative arrangements are in the foreground, while in some

countries crypto money is rejected and forbidden altogether. Crypto currencies are used as virtual money,

cryptographic money, electronic money, digital money, emoney. They must be faster than all existing payment

instruments, they are likened to precious metals with the reason that they are not governed by the central bank, the

state or the bank. The total number of combinatorial permutations combined with Bitkini, which is the most known

and processed among the crypto currencies created by Sataski Nakamota as 1 million pieces by Sataski Nakamota,

will reach to 21 million units with production or mining. As of December 31, 2017, the total market value of crypto

money was USD 596.5 billion, while the total market value of Bitcoin market was USD 236.4 billion. On the same

date, bitcoin / USD was 14,092. In this study, the economic effects of crypto-money, the evaluation of the claim

that is bitcoin-crypto paralara, the development of solution proposals by revealing the deficiencies and the

determination of the future of macroeconomic evaluation of crypto-currencies will be foreseen.

Key Words: Crypto money ,Bitcoin,, Mining, Macroeconomics

143

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Medya Okuryazarlığı Araştırması ve Girne Amerikan University’nde Bir

Uygulama (108)

Asst. Prof. Dr. Ümmü Altan BAYRAKTAR
Girne Amerikan University, ummualtan@gmail.com

ÖZET

Günümüz dünyası medya ve medya mesajları ile donatılmıştır. Toplumsal hayattaki her türlü enformasyonun her

yaştan izleyiciye erişmesi engellenemez olmuştur. Sunulan içerikler çocuklar ve yetişkinleri kendine çekmekte,

maruz kalınan enformasyon bombardımanı altında etkileşime en açık, en hassas grubu oluşturan çocuklar başta

olmak üzere, kendilerine sunulan malzemeyi süzmeden, olduğu gibi almaktadırlar. Medyanın bu etkilerini kontrol

altına alabilmek, insanlar ve özellikle çocuklar üzerindeki olumsuz etkisini azaltabilmek, bireylerin kendilerine

ulaşan bilgi karşısında basit bir tüketici olmaktan öte daha aktif ve sorgulayıcı bir konuma yerleşmesi, kendilerine

sunulan metni/mesajı eleştirel okuması/okuyabilmesi, maruz kalınan mesajlar karşısında eleştirel bir bakış açısı

edinmesi ve bu noktada medyanın kendine özgü diliyle oluşturulan medya metinlerinin/mesajlarının sorgulanması

davranışlarını kazandırma olarak ÖZETlenebilecek medya okuryazarlığı eğitimi ile mümkün görülmektedir.

Çeşitli formlardaki mesajlara ulaşma, bu mesajları çözümleme, değerlendirme; yine medya aracılığıyla mesaj

yaratma ve iletme süreci olarak tanımlanmakta olan medya okuryazarlığının bu çerçevede medya mesajlarının

doğru algılanması temeline oturan; dünyada ve bir çok ülkede yaygınlaşan ve okulların eğitim programlarına dahil

edilen medya okuryazarlığı dersi, medyayı doğru takip eden, yaşadığı çevreye duyarlı, ülkesinin sorunlarını bilen,

medya mesajlarını akıl süzgecinden geçirebilen bilinçli bir kitle oluşturabilmek amacıyla müfredatlara dahil

edilmiştir. Bu doğrultuda yapılan çalışma ile, medya okuryazarlığı ya da medya okuryazarlığı dersi hakkında Girne

Amerikan University öğrencilerinin bilgi ve algılarının ortaya çıkarılması ve farkındalık yaratmak amaçlanmıştır.

Araştırmada alan araştırması yöntemi uygulanmış, verilerin elde edilmesinde anket tekniği kullanılmıştır. Elde

edilen veriler IBM SPSS 24.0 programı kullanılarak frekans ve yüzde analizleri yapılarak yorumlanmıştır.

Anahtar Kelimeler:Medya Okuryazarlığı, Medya Okuryazarlığı Dersi, Medya, Üniversite, Eğitim

Research on Media Literacy and A Study at Girne American University

ABSTRACT

Media and media messages surround today’s world. The access of audience from all ages to all kinds of information

in the social life is unpreventable. Under the information bombardment, the content attracts children and adults,

while they, particularly children as the most open and sensitive group towards interaction, absorb the material

presented to them without any filter. Controlling such influences of media, minimising negative impact on people

but particularly children, making individuals active and questioning rather than being a basic consumer, critical

reading/ensuring critical reading among individuals towards the text/message provided to them, bearing critical

perspective towards exposed messages and at this point, questioning the unique media texts/messages would only

be possible through media literacy education. Media literacy, which is defined as reaching to messages in various

forms, analysing and evaluating such messages, creating and communicating messages through media, has become

popular in many countries as well as around the world and included under the curricula of schools with the aim of

raising a conscious mass, who accurately monitor media, is sensitive to surrounding environment, is aware of

country’s problems and mentally filter the media messages. Within this perspective, this study aims to identify the

knowledge and perception of students at Girne American University about the media literacy or media literacy

course, and to raise awareness. Field research method was utilised for this research and the data were generated

through questionnaire technique. The study data were interpreted through their frequency and percentage analysis

on IBM SPSS 24.0.

Key Words:Media Literacy, Media Literacy Course, Media, University, Education

mailto:ummualtan@gmail.com

144

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Yükselen Ekonomilerde Girişimcilik Ve Kurumsal Çevre İlişkisi Üzerine

Karşılaştırmalı Bir Analiz (109)

Asst. Prof. Dr. Hande KARADAĞ
MEF University, İİSBF

hande.karadag@mef.edu.tr

ÖZET

Kurumsal çevre, ülkelerin yenilikçi ekonomiler düzeyine çıkmak için yöneldikleri girişimcilik faaliyetlerini

doğrudan etkileyen girişimcilik ekosisteminin gelişimi üzerinde önemli rol oynamaktadır. Konu çalışma, seçilmiş

yükselen ekonomilerin kurumsal çevre faktörlerinin, son yıllarda ülke bazındaki girişimcilik sistemlerinin

değerlendirilmesi amacıyla sıklıkla kullanılmaya başlanan Küresel Girişimcilik ve Kalkınma Endeksi verileri

kullanılarak değerlendirilmesini amaçlamaktadır. Çalışmanın sonuçları, sürdürülebilir büyüme ve toplumsal refah

artışı için stratejik girişimcilik hedefleri belirlemiş olan Türkiye’nin girişimcilik ekosistemi bağlantılı kurumsal

çevre değişkenlerinden personel kalitesinde diğer yükselen ekonomilerin gerisinde kaldığını, girişim sermayesi, iş

stratejisi ve teknoloji transferinde ise nispeten düşük skorlara sahip olduğunu göstermektedir. Araştırma ve

geliştirme faaliyetlerinin GSMH içindeki payında Güney Kore dışındaki tüm yükselen ekonomilerin Küresel

Girişimcilik ve Kalkınma Endeksi skorlarının düşük olması çalışmanın dikkat çekici bulguları arasındadır.

Araştırmanın yükselen ekonomilerde kurumsal çevre ve girişimcilik ilişkisini bu yöntem ile incelemeyi amaçlayan

ilk çalışmalardan biri olması nedeniyle, yükselen ekonomilerde girişimcilik literatürüne önemli katkılar yapması

beklenmektedir. Çalışma sonuçlarının girişimcilik ve yenilikçilik ile büyümeyi hedefleyen ülkeler açısından

önceliklendirilmesi gereken kurumsal çevre faktörlerinin saptanması açısında politika yapıcıları için de önem

taşıdığı düşünülmektedir.

Anahtar Kelimeler: Kurumsal Teori, Girişimcilik, Yükselen Ekonomiler, Küresel Girişimcilik Ve Kalkınma

Endeksi

A Comparative Analysis on The Relationshıp Between Institutional

Environment And Entrepreneurship In Emerging Economies

ABSTRACT

Institutional environment plays an important role on the quality and nature of entrepreneurial activities and the

development of entrepreneurship ecosystem. The aim of this research is to evaluate institutional factors of selected

emerging markets with Global Entrepreneurship and Development Index data. Findings of the study indicate that

Turkey has one of the lowest scores among other emerging markets for the institutional variable of staff training

and also has comparably low scores in venture capital, business strategy and technology transfer. Results of the

study show that except South Korea, all the selected economies have scored low on the institutional variable of

gross domestic expenditure on research and development as a percentage of gross domestic product. The study is

expected to make valuable contributions to the literature with its novel approach of using comparative Global

Entrepreneurship and Development Index scores for analyzing institutional environment and entrepreneurship

relationship in emerging economies.

Keywords: Institutional Theory, Entrepreneurship, Emerging Economies, Global Entrepreneurship and

Development Index

145

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İnternet Gazetelerinde Doğal Reklamların İçerik Analiziyle İncelenmesi

(110)

Assoc. Prof. Dr. Nilsun SARIYER
Muğla Sıtkı Koçman University

nilsunsariyer@yahoo.com

Exper Nurhan ÇAKMAK
Nuh Naci Yazgan University

Exper Didem ALTUN
Nuh Naci Yazgan University

ÖZET

İnternet reklamcılığı alanında kullanılan en güncel reklam yöntemlerinden biri, doğal reklamdır. Doğal reklam, bir

markanın içerik pazarlamasını desteklemek üzere hazırlanmış video, metin ya da içeriğin ödeme karşılığında dijital

ortamlara yerleştirilmesi olarak tanımlanabilir. İlk olarak 2013 yılında uygulanmaya başlayan doğal reklam,

özellikle televizyon, internet ve diğer mecra reklamlarına karşı tüketicilerin ilgisizliği nedeniyle kullanılmaya

başlamıştır. Günümüzde mobil telefonlarda gazete uygulamaların yer alması bu reklamların internet gazetelerinde

yaygınlaşma sebep olmuştur. Yapılan araştırmalar, kullanıcıların içeriğin ilgi çekici olması halinde reklam olup

olmadığıyla ilgilenmediklerini ortaya çıkarmıştır. Peki doğal reklamlar, halihazırda Türkçe internet gazetelerinde

kullanılmakta mıdır? Eğer kullanılmakta ise reklamların içeriği nelerden oluşmaktadır? Bu çalışmada bu iki soruya

içerik analizi vasıtasıyla cevap aranacaktır. Böylece internet gazeteciliği alanında kullanılan doğal reklamların

özellikleri ortaya konulmaya çalışılacaktır. Araştırmada kullanılan örneklem, Türkiye’de en çok ziyaret edilen

internet gazetelerinden ilk altısı olarak belirlenmiştir. Araştırma, Sözcü, Sabah, Hürriyet, Milliyet, Habertürk,

Vatan gazetelerinde 1 Mart ila 31 Mart arasında yer alan doğal reklamlarla sınırlandırılmıştır. Araştırma sonucunda

belli zaman aralığındaki internet gazetelerinde yer alan doğal reklamların profili (doğal reklamların türü, mesajı,

gazetedeki yeri, reklamın içeriği, cümle yapısı, görüntüsü, müzik, çoklu görselliği, sponsorluğun belirtilmesi)

ortaya çıkartılacaktır. Nitel bir araştırma olması nedeniyle sonuçların genelleştirilmesi yapmak yanlış olur ancak

bu çalışma sonuçlarının doğal reklamların içerikleri ile ilgili yol gösterici olacağı umulmaktadır.

Anahtar Kelimeler: Doğal Reklam, İnternet Reklamları, İnternet Gazeteciliği, İçerik Analizi, Reklam.

Investigation of Natural Advertisements with Content Analysis in Internet

Journal

ABSTRACT

One of the most up-to-date advertising methods used in the field of Internet advertising is native advertisements.

The native advertisement can be defined as the placement in digital media for payment of video, text, or content

designed to support content marketing a brand. This advertisement, which first started to be implemented in 2013,

has been begun to be used because of the indifference of consumers to television, internet and other media

advertisements. Today, the use of newspaper applications on mobile phones has caused these ads to spread in

internet newspapers. Research has shown that users are not interested in whether or not the ad is interesting if the

content is interesting. Are native advertisements in Turkish internet newspapers? If the answer is yes, what are the

content of these advertisement? In this study, these two questions will be answered through content analysis. Thus,

the characteristics of native advertisements used in the field of internet journalism will be tried to be revealed. The

sample used in this study is defined as the first six of the most visited Internet newspaper in Turkey. The research

is limited to native advertisements located between 1 March and 31 March in Sözcü, Sabah, Hürriyet, Milliyet,

mailto:nilsunsariyer@yahoo.com

146

Habertürk, Vatan. As a result, the profile of the native advertisements (type of native advertisements, message,

place of newspaper, content of advertisement, sentence structure, image, music, multiple visuality, specification

of sponsorship) in the Internet newspapers will be being revealed. Due to the fact that it is a qualitative research,

it is wrong to generalize the results, but it is hoped that the results of these studies will guide the contents of native

advertisements.

Keywords: Natural Advertisement, Internet Advertisements, Internet Journalism, Content Analysis,

Advertisement.

147

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sosyal Girişimciliğin Sürdürülebilir Gelişme Üzerindeki Etkisi (111)

Asst. Prof. Dr.Anıl DEĞERMEN
İstanbulUniversity, Faculty of Economics Business Department

degermen@istanbul.edu.tr

Asst. Prof. Dr.Ebru DOĞAN
İstanbulUniversity, Faculty of Economics Business Department

ebruseng@istanbul.edu.tr

ÖZET

Son yıllarda önemi giderek artan sosyal girişimcilik, sosyal bir görevi yerine getirmek için girişimci davranışların

ifadesini içeren çok boyutlu bir yapıdır. Bu yapıda önemli bir rol üstlenen sosyal girişimci ise, topluma katkı

sağlamak amacıyla girişimcilik faaliyetlerinde bulunan ve bu yolda gördüğü bir sosyal sorunu yenilikçi çözüm

yöntemleriyle, sürdürülebilir şekilde çözmeye çalışan, toplumsal duyarlılık ve sorumluluk anlayışına sahip

girişimcileri ifade eder. Sosyal girişimcilik, sosyal alanda etki sağlamayı hedefler, ancak ekonomik refah yaratmayı

dışlamaz. Bu nedenle, kar amacı gütmeyen kuruluşlarla sınırlı kalmayıp, kamu ve özel sektördeki farklı paydaşların

çıkarlarını birlikte ele alır. Böylelikle, toplumda olumlu değişimlere yol açarak sürdürülebilir gelişme için kaynak

oluşturur.

Sürdürülebilir gelişme, kaynakları kullanırken hem çevrenin korunduğu hem de insan ihtiyaçlarının

karşılanmasının amaçlandığı ve bu ihtiyaçların sadece şu anda değil, gelecek nesiller için de karşılandığı bir

ekonomik kalkınma modelidir. Sürdürülebilir gelişmenin temel mantığı, toplum için iyi olan şeyin sürdürülebilir

kalkınma için de iyi olduğudur. Sürdürülebilir gelişme, sosyal ve çevresel hedefleri, ekonomik hedeflerle eşit bir

zemin üzerine yerleştirmeyi amaçlamaktadır. Bu çalışmayla sosyal girişimciliğin sürdürülebilir gelişme üzerindeki

etkisi çok boyutlu bir şekilde ele alınarak incelenmiştir.

Anahtar Kelimeler: Sosyal Girişimcilik, Sürdürülebilir Gelişme, Kurumsal Sosyal Sorumluluk.

The Impact of Social Entrepreneurship on Sustainable Development

ABSTRACT

Social entrepreneurship, which has become increasingly important in recent years, is a multi-dimensional structure

that includes the expression of entrepreneurial behavior to fulfill a social task. Social entrepreneurs, who play an

important role in this structure, express entrepreneurs who have a sense of social sensitivity and responsibility that

try to solve sustainable social problems in entrepreneurial activities in order to contribute to collective society and

by means of innovative solutions.Social entrepreneurship aims to make a social impact, but it does not exclude

creating economic prosperity. For this reason, it is not limited to non-profit organizations, but gathers the interests

of different stakeholders in the public and private sectors. Thus, it leads to positive changes in the society and

provides a source for sustainable development.

Sustainable development is an economic development model in which when resources are used both the

environment is protected and human needs are addressed and these needs are met not only now but also for future

generations. The basic manner of sustainable development is that what is good for society even is good for

sustainable development. Sustainable development aims to replace social and environmental targets on nearby

context with economic targets. This study aims to examine the impact of social entrepreneurship on sustainable

development with a multidimensional perspective.

Keywords: Social Entrepreneurship, Sustainable Development, Corporate Social Responsibility.

148

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Does Facebook e-Referral influence institutional brand trust and enrolment

decisions among educational tourists’? (112)

Akile ODAY
Eastern Mediterranean University

Computer and Technology High School

akile.oday@emu.edu.tr

Şensev İLKAN
Eastern Mediterranean University

Computer and Technology High School

sensev.alicik@emu.edu.tr

ABSTRACT

In recent years, global competitive and structural changes have changed TRNC national policies to increase the

number of educational tourists and to diversify tourism activities into what is known as educational tourism (Edu-

tourism). Educational tourists’ movement and globalization has led universities around the world to compete for

educational tourists and promote their universities in various ways. Of particular importance to this work is the

implementation of policies and online marketing strategies to attract educational tourists from all over the world

to TRNC. Potential educational tourists’ search, select and make decisions for enrolment into universities via

various sources of information (i.e., social media). Prior the advents of social media, traditional source of

information (i.e., university websites, media, and educational fairs) have been dominant. Facebook offers an

alternative source of information acquisition that requires individuals to engage, collaborate and participate in

information sharing and retrieving among previous, present and potential educational tourists as well as their

family members. The purpose of this study is to explore how Facebook e-Referral influences institutional brand

trust and enrolment decisions and how institutional brand trust influences enrolment decisions.The research

hypotheses are tested empirically. The empirical outcome suggest that: (1) Facebook e-Referral influences

institutional brand trust and enrolment decisions; (2) Institutional brand trust influences enrolment decisions; and

(3) Institutional brand trust mediates the relationship between Facebook e-Referral and enrolment decisions among

educational tourists.

Keywords: educational tourism, e-WOM, Facebook educational usage, e-Referral, institutional brand trust,

educational tourist, social media

149

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tasarım Yönetiminde Açık İnovasyon ve Değer Ağları (113)

Asst. Prof. Dr. Cengiz KASTAN
İstanbul Aydın University, Anadolu Bil HS.

ckastan@aydin.edu.tr

Prof. Dr. Akın MARŞAP
İstanbul Aydın University, FEAS

akinmarsap@aydin.edu.tr

ÖZET

Yoğun rekabet ortamı inovatif olmayan işletmelerin sürdürülebilir rekabet avantajı yaratmasına izin

vermemektedir. İşletmeler ayakta kalmak için hem rakipleri tarafından taklit edilemeyen, bilgiye dayalı varlıklara

sahip olmalı hem de bunları günün değişen koşullarına uygun biçimde yeniden yapılandırmalıdırlar. Bu çalışmada

işletmelerin sürekli olarak çevrelerindeki diğer işletmeler, kurumlar ve kişiler ile iletişim durumunda olup bilgi

paylaşması; ağdaki tüm unsurların koordineli olarak ortak amaç doğrultusunda pazarlanabilir özgün ya da önemli

ölçüde geliştirilmiş ürün ve süreçler ortaya koyması; rakiplerine oranla en yüksek değeri yaratmaları böylece

sürdürülebilir rekabet üstünlüğü elde etmelerinin kodları irdelenmektedir. Günümüzde çevresel koşulların

değişkenliğinin, belirsizliğinin ve ar- ge maliyetlerinin giderek artış göstermesi, inovasyon çabalarının işletme

içinde sınırlı kalmamasını gerektirmektedir. Bu durum; inovasyon çabalarının, diğer işletmeler ve kişilerle iletişim

ve bilgi paylaşımının gerçekleştirilmesi ile sürdürülen açık inovasyon kavramına taşınması sonucunu doğurmuştur.

Diğer yandan bu koşullar işletmeleri birbirleriyle işbirliği yapmaya; değer ağları oluşturmaya da zorlamıştır.

Çağdaş yönetim yaklaşımlarından şebeke organizasyonlar, sanal organizasyonlar, dış kaynak kullanımı bu

işbirliklerine örnek verilebilir. Özellikle ürün inovasyonunun kaynaklarından birisi tasarımdır. Tasarım, önemli bir

inovasyon aracı olarak pazarda özgün ürünler yaratabilme potansiyeline sahiptir. Tasarım ve yönetim kavramlarını

bir potada birleştirip işletmenin hedeflerine ulaşmasında katkıda bulunmak üzere tasarım kaynaklarının etkili ve

verimli biçimde kullanılma ihtiyacı tasarım yönetimi kavramını ortaya çıkarmıştır. Bildirinin sonuç bölümünde

rekabet avantajı oluşturmak üzere tasarım yönetimi, açık inovasyon ve değer ağlarının işletmelerde daha etkin

kullanımı ve geliştirilmesi ile ilgili olarak geleceğe yönelik yeni bakış açıları yansıtılmaya ve değerlendirmeler

yapılmaya çalışılacaktır.

Anahtar Kelimeler: Açık İnovasyon, Değer Ağları, Rekabet Üstünlüğü, Tasarıma Dayalı İnovasyon, Tasarım

Yönetimi.

Open Innovation and Value Network in Design Management

ABSTRACT

The intense competitive environment does not allow non-innovative businesses to create sustainable competitive

advantage. To survive, businesses must possess information-based assets that can not be imitated by their

competitors, and they must restructure them to suit changing conditions of the day. In this study, businesses

constantly communicate with other businesses, organizations and people in their environment and share

information; all elements of the network co-ordinated to produce unique or significantly improved products and

processes that can be marketed in a common objective; They create the highest value compared to their competitors

so they are scrutinizing the codes of achieving sustainable competitive advantage. The increasing variability,

uncertainty, and increasing cost of environmental conditions today require that innovation efforts not be limited

within the enterprise. This situation; innovation efforts have led to the concept of open innovation, which is

continued through the realization of communication and information sharing with other businesses and individuals.

On the other hand, these conditions are for businesses to cooperate with each other; it also forces them to create

value networks. Network organizations, virtual organizations, outsourcing from contemporary management

approaches are examples of these collaborations. Especially one of the sources of product innovation is the design.

mailto:ckastan@aydin.edu.tr
mailto:akinmarsap@

150

Design has the potential to create unique products on the market as an important means of innovation. The need

for effective and efficient use of design resources to unite the concepts of design and management in one pot and

to contribute to the achievement of the enterprise's goals has led to the concept of design management. In the

conclusion of the report, new perspectives for the future will be reflected and assessed in relation to more effective

use and development of design management, open innovation and value networks in enterprises to create a

competitive advantage.

Key words: Open Innovation, Value Networks, Competitive Advantage, Design Based Innovation, Design

Management.

151

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

An Analysis Of The Past, Present And Future Of The Libyan Political

System (114)

Abdulkarim Musbah Ali SAID
kareemmusbah2015@gmail.com

Assoc.Prof.Serdar YURTSEVER

University of Mediterranean Karpasia. Nicosia, Turkish Republic of Northern

Cyprusserdar.yurtsever@akun.edu.tr

ABSTRACT

Politics is the activity they are doing to create, maintain and change the general rules in which people live as a

subject. In this respect, mainly politics is a social activity that is linked in a complex way to the existence of

difference and conflict, on the one hand, and on cooperation and collective action on the other. In order to

understand politics in the most correct way, it is necessary not to see it as an action that solves or solves all conflicts,

but as an effort to resolve conflicts beyond achieving it.

In Libya, the dynamics of religion, tribalism, oil and ideology have always been dominant. Libya is trying to

establish a new order in the political arena in which Gaddaffi term ends and NATO intervention is in all areas.

This process, which has been going on with painful and various serious difficulties, is already carried out with a

certain system. The aim of this study is to examine the current political practices of Libya and the state

administration process and to examine the past and present administrative processes of the management processes

that have been found in the social and cultural structure of the Libyan society and make proposals for the future

application of the ideal political system.

Key Words :Arab Spring, Democracy, Political System, Tribe, Civil Society.

Libya Politik Sisteminin Geçmişi, Bugünü Ve Geleceği Üzerine Bir Analiz

ÖZET

Siyaset, insanların ona tâbi olarak yaşadıkları genel kuralları oluşturmak, korumak ve değiştirmek amacıyla

yaptıkları faaliyettir. Bu yönüyle, esas olarak siyaset, bir yandan farklılık ve çatışmanın varlığıyla karmaşık bir

biçimde bağlantılı, diğer yandan işbirliği ve kolektif eylemle ilişkili olan bir sosyal faaliyettir. Siyaseti en doğru

biçimde anlamak için, onu tüm çatışmaları çözen veya çözebilen bir faaliyet olarak değil, bunu başarmaktan öte

bir çatışma çözme çabası olarak görmek gerekir.

Libya tarihinde din, kabilecilik, petrol ve ideoloji dinamikleri sürekli hakim durumda olmuşlardır. Libya, Kaddafi

döneminin bitişi ve NATO müdahelesi sonrasında tüm alanlarda olduğu siyaset alanında da yeni bir düzen kurmaya

çalışmaktadır. Sancılı ve çeşitli ciddi zorluklarla geçmekte olan bu süreç, halihazıra belli bir sistemle

yürütülmektedir. Bu çalışmanı amacı, Libya’nın mevcut siyasi uygulamaları ve devlet yönetim sürecini

inceleyerek, Libya toplumunun sosyal ve kültürel yapısında can bulan yönetim süreçlerinin geçmiş ve şimdiki

yönetim süreçlerini inceleyerek, gelecekteki ideal siyasal sistem uygulamasına yönelik önerilerde bulunmaktır.

Anahtar Kelimeler: Arap Baharı, Demokrasi, Politik Sistem, Kabile, Sivil Toplum.

mailto:kareemmusbah2015@gmail.com

152

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Algılanan Örgütsel Adaletin Örgütsel Sabotaja Etkilerinin Tespitine

Yönelik Bir Araştırma (115)

Assoc.Prof. Dr.İbrahim YALÇIN
Niğde Ömer Halisdemir University, FEAS

iyalcin@ohu.edu.tr

Asst. Prof. Dr. Ali BAYRAM
Hitit University, FEAS

alibayram@hitit.edu.tr

Inst. Coşkun AKÇA
Kastamonu Üniversite, Küre HS.

coskunakca@kastamonu.edu.tr

ÖZET

Örgütlerde sabotaj davranışları çalışanların örgütlerin amaçlarına ulaşmasına engel olan olumsuz davranışlardır.

Bu davranış örgütün üyelerine ve maddi kaynaklarına zarar vermeyi amaçlamaktadır. Örgütsel adalet ise

çalışanların örgütün uygulamalarına ilişkin adalet algılamalarını ifade etmektedir. Bu çalışmanın amacı, algılanan

örgütsel adaletin örgütsel sabotaj davranışı üzerinde etkisi olup olmadığını tespit etmektir. Bu amaçtan hareketle

Niehoff ve Moorman (1993) tarafından geliştirilmiş olan “Algılanan Örgütsel Adalet Ölçeği” ve “Altıntaş (2009)

tarafından geliştirilmiş olan “Algılanan Örgütsel Sabotaj Ölçeği” kullanılarak anket formu oluşturulmuştur.

Hazırlanan form ile Niğde’de istihdam edilmiş 432 mavi yakalı çalışandan veri toplanmıştır. Toplanan veriler

frekans, güvenilirlik, korelasyon ve regresyon analizine tabi tutulmuştur. Yapılan regresyon analizi sonucunda

algılanan örgütsel adaletin örgütsel sabotaj üzerinde etkisi (R2=,402) olduğu tespit edilmiştir.

Anahtar Kelimeler: Adalet, AlgılananÖrgütsel Adalet, Sabotaj, Örgütsel Sabotaj,

A Research on the Determining Effects of Perceived Organizational Justice

to Organizational Sabotage

ABSTRACT

Sabotage behaviors in organizations are negative behaviors of employees who prevent from achieving

organization's goals. This behavior aims to harm the members and material resources of organization.

Organizational justice explains to perceptions of employees about practices of organization. The aim of this study

is to determine whether the perceived organizational justice has effect on organizational sabotage behavior. For

this purpose, questionnaire was formed using ‘Perceived Organizational Justice Scale’ developed by Niehoff and

Moorman (1993) and the ‘Perceived Organizational Sabotage Scale’ developed by Altıntaş (2009). With the

prepared form, data were collected from 432 blue-collar employees working in Niğde. The collected data were

subjected to frequency, reliability, correlation and regression analysis. As a result of regression analysis performed,

it was determined that the effect of perceived organizational justice on organizational sabotage (R2=,402)

Keywords: Justice, Perceived Organizational Justice,Sabotage, Organizational Sabotage

mailto:iyalcin@ohu.edu.tr
mailto:hkaradal@gmail.com
mailto:coskunakca@kastamonu.edu.tr

153

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İş Yerinde Yalnızlığın İşten Ayrılma Niyetine Etkilerinin

Tespitine Yönelik Bir Araştırma (116)

Asst. Prof. Dr. İbrahim YALÇIN
Niğde Ömer Halisdemir University, FEAS

iyalcin@ohu.edu.tr

Inst. Coşkun AKÇA
Kastamonu Üniversite, Küre HS.

coskunakca@kastamonu.edu.tr

Asst. Prof. Dr. Ali BAYRAM
Hitit University, FEAS

alibayram@hitit.edu.tr

ÖZET

İş yerindeki yalnızlık, iş yerindeki kişiler arasındaki kötü ilişkilerden ve sıkıntı yaratan bir durumdan

kaynaklanmaktadır (Wright vd., 2006: 60). İşyerindeki yalnızlık, çalışma ortamında çalışanlar arasında kalitenin

kişiler arası iletişimden yoksun olmasından kaynaklanan üzüntü olarak ortaya çıkmaktadır (Wright, 2005). İşten

ayrılma niyeti çalışanın bilinçli ve planlı bir şekilde yakın gelecekte örgütten ayrılma arzusunu tanımlamaktadır

(Mobley ve diğerleri, 1978: 409). Simon ve arkadaşları (2009), işyerinde sosyal çevre faktörlerinin (üst düzey

yönetimle çatışmalar, meslektaşları ile kötü ilişkiler vb.) çalışanın ayrılma niyetini etkileyen faktörler arasında

olduğunu belirtmişlerdir. Bu çerçevede bu çalışmanın amacı işyeri yalnızlığının işten ayrılma niyetine etkisini

tespit etmektir. Doğan, Çetin ve Sungur (2009) tarafından geliştirilen işyerinde yalnızlık ölçeği ve Cammann,

Fichman, Jenkins ve Klesh (1983) tarafından geliştirilen işten ayrılma niyeti ölçeği kullanılarak hazırlanan anket

formu aracılığıyla Kayseri’de faaliyet göstermekte olan özel hastanelerde istihdam edilmiş olan 249 kişiden veri

elde edilmiştir.Toplanan veriler frekans, güvenilirlik, korelasyon ve regresyon analizine tabi tutulmuştur. Yapılan

regresyon analizi sonucunda işyerinde yalnızlığın işten ayrılma niyeti üzerinde etkisi (R2=,218) olduğu tespit

edilmiştir.

Anahtar Kelimeler: İş Yerinde Yalnızlık, İşten Ayrılma Niyeti

A Research on the Determining Effects of Loneliness at Work to Intention

to Leave

ABSTRACT

Loneliness at Work arises from bad relationship between people at work and a distressing situation (Wright et al.,

2006: 60). Loneliness in the workplace manifests itself as sorrow resulting from the lack of interpersonal

communication of quality among the employees in the working environment (Wright, 2005). The intention to leave

describes the desire of the employee to quit the organization in the near future in a conscious and planned manner

(Mobley et al., 1978: 409). Simon and colleagues (2009) point out that social environment factors at work (conflicts

with senior management, bad relationships with colleagues, etc.) are among the factors affecting employee's

intention to leave.In this framework, the purpose of this study is to determine the effect of loneliness at work on

the intention to leave.Data were collected from 249 individuals who are employed in private hospitals operating

in Kayseri through the questionnaire prepared using the scale of loneliness at work developed by Dogan, Çetin and

Sungur (2009) and the intention to leave scale developed by Cammann, Fichman, Jenkins and Klesh (1983). The

collected data were subjected to frequency, reliability, correlation and regression analysis. As a result of the

regression analysis performed, it was determined that the effect of loneliness at work on the intention to leave (R2

=, 218).

Keywords: Loneliness at Work, Intention to Leave

mailto:iyalcin@ohu.edu.tr
mailto:iyalcin@ohu.edu.tr
mailto:coskunakca@kastamonu.edu.tr
mailto:hkaradal@gmail.com

154

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Duygusal Emek ve İş Tatmini: Algılanan Örgütsel Desteğin Düzenleyici

Rolü (117)

Prof. Dr. Enver AYDOĞAN
Gazi University, aydogan@gazi.edu.tr

Res. Asst. Emre Burak EKMEKÇİOĞLU
Gazi University, emreburak.ekmekcioglu@gazi.edu.tr

ÖZET

Bu çalışmanın amacı a) duygusal emek stratejilerinden derinlemesine eylem ve yüzeysel eylemin iş tatminine olan

etkisini ve b) derinlemesine eylem ve yüzeysel eylemin iş tatminine etkisinde algılanan örgütsel desteğin

düzenleyici rolünü incelemektir. Araştırmanın verileri Ankara’da çalışan toplam 112 hemşireden elde edilmiştir.

Araştırmada Diefendorff (2005)’un yedi maddeden oluşan yüzeysel eylem ve dört maddeden oluşan derinlemesine

eylem ölçeği, Brayfield ve Rothe (1951)’nin beş maddeden oluşan iş tatmini ölçeği ve Eisenberger vd. (1986)’nin

sekiz maddeden oluşan algılanan örgütsel destek ölçeğinin kısa versiyonu kullanılmıştır. Bu ölçeklerin geçerlilik

ve güvenilirlik analizleri yapılmıştır. Korelasyon ve hiyerarşik regresyon analizleriyle değişkenler arasındaki

ilişkiler incelenmiştir. Elde edilen sonuçlara göre derinlemesine eylem iş tatminini anlamlı ve pozitif; yüzeysel

eylem ise iş tatminini anlamlı ve negatif olarak etkilediği bulunmuştur. Bununla birlikte, algılanan örgütsel

desteğin hem derinlemesine eylem ve iş tatmini ilişkisinde hem de yüzeysel eylem ve iş tatmini ilişkisinde,

düzenleyici etkisi tespit edilmiştir. Araştırmada kullanılan değişkenler için nedensel çıkarımlar yapılabilmesi için

boylamsal çalışmaların yapılmasına ihtiyaç vardır.

Anahtar Kelimeler: Duygusal Emek, İş tatmini, Algılanan Örgütsel Destek, Düzenleyici Etki

Emotional Labor and Job Satisfaction: The Moderation Role of Perceived

Organizational Support

ABSTRACT

The purpose of this study is to examine a) the effect of deep acting and surface acting, which are the strategies of

emotional labor, on job satisfaction and b) the moderation role of perceived organizational support in the effect of

deep acting and surface acting on job satisfaction. Data were obtained from 112 nurses working in Ankara. Surface

acting and deep acting were measured developed by Diefendorff (2005); job satisfaction was measured using the

five-item scale developed by Brayfield ve Rothe (1951); and perceived organizational support was measured using

the eight-item short version scale developed by Eisenberger et al. (1986). Validity and reliability analyzes of these

scales were conducted. The relations between the variables are examined by correlation and hierarchical regression

analysis. The results showed that deep acting affects job satisfaction significantly and pozitively; whereas surface

acting affects job satisfaction significantly and negatively. Moreover, it was indicated that the moderation role of

perceived organizational support both deep acting and job satisfaction and surface acting and job satisfaction.

Longitudinal studies are needed to make causal inferences for the variables used in the research.

Keywords: Emotional Labor, Job Satisfaction, Perceived Organizational Support, Moderation Effect

mailto:hkaradal@gmail.com
mailto:emreburak.ekmekcioglu@gazi.edu.tr

155

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Vergi Hukukuna Etkileri AçısındanCumhurbaşkanlığı Sistemi (118)

Assoc. Prof. Dr. Yaşar AYYILDIZ
Abant İzzet Baysal University,

yasarayyildiz@ibu.edu.tr

ÖZET

16.04.2017 tarihinde yapılan halk oylaması ile Anayasadaki bazı hükümler değiştirilerek yürütme organı yeniden

düzenlenmiş bir anlamda “Cumhurbaşkanlığı Sistemine ”geçilmesi kabul edilmiştir. Sistem, seçimler öne

alınmadığı takdirde “birlikte yapılan Türkiye Büyük Millet Meclisi ve Cumhurbaşkanlığı seçimleri sonucunda

Cumhurbaşkanının göreve başladığı tarih” olan 03.11.2019’da yürürlüğe girecektir. Vergi Hukuku, temel

vergilendirme ilkeleri ve birçok kaynağının Anayasa’da düzenlenmesi nedeni ile Cumhurbaşkanlığı Sisteminden

en fazla etkilenen hukuk dallarından biri olacaktır.

Bu çalışmanın temel amacı, Cumhurbaşkanlığı sistemiyle yürürlüğe girecek Anayasal değişikliklerin vergi

hukukunun kaynakları üzerindeki etkilerini incelemek, bu etkileri vergilendirme ilkeleri bağlamında

değerlendirerek vergi hukuku açısından bazı önerilere dikkat çekmektir.

Çalışma sonucunda, Cumhurbaşkanlığı sisteminin, vergi hukukunun kaynaklarından “Bakanlar Kurulu kararı”,

“Tüzük” ve “Kanun Hükmünde Kararname” gibi normları kaldırdığı, olağanüstü hallerde çıkarılabilecek kanun

hükmündeki “Cumhurbaşkanlığı Kararnamelerinin” denetimi konusunda Anayasal bir düzenlemenin de

bulunmadığı tespitlerine yer verilmiştir.Yeni sistemde ortaya çıkan buna benzer boşlukların sistem yürürlüğe

girmeden uyum yasaları ile giderilmesi gereğine işaret edilmiştir.

Anahtar Kelimeler: Cumhurbaşkanlığı Sistemi, Cumhurbaşkanlığı Kararnamesi, Vergi Hukuku, Vergileme

İlkeleri.

The Presidential System in the Context of Impact on Tax Law

ABSTRACT

With the public vote held on 16.04.2017, some provisions of the Constitution were amended and it was accepted

that the executive organ had been reorganized and the "Presidential System" was passed. The system, if the election

date is not changed, "together made the Grand National Assembly of Turkey and presidential elections on the date

of the President's inauguration", which will come into force on 11.03.2019. The Tax Law will be one of the

branches of law most affected by the Presidential System because of the basic taxation principles and many sources

of tax law are regulated in the Constitution

The main purpose of this study is to examine the effects of the Constitutional amendments on the resources of the

tax law, which will go into effect with the presidential system, to draw attention to some proposals in terms of tax

law by evaluating these effects in the context of taxation principles.

As a result of the study, it was determined that the Presidential system abolished the norms such as "Decree of the

Council of Ministers", "Regulation" and "Decree of the Law" from the sources of the tax law and there is no

regulation on the supervision of the "Presidential Decrees" in the Constitution, which can be enacted in

extraordinary circumstances. It has been pointed out that similar gaps that arise in the new system should be

eliminated by the harmonization laws before starting the system.

Keywords: The Presidential System, Presidential Decree, Tax Law, Principles of Taxation.

156

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kanun Yazım Sistematiğinde Madde Türleri: Vergi Kanunları Üzerine Bir

Analiz (119)

Assoc. Prof. Dr. Yaşar AYYILDIZ
Abant İzzet Baysal University,

yasarayyildiz@ibu.edu.tr

ÖZET

Kanunların bir sistem dâhilinde bölümlendirilmesi kanun yapım tekniğinin önemli bir parçasıdır. Kanun metinleri

kural olarak sırasıyla madde, fıkra, bent, alt bent, cümle ve ibarelerden oluşur. Madde, yazılı hukuk kuralları için

önemli bir bölümlendirme aracı olarak kabul edilir. Madde konusunda önemli hususlardan biri maddelerin

isimlendirilmesi yani “madde türleridir”. Mevzuatta ağırlıklı olarak kullanılmakta olan madde türleri; “çerçeve

madde”, “ek madde”, “mükerrer madde”, “geçici madde”, “yürürlük maddesi” ve “yürütme maddesi” şeklinde

sıralanabilir.

Çalışmanın amacı, temel vergi kanunlarını kanun yazım sistematiği açısından madde türleri itibariyle analiz

etmektir. Bu amaçla çalışmada Vergi Usul Kanunu (VUK), Gelir Vergisi Kanunu (GVK) ve Kurumlar Vergisi

Kanunu (KVK) incelenmiştir. Öncelikle ilgili kanunlar kodlanarak elde edilen veriler, istatistik programı

yardımıyla “madde türleri” ve “maddelerdeki değişiklikler” açısından, tablo ve grafiklerle analize tabi tutulmuştur.

Çalışma sonucunda, “Madde”, “geçici madde”, “mükerrer madde”, “ek madde” ve “ek geçici madde” isimleriyle

madde türleri bulunan VUK’da, toplam maddelerin %59,2’sinin tarihsel süreçte değişikliğe uğradığı gösterilmiştir.

GVK’nda “geçici madde”, “mükerrer madde” ve “ek madde”lerin oranı toplam maddelerin %50’sinden fazladır.

GVK maddelerin % 91,5’i yani neredeyse tamamı değiştirilmiştir. 2006 yılında yürürlüğe giren ve toplam 52

maddeden ibaret olan KVK’da, 2007 yılı hariç her yıl değişiklik yapılmıştır. Henüz yeni sayılan bu kanunun 23

maddesi yani yüzde 44,2’si 10 yılda değişikliğe uğramıştır.

Anahtar Kelimeler: Kanun Sistematiği, Vergi Kanunları, Madde Türleri.

Article Types in Law Writing System: An Analysis on Tax Laws

ABSTRACT

Partitioning of laws within a system is an important part of the law making technique. As a rule, the texts of law

consist of articles, clauses, sub-clauses, sentences and phrases respectively. Article is considered as an important

partitioning tool for written law rules. One of the important things about articles is the naming of the articles ie

"articles types". The types of articles which are mainly used in the legislation can be listed as "frame article",

"supplementary article ", "repeated article ", "provisional article ", " article of effect" and "item of execution".

The aim of the study is to analyze the basic tax laws in terms of article types in terms of the law writing system.

For this purpose, Tax Procedure Law, Income Tax Law and Institutional Tax Law have been examined in this

study. First of all, the mentioned laws are coded, and then the obtained data were analyzed with tables and graphs

in terms of "article types" and "changes in articles" with the help of statistical program.

In the results of study, in the Tax Procedure Law, besides the articles, there are types of articles called as "temporary

article", "repetitive article", "additional article" and "additional temporary article" and 59.2% of the total items

have been shown to have changed in the historical process. In the Income Tax Law, the ratio of "temporary article",

"double article" and "additional article" is more than 50% of the total articles. 91.5% of the items of the Income

Tax Law are almost completely different. Almost every year except for 2007, amendments were made in the

Corporate Income Tax, which was enacted in 2006 and consists of a total of 52 articles. The 23 articles of this law,

44.2%, which is still new, have been amended in the last 10 years.

Keywords: Nomology, Tax Acts, Types of Law Articles.

157

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Osmanlı Devletinde Refahı Artırıcı Bir Kurumsal Yapı: Para Vakıfları

(120)

Res. Asst. Osman BENK
Gümüşhane University, osmanbenk@gumushane.edu.tr

Prof. Dr. Enver AYDOĞAN
Gazi University, aydogan@gazi.edu.tr

ÖZET

İnsan toplumsal yaşamın bir parçası olarak sosyal yaşamını şekillendirmede pek çok ilişkinin üyesi durumundadır.

Aile, arkadaşlık, komşuluk, iş yaşamı, kamusal yapının oluşması gibi olgular hep bireyin kendi başına çözmekte

zorlanacağı birtakım sorunlar üzerine odaklanmaktadır. İnsanoğlunun toplumsal yaşamının mimarisinde önemli

bir yer tutan vakıflar da bireyin yardımına koşan ve dayanışmayı amaç edinen örgütsel yapılardır. Hayatın birçok

alanına hizmet götüren ve refah sağlamayı amaç edinen vakıflar bugün “insan odaklı olun, insanı merkeze alın”

diyen birçok düşüncenin ve yaklaşımın temelindeki bakış açısını aslında yüzyıllar öncesinde özünde

barındırmaktadır. Günümüz katılım bankalarının çalışma kuralları, 2006 yılında Nobel Barış Ödülüne layık

görülen bankacı Muhammed Yunus’un mikro kredi sistemi ve devlet teşvikleri gibi örnekler para vakıflarının

geçmiş dönemlerde yaptığı temel faaliyetlerden ilham almaktadır. Kamunun düzenleyici otoritesi, piyasa aktörleri

ve toplumsal talebi yaratanların sosyal refahın sunumunda iç içe olduğu görülmektedir. Bu bağlamda, çalışmada

Osmanlı Devleti’nde para vakıflarının refahı artırıcı rolünün açıklanması amaçlanmaktadır.

Anahtar Kelimeler: Osmanlı Devleti, Para Vakıfları, Refah

A Corporate Structure that Enhances Welfare in the State of Ottoman: The

Money Foundations

ABSTRACT

Human is a member of so many relationships in shaping own social life through a part of a societal life. Family,

friendship, neighbourhood, work life, consisting of public structure as all these facts focus when there is something

difficult to solve solely about some problems. Foundations that take place an important role in the framework of

societal life of humanity are also organizational structures that help individual and adopt solidarity. Foundations

that serve in so many fields of life and aim providing welfare in which include the fundamental perspective in their

core what some thought and approach say today “be human oriented, be human centric” from so centuries earlier.

Examples like participation banks’ operating norms, the system of micro credits by a banker, Muhammed Yunus

that honoured with Nobel Peace Prize in 2006, and governmental grants all take inspiration from money

foundations’ basic businesses in past. It is seen that the regulating authority of public, the actors of market and

creators of societal demand all behave in same direction through enhancing social welfare. In this context, the

enhancing role of money foundations is purposed to explain in the State of Ottoman in this study.

Keywords: The State of Ottoman, Money Foundations, Welfare

158

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Turizm Sektöründe Kadın Girişimci Ve Yöneticiler Açısından Kariyer

Tatmininin Sosyal Tembellik Üzerindeki Etkisi: Psikolojik Sermayenin

Aracı Rolü (121)

Prof. Dr. Şevki ÖZGENER
Nevşehir Hacı Bektaş Veli University, sozgener@nevsehir.edu.tr

Assoc. Prof. Dr. İbrahim İLHAN
Nevşehir Hacı Bektaş Veli University, ibrahim@nevsehir.edu.tr

ÖZET

Girişimci ve yönetici kadınlar açısından kariyer tatmininin turizm işletmelerinde sosyal tembellik eğilimini

azaltabileceği ve böylece kadın girişimci ve yöneticilerin daha fazla katma değer yaratabileceği düşünülmektedir.

Bununla birlikte iki değişken arasındaki ilişkide psikolojik sermayenin aracılık ettiğine dair önceki çalışmaların

sayısı da sınırlıdır. Bu nedenle çalışma amacı, kariyer tatmininin sosyal tembellik üzerindeki etkisini incelemek

ve bu iki değişken arasındaki ilişkide psikolojik sermayenin aracı rolü oynayıp oynamadığını incelemektir. Bu

araştırmanın örneklemini Nevşehir ilinde turizm işletmelerinde faaliyet gösteren kadın girişimciler ve yöneticiler

oluşturmaktadır (N=120). George (1992) tarafından geliştirilen sosyal tembellik ölçeği, Luthans ve arkadaşları

tarafından tasarlanan psikolojik sermaye ölçeği (2007) ve Greenhaus, Parasuraman & Wormly (1990) tarafından

geliştirilen kariyer tatmini ölçeği ifadelerini kapsayan soru formu yardımıyla söz konusu örneklemden elde edilen

veriler aracı değişkenli regresyon analizi kullanılarak analiz edilmiştir. Araştırma bulgularına göre, kariyer tatmini

ile sosyal tembellik arasında negatif yönlü bir ilişki olduğu saptanmıştır. Ayrıca çalışmada psikolojik sermayenin

kariyer tatmini ile sosyal tembellik arasındaki ilişkide aracı rolü oynadığı saptanmıştır. Son olarak araştırmanın

kısıtları, girişimci ve yönetici kadınlara araştırma bulguları ile ilişkili olarak önerilerde bulunulmuş ve gelecekte

benzer konularda yapılacak araştırmalara yönelik bazı öneriler sunulmuştur.

Anahtar Kelimeler: Kariyer Tatmini, Sosyal Tembellik, Psikolojik Sermaye, Girişimci Kadınlar

The Mediating Role of Psychological Capital In The Relationship Between

Career Satisfaction And Social Loafing For Women Entrepreneurs And

Managers In Tourism Industry

ABSTRACT

For women entrepreneurs and managers, it is thought that career satisfaction can reduce the tendency of social

loafing in tourism businesses and thus they can create more added value as a consequence of the approach. The

previous studies that investigate the mediating role of psychological capital in the relationship between career

satisfaction and social loafing is also limited. Therefore, the purpose of this study is to investigate the mediating

role of psychological capital in the relationship between career satisfaction and social loafing in tourism industry.

The sampling consists of women entrepreneurs and managers (N=120) in tourism industry in the Nevşehir

Province, Turkey. Data acquired from mentioned research sampling by the help of a questionnaire including “social

loafing scale” (George, 2005), psychological capital scale” (Luthans et al 2007) and “career satisfaction scale”

(Greenhaus, Parasuraman & Wormly, 1990) and has been analyzed by using Mediated Regression Analysis.

According to the results of the research, it stated that career satisfaction had a negative effect on social loafing.

Moreover, psychological capital mediated the relationship between career satisfaction and social loafing. Finally,

it was emphasized that the study has some limitations, together with some implementation-oriented suggestions of

social loafing for women entrepreneurs and managers in tourism industry and suggestions about the research to be

done in similar topics in the future were presented.

Keywords: Career Satisfaction, Social Loafing, Psychological Capital, and Tourism Industry.

mailto:sozgener@nevsehir.edu.tr
mailto:ibrahim@nevsehir.edu.tr

159

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Vergi Reformlarının Başarısının Zamanlama Bakımından

Değerlendirilmesi (122)

Assoc. Prof. Dr. Yunus DEMİRLİ
Abant İzzet Baysal University, demirli_y@ibu.edu.tr

ÖZET

Başarılı vergi reformları; şüphesiz günün sosyoekonomik koşullarına, hukuk devleti ve vergileme ilkelerine uyan

kanuni düzenlemelerle yapılabilir. Reform niteliğindeki kanuni düzenlemelerin hukuki niteliği ve vergileme

ilkelerine uyumu yanında, bu süreci başlatacak güçlü ve uzun ömürlü bir siyasi iktidarın varlığı, yasama sürecinin

zamanlaması ve uygulayıcı bürokratların niteliği reformun başarısını önemli ölçüde etkileyebilmektedir. Bu

çalışmanın temel amacı, vergi reform çalışmalarının başarısını büyük ölçüde etkileyen reform sürecinin

yönetilmesine dikkat çekmek ve Türkiye’deki vergi reformu çalışmalarının zamanlamasını stratejik açıdan

değerlendirmektir. Türkiye’de siyasi iktidarın hazırlıklarını tamamlayıp kanun tasarısı haline getirdiği Gelir

Vergisi Kanunu ve Vergi Usul Kanunu reform çalışmalarının yasama sürecinin yeni ve güçlü bir hükümet

tarafından başlatılması ve yürütülmesi, reformların başarısını olumlu etkileyecektir. Bu bakımdan çalışmada;

kamuoyu ile paylaşılan kanun tasarılarının ilk seçimlere kadar tartışılması, reform çalışmalarının yasama sürecinin

güçlü ve uzun soluklu bir hükümet kurulması halinde tamamlanması önerilmektedir.

Anahtar Kelimeler: Vergi Reformu, Reformların Başarısı, Yasama Hazırlıkları, Zamanlama.

Assessment of the Success of Tax Reforms in Terms of Timing

ABSTRACT

Successful tax reforms can, of course, be made in accordance with the socio-economic conditions of the day, the

legal state and the legal regulations that conform to the principles of taxation. In addition to the legal nature of the

reform measures and compliance with taxation principles, the existence of a strong and long-lasting political power

to launch this process, the timing of the legislative process and the nature of implementing bureaucrats can

significantly affect the success of reform. The main purpose of this study is to draw attention to the management

of the reform process, which has had a major impact on the success of tax reforms and to evaluate the timing of

the tax reform work in Turkey from a strategic perspective. The Turkish government has drafted the Revenue Tax

Law and the Tax Procedure Law. The initiation and execution of the legislative process of the draft laws by a new

and powerful government will positively affect the success of the reforms.In this regard, it is proposed that the

drafts of the law shared with the public be debated until the first elections and the legislative process of the reform

studies should be completed when a strong and long-term government is established.

Keywords: Tax Reform, the Success of Reforms, Legislative Preparations, Timing.

160

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Faal Vergi Mükellefi Sayılarının Gelişimi: 2001-2017 Dönemi

(123)

Assoc. Prof. Dr. Yunus DEMİRLİ
Abant İzzet Baysal University, demirli_y@ibu.edu.tr

Assoc. Prof. Dr. Yaşar AYYILDIZ
Abant İzzet Baysal University, yasarayyildiz@ibu.edu.tr

Assoc. Prof. Dr. Rahmi YÜCEL
Abant İzzet Baysal University, yucel_r@ibu.edu.tr

ÖZET

Vergi mükellefi sayısının arttırılması ekonomi politikaları bakımından oldukça önemlidir. Kamu gelirleri ile vergi

mükellefi sayıları arasında da önemli bir ilişki bulunmaktadır. Kamusal finansman ihtiyacının vergileme ilkelerine

uygun olacak şekilde karşılanabilmesi vergi mükellefi sayılarının arttırılmasına bağlıdır. Birçok etkene bağlı

olmakla birlikte, faal gelir ve kurumlar vergisi mükellefi sayısını etkileyen önemli değişkenlerden biri de ekonomik

büyümedir.

Bu çalışmanın amacı; Türkiye’deki faal vergi mükellefi sayılarının yıllar itibariyle sayısal gelişiminin incelenmesi

ve faal vergi mükellefi sayısı ile Gayrisafi Yurtiçi Hasılanın (GSYİH) arasında bir ilişki olup olmadığının

araştırılmasıdır. Bu doğrultuda çalışmada ülkemizde faaliyet gelirleri üzerinden vergilendirilen mükelleflerin

2001-2017 dönemindeki sayısal gelişimi incelenmiştir. İlgili dönemde GSYİH ile faal vergi mükellefi sayıları

arasındaki ilişki çeyrek dönemler itibariyle analiz edilmiştir.

Çalışma sonucunda, ilgili dönemde GSYİH ile faal vergi mükellefi sayıları arasında; 2001-2007 döneminde negatif

yönlü bir ilişkinin, 2012-2017 döneminde pozitif yönlü anlamlı güçlü bir ilişkinin olduğu tespit edilmiştir. 2008-

2011 döneminde ise anlamlı bir ilişki olmadığı gözlenmiştir. Analiz döneminde genel olarak 2012 yılına kadar,

faal vergi mükellefi sayılarının GSYİH’nın artış trendine uymadığı görülmüştür.

Anahtar Kelimeler: Faal Vergi Mükellefi, Mükellef Sayısı, Gayrisafi Yurtiçi Hasılanın (GSYİH).

Development of the Number of Active Taxpayers in Turkey: 2001-2017

Period

ABSTRACT

Increasing the number of taxpayers is very important in terms of economic policies. There is also a significant

relationship between public revenues and the number of taxpayers. The ability to meet the public financing needs,

adhering to basic taxation principles, depends on the increase of taxpayers' numbers. Along with many influences,

one of the important variables affecting the number of active income and corporate taxpayers is economic growth.

The purpose of this study is to examine the development of the number of active taxpayers in Turkey over the

years and to investigate whether there is a relationship between the number of active taxpayers and the Gross

Domestic Product (GDP). In this context, the quantitative development of the taxpayers which taxed on their

operating income in the period of 2001-2017 has been examined. The relationship between the GDP and the

number of active taxpayers in the relevant period has been analyzed quarterly.

As a result of the study, between the GDP and the number of active taxpayers in the related period; It was

determined that there was a negative relationship in the 2001-2007 period and a positive meaningful strong

relationship in the 2012-2017 period. During the analysis period, until 2012, the number of active taxpayers did

not meet the trend of increase in GDP.

Keywords: Active Taxpayer, Number of Taxpayers, Gross Domestic Product (GDP).

161

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kuzey Kıbrıs Türk Cumhuriyeti Medyasında Etik Sorunsalı: Kürtaj

Davası Haberleri Örneği (124)

Res. Asst. Gülay ASİT
Girne Amerikan University,gulayasit@gau.edu.tr

ÖZET

Günümüzde medya organları bir yandan etik kodlar doğrultusunda hareket etmek bir yandan da her işletmenin

birincil amacı olan kar elde edebilmek arasında sıkışıp kalmışlardır. Denetleme ve kontrol mekanizmasının

olmadığı durumlarda etik kodlardan uzaklaşma bu ikilemde sık karşılaşılan bir durumdur. Hele ki toplumda infial

yaratan suçla ilgili haberlerde böyle durumlarla daha çok karşılaşılmaktadır. Bu çalışmada medyada yer alan

haberlerin mesleki etik kodlara ne ölçüde uyduğu ortaya koyulmaya çalışılmış, bu bağlamda KKTC medyasının

etiği sorgulanmıştır. Araştırmada öncelikle KKTC medyasına yönelik etik uygulamalar irdelenmiştir. Daha sonra

ülke genelinde büyük yankı uyandıran “kürtaj davası” haberleri bu uygulamalarla ilişkilendirilerek analiz

edilmiştir. Çalışmanın örneklemi 26 Şubat- 1 Mart 2016 tarihinde internette yayınlanan e-gazetelerde çıkan

konuyla ilgili haberlerdir. Analiz sonuçlarına göre ilgili haberler verilirken meslek etiği gözardı edilmiştir.

KKTC’de medya etiğini sağlamaya yönelik oluşturulan Medya Etik Kurulunun yayınladığı “Gazetecilik Meslek

İlkeleri”nin aksine bir tutum izlendiği, haber ve yorumun birbirine karıştığı sonucuna ulaşılmıştır.

Anahtar kelimeler: KKTC, Medya, Etik, Suç Haberleri

Ethics Issue In The Turkish Republic Of Northern Cyprus Media: A

Sample Analysis Of ‘The Abortion Case’ News Items

ABSTRACT

Today, the media organs are torn between implementing codes of ethics and being able to make profit, which is

the primary goal of every enterprise. Deviation from ethical codes when there is no supervision mechanism in

place is highly common in this dilemma. Such cases are all the more prominent in the news items prepared on

crimes that cause public indignance. In identifying the extent to which news items with press coverage comply

with code of professional conduct, the study challenges TRNC media’s overall ethics. The study firstly examines

practices of ethics adopted by the TRNC media. It then offers an analysis of “the abortion lawsuit”, which has had

nation-wise repercussions, in association with these practices. The study sample is composed of related news items

published in various web-based e-newspaper issues released from February 26 to March 1, 2016. The analysis

revealed that code of professional conduct has been disregarded in the reporting of the said news. Contrary to the

"Principles of Professional Journalism" published by the Media Ethics Committee for the purpose of establishing

ethics in the TRNC media, it was concluded that the news reports examined indicated elements of subjective

interpretation.

Keywords: TRNC, Media, Ethic, Crime News

162

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kültürel Yozlaşma ve Sanatçı Kavramı (125)

Asst. Prof. Dr. Süreyya GENÇ
Bartın University, sryygenc@gmail.com

ÖZET

Kültür, hayatı algılama biçimi veya bir toplumu diğerlerinden farklı kılan değerler bütününüdür diyebiliriz. Kültür,

yüzyıllardan beri süregelmiş birikimlerdir. Geçmişteki kültürlerine güvenerek toplumda sürekli olarak başarısızlık

yaşanması beraberinde kültürel yozlaşmayı getirir. Tüm toplum bireylerinde olduğu gibi kültürel yozlaşma kimi

“sanatçı”ları da teslim almıştır. Her ne kadar düzene ayak uydurmadıklarını iddia etseler de, birbirlerini tekrar

ettiklerine şahit olmaktayız. Etik değerlerin tartışıldığı günümüzde piyasanın dayattığı “normal”leştirmeyi

benimsemek zorunda kalmaktalar. Kitle iletişim araçlarının halk üzerindeki etkisi elbette ki yanlış kullanımlara

yol açmaktadır. Günümüz medyasında; ün, şan, şöhret uğruna rol yapan herkese sanatçı denmektedir. Sahne

ışıklarının arkasında kalan gerçek sanatçılar tanınmamaktadır. İnsanların, günümüz dünyasında kitle iletişim

araçlarının bu denli etkili olmasından dolayı sanatçı kavram karmaşası yaşanmaktadır. Bu bildiride “Peki sanatçı

kimdir?” sorusuna cevap aranacaktır. Sanatçı kavramı, günümüz kültürel yozlaşma bağlamında incelenecektir.

Anahtar Kelimeler: Kültür, Kültürel Yozlaşma, Sanatçı.

Cultural Degeneration and Artist Consept

ABSTRACT

We can say that culture, the way of perception of life, or a society is the whole of values that differ from the others.

Culture has been a constant accumulation since centuries. The constant failure of society by relying on past cultures

brings with it cultural degeneration. Cultural corruption, like all the people in society, has received some "artists".

Although they claim that they do not keep up with the gang, we are witnessing that they repeat each other. Today,

when ethical values are discussed, it is imperative to adopt the "normal" imposition imposed by the market. The

influence of the mass media on the public, of course, leads to misuse. In today's media; Everybody who plays a

role for fame, glory, fame is called artist. The real artists behind the stage lights are not recognized. There is a

confusion in the concept of artists due to the fact that people have such effective mass media in today's world. In

this declaration the answer will be searched for "Who is the artist?" The concept of the artist will be examined in

the context of contemporary cultural corruption.

Keywords: Culture, Cultural Degeneration, Artist.

mailto:sryygenc@gmail.com

163

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Gayrimenkul Satış Ofisi Sahibi Olan Girişimcilerin Gayrimenkul

Sektöründe Girişimci Olmaya Karar Verme Nedenlerini Belirlemeye

Yönelik Analiz (126)

Inst. İlkay GÜLER
Gazi University, Tapu Kadastro H.S.

ilkayguler@gazi.edu.tr

Inst. Aybüke YALÇIN
Gazi University, Tapu Kadastro H.S.

aybukebuyukcelebi@gazi.edu.tr

ÖZET

Gayrimenkul sektörü; konut, ticari mülk (ofis, AVM, perakende), lojistik, otel, gayrimenkul yatırım ortaklıkları

gibi ana başlıklar halinde ve bunlara bağlı olarak arsa, alt yapı, yapı malzemesi, iş gücü gibi alt başlıklar halinde

bir bütün olarak değerlendirilebilir (Tanrıvermiş, 2017:317). Türkiye’nin gayrimenkul sektörüne yönelik 2017 yılı

verileri incelendiğinde, sektörün tüm ana ve alt başlıklarında artış gözlenmektedir. Sektördeki bu artışlar göz

önünde bulundurulduğunda gayrimenkul sektörü, ülkenin ekonomik açıdan sürükleyici gücü olarak ele alınabilir.

Gayrimenkullerin alınması, satılması, kiraya verilmesi işlerinde kişiler arasında ki aracılık gayrimenkul satış

ofisleri tarafından yapılmaktadır. Bu çalışmada, Ankara ili Çayyolu semtine bağlı Alacaatlı ve Yaşamkentte

faaliyet gösteren gayrimenkul satış ofisi olan girişimcilerin, gayrimenkul sektöründe girişimci olmaya karar verme

nedenlerinin belirlenmesi amaçlanmıştır. Ankara Ticaret Odası’na kayıtlı Alacaatlı’da ve Yaşamkent 48 tane

gayrimenkul satış ofisi bulunmaktadır. Bu ofisler içinden sadece gayrimenkul alım satımı ile uğraşanların sayısı

20 tane olup anket yapmayı kabul eden 17 tane ofis ile çalışma yapılmıştır. Çalışmada, nicel değerlendirme

yapılarak SPSS 15.0 paket programı ile değerlendirme yapılmıştır. Araştırma bulguları analiz edildiğinde;

girişimcilerin sektörü ekonominin lokomotifi olarak algılamaları ve gelecek vaat eden bir sektör olarak görmeleri,

gayrimenkul talebinin arzın üstünde olduğunu ve sektörde manevi kazancın düşük ama ekonomik kazancın kısa

zamanda yüksek olacağını düşünmeleri, gayrimenkulün yatırım yapacakların aklına gelen ilk yatırım aracı olarak

görülmesi, gayrimenkul satış ofislerinin minimum yatırım maliyeti ile açılabilir olmasından dolayı bu alana

yöneldikleri bulgular arasında elde edilmiştir.

Anahtar Kelimeler: Girişimcilik, Gayrimenkul Sektörü, Gayrimenkul Satış Ofisi, Nicel Araştırma

Analysis Towards Determining the Reasons of Enterprises That Own Real

Estate Sales Offices in Deciding to Be Entrepreneurs in The Real Estate

Sector

ABSTRACT

The real estate sector may be discussed as a whole under main categories such as residences, commercial property

(offices, malls, retail), logistics, hotels and real estate investment partnerships, as well as relevant sub-categories

such as land, infrastructure, construction materials and labor. When the 2017 data on Turkey’s real estate sector

are examined, an increase is seen in all main categories and sub-categories of the sector. Considering such

increases, the real estate sector may be talked about as the economic driving force of the country. The mediation

between persons in purchasing, selling and renting real estate is taken on by real estate offices. This study aimed

to determine the reasons of entrepreneurs operating in the Alacaatlı and Yaşamkent neighborhoods of the district

of Çayyolu in Ankara, Turkey in deciding to be entrepreneurs in the real estate sector. There are 48 real estate sales

offices that are registered with the Ankara Chamber of Commerce located in Alacaatlı and Yaşamkent. Among

these, the number of those that are involved only in purchasing and selling real estate was 20, and the study was

conducted with 17 offices that agreed to participate in a survey. The study employed a quantitative approach and

the data were analyzed using the SPSS 15.0 package software. The findings of the study showed that the

entrepreneurs chose this sector because the perceived the sector as the driving force of the economy and a

promising sector, the demand for real estate is higher than the supply, they thought that the intangible benefits in

the sector are limited but the economic gain would be high in the short run, real estate is seen as the first option

for those who want to invest, and real estate sales offices can be opened with minimal investment costs.

Keywords: Entrepreneurship, Real Estate Sector, Real Estate Office, Quantitative Approach

164

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Örgütsel Güvenin Duygusal Emeğe Etkileri: Akademisyenler Üzerinde Bir

Araştırma (127)

Hale Nur GÜLER
İstanbul Aydın University, SBE

halgu76@gmail.com

Prof. Dr. Akın MARŞAP
İstanbul Aydın University, FEAS

akinmarsap@aydin.edu.tr

ÖZET

Çalışanların hizmet gösterimleri sırasında, müşteriler ile iletişim halindeyken, belirli kurallar çerçevesinde

harcamış oldukları çaba olarak bilinen duygusal emek, müşteriler veya hizmet alan kişiler ile yüzyüze veya

sözlü iletişim gerektiren işlerde sergilenmektedir. Örgütsel güven ise örgütte adaletin sağlanarak, yönetim

kademesinin çalışanlara destek vermesi, çalışanların isteklerinin ve beklentilerinin temin edilmesi, örgüt

içindeki ilişkilerin beklenen düzeyde gerçekleşmesi ve işbirliğinin sağlanması ile oluşmaktadır. Üniversite

bünyesinde bulunan akademisyenler geleceğin önemli bireylerini yetiştirmekte ve diğer yandan da

görevlerinin gerektirdiği şekilde birçok idari görevde rol almaktadırlar. Bu büyük sorumluluğun altında

sergiledikleri duygusal emek kendileri, öğrencileri ve kurumları açısından önem arzetmektedir. Bu

çalışmanın amacı oluşturulan örgütsel güvenin duygusal emeğe etkilerini ortaya çıkarmak, örgütsel

güvenin artırılmasının önemini vurgulamaktır. Araştırmanın örneğini İstanbul’daki vakıf üniversitelerinde

görev yapan akademisyenler oluşturmaktadır. Araştırmada elde edilen veriler, SPSS (Statistical Package

for Social Sciences) Windows 22.0 programı kullanılarak analiz edilmiş ve t testi, tek yönlü anova testi

post-hoc analizi olarak scheffe testine tabi tutulmuştur. Değişkenler arasında pearson korelasyon ve

regresyon analizi, ayrıca hiyerarşik regresyon analizi ve sobel testi uygulanmıştır. Yapılan çalışmanın

analizine göre yöneticiye, örgüte ve çalışma arkadaşlarına güvenin duygusal emek üzerinde etkisi olduğu

sonucuna varılmıştır.

Anahtar Kelimeler: Örgütsel Güven, Duygusal Emek, Akademisyenler, Üniversite

The Effects of Organizational Trust on Emotional Labor: A Research on

Academicians

ABSTRACT

Emotional labor the process of which the employees are expected to perform while providing their services

and interacting with customers in accordance with the organizationally pre-defined rules, known as

emotional labor, is carried out when the task necessitates face-to-face or verbal communications.

Emotional labor is also used in education. The academicians who are in the university are training

important individuals in the future and on the other hand they are involved in many administrative tasks

as required by their duties. The emotional labor they are exposed to under this great responsibility is

important for themselves, their students and their institutions. The purpose of this study is to reveal the

effects of organizational trust on emotional labor.For this purpose literature reviews were made, hypothesis

were produced and tested. The sample of the research is the academicians who work at foundation

universities in Istanbul. The data gathered with the survey were analyzed by using the SPSS (Statistical

Package for Social Sciences) Windows 22. 0 and scheffe test applied for t test, one-way anova test as post-

hoc data. Pearson correlation and regression analysis between variables and also hierarchical regression

analysis and Sobel test were applied. According to the analysis, trust in manager and colleagues,

organizational trust have an impact on emotional labor.

Keywords: Organizational Trust, Emotional Labor, Academicians, University

mailto:ahmeterdem@selcuk.edu.tr

165

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kamu Sektöründe Kriz Yönetimi: Kastamonu İli Kamu Kurumlarından

Bir Çalışma (128)

Ayşe YILMAZ

Kastamonu University, FEAS. Siyaset Bilimi Ve Kamu

aysey1625@gmail.com

ÖZET

Globalleşen dünya da kriz ve kriz yönetimi önemli bir olgu haline gelmiştir. Dünyada olduğu gibi kriz yönetimi

Türkiye’de de önem arz etmektedir. Özellikle son yıllarda değişen ve gelişen dünyadaki yoğun ilişkiler, devlet ve

kamu yönetiminin sürekli değişen anlamları ve yönetim süreçlerinin etkin ve verimli işlemeyişi krizi beraberinde

getirmektedir. Dolayısıyla kamu yönetimindeki kriz aslında kamu ve kamu kuruluşlarındaki kriz ile eş anlamı

taşımaktadır.

Kamu yönetiminde kriz, tüm kamu ve kuruluşların ilgilendiren bir konudur. Bu bağlamda krizlerden önce en ideal

planlamanın yapılıp, zamanında etkin ve hızlı karar almayı ve kriz anında uygulaması gerekir. Böylece krizlerin

önlenmesi sağlanır, önlenemiyorsa bile hasarın en aza indirgenmesi gerekir. Aksi takdirde, kriz yönetilemediğinde

kamu yönetimi başarısız sayılacaktır.

Çalışma kapsamında Türk kamu yönetiminde kriz olgu incelenmiş ve gerekli literatür gözden geçirilmiş olup,

kamu yönetiminde kriz yönetiminin sorun yönetimi, itibar yönetimi gibi yönetim yaklaşımları çerçevesinde

aksayan yönleri incelenmiştir. Çalışmaya yardımcı olması bakımından Kastamonu ’daki kamu kurum ve

kuruluşların yöneticileri ile yüz yüze görüşme gerçekleştirilmiştir. Veri toplama aracı olarak anket formu

kullanılmıştır. Veriler araştırmanın amacı doğrultusunda tamamlayıcı istatistikler, faktör analizi, güvenilirlik

analizi, T-testi ve tek yönlü varyans (ANOVA) gibi istatiksel testler kullanarak değerlendirilmiştir.

Anahtar kelimeler : Kriz, Kriz Yönetimi, Kamu Kurumları

Crisis Management in the Public Sector: A Study from Kastamonu

Provincial Public Institutions

ABSTRACT

Crisis and crisis management have become an important phenomenon in the globalizing world. as well as the

importance of crisis management in Turkey in recent years and the changing intensive relationships in the

developing world, constantly changing meanings of the state and public administration, and the process of

management processes effectively and efficiently brings with it the crisis. the crisis in public administration is

actually synonymous with the crisis in public and public institutions.

The crisis in public administration is a matter of concern to all the public and institutions. crime preparation is an

important step to be successful in crisis management. In this context, the ideal planning before the crises, effective

and fast decision in time and to be implemented in the event of a crisis. Thus, the prevention of crises is provided,

even if it can not be prevented, the damage must be minimized. In the worst case, if the crisis can not be managed

public administration failed sayılacaktır.b the Constitution of Turkey and therefore the issue the relevant provisions

of the crisis in the context of the public interest of the managers and the continuity of the public service the politics

of success in the period, the crisis coordinated in the name of and consciously managed, the damage must be

minimized. Within the scope of the study, crisis phenomenon in Turkish public administration was examined and

necessary literature and in crisis management in the public administration, problem management, reputation

management such as the management approaches are examined in the framework of the hurdle. face to face with

the executives of public institutions and institutions in Kastamonu interview was conducted. Questionnaire form

was used as a means of collecting data. complementary statistics in the direction of the research, factor analysis,

reliability analysis, T-test and one-way variance (ANOVA).

Key words: Crisis, Crisis Management, Public Institutions.

166

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Güzel Sanatlar Eserlerinde Nitelik (129)

Prof. Dr. İsa ELİRİ
Kırıkkale University, GSF, isaeliri@hotmail.com

Nurhan ÇAMÖZ AÇIKBAŞ
Necmettin Erbakan University, GSF,siirimgeldiya@gmail.com

ÖZET

Sanat eserini meydana getiren bölümler arasında uygunluğun ve bütünlüğün olması estetik algı ve deneyimin

temelini oluşturur. Öznenin güzel olarak kabul ettiği sanat yapıtlarında içsel ve derin bir algının olduğunu kabul

etmek gerekir. Güzellik algısı bütünlüğe ve uyuma dair sezginin zihnin ve algının içerikleri bağlamında ortaya

çıkar. İlk çağlardan günümüze gelinceye kadar birçok felsefeci ve estetikçi güzelin ne olduğu üzerinde durmuş

araştırma yapmıştır. Güzeli doğru, iyi ve yararlı değerleriyle ilişkilendirerek açıklamaya ve anlatmaya çalışmıştır.

Bu noktada güzelin ne olduğu problemi ortaya çıkmaktadır. Estetik değer, güzel nedir? İnsana hoşlanma ve ruhsal

diyebileceğimiz bir estetik haz sağlayabiliyor. Güzel amaca uygun ya da amacın yerini tutan, sevilen şeydir.

(Sokrat) Güzel hakikatin parıltısıdır. (Platon) Güzel amacında bir maksat bulunmayan ve amaç yalnız kendi

yetkinliğinden ibaret olan tümel bir prensiptir. (Kant) Güzel fikrin duyulur bir surette belirmesidir. (Hegel) Güzel

doğru yararlı ve iyi değerleriyle ilgili olmakla beraber temelde onlardan ayrı başlı başına bir değerdir. Estetiğe ait

güzel değerini diğerlerden ayıran en önemli fark bedensel bir çıkara değil ruhsal diyebileceğimiz estetik hazza

dayanmasıdır. Bir eserin güzel olarak belirlenebilmesi için bazı nitelikleri bünyesinde taşıması gerekir. Estetik

beğeninin kaynağı sanat yapıtındaki biçimin kavranmasıyla ortaya çıkar. İnsanın yaşamında aldığı hazların içinde

yer alan estetik beğeni, estetik yaşamı da zorunlu kılar. Bu yaşantıya yol açan bütün yapıtların estetik değerini ve

sanatın tanımlayıcı özelliği olan ortak bir niteliğe sahip oldukları ileri sürülür. Bu özellik anlamlı biçim ve sanat

için hem gerekli hem de yeterlidir. Bir nesnenin sanat yapıtı olabilmesi için anlamlı ve estetik bir biçime sahip

olması gerekir. Anlamlı biçim estetik yaşantıyı uyandıran şeydir. Dahası estetik yaşantı anlamlı biçimin bulunduğu

yerde hissettiklerimizdir.

Anahtar Kelimeler: Güzel, Eser, Nitelik, Güzel Sanatlar

Quality in Fine Art Works

ABSTRACT

The appropriateness and completeness of the sections that bring the work of art to the fountain form the basis of

aesthetic perception and experience. It is necessary to accept that there is an inner and profound displeasure in the

works of art that the essence accepts as beautiful. Beauty perception arises in the context of the intrinsic content

of mind and harmony about completeness and harmony. Many philosopher and aestheticist have done research on

what beauty is, from the early ages to the day when they arrive. He tried to clarify and describe it by associating it

with good, good and useful values. At this point, the problem of what beauty is. Aesthetic value, what is beautiful?

Human beings can provide an aesthetic pleasure that we can call pleasure and spirituality. Good reason is the

favored thing, which is convenient or holds its purpose. (Socrates) It is a beautiful truth. (Plato) It is a universal

principle that has no purpose in its good purpose but consists of its own merits only. (Kant) A good idea is in a

certain way. (Hegel) Good right is essentially a separate value in themselves, with regard to useful and good values.

The most important difference that separates the beauty value of esthetics from others is the esthetic haze we can

call spiritual rather than bodily. In order for a work to be determined as beautiful, it must carry some qualities in

its own right. The source of the aesthetic likeness arises from the grasp of the form of artwork. Aesthetic

appreciation, which takes place in the pleasures that people have in their lives, also obliges aesthetic life. It is

argued that all the works leading to this life have a common quality, which is the aesthetic value and the defining

characteristic of art. This feature is both necessary and sufficient for meaningful form and art. In order for an object

to be a work of art, it must have a meaningful and aesthetic style. The meaningful form is something that arouses

the aesthetic experience. What is more, aesthetic experience is where we feel in a meaningful way

Keywords: Fine, Artwork, Quality, Fine Arts

167

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kişilik Özelliklerinin Marka Değiştirme Davranışı Üzerine Etkisi: Bir

Araştırma (130)

Inst. Uğur UĞUR
Cumhuriyet Üniversitesi, Gemerek HS.

ugurugur5053@gmail.com

Asst. Prof. Dr. SARIOĞLU UĞUR
Uşak Üniversitesi, FEAS

sevtap.ugur@usak.edu.tr

ÖZET

Kişilik, insanın doğuştan gelen belirli özellikleri ile sosyal etkileşimleri sayesinde gelişen tutarlı ve belirgin

davranışsal özelliklerinin bütünüdür. Tüketiciler için de algılama, ikna ve karar verme aşamasında belirleyici

özelliğe sahiptir. Günümüzde sayılamayacak kadar çok marka ve ürünün yer aldığı pazar ortamında tüketicilerin

marka bağlılığı zayıf olabilmekte, sık sık marka değiştirme davranışı gösterebilmektedirler. Bu araştırmada,

tüketicilerin sergiledikleri kişilik özellikleri ile marka değiştirme davranışları arasındaki ilişki incelenmiştir.

Cumhuriyet Üniversitesi öğrencilerine uygulanan araştırmada anket tekniği ile veri toplanmıştır. Araştırma

ölçeklerinin güvenilirlik (alpha) değerleri, kişilik ölçeği için 0.876 ve marka değiştirme davranışı ölçeği için

0.814’tür. Kişilik ölçeğine uygulanan faktör analizine göre, beş faktör altında toplanan 44 madde, toplam varyansın

%74’ünü açıklamaktadır. Kişilik boyutları ile marka değiştirme davranışı arasındaki ilişkiyi incelemek üzere

yapılan korelasyon analizi sonucuna göre marka değiştirme davranışı ile en yüksek korelasyona sahip kişilik

özelliği, gelişime (deneyime) açıklık olarak belirlenmiştir. Buna karşılık özdenetim ile marka değiştirme davranışı

arasında bir ilişki tespit edilememiştir. Uygulanan regresyon analizine göre (p=0.000<0.05), marka değiştirme

davranışı üzerinde en fazla etkili olan kişilik alt boyutu gelişime açıklık iken özdenetimin bir etkisi olmadığı

görülmektedir. Gelişime açık olan kişilerin sürekli yeni şeyler deneme merakı, marka tercihinde de kendini

göstermektedir. Bununla birlikte özdenetim sahibi kişilerin özgüvenli ve azimli olmaları, marka değiştirme

konusunda daha az esnek davranmalarını sağlamaktadır.

Anahtar Kelimeler: Tüketici Davranışı, Marka Yönetimi, Beş Faktör Kişilik Özellikleri.

Effects of Personality Types on Brand Change Behavior: A Research

ABSTRACT

Personality is the whole of the coherent and distinctive behavioral traits developed by certain innate characteristics

of people and their social interactions. For consumers, it also has a decisive feature in perception, persuasion and

decision making. Nowodays market environment where there are more brands and products than can be counted,

consumers' brand loyalty can be weak and they can show brand changing behavior frequently. In the study, it was

examined that the relationship between personality traits and brand changing behaviors exhibited by consumers.

Data were gathered by survey technique applied to the students of Cumhuriyet University. Reliability (alpha)

values of the research scales were 0.876 for the personality scale and 0.814 for the brand change behavior scale.

According to the factor analysis applied to the personality scale, 44 items collected under five factors explain 74%

of the total variance. The personality trait with the highest correlation with the brand change behavior was defined

as development (experiential) openness according to the result of the correlation analysis conducted to examine

the relationship between personality dimensions and brand change behavior. On the other hand, there is no

relationship between concientioesness and brand change behaviors. According to the regression analysis applied

(sig=0.000<0.05), the personality subdimension which is most effective on the brand change behavior is openness

while there is no effect of concientioesness. The curiosity of constantly testing new things also manifests itself in

the brand choice. Nevertheless being confident and determined helps them to be less flexible about changing

brands.

Keywords: Consumer Behavior, Brand Management, Five Factor Personality Types.

mailto:ugurugur5053@gmail.com
mailto:sevtap.ugur@usak.edu.tr

168

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’deki Bankaların Websitelerinin Performanslarının Çok Kriterli

Karar Verme (ÇKKV) Yöntemleri ile Değerlendirilmesi (131)

Inst. Mustafa ÖZDEMİR
Recep Tayyip Erdoğan University, SBE

mustafaozde_mir@hotmail.com

Asst. Prof. Dr. Gülçin BİLGİN TURNA
Recep Tayyip Erdoğan University, F.E.A.S.

 gulcin.turna@erdogan.edu.tr

ÖZET

Endüstri çağından bilgi çağına geçiş ile birlikte gelişen internet teknolojisi, firmaları dijital ortamda bulunmaya

zorlamıştır. Web siteleri, dünyaya açılmak ve sürdürebilir bir rekabet avantajı elde etmek için kullanılan en yaygın

uygulamalardan biridir. Müşteri beklentilerindeki değişimler ve web site kullanıcılarının artmasıyla birlikte,

bankalar sanal ortamda da olumlu bir imaj oluşturmak ve bu imajı korumak için çalışmalar yapmaktadır. Toplam

kaliteyi artırmak ve müşteri tatmini sağlamak için, bankaların web sitelerinin başarısını ölçmesi ve eksik kalan

noktalarda iyileştirme yapması gerekmektedir. Bu bağlamda, bankaların web sitelerinin özelliklerinin belirlenmesi

ve değerlenmesinde çok kriterli karar verme (ÇKKV) yöntemleri bir seçenek olarak karşımıza çıkmaktadır.

Literatürde ÇKKV yöntemleri kullanarak yapılmış bazı web site değerlendirmeleri mevcuttur. Banka web

sitelerinin değerlendirilmesiyle ilgili müşteri ve Exper bakış açısıyla oluşturulan kriterlerin azlığı çalışmanın çıkış

noktasıdır. Bu çalışmanın temel amacı, bankaların müşterilerine sundukları web sitelerinin performanslarını

artırabilmeleri için, değerlendirme kriterlerini ve bir modeli ortaya koymaktır. Türkiye Bankalar Birliği’nin

sıralamasındaki ilk 10 kamu ve özel banka, araştırma kapsamına alınmıştır. Bu bankaların web siteleriyle ilgili

olarak, 5 farklı web site teşhis aracı üzerinden sayfa yükleme süresi, sayfa hızı, bağlantı hatası, görüntülenme ve

ziyaretçi sayısı kriterleri kullanılarak iki ay boyunca veriler elde edilmiştir. Ardından, ÇKKV yöntemlerinden

VİKOR (Vise Kriterijumska Optimizacija I Kompromisno Resenje) ve TOPSİS (Technique for Order Preference

by Similarity to Ideal Solution) kullanılarak alternatifler değerlendirilmiştir. Çalışma sonuçlarının; literatüre yeni

bir yöntem katkısı sağlaması, ileride yapılacak akademik ve sektörel çalışmalara fikir vermesi ve banka

yöneticilerine öneriler sağlaması beklenmektedir.

Anahtar Kelimeler: Banka Web Site Performansı, Çok Kriterli Karar Verme (ÇKKV), TOPSİS, VİKOR.

Evaluation of the Performances of Turkish Banks’ Websites by Using

Multiple-Criteria Decision-Making (MCDM) Methods

ABSTRACT

Progress in Internet technology with the transition from industry age to information age has forced companies to

show presence in digital environment. Websites are one of the most common applications in order to open up to

the world and gain sustainable competitive advantage. Along with the changes in the expectations of the customers

and rising number of Internet users, banks try to establish and maintain a positive online image. In order to increase

total quality and create customer satisfaction, banks must evaluate their websites’ success and fix the missing

points. In this context, multiple-criteria decision-making (MCDM) method is an option for the determination and

evaluation of websites’ characteristics. There are some researches about the evaluation of websites by using

MCDM. Starting point of this study is the fewness of the criteria about the customer and expert point of view on

websites’ evaluation. Main purpose of this study is to evaluate the criteria and produce a model in order to improve

the performances of websites of the banks. The first 10 public and private banks in the Banks Association of Turkey

rank were included in the study. Data was gathered for two months including the criteria over 5 different website

diagnostic tool –page loading time, page speed, connection error, display and visitor count– about these banks’

websites. After that, VIKOR (Vise Kriterijumska Optimizacija I Kompromisno Resenje) and TOPSIS (Technique

169

for Order Preference by Similarity to Ideal Solution) which are some of the MCDM methods, were used to evaluate

the alternatives. Expected results of this study are to make a contribution to the related literature, give an idea for

future academic and sectoral studies and make suggestions for bank managers.

Keywords: Performances of Banks’ Websites, Multiple-Criteria Decision-Making (MCDM), TOPSIS, VIKOR.

170

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Girişimci Olmak ya da Olmamak: Aile İşletmelerinde 2. ve 3. Kuşağın

İkilemi (132)

Assoc. Prof. Dr. Berrin Filizöz
Cumhuriyet University, FEAS

berrinfilizoz@gmail.com

Asst. Prof. Dr. Arzu Kılıç
Ardahan University, FEAS

arzukilic@ardahan.edu.tr

ÖZET

Ülkemizde KOBİ’lerin %95 i aile şirketlerinden oluşmaktadır. Ancak bu şirketlerin çok büyük bir kısmı 1-5

arasında işçi çalıştırmaktadır. Durum böyle olunca kurulu olan işin karlılık ve kazanç getirme durumu, mevcut

sermaye olanakları gibi birçok unsur, gençlerin aile işletmelerinde veya kendi işini kurup çalışmamasında etkili

olabilmektedir. Aile işletmesi; ailenin geçimini sağlamak ve/veya mirasın dağılmasını önlemek amacıyla kurulan,

ailenin geçimini sağlayan kişi tarafından yönetilen, yönetim kademelerinin önemli bir bölümü aile üyelerince

doldurulan, kararların alınmasında büyük ölçüde aile üyelerinin etkili olduğu ve aileden en az iki kuşağın kurumda

istihdam edildiği şirket olarak tanımlanabilir (Pekişiroğlu, 2014:2) Aile şirketinin devamlılığında çocuklarının

istihdamı ve iş yönetiminin devri son derece önemlidir. Ancak son yıllarda aile şirketlerinde ki 2. veya 3. Kuşağın

girişimci olmak, işletmede iç girişimciliği gerçekleştirmek yerine farklı kariyer seçimlerini yaptığı görülmektedir.

Bu çalışmanın amacı Aile şirketleri sahibinin ve 2. veya 3. Kuşak çocuklarının girişimcilik ve kariyer eğilimlerini

ölçmektir. Bu amaçla Ardahan ve Sivas Ticaret ve Sanayi Odasına kayıtlı işletmelerle yapılandırılmış mülakat

çalışması gerçekleştirilmiştir. Aile işletmesi olan ve 1 ve 2 neslin birlikte çalıştığı odalar tarafından teyit edilen 39

işletmenin 55 mirasçısı görüşmeye katılmıştır. Veriler SPSS analiz programında analize tabi tutulmuştur. Analiz

sonuçlarına göre Varislerin %56,1’i kariyer planları olduğunu,%52 si kariyer planlarını kendilerinin yaptığını ve

%56,3’ü aile işletmeleri olmasaydı kendilerine ait iş kurmak istediklerini belirtmişlerdir. Katılımcı varislere aile

işletmesinde çalışmalarına neden olan unsurlar sorulmuştur. Gelen yanıtlar şöyledir. %27,3'ü aile emeğine saygı

duyduklarını ve ailelerine destek olmayı istediğini, %12,7'si ailelerinin isteği nedeniyle ve %9,1'i uygun iş

bulamadıkları için çalıştıklarını belirtmişlerdir.

Anahtar Kelimeler: Girişimcilik, Kariyer, Aileİşletmesi,

To Be An Entrepreneur Or Not To Be: The Dilemma Of The 2nd and

3rd Generation In Family Business

ABSTRACT

95% of the SMEs in our country are made up of family companies. However, most of these companies employ

between 1 and 5 workers. In that case, some factors such as the profit and income aspects and current resources

causes the young generation to refrain from their family business or setting up their own business. A family

business can be defined as an establishment founded to support the living of the family and/or to prevent family

inheritance from splitting; it is mostly managed by the individual facilitating the life support of the family and

management levels are mostly occupied by family members. Decisions are generally taken by the family members

as well and at least two generations are employed from the family (Pekişiroğlu, 2014:2). In the continuity of the

family business, it is critical to employ the young generation and reassignment of the jobs. However, in recent

years it has been seen that the second or third generations prefer to have a different career path instead of being an

entrepreneur in their family companies. The purpose of this study is to measure the entrepreneurship and career

tendencies of family business owners and 2nd or 3rd generations. For this purpose, a structured interview study

171

was carried out with companies in Ardahan and Sivas Chamber of Commerce and Industry 55 heir of the 39

enterprises that were family-owned and confirmed by the chambers where 1 and 2 generations worked together is

participated in the interview. The data was analyzed in the SPSS analysis program. According to the results of the

descriptive analysis, 56.1 % of the successor stated that they had career plans, 52% said that they did their career

plans and 56.3% wanted to establish their own business if they were not family businesses. Participant heirs were

asked about the factors that caused them to work in family business. Incoming responses are as follows. 27.3%

said they respect family labor and that they want to support their families, 12.7% said their families are working

because of their desire and 9.1% are not finding suitable jobs.

Key words: Entrepreneurship, Career, Family Business

172

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Determinants of Dropouts from the Voluntary Second Pillar Pension

Scheme in Turkey (133)

Asst. Prof. Dr. Ayfer Karayel
Department of Economics, Galatasaray University

ayferkarayel@yahoo.com,akarayel@gsu.edu.tr

ABSTRACT

The paper investigates the determinants of dropouts from the voluntary second pillar defined contribution pension

scheme in Turkey after the introduction of automatic enrollment policy that became effective in 2017. The use of

automatic enrollment aims to increase the participation in the supplementary private pension pillar and has been

becoming gradually effective during the period 2017-2019. Based on answers of public and private sector workers

with secondary and tertiary education levels, a logistic regression model is used to highlight the variables

associated with the dropout decision. Consideration of these explanatory factors by the policy makers will be useful

to introduce and implement additional incentives to extend coverage.

Key words: Dropout, VoluntaryPension Scheme, Automatic Enrollment

JEL Codes: D800, D900

mailto:ayferkarayel@yahoo.com
mailto:akarayel@gsu.edu.tr

173

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türk Sanat Ortamında 80’ler ve Değişim Sürecinin Düşündürdükleri (134)

Assoc. Prof. Dr. Neslihan KIYAR
Selçuk University Fine Arts Faculty, Painting Department

neslihankiyar@yahoo.com

ÖZET

Anadolu topraklarında değişim gerçeğinin ifade ettiği olgu, ivmesini büyük oranda yaşamsal sistemlerin hızından

almıştır, almaktadır. Bu hızın en fazla hissedildiği 1950’lerden sonra içine girdiği süreç Türkiye’ nin toplumsal,

sanatsal, kültürel, ekonomik ve siyasal bakımdan yüzlerce yılda oluşan, geleneksel tarım toplumundan, modern

topluma doğru bir değişime evrilmekte olduğunu göstermektedir. Değişimin belli aşamalarında sorunlar yaşanmış

olsa da, Türkiye’nin toplumsal yapısında yeni bir oluşum söz konusudur. Toplumdan ayrı düşünülemeyen sanatçı

da değişime koşut, içinde bulunduğu grubun kimliğini, yaşama tarzını ve davranış kodlarını belli oranda edinmiş,

kültürel değişimin parçacıklarından biri olmuş, yapıtlarını çağın gereklerine göre yorumlamıştır.

Türk sanatının 1980’lere geliş sürecindeki aşamalar ne kadar önemli ise bu tarihten sonra oluşan yeni eğilimler de

Türkiye’deki sanatı anlamak adına o kadar önemli ve değerli olduğu belirtilmeden geçilmemelidir. Sanatın

1950’lerden başlayarak geçirdiği değişim, sınırları aşan bir sentezin sonucu gelişse de kendi değerlerini temsil

ederek yolunu bulmaya çalışmıştır. Özellikle 1980’li yıllarda yaşanan siyasi hareketliliğin toplumsal etkileri

gözlenirken, sanatsal yaratılarda da farklı bir oluşumu tetiklemiş olduğu gerçeğiyle yüzleşilmektedir. Bireyselliğe

dönüşle ilişkilendirilebilen ancak bir yanıyla topluluk bağlamında değerlendirilen birliktelikler, Türk sanatında

kavramsal açılımları temsil etmesi bakımından ileri bir aşamanın alternatif bulgularıdır. Çalışmada, söz konusu

dönemlerde belirginleşen sanat hareketlerinin, dünyanın dolayısıyla Türkiye’nin sosyolojik meselelerini yorumsal

bir dil ile sanata nasıl bağladıkları üzerine bir değerlendirme yapılacaktır. Bulgular çerçevesinde saptanan

yaratıların sanat-metin sınırlarında dolaşan kavramsal söylemler ile olan pratiklerine odaklanılarak, nihai ereğe

ulaşılacaktır.

Anahtar Kelimeler: Kültürel Değişim, 1980’lerin Yeni Eğilimleri, Türkiye’de Kavramsal Sanat

Thoughts On The Turkısh Art Scene In The 80’s And The Change Process

ABSTRACT

The phenomenon implied by the reality of change in Anatolia has mostly been and is being accelerated by the high

speed of vital systems. The period which Turkey stepped into after 1950’s, which was the decade when this speed

was felt the most intensely, indicates a shift from a traditional agricultural society to a modern society, which

formed in hundreds of years socially, artistically, culturally, economically, and politically. Although it experienced

problems in certain stages of the change, there was a new formation in the social structure of Turkey. Artists, who

cannot be considered separate from the society, adopted the identity, the lifestyle, and the behavior codes of the

group of which they were a part, became one of the components of the cultural change, and interpreted their

creations according to necessities of the era.

It must be mentioned that, to understand the Turkish art, new tendencies which emerged after 1980’s are just as

important and valuable as stages witnessed by the Turkish art until 1980’s. Although the process of change

experienced by the Turkish art beginning from 1950’s is the result of a synthesis that exceeds boundaries, the

Turkish art tried to find its own path by representing its own values. While it is possible to observe social impacts

of the political mobility experienced in 1980’s in particular, this political mobility triggered a different formation

in artistic creations as well. Associations which may be attributed to a return to individualism, yet assessed within

a context of community as well, are alternative findings of an advanced stage in that they represent conceptual

initiatives in the Turkish art. This study performs an assessment regarding how art movements which emerged in

the mentioned periods associated sociological matters of the world, and sociological matters of Turkey by

extension, with art using an interpretive discourse. The study aims to reach its final goal by focusing on practices

of creations with conceptual discourses, which wander around at the margins of art-text.

Keywords: Cultural Change, New Tendencies of 1980’s, Conceptual Art in Turkey

174

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversite Öğrencilerinin Mobil Cihazlarda Lokasyon Tabanlı Servisleri

Kullanımına Yönelik Bir Araştırma: SDÜ Kılıçarslan Yerleşkesi Örneği

(135)

Assoc. Prof. Dr. Adnan KALKAN
Mehmet Akif Ersoy University, Faculty Of Business Administration

adnankalkan@mehmetakif.edu.tr

Abdullah GÜNAY
Mehmet Akif Ersoy University, Institute of Social Sciences

gunay242@gmail.com

ÖZET

Günümüzde mobil teknolojilerin gelişmesiyle birlikte gerek kişiler, kişisel işlemlerini gerekse işletmeler, çeşitli

faaliyetlerini mobil araçlarla gerçekleştirmeye başlamışlardır. Mobil cihazlarda konum bilgilerini belirleyerek yer

tespiti sağlayan konum tabanlı uygulamaların kullanımının artmasıyla beraber, bu tür uygulamalar kullanıcı

tepkileri açısından önemli bir konu olmaya başlamıştır. Çalışmanın amacı, kullanıcıların akıllı telefonlarda konum

tabanlı servisleri kullanım niyetini ve gerçekleşen davranışını Birleştirilmiş Teknoloji Kabul ve Kullanım Modeli

kullanılarak tahmin etmeye çalışmaktır. Çalışma kapsamında 280 üniversite öğrencisinin katılımıyla bir anket

çalışması gerçekleştirilmiştir. Yapılan anket çalışması Janssen’in (2009) kullandığı soru setinden faydalanılmıştır.

Elde edilen verilerin analizi sonucunda Birleştirilmiş Teknoloji Kabul ve Kullanım Modeli ’nin “Performans

Beklentisi”, ”Çaba Beklentisi”, “Sosyal Etki” ve “Kolaylaştırıcı Şartlar” olmak üzere 4 boyutu ayrı ayrı ele alınarak

konum tabanlı servisleri kullanım niyeti ve gerçekleşen davranış üzerinde etkili olduğu gözlemlenmektedir.

Anahtar Kelimeler: Konum Tabanlı Servisler, Mobil uygulamalar, Birleştirilmiş Teknoloji Kabul ve Kullanım

Modeli

A Research for University Students' Use of Location Based Services on

Mobile Devices: SDU Kılıçarslan Campus Example

ABSTRACT

Today, with the development of mobile technologies, people have started to carry out their personal transactions

with mobile devices. With the increasing use of location-based applications that determine location information

on mobile devices, such applications have become an important topic in terms of user responsiveness. The purpose

of the work is to try to predict where the use of base services of users' smartphones is in the Unified Technology

Acceptance and Usage Model. A survey was conducted with the participation of 280 university students. The

questionnaire survey was made using Janssen's (2009) questionnaire. It is observed that the Unified Technology

Acceptance and Use Model has four dimensions, "Performance Expectation", "Effort Expectation", "Social

Impact" and "Facilitating Conditions".

Keywords: Location Based Services, Mobile Applications, Unified Theory Of Acceptance And Use Of

Technology.

mailto:hkaradal@gmail.com

175

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Managing External Knowledge in Libyan Historic Buildings Conservation

Organisation (136)

Salem TARHUNI
Near East University – Faculty of Architecture –

salem.tarhuni@neu.edu.tr

ABSTRACT

In the field of historic buildings conservation, a variety of knowledge in responsible organisations is important.

External knowledge sources cover the shortage of internal ones. This paper aims to investigate the current situation

of dealing with external local and international knowledge in the Management of Historical Cities Bureau (MHCB)

in Tripoli, Libya. The field research was done in Tripoli 2010. The methods of information collection are reviewing

organisational documents and interviews with ten interviewees (employees and others) their work relevant to

historic buildings conservation. The main problems as discussed in this research are regarding local experts, old

craftsmen, local organisations and, foreign and international organisations. Local experts including previous senior

employees who have knowledge regarding architectural conservation are scattered and there is not enough

information about them is available. Current dealings with those experts in the MHCB depended on the ad-hoc

method which does not insure the response of experts on time. Also, the expert craftsmen who worked with

traditional methods and materials became very rare because of the age factor. Moreover, there are not exchanging

knowledge with local organisations particularly: the archaeology department and universities. Furthermore, the

problem that faced the MHCBas a government organisation when dealing with foreign organisations is prohibition

of direct contact because of political reasons. It has to deal with ministry of foreign affairs as a mediator. This

obstructed the process of acquiring knowledge from such organisations. However, for managing external

knowledge, a data base for local and international experts should be provided in the MHCB that include enough

information about their contact details. Also, define what experts and documents should be provided and what

knowledge they should be carried. Furthermore, the local experts should be invited to present their knowledge as

lectures or storey telling and the knowledge of expert craftsmen should be explained scientifically. Moreover,

criteria for hiring experts should be applied. Regarding benefitting from international architectural conservation

organisations, the current governmental rules should permit the direct contact of local organisation with

international ones. Finally, this research provides guide lines to HBs organisations for acquiring external

knowledge that contribute with conserving HBs and improve their performance.

Key words: External Knowledge, Management, Historic Buildings, Conservation, Organisations, Libya

176

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tutkulu Liderlik (137)

Prof. Dr. Himmet KARADAL
Aksaray University, FEAS

hkaradal@gmail.com

Yasemin GÜLBAHAR
Aksaray University, SBE

yasemingulbahar@aksaray.edu.tr

ÖZET

Tutku son zamanlarda artan sayıda araştırmacının ilgisini çekmeye başlamıştır. Özellikle yönetim ve girişimcilik

alanında tutkunun merkezi bir özellik olarak öne sürülmüş olması, gerek bireysel davranış ve performans gerekse

de işletme performansını etkilemesi yönünden kuramsal bir yapı kazanmıştır. Yine de konu ile ilgili çok az

sistematik çalışma mevcuttur. Özellikle de liderlik alanında, liderlerin duygusal yönünün açıklayan tutku

konusunda büyük bir boşluk bulunmaktadır. Liderlerin gerçekten yüksek bir performans seviyesine ulaşması ve

izleyicilerinin ihtiyaçlarını karşılayabilmesi ancak tutkuyla gerçekleşebilir. Tutkulu lider ayrıca tutkusunu ve

vizyonunu paylaşarak izleyicilerine ilham kaynağı olabilir. Tutku bir liderin etkinliğinin ve başarısının temel bir

bileşenidir. Bu çalışmanın amacı, tutkulu liderlik konusunu teorik açıdan inceleyerek bu konudaki güncel

tartışmalara ışık tutmaktır.

Anahtar Kelimeler: Liderlik, Tutku, Tutkulu Liderlik

Passionate Leadership

ABSTRACT

Passion has recently begun to attract the attention of an increasing number of researchers. Particularly in the area

of management and entrepreneurship, the fact that the passion has been put forward as a central feature has gained

a theoretical structure in terms of affecting individual behavior and performance as well as organizational

performance. However, there is little systematic work on the subject. Especially in the field of leadership, there is

a big gap in passion that explains the emotional direction of leaders. It is only passion that the leaders can benefit

to reach a really high level of performance and meet the needs of the followers. The passionate leader can also be

a source of inspiration for followersby sharing its passion and vision. Passion is an essential component of a leader's

effectiveness and success. The aim of this study is to shed light on the current debate on this subject by examining

the subject of passionate leadership from a theoretical point of view.

Keywords: Leadership, Passion, Passionate Leadership

mailto:hkaradal@gmail.com
mailto:yasemingulbahar@aksaray.edu.tr

177

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Şefaatin İslam’daki Yeri (138)

Asst. Prof. Dr. Süleyman Koyuncu
Aksaray University Faculty of Islamic Sciences

Department of Basic Islamic Sciences Department of Kelam Degree

koyuncusuleyman@hotmail.com

ÖZET

Şefaat, sözlükte aracılık etmek anlamına gelmektedir. Terim olarak Allah’ın izin verdiği kimselerin aracılık

yapmaları demektir. Allah, Müslüman kardeşleri hakkında dua eden veya Müslüman kardeşinden bir zararı

defeden veya hatalarını bağışlayan kimsenin duasını kabul eder. Bu ister dünya hayatında yaşayanın yaşayana veya

yaşayanın ölü kardeşine dua etmesi şeklinde olsun, ister ahiret hayatında hakkını Müslüman kardeşine helal etme

şeklinde olsun fark etmez. Müslümanın Müslüman kardeşi için dua etmesi, dua edilen hakkında Allah katında bir

nevi şefaattir. Allah’ın böyle bir ihsanını kulu için kullanmasına herhangi bir engel yoktur. Şefaati inkâr eden veya

kabul ettiği halde olacaktı, olmayacaktı gibi tereddüt ve şüphe içerisinde olan tipler toplumda eksik değildir. Bu

tipler Kur’an’ı iyi tetkik ve tahlil etseler, şefaatin dünyada küçük çaplı örneklerinin yanı sıra, ahirette de geniş çaplı

tahakkuk edeceğini görür ve anlarlardı. Kur’an’a baktığımız zaman müspet şefaat için bazı şartlar ileri sürdüğünü

görüyoruz. Bu şartlar var olan şefaatin kesinliğini, şüphe götürmezliğini ifade etmektedir. Müspet şefaat için şefaat

edene izin verilmesi gerekmektedir. Kur’an’da şöyle ifade edilmektedir: “İzni olmadan O’nun katında kim şefaat

edebilir?” Olumsuz inkarî bir soru cümlesidir, ancak olumlu, olumsuz, olumsuz soru ya da olumlu soru halindeki

cümleler istisna edatı “İlla” ile ortadan kalktığı, müspet cümleye dönüştüğü ve her şeyden önce cümle şefaat

kelimesini taşıdığı için, şefaatin varlığını ve şefaat yapılmasına izin verildiğini ispat eder. Şefaat yoksa veya

uygulanmayacaksa, Kur’an’da bulunması abesiyettendir, Allah bundan münezzehtir. Allah’ın şefaat edenden razı

olması gerekmektedir. Kur’an’da, “Göklerde nice melek var ki onların şefaatleri, dilediği ve hoşnut olduğu kimse

için Allah’ın izin vermesi dışında, bir işe yaramaz.” buyrulmaktadır. Diğer bir şart da Allah’ın şefaat edilenden

razı olmasıdır. Kur’an’da şöyle ifade edilmiştir: “Allah rızasına ulaşmış olanlardan başkasına şefaat etmezler.”

“Rahman nezdinde söz ve izin alandan başkalarının şefaat etmeye güçleri yetmeyecektir.” Tebliğimizde İslam’da

şefaatin ne olduğu anlatılacak ve varlığı delillendirilecektir.

Anahtar Kelimeler: İslam, Şefaat, Dua, Rıza, Ahiret.

The Intercession In The Islam

ABSTRACT

The Intercession means mediation in dictionary. The term is meant to mediate those whom The Got permits. He

accepts the prayer of anyone who prays about his Muslim brothers or forgiveness of his Muslim brother or forgives

his mistakes. Whether it is living in the life of the world or praying to the dead brother of the living, whether it is

in the form of halal to the Muslim brother in the life of the hereafter. The Muslim's praying for his Muslim brother

is a kind of intercession on Allah's side about the prayer. There is no obstacle for Allah to use such a gift for the

sake. It will be in denial or acceptance of intercession, there are no doubts and doubtful types in society. These

types have seen and understood that the Qur'an is well examined and analyzed, and that in addition to his small

examples in the world of sephardia, he will accrue extensively in the Hereafter. When we look at the Qur'an, we

see some conditions for positive intercession. These conditions refer to the certainty of the present interrogation,

the indisputability. It must be allowed to intercede for positive intercession. The Qur'an says: “Who is thee can

intercede in His presence except as He permitteth? An unfavorable question is a denial, but it proves that the clause

in the case of positive, negative, negative or positive question is permissible for intercession and intercession due

to the fact that the exception has been left behind by "Illa", transformed into an affirmative sentence and above all

sentence of clause intercession. If there is no intercession or if not intercede, Allah is free from this. God must be

willing to intercede. The Qur’an says: “How many-so-ever be the angels in the heavens, their intercession will

178

avail nothing except after Allah has given leave for whom He pleases and that he is acceptable to Him”. Another

condition is that The God is willing to intercede. The Qur'an says: “..they offer no intercession except for those

with whom He is well pleased..” and None shall have the power of intercession, but such a one as has received

permission (or promise) from (Allah) Most Gracious. Our communiqué will explain what is happening in Islam

and its existence will be proved.

Key Words: Islam, Intercession, Pray, Consent, Hereafter.

179

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Faydacı Tüketimden Hedonik Tüketime: Toplumsal Moda Algısı (139)

Inst. Pınar TÜRKDEMİR

Başkent University, GSTMF

pkatilmis@baskent.edu.tr

ÖZET

Güçlü toplumsal dinamiklerden birisi olan modanın tarihi incelendiğinde; insanların giyim kuşam unsurlarına

yüklediği anlamın sıklıkla değiştiği gözlenmektedir. İlk çağlardan beri bedenlerini koruma dürtüsü ile örtünme

gereği duyan insanlar için giyinmek, diğer tüm canlılardan farklı olarak, temel bir ihtiyaç niteliğindendir. Uzun

yıllar boyunca, ihtiyaçların karşılanması anlamında faydacı bir yaklaşımla tüketilen giyim unsurları, toplumların

değişen kültürel ve sosyal yapıları içerisinde farklı beklentilere cevap veren nesnelere dönüşmüştür. Toplumsal

moda algısının bu tarihsel süreçte evrimleşmesi neticesinde moda müşterilerinin tüketim davranışları da

değişmiştir. Moda müşterileri için tüketim, satın alınan bir ürünün somut ve fiziksel ihtiyaçları tatmin etmesinden

daha farklı bir boyutu ifade etmektedir. Bu anlamda, tarihin ilk çağlarından itibaren insanlığın “ben kimin”

sorusuna cevap arayan filozoflarından Aristippos (M.Ö. 435-355)'un “insanın yaşam amacı haz almaktır” öğretisini

ifade eden Hedonizm (hazcılık) felsefisinin tüketim davranışları üzerindeki etkisinin incelenmesi bu çalışmanın

amacını oluşturmaktadır. İnsanların davranışlarının temelinde mutlu olma ve haz alma beklentisinin varlığını

savunan bu öğreti, günümüz moda müşterilerinin tüketim davranışlarını açıklamakta kullanılmaktadır. Bu bakış

açısıyla günümüz moda müşterilerinin, faydacı yaklaşımdan daha çok hedonik bir yaklaşımla satın aldıkları

ürünlerden duygusal ve psikolojik tatmin bekledikleri söylenmektedir. Moda endüstrisinde tasarım, üretim, sunuş,

pazarlama, vb. eylemlerin tümü bu talebe cevap verebilmek amacıyla kurgulanmaktadır. Ortaya çıkan bu durum

toplumların modaya bakış açısını değiştirmiş, beraberinde olumlu ve olumsuz farklı birçok algının doğmasına

neden olmuştur. Literatür taraması yöntemi ile hazırlanan bu çalışmada, tarihsel süreçte toplumların modaya ve

giyim kuşam unsurlarına yükledikleri anlamın değişimi incelenecektir. Faydacı tüketimden, hedonik tüketime

varan bu süreçte günümüz moda müşterilerinin değişen satın alma güdüleri ele alınarak toplumsal moda algısının

dünden bugüne geldiği durum tartışılacaktır.

Anahtar Kelimeler: Toplumsal Moda Algısı, Faydacı Tüketim, Hedonik Tüketim, Hedonizm

From Utilitarian Consumption To Hedonic Consumption:

Social Fashion Perception

ABSTRACT

Considering the history of fashion which is one of the powerful social dynamics, it could be observed that the

meaning of fashion and clothing for people, is often changed. Unlike all other living things, dressing up has been

one of the basic necessities for the human beings who were in need to protect their bodies since the early ages.

However, after the years, the clothing elements which were consumed with a utilitarian approach, became the

object that responds to different expectations in the changing social structure of society. Fashion customers

consumption behavior has changed as a result of the evolution process of social fashion sense. In this sense, the

purpose of this study is an examination of the effect of the philosophy of Hedonism (hedonism) which expresses

the teachings of Aristippos (435-355 BC) from "philosophers" who are searching for answers to the question "who

am I" from the first ages of history. This approach, which advocates the existence of happiness and pleasure on the

basis of people's behavior, is used to explain consumption behaviors of today's fashion consumers. Today's fashion

consumers buy products with an hedonic approach rather than utilitarian and expect emotional and psychological

satisfaction from that products as well. All functions like design, production, presentation, marketing, etc. in

fashion industry, are organised to respond this demand. This resulting situation has produced, positive and

negative, many different perceptions, and changed the society’s view of fashion. In this study which is prepared

by literature review method; the changes in the way that societies have loaded on fashion and clothing in the

historical process will be examined. In this context, from hedonic consumption to hedonic consumption, the

changing purchasing motivations of today's fashion customers will be handeled and the social fashion perception

will be discussed as well.

Keywords: Social Fashion Perception, UtilitarianConsumption, Hedonic Consumption,Hedonism.

180

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Vakıf Üniversitelerinde Açılacak Bölümlere Bulanık Analitik Hiyerarşik

Proses Yöntemiyle Karar Verme; Bir Vakıf University Örneği (140)

Assoc. Prof. Dr. Murat YALÇINTAŞ

İstanbul Ticaret University, DTE

myalcintas@ticaret.edu.tr

Fatma Şeyma ELBAŞI
İstinye University, SBE

selbasi@istinye.edu.tr

ÖZET

Vakıf üniversitelerinde bölüm açılışları önemli bir konu olup, karar verme sürecinde kesin olmayan ve belirsiz

verilerin kullanılmasını gerektirir. Yapılan çalışmalarda karar verme sürecinde kesin olmayan, belirsiz veriler ve

çok kriterli karar vermeyi gerektiren bulanık yapıya sahip problemlerin çözümünde bulanık analitik hiyerarşik

proses metodu kullanılmasının daha uygun olduğu görülmüştür. Bu çalışmada, bulanık analitik hiyerarşik proses

kullanılarak bir vakıf Universityndeki bölüm açılışında uygulaması yapılacaktır. Çalışmanın amacı bulanık analitik

hiyerarşik proses metodunun üniversitelerde açılacak yeni bölümlere yapılacak yatırım öncesi karar vermede nasıl

kullanılacağının belirlenmesidir. Bulanık analitik hiyerarşik proses metodu kullanılarak bir vakıf üniversitedeki

bölüm açılışlarında uygulama yapılması planlanmaktadır. Çalışmada bulanık analitik hiyerarşik proses yöntemiyle

bölüm/program açılış kriterlerine, yapılacak mülakat, görüşme ve belge taramasıyla ağırlıkların yükleneceği bir

algoritma önerilecektir. Bu algoritmanın programlanması MATLAB (MATrix LABoratory) programından

yararlanılarak hazırlanacaktır. Ülkemizde hızla açılan vakıf üniversitelerinin bölüm/programlarının verimlilikleri

tartışılmaktadır. Bu nedenle vakıf üniversitelerine açılacak yeni bölümlere bulanık analitik hiyerarşik proses

yöntemi karar verme sürecinde uygulandığında açılmaya karar verilen bölümlerin verimliliğinin artacağı

maliyetlerin ise düşeceği düşünülmektedir.

Anahtar Kelimeler: Bulanık Mantık, AHP, Bulanık AHP, Vakıf Üniversiteleri, Bölüm Açılışları

Deciding on the Departments That Are Going to be Opened in Private

Universities With Fuzzy Analytic Hierarchy Process; Case of Private

University

ABSTRACT

Being an important matter for private universities, opening of new departments requires the use of uncertain and

ambiguous data durinf decision making process. It is seen in the studies that it is more convenient to use the fuzzy

analytic hierarchic process while solving fuzzy problems that necessitates the use of uncertain and ambiguous data

and multi-criteria decision making. In this study, fuzzy analytic hierarchic process will be applied to opening of a

new department in a private university. The aim of this study is to specify how to use fuzzy analytic hierarchic

process before investing in a new department. It is planned to use fuzzy analytic hierarchic process and put it into

practice during the opening process of new departments in a private university. An algorithm, to which all the

weights of interviews, meetings and document reviews as well as the criterias of opening a new

department/programme are going to be uploaded using fuzzy analytic hierarchic process, is going to be suggested.

This algorithm is going to be programmed with the help of MATLAB (MATrix LABoratory) Programme. The

efficiency of the departments/programmes offered at rapidly increasing private universities is debated. Therefore,

it is thought that using of fuzzy analytic hierarchic process during decision making will increase the efficiency of

the departments, while the cost decreases.

Keywords: Fuzzy Logic, AHP, Fuzzy AHP, Private University, Opening of Departments

mailto:selbasi@istinye.edu.tr

181

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

18. Yüzyılda Osmanlı Millet Sistemi ve Ortodoks Rum Milleti Liderleri

Olan Kocabaşılar (141)

 Dr. Filiz YAŞAR
Mersin University Faculty of Science and Letters Department of History, filizyasar@gmail.com

ÖZET

Osmanlı, bünyesinde birçok kültürü barındıran bir toplumsal yapıya sahipti. Bu durum imparatorlukların genel

karakteristik özelliklerindendir. Fakat Osmanlı’yı diğerlerinden ayıran özellik bu çok kültürlü yapıyı yüzyıllarca

bir arada ve toplumsal barış içinde yaşatabilmiş olmasıdır. Bunu başarabilmesinin en önemli nedenlerinden biri de

toplumsal yapı içinde uygulamış olduğu “Millet sistemi”dir. Millet sistemi, birbirinden farklı toplumsal unsurların

bir arada ve bir düzen içinde yaşatılması amacıyla yapılan hukuki, idari, toplumsal ve ekonomik düzenlemelerden

oluşan bir sistemdi. Osmanlı, topraklarında yaşayan birbirinden farklı grupları 4 büyük kategoride sınıflandırmıştı.

Bunlar hiyerarşik olarak; Müslüman milleti, Ortodoks Rum milleti, Ermeni milleti, Yahudi milletiydi. Bu

sınıflandırma dinsel, mezhepsel veya etnik yapılara göre degil toplumsal farklılıklara göre oluşturulmuştu.

Bunlardan Müslüman milleti egemen sınıfı oluşturuyordu. Zaten devlet sistemi İslam devleti niteliklerini

taşıdığından bu sınıfa dair hukuki, idari, ekonomik ve toplumsal düzenlemeler devletin genel yapısı içinde yer

almaktaydı ve ayrıca bir düzenlemeye ihtiyaç duyulmamaktaydı. Bu nedenle pratikte millet sistemine dair

düzenlemeler gayrimüslim milletleri kapsamaktaydı. Osmanlı, her millete bir milletbaşı atamak suretiyle bu

gruplar üzerindeki denetimi ve kontrolü sağlıyordu. Milletbaşı, en tepede Ortodoks Rumlar için Fener Patriği,

Ermeniler için Ermeni Patriği ve Yahudiler için Hahambaşı idi ve bunlar İstanbul merkezde bulunurdu. Fakat

bunlar da kendi bünyelerinde en küçük yerleşim biriminden en büyüğe hiyerarşik olarak milletbaşılarını

barındırırdı. Ortodoks Rum milleti içinde en yaygın yer alan milletbaşıları kocabaşılardı. Bunlar köy ve

mahallelerden başlamak üzere tüm toplumsal yapıda örgütlenmişti. Bu tebliğde, Osmanlı millet sistemi içinde

kocabaşılar değerlendirilmiştir. Bu çalışmanın temel problematiği, Kocabaşıların millet sistemi içinde nasıl bir yer

edindiğidir. Bunun için Başbakanlık Osmanlı arşivlerinin çeşitli tasniflerindeki belgeler incelenmiştir. Belgeler,

bu tebliğ kapsamında 18. Yüzyıl ile sınırlı tutulmuştur. Bu çalışma, TUBİTAK’ın post doktora araştırma

desteğiyle Amerika’da Berkeley University’nde yapılan araştırmanın sonuçlarını içermektedir. Çalışmada, arşiv

belgeleri ışığında neden-sonuç ilişkisine dayalı olarak tarihsel yöntem kullanılmıştır. Arşiv belgelerinden elde

edilen veriler analiz edilerek değerlendirilmiş ardından bu bilgiler mevcut literatür ile harmanlanarak sentezlenmiş

ve bu sentez kurguya dönüştürülerek yazıya dökülmüştür. Çalışmanın amacı, millet sisteminin cemaat

liderlerinden olan Kocabaşılardan hareketle Osmanlı Millet sistemini ve bu sistemin iç işleyişini analiz etmektir.

Bu amaçla kocabaşılar ölçeğinde değerlendirmeler ve analizler yapılmak suretiyle millet sisteminin yapısına ve iç

işleyişine dair değerlendirmeler yapılmıştır.

Anahtar Kelime: Osmanlı, Millet sistemi, Ortodoks Rum cemaati, Kocabaşı, cemaat liderleri

The Ottoman Millet System And The Kocabasis As The Greek Orthodox

Leaders In 18th Century

ABSTRACT

The Ottoman Empire had a social structure that contained many cultures. This is the general characteristic of

empires. The distinguishing feature of the Ottoman Empire was that it had been able to continue this social structure

for centuries in social peace. One of the most important reasons for achieving this was the "millet system" which

was implemented within the social structure. The millet system included legal, administrative, social and economic

arrangements aimed at keeping each different social community together and in order. The Ottomans classified

different social groups in 4 major categories. These in hierarchical order were Muslim millet, Greek Orthodox

millet, Armenian millet and Jewish millet. This classification was based on social differences, not on religious,

sectarian or ethnic structure. The Muslim millet was the ruling class. The legal, administrative, economic and social

mailto:filizyasar@gmail.com

182

regulations for this class were already implemented in the general. Therefore there was no need for further

regulation as the state system was an Islamic state. For this reason, the regulations on the millet system included

only non-Muslim millets in practice. The Ottomans had supervision and control over these groups, through the

community leaders assigned to each millet named milletbasi. Milletbasis were at the top in hieracrchy, the Phanar

Patriarch for the Greek Orthodox, the Armenian Patriarch for the Armenians and the Chief Rabbi for the Jews, all

located in the Istanbul. These leaders also had a hierarchical structure under them from the smallest settlement to

the largest in their own communities. The most widespread of the Greek Orthodox millet was the Kocabasi. They

were organized in the entire community beginning with the villages and neighborhoods. In this paper, the

Kocabasis of the Ottoman millet system were evaluated. The basic problem of this study is how the Kocabasis

took a part in the Greek Orthodox Millet. For this, various documents obtained from the Prime Ministry Ottoman

archives were examined. Documents were limited to the 18th century within the scope of this study. This study

examines the results of the research conducted at Berkeley University in the USA with TUBITAK's postdoctoral

research support. Historical method was used in the study based on the cause-effect relation. The data obtained

from archival documents were analyzed, then these analyzes were evaluated and synthesized with the existing

literature. This synthesis was edited and outputted to the text. The aim of the study is to evaluate the Ottoman

Millet system and its inner affairs by analyzing Kocabasis’ role in the Greek Orthodox Community. For this

purpose, evaluations and analyzes were carried out on the scale of the Kocabasis as a community leader.

Key words: Ottoman, Millet system, the Greek Orthodox, Kocabasi, Community leaders

183

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Örgütsel Adaletin Çalışanların İş Tatmini Üzerindeki Etkisinde

Psikolojik Yıldırma, Liyakat ve İş Stresinin Aracılık Etkisi (142)

Asst. Prof. Dr. M. Ozan CİNEL
Giresun University, FEAS

ozan.cinel@giresun.edu.tr

Inst. Dr. Hamza KANDEMİR
Süleyman Demirel University, Atabey HS.

kandemir.hamza@gmail.com

Inst. Murat AYAR
Giresun University, Dereli HS.

murat.ayar@giresun.edu.tr

ÖZET

Örgütsel adalet, çalışanların çalışma ortamı ve yöneticileri ile ilgili adalet algılarını ifade eden genel bir kavramdır.

İş tatmini, genel olarak çalışanın işinden duyduğu memnuniyeti ifade etmektedir. Psikolojik yıldırma davranışları

iş ortamındaki çalışanlara üstleri, astları veya eşit konumda bulunan çalışanlar tarafından sistematik biçimde

uygulanan her türlü kötü muamele, şiddet, hor görme, tehdit gibi davranışlar olarak tanımlanmaktadır. Liyakat, bir

kimsenin, kendisine iş verilmesine uygunluk, yaraşırlık durumunu ifade etmektedir. Stres ise bireylerin esenliği ve

huzuru için tehlike işareti, bir uyarı olarak algılanan ve dolayısıyla yetersiz bir şekilde ele alınan olaylara

gösterilen, belirgin olmayan fizyolojik ve psikolojik bir etki veya insanların aşırı baskıya karşı gösterdikleri bir

tepki şeklinde ifade edilebilmektedir. Bu çalışma ile Giresun ilinde Milli Eğitim Müdürlüğü’ne bağlı görev yapan

rastgele seçilen 300 öğretmenin, örgütsel adaletin öğretmenlerin iş tatmini üzerindeki etkisinde, psikolojik yıldırma

(mobbing), liyakat ve iş stresinin aracılık etkisi araştırılmıştır. Elde edilen veriler SmartPLS paket programı

yardımıyla KEKK (Kısmi En Küçük Kareler) Yöntemi kullanılarak yapısal eşitlik modeline göre analiz edilmiştir.

Anahtar Kelimeler: Örgütsel Adalet, İş Tatmini, Psikolojik Yıldırma, Liyakat, İş Stresi

The Mediation Effect Of Psychological Intimidation, Merit And Work

Stress On The Effect Of Organizational Justice On Employee Job

Satisfaction

ABSTRACT

Organizational justice, is a general notion of the employees’ perception of work place and their managers’ justice.

Job satisfaction, in general, states the employees pleasure from work. Psychological intimidation behaviour is

defined as; all the systematic bad treatment, violence, despising and threat applied to employees by the superiors,

subordinates or equals. Merit is the state of appropriateness and suitableness of the work given to a person. Stress

is perceived as a sign of threat to an individual’s health and peace, consequently insufficiently dealt with events

and unclear physiological an psychological effect or peoples’ reaction to excessive pressure. In this study, 300

teachers working for the national education directorate in the city of Giresun were randomly selected to be

researched on the mediation effect of psychological intimidation (mobbing), merit and work stress on the effect of

organizational justice on job satisfaction .The data was analyzed by using Smart Pls. Package programme PLS

(Partial Least Squares) with structural equality model method.

Keywords: Organizational Justice, Job Satisfaction, Psychological Intimidation, Merit, Work Stress

mailto:murat.ayar@giresun.edu.tr

184

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tüketicilerin Yeşil Ürün Satınalmaya Yönelik Tutumları: Demografik

Özelliklere Göre Bir İnceleme (143)

Asst. Prof. Dr. Asude Yasemin ZENGİN
Aksaray University, Faculty of Health Sciences

yasasuzengin@hotmail.com

Elif Hasret KUMCU
Muğla Sıtkı Koçman University, SBE

elifhasret1981@gmail.com

ÖZET

Günümüzde tüketicilerin çevresel duyarlılıkları her geçen gün daha fazla artmaktadır. Özellikle eğitim

seviyesindeki artış tüketicilerin yeşil ürün (çevre dostu ürün) satınalma bilinçlerinin de artmasına neden

olmaktadır. İşletmeler de gelişmeler doğrultusunda pazarlama faaliyetlerinde tüketici tatminini artırmak için yeşil

pazarlama odaklı çabalarını artırmaktadır. Bu çalışmanın amacı tüketicilerin yeşil ürün satın almaya yönelik

tutumlarının demografik özellikler (cinsiyet, medeni durum, eğitim seviyesi ve meslek grubu) itibariyle farklılaşıp

farklılaşmadığının belirlenmesidir. Araştırmanın amacı doğrultusunda Ankara ve Aksaray’da toplam 288 tüketici

üzerinde yüz yüze anket uygulanmıştır. Ankette demografik özelliklere ek olarak Mostafa (2009)’dan uyarlanan

yeşil ürün satın almaya yönelik tutumu belirlemeye yönelik ölçek yer almaktadır. Tutum ölçeğindeki sorular

cevaplayıcılara 5’li Likert ile yönlendirilmiştir. Elde edilen veriler t-testi, varyans analizi (ANOVA) gibi bazı

istatistiksel testlerle analiz edilmiştir. Araştırma kapsamında elde edilen veriler analiz edildiğinde; tüketicilerin

cinsiyet değişkenine göre yeşil ürün satın almaya yönelik tutumlarının farklılaşmadığı belirlenmiştir. Tüketicilerin

yeşil ürün satın almaya yönelik tutumunun eğitim seviyesi itibariyle farklılaştığı ortaya koyulmuştur. Eğitim

seviyesi yüksek tüketicilerin tutumlarının daha olumlu olduğu görülmüştür. Bununla birlikte medeni duruma göre

tüketicilerin yeşil ürün satın almaya yönelik tutumlarının farklılaştığı tespit edilmiştir. Bu kapsamda evli tüketiciler

yeşil ürün satın almaya yönelik daha pozitif bir tutum sergilemektedir. Tüketicilerin yeşil ürün satın almaya yönelik

tutumlarının meslek grupları arasında anlamlı bir farklılık gösterdiği de bulgulanmıştır.

Anahtar Kelimeler: Yeşil Pazarlama, Tutum, Demografik Özellikler

Consumer Attitudes towards Green Purchase Behavior: An Investigation

on Demographics

ABSTRACT

In today's world, consumers' environmental sensitivities are increasing day by day. In particular, the increase in

education level has led consumers to increase their awareness of purchasing green products (eco-friendly products).

Businesses are also increasing their green marketing focused efforts to improve consumer satisfaction in marketing

activities in the direction of developments. The aim of this study is to determine whether consumers' attitudes

towards green product purchasing differ according to demographic characteristics (gender, marital status,

education level and occupational group). A face-to-face survey was conducted on a total of 288 consumers in

Ankara and Aksaray in line with the purpose of the survey. In addition to the demographic characteristics of the

survey, a scale to determine the attitude towards buying green products adapted from Mostafa (2009) is used.

Attitude scale questions were directed with five-point Likert scale. Data gathered through surveys were analyzed

with some statistical tests such as t-test, ANOVA. When the data obtained within the scope of the research are

analyzed; it has been determined that consumers' attitudes towards purchasing green products do not differ

according to the gender variable. Consumers' attitude towards purchasing green products differed according to

education level. It has been seen that attitudes of high-educated consumers are more favorable. However, according

to the marital status, consumers' attitudes towards purchasing green products differed. In this context, married

consumers have a more positive attitude towards purchasing green products. It has also been found that the attitudes

of consumers to purchasing green products show a significant difference between the occupational groups.

Keywords: Green marketing, Attitude, Demographics

mailto:yasasuzengin@hotmail.com

185

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çalışanların Demografik Özellikleri Açısından Psikolojik Taciz ve

Tükenmişlik Düzeylerinin Karşılaştırılması: Bir Kamu Kurumu Örneği

(144)

Prof. Dr. Asım SALDAMLI
Nisantasi University, SBE

asim.saldamli@nisantasi.edu.tr

Çimen İŞİTMAN
Nisantasi University

cimen.isitman21@gmail.com

ÖZET

Bu çalışmanın amacı mobbing (psikolojik taciz) davranışlarının kamu sektöründe istihdam edilen iş görenlerin

tükenmişlik düzeylerini incelemek ayrıca mobbing ve tükenmişlik değişkenlerinin alt boyutları ile birlikte bazı

demografik özelliklere göre farklılık gösterip göstermediğini belirlemek amacıyla yapılmıştır. Yapılan araştırmada

değişkenler arasındaki bağlantıları tanımlamak için Leymann’ın (1996) geliştirmiş olduğu 24 sorudan oluşan

mobbing ölçeği ile Maslach-Jackson (1981) ikilisinin geliştirdiği 22 sorudan oluşan tükenmişlik ölçeği

kullanılmıştır. Araştırmacılar psikolojik tacizi 5 boyutta, tükenmişliği ise 3 boyutta ele almıştır. Araştırmada veri

toplama aracı olarak anket kullanılmıştır. 302 katılımcının katkılarıyla toplanan veriler SPSS 24 programı

yardımıyla analiz edilerek veriler frekans, faktör, korelasyon analiz yöntemiyle çözümlenmiştir. Yapılan çalışma

Tekirdağ ilinde bir kamu kurumunda çalışan müdür, şef, memur ve dış kaynak olarak (taşeron statüsünde)

çalışanlardan oluşmaktadır. Çalışmanın sonucunda elde edilen verilerden yararlanılarak katılımcıların mobbing ve

tükenmişlik düzeyleri demografik bilgilerle karşılaştırılarak, ortaya çıkan ilişki ölçülmeye çalışılmıştır. Analiz

sonuçlarına göre, cinsiyet, medeni durum, eğitim durumu, mesleki görev, çalışma yılı, çalışma şekli, kadro durumu

ile hem psikolojik taciz hem de tükenmişlik alt boyutları arasında anlamlı ilişkiler ortaya çıkmıştır.

Anahtar Kelimeler: Psikolojik Taciz, Tükenmişlik, Kamu Kurumu

Psychological Harassment and Comparison of Burnout Levels in Terms of

Employee Demographic Characteristics: An Example of a Public Institution

ABSTRACT

This study’s aim is to examine the effects of mobbing behaviors on the employment of worker employed in the

public sector, the levels of burnout and also to determine the levels of burnout and to determine whether the team

has differentiated demographic characteristics. In the research conducted, a burnout scale consisting of 24

questions developed by Leymann (1996) and a 22-question burnout scale developed by Maslach-Jackson (1981)

were used to define the connections between variables. The researchers examined psychological harassment in 5

dimensions and burnout in 3 dimensions. Questionnaire method was used in the research; the data collected by the

contributions of 302 participants were analysed with the help of SPSS 24 program and data were analysed by

frequency, factor, correlation analysis method. The study includes randomly selected managers, team leaders, civil

servants and subcontractors, who work in a public institution in the province of Tekirdag. By using the data

obtained as a result of the work, the participants' mobbing and burnout levels were compared with the demographic

information and the relationship was tried to be measured. According to the results of analysis, significant

relationships were found between gender, marital status, educational status, occupational duty, working year,

working style, staff employment status and psychological abuse and burnout subscales.

Keywords: Psychological Harassment, Burnout, Public Institution.

mailto:asim.saldamli@nisantasi.edu.tr
mailto:cimen.isitman21@gmail.com

186

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Soğuk Savaş Sonrası Ortadoğu ve Doğu Akdeniz’de Yaşanan Gelişmelerin

Türkiye’nin Güvenliğine Etkileri (145)

Dr. Güngör ŞAHİN
Milli Savunma University,

Ataturk Institute for Strategic Studies

gsahin@msu.edu.tr

ÖZET

Türkiye Cumhuriyeti bulunduğu istikrarsız coğrafyadan kaynaklanan sürekli bir güvenlik endişesi taşımaktadır.

Çalışmanın amacı, Soğuk Savaş sonrasında Ortadoğu ve Doğu Akdeniz için farklı platformlarda yapılan yeni tehdit

ve risk değerlendirmelerini bir bütünlük içerisinde ele almak, Türkiye’nin güvenliğine yönelik etkilerini ortaya

koymaktır. Konunun önemi, Türkiye Cumhuriyetinin bekasının ve bölgesel aktör olabilmesinin yolunun Ortadoğu

ve Doğu Akdeniz’deki gelişmeleri iyi değerlendirmekten geçtiği düşüncesinden kaynaklanmaktadır. Bu

çalışmanın teorik çerçevesini; dünya haritasının fiziksel, siyasal, kültürel ve etnik olarak değiştirilme sürecini

başlatan neo-liberal kuramın “Genişletilmiş Ortadoğu ve Kuzey Afrika Projesi” ile dünyanın sosyal olarak inşa

edildiği argümanına dayanan ve 2001 sonrasında etkisini artıran konstrüktivizm (sosyal inşacılık) kuramı

oluşturmaktadır. Çalışmada mevcut kaynak ve yorumlar ışığında; kavramsal, kuramsal ve tarihsel bir çerçeve

oluşturmak maksadıyla nitel araştırma yöntemlerinden içerik ve söylem analizi kullanılmıştır. Bölgedeki etnik ve

dini esaslara dayalı terörizmin varlığını sürdürmesi, antidemokratik yönetim şekilleri, büyük güçlerin enerji kaynak

ve koridorlarını kontrol etme mücadelesi, Filistin devleti özelinde Arap-İsrail anlaşmazlığının sürmesi nedeniyle;

Orta Doğu'dan kaynaklanan risk ve tehditlerin başta Türkiye olmak üzere, bölge güvenliğini etkilemeye devam

edeceği kıymetlendirilmektedir. Mevcut şartlar altında ülkenin beka ve güvenliğini sağlamak için millî güvenlik

ve dış politikaya uygun olarak uluslararası kuruluşlara ve ittifaklara üye olunması, milli güç unsurları topyekûn

geliştirmek büyük önem taşımaktadır.

Anahtar Kelimeler: Ortadoğu, Doğu Akdeniz, Güvenlik, Konstrüktivizm, Genişletilmiş Ortadoğu ve Kuzey

Afrika Projesi.

After the Cold War, the Middle East and Turkey's Security Impact of

Developments in the East Mediterranean

ABSTRACT

It is a constant security concern arising from the unstable geography where the Republic of Turkey is located.The

aim of the study is to address the new threat and risk assessments made on different platforms for the Middle East

and eastern Mediterranean after the Cold war, and to reveal its implications for Turkey's security. The importance

of the issue stems from the idea that the Turkish Republic's bachelor and regional actor could be a good judge of

developments in the Middle East and eastern Mediterranean. The theoretical framework of this study;

constructivism theory based on the argument that the world was socially constructed with the "Expanded Middle

East and North Africa Project" of the neo-liberal theory that initiated the process of physical, political, cultural and

ethnic change of the world map and increased its influence after 2001. In the light of available resources and

interpretations in the study; content and discourse analysis were used in qualitative research methods in order to

create a conceptual, theoretical and historical framework. The findings of the research are as follows. Due to the

continuation of terrorism based on ethnic and religious principles in the region, the forms of anti-democratic

governance, the struggle to control the energy resources and corridors of the major powers, and the Arab-Israeli

conflict in the Palestinian state; risks arising mainly from the Middle East and the threat of Turkey, will continue

to affect the security of the region being digitized. Under current circumstances, in order to ensure the survival and

security of the country, membership of international organizations and alliances in accordance with national

security and foreign policy, development of national power elements is of great importance.

Keywords: Middle East, Eastern Mediterranean, Security, Constructivism, Extended Middle East and North

Africa Project.

mailto:gsahin@msu.edu.tr

187

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Entelektüel Sermaye ve Kurumsal İtibar İlişkisi (146)

Elvan GÜRBÜZ
İstanbul Aydın University, SBE

elvangurbuz_ggs@hotmail.com

ÖZET

Sanayi dönemine hakim olan klasik ekonomi, işletmeleri fiziksel sermaye yapıları üzerine yoğunlaşmaktaydı.

Küreselleşme ve teknolojinin gelişmesi ile artık işletmeler, fiziksel varlıklarından ziyade elle tutulup, gözle

görünmeyen varlıkların işletme sermaye yapılarını etkilediklerini görmüş, günümüz ekonomi yapısı olan bilgi

ekonomisi yani yeni ekonomiye yönelmelerini sağlamıştır. Bu açıdan bilgi ekonomisi endüstri ekonomisinin

bütünüyle yapısını değiştirmekte ve 21.yüzyılın ekonomik sistemi haline gelmektedir. İşletmeler artık varlık olarak

fiziksel sermayeyi değil, bunun dışındaki insan sermayesi (liderlik, vizyon, motivasyon), sosyal sermaye, kurumsal

sermaye, entelektüel sermaye (yapısal, insan, müşteri sermayesi) gibi görünmeyen ve elde tutulamayan sermaye

türlerini biriktirmektedir. Bu açıdan entelektüel sermaye genel olarak, bir şirketin defter değeri ile bu değere

ödenmeye hazır olunan değer arasındaki fark olarak tanımlanmaktadır. Kurumsal itibar ise, işletmenin elle

tutulamayan değerlerini kapsayan ve toplum tarafından “beğenilen, takdir edilen işletme” karşılığına gelmektedir.

Bu karşılığın bedeli, herhangi bir para ya da somut bir değerle hesaplanamamakta ve önemi ancak yitiriliğinde

anlaşılan ancak telafisi olmayan bir değer olarak ifade edilmektedir. İşte nu noktada bilançoda görülmeyen

varlıkları kapsayan bu olgular, işletmelerin paydaşları tarafından algılandıkları itibarları ile gerçekleşmektedir.

Literatürde, itibar kavramından önce entellektüel sermaye kavramı yerleşmiş olup bu çalışmada entelektüel

sermaye bileşenlerinin, kurumsal itibar bileşenleri arasındaki gelişme sürecini ve ilişkisini ortaya koymaktadır.

Anahtar Kelimeler: Entelektüel Sermaye, Kurumsal itibar

Intellectual Capital and Corporate Reputation Relation

ABSTRACT

The classical economy dominated the industrial era, and the businesses concentrated on physical capital structures.

With the advent of globalization and technology, businesses have now seen that their invisible assets are largely

tangible and their invisible assets affect their working capital structures, and they provide the information economy,

which is today's economic structure, that is, the new economy. From this point of view, the information economy

is changing the whole structure of the industrial economy and becoming the economic system of the 21st century.

Businesses no longer accumulate invisible and retentive capital types such as human capital (leadership, vision,

motivation), social capital, corporate capital, intellectual capital (structural, human, customer capital) In this

respect, intellectual capital is generally defined as the difference between the book value of an entity and the value

that is set to be paid for this value. Corporate reputation comes at the expense of the enterprise's tangible assets

and is "appreciated, appreciated" by society. This price can not be calculated with a price, any money or a concrete

value, and the value is expressed as a value that is understood only when lost, but not compensated. These

phenomena, which encompass assets that are not seen in the net, are realized by the reputation of the stakeholders

of the businesses. In the literature, the concept of intellectual capital has been established before the concept of

reputation and this study reveals the development process and relation between intellectual capital components

and corporate reputation components.

Keywords: Intellectual Capital , Corporate Reputation

mailto:hkaradal@gmail.com

188

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İşgören Gereksinimleri İle Marka Değeri Ve Genel Hizmet Değeri Algısı

Arasındaki İlişki: Otel İşletmelerinde Bir Araştırma5 (147)

Assoc. Prof. Dr.Rahmi YÜCEL

Abant İzzet Baysal University, yucel_r@ibu.edu.tr

Res. Asst.İsa BAYHAN

Abant İzzet Baysal University, isabayhan@ibu.edu.tr

Res. Asst.İlhan KESKİN

Abant İzzet Baysal University, ilhankeskin@ibu.edu.tr

ÖZET

Turizm, sosyal ve ekonomik koşulların etkisiyle gelişirken serbest piyasa koşullarındaki rekabet turizm

işletmelerinin sürekli ürün ve hizmetlerini yenilemelerini, müşteri değeri oluşturmalarını ve hizmet kalitesini

korumalarını gerektirmektedir. Otel işletmelerinin faaliyetlerindeki müşteri odaklılık ve başarı için nitelikli insan

kaynağına duyulan ihtiyaç, otelleri işgören temin ve istihdamına yönelik süreçleri yönetmeye, geliştirmeye ve

işgören istihdamını doğru politikalarla dikkate almaya yöneltmektedir. Bu çalışma işgören gereksinimleri ile

marka değeri ve genel hizmet değeri algısı arasındaki ilişkinin incelenmesi amacıyla gerçekleştirilmiştir. Araştırma

Bolu ilinde faaliyet gösteren otel işletmelerinin yöneticilerinden anket yöntemi kullanılarak elde edilen veriler

aracılığıyla gerçekleştirilmiştir. Veriler istatistiki analiz yöntemleriyle incelenerek elde edilen bulgular ortaya

konulmuştur. Araştırma sonucunda otel işletmelerinin işgören gereksinimlerinin marka değeri ve genel hizmet

değeri algısını olumlu yönde ve anlamlı düzeyde etkilediği gözlenmiştir.

Anahtar Kelimeler: İşgören gereksinimleri, marka değeri, genel hizmet değeri.

Relationship Between Occupational Requirements, Brand Value and

General Service Value Perception: A Research In Hotels

ABSTRACT

While tourism is developing in consequence of the influence of social and economic conditions, tourism enterprises

need to constantly renew their products and services, to create customer value and to maintain the quality of service

because of competition in free market conditions. The customer centricity and the need for qualified human

resources for success in the operations of hotel enterprises necessitate managing and developing processes for

recruitment and to consider occupational recruitment with the right policies. This study was conducted to examine

the relationship between occupational requirements and brand value and general service value perception. The

research was carried out through the data obtained using survey method from the managers of hotel companies

operating in Bolu. The data were analyzed by statistical analysis methods and the obtained findings were presented.

It was observed that the occupational requirements of the hotel enterprises affected positively and significantly the

perception of brand value and general service value in consequence of the research.

Key Words: Occupational requirements, brand value, general service value.

5 Bu çalışma Abant İzzet Baysal Üniversitesi, B.A.P. Koordinasyon birimi tarafından desteklenen

2017.04.02.1191 no.lu araştırma projesinden elde edilen verilerle hazırlanmıştır.

189

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Otel İşletmelerinde Personel Seçme Kriterleri Ölçeği: Bolu Örnekleminde

Geçerlilik Ve Güvenilirlik Çalışması6 (148)

Assoc. Prof. Dr. Rahmi YÜCEL

Abant İzzet Baysal University, yucel_r@ibu.edu.tr

Res. Asst. İsa BAYHAN

Abant İzzet Baysal University, isabayhan@ibu.edu.tr

Res. Asst. İlhan KESKİN

Abant İzzet Baysal University, ilhankeskin@ibu.edu.tr

ÖZET

Otel işletmeleri seyahat eden insanların barınma ihtiyacını karşılamakta, bunun yanında yeme-içme, dinlenme,

eğlenme, sosyal etkinliklere katılma gibi çeşitli taleplere yönelik hizmetler vermektedir. Emek yoğun niteliğiyle

turizm sektöründe faaliyetleri sürdüren oteller kuruluş amaçlarını gerçekleştirmek için farklı mesleki bilgi, kişisel

özellik ve yeteneklere sahip insanları istihdam etmektedir. Otel işletmelerinin işgören bulma ve seçme süreçleri

otellerin amaçlarında, kaynak kullanımlarında, hedeflerinde, rekabet yeteneklerinde ve faaliyetleri neticesinde elde

ettikleri kazanımlarda etkili olabilmektedir. Bu çalışma Otel İşletmelerinde Personel Seçme Kriterleri Ölçeği’nin

geliştirilerek, geçerlilik ve güvenilirliğinin incelenmesi amacıyla gerçekleştirilmiştir. Araştırma kapsamında Bolu

ilinde faaliyet gösteren 5 ve 4 yıldızlı otellerin yöneticilerine uygulanan anketlerden elde edilen veriler

kullanılmıştır. Araştırma sonucunda ölçeğin personel seçme kriterlerini incelemekte kullanılabilir nitelikte olduğu,

ölçek kullanılarak elde edilen verilerin 6 farklı alt boyut oluşturduğu belirlenmiştir. Alt boyutları tanımlanarak

geçerlilik ve güvenilirliği incelenen ölçeğin otel işletmelerinde personel seçme kriterlerinin incelenmesi için

başarılı şekilde kullanılabileceği gözlenmiştir.

Anahtar Kelimeler: Personel seçme, oteller, ölçek, geçerlilik, güvenilirlik.

The Scale Of Personel Selection Criteria In Hotels: Validity and Reliability

Study In a Sample From Bolu

ABSTRACT

The hotel enterprises supply the demands such as eating, drinking, relaxing activities, entertainment, participating

in social events besides providing the need of accommodation for people who travel. The hotels that continue their

activities in the tourism sector which has labor-intensive qualities employ personnel who have personal qualities,

skills professional knowledge from the different profession for accomplishing organization aims. The recruitment

and selection processes of hotel enterprises can be influential in the achievements of hotels for their purposes,

using resource, goals, competitive abilities and for their achievements which they obtain as a result of their

operations. This study was conducted to improve the scale of staff selection criteria and to examine the validity

and reliability of it in hotel enterprises. Within the scope of the research, the data obtained from the questionnaires

applied to the managers of 5 and 4-star hotels operating in Bolu province were used. As a result of the research, it

was determined that the scale can be used for examining the criteria for selecting staff and the data obtained by

using the scale constituted 6 different sub-dimensions. It was observed that the scale with defined sub-dimensions

by the way of analyzing validity and reliability could be used successfully for examining the personnel selection

criteria in hotel enterprises.

Key Words: Personnel selection, hotels, scale, validity, reliability.

6 Bu çalışma Abant İzzet Baysal Üniversitesi, B.A.P. Koordinasyon birimi tarafından desteklenen

2017.04.02.1191 no.lu araştırma projesinden elde edilen verilerle hazırlanmıştır.

190

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kurumsallaşma Algısının Üretim Karşıtı Davranışlara Etkisi: Elazığ

Organize Sanayi Bölgesi Örneği (149)

Assoc. Prof. Dr. Mustafa Fedai ÇAVUŞ
Osmaniye Korkut Ata University, FEAS

mfcavus@osmaniye.edu.tr

Emirhan YETİŞ
Osmaniye Korkut Ata University, SBE

eyetis@firat.edu.tr

ÖZET

Kurumsallaşma, işletmenin çevresel değişime duyarlılığı sonucunda gelişen ve bu değişime uyma çabalarıyla

oluşan dinamik bir süreçtir. Kurumsallaşma, işletmenin kişilere bağlı olmadan varlığını devam ettirmesini

amaçlarken, rakiplerine karşı üstünlük sağlamaları açısından oldukça önemlidir. Küreselleşen dünyada işletmelerin

sürdürülebilir rekabet avantajı sağlayabilmesi ve yaşayabilir hale gelmesi eldeki kaynakları daha etkili, etkin ve

verimli kullanmasına bağlıdır. Bu çalışmanın amacı kurumsallaşma algısının üretim karşıtı davranışlara etkisinin

elde edilen veriler aracılığıyla analiz edilmesidir. Bu nedenle, Elazığ Organize Sanayi Bölgesi’nde faaliyet

göstermekte olan işletmelerde çalışanlardan anket yöntemi ile veri toplanmıştır. Araştırmada işletmelerin

kurumsallaşma düzeylerini değerlendirmeleri için Apaydın’ın (2008), Şanal’ın (2011) ve Tavşancı’ nın (2009)

çalışmalarından yararlanılarak oluşturulan “kurumsallık düzeyi belirleme ölçeği” ve Spector vd. tarafından 2006

yılında 33 madde olarak geliştirilen ve sonrasında 2010 yılında 10 ifadeli kısa formu oluşturulan “üretkenlik karşıtı

davranışlar ölçeği” kullanılmıştır. Elde edilen veriler istatistiki analize tabi tutulacaktır. İstatistiki analizler IBM

SPSS Statistics 17.0 programı ile yapılacaktır. Araştırma bulguları analiz edilerek; kurumsallaşma algısının üretim

karşıtı davranışları etkileme düzeyleri belirlenecektir.

Anahtar Kelimeler: Kurumsallaşma, Üretim Karşıtı Davranışlar, Organize Sanayi Bölgesi

The Impact of Perception of Institutionalization on Counterproductive

Behaviors: A Case Study of Elazığ Organized Industrial Zone

ABSTRACT

Institutionalization is a dynamic process that develops as a result of the enterprise's environmental change

sensitivity and is a result of this change-fitting effortInstitutionalization is crucial in terms of ensuring the

superiority of the competition to its competitors, while aiming to maintain its presence without depending on the

individual. The ability to provide sustainable competitive advantage and become viable in the globalized world

depends on the efficient, effective and fertile use of resources available.The target of this study is to analyze levels

of the impact of institutionalization perception on counterproductive behaviors variables.Therefore, data were

collected from the employees working in Elazığ Organized Industrial Zone by using survey method. In order to

evaluate the level of institutionalization of enterprises in the research, the "level of institutionalism determination

scale" which is formed by using the works of Apaydın (2008), Şanal (2011) and Rabbitan (2009) and Spector et

al. the "counterproductive behavior scale" which was developed by 33 items in 2006 and then created a 10-word

short form in 2010 was used.Statistical methods will applied to the data collected.Statistical analysis has been

made using IBM SPSS Statics 17.0 program.By analyzing the research findings, the levels of institutionalization

perceptions affecting counterproductive behaviors will be determined.

Keywords: Institutionalization, Counterproductive Behaviors, Organized Industrial Zone

mailto:eyetis@firat.edu.tr

191

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Özel Sektörde Hedeflerle Yönetimin Personel Davranışları Ve

Performansları Üzerine Avantajları Ve Dezavantajları (150)

Res. Asst. Nihat Onur AŞIKOĞLU
Afyon Kocatepe University, FEAS, noasikoglu@gmail.com,

ÖZET

Günümüz iş yaşamında hedeflerle yönetim kavramı işletmelerde çeşitli kurumsal kararların alınabilmesi için

yoğun olarak kullanılan bir değerlendirme sürecidir. Bu çalışmaya konu olan hedeflerle yönetim sistemi

Türkiye’de faaliyet gösteren özel sektör işletmelerinde yaygın olarak kullanılmaktadır. Çalışma yaşamındaki

başarı, işletmelerin yönetim kademesinin yönetim becerisine ve çalışanların ürettikleri iş veya hizmetin kalitesine

doğrudan bağlıdır. İş yaşamındaki başarıyı yakalayabilmek için işletmeler performansı ve verimliliği artırabilmek

adına çok farklı uygulamalar yapmaktadırlar. Çalışanların performansını ölçmek ise bu uygulamalarda önemli bir

yer tutar. Günümüz piyasa şartlarının yoğun olduğu rekabet ortamında bulunan işletmeler, performans

değerlendirme sistemini sadece bir ölçüm olarak değil, işletmenin stratejik hedeflerine hizmet eden önemli bir araç

olarak görmektedirler. Bir işletmeyi ulaşmak istediği, hedeflediği noktaya taşıyacak olan en önemli unsurlar

şüphesizdir ki o işletmede çalışan personeldir. Bu sebeple çalışanların performanslarının ölçülmesi kritik bir öneme

sahiptir.

Bu çalışmada performans değerlendirme sistemi hakkında genel bir bilgilendirme ve hedeflerle yönetim sisteminin

genel bir teorik tanıtımı yapılarak hedeflerle yönetim sisteminin çalışanların performans gelişimi üzerindeki

etkileri üzerinde durulmaktadır. Daha önce yapılmış olan anket çalışması sonuçları yorumlanarak özel sektörde

hedeflerle yönetim sisteminin çalışanların davranışları ve performansları üzerindeki avantajları ve dezavantajlarını

ortaya konulmuştur. Sonuç olarak, özel sektörde hedeflerle yönetim sisteminin amacı dışında uygulandığı için

çalışanların davranışlarında farklılıklar oluştuğu ve performanslarının olumsuz yönde etkilediği savunulmaktadır.

Anahtar Kelimeler: Özel Sektör, Hedeflerle Yönetim, Avantajlar, Dezavantajlar

Advantages and Dısadvantages on Employee Behavıor and Performance of

Management by Objectıves ın the Prıvate Sector ın Turkey

ABSTRACT

In today's business life, the concept of management with goals is an evaluation process that is used extensively in

order to make various corporate decisions in enterprises. management system with the goal of the present study

are widely used in the private sector firms operating in Turkey. Success in the working life depends directly on the

management of the management of the business and on the quality of the work or service that employees produce.

In order to capture the success in business life, they are making very different applications in order to improve the

performance and efficiency of the enterprises. Measuring the performance of employees is an important part of

these applications. Businesses in a competitive environment, where today's market conditions are intense, see the

performance evaluation system as not only a measure but an important tool serving the business's strategic goals.

Of course, the most important elements that will bring an operation to the point it wants to reach are the people

working in that operation. For this reason, measuring the performance of employees has a critical prescription.

In this study, a general information about the performance evaluation system and a general theoretical presentation

of the management system with the targets are given and the effects of the objectives and the management system

on the performance improvement of the employees are emphasized. By interpreting the results of the previous

survey, the goals of the private sector management system are presented with the advantages and disadvantages of

employees' behavior and performance. As a result, it is argued that there are differences in the behaviors of the

employees and that their performances affect the performance negatively because the management system with

targets in the private sector is applied outside the aim.

Keywords: Private Sector, Management by Objectives, Advantages, Disadvantages.

mailto:noasikoglu@gmail.com

192

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Model Bir İnsan HZ. Dâvûd Örnekliği (151)

Asst. Prof. Dr. Mustafa KARABACAK
Selçuk University Faculty of Islamic Sciences

mustafa.karabacak@selcuk.edu.tr, karabacakm67@hotmail.com

ÖZET

İnsanoğlu, edindiği tecrübeleri sonra gelen nesle aktaran bir varlıktır. Diğer bir tabirle sonra gelen nesil öncekilerin

tecrübelerinden istifade eder ve onların düştüğü hataya düşmemeye çalışır. Bu anlamda sonra gelen nesil önceki

neslin olumlu yanlarını örnek almalıdır.

 Bu durum insanlarda olduğu gibi peygamberlerde de böyledir. Allah Teâlâ Kitab’ında geçmiş peygamber ve

kavimlerden bahsederek aynı hataya Hz. Peygamber’in ve Müslümanların düşmemesini istemektedir. Bu anlamda

Hz. Peygamber “Balık sahibi (Yunus) gibi olma” (Kalem, 68/48) denilerek uyarılmış ve sıkıntılar karşısında

Dâvûd (Sâd, 38/17) ve azım sahibi peygamberleri (Ahkâf, 46/35) örnek alması tavsiye edilmiştir. Hz. Peygamber

bu çağrıya uyarak kendisine ganimet taksimi hususunda adalet gÖZETmediğini söyleyen sahabiye “Allah,

Musa'ya rahmet eylesin. O, bundan daha çok eziyet gördü de sabretti” (Buhârî, Humus, 19) buyurarak önceki

peygamberleri örnek aldığını belirtmiş olmaktadır.

Müslümanlar da “Ey iman edenler! Siz de Musa'ya eziyet edenler gibi olmayın…” (Ahzâb, 33/69); “Yoksa siz

de (ey Müslümanlar), daha önce Musa'ya sorulduğu gibi peygamberinize sorular sormak mı

istiyorsunuz?..” (Bakara, 2/108) denilerek önceki kavimlerin peygamberlerine karşı yaptığı hataları yapmamaları

konusunda uyarılmışlar ve olumsuzlukları örnek almamaları gerektiği vurgulanmıştır.

Hz. Peygamber de karşılaşılan durumlar karşısında bazı peygamberleri örnek aldığı veya ümmetine tavsiye ettiği

durumlar olmuştur. Bunlardan birisi de Hz. Dâvûd’dur. Çünkü Hz. Dâvûd kendisine birçok üstünlük verilmiş

(Sebe, 34/10) bir peygamberdir. Bu üstünlük de peygamberlik (En’am, 6/84), kitap (Nisâ, 4/163), saltanat (Bakara,

2/251) ve güzel sestir (Sâd, 38/18-20). Verilen bu hasletlerin yanında hadislerde en fazla referans verilen

peygamber Hz. Dâvûd’dur. Hadislerde O’na güzel konuşma ve güzel bir ses verildiği ve Rabbini bol zikrettiği, el

emeği ile geçindiği, nafile ibadetler konusunda orta yolu tutarak gecelerini değerlendirdiği ve gündüzleri oruç

tuttuğu, etkili duada bulunduğu bildirilmiştir.

Bu çalışmada hadislerde geçen Hz. Dâvûd’un bu özellikleri ayrı ayrı başlıklar halinde incelenecek ve “O’nun niye

en fazla model olarak sunulan peygamber?” olduğu sorusuna da cevap bulunmaya çalışılacaktır.

Anahtar Kelimeler: Hadis, Hz. Dâvûd, örnek/model, peygamber.

Prophet Davıd As A Model Of Sample Person

ABSTRACT
Mankind is an entity that accumulates experiences and carries them to the next generations. In other words, the

next generations will benefit from the experiences of the former and try not to fall into the mistake they fall into.

In this sense, the next generation should take the positive side of the previous generation as an example.

This is the case in the prophets, as it is in mankind. In the Book Q’ran, Allah mentions about past prophets and

their tribes, Allah wants the Prophets and the Muslims not to fall into the same mistakes. In this sense Prophet

Mohammad has been warned by saying "Being like a fish owner (Yunus)" (Pen, 68/48) and take the example of

Dâvûd (Sâd, 38/17) and the Almighty prophets (Ahkâf, 46/35) in the face of troubles. The Prophet said to his

followers who told him that he did not observe justice in his favor of the booty suit. "Allah had mercy on Moses.

He was more persecuted than this, and showed patientce "(Bukhari, Humus, 19), which was a unique example of

the previous prophets.

Muslims said, "O you who believe! Do not be like those who persecute Moses ... "(Ahzab, 33/69); "You (Muslims)

have been warned not to make mistakes made against the prophets of the previous tribes by saying," Do you want

to ask the prophet what questions you asked Moses before? ... "(Bakara, 2/108) and emphasized that they should

not be taken as examples.

Prophet Mohammad took the examples of the previous prophets and recommeded them to his Ummah in the

situations he encountered. One of them prophet took example was Prophet David. Prophet David is a prophet who

has been given many advantages over him (Sebe, 34/10). This superiority was also the prophethood (En'am, 6/84),

the book (Nisa, 4/163), the reign (Bakara, 2/251) and the beautiful quote (Sad, 38 / 18-20).

In addition to these given priveleges, Prophet David was the prophet who was more referred in his Hadiths. The

hadiths reported that he had a good speech and a good voice, and he spoke with Allah, handed over his hand,

assessed his nights in the midst of widespread worship, and fasted during the day.

In this study, these characteristics of Prophet David will be examined in separate titles and will be tried to find an

answer to the question, "Why is he the most prophet presented as a model?"

Key Words: Hadith,Prophet David, example / model, prophet.

mailto:mustafa.karabacak@selcuk.edu.tr
mailto:karabacakm67@hotmail.com

193

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

The Importance of Studying the Ethics. A Theoretical Study to Understand

Why the Marketing cannot Discuss Its Own Ethics and The Preconditions

of These Studies (152)

Asst. Prof. Mahmut Nevfel ELGÜN
mahmutelgun@hotmail.com

Necmettin Erbakan University,, Faculty of Economic and Administrative Sciences

Hüseyin Çağatay KARABIYIK
cagataykrbyk@hotmaıl.com

Necmettin Erbakan University,, Faculty of Economic and Administrative Sciences,

cagataykrbyk@hotmaıl.com

ABSTRACT

Discussing the behaviours in the base of ethics extends back a long time. Even listening to religions it seems that

the first event of the human –the prohibited fruit issue of Adam and Eve- points to unethical approach to a

behaviour. It shows the importance of the ethics for human. Nevertheless, the ethical studies are shown as the less

studied fields of the science branches. Hunt and Vitell’s study (1986) pointed about just a hundred studies on

marketing ethics. However, Hunt and Vitell’s study (A General Theory of Marketing Ethics) categorize the ethics

approaches rather than the reason of rare studies.

The research problem of this study was to understand the preconditions of studying the marketing ethics. First, the

definitions and limitations of morality and ethics were made in the base of philosophy. It was understood from the

literature view that if the ethics is not studied in philosophy of science, the moral behaviours will be close in on

the ethics. It means unsystematically growth of moral behaviours will develop an unsystematical ethics. Therefore,

the preconditions of the studying marketing ethics were pointed to hinder it and these are as is follows:

 The first precondition of the studies on marketing ethics is that the scientist have to go beyond the existing

dominant economic system.

 The second precondition is to model a study by having regard to limitations of the human thinking. It

revealed a model that includes comparing the different economic systems and the negation concept.

 At last, the science branch should be made a subject against to the main economic ideology during the

study. In other words, the worldview of the scientist or philosopher should be the studying science.

These arguments were discussed in the base of the idea that there will not be moral discussions when there is not

options (Billington, 1993: 23) and embodied through marketing the derivative financial instruments of the

Neoliberal approach, as well.

Keywords: Marketing ethics, Derivative financial instruments, Preconditions of ethical studies, Neoliberalism,

Ethics

mailto:mahmutelgun@hotmail.com

194

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Influence of Empowerment on Organizational Commitment and

Performance: A Case Study of Five Star Hotels in Nicosia (153)

Orpha LesleyVimbai ZULU
International University of Cyprus

MBA Mezunu

orphazulu@gmail.com

Dr. Ayşen BERBEROĞLU
International University of Cyprus

FEAS Öğretim Üyesi

aysenb@ciu.edu.tr

ABSTRACT

The empowerment of employees has generally been a major tactic for motivation within organizations. This

enables and improves organizational performance by leading to flexibility for both individual and organizational

performance. Organizations today are mainly focusing on their employees to ensure that they are committed to

their jobs which is also found to be a consequence of sense of reponsibility. Current study aimed at examining the

influence of empowerment on organizational commitment and performance, with special interest on two five star

hotels operating in Nicosia, TRNC. In order to collect data, a five point likert scale questionnaire was constructed

with the help of existing literature and administered randomly to the staff members from these two five star hotels

in Nicosia. Total population size of two hotels was found to be 258 and sample size was calculated as 155 with

5% margin of error and 95% confidence level. Out of 155 questionnaires distributed, 147 questionnaires were

returned which stands for a 95% response rate. The research hypotheses were tested using several statistical tests

including the Reliability Test to indicate the Cronbach’s Alpha so as to check if the questions were reliable,

Correlation Analysis and Regression Analysis consecutively. The main findings suggested a strong positive

relationship between empowerment and organizational commitment. It also portrayed a positive relationship

between empowerment and performance. The results also depicted no statistical significant difference on the level

of empowerment when it comes to gender, age, marital status, monthly salary and tenure, whereas, it showed a

statistical significant difference on the level of empowerment when it comes to position.

Keywords: Empowerment, Organizational Commitment, Organizational Performance, Hotels , Employees.

mailto:ahmeterdem@selcuk.edu.tr

195

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Batı Tasvirinde Doğulu Halılar (154)

Gökçe MARŞAP
Hacettepe University, SBE, gokcemars@gmail.com

ÖZET

Doğu ve Batı ilişkileri, iletişimleri ve çatışmaları sürecinde sadece sanatsal ve kültürel bağlamda değil, siyasal,

bilimsel, ticari etkileşimler süregelmiştir. Araştırmalar göstermektedir ki kültürel etkileşim tek boyutlu olarak

yaşanmamış, karşılıklı bir kültür alışverişine dönüşmüştür. Anadolu kaynaklı Türk halıları kendine özgü bir

dokumacılık türü olması dönemin ünlü sanatçılarının resimlerinde, tablolarında, altar resimlerinde dekoratif bir

eleman olarak değerli bir simge ve statü belirteci olarak kullanılmıştır. Osmanlı İmparatorluğu’nun dünya ipek

ticaretini elinde bulundurduğu XVI. yüzyılda dokunmaya başlayan Saray halıları, ipek ticaretini İran’ın eline

geçmesine kadar bir yüzyıl kadar devam etmiştir. 16. yüzyılda ipek yolu ve göçler sayesinde tüm dünyaya yayılan

Türk halıları Çin, Hindistan ve Avrupa’ya kadar gitmiş ve ünlü ressamlara da ilham kaynağı olmuştur. Ünlü

ressamların tablolarındaki kullanım sayesinde halıların dönemin popüler bir nesnesi haline gelmesi 18. yüzyıla

kadar sürmüştür. Halıların soyluluğun ve zenginliğin bir göstergesi haline gelmesi de daha çekici bir hale getirmiş

ve masaların üzerinde kullanımlarının olması da bu halılara verilen değerin bir göstergesi olduğunu

pekiştirmektedir. Sanatçıların ve elçilerin ziyaretleri, Osmanlı İmparatorluğu ve Venedik arasında karşılıklı olarak

süregelen ilişkileri, kültürel etkileşime yol açmıştır. Özellikle 16. yüzyıl güçlü diplomatik ve ekonomik ilişkilerin

bir sonucu olarak Anadolu halılarının kullanımı Venedik soyluları tarafından bir güç nesnesi haline gelmiştir. Bu

çalışmada Anadolu halılarının kullanımı 16. yüzyıl çerçevesinde ele alınacak ve incelenecektir.

Anahtar kelimeler: Anadolu halıları, Batı tasvirleri, Holbein halısı, Kültürel etkileşim, Venedik Osmanlı

ilişkileri.

Oriental Carpets In Western Descriptions

ABSTRACT

In the process of East and West relations, communications and conflicts, not only artistic and cultural contexts, but

political, scientific and commercial interactions persisted. Research shows that cultural interaction has not been

experienced in one dimension, but has become a mutual cultural exchange. Since the Anatolian origin Turkish

carpets are a unique weaving type, they are used as a valuable symbol and status signator in the paintings of famous

artists, paintings, altar paintings as a decorative element. The Ottoman Empire holds the world silk trade XVI. The

palace dwellings, which began to touch in the 20th century, continued for about a century until the silk trade passed

into the hands of Iran. Through the silk roads and migrations in the 16th century, Turkish carpets spread all over

the world to China, India and Europe, and inspired famous painters. It was until the 18th century that the use of

paintings of famous painters became a popular object of the period. The fact that the carols become a mark of

nobility and wealth has also made it more attractive and the fact that their use on the tables is a sign of the value

given to this carpet. The visits of artists and ambassadors led to a mutual ongoing relationship, cultural interaction

between the Ottoman Empire and Venice. Especially the use of Anatolian people as a result of 16th century strong

diplomatic and economic relations became a power object by the Venetian nobility. In this study the use of

Anatolian carpets will be examined and investigate during the 16th century.

Keywords: Anatolian carpets, Western paintings, Holbein carpets, Cultural interaction, Venetian Ottoman

relations.

mailto:hkaradal@gmail.com

196

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversite Öğrencilerinin Kariyer Beklentileri ile Empati Eğilimleri

Arasındaki İlişkinin İncelenmesi: KKTC Örneği (155)

Asst. Prof. Dr. Ülkü TOSUN
Cyprus Social Sciences University, İTBF

ulkutosun@hotmail.com

Inst. Selime GÜNTAŞ
Cyprus Social Sciences University, EF

selime.guntas@kisbu.edu.tr

ÖZET

Meslekler; toplumda insanların ihtiyaçları açısından gerekli hizmetleri sunarken, meslek sahibi bireylerin de

üretken oldukları ölçüde kendilerini değerli ve önemli hissetmelerini sağlarlar (Yeşilyaprak,2011). Başarılı bir

kariyer, toplumda o mesleğe duyulan ihtiyaçlar kadar bireyin özellikleriyle de bağlantılıdır. Bu çalışmada

üniversite öğrencilerinin, kariyerleriyle ilgili beklentileri ile empati yetenekleri arasındaki ilişki incelenmiştir. Bu

amaçla KKTC’deki bir Vakıf Universityne yeni kayıt yaptıran 205 öğrenciye kişisel bilgi formu, mesleki sonuç

beklentisi (Işık,2010) ve empati eğilimleri ölçeği (Ekinci ve Aybek, 2010) uygulanmıştır. SPSS-23 bilgisayar

programı ile analizlerin yapıldığı çalışmada, normal dağılım gösteren çalışma grubunda istatistiksel olarak p<.05

düzeyinde bölüm, bursluluk durumu, anne ve babanın işlerine göre farklılıklar bulunamamış aksine, cinsiyete,

ikamet edilen yere ve sahip olunan kardeş sayısına göre anlamlı farklılıklar bulunmuştur. Öğrencilerin mesleki

sonuç beklentileri ile empati eğilimleri arasında olumlu korelasyonun (p=.000) olması, üniversiteye yeni başlayan

öğrencilerin kariyerlerinde olumlu gelişmeler bekledikleri şeklinde yordanabilir.

Anahtar Sözcükler: Üniversite Öğrencileri, Kariyer Beklentisi, Empati Eğilimi.

A Study on the Relationship Between Career Expectancies & Empathy

Tendencies of University Students: An Example of Northern Cyprus

ABSTRACT

Vocations, while providing the necessary services in terms of the needs of individuals in the society, enable

professionals to feel valued and important themselves to the extent they are productive (Yeşilyaprak. 2011). A

successful career is related to the characteristics of the individual as much as the needs for that profession in

society. In this study, the relationship between the career expectations of university students and their empathy

skills was examined. For this purpose, a personal information form, a vocational outcome expectation scale (Işık,

2010) and an empathy tendency scale (Ekinci and Aybek, 2010) were applied to 205 students who newly registered

to a foundation university in the North Cyprus. Data analyzed with SPSS-23 computer program. In the study group

with normal distribution, statistically significant differences on the basis of gender, residence place and number of

siblings whereas no significant differences on the basis of department, scholarship status, jobs of mother and father

on the groups were found in the p<.05 level. A positive correlation between the vocational outcome expectations

of students and their empathy tendencies (p = .000) can be predicted by the fact that new students at university

are expecting positive developments in their careers.

Key Words: University Students, Career Expectancy, Empathy Tendency.

mailto:ulkutosun@hotmail.com
mailto:selime.guntas@kisbu.edu.tr

197

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İlkokul Öğrencilerinin Sosyal Kaygı Düzeylerinin İncelenmesi (156)

Exper S. Ç. Kemal GÜDEK
İstanbul University, ÇTF

kemal.gudek@istanbul.edu.tr

Dr. Psyc. Coun. Aziz ZORLU
azizzorlu@hotmail.com

Asst. Prof. Dr. Ülkü TOSUN
Cyprus Social Sciences University, İTBF

ulkutosun@hotmail.com

ÖZET

Sosyal kaygı, topluluk önünde konuşma, yemek yeme gibi eylemlerden kaçınma şeklinde ortaya çıkar. Sosyal

kaygısı olan çocuk ve ergenler; sınıfta başkalarının önünde konuşma, tahtaya yazı yazma, başkalarıyla konuşma,

okul tuvaletini kullanma, toplu halde yemek yeme konularında sıkıntılar yaşarlar (Stein ve Stein, 2008). Bu

çalışmada İstanbul ili Avrupa bölgesindeki bir devlet ilkokulunun 4. sınıfında okuyan 40 kız ve 40 erkek öğrenciye

hem sosyal kaygı ölçeği hem de çocuk kaygı ve depresyon ölçeği uygulanmıştır. Çalışma grubundaki kız ve erkek

öğrencilerin sosyal kaygı düzeyleri eşit bulunurken ortalama puanları da testin güvenirliği araştırmasındaki

ortalama puanlarla benzerlik göstermektedir. Kaygı ve depresyon ölçeği sonuçlarına göre ise 8 öğrencide yüksek

düzeyde, 10 öğrencide ise sınırda kaygı ve depresyon görülmüştür. Sonuç olarak çocuk, aile, okul arasındaki

etkileşim ve iletişimin normal sınırlar içinde olduğu öngörülebilir

Anahtar Sözcükler: İlkokul Öğrencisi, Sosyal Kaygı, Kaygı ve Depresyon.

A Study of Social Anxiety Levels of Primary School Students

ABTRACT

Social anxiety emerges as avoiding actions such as speaking in front of others and having a meal. Children and

adolescents with social anxiety have troubles speaking in front of the class, writing on the blackboard, talking to

others, using the school toilet, eating in public (Stein & Stein, 2008). In this study, both social anxiety scale and

child anxiety and depression scale were applied. To 40 female and 40 male students in the 4th grade of a state

primary school in European region of Istanbul province,The mean scores of the female and male students in the

study group were found to be equal to each other and also similar to the sample group mean score of the research

in which reliability and validity studies were done. According to the results of anxiety and depression scale, 8

students had high level of anxiety and 10 students had anxiety and depression at the border level. As a result, it

can be predicted that the interrelation and communication among child, family and school are within normal limits.

Key Words: Primary School Student, Social Anxiety, Anxiety & Depression.

mailto:kemal.gudek@istanbul.edu.tr
mailto:azizzorlu@hotmail.com

198

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Turizm Ürünlerinin Seçilmesi ile İlgili Karar Verme Sürecinde Sanal

Gerçekliği Kullanmanın Belirleyicileri ve Sonuçları (157)

Prof. Dr. Hüseyin ARASLI
Eastern Mediterranean University, Faculty of Tourism, huseyin.arasli@emu.edu.tr

Ali YÜCE

Eastern Mediterranean University, Faculty of Tourism, aliyuc@gmail.com

ÖZET

Geride bıraktığımız on yıllık dönemler, birçok farklı açıdan, benzeri görülmemiş bir dijital dönüşüme tanık oldu.

Bireylerin zihniyetleri, yaşam biçimleri, ihtiyaçları, beklentileri ve becerileri, dijital çağ toplumunun dinamiklerine

paralel olarak değişmeye başladı. Bilgi ve iletişim teknolojilerinin (BİT) sürekli gelişimi, işletmelerin yönetim

seklini de değiştirdi. BİT'in turizm sektörüne uyarlanması ve bundan etkilenmesi özellikle sektörün meydana

gelmesini sağlayan diğer elementler ile iç içe geçmiş olmasından dolayı kaçınılmaz ve ihmal edilmeyecek derecede

önemli bir olgu olarak karşımıza çıkmaktadır. Mevcut ve gelişen teknolojileri işletmelerinin ayrılmaz bir parçası

haline getiren turizm kuruluşları, sürekli rekabet halinde geçen turizm piyasasında, rakiplerinden daha fazla avantaj

elde etmeyi hedeflemektedir. Teknolojik yenilik, sadece kurumların performansını iyileştirmelerine izin vermekle

kalmıyor, aynı zamanda daha fazla müşteriye daha kısa sürede ve daha az maliyetle ulaşmalarını amaçlıyor. Diğer

yandan, gelişen teknolojiler, müşterinin tercihlerini, ilgi alanlarını, ihtiyaçlarını ve hedeflerini Yapay Zekâ (YZ),

Sanal Gerçeklik (SG) ve Büyütülmüş Gerçeklik (BG) gibi yeni dijital araçları kullanarak belirlemekte önemli bir

rol oynamaktadır. Müşteri odaklı bir araç olarak Sanal Gerçeklik, potansiyel ziyaretçilerin, ziyarette bulunmayı

düşündükleri mekânları gerçek anlamda ve fiziksel olarak bulunmadan önce, turizm lokasyonlarını gerçekmiş gibi

hissetmelerini sağlar. Bu ve S'nin diğer birçok işlevi, hem müşteriler hem de kuruluşlar üzerinde büyük etkiye

sahiptir. Bununla birlikte, mevcut literatür, VR olgusunun, bu karar alma surecindeki etkenlerin ve sonuçların neler

olduğunu değerlendirebilme de henüz yeterli veriye sahip değildir. Bu nedenle, bu makale bireylerin sanal bir

dünyada oldukları sırada, hangi faktörlerin nihai kararlarında etkili olduğunu ve bunun gerçek dünya ortamının

sonuçlarıyla nasıl bağlantılı olduğunu keşfetmeyi amaçlamaktadır. Araştırmacı, yarı yapılandırılmış görüşmelerle

nitel yöntemini ve farklı teorileri bir araya getirerek literatüre katkıda bulunmayı amaçlamaktadır.

Anahtar Kelime: Sanal Gerçeklik, Bilgi İletişim Teknolojileri, Gelişen Teknolojiler, Yenilik

Determinants and Consequences of Using Virtual Reality in Tourism

Product Decision Making Process

ABSTRACT

The last couple of decades have witnessed an unprecedented period of digital transformation in myriad of ways.

Individuals’ mindsets, life styles, needs, expectations and skills have been changed accordingly with the dynamics

of the digital-age society. This constant evolution of information and communication technologies (ICT) has also

changed the way businesses are being operated. The adaptation of ICT into the tourism sector was inevitable and

nonignorable fact due to its nature of interconnectivity with many segments of the sector. Tourism organizations

which engaged and embraced with current and emerging technologies aim to gain more advantages than their rivals

in the highly competitive marketplace. Technological innovation do not only allow them improve the

organizations’ performance, but allow them to reach more customers in a shorter period of time with less cost.

Emerging technologies also have played another important role to determine customers’ preferences, interests,

needs, and goals by using these new digital instruments such as Artificial Intelligence (AI), Virtual Reality (VR)

and Augmentation Reality (AR). Virtual Reality as a customer oriented tool enables potential visitors to feel

virtually what they may experience within the selection of the tourism products before actually and physically

mailto:huseyin.arasli@emu.edu.tr

199

present in that real place. This and many other functionalities of VR have great impact on both customers and

organizations. However, current literature does not have sufficient data to assess what are the major determinants

and consequences of using this new VR phenomenon in tourism product decision making process. Therefore, this

paper aims to discover what factors trigger individuals’ final decisions while they are on an imaginary world, and

how it is related with the consequences of real world environment. The researcher plans to implement variation of

theories using the qualitative method with semi-structured interviews.

Keywords: Virtual Reality, Information Communication Technologies, Emerging Technologies, Innovation

200

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Yerel Ticaret Aktörlerinin Yerel Kalkınmaya Bakışının Ölçülmesi:

Çanakkale İli Örneği (158)

Prof. Dr. Selçuk İPEK
Çanakkale Onsekiz Mart University, Biga FEAS

selcukipek@comu.edu.tr

Inst. Mehmet ÖKSÜZ
Çanakkale Onsekiz Mart University, Ayvacık HS.

moksuz@comu.edu.tr

ÖZET

Özellikle küreselleşmeyle birlikte yerelleşme akımı da hız kazanmıştır. Bu süreçte politikalar merkezden yerele

şeklinde değil yerelden merkeze doğru yapılmaya başlanmış ve yerelleşme giderek önem kazanmıştır. Bu sebeple

literatürde de bu alanda sıkça çalışmalar yapılmış, konunun tartışılarak geniş kitlelere taşınması sağlanmıştır.

Günümüzde kalkınma kavramı da ulusal anlamdan yerel anlama doğru kaymaya başlamıştır. Özünde karmaşık

yapılar içeren kalkınma terimi yerel için kullanıldığında en basit anlamıyla yereldeki aktörlerin birbirleriyle

koordinasyon içerisinde olması ve mevcut kaynakların en etkin şekilde kullanılarak daha fazla katma değer

yaratılması anlamına gelmektedir.

Yerel kalkınmada yerel aktörlerden birisi de Sanayi ve Ticaret Odaları ile Ticaret Borsaları’dır. Bu kapsamda

Çanakkale ilinde faaliyet gösteren Sanayi ve Ticaret Odaları ile Ticaret Borsaları araştırmanın kısıtını

oluşturmaktadır. Araştırmanın amacı, Çanakkale ilinde faaliyet gösteren Sanayi ve Ticaret Odaları ile Ticaret

Borsaları meclis üyelerinin Çanakkale ilinin yerel kalkınmışlığı hakkındaki düşüncelerinin saptanabilmesidir. Bu

sebeple araştırmada veri toplama yöntemi olarak anket tekniği uygulanmıştır. Elde edilen veriler SPSS programı

yardımıyla yorumlanmış, Çanakkale’nin yerel kalkınmasını hızlandırabilmesi adına bazı önerilerde

bulunulmuştur. Bu çalışma, 1446 proje numarası ile Çanakkale Onsekiz Mart University BAP Koordinasyon

Birimi tarafından desteklendiği için teşekkür ederiz.

Anahtar Kelimeler: Yerel Kalkınma, Yerel Ticaret Aktörleri, Çanakkale’nin Yerel Kalkınması.

Measuring Local Trade Actors' View of Local Development: A Case Study

of Çanakkale Province

ABSTRACT

Especially with the globalization, the decentralization movement has also accelerated. In this process, politics

started to be done from local to central instead of from central to local, and decentralization became increasingly

important. For this reason, a lot of research has been done in the literature in this field and the topic has been

provided to reach to large masses by discussing. Nowadays, the concept of development has begun to shift from

national meaning to local understanding. The development term which is essentially complex structures means the

local actors are coordinated with each other and creating more added value using the resources available most

efficiently in the simplest sense when it is used for the local.

One of the local actors in local development is the Chamber of Commerce and Industry and the Commodities

Exchange. Within this scope, the Chambers of Commerce and Industry and the Commodities Exchange in the

province of Çanakkale is the limit of the research. The aim of the research is to be able to determine the opinions

of Council members of Industry and Commerce Chambers and Commodities Exchanges in the province of

Çanakkale about the local development of Çanakkale. For this reason, survey technique was applied as data

collection method in the research. The obtained data were interpreted with the help of SPSS program and some

suggestions were made in order to speed up the local development of Çanakkale. We would like to thank to

Çanakkale Onsekiz Mart University BAP Coordination Unit for the support of this research with the 1446 project

number.

Keywords: Local Development, Local Trade Actors, Çanakkale's Local Development.

201

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Büyüyen Terörizm Tehdidi ile Mücadele Stratejileri ve Medyanın Rolü

(159)

Dr. Güngör ŞAHİN
Milli Savunma University,

Ataturk Institute for Strategic Studies

gsahin@msu.edu.tr

ÖZET

Dünya’yı 2001 öncesine göre daha çok meşgul eden bir konu haline gelen terörizm, bugün yalnız bir ülkenin

sınırları içerisinde kalarak o ülkede yaşayan insanları etkilememekte, ulusal ve uluslararası etkisi yanı sıra küresel

etkisi artmaktadır. Bu çalışmanın amacı 11 Eylül 2001 saldırılarının sonrasında terörizm ile mücadele kullanılan

önleyici ve asimetrik stratejilerin; liberal gelenek, insan hakları ve insan yaşamına saygı gibi daha genel etiklerin

temel ilkeleriyle de çakışıyor olması sorunu karşısında bir kamu diplomasisi aracı olarak kullanılan medyanın

etkisini ortaya koymaktır. Çalışmada terörizmi yaratan sebepler ve mücadele stratejileri, dünyanın sosyal olarak

inşa edildiği argümanına dayanan konstrüktivizm (sosyal inşacılık) kuramı ile açıklanmıştır. Kopenhag Okulunun

güvenlikleştirme yaklaşımı; medyanın terörizm ile mücadelede etkin bir kamu diplomasisi aracı olarak

kullanılmasını sağlamıştır. Çalışmada sırasıyla, terörizmi yaratan sebepleri, mücadele stratejileri ve medyanın

rolünü ortaya koymak ve geleceğe yönelik öngörüde bulunabilmek amacıyla literatür ve medya incelenmiştir.

Kavramsal, kuramsal ve tarihsel bir çerçeve oluşturmak maksadıyla nitel araştırma yöntemlerinden içerik ve

söylem analizi kullanılmıştır. Araştırma sonucunda ulaşılan bulgular ise şunlardır. Terörle mücadelenin sadece

silahla yapılamayacağı dikkate alınarak, terörün kaynağını ortadan kaldırmak maksadıyla sosyal, kültürel ve

ekonomik tedbirlerin alınması için düzenlemeler yapılmalıdır. Terörizmin geçmişten günümüze kurbanı değil

izleyici kitlesini hedef alması nedeniyle, medyanın seçtiği iletim kavramları terörizmin amacına ulaşıp

ulaşmamasında önemli rol oynamakta, bir eylemin toplum tarafından nasıl algılanacağı medya çalışanlarınca

belirlenmektedir.

Anahtar Kelimeler: Terörizm, Medya, Konstrüktivizm, Strateji, Kamu Diplomasisi.

Strategies to Combat the Growing Terrorism Threat and the Role of the

Media

ABSTRACT

Terrorism, which has become a subject that occupies the world more than before 2001, today remains within the

borders of a single country and does not affect the people living in that country, and its global influence as well as

its national and international influence is increasing. The aim of this study was to combat terrorism after the attacks

of September 11, 2001, using preventive and asymmetric strategies; liberal tradition, human rights and respect for

human life as well as the basic principles of more general ethics, such as respect for human life. The causes and

struggle strategies that create terrorism in work are explained by the theory of constructivism (social

constructivism) based on the argument that the world is socially constructed. Copenhagen School security

approach; the media have been used as an effective means of public diplomacy in combating terrorism. In the

study, literature and media were examined in order to reveal the causes of terrorism, struggle strategies and the

role of the media and foresee the future.Content and discourse analysis is used in qualitative research methods in

order to create a conceptual, theoretical and historical framework. The findings of the research are as follows.

Regulations should be made to take social, cultural and economic precautions in order to remove the source of

terror from the source, taking into consideration that terrorism can not be done only with arms. Because terrorism

targets the viewer mass rather than the day-to-day victims, the media's selection of transmission concepts

determines how an action will be perceived by the media when it plays an important role in reaching the goal of

terrorism.

Keywords: Terrorism, Media, Constructivism, Strategy, Public Diplomacy.

mailto:gsahin@msu.edu.tr

202

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bitcoin ile Bazı Döviz Kurları Arasındaki Volatilite Etkileşiminin Analizi

(160)

Asst. Prof. Dr. Burçay YAŞAR AKÇALI
Istanbul University, Faculty of Economics

burcayy@istanbul.edu.tr

Asst. Prof. Dr. Elçin ŞİŞMANOĞLU
Istanbul University, Faculty of Economics

elcins@istanbul.edu.tr

ÖZET

Dünyada şifreleme ve ağ bilişimindeki hızlı ilerlemeler yeni ürünlerin oluşturulmasını sağlamıştır. Bu ürünler

arasındaki en yenilikçi dijital para birimi olan Bitcoin, dünyada tüm kesimlerin dikkatini çekmeye devam

etmektedir. Bitcoin, 2008 yılının Kasım ayında Satoshi Nakamoto tarafından yaratılan ilk merkezi olmayan eşler

arası dijital bir para birimidir. Bitcoin finansal piyasalardaki geleneksel para birimlerine potansiyel bir alternatif

olarak ortaya çıkmıştır. Bitcoin'in geleneksel para birimlerine kıyasla ana avantajları düşük işlem ücretleri ve

kullanım anonimliğine sahip olmasıdır. Bitcoin’in benzersiz özelliklerinden biri de, tüm verilerin blok zinciri

olarak adlandırılan güvenlik ve doğrulama ağında depolanmasıdır. Fakat Bitcoin, özellikle yüksek fiyat volatilitesi

nedeniyle risklere de sahiptir. Bitcoin’in volatilitesinin anlaşılması ülkeler, yatırımcılar ve düzenleyiciler için

önemli bir konudur. Bu çalışmanın amacı, son birkaç yılda hızlı bir şekilde büyüyen ve oldukça değişken fiyata

sahip olan Bitcoin ile seçilen bazı döviz kurları arasındaki volatilite etkileşimini analiz etmektir. Bu amaçla çalışma

kapsamında Bitcoin - BTC ve Amerikan Doları - USD, Euro - EUR, Japon Yeni - JPY, Çin Yuanı - CNY döviz

kurlarına ait getiri serileri kullanılmaktadır. Volatilite etkileşiminin araştırılması aşamasında ise Dinamik

Korelasyonlu Çok Değişkenli GARCH (DCC-GARCH) modeli ile Bitcoin’in her bir döviz kuru arasındaki

volatilite etkileşimi ayrı ayrı modellenmektedir.

Anahtar Kelimeler: Bitcoin, Döviz Kurları, Volatilite Etkileşimi, DCC-GARCH Modeli.

Analysis of Volatility Spillovers Between the Bitcoin and Selected Exchange

Rates

ABSTRACT

The rapid advancement in cryptography and networking in the world has enabled the creation of new products.

Bitcoin which is the most innovative digital currency among these products, continues to attract the attention of

all segments of the world. Bitcoin which is the first peer-to-peer digital currency, was created by Satoshi Nakamoto

in November 2008. Bitcoin has emerged as a potential alternative to traditional currencies on financial markets.

The main advantages of Bitcoin has low transaction fees and anonymity of use in comparison to traditional

currencies. One of the unique features of Bitcoin is that all data is stored in a security and authentication network

as called block-chain. However, Bitcoin also has risks because of its high price volatility. Understanding Bitcoin's

volatility is an important issue for countries, investors and regulators. The aim of this study is to analyze the

volatility spillovers between selected exchange rates and Bitcoin which has grown rapidly in the last few years and

has a highly variable price. For this purpose, return series of Bitcoin and US Dollar - USD, Euro - EUR, Japanese

Yen - JPY, Chinese Yuan – CNY of exchange rates are used. Dynamic Conditional Correlation GARCH (DCC-

GARCH) model is used in the investigation of volatility spillovers. The volatility spillovers between each exchange

rate of Bitcoin is modeled separately by this model.

Keywords: Bitcoin, Exchange Rate, Volatility Spillovers, DCC-GARCH Model.

mailto:burcayy@istanbul.edu.tr
mailto:elcins@istanbul.edu.tr
https://kur.doviz.com/serbest-piyasa/amerikan-dolari
https://kur.doviz.com/serbest-piyasa/euro
https://kur.doviz.com/serbest-piyasa/japon-yeni
https://kur.doviz.com/serbest-piyasa/cin-yuani

203

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Davranış Değiştirme Odaklı İş Sağlığı ve Güvenliği Eğitimi: Boylamsal Bir

Araştırma (161)

Inst. Rabia BALCI
Amasya University, Merzifon HS.

rabia.balci@amasya.edu.tr

Inst. Aysu AKILLI
Amasya University, Merzifon HS.

aysu.akilli@amasya.edu.tr

ÖZET

İş sağlığı ve güvenliği olgusunun gün geçtikçe önemi artmakta ve bu olgu tüm çalışma ortamları için bir gereklilik

halini almaktadır. Teknolojik gelişmelere ve yasal düzenlemelere karşın iş kazaları ve meslek hastalıkları

sayısındaki artış ciddi ölçüde düşündürücüdür. Türkiye’deki iş kazalarının %98’inin çalışanlara bağlı faktörlerden

kaynaklandığı yapılan araştırmalarla sabittir. Sosyal Güvenlik Kurumunun istatistiki verilerine göre Türkiye’de

2016 yılında toplam 286.068 iş kazası gerçekleşmiş ve 1970 çalışan hayatını kaybetmiştir. Rakamlar

değerlendirildiğinde, iş kazaları ve meslek hastalıklarının azaltılması konusunda sadece proaktif tedbirlerin

alınması yeterli olmamakta, bununla birlikte eğitsel faaliyetlerden de yararlanılması gerekmektedir. Bu

değerlendirmelerden hareketle, bu çalışmanın amacı, davranış değiştirme odaklı iş sağlığı ve güvenliği

eğitimlerinin boylamsal düzeydeki etkilerini incelemektir. Çalışmanın evreni, Amasya ilindeki özel bir metal

sanayi fabrikasında çalışan işçilerden oluşmaktadır. Boylamsal araştırma yöntemiyle örneklemeye alınan 50 adet

işçiye cinsiyet grupları göz önüne alınarak eğitim verilmiştir. Verilen eğitimin sonunda risk analizi uygulanmıştır.

Bu uygulamada; fiziksel riskler, kimyasal riskler, biyolojik riskler ve çalışanın yaptığı işten kaynaklanan riskler

detaylı olarak incelenmiştir. Bu risk analizi faktörleri dikkate alınarak eğitim öncesi ve sonrası elde edilen veriler

gözlenmiştir. Çalışmanın sonucuna göre; işletme içerisinde verilen iş sağlığı ve güvenliği eğitimlerinin başarıya

ulaşıp ulaşmadığı çalışanların bilişsel, duyusal ve özellikle davranışsal ve devinimsel olarak arzulanan

değişiklikleri sergilemeleri ile anlaşılacaktır. İş sağlığı ve güvenliği faaliyetleri sadece nicelik olarak

iyileştirilmemeli, aynı zamanda doğrudan işgörenlerin davranış değişimlerini odak alacak şekilde yürütülmelidir.

Anahtar Kelimeler: İş Sağılığı ve Güvenliği, Davranış Değiştirme, Eğitim, Davranış, Boylamsal Araştırma

Behavior Change-Focused Occupational Health And Safety Education:

Longitudinal Research

ABSTRACT

Occupational health and safety are increasing day by day and this phenomenon becomes a necessity for all working

environments. Despite technological improvements and legal regulations, the increase in the number of

occupational accidents and occupational diseases is seriously thought provoking. Work-related accidents in Turkey

are fixed by studies to be caused by factors related to employees of 98%. According to statistical data of the Social

Security Institution in Turkey in 2016, a total of 286 068 work accidents occurred in 1970 and lost its working life.

When the figures are evaluated, it is not enough to take only proactive measures to reduce occupational accidents

and occupational diseases, but also educational activities should be utilized. Moving on from these evaluations,

the aim of this study is to examine the longitudinal effects of behavior modification focused occupational health

and safety trainings. The universe of the work consists of workers working in a private metal industry factory in

Amasya. Training was given to 50 labor gender groups sampled by longitudinal research method. At the end of

the training given, risk analysis was applied. In this application; physical risks, chemical risks, biological risks,

and work-related risks. Considering these risk analysis factors, data obtained before and after training were

observed.According to the results of the study; will be understood by the cognitive, sensory, and in particular

behavioral and kinematical changes exhibited by the employees whose occupational health and safety training

delivered within the organization has been successful. Occupational health and safety activities should not only be

improved in quantity but should also be carried out directly to focus on behavioral changes of occupants.

Key Words:Occupational Health and Safety, Behavioral Change, Education, Behavior, Longitudinal Research

mailto:rabia.balci@amasya.edu.tr

204

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Lider Etkililiği ve Öğrenme Odaklılığın, Etkili İletişim, Takım Yaratıcılığı

ve Hizmet Yeniliğine Etkilerinin, Hizmet Sektöründe İncelenmesi (162)

Asst. Prof. Dr. Zafer ADIGÜZEL
Istanbul Medipol University, İYBF

zadiguzel@medipol.edu.tr

Medine ÇAKIR
Istanbul Medipol University, SBYO

medine.ckr@hotmail.com

ÖZET

Hizmet sektöründe, tüketicilere kendilerini doğru ifade edemeyen ve istenilen hizmeti sağlayamayan firmalar

yarışta geriye düşmekte ve sektörden çıkmak zorunda kalmaktadırlar. Özellikle liderlik açısından kurumların

doğru bir anlayışla yönetilmesi, hizmet sektöründe; insanların istek ve ihtiyaçlarına cevap verme zorunluluğu

bulunan firmalar için önem arz etmektedir. Bu çalışmanın amacı Lider Etkililiği, Öğrenme Odaklılık, Etkili

İletişim, Takım Yaratıcılığı ve Hizmet Yeniliği değişkenleri arasındaki ilişkilerin analiz edilmesidir. SPSS 23.00

İstatistik Paket Programı kullanılarak elde edilen 323 anket değerlendirilmiş; Likert ölçeğinin kullanıldığı

sorularda faktör analizi ve güvenirlilik analizi yapılmıştır. Değişkenler arasındaki ilişkilerin incelenmesinde

korelasyon analizi; hipotezlerin test edilmesinde regresyon analizi yapılmıştır. Araştırmada, Yefei Yang, Peter Lee

ve Cheng. (2016) tarafından geliştirilen “lider etkililiği ölçeği”, Saarce Elsye Hatane (2015) tarafından geliştirilen

“öğrenme odaklılık ölçeği”, Sharma ve Patterson (1999) tarafından geliştirilen “etkili iletişim ölçeği”, Tierney ve

Farmer (2002) tarafından geliştirilen “takım yaratıcılığı ölçeği” ve Swink (2003) tarafından geliştirilen “hizmet

yeniliği ölçeği” kullanılmıştır. Çalışmanın sonucunda elde edilen veriler analiz edildiğinde; Lider etkililiği ve

öğrenme odaklılığın; etkili iletişim, takım yaratıcılığı ve hizmet yeniliği değişkenlerine olumlu yönde etkisi olduğu

tespit edilmiştir. Bu durum Etkili lider ve öğrenme odaklı olunmasının, hizmet sektöründeki firmalarda etkili

iletişimin sağlanmasında, takım yaratıcılığında ve hizmet yeniliğinde olumlu yönde katkılarının olduğunu

göstermektedir.

Anahtar Kelimeler: Lider Etkililiği, Öğrenme Odaklılığı, Etkili İletişim, Takım Yaratıcılığı, Hizmet Yeniliği.

Impact of Leader Effectiveness and Learning Focus, Effective

Communication, Team Creativity and Service Newness in Service Sector

ABSTRACT

In the service sector, companies that can not express themselves correctly and can not provide the desired service,

fall back on the race and have to leave the sector. Especially in terms of leadership, institutions are managed with

the right understanding; It is important for companies that have the obligation to respond to the needs and desires

of people. The purpose of this study is to analyze the relationships between the Leader Effectiveness, Learning

Orientatiton, Effective Communication, Team Creativity and Service Newness variables. 323 questionnaires

obtained using SPSS 23.00 Statistical Package Program were evaluated; Factor analysis and reliability analysis

were conducted when the Likert scale was used. Analysis of correlation between variables; Regression analysis

was performed when hypotheses were tested. In the study, (Leader Effectiveness Scale) developed by Yefei Yang,

Peter, Lee and Cheng (2016), The "learning orientation scale" developed by Saarce Elsye Hatane (2015), "Effective

communication scale" developed by Sharma and Patterson (1999), Tierney and Farmer (2002) developed the "team

creativity scale" and "Service newness scale" developed by Swink (2003) has been used. When the data obtained

at the end of the study are analyzed; Leadership effectiveness and learning orientation; effective communication,

team creativity and service innovation. This indicates that effective leadership and learning orientation have

contributed positively to team building and service innovation in providing effective communication to firms in

the service sector.

Keywords: Leadership Effectiveness, Learning Orientation, Effective Communication, Team Creativity, Service

Newness.

mailto:hkaradal@gmail.com

205

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Otantik Liderlik ve Duygusal Zeka’nın Örgütsel Kimlik, Amaç Odaklı

Performans ve Duygusal Bağlılığa Etkilerinin İncelenmesi (163)

Asst. Prof. Dr. Zafer ADIGÜZEL

Istanbul Medipol University, İYBF

zadiguzel@medipol.edu.tr

Eda KULOĞLU

Istanbul Medipol University, SBYO

edaakulogluu@gmail.com

ÖZET

Üretim sektöründe bulunan firmaların yoğun rekabet ortamında, sürekli kendilerini yenilemeleri ve geliştirmeleri

gerektiği kaçınılmaz bir gerçektir. Bu çalışmanın amacı üretim sektöründe; otantik liderlik, duygusal zeka, örgütsel

kimlik, amaç odaklı performans ve duygusal bağlılık değişkenlerinin aralarındaki ilişkilerin analiz edilmesidir.

SPSS 23.00 İstatistik Paket Programı kullanılarak elde edilen 298 anket değerlendirilmiş; Likert ölçeğinin

kullanıldığı sorularda faktör analizi ve güvenirlilik analizi yapılmıştır. Değişkenler arasındaki ilişkilerin

incelenmesinde korelasyon analizi; hipotezlerin test edilmesinde regresyon analizi yapılmıştır. Araştırmada,

Neider ve Schriesheim (2011) tarafından geliştirilen “otantik liderlik ölçeği”, Bar-On, R. (2001) tarafından

geliştirilen “duygusal zeka ölçeği”, Mael ve Ashforth (1992) tarafından geliştirilen “örgütsel kimlik ölçeği”,

Taegoo Terry Kim ve Gyehee Lee (2013) tarafından geliştirilen “amaç odaklı performans ölçeği” ve Veysel Ağca

ve Hayrettin Ertan (2008) tarafından geliştirilen “duygusal bağlılık ölçeği” kullanılmıştır. Çalışmanın sonucunda

elde edilen veriler analiz edildiğinde; Otantik liderlik ve duygusal zekanın; örgütsel kimlik, amaç odaklı

performans ve duygusal bağlılık değişkenlerine olumlu yönde etkisi olduğu tespit edilmiştir. Ancak otantik liderlik

ve duygusal bağlılık arasındaki duygusal zeka’nın ara değişken rolünün etkisinin olmadığı ve olumlu yöndeki

etkiyi bozduğu tespit edilmiştir. Gelecek çalışmalara öneri bakımından, duygusal zeka’nın farklı sektörlerde, farklı

liderlik rolleri ile yapılacak çalışmalara da katkısı olacağı vurgulanmaktadır.

Anahtar Kelimeler: Otantik Liderlik, Duygusal Zeka, Örgütsel Kimlik, Amaç Odaklı Performans, Duygusal

Bağlılık.

Examining the Effects of Authentic Leadership and Emotional Intelligence

on Organizational Identity, Goal-Orientation Performance and Emotional

Commitment

ABSTRACT

It is an inevitable fact that the companies that are in the production sector need to constantly innovate and develop

themselves in an intense competition environment. The aim of this study is in production sector; authentic

leadership, emotional intelligence, organizational identity, goal-oriented performance, and emotional commitment.

298 questionnaires obtained using SPSS 23.00 Statistical Package Program were evaluated; Factor analysis and

reliability analysis were conducted when the Likert scale was used. Analysis of correlation between variables;

Regression analysis was performed when hypotheses were tested. In the research, "authentic leadership scale"

developed by Neider and Schriesheim (2011), "emotional intelligence scale" developed by Bar-On, R. (2001),

"organizational identity scale" developed by Mael and Ashforth (1992), Taegoo Terry Kim and "goal-orientation

performance scale" developed by Gyehee Lee (2013) and "Emotional commitment scale" developed by Veysel

Ağca and Hayrettin Ertan (2008). When the data obtained at the end of the study are analyzed; Authentic leadership

and emotional intelligence; organizational identity, goal-oriented performance and emotional commitment.

However, emotional intelligence between authentic leadership and emotional commitment has been found to have

no effect of intermediate variable role and to detract from the positive effect. In terms of future work suggestions,

it is emphasized that emotional intelligence will contribute to work in different sectors with different leadership

roles.

Keywords: Authentic Leadership, Emotional Intelligence, Organizational Identity, Goal Orientation Performance,

Emotional Commitment.

mailto:hkaradal@gmail.com

206

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye'nin Yükselen Akıllı Güç Kapasitesi: Somali Ulusal Ordusunun

Yeniden İnşası Örneği (164)

Dr. M. Cem OĞULTÜRK
Milli Savunma University, ATASAREN

cogulturk@gmail.com

ÖZET

Akıllı güç, sert ve yumuşak güç kaynaklarını etkili stratejilerle birleştirebilme yeteneği olarak tanımlanmaktadır.

Türkiye'nin eşsiz coğrafi konumu, kültürel ve tarihi mirası göz önüne alındığında, hem sert hem de yumuşak

gücünü en üst düzeye çıkarmak için önemli bir potansiyele sahiptir. Somali, yirmi yıldır sürekli iç savaş, terörizm

ve insani felaketlerle uğraşmak zorunda kalmıştır. Türkiye ise 2011'den bu yana Somali'deki en önemli bağışçı

ülkelerden biri haline gelmiştir. Somali, hem hükümet hem de sivil toplum örgütleri tarafından Türkiye'nin

kalkınma yardımı ve bağış çalışmalarının hedefi haline gelmiştir. Bu bağlamda, Mogadişu'daki Türk askeri eğitim

kampı, Türkiye'nin akıllı güç kapasitesini geliştirmeyi amaçlayan Ankara'nın Afrika stratejisinin temel bir parçası

mı sorusu ortaya çıkmaktadır. Bu çalışma, Somali'deki Türk Silahlı Kuvvetleri'ne özel bir vurgu yaparak,

Türkiye'nin akıllı güç kapasitesini araştırmıştır. Bu yazının temel amacı, Türkiye'nin Somali Politikasının değişen

yapısını yumuşak güçten akıllı güce karşı karşıya getiren temel yönleri ve zorlukları anlamak ve incelemektir.

Araştırma nitel yaklaşımı kullanmış ve araştırma sürecinin betimsel ve açıklayıcı unsurlarını kapsamayı

amaçlamıştır. Çalışmanın ilk kısmı, Türkiye'nin Somali'de insani müdahalesi için bir arka plan sunuyor. İkinci

kısım, sert ve yumuşak gücü birleştiren akıllı gücün teorik bakış açısının detaylarını sunmaktadır. Üçüncü bölümde

Somali güvenlik çerçevesi, terör örgütleri ve üçüncü parti aktörlerin rolü tartışıldı. Makalenin son bölümü, Türk

Silahlı Kuvvetleri'nin Somali Ulusal Ordusuna destek stratejilerini, zorlukları ve fırsatları eleştirel bir analiz

sunuyor.

Anahtar Kelimeler: Akıllı güç, yumuşak güç, Türkiye, Somali, Türk Silahlı Kuvvetleri.

Rising Smart Power Capacity of Turkey: An Example of the

Reconstruction of Somali National Army

ABSTRACT

Smart power is defined as the ability to combine hard and soft power resources into effective strategies. Given

Turkey's unique geographical location, cultural and historical heritage, it has significant potential to maximize its

both hard and soft power. For two decades, Somalia has been troubled with continuous civil war, terrorism, and

humanitarian disasters. Turkey has become one of the most prominent donor states in Somalia since 2011. Somalia

has become the target for Turkey’s development aid and charity work by both government and non-governmental

organizations. In this context, the question then arises, “is Turkish military training camp in Mogadishu a primary

part of Ankara’s Africa strategy that is aimed to improve Turkey’s smart power capacity?” This study explored

the Turkey’s smart power capacity with a special emphasis to Turkish Armed Forces in Somalia. The main

objective of this paper was to understand and examine the main aspects and challenges facing Turkey’s Somalia

Policy changing structure from soft power to smart power. The study employed qualitative approach and sought

to cover the descriptive and explanatory elements of the research process. The first part of the study gives a

background of Turkey’s humanitarian intervention in Somalia. The second part provides details of the theoretical

overview of smart power which combines hard and soft power. In the third part, Somalia security framework,

terrorist organizations and the role of third party actors are discussed. Last part of the paper presents a critical

analysis of Turkish Armed Forces support strategies to Somalia National Army, challenges and opportunities.

Keywords: Smart power, soft power, Turkey, Somalia, Turkish Armed Forces..

mailto:cogulturk@gmail.com

207

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Zincir Otel Yöneticilerinin Kurumsallaşmaya Yönelik Bakış Açısı:

Güneydoğu Anadolu Bölgesinde Nitel Bir Araştırma (165)

Hatice KARADAŞLI
Batman University, SBE, haticecirak2146@gmail.com

Asst. Prof. Dr. Meral DURSUN
Batman University, Tourism Management and Hotel Management, meraldursun@gmail.com

Prof. Dr. Şule AYDIN
Nevşehir Hacı Bektaş Veli University, Faculty of Tourism, suleaydin2002@hotmail.com

ÖZET

Son yıllarda sürdürülebilirlik ve işletmelerin güvenilirliği konularının önem kazanması ile birlikte

kurumsallaşmanın ve kurumsal yönetim uygulamalarının da önemine dikkat çekilmiştir. Kurumsallaşma ve

kurumsal yönetim uygulamalarının, işletmelerin rekabet gücünü ve sürdürülebilirlik performanslarını

arttırabileceği sıklıkla vurgulanmaktadır. Bununla birlikte, yönetici düzeyinde çalışanların kurumsallaşmaya

yönelik bakış açılarının, işletmelerin kurumsallaşmaya yönelik çabalarında etkili olduğu söylenebilir. Bu

çalışmada, Güneydoğu Anadolu Bölgesi’nde faaliyet gösteren ulusal ve uluslararası zincir otel işletmelerinde

görev yapan yöneticilerin kurumsallaşmaya yönelik bakış açılarının ortaya konulması amaçlanmıştır. Zincir otel

işletmelerinin daha profesyonel çalıştıkları ve kurumsallaşma düzeylerinin de daha yüksek olduğu varsayılmıştır.

Çalışmada nitel araştırma yöntemlerinden görüşme tekniği ile elde edilmiş olan veriler betimsel analizle

yorumlanmıştır. Literatür araştırması sonucunda yöneticilerin kurumsallaşmaya yönelik bakış açılarını belirlemek

üzere 6 tema (formalleşme, profesyonelleşme, kültürel güç, saydamlık, tutarlılık, sosyal sorumluluk)

belirlenmiştir. Veriler, 24 otel yöneticisi ile görüşülerek elde edilmiştir. Araştırma sonucunda, katılımcıların

kurumsallaşma unsurlarının tümünün büyük ölçüde yerine getirildiğini ifade ettiği görülmüştür. Yalnızca,

saydamlık unsurunda yönetim kurulunun yapısı ve raporlama sisteminin yapılış biçimi bakımından zincir otel

işletmelerinin franchise ve yönetim sözleşmeli olma durumuna göre farklılaştığı görülmüştür. Katılımcıların çoğu,

kurumsallaşmayı daha çok profesyonellik olarak görmektedir ve kurumsallaşmanın işletmelere daha çok itibar ve

güven sağlayacağına inanılmaktadır. Kurumsallaşmayı zorlaştıran en temel etken ise, akrabalık bağlarıdır.

Anahtar Kelimeler: Kurumsallaşma, Kurumsal Yönetim, Zincir Oteller, Yöneticiler, Nitel Araştırma.

The Perspectives of Chain Hotel Managers on Institutionalization: A

Qualitative Research in Southeastern Anatolia Region

ABSTRACT

In recent years, the importance of sustainability and reliability of businesses has been emphasized, as well as

institutionalization and corporate governance practices. It is frequently emphasized that institutionalization and

corporate governance practices can increase businesses' competitive power and sustainability

performance.Nevertheless, it can be said that the perspectives of managers oninstitutionalization are influential in

the institutionalization efforts of organizations.This study aims to determine the institutionalization perspectives

of local and foreign chain hotel managers working in Southeastern Anatolia Region.It is assumed that the chain

hotels have a higher level of professionalism and higher levels of institutionalization.In the study, the data which

is gained through interview tecnique of qualitative research methods are interpreted via descriptive analysis. To

determine of manager’s perspectives on institutionalization, six main themes were identified, namely

formalization, professionalism, cultural strength, transparency, consistency and social responsibility as a result of

the literature search. Data were obtained by interviewing 24 hotel managers.As a result of the research, it was seen

that the participants expressed that all of the elements of institutionalization were fulfilled to a great extent.Only

in terms of transparency, the structure of the management board and the manner in which the reporting system is

constructed differ according to the franchise and management contractual status of the chain hotel enterprises.Most

of the participants think of institutionalization as more professionalism and it is believed that institutionalization

will provide more credibility and reputation to organizations.The most important factor that makes

institutionalization difficult is the kinship bonds.

Keywords: Institutionalization, Corporate Governance, Chain Hotels, Managers, Qualitative Research

mailto:suleaydin2002@hotmail.com

208

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

The Dynamic of Iran’s Foreign Policy (166)

Dr. Tuğba BAYAR

Department of International Relations

Bilkent University, Ankara

ABSTRACT

Being one of the most prominent actors of the Middle East region, Iran’s foreign relations comes under scrutiny.

This study seeks the internal and external dynamics of Iran’s foreign policy. By adopting a historical account this

work suggests a framework to study Iran’s foreign policy. The framework is contextually built with a multi-level

approach to specify the independent and intervening variables of Iran’s foreign policy through the light of

neoclassical realist theory developed by Gideon Rose. In this context, it is argued that the independent variables

of Iran’s foreign policy are geopolitics, threat perceptions and balance of power politics. These systemic variables

are filtered through nationalism, theological and revolutionary ideology and the policy making mechanisms.

Keywords: Middle East, Foreign Policy, Nationalism

209

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Seasonal Error Correction Models for Macroeconomic Variables: The Case

of Turkish Economy 7, 8(167)

Prof. Dr. Mehmet ÖZMEN
Cukurova University, F.E.A.S.

mozmen@cu.edu.tr

Res. Assist. Sera ŞANLI
Cukurova University, F.E.A.S.

sanlis@cu.edu.tr

ABSTRACT

In this research, it has been aimed to examine whether there is a seasonal long-term relationship and to estimate

seasonal error correction model (SECM) which is the second step for cointegration analysis in the case of the

presence of such a long-run relationship for quarterly Gross Domestic Product (GDP), Gross Fixed Capital

Formation (INV), Imports of Goods and Services (IMP), Final Consumption Expenditure of Resident Households

(CONS) and Government Final Consumption Expenditure (GOV) variables covering 1998Q1-2017Q3 period for

Turkish Economy. Seasonal error correction mechanisms have been estimated based on the seasonal cointegration

study of Engle, Granger, Hylleberg, Lee (EGHL) (1993). Since series have to be integrated at the same degree for

the same frequencies in order to be able to carry out the seasonal cointegration analysis, it has been aimed to detect

at which frequencies series include seasonal unit roots by using Hylleberg, Engle, Granger, Yoo (HEGY)(1990)

approach. According to the findings, it has been concluded that all variables include unit roots at zero frequency

and all variables except CONS also have unit roots at semi-annual ½ frequency. Seasonal unit roots at quarterly ¼

(and ¾) frequencies have been observed in IMP, GOV and CONS variables for “Constant +Seasonal Dummies”

and “Constant + Trend + Seasonal Dummies” models. According to the results of seasonal cointegration

interpreted at 5% significance level; while there has been found a cointegrating relationship between GDP & INV,

GDP & IMP and GDP & GOV for all models considered, the cointegrating relationship between GDP & CONS

has been detected for “Constant + Trend” and “Constant + Trend + Seasonal Dummies” models. Another seasonal

cointegrating relationship has been determined for GDP & IMP and GDP & GOV variables at both ½ and ¼ (and

¾) frequencies. While a seasonal cointegrating relationship between GDP & INV has been detected for ½

frequency, such a relationship between GDP & CONS has been found at ¼ (and ¾) frequencies. Subsequent to

determining long-term relationships, SECMs have been estimated in order to investigate short-term relationships

and the appropriate lag lengths have been identified depending on the Schwarz Information Criterion. At 1/2

frequency and in the case in which dependent variable is INV, SECM(3) model has been estimated and depending

on negative and significant value of adjustment coefficient, it has been confirmed that error correction mechanism

(ECM) has worked. According to this result, approximately 38.9% of deviations from long-run equilibrium in INV

variable will be corrected at one period of time. Based on the result of SECM(2) estimation at ½ frequency,

approximately 30.9% of deviations from IMP will disappear at one period under 10% significance level. SECM(1)

models have been estimated in cases in which dependent variables are GOV and CONS at ¼ (and ¾) frequencies

and it has been detected that ECM has worked for both models at ¼ frequency. Also, approximately 55% of

deviations from long-run equilibrium in GOV and CONS variables will disappear at one period. At ¾ frequency,

ECM for GOV has not worked depending upon the positive value of error correction term. On the other hand,

SECM(2) has been estimated in the case of dependent variable “IMP” and ECM has been working with an

adjustment coefficient of ‘ - 0.545785’ at ¼ frequency.

Keywords: EGHL, Gross Domestic Product, HEGY,Seasonal Cointegration,Seasonal Error Correction Model.

7This study has been supported by TUBITAK (The Scientific and Technological Research Council of Turkey) –

BIDEB (Scientist Support Department) within the scope of 2211-E Direct National Scholarship Programme for

PhD Students.

8This study has been supported by Cukurova University Rectorate – Department of Scientific Research Projects

(BAP).

mailto:sanlis@cu.edu.tr

210

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

A Canonical Correlation Approach in Determining Growth & Development

and Social Inclusion Linkages9 (168)

Res. Assist. Sera ŞANLI
Cukurova University, F.E.A.S.

sanlis@cu.edu.tr

ABSTRACT

Inclusive Growth is a multidimensional long-term strategy of economic growth which is of crucial importance for

many economies by trying to provide new opportunities for whole segments of society and taking both income-

related and also non-income dimensions that are important for well-being of society into account and thus does

not content with not only traditional economic output measure. In 2017 Inclusive Growth and Development Report

which has been published by World Economic Forum, Inclusive Growth and Development Key Performance

Indicators have been based upon three dimensions as “Growth and Development”, “Inclusion” and

“Intergenerational Equity and Sustainability”. In this study, interrelations between “Growth and Development”

(G&D) and “Inclusion” (INC) dimensions have been tried to be put forward and compared for totally 91 countries

that take place in 2017 Inclusive Growth and Development Report and do not have any missing data by applying

Canonical Correlation Analysis (CCA) that aims to measure the association between composites of two

multivariate sets of variables in a way that will maximize the correlation between given sets of variables. In G&D

dimension, ‘GDP per Capita’, ‘Labor Productivity’, ‘Healthy Life Expectancy’ and ‘Employment’ variables have

been covered while INC dimension contains four main variables of social inclusion as ‘Net Income Gini’, ‘Poverty

Rate’, ‘Wealth Gini’ and ‘Median Household Income’. According to the evidence, the first (0.9702) and second

(0.8527) canonical correlation coefficients have revealed a high relationship between G&D and INC variable sets

and when significance tests are examined, these canonical correlations have been found to be significant at 5%

significance level. Standardized canonical coefficients have shown that ‘GDP per Capita’ variable has provided

the largest contribution to G&D dimension and ‘Median Household Income’ variable has created the largest effect

on INC set when the first (and the highest) canonical correlation is taken into consideration. Based on the

communality coefficients, it can be said that ‘Employment’ variable may not represent a strong relationship with

INC set. In addition, ‘Net Income Gini’ and ‘Wealth Gini’ variables have been detected not to be associated with

G&D set. On the other hand, according to the results of Canonical Redundancy Analysis, the proportion of the

total variation in G&D set explained by all of the opposite canonical variables has been computed as 72.1% while

the proportion of total variation in INC set explained by all canonical variables in G&D set has been found as

55.7%.

Keywords: Canonical Correlation Analysis, Canonical Redundancy Analysis, Communality Coefficient,

Inclusive Growth, Social Inclusion.

9 This study has been supported by TUBITAK (The Scientific and Technological Research Council of Turkey) –

BIDEB (Scientist Support Department) within the scope of 2211-E Direct National Scholarship Programme for

PhD Students.

mailto:sanlis@cu.edu.tr

211

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Beş Faktör Kişilik Özelliklerinin Kariyer Değerleri Üzerindeki Etkisi:

Üniversite Öğrencileri Üzerine Bir Araştırma (169)
Asst. Prof. Dr. Leyla İÇERLİ

Aksaray University, FEAS

leyla.icerli@gmail.com

Res. Asst. Şerife UĞUZ ARSU
Aksaray University, SBE

serifeuguz@gmail.com

ÖZET

Bu çalışmanın amacı, öğrencilerin kariyer tercihlerini belirlemede etkili olan kariyer değerleri üzerinde kişilik

özelliklerinin etkisini incelemektir. Bu amaçla üniversite öğrencilerinin kariyer değerlerini belirlemek, bazı

demografik özellikler açısından farklılıklarını ortaya çıkarmak ve söz konusu olan bu değerlerin kişilik

özellikleriyle ilişkisini tespit etmek amacıyla Aksaray University’nin İktisadi ve İdari Bilimler Fakültesi’nde

öğrenim gören 802 öğrencisi üzerinde bir araştırma yapılmıştır. Çalışmada Schein (1996) tarafından geliştirilen ve

Aktaş (2004) tarafından Türkçe’ ye uyarlanan Kariyer Değerleri Ölçeği kullanılmıştır. Ölçek,

“Bağımsızlık/Otonomi”, “Güvenlik/İstikrar”, Teknik/Fonksiyonel Yetkinlik”, “Genel Yönetimsel Yetkinlik”,

“Girişimcilik/Yaratıcılık”, “Hayat Tarzı/Özel Yaşam”, “Meydan Okuma/Rekabetçilik” ve “Kendini

Adama/Saygınlık” olmak üzere 8 boyuttan oluşmaktadır. 16 maddeden oluşan 5’li Likert tipi ölçek; (1) kesinlikle

katılmıyorum, (5) tamamen katılıyorum şeklinde puanlanmıştır. Güvenilirlik analizi yapılan Kariyer Değeri ölçme

aracına ilişkin Cronbach Alfa () değeri 0,87 olarak belirlenmiştir. Üniversite öğrencilerinin kişilik özelliklerini

belirlemek için ise Goldberg (1992) tarafından geliştirilen ve International Personality Item Pool WEB sayfasında

tüm araştırmacıların serbest kullanımına sunulan Beş Faktör Kişilik Ölçeği kullanılmıştır. Ölçek, “Dışadönüklük”,

“Uyumluluk”, “Sorumluluk”, “Duygusal Denge” ve “Gelişime Açıklık” olmak üzere 5 boyuttan oluşmaktadır. 50

maddeden oluşan 5’li Likert tipi ölçek; (1) kesinlikle katılmıyorum, (5) tamamen katılıyorum şeklinde

puanlanmıştır. Güvenilirlik analizi yapılan Beş Faktör kişilik Ölçeği’ne ilişkin Cronbach Alfa () değeri 0,74

olarak belirlenmiştir. Araştırmadan elde edilen veriler; ortalama ve standart sapma gibi tanımlayıcı istatistikler

ayrıca bağımsız örneklem t testi, korelasyon, ANOVA ve regresyon analizleri gibi istatistiksel tekniklerle

incelenmiştir. Analiz sonucunda öğrencilerin kariyer değerlerinin bazı demografik değişkenler açısından istatistiki

açıdan anlamlı farklılık gösterdikleri belirlenmiştir. Araştırmada beş faktör kişilik boyutları ile kariyer değerleri

boyutları arasında istatistiksel açıdan pozitif yönlü anlamlı ilişkiler bulunmuştur. Araştırma bulgularına göre

kişiliğin; sorumluluk, duygusal denge ve gelişime açıklık boyutlarının, kariyer değeri olan otonomi üzerinde,

dışadönüklük, duygusal denge ve uyumluluk boyutlarının güvenlik boyutu üzerinde, gelişime açıklık ve uyumluluk

boyutlarının teknik yetkinlik üzerinde, sorumluluk ve gelişime açıklık boyutlarının yönetimsel yetkinlik üzerinde,

gelişime açıklık ve sorumluluk boyutlarının girişimcilik boyutu üzerinde, sorumluluk, dışadönüklük ve gelişime

açıklık boyutlarının amaca kendini adama boyutu üzerinde, gelişime açıklık ve sorumluluk boyutlarının meydan

okuma boyutu üzerinde, uyumluluk, duygusal denge ve sorumluluk boyutlarının hayat tarzı boyutu üzerinde

anlamlı etkilerinin olduğu tespit edilmiştir.

Anahtar Kelimeler: Kariyer, Kariyer Değeri, Beş Faktör Kişilik Özelliği

Effects Of Five Factor Personalities on Career Values: A Research on

University Students

ABSTRACT

The purpose of this study is to examine the influence of personality traits on career values that are effective in

determining students' career preferences. A study was conducted on 802 students studying at the Faculty of

Economics and Administrative Sciences of Aksaray University in order to determine the career values of university

students, to reveal their differences in terms of some demographic characteristics and to determine the relationship

between these values and personality traits. The Career Values Scale developed by Schein (1996) and adapted to

Turkish by Aktaş (2004) was used in the study. The scale consists of 8 dimensions: "Independence / Autonomy",

"Security / Stability", "Technical / Functional Competence", "General Administrative Competence",

212

"Entrepreneurship / Creativity", "Life Style / Special Life", "Challenge / Competitiveness". A 5-point Likert-type

scale consisting of 16 items; (1) strongly disagree, (5) fully agree. The Cronbach Alpha () value for the Career

Value instrument, which was used for reliability analysis, was determined as 0.87. Five Factor Personality Scale

developed by Goldberg (1992) and presented for free use by all researchers on the International Personality Item

Pool WEB was used to determine the personality characteristics of university students. The scale consists of 5

dimensions: "Outwardness", "Compatibility", "Responsibility", "Emotional Balance" and "Clarity". A 5-point

Likert-type scale consisting of 50 items; (1) strongly disagree, (5) fully agree. The Cronbach's alpha () value for

the Five-Factor Personality Scale for reliability analysis was 0.74. The data obtained from the study were examined

with descriptive statistics such as mean and standard deviation and also statistical techniques such as independent

sample t-test, correlation, ANOVA and regression analysis. As a result of the analysis, it was determined that the

career values of the students showed statistically significant differences in terms of some demographic variables.

There were statistically significant positive correlations between the five factor personality dimensions and the

career values dimensions in the research. According to research findings, it was determined that personality has

significant effects on responsibility, emotional balance and dimensions of openness to development, autonomy as

a career value; and extroversion, emotional balance and compliance dimensions have on security dimension; and

developmental openness and compliance dimensions have on technical competence; and dimensions of

responsibility and openness to development have on administrative competence; and openness to development and

responsibility dimensions have on the dimension of entrepreneurship; responsibility, extroversion and openness to

development have on the motto of self-devotion; openness to development and responsibility dimensions have on

the challenge dimension, compatibility, emotional balance and dimensions of responsibility have on the dimension

of life style.

Keywords: Career, Career Value, Five Factor Personality Features

213

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İşyeri Nezaketsizliğinin Tükenmişlik Üzerindeki Etkisi: Otel Çalışanları

Üzerine Bir Araştırma (170)

Asst. Prof. Dr. Mehmet Halit YILDIRIM
Aksaray University, FEAS

yildirimmh@gmail.com

Res. Asst. Şerife UĞUZ ARSU
Aksaray University, FEAS

serifeuguz@gmail.com

ÖZET

Çalışmanın amacı, işyerindeki nezaketsiz davranışların tükenmişlik üzerindeki etkisini tespit etmektir. Literatürde

tükenmişlik ile ilgili araştırmalar yapılmış olmasına rağmen, bu kavramın işyeri nezaketsizliği ile ilişkisi

konusunda çok fazla çalışmaya rastlanılmamıştır. Dolayısıyla işyeri nezaketsizliği ve tükenmişliği birlikte

inceleyen bir çalışmaya rastlanılamaması bu araştırmayı yapmaya önayak olmuştur. Bu amaçla otel çalışanlarının

tükenmişlik düzeyleri ve işyeri nezaketsizliği davranışlarının, bazı demografik özellikler açısından farklılıklarını

ortaya çıkarmak ve söz konusu olan bu olguların birbirleri ile ilişkisini tespit etmek amacıyla Diyarbakır ilinde

faaliyetlerine devam eden 10 tane 4 yıldızlı otelin 6 tanesinde çeşitli pozisyonlarında çalışan 145 katılımcı üzerinde

bir araştırma yapılmıştır. Çalışmada Cortina (2001) tarafından geliştirilen İşyeri Nezaketsizliği ölçeği

kullanılmıştır. Tek boyut ve 7 maddeden oluşan 5’li Likert tipi ölçek; (1) asla, (5) çoğu zaman şeklinde

puanlanmıştır. Çalışmada kullanılan bir diğer ölçek de Maslach ve Jackson (1981) tarafından geliştirilen Maslach

Tükenmişlik Ölçeğidir. Duygusal Tükenme, Duyarsızlaşma ve Kişisel Başarı olmak üzere 3 alt boyut ve 22

maddeden oluşan 5'li Likert tipi ölçek; (1) kesinlikle katılmıyorum, (5) kesinlikle katılıyorum şeklinde

puanlanmıştır. Güvenilirlik analizi yapılan İşyeri Nezaketsizliği ölçme aracına ilişkin Cronbach Alfa (α) değeri

0,83, Tükenmişlik ölçme aracına ilişkin Cronbach Alfa (α) değeri ise 0,76 olarak belirlenmiştir. Araştırmadan elde

edilen veriler; ortalama ve standart sapma gibi tanımlayıcı istatistiklere ek olarak bağımsız örneklem t testi,

ANOVA ve regresyon analizleri gibi istatistiksel tekniklerle incelenmiştir. Analiz sonucunda otel çalışanlarının

işyeri nezaketsizliği ve tükenmişlik düzeyleri bazı demografik değişkenler açısından istatistiki açıdan anlamlı

farklılıklar göstermiştir. Araştırmada tükenmişliğin alt boyutlarından bazılarının işyeri nezaketsizliği üzerinde

istatistiksel açıdan anlamlı ve pozitif yönlü etkileri olduğu saptanmıştır. Araştırma bulgularına göre tükenmişlik

alt boyutlarından "duygusal tükenme" ve "duyarsızlaşma" işyeri nezaketsizliğini pozitif yönde etkilerken, "Kişisel

Başarı" işyeri nezaketsizliğini herhangi bir şekilde etkilememektedir. Ayrıca düşük, orta ve yüksek tükenmişlik

düzeyine sahip çalışanların işyeri nezaketsizliği ortalamaları birbirinden farklılık göstermektedir. Tükenmişlik

düzeyi düşük olan çalışanların işyeri nezaketsizliği davranışlarını daha az sergilediği, yüksek tükenmişlik düzeyine

sahip çalışanların ise daha fazla işyeri nezaketsizliği davranışı sergilediği sonuçlarına ulaşılmıştır.

Anahtar Kelimeler: İşyeri Nezaketsizliği, Tükenmişlik, Otel

Impact Of Workplace Incivility On Burnout: A Research On Hotel

Employees

ABSTRACT

The aim of the study is to determine the effect of the disrespectful behavior of the workplace on the burnout.

Although research on burnout has been conducted in the literature, there has been no study of this concept in

relation to workplace incivility. Hence, the inability to find a work that did not work together with incivility and

burnout has led to this research. A survey was conducted on 145 participants working in various positions in 6 of

10 4-star hotels in Diyarbakır to reveal differences in the burnout levels of hotel employees and in some

demographic characteristics of workplace incivility behaviors and to determine the association of these phenomena

with each other. Workplace incivility scale developed by Cortina (2001) was used in the study. The 5-point Likert-

214

type scale consisting of one dimension and 7 items is as follows: (1) never, (5) mostly. Another scale used in the

study was the Maslach Burnout Scale developed by Maslach and Jackson (1981). Emotional Exhaustion,

Depersonalization, and Personal Accomplishment and the 5-point Likert-type scale consisting of 22 items are as

follows: (1) strongly disagree, (5) strongly agree. The Cronbach Alpha value for the workplace incivility

instrument with reliability analysis is 0.83 and The Cronbach Alpha value for the burnout instrument is 0.76. Data

obtained from the study were analyzed with statistical techniques such as independent sample t test, ANOVA and

regression analysis, in addition to descriptive statistics such as mean and standard deviation. As a result of the

analysis, hotel employees' incivility and burnout levels showed statistically significant differences in terms of some

demographic variables. It has been determined that some of the sub-dimensions of the analysis have statistically

significant and positive effects on the workplace incivility. According to the research findings, "Emotional

Exhaustion" and "Depersonalization" from the burnout subscales affect the workplace incivility positively, while

"Personal Accomplishment" does not affect the workplace incivility in any way. In addition, the average workplace

incivility for employees with low, medium and high burnout levels differ from each other. It has been found that

employees with low burnout levels show less workplace incivility behaviors, and those with a high burnout level

show more workplace incivility behaviors.

Keywords: Workplace Incivility, Burnout, Hotel

215

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Müşteri Şikâyetlerine Verilen Tepkiye Yönelik Tüketici Algısının

İncelenmesi (171)

Burçe ARIKAN
HSBC Bank A. Ş. Aksaray Branch

burcearikan@hotmail.com

ÖZET

Rekabetin yoğunlaştığı günümüz işletmelerinde müşteriler her sürecin odağında yer almaktadır. Müşteri

memnuniyeti, karlılığın artması, müşterinin elde tutulması ve işletmenin marka değeri için hayati bir önemdedir.

Bu noktada müşteri şikayetlerinin değerlendirilmesi de oldukça önemlidir. Müşteri ile yüz yüze iletişimin yoğun

olduğu sektörlerde, diğer sektörlere nazaran müşteri şikayetlerini yönetmek de daha zordur. Bu zorluk dikkate

alınarak dizayn edilen bu çalışmanın amacı; işletmeyi şikâyet eden müşterilerin işletme tarafından şikâyetlerine

verilen tepkiye yönelik tüketici algısını, şikâyete bakış açısını ve şikâyetleri nasıl değerlendirdiğini ortaya

çıkarmaktır. Konya İli, Selçuklu İlçesi’nde bir banka şubesine iletilen müşteri şikâyetlerine verilen tepkiye yönelik

tüketicide bankaya karşı oluşan algıyı ölçmek amacıyla yapılan bu çalışmada, örneklem yöntemi olarak tesadüfî

örnekleme yöntemlerinden basit tesadüfi örnekleme yöntemi kullanılmıştır. Müşterilere uygulanan ankette, 103

katılımcının demografik özelliklerini belirlemek ve bankayla olan iletişim ile şikayet durumunu ölçmek amacıyla

14 çoktan seçmeli soru ile müşterilerin şikayet sonrası bankaya karşı oluşan algılarını ölçmeye yönelik 15'de likert

tipi ölçekli soru sorulmuştur. Bankaya gelen müşterilerin demografik yapıları, bankayla olan ilişkileri ve şikayet

durumları frekans analizi ile incelenmiştir. Likert tipi ölçeğe uygulanan faktör analizi sonucunda banka

müşterilerinin şikayet sonrası algılarını ortaya koyan en önemli faktörler özür ve ikna, hızlılık, kolaylık ve

dikkatlilik- ilgi olarak bulunmuştur. Daha sonra bu algı faktörlerinin cinsiyet, yaş, medeni durum ve eğitim

durumuna göre farklılık gösterip göstermediğini test etmek için t testleri uygulanmıştır. Son olarak ise algı

faktörlerinin şikayet sonrası katılımcıların bankayla olan iletişimlerinde (şikayet sonrası bankayla çalışmaya

devam etme durumu ve şikayet sonrası bankayı bir başkasına tavsiye etme durumu) farklılık yaratıp

yaratmayacağını test etmek için t testi uygulanmıştır. Müşteri şikayetlerinin fazla olması işletme için negatif bir

durum değil aksine işletmelerin kendini geliştirmeleri için bir fırsattır. Söz konusu şikayetler dikkate alınarak

tedbirler alınmalı ve zarara uğramamak için müşteri tatmini arttırılmalıdır.

Anahtar Kelimeler: Bankacılık, Müşteri Şikâyetleri, Tüketici Algısı

Investigation of The Perception Of The Consumer Towards The Reaction

Given to Customer Complaints

ABSTRACT

In today's business where competition is intensified, customers are at the focus of every process. Customer

satisfaction, increasing profitability, customer retention and the brand value of the business bears a fundamental

importance. At this point, it is also very important to evaluate customer complaints. It is more difficult to manage

customer complaints in sectors where face-to-face communication with customers is intense than in other sectors.

Considering this challenge; the aim of this work is to reveal the perception of the customer about the response by

the business to the complaints, how they view complaints, and how they evaluate complaints. A simple random

sampling method was used as the sampling method in this study which was conducted in order to measure the

perception of the consumer towards the bank against the customer who responded to the customer complaints

submitted to a bank branch situated in the province of Konya,at the districts of Selçuklu. In the questionnaire

applied to customers, 14 multiple-choice questions were asked in order to determine the demographics of 103

participants and 15 Likert type scale questions were asked to measure the complaints and communication with the

bank and to measure the perceptions of the customers against the bank after complaints. The demographic

structures of the customers who came to the bank, their relationship with the bank and the complaint cases were

216

analyzed via frequency analysis. As a result of the factor analysis applied to the Likert type scale, the most

important factors that affected the post-complaint perceptions of the bank customers were found to be apology and

persuasion, speed, convenience and cautiousness, and showing interest. Afterwards, t tests were applied to test

whether the perception factors differed according to gender, age, marital status and educational status. Finally, a t-

test was conducted to test whether the perception factors would make a difference in participants' communication

with the bank after the complaint (state of continuing to work with the bank after the complaint and recommending

the bank to someone else after the complaint). The fact that customer complaints are excessive is not a negative

situation for the business, but an opportunity for businesses to improve themselves. In order not to suffer any

damage measures should be taken by addressing the aforementioned complaints, and customer satisfaction should

be increased.

Keywords: Banking, Customer Complaints, Consumer Perception

217

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Understanding The Customer From The Neurobiochemicals; A Research

About The Relations Between Serotonin Levels And Consumption Desire

(172)

Asst. Prof. Mahmut Nevfel ELGÜN
Necmettin Erbakan University, Faculty of Economic an Administrative Sciences,

Department of Business Administration,

mahmutelgun@hotmail.com

Dr. Nihat Onur AŞIKOĞLU
Afyon Kocatepe University,, Faculty of Economic and Administrative

Sciences, Department of Business Administration

noasikoglu@gmail.com

Hüseyin Çağatay KARABIYIK
Necmettin Erbakan University, Faculty of Economic and Administrative

Sciences, Department of business administration

cagataykrbyk@hotmaıl.com

ABSTRACT

The developments on neuroimaging methods in last decades have made possible to understand consumption and

purchase behaviours in the neurology basis. In this context, it is seen that there is two options for neuro-marketing

researchers: focusing on the neuron basis or neurobiochemicals basis. Neuronal-based studies are generally

modelled as theoretical studies; in spite of that neurobiochemically modelled studies have practical perspective.

This study was modelled in the perspective of neurobiochemicals and the serotonin was chosen to research. The

reason for this is the serotonin’s changeable characteristics. Serotonin levels can change relevant to weather

changes and it also can be changed by external interventions such as SSRIs or 5HT capsules. These factors are

important advantages for this study. In this research, a consumption desire scale was developed by considering the

serotonin level expressions in psychiatry literature and consumer behaviours. The correlation of consumption

desire and serotonin levels that change seasonally were analysed. The data obtained from the scale were interpreted

by the serotonin levels relevant to seasons data by Parschak-Rieders study (2008) and these data were interpreted

to Turkey’s season conditions.

The findings show that there is a positive correlation between serotonin levels and consumption desire. The relation

between consumption desire and actual purchase was also analysed in this research and higher rise in consumption

desire, based on serotonin levels, was determined. Approximately, at the rate of 10% inhibition was found.

Consequently, these findings were discussed as the reptilian brain, which is the ultimate decision maker in

purchasing and consumption decision and behaviour, is inhibited by frontal lobe at this rate. The discussions were

made in the perspective of neuroeconomics.

Keywords: Neuroeconomics, Neuromarketing, Serotonin, Consumption desire, Frontal Lobe, Reptilian brain

mailto:mahmutelgun@hotmail.com
mailto:noasikoglu@gmail.com

218

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Mükellef Perspektifinden Türkiye’de Vergi Maliyetleri: Ampirik Bir

Çalışma (173)

Assoc. Prof. Dr. İhsan Cemil DEMİR

Afyon Kocatepe UniversityFEASDepartment of Finance, icdemir@aku.edu.tr

ÖZET

Vergilemenin açık ve gizli olmak üzere iki türlü maliyeti vardır. Açık maliyet, devletin vergi toplamak için yaptığı

harcamaları ifade eder. Vergilemenin gizli (zımni) maliyeti ise mükelleflerin ödedikleri vergiler dışında katlanmak

zorunda kaldıkları maliyetlerdir. Açık maliyetler, vergilerin toplumun hissedebileceği kamu harcamalarına

dönüşüm miktarını azaltır. Gizli maliyetler ise mükelleflere ekstra yükler getirir. Her iki maliyetin de artması

toplumun vergileri algılama biçimi üzerinde olumsuz baskılar oluşturur.

Bu araştırma, Türkiye’de vergilemenin açık ve gizli maliyetleri konusunda toplumsal algıyı tespit etmek amacıyla

yürütülmüştür. Araştırma, aktif vergi mükellefleri ve vergi dairesi çalışanları ile gerçekleştirilmiştir. Araştırma

sonuçlarına göre Türkiye’de vergilemenin açık maliyetleri normal düzeyde kabul edilmektedir. Vergilemenin gizli

maliyetleri ise vergi dairesi çalışanlarına göre normal, ancak mükelleflere göre yüksek bulunmaktadır. Araştırma

kapsamında ayrıca, bu algıya etki eden temel faktörler Ordered Probit regresyon analizi ile tespit edilmiştir.

Regresyon sonuçlarına göre vergi maliyetleri konusundaki algı bakımından yaş grupları, cinsiyet ve meslek

bakımından anlamlı farklılıklar tespit edilmiştir.

Anahtar Kelimeler: Vergi, Vergilemenin açık maliyeti, Vergilemenin gizli maliyeti

Tax Costs in Turkey From The Perspective Of Taxpayers: An Empirical

Study

ABSTRACT

There are two kinds of taxation cost: explicit (open) and covert (hidden). The explicit cost refers to the expenditures

the state has made to collect taxes. The covert cost of taxation is the costs that taxpayers have to bear apart from

the taxes they pay. Open costs reduce the amount of taxes' turnover into public spending that society can feel.

Covert costs bring extra burdens to the taxpayer. The increase in both costs creates negative pressures on the way

the society perceives taxes.

This research is conducted in order to identify the social perceptions about taxation open and covert costs in

Turkey. The survey is conducted with active taxpayers and tax office employees. According to the survey open

taxation costs in Turkey are considered at normal levels. Covert costs of taxation are normal for tax office

employees, but high for taxpayers. The main factors affecting this perception are determined by Ordered Probit

regression analysis. According to the results of the regression, there were significant differences in terms of age,

gender and occupation with respect to the perception of tax costs.

Keywords: Tax, Explicit (open) cost of taxation, Covert (hidden) cost of taxation.

219

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Y Jenerasyonu İşe Alım ve İşte Tutma Stratejileri (174)

Münevver BAYAR

İstanbul Gelişim University

SBE Business Administration

munevverbayar@hotmail.com

ÖZET

İşyerinde kuşak değişimi, iş dünyasının yüz yüze geldiği en önemli konulardan biridir. Bebek Patlaması kuşağı

emekli olmakta ve Y kuşağı işgücüne girmektedir. Bu değişiklik, şirketleri yeni ilişkiler kurarak, liderlik, kurum

kültürü vb. tanımları yapmaya ve cazibe, işe alım, eğitim ve iş yerinde tutma stratejilerini gözden geçirerek yeni

jenerasyonun talep ve beklentilerine uygun olarak incelemeye zorlamaktadır. Diğer birçok faktörün yanı sıra

özellikle teknolojideki ilerlemeler, artan aile desteği ve eğitim seviyesinin artmasıyla birlikte, Y Kuşağı'nın iş

hayatındaki talep ve beklentileri, diğer kuşaklarda yer alan kişilere kıyasla iş değişmiştir. Bu farklılıkları

cevaplayabilen şirketler, Y Kuşağı'nı çekmek ve işe almak için diğer şirketlerden daha başarılıdır. Bu çalışmada

öncelikle, diğer jenerasyonların özellikleri hakkında bilgi verilmiş, daha sonra Y Kuşağı özellikleri detaylı bir

şekilde irdelenerek, çekim ve tutma stratejileri incelenerek literatür taraması yapılmıştır. Bu çalışmanın amacı, Y

kuşağının işgücüne girmesiyle teorik olarak açıklanmış olan Y Kuşağı'nın işe alım ve işte tutma uygulamalarının

neler olduğunu ortaya koymaktır.

Anahtar Kelimeler:Jenerasyonlar, Y Jenerasyonu, İşe Alım, İşte Tutma, Strateji

Recruitment and Retention Strategies Of Y Generation

ABSTRACT

Generation change in the workplace is one of the most important issues that business world facing. The baby boom

generation is retiring and the Y-generation is entering the workforce. This change will force companies to identify

leadership, corporate culture with establishing new relationships and to do things and to examine them in

accordance with the demands and expectations of the new generation, keeping in mind the strategies of attraction,

recruitment, training and retention. Along with many other factors, especially with advances in technology,

increased family support and increasing in educational levels, the demands and expectations of Y Generation have

changed in business life compared to those in other generations. Companies that are able to respond to these

differences are more successful than others to attract and recruit the Y Generation. In this study, firstly, the

characteristics of the other generations were given, then the Y generation features were examined in detail and the

recruiting and retention strategies were examined and the literature survey was conducted. The purpose of this

study is to show what are the recruitment and retention strategies that theoretically explained, with entrance of Y

generation to workforce.

Keywords: Generation, Generation Y, Recruitment, Job Retention, Strategy

220

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye Sanayi Elektrik Enerjisi Tüketiminin Yapay Sinir Ağları ile 2023

Yılına Kadar Tahmini (175)

Asst. Prof. Dr. İhsan PENÇE

Mehmet Akif Ersoy University, Management Information Systems

ihsanpence@mehmetakif.edu.tr

Assoc. Prof. Dr. Adnan KALKAN
Mehmet Akif Ersoy University, Business

adnankalkan@mehmetakif.edu.tr

Asst. Prof. Dr. Melike ŞİŞECİ ÇEŞMELİ
Mehmet Akif Ersoy University, Management Information Systems

melikesiseci@mehmetakif.edu.tr

ÖZET

Ülkelerin gelişmesinde sanayinin büyük bir rolü olup geçmişten günümüze kadar sanayi faaliyetleri hız kesmeden

ilerlemiştir. Bu gelişime ayak uyduran ülkeler ucuz hammaddeleri işleyip yüksek ücretlere satarak hazinelerini

genişletmişlerdir. Endüstri 4.0 devriminin şafağında Türkiye olarak bu gelişimden geri kalmamak için gerek

sanayiyi gerekse teknolojiyi birlikte geliştirmemiz gerekmektedir. Sanayileşmede ise en büyük ihtiyaçlardan biri

elektrik enerjisi olup ülkemizde elektrik enerjisi tüketiminin sanayi için oranları yıllara göre %40 ile %60 arasında

değişmektedir. Bu oranlar düşünüldüğünde elektrik tüketiminin büyük bir payı sanayiye ait olup ileriye yönelik

planlamaların yapılmasına kesinlikle ihtiyaç duyulmaktadır. Türkiye’nin Endüstri 4.0 ile birlikte gelecek

planlarında elektrik enerjisi sıkıntısına düşmemesi için ileriye yönelik tahminleme ve buna uygun yeni tesislerin

kurulumlarının planlanması gerekmektedir. Bu çalışmada, Türkiye’de 1970-2016 yıllarına ait sanayi için elektrik

tüketimleri yapay sinir ağları ile modellenmiş olup elde edilen başarılı model daha sonra 2017-2023 yıllarındaki

tüketimi tahmin etmek için kullanılmıştır.Yapay sinir ağı birisi-dışarıda çapraz doğrulama yöntemi ile test edilmiş

olup elde edilen başarılı sonuçlar modelin iyi kurulduğunu ortaya koymaktadır. Ayrıca 2023 yılına kadar olan

tahmin değerleri de Türkiye Elektrik İletim A.Ş. Genel Müdürlüğü’nün kendi tahminleri ile paralellik

göstermektedir.

Anahtar Kelimeler: Elektrik Tüketimi, Yapay Sinir Ağları, Tahminleme.

Estimation of Turkey Industrial Electricity Consumption up to 2023 with

Artificial Neural Networks

ABSTRACT

In the development of the countries, the industry played a big role and the industrial activities from the past to the

present day progressed without slowing down. These developments have expanded their treasury by selling cheap

raw materials to high wages after they have grown up. At the dawn of the revolution of Industrial 4.0, Turkey as

an industry need to keep up with this growth, we need to develop both technologies together. For industrialization,

one of the biggest needs is electricity energy and the ratio of consumption of electricity energy in our country

varies between 40% and 60% according to years. When these ratios are considered, a large share of electricity

consumption belongs to the industrial sector and it is absolutely necessary to make forward-looking plans. Turkey's

Industry 4.0 with future plans, forecasting electricity for onward fall into distress, and it is necessary to install the

proper planning of new facilities. In this study, the electricity consumption of the 1970-2016 years for the industry

in Turkey are modeled with artificial neural network, then obtained successful model is used to estimate

consumption in the years 2017-2023. The artificial neural network has been tested by leave-one-out cross

validation and the successful results show that the model is well established.In addition, forecast values up to 2023

are in line with General Directorate of Türkiye Elektrik İletim A.Ş.'s own estimates.

Keywords: Electricity Consumption, Artificial Neural Networks, Estimation.

mailto:ihsanpence@mehmetakif.edu.tr
mailto:adnankalkan@mehmetakif.edu.tr
mailto:melikesiseci@mehmetakif.edu.tr

221

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Performans Değerlendirme Memnuniyeti İle Çalışan Bağlılığı Arasındaki

İlişkide Algılanan Sosyal Desteğin Rolü (176)

Nuran VARIŞLI

İstanbul Gelişim University

gulmennuran@hotmail.com

ÖZET

İstihdam edilen kişilerin, performans ölçülendirme sistemlerinden duymuş oldukları memnuniyetin değişik

durumdaki iş çıktılarına neden olduğunun çok yoğun biçimde tartışılması yapılmakta olup, çıkan sonuçların en

önemlisi olarak görülen durum da hiç kuşkusuz ki çalışanların örgütsel bağlılık durumlarıdır. Bu çalışma,

değerlendirme sistemlerinden memnuniyet olgusunun personellerin iki farklı odağa; örgüte ve yöneticiye

bağlılığını ne şekilde etkilemiş olduğuna ve bu ilişkilerde algılanan sosyal destek mekanizmalarının aracı rolünün

üzerinde durulacaktır. Bu araştırmayı yaparken de, örgüt içinde yer alan yöneticilerin örgütle özdeşleşme sağlama

seviyesinin örgütsel bağlılığı anlamlandırmadaki düzenleyici etkisi de daha önce bu konuda yapılan çalışmalarla

açıklanmıştır. Bu çalışma kapsamında, alan yazın taraması yapılarak personellerin performanslarının

değerlendirildiği durum ile örgüte olan bağlılık arasında ilişkilerde algılanan sosyal destek mekanizmasının rolü

üzerine odaklanılmıştır. Algılanan sosyal destekle beraber, personellerin kendilerini çok daha iyi şekilde

aktardıkları gerçeğini de ortaya çıkartmış olduğu bilinmektedir. Bu çalışma kapsamında algılanan sosyal desteğin

geliştirilmesinin asıl hedefi, kişinin sosyal destek sistemi ile işlevselliği ikilemindeki ilişkiye dikkat çekmek ve

çalışanın sosyal destek sistemi içerisindeki problemleriyle baş edebilmesine eğer mümkünse de sosyal destek

sistemi içerisindeki olumsuz ögeleri değiştirmesine ve sisteminin gelişmesine yardım etmektir.

Anahtar Kelimeler: Örgütsel Bağlılık, Performans Değerlendirme Sisteminden Memnuniyet, Yöneticiye

Bağlılık, Çalışanın Sosyal Destek Algısı

The Role of Percevied Social Support In Relation Between Performance

Evaluation Satisfaction and Employee Commitment

ABSTRACT

It is very intensely debated that the people who are employed cause a variety of job outcomes that they are pleased

with the performance measurement systems and it is undoubtedly the most important situation that results from

the employees' organizational commitment. This study take into consideration how the case of evaluation system

satisfaction effect personnel addiction to two different focuses; organization and manager and the role of perceived

social support mechanisms in these relations. The regulatory effect of the level of identification of the managers

within the organization with the organizational identity in terms of organizational commitment has also been

explained in earlier studies while doing this research. With this study, by doing a field search, the role of perceived

social support mechanism in between the situation that personnel performance evaluated and organizational

commitment. Along with the perceived social support, it is known that the fact that the staffs are transferring

themselves much better is also known. The main objective of the development of perceived social support in this

study is to draw attention to the relationship between the social support system and functionality of the person

dilemma and to help the client to cope with the problems in the social support system and to change the negative

things in the social support system and develop the system if possible.

Keywords: Organizational Commitment, Performance Evaluation Satisfaction, Managerial Commitment,

Employee Social Support Perception

222

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Elit Atletizm Sporcularının Duygusal Zekâ Düzeylerinin İncelenmesi (177)

Assoc. Prof. Dr. Melih Nuri SALMAN
Aksaray University, Sports Science Faculty, Aksaray

Inst. Yusuf SOYLU
 Sakarya University, Educate. Know. Institute of Physical Education and Sport

Ali KİLİSLİ
 Aksaray University, Sports Science Faculty, Aksaray

ÖZET

Bu çalışma, elit düzeyde farklı atletizm branşlarında lisanslı ve halen aktif olarak milli takımlarda görev alan 176

atletizm sporcusu (99 erkek ve 77 kadın) üzerinde yapılmıştır. Araştırmanın amacı olarak, farklı branşlarda elit

düzeyde olan milli atletizm sporcuların cinsiyet, yaş, uluslararası derece olup/olmama, spora başlama yaşı, ilk

resmi müsabakaya katılma yaşı ve atletizm branşı gibi değişkenlere göre duygusal zekâ düzeylerinin incelenmesi

amaçlanmıştır.

Araştırma yöntemi olarak, Schutte ve ark. (1998) yılında geliştirilmiş olan Duygusal Zekâ ölçeğini, Lane ve ark.

(2009) yılında 19 madde ve 5 alt boyut olarak sporcular için uyarlanmış olan Türkçe uyarlaması ise, Adiloğulları

ve Görgülü (2015) tarafından gerçekleştirilen 18 soru ve 5 alt boyuttan oluşan Sporda Duygusal Zekâ Envanteri

kullanılmıştır. Adiloğulları ve Görgülü (2015) tarafından kullanılan bu ölçeğin Cronbach Alpha değeri tüm ölçek

için .92 olarak saptanmıştır. Bu çalışmada ise, ölçeğin Cronbach Alpha değeri tüm ölçek için .85 olarak

saptanmıştır. SPSS 21 istatistik programı kullanılmıştır.

Araştırmada, 176 atletizm sporcusunun aktif olarak milli takımlarda görev aldığı belirlenmiştir. Araştırma

sonucunda, cinsiyet ve yaş değişkenlerine bağlı olarak atletizm sporcularının duygusal zekâ düzeyleri arasında

istatistiksel olarak herhangi bir fark görülmemiştir (p>0.05). Atletizm sporcularının, uluslararası derecesi

olup/olmama değişkenine göre duyguları düzenleme alt boyutunda, spora başlama yaşı değişkenine göre

başkalarının duygularını değerlendirme, duyguları düzenleme, sosyal beceriler, duyguların kullanımı ve genel

ortalamada, ilk resmi müsabakaya katılma yaşı değişkenine göre başkalarının duygularını değerlendirme ve

atletizm branşı durumuna göre ise tüm alt boyutlarda ve genel ortalamada duygusal zekâ düzeyleri arasında

istatistiksel olarak anlamlı bir fark olduğu sonucuna ulaşılmıştır (p<0.05).

Anahtar Kelimeler: Duygusal Zekâ, Spor, Atletizm

Investıgatıon of Emotıonal Intellıgence Levels Of Elıte Athletıc Athletes

ABSTRACT

This study was conducted on 176 athletic athletes (99 men and 77 women) licensed and currently actively involved

in national teams in different athletic branches at the elite level. The aim of the study was to examine the levels of

emotional intelligence according to variables such as gender, age, international degree, age at start of spore, age at

first official competition, and athletics branch of elite national athletic athletes in different branches.

As a research method, Schutte et al. Emotional Intelligence scale developed in 1998. Lane et al. (2009), Sporda

Emotional Intelligence Inventory, which is composed of 18 questions and 5 sub-dimensions, was adapted for

athletes as 19 items and 5 sub-dimensions and Turkish adaptation was performed by Adiloğulları and Görgülü

(2015). The Cronbach Alpha value of this scale used by Adiloğulları and Görgülü (2015) was found to be .92 for

the whole scale. In this study, the Cronbach Alpha value of the scale was .85 for the whole scale. SPSS 21 statistical

program was used.

In the survey, 176 athletic athletes were actively involved in national teams. As a result of the study, no statistically

significant difference was found between the athletic athletes emotional intelligence levels according to gender

and age variables (p> 0.05). The athletic athletes evaluate the emotions of others according to the age of

participation in the first official competition in terms of emotion regulation, social skills, use of emotions and

overall average, according to the variable of emotion according to the international degree, (p <0.05). There was a

statistically significant difference between the levels of emotional intelligence in all sub-dimensions and general

average.

Key Words: emotional intelligence, sport, athletics

223

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Örgüt Kültürünün Balanced Scorecard üzerindeki etkisini açıklamak:

Lojistik Sektöründe Bir Araştırma (178)

Dr. Polat YÜCEKAYA

polatyucekaya@gmail.com

ÖZET

Bu araştırmanın amacı Balanced Scorecard (Dengeli ölçü kartı) boyutlarına etki eden faktörlerin belirlenmesi ve

işletme performansına etkisinin değerlendirilmesidir. Bu araştırma için Bursa ilinde faaliyet gösteren 97 lojistik

firması ile anket yöntemi uygulanarak 2017 yılı Mayıs-Haziran aylarını kapsayan dönemde kolayda örneklem

yöntemi ile bazı veriler toplanmıştır. Toplanan verilere güvenilirlik analizi, faktör analizi, korelasyon ve regresyon,

analizleri yapılmıştır. Dengeli Ölçü Kartı firmanın performansını; finansal boyut, müşteri boyutu, içsel süreçler

boyutu ve öğrenme-gelişme boyutu olarak incelenmektedir. Bu çalışmada örgüt kültürü, inovasyon,muhasebe bilgi

sistemi ve iç girişimciliğin Dengeli Ölçü Kartına pozitif etkileri olduğu belirlenmiştir. Dengeli ölçü kartı,

performans değerlendirmede finansal ve finansal olmayan ölçütlerin bir denge içerisinde kullanılmasını öneren

yaklaşımdır. Geleneksel performans değerleme sistemleri yerine BSC (Dengeli ölçü kartı) kullanımı işletmelere

daha doğru bir değerleme imkanı vermektedir.

Anahtar Kelimeler:Lojistik, Balanced Scorecard, İşletme Performansı

To Explain Effect Organizational Culture about Balanced Scorecard: A

Research In Logistic Industry

ABSTRACT

The aim of this research is to determine factors which influence to Balanced Scorecard extents and to evaluate

Balanced Scorecard for business performance. For this study, some data has been obtained in way of convenience

sampling method between the dates of May and June 2017 with applying the survey on 97 logistics firms which

carry on business in Bursa province. The reliability analysis, factor analysis, correlation analysis and regression

analysis have been applied to the data obtained.Balanced Scorecard examines performance of the firm as financial

perspective, customer perspective, internal processes perspective and learning-growth perspective. In this study,

it was determined that organizational culture, innovation, accounting information system and internal

entrepreneurship have positive effects on Balanced Scorecard. Balanced Scorecard is an approach that advise using

the financial and non-financial criterions in balance. Balanced Scorecard enables more accurate evaluation than

traditional performance evaluation system.

Keywords: Logistic,Balanced Scorecard, Business Performance

mailto:polatyucekaya@gmail.com

224

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Turizm Fakültesi Öğrencilerinin Girişimcilik Eğilimlerinin Belirlenmesi:

Bir Araştırma (179)

Dr. Polat YÜCEKAYA

polatyucekaya@gmail.com

ÖZET

Girişimcilik kavramı son yıllarda gerek akademik yaşamda ve gerekse iş hayatında çok önemli bir konu haline

gelmiştir.Bu çalışmada, Faculty of Tourism öğrencileriningirişimcilik eğilimlerini ve bu eğilimleri etkileyen

faktörleri belirlemek, öğrencilerin demografik özellikleri ile girişimcilik eğilimleri ilişkisini araştırmak

amaçlanmaktadır. Bu çalışmada Çanakkale Onsekiz Mart Universitynde 416 Faculty of Tourism öğrencisinden

2017 yılı Mart-Nisan aylarını kapsayan dönemde kolayda örneklem yöntemi ile anket uygulanarak veri

toplanmıştır. Toplanan verilere güvenilirlik analizi, faktör analizi, T testi ve Anova analizleri yapılmıştır.

Araştırmada kullanılan ölçeğin faktörleri yenilikçilik, yeni iş kurma zorluğu, kontrol odaklılığı, iş kurma şansı,

riskten sakınma, ailenin desteği, rekabetçilik, hümanizm ve başarı ihtiyacı olarak tespit edilmiştir. Çalışmada elde

edilen bulgulara göre Faculty of Tourism öğrencilerinin girişimcilik eğilimleri demografik özelliklerine göre

farklılaşmaktadır. Faculty of Tourism öğrencilerinin girişimcilik eğilimleri ile demografik özellikleri arasındaki

güçlü bir ilişki olduğu tespit edilmiştir. Demografik özelliklerden cinsiyet, ailenin eğitim seviyesi ve aile gelirinin

girişimcilik eğiliminde önemli belirleyicilerden olduğu tespit edilmiştir. Bu araştırmada girişimcilik eğilimi için,

girişimcilik eğitiminin çok önemli olduğu ortaya konulmuştur. Bu nedenle ülkedeki girişimci sayısının

artırılmasına olumlu katkı sağlayabilmek amacıyla girişimcilik eğitimi yaygınlaştırılmalıdır.

Anahtar Kelimeler:Girişimcilik,Girişimcilik eğilimi, Turizm

To Determine Entrepreneurship Tendency Of Tourism Faculty Students: A

Research

ABSTRACT

Entrepreneurship concept has been very important case for academic world or business life in the last years. The

research aims to define the entrepreneurship tendency, to define factors which effects this tendency and to research

relationship between entrepreneurship tendency and demographic feature of students. For this study, data has been

obtained in way of convenience sampling method between the dates of March and April 2017 with applying the

survey on 416 Tourism Faculty students in Çanakkale Onsekiz Mart University The reliability analysis, factor

analysis, T test and Anova analysis have been applied to the data obtained. The factors of scale used in this research

find out innovation, obstacle of set up a new job, control focus, avoiding risk, family support, competition,

humanism and need of success. According to finding obtained from this research. entrepreneurship tendency of

tourism faculty students differentiates as to demographic feature. It was determined that entrepreneurship tendency

of tourism faculty students and demographic feature have strong relationship. It was determined that demographic

characteristics which include Gender, family education level and income of family are important identifiers. It was

revealed in this research that education of entrepreneurship was very important for entrepreneurship tendency. For

this reason, entrepreneurship education must be popularised on the purpose of contribution to increase the

entrepreneurship population.

Key words: Entrepreneurship, Entrepreneurship tendency, Tourism

mailto:polatyucekaya@gmail.com

225

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Çalışanların Örgütsel Adalet Algılarının İç Girişimcilik Davranışlarına

Etkisi: Akademisyenler Üzerine Bir Araştırma (180)

Prof. Dr. Reyhan Ayşen WOLFF
Giresun University, FEAS

aysen.wolff@giresun.edu.tr

Inst. Murat AYAR
Giresun University

murat.ayar@giresun.edu.tr

Yahya GÜNAY
Giresun University

yahyagunay28@gmail.com

ÖZET

Örgüt içindeki girişimcilik olarak tanımlanan iç girişimcilik ve adaletli ya da adil olma durumunu olarak

tanımlanan örgütsel adalet yönetim alanında ilgi gören ve giderek yaygınlaşan dinamik bir araştırma alanıdır.

Girişimcilik kavramı mevcut işletme dışındaki girişimcilik çabalarını ifade ederken, mevcut işletme içindeki

girişim çabalarını ifade etmede genellikle iç girişimcilik kavramı kullanılmaktadır. Örgütsel adalet kavramı ise,

çalışanlara örgüt içinde ne kadar adil davranıldığı konusunu açıklamada kullanılmaktadır. Örgütsel adalet algıları

bireylerin örgüt içinde farklı davranışları üzerinde etkili olmaktadır. Bu bağlamda iç girişimcilik davranışı da adalet

algısından etkilenebilen bir örgüt içi davranıştır. Bu çalışmada, akademisyenlerin örgütsel adalet algılarının iç

girişimcilik davranışları ile ilişkisi ve iç girişimciliği etkileme durumları araştırılmıştır. Bu doğrultuda Giresun

University Akademisyenlerine örgütsel adalet ve iç girişimcilik ile ilgili sorulardan oluşan anket uygulanmıştır.

Elde edilen verilerin güvenirlikleri test edilmiş, akademisyenlerin örgütsel adalet algıları ve iç girişimcilik

davranışında farklılık olup olmadığını incelemek için T testi ve Tek Yönlü ANOVA analizleri yapılmıştır.

Araştırma sonucunda akademisyenlerin örgütsel adalet algısı ve boyutlarının iç girişimcilik davranışını açıklama

oranları ayrıca anlamlı bir ilişki ve etkiye sahip olma durumları Pearson Korelasyon ve Regresyon analiz ile

belirlenmiştir.

Anahtar Kelimeler: Örgütsel Adalet, İç Girişimcilik, Akademisyenler

The Effect of Employees' Perceptions of Organizational Justice on

Intrapreneurship Behaviors: A Research on Academicians

ABSTRACT

Intrapreneurship is defined as entrepreneurship within the organization, and it is a dynamic research area that is

becoming increasingly popular in the field of organizational justice management, which is defined as being just or

fair. While the concept of entrepreneurship refers to entrepreneurial efforts outside the existing enterprise, the

concept of intrapreneurship is generally used in expressing the efforts within the enterprise. The concept of

organizational justice is used to explain how fairly employees are treated within the organization. Perceptions of

organizational justice are influential on different behaviors of individuals in the organization. In this context,

intrapreneurship behavior also is also an intra-organizational behavior that can be influenced by the perception of

justice. In this study, the relationship between academicians' perceptions of organizational justice and

intrapreneurship behavior and how they affect the intrapreneurship was investigated. Therefore, a questionnaire

consisting of questions about organizational justice and intrapreneurship was implemented to Giresun University

academicians. The reliability of the obtained data was tested. T-test and one-way ANOVA analyzes were

conducted to examine whether academicians differed in organizational justice perceptions and intrapreneurship

behaviors. As a result of the research, the fact that the perceptions and dimensions of organizational justice of

academicians have a significant relationship and influence with intrapreneurship behavior was determined using

Pearson Correlation and Regression analysis.

Keywords: Organizational Justice, Intrapreneurship, Academicians

226

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İşletmelerin Malmquıst-Tfv Endeksi İle Verimliliklerinin Analizi: Eletrik-

Elektronik Sektörü Örneği (181)

Asst. Prof. Dr. Alper GEDİK
Selcuk University, Beyşehir Ali Akkanat Faculty of Business

alpergedik@selcuk.edu.tr

Lect. Memiş KARAER
Selcuk University, Taskent HS..

mkaraer@selcuk.edu.tr

Asst. Prof. Dr. Ali ANTEPLİ
Selcuk University, Beyşehir Ali Akkanat Faculty of Business

ali.antepli@selcuk.edu.tr

ÖZET

Bu çalışmada elektrik-elektronik sektöründe faaliyet gösteren işletmelerin verimliliklerinde meydana gelen

değişim ve değişimin kaynakları çıktı odaklı CCR modeli temelli Malmquist-TFV endeksi yöntemi aracılığıyla

analiz edilmiştir. Bu doğrultuda göreceli olarak işletmelerin etkin olarak yönetilip yönetilmediği ve yıllar bazındaki

değişimini ortaya koymak amacıyla iki adet girdi bileşeni (toplam aktifler, öz sermaye) ve iki adet çıktı bileşeni

(net satışlar, net kâr) kullanılmıştır. Çalışmada işletmelerin 2014-2016 dönemi Toplam Faktör Verimliliği (TFV)

ayrı ayrı değerlendirilmiş ve dönemler bazında değişimin kaynakları tespit edilmeye çalışılmıştır. Analize ilişkin

hesaplamalar DEAP 2.1 yazılımı ile gerçekleştirilmiştir. Yapılan Malmquist-TFV analizi sonucunda işletmelerin

2014-2015 döneminin TFV’sinin 2015-2016 dönemine göre daha yüksek olmadığı sonucuna ulaşılmıştır.

Anahtar Kelimeler: Verimlilik, Malmquist-TFV Endeksi, Elektrik-Elektronik Sanayi.

Productıvıty Analysis Of Busınesses By Means Of Malmquıst-Tfp Index:

Example Of Electrıc-Electronic Industry

ABSTRACT

In this study, the variation occurring in the productivities of the businesses being active in electric-electronic

industry and resources of the variation were analyzed by means of the output –oriented and CCR based

Malmquist-TFVIndex. In this direction, in order to relatively reveal whether or not businesses are effectively

managed and variation in respect of year, two input components (total assets and equity) and two output

components (net sales and net profit) are used. In the study, total factor productivity (TFP) of the businesses was

separately assessed for the period of 2014-2016, and the resources of variation were attempted to be identified.

Calculations regarding analysis were made by means of DEAP 2.1 software. As a result of Malmquist-TFP

analysis, it was concluded that TFPs of businesses belonging to the period of 2014-2015 were not higher compared

to the period of 2015-2016.

Keywords: Productivity, Malmquist-TFPIndex, Electric-Electronic Industry.

mailto:alpergedik@selcuk.edu.tr

227

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Kadın Girişimcilere Uygulanan Destekler Üzerine Teorik Bir

İnceleme (182)

Lect. Memiş KARAER
Selcuk University, Taskent HS..

mkaraer@selcuk.edu.tr

Asst. Prof. Dr. Ali ANTEPLİ
Selcuk University, Beyşehir Ali Akkanat Faculty of Business

ali.antepli@selcuk.edu.tr

Asst. Prof. Dr. Alper GEDİK
Selcuk University, Beyşehir Ali Akkanat Faculty of Business

alpergedik@selcuk.edu.tr

ÖZET

Kadınların çalışma hayatındaki yerleri bütün dünyada her zaman alt seviyelerde kalmıştır. Günümüzde, erkeklerin

egemenliğinde olan çalışma hayatına kadınların da girmesinin gerektiği düşüncesi yaygınlaşmıştır. Dünyada

özellikle 1970 yıllarından itibaren kadın çalışan ve girişimciler üzerine çalışmalar yapılmıştır. Aynı zamanda

kadınların iş hayatında olmaları için gerekli adımlar atılmaya başlatılmıştır. Girişimciliğe destekler Türkiye’de

özellikle 1980’lerden itibaren serbest piyasa ekonomisine geçilmesiyle birlikte artmıştır. Bu yıllarda kadınlar, çok

fazla girişimcilik konusunda ekonomik piyasalarda gözükmemişlerdir. Kadın girişimcilere verilen en büyük

destekler 2000’li yıllardan itibaren ortaya çıkmıştır. Kadınların iş hayatında ve istihdam da kullanılmayan bir

potansiyel olmaktan çıkarılması gerekliliğine kanaatine varılmıştır. Ülkemizde ise özellikle son 15 yıldır kadın

girişimcilere yönelik çok çeşitli ve ciddi oranda destekler verilmektedir. Bu bağlamda bu çalışmada kadın

girişimcilere sağlanan destekler detaylı bir şekilde ele alınarak incelenmiştir.

Anahtar Kelimeler: Kadın, Kadın Girişimciler, Girişimci Destekleri.

A Theoretıcal Revıew Of The Support Applıed To Women Entrepreneurs

In Turkey

ABSTRACT

Women’s working place in the world has always remained sub-levels all over the world. Nowadays, the idea that

women must enter the working life, which is dominated by men, has become widespread. Especially in the world

since 1970, studies have been carried out on women workers and entrepreneurs. At the same time, steps have been

taken to ensure that women are in business. Support for entrepreneurship has increased in Turkey, especially since

the 1980s with the introduction of the free market economy. In these years, women have not been seen in the

economic arena on too much entrepreneurship. The greatest support given to female entrepreneurs has been evident

since 2000’s. It has been concluded that it is necessary for women to be excluded from the unused potential in

business and in employment. Especially in the last 15 years, a wide variety of support has been given to female

entrepreneurs in our country. In this context, the support provided to women entrepreneurs has been examined in

detail.

Keywords: Women, Women Entrepreneurs, Entrepreneur Supports.

mailto:mkaraer@selcuk.edu.tr
mailto:ali.antepli@selcuk.edu.tr
mailto:alpergedik@selcuk.edu.tr

228

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Yoksulluk Ve Vergi Politikaları İlişkisi: Ampirik Bir Çalışma (183)

Assoc. Prof. Dr. İhsan Cemil DEMİR
Afyon Kocatepe UniversityFEAS, Department of Finance

 icdemir@aku.edu.tr

ÖZET

Yoksul, belirli bir gelir seviyesinin altında kalanlar için kullanılan bir kavramdır. Günümüz sosyal devletlerinin

önemli hedeflerinden birisi de gelir dağılımına müdahale ederek yoksul sayısını azaltmaktır. Yoksulluğu azaltmak,

diğer bir ifade ile gelir dağılımını yeniden düzenlemek için devletin elinde bulunan en önemli araçlar vergiler ve

kamu harcamalarıdır.

Bu araştırma, Türkiye’de vergilerin yoksulluğu azaltmak için kullanımı konusunda toplumsal algıyı tespit etmek

amacıyla yürütülmüştür. Araştırma, ölçeği tarafımdan hazırlanan bir anket şeklinde Türkiye geneli için yapılmıştır.

Araştırmaya katılanlara göre yoksulluğu azaltmak devletin en temel görevlerindendir. Yoksulluğu azaltmak için

vergi muafiyet veya istisnalarının kullanımı önemli bir çoğunluk tarafından desteklenmektedir. Yoksulluğun

azaltılması için devletin artan oranlı vergilemeye ağırlık vermesi gerektiği, araştırmadan çıkan bir diğer sonuçtur.

Anahtar Kelimeler: Yoksulluk, Vergi politikaları, Vergi muafiyet ve istisnaları

The Relationship Between Poverty and Taxation: An Empirical Study

ABSTRACT

Poor is a concept used for those who are below a certain level of income.One of the important goals of today's

social states is to reduce the number of the poor by intervening in income distribution. The most important tools

available to the state to reduce poverty, or in other words to regulate income distribution, are taxes and public

expenditures.

This research is conducted in order to identify the social perceptions about the use of taxes to reduce poverty in

Turkey. The research is conducted in the form of a questionnaire prepared by me for the whole of Turkey.

According to the survey participants, reducing poverty is one of the main tasks of the state. The use of tax

exemptions to reduce poverty is supported by a significant majority. Another consequence of the research is that

the government should give increasing proportional taxation to reduce poverty.

Keywords: Poverty, Tax policies, Tax exemptions.

229

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İnsan Kaynakları Yönetimine Geçmişten Bir Bakış: Enderun

Mektebinde İnsan Kaynakları Yansımaları (184)

Prof. Dr. Enver AYDOĞAN
Gazi University, FEAS

aydogan@gazi.edu.tr

Res. Asst. Gökhan KENEK
Gazi University, FEAS

kenekgokhan@gmail.com

ÖZET

İnsan kaynakları yönetimi, bir örgütün en değerli kaynağı olan insanın etkin bir şekilde kullanılabilmesi için

geliştirilen stratejik tutarlı ve bütüncül bir yaklaşımdır. Gerek kamu kurumları gerek de özel işletmeler açısından

değerlendirildiğinde, örgütler sahip olduğu insan kaynağını rakipleri karşısında üstünlük sağlayacak stratejik bir

değer olarak görmüş ve bu doğrultuda örgüt planlaması ve politikalarına yön vermeye başlamışlardır. Bu

bağlamda, İK işlevlerinden olan insan kaynağını bulma, seçme, eğitim ve geliştirme örgütü başarıya taşıyan çok

kritik roller oynamaktadırlar. Bahsi geçen İK işlevlerinin (bulma, seçme, eğitim ve geliştirme), bundan yıllar önce

Osmanlı Devleti’nde Enderun Mektebi ile etkin bir şekilde uygulandığını görebilmekteyiz. Osmanlı Devleti’nin

geniş topraklarda hâkimiyetini sürdürebilmesinde önemli bir rol üstlenen Enderun Mektebi dünyanın ilk kamu

yönetimi okulu olarak nitelendirilmektedir. Enderun Mektebi Devletin ihtiyacı doğrultusunda yetiştirilecek

adayların; belirlenmesi, seçilmesi, eğitilmesi, geliştirilmesi ve stratejik makamlarda görevlendirilmesi gibi

uygulamaları bundan yıllar önce etkin bir şekilde yerine getirmiştir. Bu çalışmanın amacı; dönemi itibariyle eşsiz

bir yapıya sahip olan Enderun Mektebi uygulamalarının, çağdaş İnsan Kaynakları Yönetimi uygulamaları ile olan

benzerliklerini ortaya koymaktır. Bu amaç doğrultusunda; Enderun Mektebi hakkında yazılmış olan literatür

taranmış, amaç ve önemi üzerinde durulmuş, ortaya koydukları politika ve yöntemler bahsedilerek, çağdaş İnsan

Kaynakları Yönetimi ile sahip oldukları benzerlikler tespit edilmeye çalışılmıştır.

Anahtar Kelimeler: Bulma, Eğitim ve Geliştirme, Enderun Mektebi, İnsan Kaynakları Yönetimi (İKY), Seçme

An Aspect through Human Resources Management From the Past:

The Sights of Human Resources in Enderun School

ABSTRACT

Human Resources Management is a strategic, consistent and holistic approach which is the most valuable resource

for utilizing the person effectively for an organization. In this context the functions of Human Resources as

recruitment and selection, training and development play so much critical roles in achieving something. It may be

seen aforementioned all functions were practised effectively by Enderun School previously in Osmanlı. Enderun

School, which played an important role in maintaining the dominance of the Ottoman over large territories, is

described as the world's first school of public administration. Enderun School has effectively implemented many

years ago applications such as the appointment, selection, training, development and appointment of the candidates

to be trained in the direction of the state needs. The main purpose of this study, reveal the similarities between

Enderun School practices and Human Resources Practices. In accordance with this purpose; literature written about

Enderun School was searched, aim and importance were emphasized and the policies and methods that put forth

were mentioned and tried to find similarities with contemporary HRM.

Key Words: Enderun School, Human Resources Management (HRM), recruitment, selection, training and

development

230

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Osmanlı Tarihi Kaynaklarında Beratlı Kadınlar: Başbakanlık Osmanlı

Arşiv Belgeleri Üzerine Bir Araştırma (185)

Prof. Dr. Enver AYDOĞAN
Gazi University, FEAS

aydogan@gazi.edu.tr

Burçak YAKIN
Gazi University, SBE

burcakyakin@gmail.com

ÖZET

Bu çalışmanın amacı, Osmanlı Devleti’nde kadının ekonomik hayata katkısını berat adı verilen belgelerle ortaya

koymaktır. Bu bağlamda berat sahibi olan kadınların incelenmesi çalışmanın temel konusunu oluşturmaktadır.

Beratlar, devletin en yüksek makamı olan vezirlikten, küçük bir makam olan kapıcılık görevine, devlete ait bir

işletmeden küçük bir toprak parçasının tasarrufuna kadar her konuda tevcih olunan ve Osmanlı sultanlarınca tek

taraflı olarak bahşedilen vesikalardır. Araştırmanın yöntemi olarak Başbakanlık Osmanlı arşiv belgelerinde basit

tarama yöntemi ile ‘berat’, ‘kadın’, ‘hatun’ ve ‘hanım’ anahtar kelimeleri kullanılarak tüm fonlarda tarama

yapılmıştır. Tarama sonuçlarına göre kadınların feraşet, tevliyet, muafiyet, iltizam, tımar, duagülük, tevcih ve tayin

beratı sahibi oldukları tespit edilmiştir. Elde edilen veriler ışığında Osmanlı’da kadınların ekonomik hayata

katkısının yadsınamayacak bir düzeyde olduğu tespit edilmiştir.

Anahtar kelimeler: Berat, beratlı kadınlar, kadın, Osmanlı’da kadın

Women With Charter In Hıstorical Sources Of The Ottoman Empire:

Research On Ottoman Archieves Of The Prıme Ministry

ABSTRACT

The purpose of this study is to examine the contribution of women to the economic in the Ottoman State. In this

context, the investigation of the women who are the owner of berat constitutes the fundamental issue of the study.

Beratlar are the authorization certificates which are uniquely granted by the Ottoman Sultans. As a method of

research, the Prime Ministry Ottoman archive documents were examined in all the funds by using the simple

searching method, 'berat', 'women', 'hatun' and 'hanim' keywords. According to the results of the survey, it has been

determined that charter of feraşet, entailed estate, pirivilige, farming contracts, timar, duagülük, confer and

appoinment that women have. In the light of the established data, it has been established that the contribution of

women in the economic cannot be neglected.

Keywords: Charter, women with charter, woman, woman in Ottoman

231

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Girişimciler için Ticari Sır Kavramı ve Korunması (186)

Asst. Prof. Dr. Seniha DAL
Marmara University, Faculty of Businnes Administration

snhdal@hotmail.com

ÖZET

Bugünün büyük işletme sahipleri dünün girişimcileriydi. Her girişimcinin hikâyesi birbirinden çok farklı olsa da,

tüm girişimciler büyüme yolunda benzer güçlüklerle karşılaşmaktadır. Bu güçlüklerden bir tanesi de fikri mülkiyet

haklarının korunmasıdır. Günümüz dünyasında fikri mülkiyet korumalı inovasyon, kurumsal değerin ve ulusal

ekonomik büyümenin temel itici gücüdür. Bu nedenle de fikri mülkiyet haklarının korunması girişimcilik

yolculuğunun en önemli unsurlarından bir tanesidir. Esasen fikri mülkiyet haklarının koruması fikri mülkiyetin

türüne göre değişmektedir. Eğer fikrinizin özgün bir yazılım programına ihtiyacı var ise bu durumda fikriniz 5846

sayılı Fikir ve Sanat Eserleri Kanunu hükümlerine göre korunur. Bu halde fikriniz eser niteliği kazandığı andan

itibaren herhangi bir kuruma tescil edilmeden koruma sağlanır. Eğer fikriniz patent, faydalı model, endüstriyel

tasarım vb. yenilik özellikleri taşıyorsa bu durumda Türk Patent ve Marka Kurumu'na tescil etmelisiniz. Sınai

mülkiyet hakları dediğimiz bu haklarda koruma tescil ile sağlanır. Girişimcinin her fikri, anılan fikri mülkiyet

haklarından birinin özelliklerini taşımayabilir ancak ticari hayatta sırdır ve bu sır yüksek ekonomik değer içerebilir.

İşte girişimcinin başarısının anahtarı ticari sırlarında olabilir. Ticari sır olarak ifade edilen bu bilgilerin korunması

gerekliliği, ticaretin ilk günlerinden itibaren üzerinde durulan bir konu olmuştur. Kanun koyucular ticari sırdaki

bilginin değerini esas alarak gizli bilgiyi koruma altına almışlardır. Bu korumanın hukuki gerekçeleri noktasında

tarihsel süreç içinde farklı görüşler ve uygulamalar ortaya çıkmıştır. Bazı hukuk sistemleri ticari sırları, telif hakkı,

marka, patent gibi özel hukuki düzenlemeler ile koruma yoluna gitmiştir. Türk Hukukunda ticari sırları özel olarak

koruyan genel hükümlerden bağımsız bir düzenleme bulunmamaktadır. Bu çalışmada Türk Hukukunda, ticari sır

kavramı ele alınarak bu kavramı koruyan Türk Ticaret Kanunu'ndaki haksız rekabet hükümleri ele alınacaktır.

Anahtar Kelimeler: Girişimci, Ticari Sır, Türk Ticaret Kanunu Haksız Rekabet Hükümleri.

The Concept of Trade Secret and Its Protection For Entrepreneurs

ABSTRACT

Big enterprises of today were yesterday’s entrepreneurs. Even if every entrepreneur has a different story, the

challenges that they face are similar. One of the challenge among others is the protection of intellectual property

rights. Innovation protected by intellectual property is the driving force of national economic development and

corporation values in today’s world. Therefore, protection of intellectual property rights becomes significant

element of entrepreneurship. In fact, the protection of intellectual property rights changes based on the type of

intellectual property. If your idea requires a unique software program, your idea will be under the protection of the

provisions of the Intellectual and Artistic Works Act No. 5846. In this case, protection is ensured as soon as your

idea has gained the status of intellectual or artistic work stipulated under the Act No. 5846 without being

registered to/by an institution. If your idea carries features of patent, utility model, industrial design and etc., then

you have to register with the Turkish Patent and Trademark Office. Regarding these rights that are referred as

Industrial property rights, protection is provided upon registration. Not an every piece idea of the entrepreneur may

bear the characteristics of one of the above-mentioned features of intellectual property rights, but it is still a

business-secret in commercial life and this secret may contain a high economic value. The key to the success for

the entrepreneur may lie in the trade secrets. The necessity of protecting these information defined as trade secrets,

has been an issue since the first days of trade. Lawmakers have taken the secret information under protection due

to the value of the knowledge. Different opinions and practices have emerged in the historical process regarding

justification of this protection. Some legal systems protect trade secrets through special legal acts like copyright,

trademark and patent. In Turkish Law, there is no special regulation other than general provisions that particularly

protect trade secrets. In this study, taking into consideration the concept of trade secret in Turkish Law, the unfair

competition provisions of the Turkish Commercial Code will be discussed.

Keywords: Entrepreneur, Trade Secret, The Unfair Competiton Provisions of Turkish Commercial Code.

mailto:hkaradal@gmail.com

232

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Essence of E-commerce in Healthcare in Emerging Markets

A Field Study Based on Customer Insights (187)

 Dr. Nasiye Çiğdem ULUÇ
Işık University

 ncigdem.uluc@gmail.com

ABSTRACT

Today use of e-commerce is growing in all industries. Healthcare has one of the most complex ecosystems. The

efficient use of e-commerce in healthcare is expected to improve the outcomes positively for all related

stakeholders regarding patients and healthcare providers in healthcare. This unique field study evaluates the

approach of users to e-commerce in healthcare in four emerging countries; Turkey, Kingdom of Saudi Arabia,

United Arab Emirates, and Egypt. This research is also reflecting the expectations and views of users for the future

use of e-commerce in healthcare in those selected markets. Results indicate that e-commerce will grow in emerging

markets as long as these practices are strictly regulated and the existing challenges of trust, data privacy, ICT

infrastructure, financing, and supply chain management is improved.

Keywords: Healthcare E-commerce, Emerging Markets, Customer Insights, Regulations

233

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye ve Kuzey Kıbrıs’ta Kadının Ekonomideki Görünürlüğü (188)

Dr. Hasan RÜSTEMOĞLU
International University of Cyprus

hrustemoglu@ciu.edu.tr

ÖZET

Tarihsel süreç boyunca toplumsal cinsiyetle ilgili denge hep kadının aleyhinde gerçekleşmiştir. Bununla beraber

kadının kamusal alana ve emek piyasasına katılımı için mücadelesi de artarak önem kazanmış belli başlı

kazanımlar elde edilmiştir. Gelişmiş ülkelerde kadının işgücüne katılım oranı gelişmekte olan ülkelere kıyasla

oldukça yüksektir. Gelişmekte olan ülkelerde ise kadına yönelik ekonomik şiddet halen çözümlenememiş bir sorun

olarak durmaktadır. Bu çalışmada amaçlanan Türkiye ve Kuzey Kıbrıs’ta kadının ekonomideki yerini çeşitli veriler

ve analizler eşliğinde ortaya koyup sorunun çözümlenmesi için gerekli ipuçlarını toparlamaktır. Çalışma üç

kısımdan oluşmaktadır. Birinci kısımda ekonomik şiddet konusu ele alınmaktadır. İkinci kısımda kadının Türkiye

Ekonomisi’ndeki yerini etraflıca analiz edebilmek için 20 makaleden oluşan bir literatür taraması

gerçekleştirilmektedir. Üçüncü ve son kısımda ise hedeflenen, Kuzey Kıbrıs Ekonomisi’nde kadının yerini Devlet

Planlama Örgütü’nden derlenen verilerle analiz edip, diğer ada devletleri (Güney Kıbrıs, Hong Kong, Singapur,

Malta) karşılaştırmaktır. Çalışma bulguları hem Türkiye hem de Kuzey Kıbrıs’ta emek piyasasında kadının

hakkının hala teslim edilmediğini ortaya koymaktadır. Elde edilen bulgular ışığında, her daim ucuz işgücü olarak

görülen kadının düşük ücret, sosyal güvenlikten yoksun olma, düşük eğitim, toplumsal cinsiyet anlayışı ve ataerkil

zihniyet gibi ekonomik ve sosyal sorunlarla karşı karşıya olduğunu ortaya koymaktadır. Toplumsal cinsiyet

eşitliğini merkeze alan devlet politikaları uygulanmadıkça bu konuda çözüm olasılığı da giderek azalmaktadır.

Anahtar Kelimeler: Toplumsal cinsiyet; emek; kadın; işgücü; ekonomi

The Economic Visibility of Women in Turkey and Northern Cyprus

ABSTRACT

During the long history of humankind, the gender balance has been against to women. However, the struggle of

women for participating to the public space and labor market has become increasingly important and some valueble

gains towards gender equality has been achieved. In developed nations, the labor force participation rate of women

is quite higher than the developing nations if one compares. In developing nations, however the economic violence

against women is still an ongoing problem. In this study, our aim to analyze the situation of women in economies

of Turkey and Northern Cyprus. After the analysis, the purpose of study is to derive some hints for solution of the

inequality problem. Our study comprises three parts. In the first part, the economic violence has been discussed.

Secondly, a literature survey (including 20 published papers) has been conducted to analyze the situation of women

in Turkey’s economy. Lastly, in the third part, the data which is collected from state planning organization in North

Cyprus has been used to discuss the position of women in this small economy. Furthermore, the North Cyprus

findings has been compared with other small island economies such as South Cyprus, Hong Kong, Singapore, and

Malta. Our findings revealed that the gender inequality in labor force, is still an ongoing issue in both Turkey and

North Cyprus. The major economic and social problems in both nations (where women faces) could be listed as

low wage rate, lack of social security benefits, low education level, perceptions towards gender inequality, and

male dominated system. Since the government policies centering on gender equality are not implemented the

likelihood of a solution to this issue is gradually decreasing.

Key Words: Gender; labor; women; labor force; economics

mailto:hrustemoglu@ciu.edu.tr

234

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bölgesel Kalkinma Kapsaminda Tunceli Ilinin Termal Turizmi

Potansiyelinin Değerlendirilmesi (189)

Asst. Prof. Dr. Suna Muğan ERTUĞRAL

İstanbul University, İstanbul, Türkiye, mugan@istanbul.edu.tr,

Res. Asst. Sezgi GEDİK
 İstanbul University, İstanbul, Türkiye, sgedik@istanbul.edu.tr

Prof. Dr. Orhan AKOVA
 İstanbul University, İstanbul, Türkiye, akovaorhan@hotmail.com

ÖZET

Sanayileşme ve kentleşme sonucunda oluşan çevre sorunları, hava kirliliği, stres, mevsim değişiklikleri ve dünyada

yaşanan ekonomik krizlerin yarattığı olumsuz sonuçlar insan sağlığını da olumsuz yönde etkilemektedir. Bu

sebeple tedavi amaçlı seyahatler geçen sürede artarak önem kazanmıştır. Dünya Sağlık Örgütü’nün “2000 Yılına

Kadar Herkes İçin Sağlık” ilkesini geliştirmeye çalışması da sağlık turizminin yaygınlaşmasına etken olan bir

unsurdur. Türkiye’ de “Sağlık Bakanlığının 2013-2017 Stratejik Eylem Planı, 2010-2014 Stratejik Eylem Planı,

2023 Sağlık Vizyonu ve 2023 Turizm Stratejisi ile Türkiye sağlık turizmi dönüşüm projeleri çerçevesinde bu

pazarda cazibe merkezi olmayı hedeflemektedir. Bu doğrultuda sağlık turizminde son yıllarda hızlı bir yükseliş

görülmektedir. Sağlık turizmi, kısaca tedavi ve tatil amacı ile yapılan seyahatleri kapsamaktadır. Sağlık turizminin

ana unsuru termal ve medikal merkezler olup; temel nedeni sağlığı koruma ve iyileştirmedir. Sağlık turizmi

potansiyeline sahip olan ülkeler ve bölgeler ise sağlık turizmi sayesinde önemli miktarda gelir elde etmektedir.

Bölgede yaşayanların refahlarının artması ise ülkenin ekonomik kalkınması ile doğrudan ilişkilidir. Ancak her

bölge ekonomik kalkınmasını gerçekleştirebilecek zengin üretim faktörlerine sahip değildir. Bu konudaki

potansiyel doğrultusunda sağlık turizmi, bölgesel kalkınmanın sağlanmasında ve bölgesel kaynakların etkin ve

verimli kullanımı konusunda büyük bir öneme sahiptir. Özellikle yeterli sermaye birikimine sahip olmayan

bölgelerde mevcut kaynakların etkin bir şekilde değerlendirilmesi bölgesel kalkınmanın sağlanması bakımından

son derece önemlidir. Bu kapsamda sağlık turizm potansiyelinin yeterli oranda kullanılamadığı Tunceli ilini ele

alan bir çalışma ile sağlık turizminin bölgenin kalkınmasının sağlanmasındaki önemi üzerinde durulacaktır.

Tunceli ilinde merkez ilçe, Mazgirt, Nazımiye ve Pülümür ilçelerinde bilinen 4 kaplıca ve içme kaynakları

mevcuttur ancak konaklama, yeme-içme vb. hizmetlerin yetersizliği bölgenin sağlık turizmi açısından gelişimini

olumsuz etkilemektedir. Tunceli’de sağlık turizminin gelişimi, bölgesel kalkınma açısından da önemli bir fırsattır.

Bu çalışmada sağlık turizmi kapsamında Tunceli’de bulunan kaplıcalar ve içmeler incelenmiş, bölgenin sağlık

turizmi potansiyeli ortaya çıkarılarak bölgenin güçlü ve zayıf yönleri, fırsat ve tehditleri SWOT yöntemi ile analiz

edilmiştir. Analizler sonucunda öneriler sunularak bölgenin sağlık turizmi açısından gelişimine katkı sağlanması

hedeflenmiştir.

Anahtar kelimeler:Bölgesel Kalkınma, Sağlık turizmi; Tunceli, SWOT Analizi

Evaluatıon Of Thermal Tourısm Potentıal Of The Tuncelı Area In The

Scope Of Regıonal Development

ABSTRACT

The environmental problems that arise as a result of industrialization and urbanization, air pollution, stress,

seasonal changes and the negative consequences caused by economic crises in the world are also affecting human

health in a negative way. For this reason, treatment travels have become increasingly important over time. The

World Health Organization's "Health for All Year 2000" development policy is also a factor that motivates the

expansion of health tourism. In the 2013-2017 Strategic Plan of the Ministry of Health, "the development of health

tourism" has been identified as a strategic objective.With strategic action plan for 2010-2014, 2023 and 2023

Reconstruction projects in health tourism, Turkey. In this direction, a rapid increase is seen in health tourism in

recent years. Health tourism, includes treatment and holiday travel. The main element of health tourism is thermal

and medical centers; Basic cause is protection and improvement of health. The countries and regions that have the

potential of health tourism have a significant amount of income thanks to the health tourism. The prosperity of the

people living in the region is directly related to the economic development of the country. However, each region

mailto:sgedik@istanbul.edu.tr
mailto:akovaorhan@hotmail.com

235

does not have a rich production factor that can realize its economic development. In this potential direction, health

tourism has a great importance in ensuring regional development and efficient and efficient use of regional

resources. Especially in regions that do not have sufficient capital accumulation, effective resource allocation is

crucial in ensuring regional development. In this context, a study on the province of Tunceli where the health

tourism potential can not be used adequately will focus on the importance of the development of health tourism in

the region. Tunceli is 4 hot springs and drinking sources known in the districts of central, Mazgirt, Nazimiye and

Pulid districts. However, accommodation, eating and drinking, etc. The inadequacy of services negatively Affects

the development of the region in terms of health tourism. The development of health tourism in Tunceli importante

is also an opportunity in terms of regional development. In this study, the health tourism in Tunceli was examined

and the region's health tourism potential was revealed and the strengths and weaknesses, opportunities and threats

of the region were analyzed by SWOT method. As a result of the analyzes, it is aimed to contribute to the

development of health tourism in the Tunceli.

Keywords: Regional Development, Health tourism, Tunceli, SWOT

236

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Dijital Tarihin Tasarım Alanındaki Yeri ve Türkiye Özelinde Tasarım

Tarihine Katkısı (190)

Inst. Didem DÖNMEZ KARAGÖZLER

İstanbul Arel University, MMF

ddmdnmz@gmail.com

ÖZET

1994'te Mosaic Netscape ve Netscape Navigator gibi tarayıcıların geliştirilmesinden sonra, web büyük bir hızla

küresel bir bilgi ağına dönüşmüştür. Dönüşüme paralel olarak, araştırma kütüphanelerinin, çevrimiçi erişim için

kataloglarını ve koleksiyonlarını geliştirmesi ve tümünü kullanıma açmasıyla tarih kavramı da yavaş yavaş bir

değişim evresine girmeye başlamıştır. Bu noktada yeni bir çalışma alanının ortaya çıktığı görülmektedir. Dijital

tarih, bilgisayar, internet ağı ve yazılım sistemlerinin yeni iletişim teknolojileri ile bir arada çalışması olarak ifade

edilmektedir. En genel anlamda, verinin toplandıktan sonra dijital bir platforma yazılım aracılığıyla aktarılıp

görselleştirilmesi olarak ifade de edilebilir. Kısacası, bu alan, insanların geçmişte tuttuğu kayıtları teknoloji ile

ilişkilendiren, tanımlayan, sorgulayan ve açıklama yapmak için bu teknolojileri web veya mobil yazılım gücünü

kullanarak çerçeveleyen metodolojik bir yaklaşımdır. Tasarım alanı için yeni olan bu konu, ilerleyen süreçte, çokça

ilgi görecek gibi gözükmektedir çünkü mimarlık ve tasarım tarihinin birçok dokunulmamış alanına hizmet

edebilecek niteliktedir. Dijital tarihin, merak edilen tarihi konularda, derinlemesine yapılan bir araştırmayı saklayıp

görselleştirmeye de imkan tanıması, özellikle Türkiye’de tasarım tarihinin eksiklerini doldurabilme ihtimali

açısından büyük önem taşımaktadır.Bu çalışma, dijital tarihin tasarım alanındaki ürünlerini ve Türkiye özelindeki

tasarım tarihi çalışmalarının bu alanda ortaya koyabileceği araştırmalara zemin hazırlamayı amaçlar. Aynı

zamanda çalışma, Türkiye’de tasarımın hangi alanından destek alınarak dijital tarih çalışmaları yapılabileceğini,

hangi alandaki tasarımcıların öne çıkabileceğini ve dijital tarih projelerine destek olacak dijitalleştirme

çalışmalarının ne zaman başladığını da cevaplamakta ve kapsamaktadır.

Anahtar Kelimeler: Dijital Tarih, Tasarım Tarihi, Yeni Yaklaşım, Teknoloji, İletişim

Role and Contribution of Digital History to the History of Design Area

in Turkey
ABSTRACT

In 1994, after the development of browsers such as Mosaic Netscape and Netscape Navigator, the web has quickly

become a global information network. In parallel with the transformation, research libraries have begun to develop

into catalogs and collections for online access, and the concept of history has gradually begun to evolve into a

transformational environment. At this point, a new field of study appears to have emerged. Digital history is

expressed as a combination of computer, internet network and software systems with new communication

technologies. In the most general sense, it can be expressed as a visualization of the data after it has been collected

and transferred via a digital platform software. In short, it is a methodological approach that frames people's past

records using technology, web, or mobile software to correlate, identify, interrogate and comment on technology.

This topic, which is new to the field of design, appears to be of much interest in the future, because it can serve

many untouched areas of architecture and design history. Digital history carries great importance for its possibility

of filling in the gaps of design history in Turkey as it allows the preservation and visualization of a deep research

on issues which are left to wonder. This study, aims to provide a basis to the products of digital history in the area

of design and the research which emerge from the works in history of design in Turkey. At the same time this

study also answers and includes when the works of digitalization to support the digital history projects started,

which designers in which areas could come forward and which areas could be used as a basis to do digital history

research.

Key words: Digital History, Design History, New Approach, Technology, Communication

237

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ahi Ve Mevlevi Birlikteliğine Bir Örnek: Ereğli (Konya) Şeyh Şehâbeddin

Sühreverdi (Şeyh Bedrettin) Türbesi (191)

Abdullah ULUÇAY
Niğde Ömer Halisdemir University, Faculty of Arts and Sciences

ulucaydizgi@hotmail.com

ÖZET

Selçuklu döneminde kurulan Konya Ereğli ilçesinde bulunan Sühreverdi (Şeyh Bedrettin) türbesinden yola

çıkılarak yapılan araştırmalarda türbenin yanındaki zaviyenin çok ilginç özellikleri olduğu saptanmıştır. Prof. Dr.

Beyhan Karamağaralı, yaptığı kazılar neticesinde Sühreverdi’ nin makamı olmadığını, türbenin, Ahi teşkilatının

kurucularından Şeyh Şehabeddin ve kardeşi Şeyh Bedrettin’e ait olabileceğini belirtmiştir. Bu bağlamda; Şeyh

Şehabeddin ve Bedrettin’in soyundan gelenler ile görüştüğümüzde ellerinde bulunan toplam 20 adet fermandan

bahsetmişlerdir. Bunların 18 adeti, İbrahim Hakkı Konyalı tarafından alınmış ve okunmuştur. Geriye kalan

fermanlar ise hâlen ailede olup zaviye yönetimi ve mal varlıklarıyla ilgilidir. Bu zaviyeyi diğerlerinden ayıran en

büyük özellik, Ahi teşkilatı mensupları ile Mevlevi dergâhına mensup kişilerin bir arada yaşaması ve Türk

toprakları üzerindeki bilinen tek yer olmasıdır. Aile mensuplarından alınan bilgilere göre; Bektaşilerin de bu

dergâhta yer aldığı düşünülmektedir. Moğolların Ahi teşkilatına yaptığı zulümlerden sonra Kirmani’nin kızı Fatma

Bacı’nın esir düşmesiyle Moğollar tarafından Fatma Bacı’ya nereye gitmek istediği sorulmuştur. Fatma Bacı ise

Ereğli’de bulunan baba dostları Şehabeddin ve Bedrettin’in yanına gitmek istediğini söylemiştir. Daha sonra

Ereğli’ye gelen Fatma Bacı burada İdris isimli biriyle evlendirilmiştir. Bir başka rivayete göre araştırmacı - tarihçi

Hilmi Erel’den alınan bilgilere göre; Eflaki Dede, Mevlana’nın, Ereğli’deki dostlarına gittiğini söyler.

Mevlana’nın o dönemde uğrayabileceği tek yer, bahsi geçen zaviyedir. Bu dostluğun neticesinde Ahi ve

Mevlevilerin bir arada yaşamış olabileceği düşünülmüştür.

Anahtar Kelimeler: Ahi, Mevlevi, Şeyh Şehâbeddin, Konya Ereğli, Zaviye.

An Example of Ahi and Mevlei Union: Ereğli (Konya) Şeyh

Şehabeddin Sühreverdi (Şeyh Bedrettin) Tomb

ABSTRACT

It has been determining that the Zawiya which was located next to the Sühreverdi (Şeyh Bedrettin) tomb, built in

the time of Selçuklu in Konya Ereğli, has many interesting characteristics. Professor Dr. Beyhan Karamağali

stated that the tomb is not actually the office of Suhreverdi; instead, it could belong to the founders of the Ahi

organization, Sheikh Sehabeddin and his brother Sheikh Bedrettin. In this purpose, as we had interviewed with the

descendants of Şeyh Şehabeddin and Bedrettin, they have told us that they are holding twenty edicts. Eighteen of

them has been taking and read by Ibrahim Hakkı Konyalı. And the rest of edicts are still keeping by the family as

they are about the administration of Zawiya and property. The most characteristic future that separates this Zawiya

then others are the living of the Ahi members and Mevlevi dargah members together and is known as the only

place on the Turkish territory. According to information acquired from family members; the Bektasis were in this

dargah as well. After persecution those Mongolians conducted to Ahis, a question has been directed to sister

Fatma, daughter of Kirmani, that where she wanted to go. She has responded to this question as she wishes to go

friends of her father; Sahabettin and Bedrettin those living in Eregli. After she arrived at Eregli, she got married to

a man named Idris. According to another rumor and the information received from historian Hilmi Erel, the

grandfather Eflaki said that Mevlana visited his friends in Eregli, and only possible place that Mevlana could visit

in that time was the Zawiya which has been mentioned above. As the result of this friendship, it might be possible

that Ahis and Mevlevis lived together.

Key words: Ahi, Mevlevi, Sheikh Sehabeddin, Konya Eregli, Zawiya.

238

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

How Crude Oil Prices Affect Diesel Prices In United States: An Empirical

Analysis Using Ardl Approach (192)

Şebnem ÇOBAN
Eastern Mediterranean University, IT

sebnem.coban@emu.edu.tr

ABSTRACT

In this research, an in-depth analysis was conducted on log-linear model in order to examine the relationship

between the crude oil and diesel prices. Generally, similar behavior may be observed between these variables. For

this purpose, unit root analysis was conducted on time series data of log-linear model to examine if the series are

stationary or non-stationary. The series also were analyzed using Engle-Granger Cointegration test to observe if

they were co-integrated, and share the common stochastic trend. Moreover, ARDL (Autoregressive distributed

lag) analysis was also conducted to examine the long-run relationship in this study. Monthly time series data

between April 1994 and October 2017 of US crude oil and diesel prices have been used in this analysis. Empirical

results clearly show that, the diesel and crude oil prices have the same trend and move in a similar way in time and

there is an evidence that long-run relationship also exist.

Keywords: crude oil, diesel, log-linear model, unit root, co-integration, ARDL

ÖZET

Bu araştırmada, ham petrol ve dizel fiyatları arasındaki ilişkiyi incelemek için log-doğrusal model üzerinde

derinlemesine bir analiz yapılmıştır. Genel olarak, bu değişkenler arasında benzer davranış gözlenebilir. Bu

amaçla, serilerin sabit veya durağan olup olmadığını incelemek için log-doğrusal modelin zaman serisi verileri

üzerinde birim kök analizi yapılmıştır. Serilerin ayrıca, birlikte entegre olup olmadıklarını gözlemlemek ve ortak

stokastik eğilimi paylaşıp paylaşmadıklarını anlamak için Engle-Granger Eşbütünleşme testi kullanılarak analiz

edilmişlerdir. Ayrıca, bu çalışmada uzun dönemli ilişkiyi incelemek için ARDL (Dağıtılmış gecikme ve

otoregresiv) analizi de yapılmıştır. Bu analizde Nisan 1994 ve Ekim 2017 arasında ABD ham petrol ve dizel

fiyatları arasındaki aylık zaman serisi verileri kullanılmıştır. Ampirik sonuçlar, dizel ve ham petrol fiyatlarının

aynı eğilime sahip olduğunu ve zaman içinde benzer şekilde hareket ettiğini ve uzun vadeli ilişkinin de var

olduğuna dair bir kanıt olduğunu açıkça göstermektedir.

Anahtar Kelimeler: ham petrol, dizel, log-doğrusal model, birim kök, eş bütünleşme, ARDL

mailto:sebnem.coban@emu.edu.tr

239

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İşgörenlerin Örgütsel Adalet Algılarının

Örgütsel Güven Üzerindeki Etkisinin İncelenmesi (193)

Asst. Prof. Dr. Erhan KILINÇ

Selçuk University, Beyşehir Ali Akkanat Faculty of Management

erhanklinc@selcuk.edu.tr

Prof. Dr. Sadettin PAKSOY
Kilis 7 Aralık University, FEAS

spaksoy@kilis.edu.tr

Sefa IŞITAN
Selçuk University, Beyşehir Ali Akkanat Faculty of Management

isitansefa@gmail.com

ÖZET

Adalet ve güven, insanlık tarihi kadar eski dayanan kavramlardır. Bu kavramların örgütler üzerinde etkilerinin

araştırılması ise yakın tarihlere dayanmaktadır. Örgütsel adalet, örgüt yönetiminin karar ve uygulamalarının

çalışanlar tarafından nasıl algılandığı ile ilgili bir kavramdır. Örgütlerde yürütülen tüm faaliyetlerde (işe alım,

ücretlendirme, performans değerleme, terfi etme, kariyer geliştirme, ödüllendirme, işten çıkarma gibi) hak edilen

veya hak edildiği düşünülen kazanımların adil bir şekilde dağıtılması yani adaletin sağlanması, zorlu ve karmaşık

bir süreçtir. Örgütsel güven ise örgütte var olan kurallar, değerler, inançlar, algılar, duygular ve davranışlardan

etkilenen ve örgüt içi iletişimin temellerini oluşturan bir kavramdır. İşyerinde etkinliğin sağlanması için yüksek

güven ortamında çalışmaya ihtiyaç vardır. Adalet ve güven kavramları, örgütlerde sağlıklı çalışma ilişkilerinin

kurulabilmesinde ve örgütsel hedeflere ulaşabilmesinde önemli faktörler arasında yer almaktadırlar. Bu çalışmanın

amacı, örgütlerde çalışanların adalet algılarının örgütsel güven üzerindeki etkisini ortaya koymaktır. Araştırmanın

sahadan veri toplama aşamasında “Örgütsel Adalet Ölçeği” ve “Örgütsel Güven Ölçeği” kullanılmıştır. Bu

kapsamda İstanbul Avrupa yakasında faaliyet gösteren özel ve kamu banka ve hastane çalışanları araştırma

kapsamına alınmıştır. Araştırmaya 199’u banka çalışanı, 201 hastane çalışanı olmak üzere toplam 400 kişi

katılmıştır. Araştırma sonuçlarına göre, çalışanların adalet algıları ile örgütsel güven düzeyleri arasında aynı yönlü

güçlü bir ilişkinin olduğu saptanmıştır (p<0,01). Araştırmaya katılan banka ve hastane çalışanları arasında örgütsel

adalet algıları ve örgütsel güven düzeyleri arasında sektörel bir anlamlı bir farklılık bulunamamıştır (p>0,05). Diğer

taraftan özel sektör çalışanlarının kamu sektörü çalışanlarına göre, örgütsel adalet düzeyleri arasında istatistiksel

olarak anlamlı bir farklılık bulunamamışken; toplam örgütsel güven düzeyinde (iş arkadaşlarına güven hariç),

işyeri ve yöneticiye güven alt boyutlarında daha az güven duydukları saptanmıştır (p<0,01). Ayrıca, bayan

katılımcıların, erkek katılımcılara göre toplam güven düzeyinde ve iş arkadaşlarına güven düzeyinde daha az

güvene sahip oldukları saptanmıştır.

Anahtar Kelimeler: Örgüt, adalet, güven, banka, hastane

An Analysis of the Effects of Organizational Justice Perceptions of

Employee on Organizational Confidence

ABSTRACT

Justice and trust are concepts that are as old as human history. The investigation of the effects of these concepts

on organizations is based on recent history. Organizational justice is a concept of how employees' decisions are

perceived by employees. It is a challenging and complex process to ensure fair distribution of justifiable or

justifiable gains in all activities carried out in organizations (such as recruitment, rewarding, performance appraisal,

mailto:erhanklinc@selcuk.edu.tr
mailto:spaksoy@kilis.edu.tr
mailto:isitansefa@gmail.com

240

promotion, career development, rewarding, recruitment). Organizational trust is a concept influenced by the rules,

values, beliefs, perceptions, emotions and behaviors that exist in the organization and forms the basis of intra-

organizational communication. There is a need to work in a high confidence environment to ensure effectiveness

in the workplace. Justice and trust concepts are important factors in establishing healthy working relationships and

reaching organizational goals in organizations. The purpose of this study is to demonstrate the impact of the

perceptions of employees in organizations on organizational trust. "Organizational Justice Scale" and

"Organizational Trust Scale" were used in the data collection phase of the research. Within this scope, private and

public bank and hospital employees working in the vicinity of Istanbul Europe were included in the research. A

total of 400 people participated in the survey, including 199 bank employees and 201 hospital employees.

According to the results of the research, it was found that there is a strong correlation between employees' justice

perceptions and organizational trust levels (p <0,01). No significant difference was found between organizational

justice perceptions and organizational trust levels between bank and hospital employees participating in the

research (p> 0,05). On the other hand, there was no statistically significant difference in organizational justice

levels among public sector employees of the private sector; it was found that they had less confidence in the total

organizational trust level (except trust to business colleagues), workplace and manager trust dimensions (p <0,01).

It was also found that female participants had less confidence in total confidence levels than male participants and

confidence in colleagues.

Keywords: Organization, justice, trust, bank, hospital

241

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sivil Toplum Kuruluşlarında Liderlik (194)

Asst. Prof. Dr. Erhan KILINÇ
Selçuk University, Beyşehir Ali Akkanat Faculty of Management

erhanklinc@selcuk.edu.tr

Prof. Dr. Abdullah SOYSAL
Kahramanmaraş Sütçü İmam University, FEAS

asoysall@ksu.edu.tr

ÖZET

Son yıllarda özel ve kamu sektörü ile paydaş olarak üçüncü sektör ismiyle anılan sivil toplum kuruluşları (STK),

küresel yoksullukla mücadeleden arabuluculuğa, perde arkası diplomasiye; yeni küresel değerlerin

yaygınlaştırılmasından, demokrasi ve insan hakları savunuculuğuna; etkisi azalan ‘sosyal devlet’ anlayışının

boşluklarını doldurmaktan kriz yönetimine kadar birçok farklı alanda faaliyetler yürütmekte ve sorumluluklar

üstlenmektedirler. Diğer yandan günümüz STK’ların sayısal olarak artması, etki alanlarının genişlemesi ve

hükmettikleri sermayelerde yaşanan artış gibi nedenler, onların daha etkin yönetilmeleri gerekli olan örgütler

konumuna getirmiştir. Bu nedenle, STK’ların çeşitli kısıtları ve diğer örgütlerden farklılıkları da dikkate alınarak

işletme veya kamu örgütlerinde uygulanmış ve iyi sonuçlar vermiş olan yönetim felsefe ve uygulamalarına dahil

edilmesi ve adaptasyonu gerekmektedir. Bu açıdan STK’ların yönetimi ve onlarda uygulanabilecek liderlik

modelleri araştırılması gereken önemli bir konulardır. Buna karşın, “ortam ne olursa olsun, bazı liderlik tarzları

daima etkilidir” görüşü doğru olmamakla birlikte; gerek kamu ve gerekse özel organizasyonlar için iyi bir liderliğin

gerekli olduğu, genel kabul görmüş bir yaklaşımdır. Klasik liderlik yaklaşımların önemli bir kısmı, özellikle

astların yalnızca liderin davranışına göre amaçları gerçekleştirdikleri düşüncesinden dolayı günümüzde eleştirilere

maruz kalmaktadırlar. Çünkü hem lider hem de takipçilerin nitelikleri, olanakları ve çevreleri artık değişmiştir. Bu

nedenle, bir liderin başarı şansı, liderlik ilkelerinin tamamını uygulamasından ziyade değişen koşullara dengeli bir

şekilde uyabilmesi ile mümkün görünmektedir. Kamu yönetiminin ve hizmetinin verimli ve etkili olabilmesi için

insan odaklı yaklaşımın ciddi bir şekilde ele alınması ve değerlendirilmesi gerekmektedir. Çünkü kamu

örgütlerinde yaşanan pek çok sorunun temelinde bu örgütlerin iyi yönetilmemesi yatmaktadır. İyi yönetim ise iyi

bir liderle mümkündür. Değişimin hızlı bir şekilde yaşandığı ve toplumun bilinçlendiği günümüzde, kamuya bağlı

kuruluşların modern yönetim anlayışını ortaya koyabilmeleri, insan odaklı, etkileşimci ve yenilikçi bir liderlik

anlayışını sahip olmaları ile mümkündür. Bu çalışmada yirmibirinci yüzyılda STK’larda meydana gelen değişme

ve gelişmeler ile bunların yansımaları özetlenmiş, STK’ların etkili yönetebilmesi için gereken liderlik alanları ve

özellikleri vurgulanmaya çalışılmıştır.

Anahtar Kelimeler: Sivil toplum kuruluşları, liderlik.

Leadership in Civil Society Organizations

ABSTRACT

In recent years, civil society organizations (CSO), which are known as private sector and public sector and third

sector as stakeholders, have been actively involved in the fight against global poverty, diplomacy behind the

scenes; the spreading of new global values, the advocacy of democracy and human rights; from fulfilling the gaps

of the 'welfare state' concept of declining influence to crisis management. On the other hand, today, the reasons

such as the increase of the number of CSO, the expansion of the influence areas of their and the increase in the

capital of their, have led them to must become manage more effective organizations. For this reason, it needs to be

incorporated and adapted to management philosophy and practices that have been implemented in the business or

public organizations and have given good results, taking into account the various constraints of CSO and their

differences from other organizations. In this respect, the management of CSO and the leadership models that can

be implemented there are important issues to be investigated. On the other hand, with the view that "no matter

what the condition, some leadership styles are always influential" is not correct; it is a generally accepted approach

that you need good leadership for both public and private organizations. A great deal of classical leadership

approaches are being criticized today, especially because they think that subordinates only fulfill their goals

mailto:erhanklinc@selcuk

242

according to the behavior of the leader. Because the qualities, possibilities and circles of both the leader and the

followers have changed. For this reason, it seems possible that a leader's chances of success can be balanced against

the changing conditions rather than the full implementation of leadership principles. In order for public

administration and its services to be efficient and effective, a human-focused approach needs to be seriously

addressed and evaluated. Because, on the basis of many problems in public organizations, these organizations

aren’t well managed. Good management is possible with a good leader. Today, when the change is experienced

rapidly and the society becomes conscious, it is possible that the public associations can demonstrate the modern

management understanding by having a human-focused, interactive and innovative leadership understanding. This

study summarizes the changes and developments that took place in the twenty-first century and their reflections,

and emphasized the leadership areas and features necessary for effective management of CSO.

Keywords: Civil society organizations, leadership.

243

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Reklamların Pazarlama Etiği Açısından İncelenmesi (195)

Asst. Prof. Dr. Hüseyin KOÇARSLAN

Selçuk University, Beyşehir Ali Akkanat Faculty of Management

kocarslan1@gmail.com

Prof. Dr. H. Mustafa PAKSOY
Gaziantep University, FEAS

hmpaksoy@yahoo.com

Gizem KILIÇ
Selçuk University, Beyşehir Ali Akkanat Faculty of Management

gizemklc.60@gmail.com

ÖZET

İyi, doğru ile kötü, yanlış gibi kavramları inceleyen, değerler ve standartlar sistemi olarak tarif edilen etiğin

pazarlama açısından giderek daha fazla önem kazandığını söylenebilir. Tüketici haklarının ve tüketici

memnuniyetinin önem kazandığı günümüz dünyasında işletmelerin pazarlama faaliyetlerinde etik ilkeleri rehber

edinmeleri, firmaların uzun vadede kazançlar sağlayacağı açıktır. Diğer taraftan küreselleşme ve rekabetin artması

ile kendi çıkarlarını öne çıkaran üretici ve pazarlamacılara karşılık tüketicilerin de kendi çıkarlarını ve haklarını

koruması da etik kavramının önemini arttırmıştır. Etik kavramı pazarlamanın birçok konusu ile birlikte,

işletmelerin tutundurma karması çerçevesinde yaptıkları reklamların kapsamı ile de yakından ilişkilidir. Çünkü

aldatıcı ve etik ilkelere uygun olmayan bir reklam, tüketicilerin yanlış karar vermelerine neden olabilmektedir.

Bunun sonucunda memnuniyetsizlikler söz konusu olabilmektedir. Günümüzde reklamların ulaştığı büyük

boyutlar da düşünülürse, reklamların hazırlanmasında etik ilkelere uyulması büyük önem arz etmektedir. Bu

çalışmanın amacı; reklamların müşteriler tarafından pazarlama etiği açısından nasıl değerlendirildiğinin

saptanmasıdır. Bu kapsamda Konya ili Beyşehir İlçesinde yaşayan memur, işçi, esnaf ve öğrenciler araştırma

kapsamına alınmıştır. Saha araştırması kapsamında tüketicilere reklamların pazarlama etiği açısından

değerlendirmelerine dair 18 maddeden oluşan anket soruları uygulanmıştır. Araştırma sonuçlarına göre,

katılımcılar reklamlara güvenmeye dayalı yargılara daha çok katıldıkları; devamında ise reklamların ürünü gerçek

yüzünün manüple ettiği, aldatma amaçlı olduğuna ilişkin yargılara sahip oldukları saptanmıştır. Evli katılımcıların

ve memurların, sırasıyla bekâr katılımcılara ve öğrencilere göre reklamlarda daha az etik davranıldığına ilişkin

yargılara sahip oldukları saptanmıştır (p<0,01).

Anahtar Kelimeler: Reklam, pazarlama etiği, müşteri.

Analysis of Advertisements in terms of Marketing Ethics

ABSTRACT

It can be said that the ethnicity described as a system of values and standards, increasingly more important in terms

of marketing, examines concepts such as good, right, bad, and wrong. It is clear that in today's world, where

consumer rights and consumer satisfaction are important, firms should be guided by ethical principles in their

marketing activities, which will provide long-term gains for firms. On the other hand, the increase in globalization

and competition has increased the importance of ethics in protecting consumers' interests and rights against

producers and marketers who emphasize their own interests. The concept of ethics is closely related to the extent

to which advertisements are carried out within the context of entrepreneurship, along with many aspects of

marketing. Because an ad that is not in accordance with deceptive and ethical principles can cause consumers to

make wrong decisions. As a result, dissatisfaction can be a problem. If today's big dimensions of advertising are

considered, it is very important that ethical principles are adhered to in the preparation of advertisements. The

purpose of this study is to determine how the advertisements are evaluated in terms of the marketing ethics by the

mailto:kocarslan1@gmail.com
mailto:hmpaksoy@yahoo.com
mailto:isitansefa@gmail.com

244

customers. In this context, civil servants, workers, artisans and students living in the Beyşehir district of Konya

city were taken into the scope of the research. Within the scope of the field survey, a questionnaire consisting of

18 items was applied to evaluate the marketing ethics of advertisements to consumers. A total of 300 people

participated in the survey, 100 of them were civil servants working in public and private sectors, 99 were tradesmen

and 101 were students. According to the results of the research, participants were more likely to participate in

judgments based on trust in advertisements; it has been determined that the advertisements have the judgments

that the actual face of the product is manipulated and that it is intended to be deceived. It was found that married

participants and civil servants had judgments about the less ethical behavior of advertisements in relation to single

participants and students, respectively (p <0.01).

Keywords: Advertising, marketing ethics, customer.

245

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Cin Çarpmasına Dair Anlatıların Anadolu Efsanelerindeki Yansımaları

(196)

 Berna KOLOT
 Necmettin Erbakan University, SBS

b.bernakolot@gmail.com

ÖZET

İnandırıcılık özelliği ön planda tutulan, kısa ve nesir şeklindeki halk anlatmaları olarak tanımlanan efsane

metinlerinde, insanoğlunun yaşamına ve duygularına dair izler bulmak mümkündür. Çeşitli duyguları içinde

barındıran insanoğlunun bu duygularından bir tanesi korkudur. Korku, insanoğlunun hem kaçtığı hem de üstüne

gitmeyi arzuladığı ikili bir duygu durumudur. Korku duygusunun insan üzerindeki tezahürleri çeşitlilik arz

etmektedir. Bu durumların içerisinde yer alan ve insanoğlunun ruh dünyasında etkili olan bir korku çeşidi ise üçler,

iyi saatte olsunlar, dışarşerli vb. gibi çeşitli adlarla anılan olağanüstü varlıklara karşı duyulan korku hâlleridir.

İslamiyet’ten önceki Türklerde şamanlar aracılığıyla kötü ruhlara karşı verilen mücadele, İslamiyet’le birlikte

cinciler, üfürükçüler aracılığıyla ateşten yaratıldığına inanılan cinlerle mücadeleye dönüşmüştür. İnsanlar, cinlerin

de kendileriyle birlikte yaşadığına, her an yanlarında olabileceklerine inanırlar. Aynı zamanda cinlerin ailesi

olduğuna, canlarının yanabileceğine ve hatta kin güdebileceklerine inanıldığından cinlere zarar vermekten

kaçınılmıştır. İnsanın bir cine çeşitli şekillerde zarar verdiğinde o cinin insana musallat olabileceğine, hastalık,

sakatlık vb. sıkıntılar getirebileceğine inanılmıştır. İşte bu inançlar doğrultusunda da cin çarpması adı verilen

durumlar karşımıza çıkmıştır. İnsanoğlunun kendisi gibi gördüğü cinlere karşı yaptığı herhangi bir saygısızlıkta

ceza olarak çarpılabileceği inancını yansıtan bu durumlarla efsane metinlerinde sık sık karşılaşılmaktadır. Bu

durum da bizlere efsanelerin, insanoğlunun çeşitli yönlerini aktaran metinler olduğunu bir kez daha

göstermektedir.

Anahtar Kelimeler: Efsane, cinler, cin çarpması.

Reflections of the Narratives Regarding Possession in the Anatolian

Legends

ABSTRACT

It is possible to find traces of the life and feelings of human beings in legendary texts, which are described as short

and prose folk narratives held on the forerunner. One of these feelings of human beings who have various feelings

is fear. Fear is a dual emotion that human beings both crave and desire to go on. The manifestations of fear emanate

on the human variety. If there is a kind of fear that is in these situations and that is effective in the spirit world of

the human being, there are Three, İn Good Time, dışarşerli etc. are the fear of the extraordinary beings that are

known by various names.

In the Turks before Islam, the struggle against evil spirits through shamans has become a struggle with the jinn

who are believed that they were created from fire in Islam via spiritualist, exorcist. People believe that demons can

be with them whenever they live with them. At the same time, it was avoided to harm the gins as it was believed

that they were family members of the genie, that their lives would burn, and that even kinship would be possible.

When a human being if it damage a jinn variety of forms, that person can be infested, illness, disability, etc. it was

believed that it could bring trouble.Here, in the direction of these beliefs, the situations that are called possession

came out. It is frequently encountered in legend texts that these beliefs reflect the belief that human beings can be

multiplied as punishment for any disrespectful act against jinn they see as themselves.

This once again shows us that the legends are texts that convey various aspects of humanity.

Key words: Legend, elves, possession.

246

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de Ticaret ve Sanayi Odası Personelinin Hukuksal Yapısı (197)

Prof. Dr. Himmet KARADAL
Aksaray Uni. FEAS.

hkaradal@gmail.com

Dr. Ali GÖKPINAR
Court of Appeals Konya Chief Prosecutor

aligokpinar@yahoo.com

Av. Fahri ÖZSUNGUR
Aksaray Uni.

ticaretsicili@gmail.com

ÖZET

Bu çalışmanın amacı ülkelere göre değişik hukuksal yapıya sahip Ticaret ve Sanayi Odası personelinin

Türkiye’deki hukuksal yapısının incelenerek, tabi oldukları hukuksal yapıların derleme yöntemi ile tespit

edilmesidir. Yapılan araştırma sonucunda Türkiye’de Ticaret ve Sanayi Odalarının üç tip hukuksal yapıda personel

istihdam ettiği, örgütsel yapısı içinde özerk yapıda ticaret sicili müdürlüklerinin bulunduğu, özlük hakkı

bağlamında odaların istihdam ettiği personel arasındaki bu farklı hukuksal yapının örgütsel davranış açısından

birçok farklılıklara neden olabileceği tespit edilmiştir. Araştırmanın nicel ve nitel araştırma yöntemlerinin ortaya

koyabileceği somut sonuçları içermiyor olması, öneri ve tespitler açısından önemli sınırlamalar getirmektedir. Bu

araştırmanın, literatürde ticaret ve sanayi odalarının araştırma konusu yapılmasındaki eksikliği ortaya koyması,

örgütsel davranış alanında yapılacak çalışmaların oda personelinin hukuksal yapısının gözetilerek

gerçekleştirilmesinin önerilmesi açısından literatüre katkı sağlayacağı düşünülmektedir.

Anahtar Kelimeler:Ticaret Odası, Sanayi Odası, Hukuksal Yapı

Legal Structure of Chamber of Commerce and Industry Employees in

Turkey

ABSTRACT

The purpose of this study is to determine and research the legal structure of the Chambers of Commerce and

Industry employee which differ by countries in Turkey, those subject of governing law by the review method. As

a result of research carried out three types of legal structure of personnel employed by Chambers of Commerce

and Industry in Turkey, the commercial registry offices are located in the autonomous structure within the

organizational structure, that this different legal structure among the personnel employed by the rooms in the

context of the right of employee may cause many differences in terms of organizational behavior. The fact that the

research does not include the concrete results that quantitative and qualitative research methods can reveal has

important limitations in terms of suggestions and determinations. It is believed that this research will contribute to

the lack of research on chambers of commerce and industry in the literature, suggesting that researches to be carried

out in the field of organizational behavior by taking into account the legal structure of the chamber personnel.

Key Words:Chamber of Commerce, Chamber of Industry, Legal Structure

247

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Toplumsal Cinsiyet Rolleri Bağlamında Girişimcilerde Risk Alma Eğilimi

(198)

Asst. Prof. Dr. İsmail GÖKDENİZ
Kırıkkale University, FEAS

isgokdeniz@yahoo.com

Asst. Prof. Dr. Ertuğrul KARAKAYA
Kırıkkale University, Fatma Şenses M.Y.O.

Inst. Nazik ERDAL AKYÜZ
 Gazi University, Tusaş Kazan HS.

nazikakyuz@gazi.edu.tr

ÖZET

Günümüzde toplumsal cinsiyet rollerindeki farklılıklar ve yansımaları pek çok alanda olduğu gibi, girişimcilik

alanında da yoğun olarak yaşanmaktadır. Toplum kadına ve erkeğe farklı özellikler, roller, sorumluluklar

yüklemektedir. Bu farklılıklar ise kadın ve erkek davranışlarını değiştirmektedir. Dolayısıyla “cinsiyet” ve

“toplumsal cinsiyet” kavramları üzerine yapılan araştırmalar da gün geçtikçe artmaktadır. Kadın ve erkeğin

biyolojik özellikleri bakımından farklılıkları cinsiyet olarak adlandırılırken bununla birlikte kadın ve erkeğe

biyolojik anlamının dışında sosyo-kültürel bir anlam da yüklenmektedir. Toplumsal cinsiyet kadın ve erkeğin

toplumsal rol ve sorumluluklarına vurgu yaparak, toplumun bizi nasıl algıladığı, nasıl davranmamızı istediği ve

bizden neler beklediğine ilişkin ipuçları barındıran bir kavram olarak karşımıza çıkmaktadır (Zeybekoğlu,

2012:123-124). Girişimcinin pek çok tanımı bulunmaktadır. Certo ve diğerlerine göre (1990: 10) girişimci, kendi

işletmesini kurma riskini üstlenen kişidir. Tarih boyunca “risk” girişimcilikle özdeşleşen bir kavram olmuştur.

Risk algılama ise yaşamda karşılaşılabilecek tehlike olasılıkları ve bu olasılıkların sonuçlarına karşı nasıl bir yol

izlenmesi gerektiğinin subjektif olarak değerlendirilmesidir (Yıldırım, 2007: 13). Bu nedenlerle araştırmanın

amacı, girişimcilerin toplumsal cinsiyet rolleri ve risk algıları arasındaki ilişkinin demografik değişkenlere göre

analiz edilmesidir.

Anahtar Kelimeler: Cinsiyet, Toplumsal Cinsiyet, Girişimci, Risk, Risk algısı

Tendency to Take Risks in Entrepreneurship in The Context Of Gender

Roles

ABSTRACT

Differences in gender roles and their reflections are experienced to a high degree in the field of entrepreneurship

as in many other fields nowadays. Society places men and women different characteristics, roles and

responsibilities. These differences change the behavior of men and women. Thus, studies which are being made

on the concepts of "gender" and "social gender" are increasing day by day. While biological differences of men

and women are called as gender, on the other hand a socio-cultural meaning except for biological meaning

 is being placed on men and women too. Social gender emphasizes social role and responsibilities of men and

women and it appears as a concept which contain some cues regarding the following: how does society perceive

us and how does society want us to act and what does society expect from us (Zeybekoğlu, 2012:123-124).

Entrepreneur has many definitions. According to Certo and others (1990:10), entrepreneur is the person who

undertakes the risk of establishing his own business. The concept of "risk" has been identified with

entrepreneurship throughout history. Risk perception is a subjective evaluation of possibilities of danger in life and

which way one should follow against the results of these possibilities (Yıldırım, 2007:13). Due to these reasons

the aim of this study is to analyze the connection between social gender roles and risk perceptions of entrepreneurs

according to demographic factors.

Key Words: Gender, Social Gender, Entrepreneur, Risk, Risk Perception

mailto:isgokdeniz@yahoo.com
mailto:nazikakyuz@gazi.edu.tr

248

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Stratejik İletişim ve Milli Güvenlik Sineması (199)

Prof. Dr. Sezer AKARCALI
Ankara UniversityCommunication Faculty

ÖZET

Günümüz post modern enformasyon çağında uluslararası ilişkiler alanındaki gelişmeler ve dünyadaki ekonomik

ve politik ilişkiler içinde giderek birbirine daha da bağımlı hale gelmekte, güçler dengesi askeri ve ekonomik

faktörlerle ilişkiler çok karmaşık bir noktaya taşınmaktadır. Bunun sonucunda ise devletlerin dış politika

başlıklarından biri olarak uluslararası kamuoyu içinde diğer ülkelerin vatandaşlarını da hedefleyecek iletişim

stratejileri oluşturmak çok özel bir yer tutmaktadır.

Bu stratejiler içinde sinemanın küresel iktidar için kullanılış biçimi özel bir önem taşır. Bir dizi yönetmenin

merkezde olduğu Hollywood Politik Sinemasında, ABD’nin dönemsel siyasi tavrıyla eş zamanlı ilerleyen bir

program çerçevesinde, bu politikaları destekleyen ve besleyen sinemasal ürünler sıklıkla karşımıza çıkmaktadır.

Stratejik iletişim açısından bakınca ABD Pentagon ile Hollywood ilişkisi devlet stratejisinin getirdiği politik ve

askeri hamlelerin gelişigüzel desteklenmesinden çok daha fazlasını içerir. Bunun sonucunda ise Milli Güvenlik

Sineması devletlerin dış politika başlıklarından biri olarak uluslararası kamuoyu içinde diğer ülkelerin

vatandaşlarını da hedefleyecek iletişim stratejileri oluşturmak çok özel bir yer tutmaktadır.

Anahtar Sözcükler: Stratejik İletişim, kamu Diplomasisi, Enformatik Ağlar, Milli Güvenlik Sineması

Strategic Communication and National Securtiy Cinema

ABSTRACT

In today’s post modern information age, developments in international relations and economic and political

relations in the world are becoming increasingly dependet on each other and the balance of power is moving to a

very complex point in relation to military and economic factors.

As a result, ıt’s very special to create communication strategies that will also target the citizens of other countries

in the international public opinion as one of the foreign policy headings of the states.

Within these strategies, the way cinema is use for global power is of special importance. İn Hollywood Political

Cinema where a number of directors are at the center, cinematic products that support and nurture these politics

are often confronted in a program thar coıncides with the US’s periodic political attitude.

From the strategic communication point of wiew the US includes much more than the random support of political

and military moves brought by the Hollywood related state strategy with the Pentagon.

As a result national security film has a very special place in creating communication strategies that will also target

the citiziens of other countries within the international public opinion as one of the foreign policy headings of the

states.

Key Words: Strategic Communication. Public Diplomacy, İnformatic Netwoworks, National Security Cinema

249

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

KKTC Bankacılık Sektöründe Mobbing ve İşe Yabancılaşma Üzerine

Etkisi (200)

Assoc. Prof. Dr. Veclal GÜNDÜZ

Akdeniz Karpaz University, SBE

veclal.gulay@akun.edu.tr

Olgun TOPALCIK
Lefke Avrupa Üniversitesi, SBE

 olgun.topalcik@gmail.com

ÖZET

Bu araştırma, Kuzey Kıbrıs Türk Cumhuriyeti (KKTC) Bankacılık Sektöründe üst düzey yöneticilerin banka

çalışanlarına yönelik olarak uyguladıkları mobbing davranışlarının işe ve mesleğe yabancılaşma üzerine etkisinin

algılanması için hazırlanmıştır. Araştımada elde edilen veriler banka çalışanlarının maruz kaldığı mobbing

davranışlarının mesleklerine karşı yabancılaşmaları ile ilişkilendirilmiştir. Gelişen ve globalleşen dünyada, her

kültürde ve sektörde önlemler alınmaya çalışılan ‘‘iş yerinde psikolojik yıldırma’’ bilinen adı ile ‘‘mobbing’’, her

alanda görülebilmektedir. Çalışmada veri toplama aracı olarak mülakat tekniği kullanılmıştır. Mülakatlar

esnasında KKTC’de bulunan 21 bankanın 18’inden rastgele seçilmiş 40 çalışan seçilmiştir. Çalışma toplam 5

bölümden oluşmuş olup, araştırmanın birinci bölümünde giriş ve çalışmanın amacı yer almaktadır. İkinci bölümde

konu ile ilgili detaylı literatür taraması bulunmaktadır. Üçüncü bölümde, araştımanın yöntemi, çalışma grubu ve

sınırlılıklar bölümü yer almaktadır. Dördüncü bölüm araştırmanın bulguları için ayrılmış olup, beşinci bölümde

sonuçlar yer almaktadır.

Anahtar Kelimeler: Mobbing, Çatışma, Bankacılık Sektörü, İşe Yabancılaşma, KKTC

A Study to Investigate Mobbing in TRNC Banking Sector and The Impact

of Alienation To Work

ABSTRACT

This research is prepared for perceiving the effect of mobbing behaviors applied by senior managers in banking

sector of the Turkish Republic of Northern Cyprus (TRNC) for bank employees on work and alienation of the

profession.The research data is related to the alienation of the mobbing behaviors that the bank employees are

exposed to. In our developing and globalizing world, every field can be seen as a “psychological intimidation at

work”, in another term, known as “mobbing” which is trying to take precautions in every culture and sector. The

interview technique was used as data collection tool in the study. During the interviews, 40 employees were

selected randomly from 18 banks in the TRNC. The study consists 5 chapters in total, the first part of the research

includes; introduction and the purpose of the study. In the second part, there is a literature review about the subject.

In the third part, the method of the research, the research group and the limitation parts are included. The fourth

part includes the findings and the fifth part contains the results of the research.

Keywords: Mobbing, Conflict, Banking Sector, Alienation to Work, TRNC

mailto:veclal.gulay@akun.edu.tr
mailto:ahmeterdem@selcuk.edu.tr

250

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Eğitim ve Geliştirme Faaliyetlerinin Kişi-Çevre Uyumu ile İşten Ayrılma

Niyetine Etkileri: Bir Kamu Kurumunda Araştırma (201)

Res. Asst. Osman BENK
Gümüşhane University, FEAS

osmanbenk@gumushane.edu.tr

Dr. Cihat ERBİL
Gazi University, FEAS

cihaterbil@gazi.edu.tr

ÖZET

Bu çalışmanın amacı eğitim ve geliştirme faaliyetlerinin kişi-çevre uyumu bağlamında kişi-örgüt uyumuna, kişi-

iş uyumuna ve işten ayrılma niyetine olan etkilerini ortaya koymaktır. Araştırmanın verileri Ankara’da faaliyet

gösteren bir kamu kurumunda çalışan toplam 123 kişiden elde edilmiştir. Araştırmada Lee ve Bruvold (2003)’un

yedi maddelik eğitim ve geliştirme ölçeği, Netemeyer vd.(1997)’nin dört maddelik kişi-örgüt uyumu ölçeği, Brkich

vd.(2002)’nin dokuz maddelik kişi-iş uyumu ölçeği ve Kerry vd.(1999)’nin üç maddelik işten ayrılma niyeti ölçeği

kullanılmıştır. Bu ölçeklerin geçerlilik ve güvenilirlik analizleri yapılmıştır. Korelasyon ve hiyerarşik regresyon

analizleriyle değişkenler arasındaki ilişkiler incelenmiştir. Elde edilen sonuçlara göre eğitim ve geliştirme

faaliyetlerinin kişi-örgüt ve kişi-iş uyumlarını anlamlı ve pozitif, eğitim ve geliştirme faaliyetlerinin işten ayrılma

niyetini anlamlı ve negatif olarak etkilediği bulunmuştur.

Anahtar Kelimeler: Eğitim ve Geliştirme Faaliyetleri, Kişi-Çevre Uyumu, Kişi-Örgüt Uyumu, Kişi-İş Uyumu,

İşten Ayrılma Niyeti

The Effects of Training and Development Actions on Person-Environment

Fit and Intention To Leave: A Study in a Public Organization

ABSTRACT

The purpose of this study is to examine the effects of training and development actions in the context of person-

environment fit on person-organization fit, person-job fit and intention to leave. Data were obtained from 123

employees working in a public organization in Ankara. Training and development is measured by Lee and Bruvold

(2003)’s seven item scale, person-organization fit is measured by Netemeyer et.al.(1997)’s four item scale, person-

job fit is measured by Brkich et.al.(2002)’s nine item scale and intention to leave is measured by Kerry

et.al.(1999)’s three item scale. Validity and reliability analyzes of these scales were conducted. The relations

between the variables are examined by correlation and hierarchical regression analysis. The results showed that

training and development actions affect person-organization and person-job fit both significantly and positively

and training and development actions affect intention to leave significantly and negatively.

Keywords: Training and Development, Person-Environment Fit, Person-Organization Fit, Person-Job Fit,

Intention to Leave

mailto:osmanbenk@gumushane.edu.tr

251

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ülkemizde 1980 Yılı Sonrası Dönemde Kit Görev Zararlarının Etkilerinin

Analizi (202)

Asst. Prof. Dr. Serdar ŞAHİN
Abant İzzet Baysal University

Finance Department, Budget and Financial Planning,

serdarsahin@ibu.edu.tr

ÖZET

Görev zararı kavramı, kamu sektörü tarafından, kamu iktisadi teşebbüsleri yoluyla üretilen mal ve hizmetlerin

fiyatlarına siyasi otorite tarafından müdahale edilmesi ve/veya bu kuruluşlara özel görevler verilmesi sonucu

ortaya çıkan finansman açığı ile söz konusu açığın finansmanı için katlanılan maliyetleri ifade etmektedir.

Türkiye’de görev zararına neden olan uygulamalar; tarımsal destekleme politikalarından doğan görev zararları,

kamu bankalarının faaliyetlerinden doğan görev zararları, alacaklardaki gecikmelerden doğan görev zararları

olarak tasnif edilebilecektir. Bu denli geniş faaliyetleri ilgilendiren bir konu olan görev zararı kavramının sosyal

ve ekonomik sonuçları üzerinde titizlikle durulması gereken önemli bir konudur.

Çalışmada, söz konusu faktörler doğrultusunda özellikle sosyal devlet anlayışının benimsendiği ve bu yönde

şekillenen kamu kesimi faaliyetleri sonucu ortaya çıkan bir olgu olan görev zararları nedenleri ile birlikte

incelenmiş olup, devlet tarafından kamu hizmeti üretmek ve aynı zamanda sosyal, kültürel ve ekonomik gelişmeyi

sağlamak amacıyla kurulan KİT’lere yönelik bir politika aracı olan görev zararlarının oluşmasına neden

olanfaktörler ayrıntılarıyla değerlendirilmiştir.

Sonuç olarak, kamu kesimini geleceğe yönelik bir yükümlülük altına sokan görev zararlarının azaltılması,

Türkiye’de bütçe açığının kapanması açısından önemli bir etken olarak görülmüştür.

Anahtar Kelimeler: Kamusal Faaliyet, Kamu İktisadi Teşebbüsü, Görev Zararı

Analysis of Effects Of Pee Duty Losses After 1980 Period In Turkey

ABSTRACT

The concept of duty loss refers to the costs incurred by the public sector for the financing and the financing of such

open financing, which is the result of intervention by the political authority and / or the assignment of special duties

to the prices of goods and services produced through state economic enterprises.

Practices that cause duty losses in Turkey; duty losses arising from agricultural support policies, duty losses arising

from the activities of public banks, duty losses arising from delays in the debts. The social and economic

consequences of the concept of duty loss, which is a subject that is concerned with such a wide range of activities,

is an important issue that needs to be carefully considered.

In the study, in the direction of the mentioned factors, duty losses, which is a phenomenon arising due to the

activities of the public sector, which the social state concept is adopted and shaped in this direction, are examined

together with the reasons. Factors that lead to the creation of duty losses, a policy instrument for the KITs

established to produce public services by the state and to provide social, cultural and economic development at the

same time, have been evaluated in detail.

As a result, the reduction of duty losses, which is a debt to the future for the public sector, Seen as an important

factor in terms of closing the budget deficit in Turkey.

Keywords: Public activity, Public economic enterprise, Duty loss

mailto:serdarsahin@ibu.edu.tr

252

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kamu Bütçe Açığının Önlenmesine Yönelik Bir Uygulama Önerisi:

Topluluk Sigortası (203)

Asst. Prof. Dr. Serdar ŞAHİN

Abant İzzet Baysal University

Finance Department, Budget and Financial Planning

serdarsahin@ibu.edu.tr

ÖZET

İsteğe bağlı sigorta türü olarak adlandırılabilecek bir uygulama olan “Topluluk Sigortası” geçmişte ülkemizde bir

süre uygulanmış ve daha sonra düzenlemeye son verilmiştir. Topluluk sigortasında, diğer isteğe bağlı sigorta

türünden farklı olarak sigortalı iş kazalarıyla meslek hastalıkları, hastalık, analık, malullük yaşlılık ve ölüm sigorta

kollarından birine, birkaçına veya hepsine tabi tutulabilmekteydi. Ancak, 01.10.2008 tarihinde yürürlüğe giren

5510 sayılı Kanunla 506 sayılı Kanun ile topluluk sigortası uygulamasına son verilmiştir.

Sosyal parafiskallerin ortaya çıkardığı mali yük işverenleri kayıt dışı işçi çalıştırmaya yönlendirebilmektedir ki bu

durumda kamu gelirleri gerek sosyal parafiskaller ve gerekse vergi gelirleri bakımından zarara uğramaktadır. Bu

durum ortaya çıkardığı tüm sosyal, siyasi ve ekonomik olumsuzlukların yanı sıra bir diğer açıdan da vergi

incelemelerinde karine olarak kullanılabilecek çalışan sayısının belirlenmesin zorlaştırmaktadır.

Çalışmada en azından belirlenen bazı iş kollarına yönelik olarak düzenlenecek bir topluluk sigortası uygulaması

kayıt dışı istihdamın önüne geçilmesinde olumlu etkiler oluşturmakla birlikte bir üretim faktörü olarak vergi

incelemelerinde karine teşkil edeceğinden ötürü vergi kayıp ve kaçağının önlenmesinde olumlu etkide bulunacağı

sonucuna ulaşılmıştır.

AnahtarKelimeler: Bütçe Açığı, Parafiskal Gelirler, Topluluk Sigortası

An Applıcatıon For Preventıon Of Publıc Budget Defıcıt: Communıty Insurance

ABSTRACT

The "Community Insurance", an application that can be called as an optional insurance type, has been implemented

in our country for some time in the past, and then the arrangement was terminated. In the case of the Community

insurance, unlike other types of insurance, the insured could be subject to one, several or all of the following types

of occupational accidents, occupational diseases, sickness, maternity, invalidity, old age and death insurance.

However, with the Law No. 5510, which came into effect on 01.10.2008, the application of the community

insurance was terminated.

The financial burden that social parafiscality emerge can lead employers to employ unregistered workers, in which

case public revenues are inevitably disrupted in terms of social parafiscalty and tax revenues. This situation can be

used as a presumption in tax examinations as well as all the social, political and economic problems that it reveals.

Because it makes it difficult to determine the number of employees.

The implementation of a collective insurance scheme to be arranged for at least some designated business lines in

the study will have positive effects in preventing unregistered employment. As a production factor, has been

reached as a result of which it will positively affect the prevention of tax losses and fugitives, since it will constitute

a presumption in tax examinations.

Keywords: Budget Deficit, Social Parafiscality, Community Insurance

mailto:serdarsahin@ibu.edu.tr
http://tureng.com/tr/turkce-ingilizce/budget%20deficit

253

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Mustafa Kemal Paşa ile İstanbul’dan Samsun’a Yolculuk (204)

Asst. Prof. Dr. İsmail ŞAHİN

Abant İzzet Baysal University

Gerede HS.

ismailsahin@ibu.edu.tr

ÖZET

Mustafa Kemal paşa Birinci Dünya Savaşı’nın son günlerinde İstanbul siyasetiyle aktif bir şekilde ilgilenmeye

başlamıştır. İttihat ve Terakki Partisi iktidardan ayrılması üzerine görevde bulunduğu Suriye’den Sultan

Vahdettin’e arz edilmek üzere şifreli bir telgraf çekmiş ve yeni bir kabine kurmasını, kendisini de Harbiye

Nazırlığına getirmesini önermiştir.

Mustafa Kemal Paşa İstanbul’a geldiğinde kendisini politik mücadelenin içinde bulmuştur. “Minber” gazetesini

bir propaganda vasıtası olarak kullanmıştır. Yabancı gazeteci ve İtilaf Devletleri temsilcileriyle görüşmeler de

bulunmuştur. Fakat O, mütareke döneminde İstanbul’da kaldığı sürede istediği politik mevkie ve politik

teşebbüsleriyle arzu ettiği Harbiye Nazırlığı makamına hiçbir zaman gelememiştir.

O dönemde İngilizlerin, Karadeniz ile ilgili hükümete vermiş oldukları kesin uyarı üzerine kurulan, IX. Ordu

Müfettişliğine geniş yetkilerle Mustafa Kemal Paşa atanmıştır. O’nun atanmasında gerek kendi arkadaşları ve

gerekse dönemin mevcut hükümet mensuplarının ciddi katkıları olmuştur.

Çalışmada, Mustafa Kemal Paşa’nın İstanbul’da kaldığı altı aylık süre içerisinde Ahmet İzzet Paşa ve ekibiyle

iktidara gelebilmek için yaptığı siyasi mücadele, arkadaşlarıyla yaptıkları kulisler, iktidar üyeleriyle münasebetleri,

yerli ve yabancı basınla ilişkileri, Anadolu’ya geçme kararı ve görevlendirilmesi, Padişah ile görüşmeleri ve

Samsun’a yola çıkışı incelenmeye çalışılmıştır.

AnahtarKelimeler: İstanbul, Samsun, Mustafa Kemal Paşa

The Way From Istanbul To Samsun With Mustafa Kemal Pasha

ABSTRACT

Mustafa Kemal Pasha began to have an interest in Istanbul politics in the last days of the First World War. “The

Party of Union and Progress” sent a coded telegram to Sultan Vahdettin from Syria, where he was on leave from

power, and suggested that he should establish a new cabinet and bring him to the Ministry of War.

When Mustafa Kemal Pasha arrived in Istanbul, he found himself in political struggle. He used "Minbar" as a

means of propaganda. He had also met with foreign journalists and representatives of the Entente States. On the

other hand, he wasn’t able to come to the position of the Minister of War, which he desired by his political positions

and political undertakings while he was staying in Istanbul during the truce period.

At that time, Mustafa Kemal Pasha was assigned to the IX. Army Inspectorate which the British were settled on

the precise warnings they had given to the Black Sea, with wide authority. His friends and current government

members seriously contributed to his designation.

In this study, Mustafa Kemal Pasha's political struggle with Ahmet Izzet Pasha and his team to gain power,

friendship with his friends, relations with the ruling members, relations with the domestic and foreign press,

decision to move to Anatolia, negotiations with Samsun and the way out to Samsun within the six months of

Mustafa Kemal Pasha's stay in Istanbul were investigated.

Keywords: Istanbul, Samsun. Mustafa Kemal Pasha

254

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Mustafa Kemal ve Cemiyetçilik (205)

Asst. Prof. Dr. İsmail ŞAHİN

Abant İzzet Baysal University

Gerede HS.

ismailsahin@ibu.edu.tr

ÖZET

Mustafa Kemal Paşa’nın siyasetle aktif bir şekilde uğraşmaya başlaması; Kurmay sınıfına seçilerek Harp

Akademisine girmesiyle başlar. Arkadaşları O’nun, okuldaki grubun lideri olduğunu söylemektedir.

Bu dönem Osmanlı Devleti’nde Meşruti idareye, her meseleyi çözecek sihirli bir güç ve sistem olarak bakılıyordu.

Kanun-ı Esasi’nin yeniden yürürlüğe konması genç Türk hareketlerinin ortak istekleriydi. Mustafa Kemal Paşa,

Harp Okulundan mezun olunca, görev yaptığı Şam’da “Vatan” isimli bir cemiyete katılmıştır Ancak çalışmaları

istenilen düzeye ulaşmayınca, Selanik’e kaçak olarak giderek, Cemiyetin Selanik şubesini kurmuştur. Dolayısıyla

Mustafa Kemal, Selanik’te gizli teşkilat kuran ilk kişi olmuştur. Bu cemiyet daha sonra dağılmış, yerine Osmanlı

Hürriyet Cemiyeti kurulmuş ve onun da İttihat ve terakki Cemiyeti ile birleşmesi üzerine Mustafa Kemal Paşa da

Selanik’e geldikten sonra İttihat ve Terakki Cemiyeti’ne girmiştir.

Çalışmada; Mustafa Kemal Paşa’nın okul döneminden başlayarak çıkardıkları el yazması gazete, Suriye’de

yürüttüğü gizli cemiyet çalışmaları, Selanik’te cemiyet şubesi kurması, İttihat Terakki Cemiyeti’ne girmesi,

cemiyet içinde fikirlerin özgürce söylemesi, bu yüzden cemiyet yönetimi ile anlaşamaması faaliyetlerine

bakılmıştır.

Sonuç olarak; Mustafa Kemal Paşa’nın Anadolu’ya geçişe kadarki sürede yaptığı cemiyetçilik, edindiği tecrübe,

kurduğu dostluklar, Milli Mücadele’nin lideri olarak çalışmalarında önemli katkılar sağlamıştır.

AnahtarKelimeler: İstanbul, Samsun, Mustafa Kemal Paşa

Mustafa Kemal Pasha and Sociologism

ABSTRACT

The beginning process when Mustafa Kemal Pasha actively involved in politics starts with his selection to Army

class and entering to the War Academy. His friends say that he is the leader of the school group. In this period, the

Ottoman Empire was viewed as a magical power and system to solve all matters. The re-enactment of Kanun-i

Esasi was a common request of young Turkish movements. When Mustafa Kemal Pasha graduated from the

Military Academy, he joined a cemetery named "Vatan" in Damascus where he served. However, when his work

did not reach the desired level, he went to Salonika as a fugitive and established the Thessaloniki branch of the

cemetery. Thus, Mustafa Kemal became the first person to establish a secret organization in Thessaloniki. This

society was later dispersed, instead of it the Ottoman Freedom Society was established, and when Mustafa Kemal

Pasha arrived in Thessaloniki on the merger with the Committee of Union and Progress, he entered the Committee

of Union and Progress.

In this research, Mustafa Kemal Pasha’s looking at the manuscript newspaper, the secret society which he carried

out in Syria, the establishment of a social branch in Thessaloniki, the entry of the Committee of Union and Progress,

the free speech of ideas within the society, and therefore the disagreement with community management were

investigated.

As a result; Mustafa Kemal Pasha's contributions to the Anatolian period, as a member of the society, the

experience he has gained, the friendships he has established, and the leadership of the National Struggle have made

significant contributions to the studies.

Keywords: Mustafa Kemal Pasha, manuscript newspaperSociologism

255

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversite Öğrencilerinin Toplumsal Baskınlık Yönelimleri ve Toplumsal

Cinsiyet Algısı Üzerinden Kadının Konumu (206)
Rıza ÜNSAL

Lefke Avrupa University, Psychology Department

seyitrizaunsalfrem@gmail.com

Inst. Anjelika HÜSEYİNZADE ŞİMŞEK
ÇAĞ University, FEF, Psychology Department

anjelikasimsek@cag.edu.tr

ÖZET

Sosyal baskınlık insanların grup temelli sosyal hiyerarşi ve avantajlı grupların dezavantajlı gruplar üzerindeki

başatlığını desteklemesi olarak tanımlanabilir. Toplum içerisinde, ataerkil toplum anlayışı tarafından, toplumsal

cinsiyet roller açısından kadınlar daha dezavantajlı grup olarak konumlandırılmaktadır. Bu çalışma Sosyal

baskınlık yönelimi ile algılanan toplumsal cinsiyet rolleri arasındaki ilişkiyi incelemeyi amaçlamıştır. Bu amaç

doğrultusunda KKTC’de bulunan özel üniversitede Psychology Departmentnde öğrenim gören, gönüllü olarak

araştırmaya katılan 120 (63 kadın %75,6; 57 erkek %68,4) öğrenciye Toplumsal Cinsiyet Tutum ölçeği, Toplumsal

Baskınlık Yönelimi Ölçeği uygulanmıştır. Araştırma verileri t-test ve ANOVA istatistiksel yöntemleri ile analiz

edilmiştir. Bu analiler sonucunda elde edilen bulgular erkeklerin Sosyal Baskınlık yönelimi kadınlara göre daha

yüksek; kadın ve erkek üniversite öğrencilerinin toplumsal cinsiyet rollerine yönelik farklı tutumlara sahip

oldukları; kadınlar daha eşitlikçi tutumlara sahipken, erkeklerin daha geleneksel tutumlara sahip olukları

bulunmuştur. Yaşanılan yere göre toplumsal cinsiyet tutumları farklılık göstermiştir: şehirde yaşayanların, köyde

yaşayanlara göre daha eşitlikçi toplumsal cinsiyet tutumlarına sahip olduğu bulunmuştur. Eşitlikçi cinsiyet rolü

puanları ve sosyal baskınlık puanları arasında negatif bir ilişki bulunmuştur. Eğitim süresi ve sosyal baskınlık

yönelimi karşılaştırılmasında eğitim süresi arttıkça, sosyal baskınlık yönelimi azalmıştır. Bu bulgular ışığında

sosyal baskınlık arttıkça, geleneksel toplumsal cinsiyet tutumları da artmaktadır. Toplumsal cinsiyet rollerine

yönelik tutumların eğitim ile değişebileceğini ve kadına yönelik toplumsal ataerkil baskıların azaltılabileceğini bu

çalışma ortaya koymaktadır.

Anahtar Kelimeler: Toplumsal Cinsiyet, Sosyal Baskınlık, Kadının Konumu, Üniversite Öğrencileri, KKTC.

Woman’s Position According to Social Dominance Orientation and Gender

Perception of University Students

ABSTRACT

Social dominance can be defined as the promotion of people's group-based social hierarchy and the dominance of

advantageous groups over disadvantaged groups. Within the society, women are positioned as more disadvantaged

groups in terms of gender roles by patriarchal society. This study aimed to investigate the relationship between the

social dominant orientation and perceived gender roles. For this purpose, 120 (63 female %75,6, 57 male %68,4)

students who participated in the research voluntarily participated in the psychology department of the private

university in TRNC and applied the Student Gender Attitude Scale and the Social Confidence Orientation Scale.

Research data were analyzed by t-test and ANOVA statistical methods. Findings obtained as a result of these

analyses show that the social dominance orientation of men is higher than that of women; female and male

university students have different attitudes towards gender roles; women have more egalitarian attitudes and men

have more traditional attitudes. Gender attitudes differed according to the experience: city dwellers were found to

have more egalitarian gender attitudes than village dwellers. A negative relationship was found between the scores

of the equal sex role and the social dominance scores. As the duration of training increased compared to the

duration of training and social dominance orientation, the direction of social dominance decreased. As social

dominance increases in these findings, traditional gender attitudes are also increasing. This study demonstrates

that attitudes towards gender roles can change with education and that social patriarchal pressures towards women

can be reduced.

Keywords: Gender, Social Dominance, Woman’s Position, University Students, TRNC.

mailto:ahmeterdem@selcuk.edu.tr

256

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Meslek Yüksekokullarında İş Sağlığı Ve Güvenliği Eğitiminin Gerekliliği

Ve İş Hayatına Etkisi (207)

Inst. Rabia BALCI
Amasya University, Merzifon HS.

rabia.balci@amasya.edu.tr

ÖZET

Günümüzde işletmeler mevcut bir rekabet ortamında varlıklarını devam ettirebilmek ve hatta daha ileriye

gidebilmek için üstünlük elde edebilme çabası içerisindedirler. Bu sebeple son zamanlarda kalifiye elemanlara

olan ihtiyaç günden güne artmaktadır. Bu da meslek yüksekokullarına olan ihtiyacı ve ilgiyi arttırmaktadır. Yapılan

araştırmalar, mevcut iş dünyasında çalışanların dörtte üçünün ön lisans düzeyinde eğitimle yetiştirilmesi

gerektiğini ortaya koymaktadır. Bu kapsamda meslek yüksekokullarının amacı gerekli bilgi ve beceriye sahip,

endüstri, sanayi ve hizmet sektörlerinin rekabet gücünü arttıracak ara kademe insan gücünü yetiştirmektir. Fakat

sadece mesleki yeterlilik bu durumu karşılamamakta aynı zamanda iş sağlığı ve iş güvenliği açısından da

öğrencilerin gerekli donanımlara sahip olması gerekmektedir. Meslek yüksekokulları, sadece mesleki anlamda

öğrenci yetiştirmenin yansıra bu öğrencileri iş hayatına hazırlama noktasında gerekli çalışmaları da yapmalıdır.

Bu olgudan hareketle örnek seçilen Amasya Universityne bağlı meslek yüksekokullarında öğrencilere anket

düzenlenmiş ve bu anket sonuçları değerlendirilmiştir. Meslek yüksekokulu öğrencilerinin iş sağlığı ve güvenliği

hakkındaki bilgileri incelenerek bu öğrencilerin yüksekokul eğitimleri boyunca iş sağlığı ve güvenliği ile ilgili

bilgilere ulaşma düzeyleri araştırılmıştır. İş sağlığı ve güvenliği açısından mesleki motivasyonu ile ilgili sonuçlara

ulaşılarak öğrencinin eğitim aldığı alanda iş hayatına bakış açısı iş sağlığı ve güvenliği penceresinden ankette

irdelenmiştir. Yapılan bu çalışma meslek yüksekokulu teknik programlar öğrencilerine uygulanmıştır. Çalışmada

uygulanan anket 20 sorudan oluşmaktadır. Bu anket iş sağlığı ve güvenliği konusunda Meslek Yüksekokulu

öğrencilerinin konuya yaklaşımı üzerinedir. Anket 400 öğrenci üzerinde yapılmıştır. Bu çalışma sadece Amasya

Universityne bağlı meslek yüksekokullarında yapılmış olup; ülkedeki bütün meslek yüksekokulu öğrencilerinin iş

sağlığı ve güvenliği konusunda yeterli olabilme durumlarını gösteren veriler içermektedir. Anket sonucunda

öğrenciler iş sağlığı ve güvenliği dersinin gerekliliği hakkında olumlu gözlemlerde bulunmuşlardır. Aynı zamanda

işverenin iş sağlığı ve güvenliğine önem vermesi, iş verimliliğini ve kalitesini artıracağı neredeyse bütün öğrenciler

tarafından kabul edilmektedir. Bu beklentiler doğrultusunda yapılacak çalışmalar ülke genelinde kalifiye eleman

yetiştirme açısından önemlidir.

Anahtar Kelimeler: İş Sağılığı ve Güvenliği, Eğitim, Meslek Yüksekokulu, İş Hayatı, Motivasyon

The Effectiveness Of Business Health And Safety Education In The

Vocational Schools And Effects On Business Life

ABSTRACT
Nowadays, enterprises are in an effort to be able to maintain their assets in an existing competitive environment

and to gain superiority to go even further. For this reason, the need for qualified personnel in recent times is

increasing day by day. This increases the need and interest of vocational colleges. Research shows that four

quarters of the employees in the current business world must be trained through associate degree education. In this

context, the aim of vocational colleges is to train intermediate level human power, which will increase the

competitive power of industry, industry and service sectors with necessary knowledge and skills. However, not

only can vocational qualification meet this situation, but also students need to have necessary equipment in terms

of occupational health and safety. Vocational colleges should do the necessary work at the point of preparing these

students for their business life, not only in terms of professional education but also in terms of professional

education. A survey was conducted at the vocational schools affiliated to Amasya University and the results of

these surveys were evaluated. Vocational school students' information about occupational health and safety was

investigated and their level of access to occupational health and safety information through college education was

investigated. The outcome of occupational motivation in terms of occupational health and safety was examined

257

and the point of view of the student in the field of business education was examined in the questionnaire of

occupational health and safety window. This study has been applied to students of vocational technical schools.

The questionnaire used in the study consists of 20 questions. This questionnaire is about the subject approach of

Vocational School students on occupational health and safety. The survey was conducted on 400 students. This

study was carried out only at vocational schools belonging to Amasya University. all professions in the country

have data showing that high school students can be competent in occupational health and safety. As a result of the

survey, the students made positive observations about the necessity of the job health and safety course. At the same

time, employer's importance to occupational health and safety is recognized by almost all students who will

improve their work efficiency and quality. The work to be done in line with these expectations is important in

terms of raising qualified personnel throughout the country.

Key Words: Occupational Health and Safety, Vocational School, Business Life, Motivation

258

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Yönetim Etkinliği Analizi: KKTC’deki 5 İlçe Belediyesinde Uygulama (208)

Prof. Dr. Sami FETHİ
Eastern Mediterranean University, İEF

sami.fethi@emu.edu.tr

Tahir VAİZ
Lefke Avrupa University, İEF

t_vaiz_19@hotmail.com

ÖZET

Bu çalışma Kuzey Kıbrıs Türk Cumhuriyeti’ndeki beş ana belediye üzerinde etkinlik ve verimlilik analizlerini

Veri Zarflama ve Malmquist Toplam Faktör metotları kullanarak 2004 – 2015 yılları arasında inceler. Gelir ve

gider verilerine göre oluşturulan çıktılara ve girdilere yönelik modellerin analizi sonucunda önemli bulgulara

ulaşılmıştır. Araştırma sonucunda elde edilen sonuçlar ışığında, hizmet verdiği coğrafi alan nüfus bakımından

küçük ölçekte hizmet veren kırsal belediyelerin devletten yeterli kaynak alamadığı ve kendi bünyelerinde de yeterli

kaynak üretemediği görülmektedir. Belediyelerin büyük bir çoğunluğunun kazandıkları etkinliği uzun süre

muhafaza edemediği görülmüştür. Bu durum da belediyelerin etkinlik analizi yapmamaları nedeniyle ellerindeki

kaynakların tam olarak nereye dağılım gösterdiğini bilmemelerinden kaynaklandığı belirlenmiştir. Ayrıca,

belediyelerin tümü veri zarflama analizine göre, Lefkoşa ve Girne belediyeleri, “Malmquist Toplam Faktör

Verimliliği” yöntemine göre Mağusa ve İskele Belediyeleri etkin ve verimli kaynak kullanımının daha iyi bir

şekilde göreceli olarak gerçekleştiği sonucuna ulaşılmıştır.

Anahtar Kelimeler: KKTC Yerel Yönetimler, Verimlilik, Etkinlik, Veri Zarflama Analizi, Malmquist Metodu

The Efficiency of The 5 Biggest Municipalities in TRNC: Evidence From a

Data Envelopment Analysis

ABSTRACT

This study empirically investigates efficiency and productivity of five main municipalities in the Turkish Republic

of Northern Cyprus by conducting Data Envelopment Analysis and Malmquist Total Factor methods between the

years 2004 and 2015.Significant findings were obtained by using output and input figures, which were constructed

according to income and expenditure data.Empirical results show that the municipalities do not have long term

sustainability in terms of performs and productivity. This situation may prove that municipalities do not effectively

use their own physical resources and human capital. The DEA results also confirm that Girne and Lefkoşa are the

ones most effectively utilize their own resources whereas Malmquist analysis estimates show that Mağusa and

İskele municipalities are the most productive ones.

Keywords: TRNC Local Governments, Efficiency, productivity, Data Envelopment Analysis, Malmquist Method

mailto:hkaradal@gmail.com

259

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kuzey Kıbrıs’daki Üniversitelerin, Populasyon Taşıma Kapasitesi

Üzerindeki Etkisinin İncelenmesi: Ekolojik Kuram (209)

İzzet DERKAN
Lefke Avrupa University, İEF

İzzet.derkan@hotmail.com

Tahir VAİZ
Lefke Avrupa University, İEF

t_vaiz_19@hotmail.com

ÖZET

Kuzey Kıbrıs Türk Cumhuriyeti (KKTC) üniversitelerinde son yıllarda hızlı artış gösteren üniversitelerin açılması

konusunda bilimsel bir çalışma olmaması nedeniyle, ülkenin demografik yapısının ‘‘Örgütsel Ekolojik Kuramı’’na

uygunluğu artık tartışma konusu olmuştur. Bu husus hem akademisyenlerin, hem de yaşayan nüfusun belirgin bir

biçimde dikkatini çekmektedir. Bu alanda yazılmış fazla bir makale olmamasından dolayı Kuzey Kıbrıs’ta artan

üniversite sayısının artış hızı bilimsel bir şekilde incelenememiştir. Bu çalışma içerisinde Kuzey Kıbrıs yol ağı,

Kuzey Kıbrıs’da işlenen suçlar, toplam araç sayısı ve ülke nüfusu incelenmiştir. Elde edilen veriler ışığında Kuzey

Kıbrıs’ta hızla açılan üniversiteler ülke taşıma kapasitesini aşmaktadır. Bunun yanında akademisyenlerle yapılan

röportajlarda birçok çözüm önerilerine ulaşılmıştır. Tüm bu bilgilere bu makale içerisinde ulaşılabilmektedir.

Yöntem olarak bu çalışma, tarihsel analiz, ikincil kaynak ve röportajlarla desteklenerek nitel bir çalışma şeklinde

yapılmıştır.

Sonuç olarak bu çalışma, Kuzey Kıbrıs’taki üniversitelerin populasyon artışının ‘‘Örgütsel Ekolojik Kuramı’’na

göre incelenmesini ve bu çalışmanın akademik ve yönetsel sonuçlarını sunmayı amaçlamıştır.

.

Anahtar Kelimeler: Kuzey Kıbrıs, Üniversiteler, yol ağı, Devlet Planlama Teşkilatı, Trafik Çarpışmaları,

YÖDAK, KKTC Eğitim Bakanlığı, TC Elçiliği

Examination of The Effect of Universities in North Cyprus on Population

Carrying Capacity: Ecological Theory

ABSTRACT

Due to the lack of a scientific study about the rapid increase of universities in Norhern Cyprus in the recent years,

the conformity of the demographic structure of the country to the '' Organizational Ecological Theory '' has become

a subject of discussion. This aspect has attracted considerable attention to both the academicians and the living

population. Due to the lack of articles written on this subject, the rate of increase in the number of universities in

North Cyprus has not been studied scientifically. In this study,

Northern Cyprus road network, crimes committed in Northern Cyprus, total number of vehicles and country

population were examined. In the light of the obtained data, the universities that opened rapidly in Northern Cyprus

exceed the carrying capacity of the country. Besides, many solutions have been reached during the interviews with

the academicians. All this information can be found in this article. As a method, this study was conducted as a

qualitative study supported by historical analysis, secondary sources and interviews.

In conclusion, this study aimed to examine the increase of the universities in Northern Cyprus according to the

"Organizational Ecological Theory" and to present the academic and administrative results of this study.

Keywords: Northern Cyprus, Universities, Road Network, State Planning Organization, Traffic Accidents,

YÖDAK, TRNC Ministry of Education, Embassy of the Republic of Turkey

mailto:hkaradal@gmail.com

260

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İnsan Kaynakları Yönetimi Uygulamalarının İşletme Performansı

Açısından Önceliklendirilmesi (210)

Asst. Prof. Dr. Ertuğrul KARAKAYA
 Kırıkkale University, Fatma Şenses H.S.

erkara@hotmail.com

Asst. Prof. Dr. İsmail GÖKDENİZ

 Kırıkkale University, FEAS
isgokdeniz@gmail.com

 ÖZET

İşletmelerin performansını etkileyen çok sayıda faktörün olduğu yapılan araştırmaların bulgularında

görülmektedir. Bunlardan biri de işletmelerin insan kaynakları uygulamalarıdır. Araştırmalarda insan kaynakları

uygulamaları ile performans arasında ilişki bulunmuştur. Bu ilişki insan kaynakları uygulamalarının işletme

performansı üzerindeki etkisinin değerlendirilmesini önemli kılmaktadır. Bu çalışmada işletme performansı

açısından önemli olan insan kaynakları uygulamaları önceliklendirilmeye çalışılmıştır. Çalışmada işletme

performansı inovasyon, finansal ve pazar payı açısından araştırma konusu yapılmıştır. Çalışmanın ilk aşamasında

işletmenin performansı açısından inovasyon, finansal ve pazar payı boyutlarının önemi ve ağırlıkları belirlenmiştir.

İkinci aşamada ise araştırmanın yapıldığı işletme açısından insan kaynakları uygulamaları belirlenmiştir.

Belirlenen insan kaynakları uygulamaları ilgili literatür bağlamında tasnif edilmiştir. Çalışmanın üçüncü

aşamasında insan kaynakları uygulamaları işletme performansı boyutlarına göre değerlendirilmiştir. Çalışmada

Analitik Hiyerarşi Prosesi (Analytic Hierarchy Process) ve TOPSIS (Technique for Order Performance by

Similarity to İdeal Solution) tekniği kullanılmıştır. Analitik Hiyerarşi Prosesi (AHP) işletme performansı

boyutlarının ikili karşılaştırması, ağırlıklarının belirlenmesi ve tutarsızlık oranının hesaplanmasında kullanılmıştır.

Çalışmada boyutların ikili karşılaştırmasında AHP çalışmalarında kullanılan 1-9 ölçeği kullanılmıştır. TOPSIS

tekniği ile insan kaynakları uygulamalarının işletme performansı boyutlarına göre önceliklendirilmesi yapılmıştır.

İnsan kaynakları uygulamalarının performans boyutlarına göre değerlendirilmesinde Likert tipi beşli dereceli ölçek

ile yapılmıştır. Çalışma hizmet sektöründe faaliyet gösteren bir işletmede yapılmıştır. Çalışmanın verileri

araştırmada kullanılan AHP ve TOPSIS varsayımlarına uygun olarak geliştirilen formlar ile sağlanmıştır.

Çalışmanın sonucunda işletme performans boyutlarının ağırlıkları belirlenmiştir. Bununla birlikte araştırmanın

yapıldığı işletmenin performans boyutları açısından önemini belirleyen insan kaynakları uygulamalarının

sıralamasıda yapılmıştır.

Anahtar Kelimeler: İnsan Kaynakları Uygulamaları, İşletme Performansı, TOPSIS, AHP

Prioritizing Practices of Human Resources Management In Terms of

Company Performance

ABSTRACT

Due to research findings, there are many factors which affect companies' performance. One of them is human

resources practices of the companies. A connection between human resources practices and performance has been

found in the researches. This connection makes evaluation of human resources practices' effect on company

performance important. In this study human resources practices are tried to be prioritized. Company performance

has been made a resource subject in terms of innovation, economical aspect and market share in the study. In the

first stage of the study, importance and significance of innovation, economical aspect and market share aspect have

been determined in terms of company performance. In the second stage human resources practices have been

determined in terms of the company which the study is being made for. The determined human resources practices

have been classified in the context of related literature. In the third stage of the study, human resources practices

have been evaluated according to the aspects of company performance. Analytic Hierarchy Process and TOPSIS

(Technique for Order Performance by Similarity to Ideal Solution) techniques have been used in the study. Analytic

Hierarchy Process (AHP) has been used for paired comparison of aspects of company performance, determination

of significances and calculation of incoherence rate. 1-9 scale which is being used in AHP studies has been used

in the study for paired comparison of aspects. Prioritizing human resources practices according to company

261

performance has been performed by TOPSIS technique. Evaluation of human resources practices according to

performance has been performed by using five point Likert scale. The study has been made at a company which

operates in service sector. Study data has been provided by forms which were developed in accordance with AHP

and TOPSIS assumptions that have been used in the study. Significances of aspects of company performance have

been determined at the end of the study. Besides serializing of human resources practices which determine the

significance of studied company in terms of performance aspects have been performed.

Key Words: Human Resources Practices, Company Performance, TOPSIS, AHP

262

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bazı Demografik Özelliklerin Öz Bakım Gücü Üzerine Etkisi: Sağlık

Yönetimi Öğrencileri Üzerine Bir Araştırma (211)

Prof. Dr. Abdullah SOYSAL
Kahramanmaraş Sütçü İmam University, FEAS

asoysall@ksu.edu.tr

Ali GÖDE
Kahramanmaraş Sütçü İmam University, FEAS

alig.sy31@gmail.com

ÖZET

Bu çalışmanın amacı sağlık yönetimi bölümünde lisans eğitimini sürdürmekte olan öğrencilerin öz bakım gücü

düzeylerini belirlemek ve bu düzeylerin bazı demografik verilere göre farklılık gösterip göstermediğini

incelemektir. Araştırma Kahramanmaraş Sütçü İmam University Sağlık Yönetimi Bölümü'nde lisans eğitimini

sürdürmekte olan öğrencilere uygulanmıştır. Araştırmada örneklem seçimi yoluna gidilmemiş bütün öğrencilere

ulaşılmak hedeflenmiştir. 317 öğrenci anketleri tam olarak yanıtlamıştır. Araştırmada kullanılan öz bakım gücü

ölçeği, Kaerney ve Fleischer tarafından 1979 yılında geliştirilmiş ve 1993 yılında Nahcivan tarafından Türkçe ’ye

uyarlanmış olup 35 madden oluşmaktadır. Araştırmada elde edilen veriler SPSS 21.00 programı kullanılarak

değerlendirilmiştir.Araştırma sonucunda öğrencilerin öz bakım gücü puan ortalamasının yüksek olduğu

belirlenmiştir. Araştırmada öğrencilerin babalarının meslek durumu ile öz bakım gücü arasında istatistiksel olarak

anlamlı bir fark olduğu gözlemlenmiştir.

Anahtar kelimeler: Öz-bakım, Öz-bakım Gücü, Sağlık Yönetimi Öğrencileri

Effects On Some Demographıc Features On Occupatıonal Power: A

Research On Health Management Students

ABSTRACT

The aim of this study is to determine the self-care power levels of undergraduate students in the health management

department and to examine whether these levels differ according to some demographic data. The research was

carried out in Kahramanmaras Sütçü İmam University Health Management Department. It was aimed to reach all

the students who did not go through sample selection in the research. 317 student surveys responded fully. The

self-care measure used in the research was developed by Kaerney and Fleischer in 1979 and was adapted by

Turkish scientist Nahcivan in 1993 to 35 items. The data obtained in the study were evaluated using the SPSS

21.00 program. As a result of the research, it was determined that the average self-care power score average of the

students was high. It was observed that there was a statistically significant difference between the occupational

status of the fathers of the students and self-care power in the study.

Key words: Self-care, Self-care Power, Health management students

263

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Hedef Maliyetleme İle İlgili 1999-2017 Yılları Arasında Türkiye’de

Yayınlanmış Lisansüstü Tezlerin İçerik Analizi (212)

Prof. Dr. Seçkin GÖNEN
Dokuz Eylul University, FEAS

seckin.gonen@deu.edu.tr

ÖZET

Geleneksel maliyet yöntemleri, rekabetin yoğun olarak yaşandığı günümüz dünyasında işletmelerin ihtiyaçlarını

tam olarak karşılayamamaktadır. Bu durumun temel sebebi satış fiyatının piyasa tarafından belirlenmesi ve

işletmelerin etki edememesi olarak görülmüştür. Dolayısıyla işletmeler piyasada rekabet edebilmek için maliyet

sistemlerini değiştirmek ve stratejik bir maliyet yönetimi kullanmak zorunda kalmışlardır. Hedef maliyet,

işletmenin amaçladığı kara ulaşabilmek için müşteri ihtiyaçlarını karşılayan mamul veya hizmetin üretiminde

ortaya çıkacak en yüksek maliyet olarak tanımlanmıştır. Hedef maliyetleme, üretimin tasarım aşamasında

başlamaktadır ve sistematik olarak ürünün tamamlanmasına kadar geçen süreçte maliyetlerinin düşürülmesi

üzerine oluşturulmuş bir maliyet yönetim sistemidir.

Bu çalışmada 1999- 2017 yılları arasında hedef maliyetleme ile ilgili Türkiye’de yayınlanmış lisansüstü tezler

içerik analizi yöntemi kullanılarak incelenmiş ve dönemler itibariyle bilim insanlarının konuya olan eğilimleri

tespit edilmeye çalışılmıştır. Elde edilen bulgular ışında konu ile ilgili farklı sektörlerden birçok işletme üzerinde

araştırma gerçekleştirilmiş ve yöntemin uygulanabilirliği test edilmiştir.

Anahtar Kelimeler: Modern Maliyet Teknikleri, Hedef Maliyetleme, İçerik Analizi.

A Content Analysis of Graduate Theses Published Between 1999 – 2017 in

Turkey About Target Costing

ABSTRACT

Traditional cost methods do not fully meet the needs of enterprises in today's world where competition is intense.

The main reason for this situation is the determination of the selling price by the market and the failure of the

enterprises to effect. Therefore, enterprises have had to change their cost systems and use a strategic cost

management to compete in the market. The target cost is defined as the highest cost that will be incurred in the

production of the product or service that meets the customer's needs in order to reach the profit aimed by the

enterprises. Target costing starts at the design phase of production and is a cost management system built on

systematically reducing costs over the course of product completion.

In this study, between 1999 and 2017 graduate thesis published in Turkey related to target costing were examined

using content analysis method and period trends in the subject, as scientists have tried to determine. In the course

of the findings, researches were conducted on several businesses from different sectors and the feasibility of the

method was tested.

Keywords: Modern Cost Techniques, Target Costing, Content Analysis

mailto:ahmeterdem@selcuk.edu.tr

264

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Satışların Maliyetinin BOBİ FRS Açısından Değerlendirilmesine İlişkin

Örnek Olay Çalışması (213)

Prof. Dr. Seçkin GÖNEN
Dokuz Eylul University, FEAS

seckin.gonen@deu.edu.tr

ÖZET

Bağımsız denetime tabi olup mali tablolarını Türkiye Finansal Raporlama Standartlarına (TFRS) göre

hazırlamayan şirketlerin 2018 yılı itibariyle uygulayacakları finansal raporlama çerçevesi belirlenmiş ve Büyük ve

Orta Boy İşletmeler için Finansal Raporlama Standardı (BOBİ FRS) adıyla yayınlanmıştır. Kavramsal çerçeve

açısından incelendiğinde TFRS ve BOBİ FRS’de büyük farklılıklar bulunmamaktadır. Ancak ilgili bölümler

incelendiğinde standartlar arasında değişkenlik gösteren durumlar görülmektedir. Bu değişikliklerden biri de

satışların maliyetleri hesaplanırken kullanılacak maliyet yöntemlerinin farklılık göstermesidir. Türkiye Muhasebe

Standardı 2 – Stoklar standardında dönüştürme maliyetleri hesaplanırken normal maliyet yönteminin kullanılması

önerilmektedir. Ancak dönüştürme maliyetlerinin açıklandığı BOBİ FRS 6. Bölümde tam maliyet veya normal

maliyet yöntemlerinden herhangi birinin kullanılabilir olduğu belirtilmiştir.

Çalışmada örnek gelir tablosu üzerinden gerçekleştirilen satışların maliyeti hesaplamalarında öncelikle tam

maliyet yöntemi kullanılarak sabit ve değişken genel üretim giderlerinin tamamı dönüştürme maliyetine dahil

edilmiş, daha sonra normal maliyet yöntemi kullanılarak sabit genel üretim giderlerinin normal üretim kapasitesi

esas alınarak dönüştürme maliyeti hesaplanmış ve satışların maliyeti tablosu ve gelir tablosu üzerindeki etkileri

tespit edilmiştir.

Anahtar Kelimeler: BOBİ FRS, Tam Maliyet Yöntemi, Normal Maliyet Yöntemi, Dönüştürme Maliyeti

A Case Study on Evaluating the Cost of Sales in Terms of BOBI FRS

ABSTRACT

The financial reporting framework to be applied by 2018 is determined for companies that are independent auditors

and do not prepare their financial statements in accordance with International Financial Reporting Standards

(IFRS) and published in the name of Financial Reporting Standard for Large and Medium-sized Enterprises (FRS

for LMEs). When examined in terms of the conceptual framework, there are no significant differences in TFRS

and BOBI FRS. However, when the relevant sections are examined, there are some situations that vary between

the standards. One of these amendments is that the cost method to be used differs when calculating the costs of

sales. Turkey Accounting Standard 2 - Inventories When calculating the costs of conversion in the normal use of

the standard cost method is recommended. However, in the BOBI FRS Section 6 where the conversion costs are

explained, it is stated that either full cost or normal cost methods can be used.

In this study, all of the fixed and variable overhead costs are included in the conversion cost using the full cost

method in the cost calculations of sales carried out through the sample income table, then the conversion cost is

calculated based on the normal production capacity of the fixed overhead costs using the normal cost method and

then the cost of sales table and the effects on the income table have been determined.

Keywords: BOBI FRS, Full Cost Method, Normal Cost Method, Conversion Cost

mailto:ahmeterdem@selcuk.edu.tr

265

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Candidate Academicians’ Attitudes Towards Foreign Language Examination (214)

Lect.Gürcan DEMIROĞLARI
Çağ University, arel.brc@gmail.com

Prof. Dr. Şükran KILBAŞ
Çukurova University, skilbas@cu.edu.tr

Assoc. Prof. Dr. M. Oğuz KUTLU
Çukurova University, okutlu@cu.edu.tr

ABSTRACT

Foreign Language Examination is taken by candidates who aim to be accepted to graduade and PhD programs and

taken by general practitioners who try to have positions in government or private institutions.

The purpose of this study is to investigate the candidate academicians’ attitudes towards Foreign Language

Examination. Forty-two candidates participated in this study and the data were gathered through two open ended

questionnaires and analyzed by means of content analysis technique. The first questionnaire was designed to find

out the candidates’ general impressions about Foreign Language Exam and the second one was designed to learn

the factors affecting the candidates’ attitudes towards Foreign Language Examination.

Results of the study showed that candidate academicians have negative attitudes towards Foreign Language

Examination. Besides, the findings of the study revealed that some improvements related to content, style and

reliability and validty of the exam need to be done so as to make the exam more positive and practical for the

candidates.

Key words: Foreign Language Examination, attitude, candidate academician, content and style, realiability and

validty.

mailto:arel.brc@gmail.com
mailto:okutlu@cu.edu.tr

266

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ud Eğitiminde Mızrap Hazırlamalı Sağ El Çalım Tekniği’ nin Etkisi

Üzerine Bir Pilot Çalışma (215)

 Asst. Prof. Dr. Ali Kerim ÖNER
 Aksaray University, Faculty of Education

 alikerimoner@gmail.com

ÖZET

Bütün enstrüman eğitimlerinde olduğu gibi ud eğitiminde de teknik çok önemlidir. Bu araştırmanın amacı,

araştırmacı tarafından geliştirilen Mızrap Hazırlamalı Sağ El Çalım Tekniği’ nin ud eğitiminde etkisinin olup

olmadığını incelemektir. Araştırmacı bu pilot çalışmayla UD eğitiminde icrayı kolaylaştırabilecek bir teknik

geliştirmeyi hedeflemiştir. Bu amaç doğrultusunda bu pilot çalışma gerçekleştirilmiştir. Araştırmada nitel

araştırma modeli olan eylem araştırma deseni kullanılmıştır. Araştırmanın çalışma grubunu lisans düzeyinde üç ud

öğrencisi oluşturmaktadır. Pilot çalışma sonrasında Mızrap Hazırlamalı Sağ El Çalım Tekniği’ nin ud icrasında

çalım kolaylığı, yeterli ses elde etme ve ritmik tutarlılık yönlerinden öğrencilere önemli katkısı olduğu

gözlemlenmiştir. Ayrıca öğrencilerle yapılan görüşme sonrasında öğrenciler MHSEÇT’ nin kendilerine olumlu

yönde etki ettiğine yönelik görüş bildirmişlerdir. Konu ile ilgili yapılacak ilerideki çalışmalarda daha fazla kişi

sayısı ile planlanmış çalışmalara ihtiyaç olduğu düşünülmektedir.

Anahtar Kelimeler: Ud, Ud eğitimi, Ud Çalım Tekniği, Mızrap Tekniği

A Pilot Study On the Effect of Right Hand Playing Tecnique with Plectrum

Preparation at Oud Education

ABSTRACT

Tecnique is very important at oud education like other instruments. The purpose of this study was to investigate

the effect of right hand playing tecnique with plectrum preparation at oud education. Researcher aimed to develop

a technique that can ease playing oud with this study. This study was carried out in the direction of this aim. Action

research that is a design of qualitative research method was used. Study sample was constituted with three

undergraduate students. It was observed after pilot study that “right hand playing tecnique with plectrum

preparation” contributed to students from the standpoint of “playing easily”, “enough voice volume” and “rhythmic

consistency”. Also students state positive expressions about MHSEÇT after this study. It’s believed to need more

studies which will be planned with more samples.

Keywords: Oud, Oud Education, Oud Playing Tecnique, Plectrum Tecnique

https://www.seslisozluk.net/qualitative-research-method-nedir-ne-demek/

267

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

R2p Çerçevesinde Türkiye’nin 2017-2018 Suriye Müdahaleleri (216)

Res. Asst. Sedat Erdem ÖZSEZER

Nişantaşı University, FEAS. Department of International Relations, sedaterdem.ozsezer@nisantasi.edu.tr

Res. Asst. Tolga SAKMAN
Nişantaşı University, , FEAS. Department of Political Science and Public Administration,

tolga.sakman@nisantasi.edu.tr

ÖZET

Türkçeye “Koruma Sorumluluğu” olarak çevrilen R2P, 2005 yılındaki BM Dünya Zirvesi kararlarından biri olan

“Responsibility to Protect” şartının kısa adıdır. R2P, çerçevesi BM bildirgesine göre 3 teması bulunmaktadır:

1- Devletin birinci sorumluluğu vatandaşlarını etnik temizlik, savaş suçları, soykırım ve insanlığa karşı suçlardan

korumaktır.

2- Koruma sorumluluğunu yerine getirmekte başarısız olan devletlere karşı koruma sorumluluğu bulunmaktadır.

3- Halkını bu dört suçtan biri ya da bir kaçına karşı koruyamayan ya da korumayan devletlerde yaşanan krize BM

Şartı’nın çizdiği sınırlar içinde uluslararası toplum anında ve etkili müdahalede bulunabilir. Soykırım ve kitlesel

kıyım durumunun sürekli hale gelmesi durumunda etkin müdahale yapılabilir.

2011 yılında Suriye lideri Beşşar Esad karşıtı gösterilerle başlayan iç savaş ortamından rejim ve muhaliflerin sert

çatışması 2014 yılında etkinliklerine başlayan Irak Şam İslam Devleti (DAESH-IŞİD-ISIL) terör örgütünün iki

ülke topraklarında hâkimiyetini artırdıktan sonra çok taraflı bir kaosa dönüştü. IŞİD örgütünün sadece Irak ve

Suriye’de değil diğer Ortadoğu ülkeleri ve batıda da eylemler yapması ile ABD öncülüğündeki Birleşik Ortak

Görev Gücü (Koalisyon Kuvvetleri)-Doğal Kararlılık Harekâtı başlamış ve IŞİD 2017 yılında hâkim olduğu

toprakların neredeyse tamamını kaybederek iç savaş ortamı dışına sürüklenmiştir. Suriye’de rejimin kaybettiği

gücü dengeleyecek bir muhalefet oluşmaması ve Koalisyon’un IŞİD karşıtı yerel odak olarak PYD/YPG örgütünü

desteklemesi ile Suriye’nin kuzey bölgesinde PYD/YPG hâkimiyeti oluşmuştur. Türkiye ve bölge ülkeleri, oluşan

bu otonom yönetimin bölgede istikrarsızlığa neden olması, Türkiye’nin sınırında güvenliksizlik oluşturması ve

bölge halklarının baskılanması nedeniyle örgüte karşı inisiyatif oluşturma eğilimine girmiştir. Türkiye’den destek

şekillerinin belirlenmesi ile PYD/YPG’nin PKK ile organik bir bağı olduğu da bu süreçte anlaşılmıştır. NATO ve

AB başta olmak üzere etkili birçok ülke ve kuruluşta terör örgütü olarak nitelenen PKK’nın de süreçte varlığı

kanıtlandıktan sonra Türkiye kendi toprakları ve vatandaşları ile bölgede terör faaliyetlerinden etkilenen insanları

korumak üzere Suriye topraklarına iki harekât düzenlemiştir. Bu harekâtların uluslararası hukuk çerçevesinde ve

bölge toprakları ile insanlarının huzuru için yapıldığı söylemi bu çalışmada resmi söylem, hukuki altyapı, harekât

planı, uluslararası yaklaşım gibi yönleri ile R2P’ye uygunluğu tartışılacak ve harekâtın sonuçları bu çerçevede

değerlendirilecektir.

Anahtar Kelimeler: Suriye, Türkiye, IŞİD, YPG/PYD/PKK, Müdahaleler

Turkey’s 2017-2017 Syrian Interventions in the Framework of R2p

ABSTRACT

Translated into Turkish as "Conservation Responsibility", R2P is the short name of the "Responsibility to Protect"

one of the UN World Summit resolutions in 2005. R2P has 3 contacts according to its framework UN declaration:

1. The state's primary responsibility is to protect its citizens from ethnic cleansing, war crimes, genocide and crimes

against humanity.

2. There is a responsibility to protect against the failing states to fulfill their conservation responsibilities.

3. Within the boundaries drawn by the UN Charter, which lives in states that can not protect or don’t protect their

people against one or more of these four crimes, the international community may be able to intervene promptly

and effectively. Effective intervention can be done if the genocide and massacre situation become permanent.

In 2011, The Civil war which started demonstrations against Syrian leader Bashar al-Assad turned into a

multilateral chaos after the terrorist organization of the Islamic State of Iraq and Levant (DAESH-ISID-ISIL),

which started its activities in 2014, had increased its dominance over the territories of the two countries (Iraq and

Syria). Within the DAESH’s terrorist attacks carried out not only Syria and Iraq but also other Middle-East

countries, The US-led Combined Joint Task Force-Operation Inherent Resolve (abb. CJTF-OIR) launched and the

mailto:sedaterdem.ozsezer@nisantasi.edu.tr
mailto:tolga.sakman@nisantasi.edu.tr

268

DAESH was exterminated in the civil war environment by losing almost all territory dominated in 2017. Because

there is no opposition to the regime's loss of power in Syria, and the Coalition's support for the PYD / YPG group

which link with PKK called a terrorist organization by NATO, EU and many other countries as a local focus

against DAESH, PYD / YPG dominated Syria's northern region. Turkey and countries of region tented to create

an initiative against this autonomous administrative due to resulting instability, occurring insecurity in Turkey’s

border and oppression of the people of the region. After proving presence of PKK in the region, Turkey performed

two military operation to Syrian northern region to protect the own country and region’s people that is affected

this terrorist organization’s actions. The rationale for these actions in the context of international law and the fact

that the territory of the region and its people are made for peace will be discussed in this study with respect to its

rhetoric, legal infrastructure, operational plan, international approach, and the results of the operation will be

evaluated in this framework.

Key Words: Syria, Turkey, DAESH, PYD / YPG/ PKK, Interventions

269

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ticari Bankalarda Yönetim İlkeleri Uygulaması: Libya Örneği (217)

Abdulla ELADLI
Akdeniz Karpaz University

 abdullaeladli@gmail.com

Assoc. Prof. Dr. Veclal GÜNDÜZ
Akdeniz Karpaz University, SBE

veclal.gulay@akun.edu.tr

ÖZET

Bu çalışmada Basel Komitesi’nin Arap Ülkeleri ve diğer yabancı ülke kararları ve tecrübeleri doğrultusunda

hazırlanan banka yönetim standartlarının teorik çerçevesi ortaya konulmaya çalışılmaktadır. Libya’daki ticari

bankalarda uygulanan esaslarının belirlenmesi, zayıf yönler, uygulanan politikalar ve programlar açıklanmaya

çalışılmıştır.

Çalışmada sayısal analitik metodu kullanılmıştır. İkincil kaynak olarak konuyla örtüşen kitaplar, bilimsel

dergilerde yayınlanmış makaleler ve diğer bilimsel kaynaklardan yararlanılmıştır. Libya bankalarında yönetim

ilkelerinin nasıl uygulandığı, standartlar ve çalışmada yer alan hipotezlerin ölçümü için konu ile ilgili anket

uygulanmıştır.

Anahtar Kelimeler: BankaYönetim ilkeleri, ticari banka, muhasebe metodları, Libya, Basel

The Application Of The Governance Principles In The Commercial Banks:

Case Of Libya

ABSTRACT

This study seeks to review the theoretical framework of governance and the standards of bank governance in

accordance with the Basel Committee's decisions and the experiences of some Arab and foreign countries in the

field of governance implementation, also measuring the compliance of Libyan commercial banks in applying the

governance standards, identifying weaknesses and proposing policies and programs that enhance governance

standards in the Libyan banking sector.

To achieve the objectives of the study the Quantitative analytical method is used, where data was collected from

secondary sources which include books, scientific references, the research published in scientific journals which

dealt with the subject of the study, as well as a questionnaire has been designed to achieve the goal of the study

which includes several axis related to the governance standards and guidelines in order to measure the extent to

which the Libyan commercial banks apply these standards, to be emptied and analyzed and to use the appropriate

statistical tests to verify the validity of the hypotheses of the study.

Keywords: Bank governance, commercial bank, accounting methods, Libya, Basel

mailto:ahmeterdem@selcuk.edu.tr
mailto:veclal.gulay@akun.edu.tr

270

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bankacılık Sektöründe Çalışan Kadınlarda Cam Tavan Sendromu: Ordu

İli Örneği (218)

 Inst. Deniz YILDIZ
 Ordu University, Ünye HS.

 denizyildiz@odu.edu.tr

 Inst. Atakan BÜYÜKBOSTANCI
 Ordu University, Ünye HS.

atakanbuyukbostanci@odu.edu.tr

Inst. Cemal ÖZDEMİR
 Ordu University, Ünye HS.

cemalozdemir@odu.edu.tr

ÖZET

Günümüz çalışma hayatının özellikleri kadınların çalışma hayatına daha fazla katılmalarını olanaklı kılmıştır.

Kadınların çalışma hayatı içerisinde yer alması ekonomide kaynak kullanım oranının artması ve dolayısıyla da

ekonomik büyümenin gerçekleşmesi açısından oldukça önemlidir. Ancak çalışma hayatı içerisinde kadın

istihdamının hızla artması, kadınların kariyer gelişim hızı ile doğru orantılı olmamıştır. Kadınların kariyer

süreçlerinin erkeklere göre çok fazla gelişim gösterememesinin çok çeşitli nedenleri bulunmaktadır. Bu nedenler

arasında üst düzey yöneticilerin, kadınların başta ailevi sorumluluklar olmak üzere başka sorumluluklarının

olduğunu düşünmelerinden de kaynaklanabilmektedir. Tüm bu nedenler Cam Tavan adı verilen bir yaklaşımla

açıklanmaktadır. Günümüzde başta ülkemiz olmak üzere bir çok ülkede de kadın istihdamının sağlandığı önemli

sektörlerden biri de bankacılık sektörüdür. Bu çalışma da bankacılık sektöründe istihdam eden kadınların Cam

Tavan sendromu analiz edilmiştir. Analiz de Ordu bölgesinde çalışan kadın bankacıların Cam Tavan Sendromunun

incelenmiştir.

Anahtar kelimeler: Kadın İstihdamı, Çalışma Hayatı, Cam Tavan, Bankacılık.

Glass Ceiling Syndrome In Women Working At The Banking Industry:

The Example Of Ordu Province

ABSTRACT

The characteristics of today's working life have made it possible for women to participate more in the business

life. Participation of women in business life is of utmost importance in terms of increased use of resources in the

economy and economic growth. However, the rapid increase in female employment in the business life has not

been directly proportional to the rate of career development of women. There are a number of reasons why women's

career processes do not display much improvement when compared to men. Among these, there is the possibility

that senior executives may think that women have other responsibilities, especially family responsibilities. All

these reasons are explained with an approach called Glass Ceiling. Today, one of the important sectors which

provides employment of women in many countries, mainly in our country, is the banking sector. In this study, the

Glass Ceiling syndrome of women employed in the banking sector has been analyzed. In the analysis, the Glass

Ceiling Syndrome in the women working in the banking sector in Ordu region has been examined.

Keywords: Women's Employment, Business Life, Glass Ceiling, Banking.

mailto:denizyildiz@odu.edu.tr
mailto:atakanbuyukbostanci@odu.edu.tr

271

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

KKTC Bankacılık Sektöründe Mobbing Ve İşe Yabancılaşma Üzerine

Etkisi (219)

Olgun TOPALCIK
Lefke Avrupa University

 olgun.topalcik@gmail.com

Assoc. Prof. Dr. Veclal GÜNDÜZ

Akdeniz Karpaz University, SBE

veclal.gulay@akun.edu.tr

ÖZET

Bu araştırma, Kuzey Kıbrıs Türk Cumhuriyeti (KKTC) Bankacılık Sektöründe üst düzey yöneticilerin banka

çalışanlarına yönelik olarak uyguladıkları mobbing davranışlarının işe ve mesleğe yabancılaşma üzerine etkisinin

algılanması için hazırlanmıştır. Araştımada elde edilen veriler banka çalışanlarının maruz kaldığı mobbing

davranışlarının mesleklerine karşı yabancılaşmaları ile ilişkilendirilmiştir. Gelişen ve globalleşen dünyada, her

kültürde ve sektörde önlemler alınmaya çalışılan ‘‘iş yerinde psikolojik yıldırma’’ bilinen adı ile ‘‘mobbing’’, her

alanda görülebilmektedir. Çalışmada veri toplama aracı olarak mülakat tekniği kullanılmıştır. Mülakatlar

esnasında KKTC’de bulunan 21 bankanın 18’inden rastgele seçilmiş 40 çalışan seçilmiştir. Çalışma toplam 5

bölümden oluşmuş olup, araştırmanın birinci bölümünde giriş ve çalışmanın amacı yer almaktadır. İkinci bölümde

konu ile ilgili detaylı literatür taraması bulunmaktadır. Üçüncü bölümde, araştımanın yöntemi, çalışma grubu ve

sınırlılıklar bölümü yer almaktadır. Dördüncü bölüm araştırmanın bulguları için ayrılmış olup, beşinci bölümde

sonuçlar yer almaktadır.

Anahtar Kelimeler: Mobbing, Çatışma, Bankacılık Sektörü, İşe Yabancılaşma, KKTC

A Study to Investigate Mobbing in TRNC Banking Sector and The Impact of Alienation

To Work

ABSTRACT

This research is prepared for perceiving the effect of mobbing behaviors applied by senior managers in banking

sector of the Turkish Republic of Northern Cyprus (TRNC) for bank employees on work and alienation of the

profession.The research data is related to the alienation of the mobbing behaviors that the bank employees are

exposed to. In our developing and globalizing world, every field can be seen as a “psychological intimidation at

work”, in another term, known as “mobbing” which is trying to take precautions in every culture and sector. The

interview technique was used as data collection tool in the study. During the interviews, 40 employees were

selected randomly from 18 banks in the TRNC. The study consists 5 chapters in total, the first part of the research

includes; introduction and the purpose of the study. In the second part, there is a literature review about the subject.

In the third part, the method of the research, the research group and the limitation parts are included. The fourth

part includes the findings and the fifth part contains the results of the research.

Keywords: Mobbing, Conflict, Banking Sector, Alienation to Work, TRNC

mailto:ahmeterdem@selcuk.edu.tr
mailto:veclal.gulay@akun.edu.tr

272

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İlköğretim Binalarının Ergonomik Açıdan Değerlendirilmesi; Lefke

İlçesi’ndeki İlköğretim Binaları (220)

Asst. Prof. Dr. M. Selen Abbasoğlu ERMIYAGIL

Graphic Design Department, Faculty of Architecture

Lefke Avrupa University

sabbasoglu@eul.edu.tr

ÖZET

Geçmişten günümüze insanın gelişiminde eğitim yapılarının büyük önemi bulunmaktadır. Eğitim yapılarının,

çevresel faktörlerin, eğitim ortamının çocuğun yaşamı boyunca onu doğrudan veya dolaylı olarak etkilediği

bilinmektedir. Günümüzde halen birçok ilk öğretim okulunda, klasik dersliklerde ve çocuklara uygun olmayan

mekanlarda eğitim verilmeye devam etmektedir. Bu durum eğitimcilerin eğitme ve öğrencilerin ise eğitilme,

öğrenme kapasitelerini etkilemektedir. Buna bağlı olarakta çocukların eğitim hayatlarına başladıkları ilköğretim

kurumlarındaki mekanların, mekanlarda kullanılan elemanların ergonomik kriterlere, antropometrik verilere

uygun olarak tasarlanması bir gerekliliktir. Bu noktadan hariketle, bu çalışmada ilköğretim okullarında yer alan

donanımların ve sınıf boyutlarının çocuklara ait antropometrik verilere uygun olarak, yapılıp, yapılmadığını ortaya

çıkarmak ve bu tür düzenlemelerin, çocukların ruhsal, fiziksel gelişimindeki önemine dikkat çekmek

amaçlanmaktadır. Araştırma kapsamına, Kuzey Kıbrıs Türk Cumhuriyetinin, batısında yeni ilçe olmuş olan ve

hızlı bir şekilde gelişmekte olan Lefke ilçesinde konumlanan altı ilkokul alınmıştır. Çocukların yaş gruplarına bağlı

olarak, antropometrik ölçülere uygunluğuna göre mekanların değerlendirilmesi yapılmıştır. Sonuç olarak ise,

tasarım aşamasında, ilköğretim yapılarının kullanıcılarını düşünerek tasarlanmasının bir gereklilik olduğu, bu

birimlerin dönüştürülmüş mekânlardan oluşturulmaması, yaş gruplarına, fiziksel, antropometrik verilere göre

düzenlenmesi gerektiği ortaya çıkmıştır.

Anahtar Kelimeler: Ergonomi, İlköğretim Okulları, Antropometri, Lefke

Ergonomic Evaluation of Primary School Buildings; Primary School Buildings of Lefke

ABSTRACT

Educational buildings has played an important role in human development from past to present. It is known that

educational buildings and environmental factors directly or indirectly influence children’s lives. Today, in many

primary schools, children receive education in classic classes and spaces that are unsuitable for them. This situation

not only affects the educating capacity of the teachers but also the learning capacity of students. In this respect, the

spaces in primary schools, which the children start their education, and the elements used in spaces should be

designed in compliance with ergonomic criteria and anthropometric data. From this point forth, the aim of this

study is to reveal whether the equipments in primary schools and class sizes are constructed in compliance with

child-oriented anthropometric data and, to draw attention on importance of such arrangements on children’s mental

and physical development. The scope of the research includes six primary schools located in Lefke, which is a new

district in the West of Turkish Republic of Northern Cyprus and developing very rapidly. The evaluation of the

spaces is made based on the compliance between the ages of children and anthropometric measurements. The

results have shown that in the design process, it is necessary to construct primary school buildings by taking the

users into consideration and that these units should not be created from converted spaces and should be designed

based on age groups, and physical and anthropometric data.

Keywords: Ergonomics, Primary Schools, Anthropometry, Lefke

273

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Savaşa Son Veren Savaş: Kıbrıs Barış Harekâtı (221)

Res. Asst. Tolga SAKMAN

Nişantaşı University, FEAS, Department of Political Science and Public Administration

tolga.sakman@nisantasi.edu.tr

Res. Asst. Sedat Erdem ÖZSEZER

Nişantaşı University, FEAS, International Relations (English) Department

sedaterdem.ozsezer@nisantasi.edu.tr

ÖZET

Kıbrıs Adası üzerindeki tek devletin parçaları olarak yaşamakta olan Türk ve Rum toplumları, Akdeniz’deki güçlü

bir etkinlik mücadelesi çerçevesinde karşı karşıya gelmiş ve yaşanan sert çatışma ortamı garantör devletlerden biri

olan Türkiye’nin askeri müdahalesi ile sonuçlanmıştır. Uzun süreçli ve hedefleri dağınık olan düzensiz harbin

bitmesi Türk Silahlı Kuvvetlerinin düzenli harp unsurunu devreye sokması ile mümkün olabilmiştir. Bu

müdahalenin ardından yaşanan siyasi süreçler "uluslararası ilişkilerde reel politika, hukuka aykırılık, hakkaniyete

aykırılık ve çifte standart" gibi terimlerle nitelendirilebilecek bir düzlemde gitmiştir.

Birçok yerde yaşanan çatışmaların dünya barışı ve güvenliği için tehdit olarak değerlendirilmiş ve “insani felaket”

olarak nitelendirilmiştir. Bu görüşler birçok akademisyen ve siyasetçide söz konusu çatışma ortamlarının

uluslararası hukuk çerçevesinde tartışılmasının bir anlamı kalmadığı fikrini oluşturmuştur. Meşru kabul edilen

nedenlerle, iç ya da uluslararası hukuku ihmal, hatta gerekirse ihlal edilebilir gören bu anlayışın neticesinde

gerçekleşen müdahalelerle çatışmaların bir kısmı son bulmuş bir kısmı ise düşük yoğunluğa geçmiştir.

Tüm bunlara karşın Türkiye'nin Kıbrıs Barış Harekâtı ve Kuzey Kıbrıs Türk Cumhuriyeti'nin bağımsızlık ilanı

uluslararası camiada ciddi tartışmalara neden olmuştur. Hem Barış Harekâtı hem de bağımsızlık ilanı, hukuki,

ahlaki ve siyasi birçok haklı gerekçeye sahip olmasına rağmen uluslararası toplum tarafından kabul görmemiştir.

Bu çalışmada amaç, Kıbrıs meselesini, hukuk ve hakkaniyet yönünden mukayese etmektir. İlk aşamada

Türkiye’nin Kıbrıs müdahalesi öncesinde adadaki çatışma ortamının “barışı koruma prensibi” ile tartışılabilecek

bir sürece ne kadar izin verdiği ve “adil barış” ortamı için gündeme getirilen yol haritaları incelenecektir. Ardından

özellikle 11 Eylül saldırılarının ardından uluslararası ilişkiler disiplininde çokça incelenir hale gelen "Haklı Savaş"

(Just War Theory) teorisi çerçevesinde tartışılacak ve bu prensiplere uygun olup olmadığı değerlendirilecektir.

Anahtar Kelimeler: Savaş, Kıbrıs Barış Harekatı, Kuzey Kıbrıs Türk Cumhuriyeti

The War to End A War: Cyprus Peace Operation

ABSTRACT

The Turkish and Greek communities who live as part of a single state on the island of Cyprus, have came face to

face in the framework of a strong hegemony struggle in the Mediterranean and this environment of harsh conflict

has resulted by military intervention of Turkey as a guarantor states. Finalizing of the irregular war, with long

process and disorganized targets, has been possible with the implementation of the regular war element of the

Turkish Armed Forces. The political processes that followed this intervention went on a line that could be described

as “real politics in international relations, contravention of law, equality of right and double standard”.

The conflicts that have taken place in many places have been considered as a threat to world peace and security

and also as "human catastrophe". These opinions constituted the idea that there is no point in discussing the conflict

situations in international law within the academicians and politicians. The actual interventions as a consequence

of the understanding within internal or international law negligence, or even violation if it is necessary, for

legitimate reasons, finalize some of the conflicts and transform some of them to low intensity.

Despite all this, Turkey's Cyprus Peace Operation and the declaration of independence of Turkish Republic of

Northern Cyprus has caused serious debate in the international community. Both the Peace Operation and the

declaration of independence have not been accepted by the international community, although they have many

legal, moral and political justifications.

mailto:tolga.sakman@nisantasi.edu.tr
mailto:sedaterdem.ozsezer@nisantasi.edu.tr

274

The aim in this study is to compare the Cyprus issue in terms of law and equity. In the first phase of the study, it

will be examined how the conflict environment before the intervention, in the island allows for a process that can

be discussed with the principle of “peacekeeping” and the roadmap for the "just peace" environment. Later on, it

will be discussed in the context of the “Just War Theory”, which has been examined extensively in the discipline

of international relations, especially after the attacks of September 11, and it will be evaluated whether these

principles are appropriate.

Key Words: War, Cyprus Peace Operation, Turkish Republic of Northern Cyprus

275

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Medyada Sunulan Kadın Bedeninin Ekonomi Politiği Ve Fetişizmi (222)

Assoc. Prof. Dr. Ali CAN

Selçuk University, Ali Akkanat Beyşehir HS., Communication Studies

alicanmut@gmail.com

ÖZET

Postmodern toplum olarak adlandıralan günümüz çağında beden sözcüğü asıl gönderenini yitirmiştir. Artık “beden

kavramı” hem bir mit’e hem de sürekli denetlenen ve dönüştürülen bir olguya işaret ederek, göstergeler ve

gösterenler spekülasyonu sürecine girmiştir. Beden, kapitalist ekonominin tek amacı olan para kazanmanın bir

aracı olarak medya tarafından yeniden üretilerek var oluş bağlamından kopartılmış; ekonomi politik bir anlam

kazandırılmıştır. Beden artık birincil gösterilenini değil, sürekli yeniden üretilen başka bir bağlamda ortaya çıkan

anlamın göstereni olmuştur. Her şeyi metalaştıran postmodern kapitalizm, özellikle kadın bedenini de

metalaştırmış, içini boşaltmış ve göstergeler pazarında (kitle iletişim ortamında) dalgalanmaya bırakmıştır.

Ekonomi politik zihniyet kadın bedeni algısını yeniden üreterek fetiş çağrışım yapan bir anlama büründürmüştür.

Bu çalışma, Ferdinand Saussure, Charles Pierce, Roland Barthes ve Jean Baudrillard’ın yapısalcı, göstergebilim

ve simülasyon yaklaşımları temelinde, post kapitalist toplumda, özellikle kadın bedenin medyada ekonomi politik

kullanımını ve geçirmiş olduğu evrimi ele almaktadır. Çalışmada güncel toplumsal pratiklerden rastgele alınan

örneklemler tümden gelim ve nitel bir yöntemle yorumlanacaktır.

Anahtar kelimeler:Kadın bedeni, bedenin metalaştırılması, beden fetişizmi, beden ekonomi politiği.

Political Economy and Fetishism of Women's Body Presented in the Media

ABSTRACT

In today's age, which is called postmodern society, the body word has lost its original sender. Now the "body

concept" has entered into the process of speculation and demonstrators speculation, pointing to both a myth and a

constantly controlled and transformed phenomenon. The body was reproduced by the media as a means of

monetizing the sole aim of the capitalist economy, being cut off from the context of existence; the economy has

gained a political meaning. The body is no longer the primary manifestation, but a manifestation of the meaning

that emerges in another context that is constantly reproduced. Postmodern capitalism, which commodifies

everything, has commodified the female body in particular, emptied the interior and left it floating in the market

of signs (mass media). The political political mentality of economics makes a fetish-associating meaning by

reproducing the female body perception.

This paper examines the political political use and evolution of post-capitalist society, especially the female body,

on the basis of structuralist, semiotics and simulation approaches of Ferdinand Saussure, Charles Pierce, Roland

Barthes and Jean Baudrillard. The samples taken randomly from current social practices in the study will be

interpreted in a totally guided and qualitative way.

Key words: Female body, commodification of body, body fetishism, bodily economy politics.

276

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Medyanın Güzellik İnşasındaki İşlevi (223)

Assoc. Prof. Dr. Ali CAN

Selçuk University, Ali Akkanat Beyşehir HS., Communication Studies

alicanmut@gmail.com

ÖZET

Güzellik” konusu tarihin her döneminde olduğu gibi tam da günümüzde tekrardan çok büyük bir öneme sahip

olmuştur.“Güzellik, sadece bir zevk meselesi anlamında her bireyin farklı cevaplandırdığı şekliyle göreceli

değildir. Güzellik güçlü bir şekilde belirleyici gücün toplumsal etkilerinin somut inşasına maruz kalmıştır. Dış

görünüş, giyim, vücut bakımı, makyaj, karizma, etkili olma- güzellik. İnsanlar günümüzde batı kültürü

çerçevesinde bakımlı ve güzel olmak ve bedenleri içinde mutlu ve özgüveni yüksek hissetmek istemektedirler. Bu

bağlamda medya içerikleriyle ve yayın politikalarıyla birey ve toplum un günlük pratiklerinde insan

alışkanlıklarının dönüştürülmesinde önemli bir rol oynamaktadır. Birey ve toplum yaşam biçimini belirlemekte,

algılarını yönlendirmektedir. Güzellik kavramının içini medya doldurmakta ve bunu bireylere aşılamaktadır. Bu

konuda izleyicilere adeta pasif bir rol vermektedir. Güzellik sürekli yeniden üretilmekte ve buna bağlı olarak

özellikle kadınları harekete geçirmektedir. Bu çalışma medyanın ideal güzellik inşasındaki rolünü literatür

taraması yapılarak ortaya koymayı amaçlamaktadır.

Anahtar kelimeler: Güzellik inşası, medyanın güzeli, güzellik kültürü, moda, yaşam biçimi.

The Beauty-Based Function of the Media

ABSTRACT

Beauty "has a very big appeal right now, just as it is in every period of history." Beauty is not relative to each

individual's answer in the sense of merely a matter of taste. Beauty is strongly exposed to the concrete construction

of social influences of decisive power. Appearance, clothing, body-care, make-up, charisma, ineffectiveness.

Today, people want to be well-groomed and beautiful in the context of western culture and feel happy and confident

in their bodies. In this context, media content and publishing policies play an important role in the transformation

of human habits in the everyday practice of individuals and society. The individual and society determine the way

of life and direct their perceptions. The concept of beauty is filling the media and overcoming it to individuals. It

gives the audience a passive role in this regard. Beauty is constantly being reproduced and, depending on it,

especially activates women. This study aims to reveal the role of the media in constructing the ideal beauty by

making a literature search.

Key words: Beauty construction, the media is beautiful, beauty culture, fashion, lifestyle.

mailto:alicanmut@gmail.com-

277

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bireysel Emeklilik Sistemine Katılım Kararını Etkileyen Faktörler:

Zonguldak Örneği (224)

Inst. Nihan CABA
Bülent Ecevit University, DHS.

nihancb@gmail.com

ÖZET

Bireysel Emeklilik Sistemi (BES); bireylerin emeklilik için düzenli olarak tasarruf etmelerini sağlayan geleceğe

odaklı bir yatırım sistemidir. Son yıllarda oldukça ilgi çeken bu sistem, uzun vadeli olması yönüyle sıklıkla

tartışılan bir yatırım türüdür. Bu sistem ile kişilere emeklilik sonrasında da bireysel emeklilik maaşı ödenmektedir.

Ülkemizde de oldukça yaygın bir hizmet ağına sahip olan sistem, devlet emekliliğine bir alternatif olarak gelişimini

sürdürmektedir. Bu gelişim dikkate alındığında, bireylerin sisteme katılmalarını sağlayan etkenler araştırılması

gereken konular arasındadır. Bu çalışmanın amacı, bireysel emeklilik sistemine katılım kararını etkileyen faktörleri

araştırmaktır. Bu amaçla Zonguldak ili ve ilçelerinde bireysel emeklilik sistemine dâhil olan 324 kişiye anket

uygulanmıştır. Yapılan anketin ardından çalışmanın desteklenmesi amacıyla 12 kişiyle yüz yüze görüşmeler

gerçekleştirilmiş ve kişilerin Sosyal Güvenlik Sistemi ve Bireysel Emeklilik Sistemi ile ilgili eğilimleri

ölçülmüştür. Gerçekleşen analizler aracılığıyla sisteme dâhil olan kişilerin tercihlerinde devlet katkısı, düzenli

tasarruf, emeklilikte ikinci gelir ve güven faktörlerinin etkili olduğu tespit edilmiştir.

Anahtar Kelimeler: Bireysel Emeklilik Sistemi (BES), Tasarruf, Sosyal Güvenlik Sistemi, Zonguldak.

Factors Affecting the Decision to Participate in the Individual Pension

System: The Case of Zonguldak

ABSTRACT

Individual Pension System (PPS); focused investment system that enables individuals to save on a regular basis

for retirement. This system, which has attracted considerable attention in recent years, is a type of investment that

is often discussed to be long-term. With this system, individuals are paid an individual pension benefit after

retirement. The system, which has a very widespread service network in our country, continues to develop as an

alternative to state retirement. Taking this development into consideration, the factors that enable individuals to

participate in the system are among the issues that need to be investigated. The purpose of this study is to

investigate the factors that influence the decision to participate in the individual pension system.For this purpose,

a questionnaire was applied to 324 individuals included in the individual pension system in Zonguldak province

and districts. After the survey, face-to-face interviews with 12 people were conducted to support the study and the

tendencies of the people regarding the Social Security System and the Individual Pension System have been

measured. It has been found through the analyses that state contributions, regular savings, second income in

pension and trust factors are influential in the preferences of the people included in the system.

Keywords: Individual Pension System (IPS), Saving, Social Security System, Zonguldak.

278

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bireysel Bankacılık Müşterilerinin Banka Tercihlerinde Etkili
Olan Faktörler Üzerine Bir Araştırma (225)

Assoc. Prof. Dr. İlhan EGE
Mersin University, FEAS

ilhanege2005@hotmail.com

Inst. Nihan CABA
Bülent Ecevit University, DHS.

nihancb@gmail.com

ÖZET

Ülkemizde faaliyet gösteren birçok banka mevcuttur ve bankacılık sektörü de artan rekabet ortamında farklı ürün

ve hizmetlerle müşteriye ulaşmayı hedeflemektedir. Bankacılık işlemlerinin gelişimi ve sunulan hizmetlerdeki

çeşitlilik bireysel bankacılık müşterilerinin de tercihlerinde belirleyici rol oynamaktadır. Günümüzde internetin

kullanımı, mobil bankacılık uygulamaları ve şubesiz bankacılık hizmetlerinin yaygınlaşması ile bu faktörlerin

kişilerin tercihlerinde ne tür bir etkiye sahip olduğu bankacılık sektörü açısından da araştırılması gereken önemli

konulardan biridir. Bu çalışmanın amacı, bireysel bankacılık müşterilerinin banka tercihlerinde etkili olan

faktörleri araştırmaktır. Bu amacı gerçekleştirmek için, bankanın fiziki yapısı, sunulan hizmetler, bankanın

güvenliği ve teknoloji kullanımının etkisini ölçmek üzere anket soruları hazırlanmış ve 374 kişiye anket

uygulanmıştır. Gerçekleştirilen faktör analizleri sonucunda; bankanın sunduğu hizmetler, teknolojik ürün

kullanımı ve finansal performans açısından başarılı olmasının kişilerin tercihlerinde etkili olduğu sonucuna

ulaşılmıştır.

Anahtar Kelimeler: Bankacılık, Bireysel Bankacılık, Müşteri, Tercih, Faktör Analizi.

A Research on the Factors Affecting Bank Preferences of Retail Banking

Customers

ABSTRACT

There are many banks operating in our country and the banking sector aims to reach the customers with different

products and services in an increasing competitive environment. The development of banking operations and the

diversity of services offered play a decisive role in the preferences of retail banking customers. At the present day

with spread of the use of the internet, mobile banking applications and banking services without bank, what kind

of influence these factors have on the preferences of the people is one of the important issues to be investigated in

terms of the banking sector. The purpose of this study is to investigate the factors that influence retail banking

customers’ bank preferences. In order to achieve this aim, survey questions were prepared to measure the the

physical structure of the bank, services provided, bank security and the use of technology, and a questionnaire was

applied to 374 people. As a result of the performed factor analyzes; services provided by the bank, using of

technological product and being successful in terms of financial performance are effective in the preferences of

the people.

Keywords: Banking, Retail Banking, Customer, Preference, Factor Analysis.

mailto:hkaradal@gmail.com

279

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Hitit Kralları Ve Aile Üyelerinin Hastalıklarının Yönetime Yansımaları

Üzerine Bir İnceleme (226)

Inst. Ayten AKCAN

Hitit University Sungurlu HS.

ayten.akcan7@gmail.com

Erman YANIK
 Gazi University, Department of Ancient History

 ermanyanık@gmail.com

ÖZET

Kral, kraliçe, prens, sıradan insan ya da köle… Toplumsal statüsü ne olursa olsun hastalık veya ölüm karşısında

tüm insanların hissettiği duygular ortaktır. Hastalık derin üzüntü verir, ölümle karşılaşınca insan çaresizdir.

Beklenmedik hastalık ve ölümün etkisi sarsıcıdır. Yine de hastalığın ölüme kıyasla teselli edici bir yönü

bulunmaktadır. İyileşme ihtimali bile hastaya ve çevresindekilere umut verir. Diğer insanlar gibi krallar da

hastalanır, iyileşir ya da hastalanır, ölür. Bu çerçevede söz konusu çalışma ile birlikte Hitit kralları ve aile

üyelerinin yakalandıkları hastalıklar ve bu hastalıklara karşı verdikleri mücadelelerin incelenmesi

hedeflenmiştir. Yazılı kaynaklara yansıyan “kısıtlı veriler” aracılığıyla kralların ve yakın çevresinin bu süreçte

hissettikleri duygular da çalışmayaaktarılmıştır.

Hitit toplumunun bu önemli insanlarının yakalandıkları fiziksel, zihinsel rahatsızlıklar ve salgın hastalıklar

hakkındaki bilgilere çok farklı kaynaklar aracılığıyla ulaşılmıştır. Bu bağlamda kendilerinin günümüze

bıraktıkları vasiyetnameler, otobiyografiler, dua-adak metinleri ve mektuplar çalışmanın temel kaynaklarını

oluşturmuştur.

“Tıp” kelimesini karşılayabilecek Hititçe bir kelimeye rastlanılmamasına rağmen, hastalık ve sağlıkla ilgili pek

çok terime yazılı kaynaklarda yer verilmiştir.

Halkını adil bir şekilde yöneterek ülkedeki siyasi, sosyal ve ekonomik istikrarın devamlılığını sağlamakla

yükümlü olan kralın sağlığı ve sağlığının devamlılığı da büyük önem arz etmektedir. Bu sebeple yönetilen

halkın da en büyük temennisi kralın sıhhatli bir şekilde ülkeyi yönetmesidir. Kral sağlıklı ve güçlü olduğu sürece

ülkesi de öyle olacaktır. Hastalık ya da ölüm gibi olumsuzluklar ise halkın şaşkınlığına ve panik yaşamasına

sebep olacağı için ülkede kaos ortamının doğmasına neden olacaktır.

Anahtar Kelimeler: Hititler, Kral, Kraliçe, Hastalık, Sağlık, Yönetim.

An Analysis on The Management Reflections of Hittite Kings’ and Family

Members' Diseases
ABSTRACT

King, queen, prince, ordinary man or slave ... Whatever the social status, the emotions that all people when

faced with disease or death are common.

The disease is deeply sad, human being is helpless when faced with death. The effect of unexpected illness and

death is shaky. Nevertheless, there is a consoling aspect of the disease compared to the death. Even the prospect

of healing gives hope to the patient and the environment. Like other people, kings also get sick, heal or get sick

and then die. In this framework, we aim to study the diseases of the Hittite kings and their family members and

the challenges they face against these diseases. Through the "limited expressions" reflected in the written

sources, the feelings of the kings and their immediate surroundings were conveyed to the work.

The information about the physical, mental disturbances and epidemics of these important people of Hittite

society has been reached through very different sources. In this context, they created the basic sources of studying

the wills, autobiographies, prayer-vowel texts and letters they left our era today. Although there is no Hittite word

that could meet the "medical", many terms related to illness and health are detected in written sources.

The health and well-being of the king, who is obliged to ensure the continuity of political, social and economic

stability in the country by managing his people fairly, is also of great importance. For this reason, the greatest

wish of the ruled people is that the king governs the country in a healthy way. So long as the king is healthy and

strong, so will the country. Diseases or deaths will lead to a chaos environment in the country because it will

cause people to be confused and panic.

Key words: Hittites, King, Queen, Disease, Health, and Management.

280

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Marka Kent Oluşumunda Paydaş Görüşleri: Erdemli Örneği (227)

 Gamze MAVİ DOĞRU
Mersin University, SBE

Bluegamze.gm@gmail.com

Prof. Dr. Cemile ÇELİK
Mersin University, EUTIYO

ccelik@mersin.edu.tr

ÖZET

Marka, üretici ve tüketici arasındaki ilişkilerin düzenlenmesinde temel bir araç özelliğindedir. Günümüzde

kentlerin rekabetçi güçlerini oluşturma ve/veya artırmaları açısından marka değerleri ön plana çıkmaktadır. Marka

değeri oluşturma konusunda yapılan çalışmalar da kente katkı sunmaktadır. Mersin İli Erdemli İlçesinin

markalaşma sürecinde tarihi, turistik, doğal, ekonomik değerleri ile sürecin temel dinamiğinin ne olması

gerektiğinin ön plana çıkarılması gerektiğinin tespiti bu araştırmanın amacını oluşturmaktadır. Bu amaç

doğrultusunda, marka değerinin ilçe kalkınmasındaki yeri ve önemine dair Erdemli ilçesinin yerel yönetimleri,

sivil toplum kuruluşları, kamu kurumları ile ekonomik paydaşlarına açık uçlu sorular sorulmuş ve elde edilen

cevaplar içerik analizine tabi tutulmuş ve sonuçlar tartışılmıştır.

Anahtar Kelimeler: Kent markalaşması, dış paydaş

Stakeholder Opinions in Brand City Formation: The Case of Erdemli

ABSTRACT

The brand is a fundamental tool in the arrangement of relations between producer and market. Brand values are at

the forefront in terms of creating and / or increasing competitive power of cities today. The studies on creating

brand value also provide contribution to the city. The purpose of this study is to determine the historical, touristic,

natural, economic values of Erdemli Town of Mersin Province in the process of branding and to determine what

the basic dynamics of the process should be in the foreground. In accordance with this purpose, open-ended

questions were asked to local governments, non-governmental organizations, public institutions and economic

stakeholders of Erdemli town regarding the place and importance of brand value in district development, and the

answers were subjected to content analysis and the results were discussed.

Keywords: City branding, External Stakeholder

281

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sadrazam Mahmt Şevket Paşa Suikasti’nin İngiliz Basınına Yanıması ve

İngiltere-Osmanlı Devketi İlişkilerine Etkisi (228)

Assoc. Prof. Dr. İsmail AKBAL

Aksaray University, FEAS

ismailakbal@gmail.com

Asst. Prof. Dr. Özgür ÇINARLI
Aksaray University, FEAS

Dr. İsmail SAFİ
İstinye University, İİSBF, isafi@istinye.edu.tr

ÖZET
Osmanlı Devleti’nin içinde bulunduğu sosyal, siyasal ve ekonomik çöküşü durdurabilmek için tek çare tekrar

Meşrutiyet olarak görülmüştü. Meşrutiyeti ilan ettirebilmek için İttihat ve Terakki Cemiyeti Cemiyeti adı altında

örgütlenen İttihatçı kadroların faaliyetleri sonucu Meşrutiyet tekrar ilan edilmiş ve Kanuni Esasi yeniden yürürlüğe

koyulmuştu. İlk zamanlar, tecrübesizlikten dolayı siyasal iktidarı dışarıdan kontrol eden İttihat ve Terakki

Cemiyeti, Meclisin açılışından sonra siyasal partiye dönüştü ve diktatöryal eğilimler göstermeye başladı. Siyasal

iktidarda tutunabilmek için fedai yapılanması ya da komitacı kadrolar aracılığıyla yasal yollardan susturamadığı

muhalefeti komitacı yöntemlerle susturmayı denedi. Komitacı eylemler arasında en etkin yöntem de siyasal

suikastlerdi. 1908 yılından itibaren muhalif ya da muhalif olması muhtemel her türlü eylem ve unsur böylece

bertaraf edildi. 1908 yılında İsmail Mahir Paşa cinayetiyle başlayan siyasal suikastler zinciri 1913 yılında Babıali

Baskını ile sona ermiştir. Bu süreç içinde yapılan siyasal suikastlere karşı muhalefet de boş durmamış “Ahrar

Fırkası” ve “Halâskâr Zabitân Grubu” adı altında örgütlenmiş ve siyasal suikastlerin intikamını da bir siyasal

suikastle almışlardır. Hareket Ordusu ile siyasal yıldızı parlayan ve Osmanlı Devletinin son yıllarında önemli

otoritelerden biri olan Sadrazam Mahmud Şevket Paşa, sadaretinin altıncı ayındamuhaliflerin birlikte

gerçekleştirdiği bir siyasal bir suikastle hayatını kaybetmiştir. Böylece siyasal suikastler Meşrutiyet yıllarının bir

geleneği haline gelmiştir.

Bugüne kadar bu suikastle ilgili çok az çalışma yapılmıştır. Yapılan çalışmalar arşiv belgeleri ve cinayetin Osmanlı

basınında yansıtılış tarzı üzerinedir. Yurt dışı basını üzerinden özellikle de İngiliz basını ve kamuoyunun bu cinayet

hakkındaki kanaatini göz önünde bulunduran çalışmalar yapılmamıştır. Arşiv belgeleri, Osmanlı basını ve İngiliz

basını üzerinden yürütülen bu çalışmanın amacı Mahmut Şevket Paşa suikastnin analizini yapmak ve İngiliz

basınının olaya yaklaşımını ele almak ve bunun üzerinden bir kanaate varmaktır. Bir siyasal tarih analizi olan bu

çalışmada Mahmut Şevket Paşa’nın biyografisi, suikast, suikastin Osmanlı basınında yer alışı ve son olarak da

İngiliz basınının bakış açısı ele ve cinayetin İngiliz-Osmanlı ilişkilerine etkileri ele alınacaktır.

Anahtar Kelimeler: Mahmut Şevket Paşa, Babaıali Baskını, Siyasal Suikast, Meşrutiyet, İttihat ve Terakki

The Repercussions Of The Assasination Of Mahmut Sevket Pasha in The

British Press, And İts Affects Towards Ottoman-British Relations

ABSTRACT

In order to prevent social, political, and economic collapse of the Ottoman State, Constitutionalism was seen as

the sole solution. By the activities of the Unionist cadres, who were mobilized as Union and Progress Community

aimed to achieve Constitutional Monarchy, Constitutional Monarchy was declared and Constitution came into

affect. Because of their inexperiance in the initial period, they preferred to control the political power outside.

After the opening of the Assembly, they turned into political party and started to show dictatorial tendencies. To

remain in power, they tried to supress political opposition by Fedai and secret society organizations. Among the

secret society activities, the most affective one was political assasination. After 1908, all kinds of opposition or

potantial opposition were eliminated. The chain of political assasinations, which was started by the assasination of

Ismail Mahir Pasha in 1908, ended in 1913 by the Raid of the Porte. During this period, the opposition organized

mailto:ismailakbal@gmail.com

282

as Ahrar (Free) Party, and Halaskar Zabitan Group, and took revenge of these political assasinations by a political

assasination. Mahmud Sevket Pasha who became famous by the Movement Army, and who became one of the

most important authotorities of the Ottoman State in recent years, died by the political assasination of the

opposition in the sixth mounth of his office as Prime Minister. Consequently, political assasinations became a

practice of Constitutional years.

Up until now, very few study had been done about this assasination. These studies are based on archieve

documents, and the reflections of the assasination in the Ottoman press. Foreign, and especially British Press, and

the public opinion about this assasination have not examined. The aim of this study, which examines archieve

documents, Ottoman and British press, is to analyse the assasination of Mahmud Sevket Pasha, and the perspective

of the British Press towards the event. This study, which is an analysis of political history, covers the biography of

Mahmud Sevket Pasha, his assasination, the reflections of the assasination in the Ottoman Press, the point of view

of the British Press, and the affects of the assasination towards British-Ottoman relations.

Key Words: Mahmut Şevket Pasha, Raid of the Porte, Political Assasinations, Constitutionalism, Committee of

Union and Progress.

283

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türk Ticaret Kanunu Uyarınca Gemi Kaptanının Görevleri (229)

Yunus ALHAN
Akdeniz UniversityLawFaculty

myunusalhan@gmail.com

ÖZET

Kaptanın görevlerinin belirlendiği birçok uluslararası hukuk düzenlemesi olduğu gibi, ülkeler de bu

düzenlemelerle uyumlu olarak iç hukuk sistemlerinde kaptanın görevlerini belirlemişlerdir. Deniz Ticareti

Hukukunun önemli bir süjesi olan kaptan geminin sefere hazır bir şekilde yola çıkması, yolda iken denizin olağan

tehlikelerine karşı güvenli bir şekilde ilerlemesi ve varma limanına sağ salim varması noktasında önemli görevlere

sahiptir. Kaptanın yolculuk başlamadan önce, yolculuk sırasında, yolculuk bittikten sonraki görevlerini Tük

Ticaret Kanunu gemi kaptanlarının görevleri olarak yedi madde başlığı altında sıralamıştır.

Anahtar Kelimeler: Kaptan, Gemi, Görev, Türk Ticaret Kanunu,

According To Turkish Commercial Code Duties Of The Shipmaster

ABSTRACT

Just as there are many international legal regulations in which shipmaster's duties are specified, the countries have

set the shipmaster's duties in domestic law systems in accordance with these regulations. As an important subject

of the Maritime Law, the shipmaster has crucial duties in the way that the ship is ready to make a sail, ready to

proceed safely against the usual dangers of the sea , and to reach the port of arrival. The Turkish Commercial

Code has listed these duties of the shipmaster that is about before starting journey, during the journey, after the

end of journey as seven articles under the title of duties of shipmaster.

Keywords: Shipmaster, Ship, Duty, Turkish Commercial Code

284

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Adverse Impact On Air Traffic Management (Atm) Research On

Ercan Air Traffic Controller (Atco) Candidates (230)

İzzet DERKAN
Lefke Avrupa University, İEF

İzzet.derkan@hotmail.com

ABSTRACT

Air Traffic Controller is one of the world's most risky job. Air traffic controllers working in the TRNC attends the

course with a period 1 year or more in DHMI, Turkey depending on the number of controllers.

This article describes the tasks that relate to Ercan Air Traffic Control Unit controllers.

The success rate of controllers who had attended the DHMI course in the past have been compared mutually in

this article

Again, this article interviews with the participants as the methodology, SWOT Analysis and the factors that affect

the article as a result of the failure in DHMI course is determined and a solution at the end of the article, has been

revealed.

Keywords: Air Traffic Management, Ercan Air Traffic Control, Conflicts of Ercan Candidates, Ercan Airport,

Swot Analysis.

285

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Formation Of Entrepreneur Class in Turkey From Late Ottoman to Early

Republic (231)

Assoc. Prof. Dr. Hülya EŞKİ UĞUZ
Selcuk University, hulyaeski@selcuk.edu.tr

Dr. Rukiye SAYGILI
Selcuk University, rsaygıli@selcuk.edu.tr

ABSTRACT

Young Turks, who shaped economic programs with the aim of liberating the state departing from a political

activism, believed that a Muslim entrepreneur class should be formed in order to establish a national state. The

"national economy / national bourgeois" policy shaped by this belief in the last period of the Union and Progress

was continued in the first period of the Republic and the dissatisfaction towards the non-Muslim elements during

the dissolution of the Empire was further reinforced upon its betrayal and carried to the Republic. Economic

policies aiming at creating an economic order that operates under the sovereignty of the Muslim-Turkish element

in the long run are also part of the experience of nationalization and serve for the homogenization of the population.

In fact, in the process of nationalization of the economy and the creation of a national entrepreneurial class, a

mechanism of inclusion and exclusion is introduced and it is decided that the who will stay inside and outside of

the "nation". The Kemalist ruling elitists’ nationalism has a contradictory religious emphasis, and while a non-

Muslim population is excluded, a new entrepreneur class will be created from within Muslim-Turkish elements.

In this framework, will be argued in this study that religion was a decisive criterion, focusing on a period extending

from the late Ottoman Empire to the early Republican period, in which the efforts of creating national entrepreneurs

coincide with the thinking of the national state, and in this process was not carried out with secular nationalism.

Keywords: Union and Progress, National Economy, National Bourgeois, Secular Nationalism.

Geç Osmanlı’dan Erken Cumhuriyete Türkiye’de Müteşebbis Sınıfın

Oluşumu

ÖZET

Devleti kurtarmayı amaçlayan bir siyasi eylemcilikten hareketle iktisadi programlarını şekillendiren Jön Türkler,

milli devletin kurulabilmesi için iktisadi alanda bir Müslüman müteşebbis sınıfın oluşması gerektiğine

inanıyorlardı. İttihat ve Terakki’nin son döneminde bu inançla şekillenen “millî iktisat/millî burjuva” politikası,

Cumhuriyet’in ilk döneminde de sürdürülmüş, İmparatorluğun çözülüş döneminde gayrimüslim unsurlara karşı

duyulan hoşnutsuzluk, ihanetleri üzerine daha da pekişerek Cumhuriyete taşınmıştır. Uzun vadede esas olarak

Müslüman-Türk unsurun egemenliği altında işleyen bir ekonomik düzen yaratmayı hedefleyen ekonomik

politikalar aynı zamanda uluslaşma deneyiminin bir parçası olup, nüfusun homojenleştirilmesi amacına da hizmet

etmektedir. Aslında ekonominin millileştirilmesi ve milli bir girişimci sınıfın yaratılması sürecinde bir içerme-

dışlama mekanizması devreye sokulmakta ve neticede kimlerin içeride, kimlerinse “ulus”un dışında kalacağına

karar verilmektedir. Kemalist yönetici elitin milliyetçiliği çelişkili bir biçimde dinsel bir vurguya sahiptir ve

gayrimüslim nüfus dışarıda bırakılırken Müslüman-Türk unsurların içinden yeni bir müteşebbis sınıf yaratılacaktır.

Bu çerçevede çalışmada geç Osmanlıdan erken Cumhuriyete uzanan bir zaman dilimine odaklanılarak, bu

dönemde milli girişimci yaratma çabalarının milli devlet düşüncesine denk düştüğü ve bu süreçte seküler bir

milliyetçilikle hareket edilmediği bilakis dinin belirleyici bir kriter olduğu ileri sürülecektir.

Anahtar Kelimeler: İttihat ve Terakki, Milli İktisat, Milli Burjuvazi, Seküler Milliyetçilik.

mailto:hulyaeski@selcuk.edu.tr
mailto:hulyaeski@selcuk.edu.tr
mailto:rsaygıli@selcuk.edu.tr
mailto:rsaygıli@selcuk.edu.tr

286

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Öğretmenlerin Örgütsel Kimlik Algıları (232)

Muhsin Kürşat ÖRDEK
Gebze Teknik University

muhsin_kursat@hotmail.com

Assoc. Prof. Dr. Meral ELÇİ
Gebze Teknik University

emeral@gtu.edu.tr

ÖZET

Bilgi çağında gerçekleşen tüm teknolojik gelişmelerin yanında insanın sosyal kimlik algısı da çağımıza uygun

olarak yeniden şekillenmiştir. Ancak tüm yeni etkenlere rağmen insan, temel ihtiyaçlarından olan aidiyet

ihtiyacından hiçbir zaman vazgeçmemiştir. Bilginin değerinin en üst seviyelerde olduğu günümüzde, bilgiyi

işleyen işçiler olan öğretmenlerin motivasyonunu ve başarısını artıran unsurlardan birisi de çalışma ortamının

sosyal anlamda da uygun olmasıdır. Bu açıdan öğretmenlerin içinde bulundukları çalışma örgütünü benimsemeleri,

buna yönelik sosyal tanımlamalar yaparak bir örgütsel kimlik algısı oluşturmaları veya örgüte ait bir kimlik

benimsememiş olmalarının öğretmenlerin mesleki motivasyonunu ve başarı düzeyini etkileyeceği düşünülebilir.

Öğretmenlerin örgütsel kimlik algılarının düzeyinin araştırıldığı bu çalışma ile hem öğretmenlerin bu yöndeki

algıları yansıtılmış, hem de kurumsal anlamda öğretmenlere bakış açısı ortaya koyulmuş olacaktır. Çalışma ülke

çapında 1739 kişi üzerinde e-posta, sosyal medya araçları, telefonla görüşme, yüz yüze görüşülen kişilerin yapılan

ankete dönüşleriyle yapılmış, öğretmenlerin çalıştıkları örgüte yönelik kimlik algıları örneklem boyutuyla ortaya

koyulmuştur.

Anahtar Kelimeler: Örgütsel Kimlik, Öğretmen, Sosyal Kimlik, Aidiyet, Kimlik Algısı

Organizational Identification Perceptions of Teachers

ABSTRACT

With all that technological development occurred in information age, social identification perception of human

beings shaped again in accordance with our age. Despite all new factors, human being has never given up its

belongingness need which is a basic necessity for it. Now that the value of information is at the highest level, one

of the factors which enhances achievement and motivation of teachers, who are knowledge processing employee,

is socially suitable work environment. From this aspect, it can be thought that building an organizational

identification perception with making social definitions and adoption of teachers to their work organization where

teachers are in or not to accept any identification for an organization can influence achievement and motivation

level of teachers. It will have been revealed that both will give perception of teachers about organizational

identification and an institutive perspective about teachers with this study which investigate about organizational

identification perception level of teachers. The study was investigated at country-wide, by 1739 participant who

participated via e-mail, social media, phone conversation, face to face meeting and presented identification

perception of teachers about their working organization with sample size.

Key Words: Organizational Identification, Teacher, Social Identification, Belongingness, Identification

Perception

287

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Endüstri 4.0 Devrimi ile İş Gücünde Yaşanacak Dönüşümlerin İncelenmesi:

Lojistik Sektörü İçerisinde Nitel Bir Araştırma (233)

Prof. Dr. Halim KAZAN

Istanbul University, Faculty of Economics

halim.kazan@istanbul.edu.tr

Inst. Pelin KILVAN
Beykent University, HS., Lojistik

pelinkilvan@beykent.edu.tr

ÖZET

Endüstri 4.0 olarak adlandırılan 4.Sanayi Devrimi, siber-fiziksel sistemlere dayalı üretimin başlangıcıdır. Endüstri

4.0, yeni teknolojiler, inovasyon ve insanların kesişimindeki akıllı sanayi ve üretim hedeflerini gerçekleştirmek

için ileri otomasyon, büyük miktarlarda veri alışverişi ve analizleri, robotlar, siber-fiziksel sistemler, nesnelerin

interneti ve özerk endüstriyel sistemler ile yeni bir sanayi devrimidir. Bu yeni sanayi devrimi ile ortaya çıkan bir

konu ise iş gücüne duyulacak ihtiyacın azalacağı endişesidir. Özellikle iş gücü maliyeti düşük olan ekonomilerde

endüstri 4.0 devriminin neden olacağı işsizlik endişesi günümüzde önemli bir sorun haline gelmektedir. Yüksek

vasıflı iş gücü ihtiyacı endüstri 4.0 devriminin getireceği sonuçlardan bir tanesidir. Bu nedenle 4. Sanayi devrimine

geçiş yapmaya başlayan ülkelerin mevcut iş gücünde önemli dönüşümler yaşanmaya başlayacaktır. Türkiye de, 4.

Sanayi devrimini tamamlamayı hedefleyen ülkeler arasındadır. Bu bağlamda, Endüstri 4.0 devrimi ile ortaya çıkan

Lojistik 4.0 uygulamaları faaliyete geçmektedir. Bu konunun seçilmesindeki amaç, Türk lojistik sektörü

çalışanlarının Endüstri 4.0 devriminden nasıl etkileneceğini tespit etmektir. Çalışmanın amacı, Türk lojistik

sektörü hedef alınarak, lojistik sektöründe yaşanacak iş gücü gereksinimindeki dönüşümleri incelemektir.

Çalışmada, birincil ve ikincil kaynak veriler kullanılmıştır. Birincil kaynak veriler, Lojistik 4.0 uygulamalarına

geçiş yapan firmalar ve alanında lider lojistik sivil toplum kuruluşları ile derinlemesine mülakat yöntemiyle

toplanmıştır. Nitel araştırma yöntemlerinden betimsel analiz yöntemiyle sonuçlar ortaya konmuştur. Çalışma, Türk

lojistik sektörünün Endüstri 4.0 devrimi kapsamında gereksinimim duyacağı iş gücü profilinin öngörümlemesini

hedeflemektedir. Elde edilen bulgular, ihtiyaç duyulan bu iş gücü profilinin niteliksiz ya da yarı nitelikli iş gücü

yerine yüksek nitelikli, bilişim teknolojileri alanında Experlaşmış iş gücü olacağı yönündedir. Çıkan sonuçlar

kapsamında sektördeki firmalara önerilerde bulunulmuştur.

Anahtar Kelimeler: Endüstri 4.0, Lojistik 4.0, İş Gücü.

ABSTRACT

The 4th Industrial Revolution, called Industry 4.0, is the beginning of production based on cyber-physical systems.

Industry 4.0 is a new industrial revolution with new technologies, innovation and advanced automation to realize

intelligent industry and production targets at the intersection of people, data exchange and analysis in large

quantities, robots, cyber-physical systems, internet of objects and autonomous industrial systems. An issue that

emerges with this new industrial revolution is the concern that the need for work force will be reduced. The

unemployment concern that the 4th industrial revolution will cause, especially in economies where labor cost is

low, is an important problem in the recent days. Therefore, countries that have started to move to the 4th industrial

revolution will begin to experience significant transformations in their current work force. Turkey is among the

countries aiming to complete the 4th industrial revolution. In this context, the Logistics 4.0 applications that

emerged with the 4th industrial revolution are active. Purpose of choosing this topic is to determine how the

Turkish logistics sector employees will affected by the 4th industrial revolution. The aim of the study is to examine

the transformations in the work force requirements of Turkish logistics sector. The datas of this study were

consisted of primary and secondary sources. Primary source data were gathered through in-depht interviews with

companies that have just started to use to Logistics 4.0 applications and leading logistics non governmental

organizations. The results of qualitative research methods are explained by descriptive analysis method. The goals

of this study to estimation the work force profile will need within the context of the 4th industrial revolution. The

findings show that the required work force profile will be highly specialized and specialized in the field of

information technology instead of the unqualified or semi-qualified work force. Within the scope of the results,

suggest a proposals to companies in the sector.

Key Words: Industry 4.0, Logistics 4.0, Work force

mailto:pelinkilvan@beykent.edu.tr

288

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Individual Entrepreneurship, Progress and Liberty in The Idea of Prince

Sabahattin (234)

Dr. Rukiye SAYGILI

Selcuk University, FEAS

rsaygili@selcuk.edu.tr

Assoc. Prof. Dr. Hülya EŞKİ UĞUZ
Selcuk University, FEAS

hulyaeski@selcuk.edu.tr

ABSTRACT

According to Prince Sabahattin, who links the backwardness of the Ottoman Empire to the formation of a civil

servant society, individuals in this society structure are looking for the source of success in protectionism. In his

work titled “How Can Turkey be Recovered (Türkiye Nasıl Kurtarılabilir)”, Sabahattin criticizes this officer

mentality on the grounds that it destroys entrepreneurship and freedom and emancipation finds itself in the

transition to the type of entrepreneurial society by moving away from the type of officialism society. According to

his system of thought, rather than relying on individuals such as family, relatives, and government, they should

seek their success in their own initiative. Without individuals with an independent and entrepreneurial flair, neither

progress nor escaping from oppression seems possible. This relationship, which Prince Sabahattin considered to

exist between liberalism, progress and liberty, constitutes one of the main debates in political philosophy. This

study aims to analyze the promised relationship between the entrepreneurial individual and progression and

democracy, based largely on the views of Prince Sabahattin.

Keywords: Prince Sabahattin, Individual Entrepreneurship, Officialism Society, Liberty, Progress.

Prens Sabahattin’in Fikriyatında Bireysel Girişim, Terakki ve Hürriyet

ÖZET

Osmanlının geri kalmışlığını memurin bir toplum oluşuna bağlayan Prens Sabahattin’e göre bu toplum yapısı

içinde bireyler başarının kaynağını himayecilikte aramaktadırlar. Türkiye Nasıl Kurtulur isimli çalışmasında

girişimciliği ve özgürlüğü yok ettiği gerekçesiyle bu memur zihniyetini eleştiren Sabahattin kurtuluşu memurin

bir toplum tipinden uzaklaşarak girişimci toplum tipine geçişte bulur. Onun düşünce sistematiğine göre fertler,

aile, akraba, hükümet gibi teşekküllere güvenmek yerine, muvaffakiyetlerini kendi teşebbüslerinde aramalıdırlar.

Bağımsız ve müteşebbis bir ruha sahip fertlere sahip olmadan ne ilerlemek ne de istibdattan kurtulmak mümkün

görünmemektedir. Prens Sabahattin’in liberalizm, ilerleme ve demokrasi arasında varsaydığı bu ilişkisellik siyaset

felsefesinin de temel tartışma konularından birisini oluşturmaktadır. Bu çalışma büyük ölçüde Prens Sabahattin’in

görüşlerinden hareketle girişimci birey ile ilerleme ve demokrasi arasındaki sözü edilen ilişkiyi analiz etmeyi

amaçlamaktadır.

Anahtar Kelimeler: Prens Sabahattin, Teşebbüs-i Şahsi, Memurin Toplum, Hürriyet, İlerleme.

mailto:rsaygili@selcuk.edu.tr
mailto:rsaygili@selcuk.edu.tr
mailto:hulyaeski@selcuk.edu.tr
mailto:hulyaeski@selcuk.edu.tr

289

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Cinsiyetin ve Yaşın Kurumsal Sosyal Sorumluluk Algılamalarındaki Rolü:

Otel İşletmeleri Üzerine Bir Araştırma (235)

Prof. Dr. Şule AYDIN

Nevşehir HBV University, Tourism Faculty

suleaydin@nevsehir.edu.tr

Res. Asst. Erhan BOĞAN
Adıyaman University, Tourism Faculty

ebogan@adiyaman.edu.tr

Asst. Prof. Dr. Bekir Bora DEDEOĞLU
Nevşehir HBV University, Tourism Faculty

b.bora.dedeoglu@nevsehir.edu.tr

ÖZET

Kurumsal sosyal sorumluluk faaliyetleri paydaşların işletmelere karşı tutum ve davranışlarını önemli ölçüde

etkileyebilmektedir. Bu paydaşlar kapsamında müşteriler, çalışanlar araştırmalara sıkça konu olmuştur. Ancak,

turistik ürünün önemli bir parçası olan yerel halkın algılamalarına yeterince yer verilmemiştir. Oysaki işletmelerin

yürüteceği sosyal girişimler yerel halkın turizme tutumlarını olumlu şekilde yönlendirebilir. Bu bağlamda mevcut

araştırmada otel işletmelerinin uygulamış olduğu kurumsal sosyal sorumluluk faaliyetlerine ilişkin yerel halkın

algılamalarının temel demografik değişkenlerden cinsiyet ve yaş durumlarına göre farklılaşıp farklılaşmadığı

incelenmiştir. Veriler Alanya bölgesinde yaşayan 304 denekten elde edilmiştir. Araştırmada yerel halkın otel

işletmelerinin kurumsal sosyal sorumluluk uygulamalarına ilişkin algılamaları ekonomik, sosyal ve çevresel

boyutlarda ele alınmıştır. Araştırmada kullanılan ölçeğin geçerlik ve güvenirlikleri doğrulayıcı faktör analizi ile

sınanmıştır. Elde edilen veriler t-testi, varyans (ANOVA) analizi ve uygun çoklu karşılaştırma test yöntemleriyle

istatistiki analize tabi tutulmuştur. Elde edilen bulgulara göre erkek katılımcıların ekonomik boyuta ilişkin

algılamaları kadın katılımcılara göre daha anlamlı derecede daha yüksek iken, sosyal ve çevresel boyutlara ilişkin

algılamalarda cinsiyetin farklılaştırıcı bir etkisi tespit edilememiştir. Buna ilaveten yerel halkın yaşlarına göre üç

kurumsal sosyal sorumluluk boyutunu da farklı algıladığı bulunmuştur.

Anahtar Kelimeler: Kurumsal Sosyal Sorumluluk, Otel İşletmesi, Yerel Halk.

The Role of Gender and Age in Corporate Social Responsibility

Perceptions: A Case Study on Hotel Businesses

ABSTRACT

Corporate social responsibility practices have significant impact on stakeholders’ attitudes and behaviours to

businesses. Within the context of these stakeholders, customers and employees were frequently involved in

research. However, the perception of the local people who are an important part of the tourist product, has not been

adequately addressed. Corporate social initiatives have yet potential to enhance residents’ positive reactions. In

this context, we examined whether residents’ perceptions of hotels social responsibility differ to their gender and

age characteristics. The data were collected from 304 individuals living in Alanya region. Residents’ perceptions

of hotels social responsibility examined within economic, social and environmental dimensions. Reliability and

validity of scale was tested through confirmatory factor analysis. The data were subjected to statistical analysis

using t-test, variance (ANOVA) analysis and appropriate multiple comparison test methods.According to the

findings, male participants' perceptions of the economic dimension were higher than female participants, whereas

residents’ social and environmental perceptions did not differ according to their gender. In addition, some different

perceptions were found depending on participants’ age levels.

Keywords: Corporate social responsibility, hotels, local people.

mailto:suleaydin@nevsehir.edu.tr
mailto:ebogan@adiyaman.edu.tr
mailto:b.bora.dedeoglu@nevsehir.edu.tr

290

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Demografik Faktörlerin Etkileme Taktikleri Kullanımı Üzerindeki Rolü:

Otel İşletmelerinde Bir Uygulama (236)

Asst. Prof. Dr. Eda ÖZGÜL KATLAV
Nevşehir HBV University, Tourism Faculty

edaozgul@nevsehir.edu.tr

Assoc. Prof. Dr. Nilüfer ŞAHİN PERÇİN
Nevşehir HBV University, Tourism Faculty

nilufer.percin@nevsehir.edu.tr

Prof. Dr. Şule AYDIN
Nevşehir HBV University, Tourism Faculty

suleaydin@nevsehir.edu.tr

ÖZET

Turizm sektörü, tüketiciyle yüz yüze iletişimin olduğu, emek-yoğun, hizmetin üretildiği anda tüketildiği, kendine

has özellikleri barındıran bir hizmet sektörüdür. Konaklama işletmelerinde işletme yönetimi, çeşitli motivasyon

araçları ve etkileme taktikleri kullanarak işgörenlerden en üst düzeyde performans elde etmeyi hedeflemektedir.

Konaklama işletmelerinin amaçlarına ulaşması ve yönetimsel başarının altında başkalarını etkileme yeteneği

yatmaktadır. Etkileme taktikleri de yöneticilerin çalışanları bir iş için yönlendirirken hangi şekilde

etkilemeleri gerektiğini göstermektedir. Bu çalışmanın amacı Amerika’da bulunan beş yıldızlı konaklama

işletmeleri yöneticilerinin etkileme taktikleri kullanımlarının demografik (cinsiyet, yaş, eğitim durumu, çalışma

süresi gibi) değişkenler bakımından farklılık gösterip göstermediğini ortaya koymaktır. Veriler Amerika’da

bulunan 4 ve 5 yıldızlı otel işletmelerinde çalışan 242 yöneticiden elde edilmiştir. Araştırmada kullanılan ölçeğin

geçerlik ve güvenirlikleri doğrulayıcı faktör analizi ile sınanmıştır. Elde edilen veriler t-testi, varyans (ANOVA)

analizi ve uygun çoklu karşılaştırma test yöntemleriyle istatistiki analize tabi tutulmuştur. Elde edilen bulgulara

göre yöneticilerin etkileme taktikleri kullanımlarının cinsiyet, yaş ve eğitim durumlarına göre farklılık gösterdiği

tespit edilmiştir.

Anahtar Kelimeler: Etkileme taktikleri, demografik değişkenler, otel yöneticileri.

The Role of Demographic Factors in the use of Influence Tactics: A Case

Study on Hotel Businesses

ABSTRACT

The tourism sector, which is the face to face communication with consumers, labor-intensive, time is consumed in

the production of services, unique features hosting is a service industry. Accommodations businesses reach their

goals and the ability to influence others under administrative success. Accommodations business management in

the company aims to achieve the highest level of performance than those using a variety of employee motivation

tools and influence tactics. Accommodation achieves the objectives of the company and under the managerial

success is the ability to influence others. Influence tactics also show how managers need to influence employees

when they direct employees to a job. The purpose of this study is to reveal whether the four and five-star

accommodation operations in America differ regarding managers' use of influence tactics regarding demographics

(sex, age, educational status, working time, etc.) variables. The data were collected from 242 hotel managers

working in 4 and 5-stars hotel in the United States The data were subjected to statistical analysis using t-test,

variance (ANOVA) analysis, and appropriate multiple comparison test methods. According to the findings, it was

determined that the administrators' use tactics differ according to gender, age, and educational status.

Keywords: Influence tactics, demographic factors, hotel managers.

mailto:edaozgul@nevsehir.edu.tr
mailto:nilufer.percin@nevsehir.edu.tr
mailto:suleaydin@nevsehir.edu.tr

291

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ölümünün Ardından Yazılan Şiirlerde Rauf Denktaş (237)

Assoc. Prof. Dr. Selçuk PEKER
Necmettin Erbakan University, Eregli Education Faculty

speker@konya.edu.tr

ÖZET

On altıncı yüzyılın ikinci yarısından (1570) itibaren Türk hâkimiyeti altına giren Kıbrıs adası, Osmanlı Devleti’nin

duraklama ve çöküş dönemlerinde çeşitli badireler atlatmış, Türkiye Cumhuriyeti’nin kurulmasından sonra da

karışık süreçlerden geçmeye devam etmiştir. Uzun süren çalkantıların ardından 1974 Kıbrıs Barış Harekâtı ile

adada yaşayan Türklerin can güvenliği sağlanmış, 1983 yılında adanın kuzeyinde Kuzey Kıbrıs Türk Cumhuriyeti

kurulmuştur.

Kıbrıs’ın 20. yüzyıldaki serüveni, yaşadığı dönem içerisinde Rauf Denktaş’ın da serüveni olmuş, Kıbrıs ve Denktaş

adeta ortak bir kader yaşamıştır. Kuzey Kıbrıs Türk Cumhuriyetinin kurucu cumhurbaşkanı olarak uzun yıllar

görev yapan Denktaş’ın uluslararası siyasetteki başarılı mücadelesi Türkiye Cumhuriyetinde de merak ve ilgi ile

izlenmiş ve çoğu kesimden takdir görmüştür.

Denktaş’ın 2012 yılındaki vefatı Türkiye Cumhuriyeti vatandaşlarınca derin üzüntü ile karşılanmış, pek çok amatör

ve profesyonel şair, onun ölümü üzerine şiirler kaleme almışlardır. Bu şiirlerin muhtevası Denktaş’ın

mücadelesinin kişilerce nasıl algılandığını da gösterir mahiyettedir. Bu çalışmada Denktaş’ın ölümünden sonra

Türkiye’de yazılan şiirlerin muhtevası üzerinde durulacak ve şiirlerin muhtevasından hareketle Denktaş’ın hangi

özelliklerinin ön plana çıkarıldığı incelenecektir.

Anahtar Kelimeler: KKTC, Rauf Denktaş, Toros, şiir.

Rauf Denktaş In The Poems Written After His Death

ABSTRACT

The island of Cyprus, which has been under Turkish domination since the second half of the 15th century (1570),

endured difficult situations in the periods of stagnation and collapse of the Ottoman Empire, and has also continued

to incur complicated processes after the establishment of the Republic of Turkey. After the long lasting disorders,

life safety of the Turks living in the island was established through Cyprus Peace Operation in 1974, and the

Turkish Republic of Northern Cyprus was established in the north of the island in 1983.

The adventure of Cyprus in the 20th century was also the adventure of Rauf Denktas during his lifetime, and

Cyprus and Denktash had almost a common fate. Denktaş’s successful struggle in international politics, who served

as the founding president of Turkish Republic of Northern Cyprus for many years, was also followed by curiosity

and interest in the Republic of Turkey, and was appreciated by many sections.

Denktaş's death in 2012 was accepted with deep sorrow by Turkish citizens, and, many amateur and professional

poets have written poetry on his death. The contents of these poems are also indicative of how Denktash's struggle

is perceived by people. In the present study, the content of the poems written after Denktaş’s death in Turkey will

be laid emphasis on, and which characteristics of Denktaş have been brough into the forefront will be examined,

based on the contents of poems.

Keywords: TRNC, Rauf Denktaş, Toros, poem

292

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Özel Sağlık Kuruluşlarında Hizmet Talebini Etkileyen Demografik

Özellikler; Estetik Tıp Merkezleri Örneği (238)

Asst. Prof. Dr. Gülay TAMER
 İstanbul Gelişim University SBYO

gtamer@gelisim.edu.tr

ÖZET

Küreselleşen dünya da ekonomik, teknolojik, toplumsal,kültürel, yapılarda meydana gelen hızlı ve sürekli gelişme

ve değişmeler, Estetik Tıp Sektöründe de hizmet veren merkezlerin yapılarında önemli değişimlerin yaşanmasına

neden olmuş ve her geçen gün yeni uygulamalarları hayata geçirerek kişilerin mutluluğuna hizmet eden ve aranılan

bir sektor haline gelmişdir.Yapılan bu çalışmada;Öncelikli olarak,estetik tıp merkezlerine hizmet almaya gelen

bireylerin kritik bilgileri belirlenmiştir. Daha sonra bu veriler doğrultusunda, estetik tıp merkezlerin rakiplerini ve

hedeflerini belirli kriterler ile belirleyecek bir anket formu hazırlanmıştır. Anketin güvenilirlik testleri yapılarak,

değişik müşteri profili olan farklı lokasyonlarda bulunan merkezlere hizmet almaya gelen 600 kişiye uygulandı.

Anketin farklı yaş, eğitim, gelir guruplarına uygulaması için çok titizlik gösterildi. Elde edilen sayısal veriler SPSS

paket programıyla analiz edildi. Estetik Tıp Merkezlerinden hizmet alan müsteri profilinin incelenmesi ve analiz

edildiği bu çalışma da; analiz sonuçları değerlendirildiğinde Estetik Tıp Merkezilerinde verilen tüm hizmetler

içinde cinsiyet yaş ve medeni durumdan etkilenen hizmetler kırışıklık, cilt problemleri, anti aging, estetik

operasyonlardır. Söz konusu hizmetler özellikle kadınlar tarafından çok daha fazla tercih edilmektedir. Yaşa göre

yapılan karşılaştırmada hizmet alanların büyük kısmı 40-60 yaş arasında büyük oranda bekar müşterilerden

oluşmaktadır.Ayrıca gelir arttıkça hizmet talebinde de büyük artış olduğu gözlemlenmiştir.

Anahtar Kelimeler: Sağlık, Estetik, Tıp Merkezleri, Müsteri Profili,Demografik özellikler,

Demographic Characteristics Affecting Service Demand in Private Health

Institutions; Aesthetic Medical Centers Example

ABSTRACT

In the globalizing world, rapid and continuous developments and changes that have taken place in economic,

technological, social, cultural, and structural stages have caused significant changes in the structures of the centers

serving in the Aesthetic Medicine Sector and every day they have become a sought after sector It has become In

this study, priority is given to the critical information of the individuals who have come to serve aesthetic medical

centers. Then, in the direction of this data, a questionnaire form was prepared which will determine the

competitions and goals of aesthetic medical centers with specific criteria. The questionnaire was subjected to

reliability tests and applied to 600 people who came to different centers with different customer profiles. The

survey was meticulously shown to be applied to different age, education and income groups. The numerical values

obtained were analyzed by SPSS packet program. This study, in which the client profile of aesthetic medical

centers is examined and analyzed, When the results of the analysis are evaluated, services that are affected by sex,

age and marital status among all the services provided in Aesthetic Medicine Centers are wrinkles, skin problems,

anti aging, aesthetic operations. These services are especially preferred by women. Most of the service areas

compared with the age are composed of single customers in the age range of 40-60 years. It has been observed that

as the income increases, there is a big increase in the demand for services

.Keywords: Health, Aesthetics, Medical Centers, Customer Profile, Demographic Characteristics,

mailto:gtamer@gelisim.edu.tr

293

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bağımsız Denetimde Sınırlı Olumlu Görüş: BIST-30 Analizi (239)

Prof. Dr. Seçkin GÖNEN
Dokuz Eylul University, FEAS

seckin.gonen@deu.edu.tr

ÖZET

Bağımsız denetim, yeterli ve uygun denetim kanıtlarının toplanması sonucunda ilgili finansal tabloların tüm önemli

yönleriyle geçerli finansal raporlama çerçevesine olan uygunluğuna ilişkin bir görüşün bilgi kullanıcılarına

aktarılmasıdır. Söz konusu görüş, elde edilen denetim kanıtları doğrultusunda finansal tabloların içerisinde finansal

bilgi kullanıcısının ekonomik kararlarını etkileyecek önemli bir yanlışlığın varlığı hakkında makul güvence

sağlamaktadır. Bağımsız Denetim Standartları doğrultusunda hazırlanan denetim raporunda olumlu görüş ve

olumlu görüş dışında görüş türleri bulunmaktadır. Sınırlı olumlu görüş, olumsuz görüş ve görüş bildirmekten

kaçınma; olumsuz görüş dışındaki görüşleri oluşturmaktadır. Standartlarda sınır olumlu görüş; denetçinin yeterli

ve uygun denetim kanıtı elde ettiğini ve bu kanıtlar doğrultusunda var olan önemli yanlışlıkların finansal tablo

geneline yayılmadığının veya tespit edilememiş yanlışlıkların finansal tablo üzerinde önemli etkilerinin

olabileceğinin ancak yaygın olmayacağının tespit edilmesi şeklinde açıklanmıştır.

Çalışmada BIST – 30 (XU030) Endeksinde bulunan şirketlerin bağımsız denetim raporları incelenmiş ve dört

şirketin bağımsız denetim raporlarında sınırlı olumlu görüş tespit edilmiştir. Elde edilen bulgular sonucunda,

ayrılan karşılıkların ilgili standartlara uyum sağlamaması sınırlı olumlu görüşün temel dayanağını oluşturduğu

belirlenmiştir.

Anahtar Kelimeler: Denetim Raporu, Denetçi Görüşü, Sınırlı Olumlu Görüş

Qualified Opinion in Independent Audit: BIST-30 Analysis

ABSTRACT

An audit involves transfer of an opinion about the adequacy of the consolidated financial statements, in all material

aspects, to the applicable financial reporting framework at the conclusion of the audit. This opinion provides

reasonable assurance about the existence of an important mistake in the financial statements that will affect the

financial decisions of the financial information user in the light of the audit evidence obtained. In the audit report

prepared in line with the Independent Auditing Standards, there are types of opinions other than unmodified

opinion. These are three types of modified opinions, namely, a qualified opinion, an adverse opinion, and a

disclaimer of opinion. Qualified opinion in standards; that the auditor obtained sufficient and appropriate audit

evidence and that the material misstatements that existed in the light of these evidences did not spread throughout

the financial statements or that there could be significant effects on the financial statements of the unrecognized

mistakes.

In the study, independent audit reports of BIST - 30 (XU030) indexed companies were reviewed and qualified

opinions were determined in the independent audit reports of the four companies. As a result of the findings

obtained, it has been determined that the qualified opinions provide the basic basis for the compromised provisions

to comply with the relevant standards.

Keywords: Auditor’s Report, Auditor’s Opinion, Qualified Opinion

mailto:ahmeterdem@selcuk.edu.tr

294

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Garip ile Senem’in Uygur Varyantı Üzerine Bir İnceleme (240)

Asst. Prof. Dr.Burak GÖKBULUT
Near East University, Faculty of Science and Literature, Turkish Language and Literature

burak.gokbulut@neu.edu.tr

Asst. Prof. Dr.Mustafa YENİASIR
Near East University, Atatürk Education Faculty, Turkish Language Teaching Department

mustafa.yeniasir@neu.edu.tr

ÖZET

Türk milleti tarih boyunca toplumsal yapıya bağlı olarak kültürel manada birçok değişim yaşamıştır. Göçebe bir

hayat tarzından yerleşik bir hayat tarzına geçiş yapan Türkler, buna paralel olarak savaşçı ve aktif yaşam

özelliklerini de zaman içerisinde kaybetmeye başlamış ve destan devrinden hikâye devrine doğru bir geçiş

yaşamıştır. Türk kültüründe halk hikâyeleri, bu kültürel ve edebi değişmeleri de içinde barındıran, Dede Korkut

Hikâyeleri ile başlamaktadır. Bu eserde hem eski Türk yaşamından hem de İslami ve yerleşik kültürden izler

bulunmaktadır. Anlatılan hikâyelerin her biri kendi başına bağımsız bir hikâye niteliğindedir. Ancak konu ve genel

yapı bakımından bir bütün teşkil etmektedirler. Bütün hikâyeler Oğuz beylerinin yaşadığı olaylar etrafında teşekkül

etmiştir.

Türk kültürünün önemli bir parçası olan Uygur Türkleri de bugün Doğu Türkistan Özerk Cumhuriyeti toprakları

içerisinde yaşamakta ve yüzyıllardan beri sürüp gelen köklü kültürlerini devam ettirmektedirler. Bu kültürün en

önemli parçalarından biri de yazılı ve sözlü edebiyattır.

Uygur Türk sahasında da anlatılan halk hikâyeleri Anadolu sahası ile benzer özellikler göstermektedir. Bu

hikâyeler arasında Garip ile Senem, Uygur Türk sahasında da yerini almış ve sözlü kaynaklardan derlenerek yazıya

geçirilmiştir. Hikâyede Garip ile Senem’in aşkı anlatılmakta ve eser bu iki sevgilinin aşkı üzerine

kurgulanmaktadır.

Maklede, Garip ile Senem Hikâyesinin epizot yapısı incelenmeye ve yer yer bu epizotlara bağlı olarak gelişen

motiflere değinilmeye çalışılacaktır. Araştırmada veriler, nitel araştırma yöntemiyle toplanarak, doküman analizi

yapılacaktır.

Anahtar Sözcükler: Uygur, Motif, Epizot, Garip ile Senem, Halk Hikâyesi.

An Examination on The Uighur Version of Garip and Senem

ABSTRACT

Turkish nation has undergone several changes throughout history depending on social structure in terms of culture.

Turks converted to permanent settlements from a nomadic lifestyle as a result of which they began to lose their

warrior and active lives in time and shifted from saga period to story period. Folk stories in Turkish culture begin

with DedeKorkut stories which reflect this cultural and literary change. These pieces consist of traces from both

former Turkish life and Islamic and settled culture. Each of the stories can serve as independent stories. However,

they constitute a whole in terms of theme and general structure. All stories are about events which occurred around

Oguz begs.

Uighurs, who are essential elements of Turkish culture, are living in Eastern Turkistan Autonomous Republic

today and maintain their deep-rooted culture for centuries. One of the most important elements of this culture is

written and oral literature.

Folk stories told in Uyghur Turkish lands show similarities to those told in Anatolian lands. Among these stories,

Garip and Senem took its place in Uyghur Turkish lands and was put into writing after being compiled from verbal

sources. The story is about the love between Garip and Senem and the work is designed on the love of these two

lovers.

In this article an effort is paid to examine the episode structure of Garip and Senem story and motives developed

depending on these episodes are addressed. The data will be collected through qualitative research method in the

study and document analysis will be performed.

Keywords: Uighur, Motive, Episode, GaripandSenem, Folk Story.

mailto:burak.gokbulut@neu.edu.tr

295

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Eğitim Düzeyine Göre Medya Kullanımında Televizyon Ve Gazete

Etkisinin Değerlendirilmesi (241)

Asst. Prof. Dr. Serdal IŞIKTAŞ

Cyprus University of Health and Social Sciences, Faculty of Social and Human Sciences,

serdal.isiktas@kstu.edu.tr

ÖZET

Bilgi temelli dünyada; ekonomi, devlet yönetimi, kamu hizmetleri ve günlük hayattaki birçok iş ve işlem, kitle

iletişim araçları ile yürütülmekte ve etkileşim gerçekleştirilmektedir. Bu etkiletişim eğitim düzeyine yön veren

kitle iletişim araçlarıyla belirgin bir yapıyı oluşturur. Eğitim düzeyi medya kullanım sürecinde bireye değişim ve

gelişim özelliği kazandıran önemli bir araçtır. Bu araçlardan en önemlisi televizyon ve gazete iletişim araçlarıdır.

Kitle iletişim araçlarından televizyon ve gazete araçlarının kullanım etkisi eğitim üzerinde verimliliği ve

sürükleyici aktif becerisi belirleyici bir yapısı vardır. Gazete, televizyon kadar geniş bir kurgusal bütünlemeyle

ileti gönderemez ve yazıya mahkûmdur. Televizyon ise sahip olduğu görsellik avantajını kullanarak çok fazla

çabayı gerekli kılmadan toplumun tüm kesimlerine hitap edebilir. Bu da eğitim düzeyi anlamında gazete ve

televizyon kullanımını farklılaştırmaktadır. Dolayısıyla çalışmada bireylerin eğitim düzeyine etken eden medya

kullanım araçlarından televizyon ve gazetenin karşılaştırılması yapılarak hangi etkilerin ön plana çıktığı tespit

edilmesine imkan sağlaması bakımından araştırmanın önemini ortaya koymuştur. Bu çalışma evreni KKTC ulusal

televizyon ve gazetelerinin karşılaştırılması nitel araştırma yöntemi ile yapılan görüşme tekniği

gerçekleştirilmiştir. Çalışmada eğitim düzeyi medya kullanımında önemli bir etkendir. Çalışmada ele alınan

televizyon ve gazete etkisi için bölge kurum ve kuruluşların belirli rastgele örnekleme yöntemi ile görüşme

yapılmıştır. Yapılan görüşmeler belirli kategoride belirli Experlar tarafından görüşler alınarak gerçekleştirilmiştir.

Anahtar Kelime: Televizyon, Gazete, Eğitim

ABSTRACT

In the knowledge-based world; economy, government administration, public services, and many daily jobs and

transactions, mass media, and interaction are realized. This influence is evident by the mass media that guide the

level of education. The level of education is an important tool that gives individual change and development

characteristics in media usage process. The most important of these tools is television and newspaper

communication tools. The use of television and newspaper tools from mass media has a decisive effect on

educational efficiency and enthusiastic active skills. The newspaper can not send messages to a fictional whole as

wide as the television, and is sentenced to writing. Television can appeal to all segments of the society without the

need for too much effort by using the visual advantage it has. This differentiates the use of newspapers and

television in terms of education level. Therefore, it has been emphasized that it is important to investigate in terms

of the possibility of determining the effects of the media usage tools, which affect the educational level of the

individuals, by comparing the television and the newspaper. In this study, the interview technique was conducted

with the qualitative research method comparing the national TV and newspapers of TRNC. The level of education

at work is an important influence on media use. For the effect of television and newspaper discussed in the study,

interviews were conducted with certain random sampling methods of the regional institutions and organizations.

The negotiations were carried out in specific categories, with specific expert opinions.

Keyword: Television, Newspaper, Education

296

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Bir Sözlük Mukaddimesinin Dilbilimsel Değerlendirilmesi:

Kâmûs-ı Türki (Şemsettin Sami’nin) (242)

Prof. Dr. Esra KARABACAK
Near East University, Faculty of Science and Literature, Turkish Language and Literature

ÖZET

Kelimeler her dilde kendine özgü birtakım kurallarla bağlanarak bir konuşma ve yazma zinciri meydana getirirler.

Dili doğru bir şekilde konuşup yazmak için iki çalışmaya ihtiyaç vardır. Gramer ve sözlük. Şemsettin Sami, sözlük

kavramını değişik bir açıdan ele almış, sözlük dil bağlantısınının önemi üzerinde durmuştur. Sözlükler hemen her

çalışmamızda hatta günlük hayatımızda ihtiyaç duyduğumuz temel kaynaklardır. Sözlük, bir dildeki kelimelerin

tümünü veya bir kısmını genellikle alfabe sırasına göre aynı dil veya başka bir dil aracılığıyla tanımlayan eserdir.

Ona göre sözlük bir dilin hazinesidir. Bu hazine kelimelerden meydana gelir. Dünyada hiç kimse dilinin bütün

kelimelerini bilemez veya tüm kuralları ile konuşamaz. Kapsamlı bir sözlüğe sahip olmayan bir dil, edebi diller

arasında yerini alamaz. Bin seneden beri edebi ve yazım diline sahip olduğumuz halde ne mükemmel bir sözlük

ne de güzel bir dilbilgisi kitabı hazırlamışız. Bu nedenledir ki Türkçemiz pek çok kelimesini yitirmiş, Arapça ve

Farsça başta olmak üzere yabancı dillerden sürekli kelime alır duruma düşmüştür. Şemsettin Sami'ye göre kamus,

lugat kitabı bir dilin bütün kelimelerini açıklama ve yorumlamalarını içine alan kitap, sözlük bir dilin bütün veya

belli bir devirde kullanılan kelimelerini alfabe sırasına göre içinde bulundurup manalarını açıklayan veya başka

dillerdeki karşılıklarını gösteren kitap, lugat. olarak tanımlanmıştır. Bu çalışmada Şemsettin Sami’nin sözlük

kavramını dönemine göre farklı bir biçimde ve kaynak olacak nitelikte ele alışı üzerinde durulmuştur.

Anahtar Kelimeler: Şemsettin Sami, Kamus-ı Türki, sözlük, dilbilgisi, Osmanlı Türkçesi

Lingustic Evaluation of a Lexicon Preface: Kâmûs-i Türki (Şemsettin Sami)

ABSTRACT

In each language, words create a speaking and writing chain by binding each other with specific rules. Two studies

are needed so as to speak and write a language accurately: grammar and lexicon. Şemsettin Sami approached the

concept of lexicon from a different perspective and emphasised the importance of the connection between language

and lexicon. Lexicons are fundamental sources that we need in almost every study and even in our daily lives. A

lexicon is a book which defines all or part of the words in a language usually in alphabetical order using the same

or a different language. He thinks that a lexicon is the treasure of a language consisting of words. No one in the

world can know all words in his/her language or speak with all the rules of that language. A language which lacks

a comprehensive lexicon cannot take its place among the literary languages. Despite having a literary and writing

langu8age for a thousand years, we have not prepared a prefect lexicon or grammar book yet. For this reason

Turkish has lost many words and became a net importer of words from foreign languages, especially Arabic and

Persian. According to Şemsettin Sami, lexicon, thesaurus is explained as a book which contains all explanations

and interpretations of the words of a language, whereas dictionary is defined as a book or lexicon which includes

all words used in a language in all or some periods in alphabetical order and explains their meanings or shows their

equivalents in other languages. This study focuses on the approach of Şemsettin Sami towards the concept of

lexicon in a different manner according to his period which could provide a source.

Keywords: Şemsettin Sami, Kamus-ıTürki, lexicon, language, Ottoman Turkish

297

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sağlık Hizmetlerinde İçsel Pazarlama Uygulamalarının Örgütsel Bağlılığa

Etkisi: Yozgat İli Devlet Hastanelerinde Bir Uygulama (243)

Asst. Prof. Dr. Vesile ÖZÇİFÇİ
Aksaray University, FEAS, Business Department

vesile.ozcifci@yahoo.com

ÖZET

Hizmet işletmelerinde sunulan hizmetin kalitesi personelin niteliği ve tutumuna bağlıdır. İçsel pazarlama

işletmelerin müşterilere daha iyi hizmet sunmak için çalışanlarını en iyi şekilde eğitmek, geliştirmek ve motive

etmek için gerçekleştirmesi gereken tüm faaliyetlerinden oluşmaktadır. Bu nedenle özellikle işgücü yoğun sağlık

hizmetlerinde içsel pazarlama faaliyetlerinin önemi giderek artmaktadır. Bu çalışma ile, hastanelerde içsel

pazarlama uygulamalarının örgütsel bağlılık ve boyutları üzerindeki etkisi araştırılmaktadır. Bu amaçla geliştirilen

anket formu Yozgat ili devlet hastanelerinde çalışan 236 personele uygulanmıştır. İçsel pazarlama uygulamaları

ile çalışanların örgütsel bağlılığı arasındaki ilişkiyi belirlemek için Korelasyon Analizi uygulanmıştır. İçsel

pazarlama uygulamalarının Örgütsel bağlılığa etkisi Basit Doğrusal Regresyon Analizi ile test edilmiştir. Analiz

sonuçlarına göre, içsel pazarlama uygulamaları ile örgütsel bağlılık boyutları arasında pozitif yönlü anlamlı bir

ilişki olduğu tespit edilmiştir.

Anahtar Kelimeler: İçsel pazarlama, örgütsel bağlılık, sağlık hizmetleri

The Impact of Internal Marketing Practices On Organizational

Commitment In Health Services: An Application In The Public Hospitals

Within The Province Of Yozgat

ABSTRACT

The quality of the service provided in service enterprises depends on the quality and attitude of the staff. Internal

marketing consists of activities of businesses required for the realization of a perfect training, growth, and

motivation of their employees so as to provide a better service to their customers. Hence, the importance of internal

marketing activities especially is increasing particularly in health services which is a labor intensive field. This

study investigates the effects of internal marketing practices on organizational commitment and its dimensions in

hospitals. A questionnaire form developed for this purpose was applied to 236 employees working in public

hospitals in the province of Yozgat. Correlation analysis was utilized to ascertain the association between internal

marketing practices and employees’ organizational commitment. The effect of internal marketing practices on

organizational commitment was tested by Simple Linear Regression Analysis. The results of the analysis have

demonstrated that there exists a positively meaningful relationship between internal marketing practices and the

dimensions organizational commitment.

Keywords: Internal marketing, organizational commitment, health services

298

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Üniversiteler İçin Stratejik Planlama Modeli Önerisi: Bir Vakıf

Üniversitesi Örneği (244)

Asst. Prof. Dr. Özlem ATAN
Haliç University, Business, ozlematan@halic.edu.tr

Asst. Prof. Dr. Üzeyir PALA
Haliç University, Ind. Eng., uzeyirpala@halic.edu.tr

Asst. Prof. Dr. Ahmet ERKOÇ
Haliç University, Ind. Eng., ahmeterkoc@halic.edu.tr

ÖZET

Stratejik Planlama, başta küresel ve ulusal kurumsal işletmeler olmak üzere günümüzde bütün kurum ve kuruluşlar

için vazgeçilmez bir faaliyet olma özelliği taşımaktadır. Bunun en önemli sebebi, Stratejik Planın, planda

tanımlanan yöntemlerle işletmelerin uzun dönemde sürdürülebilir rekabet üstünlüğü sağlama hedefini vizyoner ve

bütünsel bir bakış açısıyla göz önüne almasıdır. Bu amaçla hazırlanan bir stratejik plan, işletme amaç, hedef ve

stratejilerinin yanı sıra, işletme içi kaynaklar, süreçler, işletme performansı ve çevre şartları ile gelecek tahmini ve

analizi gibi öğeleri içerecektir. Stratejik plan uygulaması gerek ticari ve gerekse kâr amacı gütmeyen işletmelerde

yaygın olarak kullanılmaktadır. Bu durum tüm devlet ve vakıf üniversiteleri ile diğer eğitim kurumları için de

geçerli olup, Stratejik Planlama günümüzde çoğu üniversite ve diğer eğitim kurumları tarafından yapılmakta,

uygulanmakta ve güncellenerek takip edilmektedir. Bu çerçevede, bir Vakıf Universitynde Stratejik Planlama

faaliyeti süreci planlanmış ve yapılan çalışmalar sonucunda kapsayıcı bir Stratejik Plan Modeli ortaya konmuştur.

Bu çalışmanın amacı, bir Vakıf University özelinde yapılan çalışmalar temel alınarak, sistematik şekilde bir

üniversite için Stratejik Planlama çalışmalarının nasıl yapılması ve bir süreç olarak hangi adımların atılması

gerektiğiyle ilgili bir model önerisi geliştirmektir. Ortaya konan modelin orta ve uzun vadede henüz Stratejik

Planlama yapmamış üniversite ve diğer eğitim kurum ve kuruluşlarına da bir referans ve örnek teşkil edebileceği

ve ayrıca Stratejik Plan hazırlama süresi ve maliyetini de azaltabileceği düşünülmektedir.

Anahtar Kelimeler: Strateji, Stratejik Planlama, Üniversite, Vakıf University.

A Proposal of Strategic Planning Model for Universities: A Foundation

University Case

ABSTRACT

Strategic Planning is an inevitable activity for all institutions and organizations and especially for global and

national corporate enterprises. The most important reason for this is that the Strategic Plan takes a visionary and

holistic view of the long-term sustainable competitive advantage of enterprises with the methods defined in the

plan. A strategic plan prepared for this purpose will include corporate goals, objectives and strategies, as well as

internal resources, processes, performance of the enterprise, environmental conditions and future forecasting and

analysis. Strategic plan implementation is widely used in commercial and non-profit enterprises. This applies to

all state and foundation universities and other educational institutions, and Strategic Planning is currently made,

implemented and followed by most universities and other educational institutions as well. In this framework, a

similar Strategic Planning activity was planned in a Foundation University and a comprehensive Strategic Plan

Model was put forward at the end of the work done. The aim of this study is to provide an example model of how

strategic planning activities for a university should be done systematically and which steps should be taken as a

process respectively, based on the work done for a Foundation University. It is thought that in the medium and

long term, this proposal work will be a reference and an example for universities and other educational institutions

and organizations which have not yet undertaken their Strategic Planning and may also reduce the time and cost

of preparing a Strategic Plan.

Keywords: Strategy, Strategic Plan, University, Foundation University.

mailto:hkaradal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr
mailto:ahmeterdem@selcuk.edu.tr

299

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Şerefiye Üzerindeki Yanlış Algılar: Tahakkuk Kriterleri Açısından Bir

Varlık Mıdır? (245)

Prof. Dr. Selahattin KARABINAR
İstanbul UniversityFaculty of Economics Department of Business Administration

selahattin.karabinar@istanbul.edu.tr

Assoc. Prof. Dr. Duygu ANIL KESKİN
İstanbul UniversityFaculty of Economics Department of Business Administration

danil@istanbul.edu.tr

ÖZET

Şirket birleşme ve satın almalarında edinilen şirketin varlıklarının değerini aşan tutarlar “şerefiye” olarak

adlandırılmaktadır. Şerefiye mevcut finansal raporlarda (bilançoda) varlıklar (aktif) tarafında, Duran Varlıklar

Sınıfında Maddi Olmayan Duran Varlıklar Grubunda raporlanmaktadır. Başka deyişle “varlık” olarak

raporlanmaktadır. Uluslararası Finansal Raporlama Standartları Kavramsal Çerçevede “tahakkuk kriterleri” başlığı

altında her hangi bir kalemin varlık veya yükümlülük olarak raporlanabilmesi için gereken koşullar sayılmıştır.

Şerefiyenin de bu koşulları sağlaması durumunda bilançoda “varlık” olarak raporlanması doğru olacaktır. Öte

yandan şirket satın almalarında doğan pazarlıklı satınalma kazancı (eski adıyla negatif şerefiye) UFRS’ye göre

Gelir Tablosunda raporlanırken pozitif şerefiyenin bilançoda varlık olarak raporlanması bir tezat oluşturmaktadır.

Bu çalışmada şerefiyenin tahakkuk kriterlerini karşılayıp karşılamadığı incelenmiştir. Analiz sonucunda

şerefiyenin varlık olarak raporlanabilmesi için gereken 3 koşuldan ikisini sağlamadığı görülmüştür. Bu gerçekten

hareketle şerefiyenin özü itibariyle bilançoda varlık olarak raporlanmamasının daha doğru (uygun) olacağı

söylenebilir. Ayrıca şerefiyenin (matematiksel olarak pozitif değere sahip olması nedeniyle) finansal tablo

kullanıcıları nazarında olumlu bir anlamı vardır. Fakat bu olumlu anlam son derece yanıltıcıdır. Çünkü bu

anlamdaki şerefiye aslında şirket satın almalarında fazladan ödenen bedel olmaktadır.

Anahtar Kelimeler: Şerefiye, UFRS/TFRS, Finansal Raporlama, Negatif Şerefiye

The Misperceptions About Goodwill: Is Goodwill An Assets Or Not?

ABSTRACT

Educational the excess amount of acquired assets in mergers and acquisitions named “goodwill”. In present

financial reporting paradigm, goodwill reports as an non-current assest in financial position statement. Goodwill,

if only matches the conditions for accrual criterias in IFRS’s, can be reports as an assets in financial position

statement. On the other hand, IFRS’s allows to reported the negative goodwill in income statement. This is a

contradiction while positive goodwill can be reported as anassests in financial position statements.

In this study, it is analysed that wheter goodwill matches the accrual criterias or not. The analyse reveal that

goodwill don’t matches the 2 of 3 acrual criterias. This results imply that it is not convenient to report of goodwill

as an assets. Goodwill has positive sign (as matehmatcial manner). Because of this positive sign, goodwill has

optimistic meannings in view of financial statements users. This is a problematic misperception of goodwill.

Keywords: Goodwill, IFRS, Financial Reporting, Negative Goodwill

mailto:selahattin.karabinar@istanbul.edu.tr
mailto:danil@istanbul.edu.tr

300

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Boreout Ölçeği Türkçe Formunun Güvenilirlik ve Geçerliliği Araştırması

(246)

Prof. Dr. Himmet KARADAL
Aksaray University

 hkaradal@gmail.com

Asst. Prof. Dr. A.Mohammad ABUBAKAR
Antalya Bilim University, FEAS, Business Department

me@mohammedabubakar.com

Ahmet Tuncay ERDEM
Aksaray University

ahmeterdem@selcuk.edu.tr

Neslihan DUMAN
Aksaray University

neslihanduman@erciyes.edu.tr

ÖZET

Boreout yoğun bir şekildeki can sıkıntısı, işgörenlerin yaptıkları işlere anlam ve önem verememeleri şeklinde

oluşan ve işgörenleri olumsuz yönde etkileyen psikolojik bir durum olarak ifade edilmektedir. Bu çalışmada,

yazında yeterince ele alınmadığı düşünülen Boreout kavramı ile ilgili, işgörenlerin özellikle ofis çalışanlarının

boreout alglarınıölçmek amacıyla Stock (2015)geliştirmiş olduğuBoreout ölçeğinin Türkçe formunun güvenilirlik

ve geçerlilik çalışmasının sonuçlarını aktarmayı amaçlamaktadır. Araştırma Selçuk University’nde görev

yapmakta olan idari personellere yönelik olarak gerçekleştirilmiştir. 250 katılımcıdan anket formu ile veriler elde

edilmiştir. Metodolojik araştırma prensiplerine uygun olarak yapılan bu araştırma sonucunda, yapılan analizlere

göre (Doğrulayıcı Faktör Analizi), boreout ölçeğinin Türkçe formunun güvenilir ve geçerli bir ölçme aracı olduğu

(GFI=0.86, NFI=0.93, CFI=0.94, TLI=0.92, RMSEA=0.067, CMIN/DFI=3.01, CR=0.85 ve α = 0,89)

belirlenmiştir. Boreout modeline ilişkin Türkçe yazındaki çalışmaların kısıtlılığı göz önüne alındığında, ele alınan

ölçeğin gelecekte yapılacak görgül çalışmalara katkı sağlayabileceği düşünülmektedir.

Anahtar Kelimeler: Boreout, Geçerlilik ve Güvenilirlik Analizi, Doğrulayıcı Faktör Analizi

The Reliability and Validity of the Boreout Scale in Turkish Form

ABSTRACT

Boreout is expressed as a psychological condition that occurs in the form of intense annoyance, employees'

meaning and importance to the work they do, and affects the workings negatively. In this study, it is aimed to

convey the results of the reliability and validity study of the Turkish form of Boreout scale developed by Stock in

2015 in order to measure the boreout perceptions of office workers, especially those who are related to the concept

of Boreout, which is not handled adequately in the literature. The research was carried out for the administrative

staff at Selçuk University. A questionnaire form was obtained from 250 participants. According to the results of

the research conducted in accordance with the methodological research principles (Confirmatory Factor Analysis),

the Turkish form of the BoreOut scale was a reliable and valid measuring instrument (GFI = 0.86, NFI = 0.93, CFI

= 0.94, TLI = 0.92, RMSEA = 0.067 , CMIN / DFI = 3.01, CR = 0.85 and α = 0.89). Given the limitations of the

literature on the Boreout model, it is believed that the scale discussed may contribute to future empirical work.

Key words: Boreout, Validity and Reliability Analysis, Confirmatory Factor Analysis

mailto:neslihanduman@erciyes.edu.tr

301

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Sosyal Girişimciliğin Ticari Girişimciliğe Etkisi: Yeni Boğaziçi CITTA-Slow Köy

Pazarı Girişimcileri Örneği (247)

 Bülent ÇETİNKAYA
European University of Lefke. Department of Business Administration

bcetinkaya@bms.edu.tr

ÖZET
Bu çalışmada, girişimcilik ve sosyal girişimcilik kavranılan incelenmiştir. Çalışma KKTC Yeniboğaziçi Köyü

Cittaslow Köy Pazarı girişimcileri örnek alınarak nitel bir çalışma ortaya konulmuştur. İlk bölümde. Girişimcilik

ve sosyal fayda kavramları daha iyi anlamak için üzerinde durulmuştur. İkinci bölümde. "Yeniboğaziçi Cirta-Slow

Köy Pazarı Girişimcileri Örneği" incelenmiştir. Yeniboğaziçi bölgesinin sosyo-ekonomik kalkınması için. Küresel

alternatif kültür turizmi çalışması olan "cittaslow hareketi" anlatılmışta. Yeniboğaziçi köyünün cittaslow

hareketine katılması ve köy pazarı projesi bir sosyal girişimcilik örneği olarak incelenmiştir.

Yeniboğaziçi Bölgesinin turizm potansiyelini canlanchrma amacı ile birçok farkı hedef gruba hitaben girişimcilik

ve farkındalık geliştirme temel hedefleri ile çok ortaklı ve çok kapsamlı bir çalışma yürütülmüştür. Yeniboğaziçi

köyünün cittaslow hareketine katılması ve köy pazarı projesi bir sosyal girişimcilik örneği olarak incelenmiştir.

Sosyal girişimci Yeniboğaziçi Belediyesi tarafından hazırlanan bir proje kapsamında, gençlerin ve kadınların

girişimcilik kapasitelerinin artırılarak onlara yeni iş alanları açılması amacıyla girişimcilik eğitimleri verilmiştir.

Eğitimler sonunda 25 girişimci adayı eğitimlerde sertifika almıştır. Eğitime katılan adayların tamamı köy içerisinde

yerel ürünler üretip satabilecekleri bir pazar yeri kurulmuştur. Yeniboğaziçi Belediyesi bir sosyal girişimci olarak

yeni bir proje hazırlamıştır. "Yeniboğaziçi Belediyesi Citta Slow Yerli Ürün Pazarı" projesiyle ürettikleri ürünleri

satabilecekleri pazar yeri kurulmuş ve buradaki 16m2 ahşap özellikteki dükkanlarda girişimci olarak faaliyet

göstermektedir. Bu proje Pazar yeri açılarak bu 25 girişimci adayına ücretsiz iş alam yaratılmıştır. Bu proje ile 25

eğitimli girişimci önceden aldıkları eğitimler doğrultusunda edindikleri beceriler ile (ilettikleri yerel ürünleri artık

pazarda satışa sunmaktadırlar.

Çalışmada gerçekleştirilen anketlere ve bulgulara göre Yeniboğaziçi Citta-slow Köy Pazarı’ında faaliyet gösteren

girişimcilerin, sosyal girişimciliğin ticari girişimciliğe pozitif etkisiyle girişimcilik eğilimlerinin ortaya

çıkarılmasında önemli bir etken olduğu değerlendirmesi yapılabilir.

Anahtar kelimeler: Girişimcilik, Sosyal Girişimcilik, Kadın Girişimciliği, Ticari Girişimci.

ABSTRACT
In this study, entrepreneurship and social entrepreneurship are examined. Study TRNC Yeniboğaziçi Village

Cittaslow Village market enterprises have been taken as an example and a qualitative study has been put forward.

In the first part. Entrepreneurship and social benefits are emphasized in order to better understand the concepts. In

the second part. "Yeniboğaziçi Cirta-Slow Village Market Entrepreneurship Example" has been examined. For the

socio-economic development of Yeniboğaziçi region. The "cittaslow movement" which is a global alternative

cultural tourism activity is described. The participation of the Yeniboğaziçi village in the cittaslow movement and

the village bazaar project have been examined as an example of social entrepreneurship.

Yeniboğaziçi region has been carrying out a very comprehensive and comprehensive study with the aim of

revitalizing the tourism potential and the main objectives of developing entrepreneurship and awareness in many

different target groups. The participation of the Yeniboğaziçi village in the cittaslow movement and the village

bazaar project have been examined as an example of social entrepreneurship. Within the scope of a project prepared

by the social entrepreneur Yeniboğaziçi Municipality, entrepreneurship trainings were given to increase the

entrepreneurship capacities of young people and women and to open new business areas to them. At the end of

trainings, 25 entrepreneur candidates were certified in trainings. All of the candidates participating in the training

have established a market place in the village where they can produce and sell local products. Yenibogazici

Municipality has prepared a new project as a social entrepreneur. With the project of "Yeniboğazici Municipality

Citta Slow Domestic Product Market", a market place where they can sell their products has been established and

they have been operating as an entrepreneur in 16m2 wooden specialty stores there. This project opened a

marketplace and created free business reception for these 25 entrepreneur candidates. With this project, 25

educated entrepreneurs are presenting their local products with the skills they have acquired in the course of their

previous trainings.

According to the surveys and findings in the study, entrepreneurs operating in the Citta-slow Village Market of

Yeniboğaziçi can be evaluated as having social entrepreneurship as an important factor in revealing the

entrepreneurship tendencies with positive effect on business entrepreneurship.

Key words: Entrepreneurship, Social Entrepreneurship, Women Entrepreneurship, Business Entrepreneur.

302

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Turistik Çekicilik Unsuru Olarak Coğrafi İşaretler: Kapadokya Bölgesi

Örneği (248)

Inst. Serap SERİN KARACAER

Aksaray University

sskaracaer@gmail.com

ÖZET

Turizm, son yıllarda gerek yatırımcılar gerek işletmeler gerekse de tüketiciler açısından önemi hızla artan bir

hizmet sektörüdür. Sektörün iktisadi boyutunun her geçen gün büyümesi ve gelişmesi, turizme yönelik ilginin

artmasındaki en önemli nedenlerin başında gelmektedir. Dolayısıyla bu durum sektörde faaliyet gösteren işletmeler

ve özelikle de destinasyonlar arasında yoğun bir rekabet ortamı meydana getirmektedir. Turizm sektöründe

yaşanan rekabet karşısında farklılaşmak ve rakiplerinden bir adım daha önde olma çabasında olan işletmeler ve

destinasyonlar çeşitli pazarlama stratejilerine yönelmektedirler. Bu bağlamda özellikle destinasyon pazarlaması

noktasında öne çıkan rekabet unsurlarından birisi de bölgesel ya da yerel nitelik taşıyan coğrafi işaretlerdir. Coğrafi

işaretler en net tanımı ile bir ülke, bir bölge ya da bir yöreyi ifade eden sembollerdir. Söz konusu işaretler ülke,

bölge ya da yöreye özgü doğal ürünler, gıdalar, kültürel değerleri simgeleyen el sanatları ve söz konusu ülke, bölge

ya da yörenin kendine özgü kimliğini yansıtan diğer unsurları kapsar nitelikte olabilmektedir. Coğrafi işarete sahip

ürün ya da değerin turistik bir imaja dönüşmesi, destinasyonun tanıtımı ve pazarlanmasında önemli bir çekicilik

unsuru haline gelebilmektedir. Çalışma kapsamında Türkiye’nin önde gelen turistik destinasyonlarından olan

“Kapadokya Bölgesi”ne ilişkin coğrafi işaretler incelenmiş olup, söz konusu işaretlerin turistik çekicilik unsuru

olarak kullanılması noktasında çeşitli öneriler sunulmuştur.

Anahtar Kelimeler: Turizm, Turistik Çekicilik, Coğrafi İşaret, Kapadokya

Geographical Indications as a Touristic Attraction: A Case Study of

Cappadocia Region

ABSTRACT

Tourism has been rapidly growing service sector in the last few years whether investors, businesses and consumers.

Every passing day increase and development of the economic dimension of the sector is at the root of the most

important reason for the increasing interest in tourism. Therefore, this situation brings to the stage a competitive

environment between the businesses operating in the sector and in particular among the destinations. The

businesses and destinations that aim to be different from the competitors in the tourism sector and to be one step

ahead of their competitors are focusing on a variety of marketing strategies. In this context, it is mainly

geographical indications, that are either regional or local in the way or another in terms of destinations marketing.

Geographical indications are symbols that represent a nation, a region or a environs with the clearest definition.

The so-called markers can be in the nature of countries, regions or environs of naturel product, handcrafts that

symbolize cultural values, foods and other elements that reflect the identity of the country, region or environs.

The transformation of a product or value in geographical indication into a tourist image can become an important

attraction in the promotion and marketing of destinations. In the study one of Turkey's leading tourist destinations

"Cappadocia Region" geographical indications on what is examined and used as elements of the tourist

attractiveness of the signs in question have submitted various proposals on the spot.

Keywords: Tourism, Touristic Attraction, Geographical Indication, Cappadocia.

303

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Electronic lancing deployment, motivations and satisfaction: A qualitative

perspective (249)

Raad Meshall AL-Tal
Jadara University, Faculty of Business and Economics

altall1985@yahoo.com

ABSTRACT

A substantial body of literature is exploring the modern concept of the e-lance economy, which subsumes activities

like electronic lancing.This paper discuss freelancing and independent contracting, differentiates e-lancing from

teleworking, contract workers and outsourcing. The paper contributes to the existing management information

system literature by analyzing e-lancing mode of operation; harvesting the motivations and satisfaction level of 15

American e-lancers through online interviews. The implications for practitioners and the society are discussed.

Keywords: online freelancing, electronic lancing, online workers, motivation and satisfaction

304

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Ekonomik Özgürlük Endeksini Etkileyen Faktörlerin Gelişmiş ve

Gelişmekte Olan Ekonomiler Açısından İncelenmesi (250)

Dr. Turgay MÜNYAS
Okan University

turgay.munyas@okan.edu.tr

Dr. Özlem ÖZARSLAN SAYDAR
Nişantaşı University

ozlem.saydar@nisantasi.edu.tr

Dr. Okan İŞGÜDER

Dokuz Eylül University

okan.isguder@deu.edu.tr

ÖZET

Ekonomik özgürlük kavramı, bireylerin ekonomik faaliyetleri hakkında serbestçe karar verebilme ve devletin ya

da herhangi başka bir kurumun kısıtlaması veya baskısı olmaksızın elde ettikleri kaynakları kullanabilmelerini

ifade etmektedir. Girişim, uluslararası ticaret ve mülkiyet ekonomik özgürlüklerin bazılarıdır. Özgürlük gibi soyut

bir kavramın analitik bir araştırmaya konu edilebilmesi için ölçülebilir olması gereklidir. Bu ise sözkonusu

kavramın rakamlarla ifade edilebilmesi anlamına gelir. Heritage Vakfı ve Wall Street Journal tarafından hazırlanan

Ekonomik Özgürlükler Endeksi (IEF), 1995 yılından beri ekonomik özgürlükler ve ekonomik özgürlüklerin alt

bileşenlerine ilişkin endeks verilerini yıllık olarak sunmaktadır. Bu çalışmada, ekonomik özgürlük endeksi 70’in

üzerinde olan beş gelişmiş ekonomi ile ekonomik özgürlük endeksi 70’in altında olan beş gelişmekte olan ekonomi

mukayeseli olarak incelenmekte ve endeksi etkileyen faktörlerin endekse etkileri panel veri analizi yöntemiyle

araştırılmaktadır. Çalışmada faktörler, kişi başı GSYH, büyüme oranı, cari işlemler dengesinin GSYH’ya oranı ile

enflasyon ve işsizlik oranları bağımlı değişkenler olarak alınmıştır.

Anahtar Kelimeler: Ekonomik Özgürlük Endeksi, GSYH, Cari İşlemler Dengesi.

An Analysis of Factor Affecting Economic Freedom Index in Terms of

Developed and Developing Economies

ABSTRACT

The term “economic freedom” refers to the free decisions individuals take about their economic activities and the

sources they could obtain without having any limitation and oppression by the government. Entrepreneurship,

international trade and ownership are some samples of economic freedom. “Freedom” – as an abstract term –

should be measurable to become a subject matter in a research. That is to say, the above-mentioned term should

be explained in numbers. Index of Economic Freedom (IEF) prepared by Heritage Association and Wall Street

Journal puts forward annual index data related to economic freedom and its sub-components. This study separately

examines the comparison of five economies each of whose index is above and below 70, and analyzes the effects

of factors influencing on the index by using panel data analysis method. In this study, gross national product per

capita (GDP), the rate of growth, the rate of current account balance on GDP, the rates of inflation and

unemployment are taken as dependent variables.

Keywords: Index of Economic Freedom, GDP, Current Account Balance

mailto:turgay.munyas@okan.edu.tr
mailto:ozlem.saydar@nisantasi.edu.tr

305

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Gitmek mi Zor Yoksa Kalmak mı? Kariyerizm ile İşten Ayrılma Niyeti

Arasındaki İlişkide Aşırı niteliklilik Algısının Moderator Etkisi (251)

Prof. Dr. Halim KAZAN
Istanbul University, Faculty of Economics

halim.kazan@istanbul.edu.tr

Asst. Prof. Dr. Bora YILDIZ
Istanbul University, Faculty of Economics

borayildiz@istanbul.edu.tr

ÖZET

Bu çalışmada kariyerizm ile işten ayrılma niyeti arasındaki ilişkide aşırı niteliklilik algısının moderator etkisi

incelenmiştir. Bu bağlamda bu çalışmanın amacı hangi çalışanların ve ne zaman işten ayrılma niyetine daha yatkın

olduklarını saptamaktır. Araştırma modeli Kişi-Örgüt Uyumu Teorisi ve Sosyal Bilişsel Teori’ye dayanarak

geliştirilmiştir. Başka bir ifadeyle araştırma kapsamında yanıtlanmaya çalışılan iki araştırma sorusu vardır; (a)

Kariyerizm ile işten ayrılma niyeti arasında anlamlı bir ilişki var mıdır? (b) çalışanların aşırı niteliklilik algısını bu

ilişki üzerinde moderator etkisi var mıdır? Bu soruları yanıtlamak üzere anket tekniğinden yararlanılarak

İstanbul’da lisansüstü eğitimine devam etmekte olan 486 beyaz yakalı çalışandan veri toplanmıştır. Toplanan veri

SPSS programı kullanılarak analiz edilmiştir. Bulgular değişkenler arasında istatistiksel açıdan anlamlı ilişkiler

olduğunu ortaya koymuştur. Başka bir ifadeyle, kariyerist çalışanlar için halihazırda bulunulan örgütte kalmanın

işten ayrılma niyetinden daha zor bir durum olduğu söylenebilir. Bu yüzden kariyerizm eğilimine sahip çalışanların

işten ayrılma niyetinden yana oldukları söylenebilir. Diğer yandan aşırı niteliklilik algısının bu ilişki üzerindeki

moderator etkisinin istatistiksel açıdan anlamlı olmadığı bulgulanmıştır. Daha açık bir ifadeyle, kariyeristlerin işten

ayrılma niyetlerinin onların aşırı niteliklilik algısına bağlı olmadıkları söylenebilir. Araştırma sonunda yönetsel ve

uygulamaya yönelik çeşitli çıkarımlarda bulunmakla beraber gelecek araştırmacılara öneriler sunulmuştur.

Anahtar Kelimeler: Aşırı niteliklilik algısı, işten ayrılma niyeti, kariyerizm.

Which Is Harder Go or Stay? The Moderating Effect of Overqualification

Perception on the Relationship Between Careerism and Turnover Intention

ABSTRACT

In this study, the moderating effect of perceived overqualification on the relationship between careerism and

turnover intention was investigated. The purpose of the study is to determine when and which employees are more

prone to develop turnover intention. In this context, Person-Organization Fit Theory and Social Cognitive Theory

shed light on the proposed theoretical model of the study. More specifically, we try to reply two research questions;

(a) Is there any significant relationship between careerism and turnover intention? And (b) Does employees

overqualification perception has a moderating effect on careerism-turnover intention relationship. A survey study

was conducted to collect data and reply these research questions. Accordingly, the sample of this study consists of

486 white collar employees who continue their postgraduate education in Istanbul, Turkey. Data were tested by

using SPSS software. Findings show that there are significant and positive correlations among the variables.

Additionally, careerism was found as one of the drivers of turnover intention. In other words, it is easy to say that

staying at the current organization is harder than the turnover. Therefore, careerist stands with turnover intention.

On the other hand, the moderating effect of overqualification perception is not statistically significant. More

clearly, careerists' turnover intention is not depending on their overqualification perception. Managerial and

practical implications, as well as further research directions, are provided.

Keywords: careerism,overqualification, turnover intention.

306

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Otantik Lider, Hizmetkâr Lider ve Tam Serbesti Tanıyan Lider İle

Örgütsel Sessizlik İlişkisi: Mersin İlinin Anamur İlçesinde ki Otel

Çalışanları Üzerine Bir Araştırma (252)

 Furkan ARASLI
Eastern Mediterranean University, Faculty of Tourism, araslif@gmail.com

Tezel ÇETİN
Eastern Mediterranean University, Faculty of Tourism, tezel.cetin@gmail.com

Yiğit Sebahattin BOZKURT
Eastern Mediterranean University, Faculty of Tourism, bozkurt.yigit@gmail.com

Tuğrul GÜNAY
Eastern Mediterranean University, Faculty of Tourism, tugrul.gunay8@gmail.com

ÖZET

İşletme ortamında artan rekabet ve gelişimler endüstri yöneticilerini, araştırmacıları ve işletme sahiplerini

liderliğin önemini anlamaya ve bu konu ile ilgili araştırmaların gelişimine teşvik etmektedir. Liderlerin sergilemiş

oldukları davranışlar doğrudan çalışan örgüt üyelerini etkilemektedir. Bunun sonuncunda da kimi zaman çalışan

örgüt üyeleri duygu ve düşüncelerini istedikleri gibi ifade etmekten çekinebilirler. Bu da doğal olarak beklenmedik

olumsuz sonuçlar doğurabilir. Oysa bu sonuçları kurum bazında farklı liderlik stilleri açısından inceleyen çok az

çalışma vardır. Örnek olarak; liderin olumsuz davranışlarından ötürü iş değiştirme sıklığı, iş devamsızlığı, örgüt

içi çatışmalar meydana gelebilir. Çin’de yapılan çalışmada hizmet liderliği en iyi yönetim şekli olarak ortaya

çıkarken (Lin ve diğ., 2016:53) Amerika’da ise otantik liderlik en uygun liderlik stili olarak ortaya çıkabilmektedir

(Stewart ve diğ., 2017:550). Bu belirsizlikler yeni olan liderlik tarzlarının etkileri konusunda bizleri daha farklı

coğrafyalarda bilimsel çalışmalara teşvik etmektedir. Bu çalışmada liderlik modellerinin çalışanlar üzerine etkisi

incelenmiştir. Bu çalışma; Mersin ilinin Anamur ilçesinde bulunan iki ve üç yıldızlı 40 otel çalışanı üzerinde pilot

çalışma olarak icra edilmiştir. 21 – 30 Ocak 2018 tarihleri arasında uygulanan anket formlarından 40 adet veri

toplanmıştır. Buna göre dönüşümcü liderlik, hizmet liderligi ile örgütsel sessizlik arasında negatif bir ilişki

bulunurken, tam serbesti tanıyan liderlik ile örgütsel sessizlik arasında pozitif yönde bir ilişki olduğu sonucuna

varılmıştır.

Anahtar Kelimeler: Otantik Lider, Hizmetkâr Lider, Tam Serbesti Tanıyan Lider, Örgütsel Sessizlik İlişkisi

The Relationship between Authentic, Servant, Laissez Faire Leadership

and Organizational Silence: A pilot Study on Anamur Hotel Employees in

Mersin, Turkey

ABSTRACT

Leadership has been a research topic which its literature has existed for a long time, and it has been maintaining

its importance till the present time. Competitiveness has encouraged advancements in the industry, the industry

leaders in business, as well as researchers and business owners to be able to understand the importance of leading

and to further research in the area of leadership. The acts of leaders directly affect the working organization

members. As a result, working organizational members may feel shy about showcasing their emotions and ideas

as they wish from time to time. By nature, this situation may result in unexpected negative consequences. The

mailto:araslif@gmail.com
mailto:bozkurt.yigit@gmail.com
mailto:tugrul.gunay8@gmail.com

307

number of researches focusing on different leadership styles at the organizational level is rather low in the

literature. As an example, the leaders` negative behavior may lead to an increase in the job switches, discontinuity

of work, and organizational conflict. Service leadership style has been stated as the best one among its peers in the

case study that focused on China (Lin and others, 2016:53), authentic leadership style was chosen as the most

suitable one in other study which focused on United States of America (Stewart and others, 2017:550). These

uncertainties have motivated us as the researchers for creating different scientific studies that focus on different

geographies. The study investigates the effects of different leadership styles among workers. This pilot study was

done in Anamur which is a province within the city of Mersin of Turkey via 40 hotel workers from two and three

star hotels. The sample of 40 was gathered through the questionnaires which was distributed and collected in 21 –

30 January 2018. As a result, the study indicates a significant positive relationship between transformational

leadership, servant leadership and organizational Silence. Oppositely, Laissez Faire Leadership was correlated

positively with the Organizational Silence construct.

Keywords: Authentic Leadership, Servant Leadership, Laissez Faire Leadership, Organizational Silence

Leadership

308

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türkiye’de 2008 Sonrası Gıda Fiyat Krizi İncelemesi (253)

 Res. Asst. Bilgen TAŞDOĞAN
 Aksaray University,

FEASbilgentasdogan@hotmail.com

 Assoc. Prof. Dr. Celal TAŞDOĞAN
 Gazi University, FEAS

tasdogan@hotmail.com

ÖZET

Gıda fiyatlarındaki dalgalanma ya da artışlar “gıda krizi” olarak adlandırılmaktadır. Gıda fiyatlarındaki krizlerin

ise dünya tarım ticaret hadlerinde dalgalanmalara yol açtığı görülmektedir. Bu çalışmanın kapsamı, gıda

fiyatlarındaki artışların nedenlerinden öte yarattığı etkiler belirlenmektedir. Çalışma dış şoklardan kaynaklı gıda

fiyat dalgalanmalarının, bütçe açıklarının ve döviz kurlarının hane halklarının harcanabilir geliri üzerindeki

etkilerini incelemektedir.

Çalışmanın bulgularına göre küresel ölçekte 2006-2008 döneminde gündemde olan gıda fiyat artışları 2012 yılı

itibariyle azalma göstermektedir. Türkiye’de ise Türk Lirasının değer kaybına bağlı olarak sürekli artış hali devam

etmektedir. 2003-2017 arası TL’nin dolar karşısındaki değer kaybı işlenmiş gıda fiyatları yanında birincil tarım

ürünlerinde de artışa neden olmaktadır. TL cinsinden gıda ve tarım ürünleri fiyat endeksleri yükselmekle birlikte,

endeks döviz cinsinden oluşturulduğunda birincil tarım ürünleri fiyatları dünya fiyatları ile benzer eğilimi takip

etmektedir. Çalışmada yapılan regresyon analizine göre ABD doları cinsinden dünya fiyatları karşılaştırmasında

2012 sonrası gerileme Türkiye’yi de etkilemektedir.

Anahtar Kelimeler: Gıda Krizi, Birincil Tarım Ürünleri Fiyatları, Fiyat Aktarım Mekanizması, Fiyat

Dalgalanmaları, Hane halkı

A Study of Food Price Crisis Effects in Turkey

ABSTRACT

Fluctuations and increases in food prices are called "food crisis". It is shown that food price crises cause the cycles

on the world agricultural trade ratio. The study examines the effects of food price fluctuations originated from

external shocks, budget deficit and the effects of exchange rates on disposable income of households instead of the

effects of increases in food prices.

On the global scale, even though the food price increases had been on the agenda during the 2006-2008 period, it

has been decreasing since 2012. At the same time, the depreciation of the TL against the US dollars between 2003

and 2017 caused an increase in primary agricultural products prices as well as processed food prices. The price

indexes of food and agricultural products in Turkish Liras has been rising. Nonetheless the primary agricultural

products prices are similar to the world prices when the index is in foreign currency. According to the results of

regression analysises we found that in comparison of the world prices in US dollars to in TL, there is a decline

after 2012 and it reflects to Turkey.

Key words: Food Crisis, Primary Agricultural Products Prices, Price Transfer Mechanism, Price Fluctuations,

Households.

mailto:bilgentasdogan@hotmail.com
mailto:tasdogan@hotmail.com

309

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Türk Resminde Sanat Girişimciliği Örneği: İbrahim Çallı (254)

Inst. Menekşe ŞAHİN KARADAL
 Aksaray Üniversitesi, Güzelyurt HS.

meneksesahin@gmail.com

ÖZET

Girişimcilik temelde yenilik getirmek, risk almak ve proaktif olmak gibi üç ana özelliği barındırır. Yenilikçilik,

yaratıcı çözümler üretmeyi, risk, başarısızlık ihtimali de olsa kaynakları bu uğurda kullanmayı, proaktiflik,

başarısızlığın önlenmesinde uyumlu, azimli ve istekli olmayı gerektirir (Karadal,2013). Sanatsal çalışma ile

girişimcilik süreci arasında benzerlikler bulunmaktadır. Girişimcilik literatüründeki yenilik yapmak ile sanatsal

çalışmadaki yeni sanat fikirleri, sanatçının üstlendiği riskler ile bağlantılıdır (Scherdin, Zander, 2011). Bu

çalışmada sanatsal üretim ve girişimcilik konusundaki benzerlikler irdelenmiş, Çağdaş Türk Sanatında bir döneme

“Çallı Kuşağı” ismi verilen İbrahim Çallı’nın sanat girişimciliği yönünün ortaya konması amaçlanmıştır.

Anahtar Kelimeler: Sanat Girişimciliği, İbrahim Çallı.

ABSTRACT

Entrepreneurship basically has three main characteristics: innovation, risk taking and proactive. Innovation

requires creativity, creativity, risk, failure to use resources, proactivity, willingness to be determined, determined

and willing to avoid failure (Karadal, 2013). There are similarities between artistic work and entrepreneurship

process. Innovating in entrepreneurship literature and new art ideas in artistic work are linked to the risks that the

artist has (Scherdin, Zander, 2011). In this study, the similarities of artistic production and entrepreneurship were

examined and it was aimed to reveal the direction of İbrahim Çallı's artistic entrepreneurship given the name "Çallı

Belzağı" in Contemporary Turkish Art.

Key words: Art Entrepreneurship, İbrahim Çallı.

310

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Why is hospitality employees’ psychological contract vital?: The

Effects of psychological contract on affective commitment (255)

Prof. Dr. Hüseyin ARASLI
Eastern Mediterranean University, Tourism Faculty

araslih@gmail.com

Madina TASHKIRAN
Eastern Mediterranean University, Tourism Faculty

madina.tashkiran@mail.ru

ABSTRACT

This study examines psychological contract (Psy-Con) on full-time hotel employee’s affective commitment in a

sample of hotel employees in Maldives Island. This pilot study is the first stage of the large project which was

carried out with 50 front-line staff from one five-star hotel, Sun Island Resort and Spa. The hypothesized

relationships in the model were preliminary analyzed via using correlation analysis. The first results suggest that

front-line employees with high Psy-Con are more affectively committed with their work and more likely to display

positive outcomes. The study concludes with a discussion of its first empirical findings, strengths, theoretical

contributions, and timid practical implications.

Keywords: Psychological Contract, Affective Ommitment, Pilot Study, Hospitality, Maldives

mailto:araslih@gmail.com

311

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kuzey Kıbrıs Türk Cumhuriyeti’nde Turizmin Yapısal Özellikleri Ve

Mevsimsellik Sorunu (256)

Tuğrul GÜNAY
Eastern Mediterranean University, Faculty of Tourism

tugrul.gunay8@gmail.com

Furkan ARASLI
Eastern Mediterranean University, Faculty of Tourism

araslif@gmail.com

Yiğit Sebahattin BOZKURT
Eastern Mediterranean University, Faculty of Tourism

bozkurt.yigit@gmail.com

Mehmet Bahri SAYDAM
Eastern Mediterranean University, Faculty of Tourism

mehmetbahrisaydam@gmail.com

ÖZET

Bu kavramsal çalışmanın amacı; Kuzey Kıbrıs Türk Cumhuriyeti’nde; turizm ve konaklama sektöründe,

mevsimsellik kavramını ve oluşma nedenlerini açıklamak ve değerlendirmektir. Bunun yanı sıra mevsimselliğin;

ilgili literatür çalışmalarından esinlenerek yarattığı etkileri ve çözüm önerilerinden bahsetmektir. Ayrıca,

mevsimselliğin değişik açılardan yarattığı problemleri, otel yöneticilerinin ve turizm akademisyenlerinin bakış

açısından ortaya koymaktadır.

Bu çalışma bir pilot calışması niteliüinde olup; Kuzey Kıbrıs Türk Cumhuriyeti’nde ki bir gurup akademisyen ve

otel yöneticisi perspektiflerinde mevsimselliğin sebep olduğu problemleri ve alternatif çözüm önerilerini ortaya

koymuştur.

Anahtar Kelimeler: KKTC’de Turizm Sektörü, Mevsimsellik, Mevsimlik İstihdam

Structural Charcteristics of Tourism and Challenges of Seasonality in

North Cyprus

ABSTRACT

The aim of this conceptual study is to define seasonality and identify its causes and effects in north Cyprus’s

tourism and hospitality sector. Beside that, this study examines the relevant literature on seasonality’s effects and

tries to bring alterative courses of actions in paralel.

This study is a pilot study in nature and examines the seasonality problems in the hospitality and tourism sector in

north Cyprus from two different angles, namely the managers and acdemics. This pilot study results reflect the

preliminary ideas and suggestions of both groups, regarding the sesonality causes and alternative precatious might

be taken in northern Cyprus.

Keywords: Northern Cyprus Tourism Sector, Seasonal employees, seasonality challenges

mailto:tugrul.gunay8@gmail.com
mailto:araslif@gmail.com
mailto:bozkurt.yigit@gmail.com

312

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

İlahiyat ve Dini İlimler Fakülteleri Öğrencilerinin Sosyal Girişimcilik

Özellikleri (257)
Asst. Prof. Dr.Hale ERDEN
Cyprus Social Sciences University

hale.erden@kisbu.edu.tr

Asst. Prof. Dr.Ali ERDEN
Cyprus Social Sciences University

ali.erden@kisbu.edu.tr

ÖZET

Sosyal girişimcilik, özünde sosyalliğe ve girişimciliğe vurgu yapmaktadır. Yalın bir ifadeyle toplumsal sorunları

girişimci bakış açısıyla ele almayı içermektedir. Kavrama sosyal olgusunun kattığı anlam sosyal girişimcilerin

toplumsal sorunlarla ilgilenmesidir. İlahiyat ve Dini ilimler alanı toplumsal yaşam ile iç içi bulunmaktadır. Alan

yazında bu bölümlerde okuyan veya mezun olanların sosyal girişimcilik özelliklerine dönük bir çalışma

bulunmamaktadır. Bu çalışmanın amacı, KKTC’de bulunan İlahiyat Fakültesi ve Dini İlimler Fakültesi

öğrencilerinin sosyal girişimcilik özelliklerini çeşitli değişkenler açısından belirlemektir. Araştırmanın evrenini

2017-2018 öğretim yılı KKTC’deki üniversitelerin İlahiyat Fakültesi ve Dini İlimler Fakültesi’nde öğrenim

görmekte olan öğrenciler oluşturmaktadır. Araştırmanın örneklemi uygun örnekleme yöntemi ile belirlenmiştir.

Örneklem grubu olarak 168 öğrenciye ulaşılmıştır. Araştırmaya veri elde etmek amacıyla bu bölümlerden mezun

olanların çoğonluğunun öğretmen olmaları nedeni ile Konaklı ve Göğüş(2013) tarafından geliştirilmiş olan aday

öğretmenlerin sosyal girişimcilik özellikleri ölçeği kullanılmıştır. Ölçek; risk alma, özgüven ve kişisel yaratıcılık

olmak üzere 3 boyuttan ve 21 maddeden oluşmaktadır. Araştırmanın verileri frekans, yüzde, t-testi ve ANOVA

ile analiz edilmiştir. Analizlerde IBM SPSS 20.0 programı kullanılmıştır. Analiz sonucu İlahiyat Fakültesi ve Dini

İlimler Fakültesi öğrencilerinin sosyal girişimcilik özelliklerinden risk alma ve kişisel yaratıcılık bakımından

benzer olduğu özgüven algısın düşük olduğu bulunmuştur. Kitap okuma sayısı bakımından sosyal girişimciliğin

yaratıcılık boyutunda anlamlı farklılık bulunmaktadır. Kişilerarası ilişkiler değişkeni bakımından özgüven

boyutunda vasat ve iyi arasında ve vasat ve çok iyi arasında anlamlı farklılık bulunmaktadır.

Anahtar Kelimeler: Girişimcilik,Sosyal girişimcilik, İlahiyat, Dini İlimler, Öğretmen adayları

Social entrepreneurship characteristics of the university students studying

at Faculty of Theology and at Faculty of Religious Sciences

ABSTRACT

Social entrepreneurship, in essence emphasizes sociality and entrepreneurship. It solely involves addressing social

issues from an entrepreneurial point of view. The meaning implied by the social entrepreneruship to the social

phenomenon is related to the social entrepreneurs’ being interested in social problems. The fields in relation to

Theology and Religious Sciences socialize with life. There is not any study on determining the social

entrepreneupship characteristics of the students studying in these faculties or already graduated from the mentioned

faculties. The aim of the current study was to determine the social entrepreneurship characteristics of the students

in North Cyprus studying at the Faculty of Theology and Religious Sciences in terms of various variables. The

study group of the study involved students studying at the Faculty of Religious Sciences at Near East University

and Cyprus Social Sciences University during 2017-2018 academic year. 168 students were the participants of the

current study. The social entrepreneurship scale developed by Konaklı and Göğüs (2013) was used for data

collection purposes since most of the participoants were the graduates from the abovementioned faculties. The

scale itself consists 3 dimensions and 21 items which are named as risk-taking, self confidence and personal

creativity. IBM SPSS 20.0 will be used for data analysis. Results revealed that among the social entrepreneurship

characteristics of the students from the Theology and Religious Sciences, risk-taking and personal creativity

characeristics were found to be similar; but their self-perception was found to be lower. There was a signifincant

difference in the creativity dimension of social entrepreneurship in terms of the number of books the students read.

There is also a significant difference between ‘medium’ and ‘very good’ in the self-confidecne dimension in

interpersonal relationships.

Key words: Entrepreneuship, Social Entrepreneuship, Theology, Religious Sciences, Teacher Candidates

mailto:hale.erden@kisbu.edu.tr
mailto:ali.erden@kisbu.edu.tr

313

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

The Impact of Top Managers’ Characteristics on the Use of Performance

Measures: Evidence from Hotels in Antalya (258)

Prof. Dr. Hüseyin ARASLI
Eastern Mediterranean University, Faculty of Tourism

huseyin.arasli@emu.edu.tr

Res. Asst. Cihan ALPHUN
Eastern Mediterranean University, Faculty of Tourism

cihan.alphun@emu.edu.tr

ABSTRACT

Recently, management accounting (MA) developments have been encapsulated the attention of researchers,

practitioners and academics in the hospitality industry. Even though these MA techniques have received much

academic interest, studies regarding influential factors on the adoption of these techniques are still meagre. The

reason of why some businesses adopt and use these techniques and others do not depend on the specific

contingency factors. Therefore; in this study, we tried to explain and test as how top managers’ characteristics may

have an impact on the organizational decisions with respect to the use of one of these innovative MA tools, namely

is called integrated performance measures. This study contributes to the hospitality and management accounting

literature by determining the role of top managers’ characteristics in terms of age, education level and

organizational tenure in the use of integrated performance measures. We test our hypotheses using empirical survey

data which was conducted on a sample of 50 hotel firms in Antalya, Turkey. Our preliminary correlation results

are generally supportive of our hypotheses.

Keywords: Performance measures, Top managers’ characteristics, Contingency theory, Hotels

mailto:huseyin.arasli@emu.edu.tr
mailto:cihan.alphun@emu.edu.tr

314

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Konaklama Sektöründe Liderlik Tarzları ve İşe Tutkunluk: KKTC’nin 4

ve 5 Yıldızlı Otelleri Üzerine Bir Pilot Çalışması (259)

Prof. Dr. Hüseyin ARASLI
Eastern Mediterranean University, Faculty of Tourism

huseyin.arasli@emu.edu.tr

Sabina SHARIFOVA
Eastern Mediterranean University, Faculty of Tourism

Res. Asist. Furkan ARASLI
Eastern Mediterranean University, Faculty of Tourism

araslif@gmail.com

ÖZET

Liderlik günümüzde önemini korumaya devam eden bir konu olmayı sürdürmektedir. İşe Tutkun olan iş görenlerin

verimliliğinin normal çalışanlara göre 3 veya 4 kat daha fazla olduğu yapılan bazı çalışmalarda tespit edilmiştir.

Yöneticilerin liderlik stilleri örgüt içerisindeki isgoren davranışlarını şekillendirip, çalışanların farklı iş çıktılarına

olumlu veya olumsuz etki yapmaktadir. Bu etkiler son zamanlarda araştırmacılar tarafından sıkça araştırılmaya

devam edilmektedir. Bu çalışmanın amacı konaklama endustrisinde ‘Liderlik Tarzlari(3) ve İşe Tutkunluk’

değişkenleri arasındaki ilişkiyi tespit etmektir. Bu araştırma, geniş bir çalışmanın ilk aşaması olup yaklaşık 40 kişi

ile icra edilmiş bir pilot çalışma niteliğindedir. Bu doğrultuda araştırma verileri amacına uygun olarak, kolay

örneklem (convenience sampling) metodu ile Gazimağusa şehrinin sınırlarıiçerisinde hizmet sunan 4 ve 5 yıldızlı

tam zamanlı otel çalışanlardan anket metoduyla toplanmıştır. Korelasyon sonuçları dikkate alındığında ilk aşamada

dönüşümcü ve etkileşimci liderlik ile iş tutkusu arasında yüksek seviyede anlamlı ve positif bir ilişki tespit

edilmiştir. Aynı sonuçlara göre Tam Serbesti tanıyan liderliğin iş tutkusuyla hiçbir ilişkisi olmadığı ortaya

çıkmıştır.

Anahtar Kelimeler: Dönüşümcü Liderlik, Tam Serbesti Tanıyan Liderlik, Etkileşimci Liderlik, Çalışmaya

Tutkunluk, Otel, KKTC

Leadership Styles and Employee Engagement in The Hospitality Industry:

A Pilot Study On 4 & 5 Star Hotels in Northern Cyprus

ABSTRACT

Leadership is a vital topic which has been keeping it’s utmost importance to date. Recent studies’ve shown that

engaged employees have 3 to 4 times more productivity than their average counterparts within the service

organizations. Leadership styles of managers which shape employee’s outcomes; negatively or positively, haveve

been started to examaining more often by researchers. The aim of this study, therefore; is to find the relationship

between three leadership styles and work engagement in the hospitality industry. The pilot study is a part of large

project, which was executed with 40 hotel participants via using convience sampling. A self administered

questionnarie was used and collected from full time hotel employees working in 4 and 5 star hotels stated in the

city of Famagusta of northern Cyprus. The primary correlation anaysis depitcted that there is a high correlation

between transformational and transactional leadership and employee engagment. However, the lasies faire

leaderhip style did not show any relationship with the employee engagment variable in the research context.

Keywords: Transformative Leadership, Laizzes Faire Leadership, Communicative Leadership, Work

Engagement, Hotel, northern Cyprus

mailto:huseyin.arasli@emu.edu.tr
mailto:araslif@gmail.com

315

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Training, Satisfaction with Temporary Jobs and Confidence About Future

Career Among Hospitality Students: A Pilot Study of Temporary

Employees in North (260)

Muhammad Omar PARVEZ
Eastern Mediterranean University

parvezeu@gmail.com

ABSTRACT

The main aim of this study is to investigate the aspects related to hospitality students’ satisfaction with temporary

jobs and the relationships between on the job training, job satisfaction, and confidence about future careers. Also

to provide schools and industries with suggestions regarding course development and the necessity of on the job

training during temporary job period. The study is based on a quantitative approach. The correlation analysis has

been conducted in order to check the relevant relationships. The finding shows that on the job training satisfaction

plays a positive role as a predictor of participants’ job satisfaction and confidence about future careers. The effect

of satisfaction with on the job training on students’ confidence about future careers was mediated by their

satisfaction with the temporary employment. On the job learning factors in connection with students’ satisfaction

during the temporary employment process were found to be significant predicator of their confidence about future

careers, but supervision, environment, and interpersonal relations were not.

Keywords: Tourism education, Tourism, and hospitality management, temporary employment, on the job training,

job satisfaction and North Cyprus

316

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Issues Encountered in Foreign Trade with the Republic of Turkey and

Proposed Solutions (261)

Ümit AKPINAR
Aksaray University

umitakpinar68@gmail.com

ABSTRACT

Social life, politics and economy have been changed wıth the globalization. Especially domestic dynamics and

also external dynamics have affected the improvements of the economy (Adıgızel, 2011). After the collapsed of

SSCB, Turkey has started to improve economic and political relations with Turkish Republics (Özdamar, 2010;

DPT, 2000). When we analyze Turkish Republics after the Cold War Era we can realize several issues which are

cooperation opportunities, increasing risks, increasing instability, becoming a fighting area of international power

because of very rich underground resources (Aydın, 2001). Freedomoccurred suddenly and unpreparedness and at

the result of that those republicdidn't have necessarystructural reforms to pass the free trade marketing instead of

centrally planned mechanism in old Soviet Era and as a result, they had difficulties in social balance while making

that structural reforms (Geybullayev ve Kurubaş, 2002). It is tried to analyze problems and solution offers for

international trade between Turkey and Turkish Republics in this study.

It is clearly seen that soci-economic relation between Turkey and Turkis republics are not willing and expected

levels after freedom era (Ersungur, Kızıltan ve Karabulut, 2007). The most important reason for that is they still

have strong bonds with Russia in some areas. One of the most important problems which Turkish Republics faced

after the Freedom, are broken social structure and increasing the income gap between rich and poor people. There

are some problems about international trade between Turkey and Turkish Republics, such as; transportation, the

banking system, visa issues, bribery, corruption, customs, monopoly, un-stability of the political environment,

different tax laws, etc.

Key Words: Turkey, Turkish Republics, trade, the banking system, customs, transportation, visa, tax.

Türki Cumhuriyetlerle Dış Ticarette Karşılaşılan Sorunlar ve Çözüm

Önerileri

ÖZET

Küreselleşme ile birliktesosyal yaşam, politikave ekonomikalandabir değişim süreci yaşanmaktadır. Özellikle

ekonomik gelişmelerden iç dinamiklerin yanı sıra dış dinamikler de etkili olmaktadır (Adıgüzel, 2011). 1991

yılında SSCB’nin dağılması ile birlite Türkiye Türki Cumhuriyetler ile ekonomik ve siyasi ilişkilerini geliştirmeye

başlamıştır (Özdamar, 2010; DPT, 2000). Özellikle Soğuk Savaş sonrası dönemde Türki Cumhuriyetlere

baktığımızda; iş birliği fırsatları, riskte artış, istikrarsızlığın artması, yeraltı kaynaklarının zenginliğinden dolayı

küresel rekabetin çatışma alanı haline gelmesidikkat çekici hususlar olmuştur (Aydın, 2001). Bağımsızlığın aniden

ve hazırlıksız olarak ortaya çıkması neticesinde, bu ülkeler Sovyet Dönemi merkezi planlamadan serbest ticaret

uygulamalarına geçiş düzenlemelerine sahip olamamışlardır ve neticede yapmak zorunda oldukları yapısal

reformlar ile sosyal dengeyi kurmakta zorlanmışlardır (Geybullayev ve Kurubaş, 2002). Bu çalışmada Türki

Cumhuriyetlerle yapılan ticarette karşılaşılan sorunlar ve çözüm önerileri analiz edilmektedir.

 Bağımsızlıklarını üzerinden bu kadar süre geçmesine rağmen Türki Cumhuriyetlerle sosyo-ekonomik

ilişkilerimizin beklenen ve istenen düzeyde olmadığı görülmektedir (Ersungur, Kızıltan ve Karabulut, 2007).

Türkiye ile Türki Cumhuriyetlerinin dış ticarette beklenen seviyeye ulaşamamalarındaki en büyük sebeplerden

birisi, Cumhuriyetlerin çeşitli alanlarda halen Rusya’ya bağlılıklarının devam etmesidir. Türki Cumhuriyetlerin

bağımsızlık sonrası karşılaştığı en önemli sorunlardan biri de toplumun parçalanmış olması ve zengin ile yoksul

arasındaki gelir farkının artmış olmasıdır. Türki Cumhuriyetlerle yapılan ticarette karşılaşılan sorunları şu şekilde

sıralayabiliriz: Nakliye, bankacılık sistemi, vize sorunları, rüşvet ve yolsuzluk, yetişmiş iş gücü, gümrükler,

tekelleşme, siyasi istikrarsızlık ve değişik vergi mevzuatıdır.

Anahtar Kelimeler: Türkiye, Türki Cumhuriyetleri, ticaret, bankacılık sistemi, vize sorunları, gümrük, nakliye,

vergi

317

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Online Motosiklet Çağırma Uygulaması Scotty’in Girişimcilik Başarısı *

(262)

Assoc. Prof. Dr. Harun YILDIZ
Bandırma Onyedi Eylül University, Ö.S. UBF

dryildizharun@gmail.com

Assoc. Prof. Dr. Emre SEZİCİ
Dumlupınar University, Kütahya SBHS.

emresezici@dpu.edu.tr

ÖZET

Teknolojik inovasyonu içeren mobil uygulamalar dünyada olduğu kadar Türkiye’de de ilgi uyandırmıştır. Bu

uygulamalardan biri de motosikletli taşıma hizmeti veren Scotty uygulamasıdır. Scotty yolcularla, motorlu

sürücüleri bir araya getiren ve trafiğe takılmadan yolculuk yapmalarını sağlayan bir mobil uygulamadır. Kısa

mesafeli taşımacılık sektörüne yenilik getiren ve paylaşım ekonomisinin bir ürünü olan Scotty, Türkiye kökenli

bir girişim olarak büyük bir başarı elde etmiştir. Bu kapsamda yapılan araştırmanın amacı, Scotty’in Türkiye’deki

operasyonlarının başarısını incelemektir. Araştırmada amaçlı/yargısal örnekleme yöntemi kullanılarak, Scotty

girişimi incelenmiştir. İçerik analizi sonucunda, işletmenin bir paylaşım ekonomisi yaratarak motosikletli taşıma

sektöründe paylaşımı destekleyen bir ekonomi yarattığı, güvenlik, hız, güvenilirlik, şeffaflık, fiyat, promosyon,

sürüş keyfi ve ödeme kolaylığı gibi konularda geleneksel taşımacılık sisteminden ayrıştığı belirlenmiştir.

Araştırmada ayrıca uygulayıcılar ve araştırmacılar açısından çeşitli öneriler sunulmuştur.

Anahtar Kelimeler: İş modeli inovasyonu, Paylaşım ekonomisi, Scotty, Girişim, Türkiye.

Scotty’s Entrepreneurship Success as an Application of Online Motorcycle

Transportation

ABSTRACT

Mobile applications with technological innovation has aroused a great interest in Turkey as well as in the world.

One of these applications is the Scotty application which provides motorcycle or scooter transportation. The Scotty

application is a mobile application that connects passengers with motorcycle drivers to avoid overwhelming traffic

jams. Scotty which bring innovation to short-haul transportation industry and is a product of sharing economy has

achieved great success as a Turkey-based start-up. The aim of this research is to determine the success of Scotty’s

operations in Turkey. Using a purposive sampling method in the research, the Scotty start-up have been examined.

As a result of the content analysis, it was determined that the Uber creates an economy that supports sharing in the

motorcycle transportation industry by creating a sharing economy and is separated from the traditional

transportation system in terms of security, fast, reliability, transparency, price, promotion, driving pleasure and

payment easiness. This study has also presented several recommendations for practitioners and researchers.

Keywords: Business model innovation, Sharing economy, Scotty, Start-up, Turkey.

* Bu çalışma Bandırma Onyedi Eylül Üniversitesi Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından desteklenmiştir

(This work was supported by Scientific Research Projects Coordination Unit of Bandırma Onyedi Eylül University).

mailto:hkaradal@gmail.com
mailto:ahmeterdem@selcuk.edu.tr

318

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Afganistan İç Savaşı Bağlamında Müdahale Yöntemleri (263)

Dr. Özgür ÇINARLI
Aksaray University

ÖZET

Sovyetler Birliği’nin Afganistan’ı işgal ettiği 1979 yılı ile ABD’nin Taliban yönetimine son veren 2001 yılı

arasında Afganistan çeşitli küresel ve bölgesel dış güçlerin müdahalelerine maruz kalan bir ihtilaf kaynağı

olagelmiştir. Çalışmada söz konusu dönemde Afganistan’daki iç siyasi gelişmeler ve bu ülkeye yönelik

müdahalede bulunan dış güçlerin politikaları ayrıntılı olarak incelenerek, Afganistan ihtilafı bağlamında

devletlerin ne şekilde müdahalelerde bulundukları sorusuna yanıt aranmaktadır. Böylelikle Afganistan İhtilafı

örneğinden hareketle, müdahale yöntemlerinin neler olabileceği konusunda somut bulgular ortaya koyulmaya

çalışılmaktadır.

Anahtar Kelimeler: Afganistan, ihtilaf, müdahale, iç savaş, dış politika

Intervention Methods in the Context of Afghanistan Civil War

ABSTRACT

Starting with the Soviet invasion of Afghanistan in 1979, until the US intervention to out the Taliban regime in

2001, Afghanistan remained as a source of conflict, which was exposed to intervention of some global and regional

powers. In this study, the internal political developments in Afghanistan and the policies of foreign powers, which

intervened the country are observed detailly, and looking for answer to the question of how states intervene within

the context of Afghanistan conflict. In this way, by the observation of the case of Afghanistan conflict, concrete

methods of intervention are tried to be revealed.

Keywords: Afghanistan, conflict, intervention, civil war, foreign policy

319

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

A Qualitative Research on the Industry 4.0 Concepts in Production

Management (264)

Res. Asst. Dr. Zehra Binnur AVUNDUK
 Istanbul University

avundukz@istanbul.edu.tr

Prof. Dr. Halim KAZAN
 Istanbul University

halim.kazan@istanbul.edu.tr

ABSTRACT

The purpose of this paper is to investigate the Industry 4.0 concepts in production management. Industry 4.0 or the

4th industrial revolution is the new paradigm of the manufacturing sector in 21st century. In this information era, at

an unprecedented pace of the development in technology has been transformed production systems, methods and

techniques. The new tools of manufacturing, creates a smart network of machines, products and people. ICT

systems enables this communication in the entire value chain to have an intelligent factory.

Industry 4.0 has started a new era of manufacturing by promising new opportunities and significant benefits for

businesses and all over the sectors. It is one of the major and currently most discussed topics in academic and

business worlds. Therefore, there is a great need for the new concepts that Industry 4.0 brings to the literature have

to be identified. For this purpose, we have reviewed the articles that published in international journals and

searched through the electronic databases. We have restricted the search that the article title contains “Industry

4.0”, “production” and “production management” concepts. After that, the search results shows 39 articles have

accordance with the our search criteria. The next stage of the research, we have read and evaluated the articles.

Than, we determined 4 major categories and classified the articles into the these categories.

Our research results shows that Industry 4.0 with production management concept has mainly focused on

production process, cyber physical production systems, smart manufacturing, production system evolution and

hybrid production. The following category includes; internet of things, big data, cloud manufacturing and future

trends in production.

Keywords: Industry 4.0, production management, manufacturing sector, qualitative research

mailto:avundukz@istanbul.edu.tr
mailto:halim.kazan@istanbul.edu.tr

320

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Tüzel Kişilerin Kişilik Haklarının Korunması (265)

Dr. Ali GÖKPINAR
Court of Appeals Konya Chief Prosecutor

aligokpinar@yahoo.com

ÖZET

Kişilik haklarını koruyan Türk Medeni Kanunu’nun 24 ve 25. maddeleri sadece gerçek kişiler için düzenlenmiş

olmayıp, tüzel kişilerin kişilik haklarını da korumaya elverişlidir. Hukuka aykırı olarak hakları ihlal edilen tüzel

kişiler, hâkimden, söz konusu saldırıya karşı korunma talebinde bulunabilirler. Saldırı tehlikesinin önlenmesi,

devam etmekte olan saldırının sonlandırılması veya saldırının etkilerinin devam etmesi halinde bunun hukuka

aykırılığının tespiti istenebilir. Tüzel kişilerin insanlar gibi acı, elem ve ıstırap duymamaları nedeniyle manevi

tazminat isteyip isteyemeyecekleri doktrinde tartışılan bir durumdur. Yetkili organlarının rızası yok ya da üstün

bir hak kullanılmıyor ise saldırıdan dolayı şirketler manevi tazminat talebinde bulunabilir. Çünkü şirketlerin

ekonomik faaliyetleri esnasında elde ettikleri saygınlık, onların kişisel değerleri arasında yer alır. Türk Borçlar

Kanunu’nun 58. maddesi kişilik haklarının zedelenmesi halinde manevi tazminat istenebileceğini düzenlenmiş

ancak gerçek veya tüzel kişi ayırımı yapmamıştır. Manevi tazminatın yanında maddi tazminat istenmesi de

mümkündür. Ayrıca saldırı nedeniyle haksız bir kazanç elde edilmişse bunun vekâletsiz iş görme hükümlerine

göre şirkete verilmesi istenebilir.

Anahtar Kelimeler: Kişilik Hakları, Tüzel Kişilik, Türk Borçlar Kanunu

Protection of Personality Rights of Legal Entities

ABSTRACT

The 24th and 25th articles of the Turkish Civil Law, which protects the rights of persons, are not only regulated for

real persons, but also suitable to protect the personal rights of legal persons. Legal entities whose rights are violated

in contravention of the law may demand protection from the judge against such attacks. The prevention of attack

threat, termination of the continuing attack and determination of illegal nature of the attack may be in demand. It

is a matter of debate in the doctrine whether legal entities may want to seek moral compensation or not by reason

of the fact that they do not suffer like people. Companies may request compensation for non-pecuniary damage if

their competent authorities do not have any recourse or a superior right is not used. Because the reputation that

companies gained during their economic activities is among their personal values. Article 58 of the Turkish Code

of Obligations stipulates that non-pecuniary damages may be claimed in the event of impairment of personality

rights, but not discrimination of natural or legal persons. In addition to non-pecuniary damage compensation is

also possible. In addition, if an unfair profit is obtained due to the attack, it may be required to be given to the

company according to the provisions of unauthorized business.

Keywords: Personality Rights, Legal Personality, Turkish Code of Obligations

321

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Inventory and Evaluation of Aksaray Landscape Paintings in Güzelyurt

Art Academies (266)

Inst. Menekşe ŞAHİN KARADAL
Aksaray University

meneksesahin@gmail.com

ABSTRACT

The Güzelyurt Summer Art Academy, which was established in 2008, was held five times in total.In this process,

landscape views in painting workshops are also illustrated by artists. In this work, the documentary of the Aksaray-

themed landscapes that the artists were able to reach were made.

As a result of the study, it is seen that the artists are focusing on landscapes with historical and natural riches such

as Güzelyurt, Ihlara, Selime.In addition to reflecting personal attitudes in landscape paintings, artists have shown

realistic approaches.It is aimed to reveal the documentation aspects of the works as well as the way they are handled

and the way they are handled.

Key Words: Fine Arts, Güzelyurt Art Academies, Aksaray, Landscape.

322

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Do Changes in Earnings Signal the Future Prospects? (267)

Alimshan FAIZULAYEV
Cyprus Social Sciences University

Servet YALCINKAYA

Cyprus Social Sciences University

servet.yalcinkaya@kisbu.edu.tr

ABSTRACT

The aim of this study is to investigate empirically the reaction of stock prices earnings announcements. We try to

answer this question “Firms announce increase or decrease in the earnings in year 0 will have positive or negative

impact on stock prices in year 1, 2 etc”. Sample of five companies used, 200 days were selected before the event

and 40 days after the event, which are called “estimation window” and “postevent window” respectively. I have

got the data from NASDAQ and Yahoo Finance. Using this small sample I try to show the significant reaction of

stock prices by applying Abnormal Return and Cumulative Abnormal Return. Hypothesis testing is employed with

t- ratios and probability of t- ratios is used in regression analysis. There is significant positive effect on stock prices.

Keywords: Abnormal Return, Firms, Cumulative Return, Stock Prices.

323

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

Kuzey Kıbrıs’ta Görevlendirilen Din Görevlilerin Kıbrıs Hakkındaki

Düşünceleri ve Görüşleri (268)

Prof. Dr. İsmail GÜLEÇ
İstanbul Medeniyet University

ismail.gulec@medeniyet.edu.tr

Inst. Büşra MOLLAAHMETOĞLU

Inst. Servet YALÇINKAYA
Cyprus Social Sciences University

servet.yalcinkaya@kisbu.edu.tr

ÖZET

Nitel bir araştırma olarak yapılan bu çalışma, Türkiye Diyanet İşleri Başkanlığında görevli olup Din Hizmetleri

Müşavirliği tarafından Kıbrıs’a gönderilen din görevlilerinin, Kıbrıs hakkında düşünceleri ve görüşlerini ortaya

koymaktır. 1970 yıllarından itibaren görevlendirilmeye başlayan din görevlilerin neden Kıbrıs’ı seçtikleri,

Kıbrıs’ın beğendikleri yönleri ve Kıbrıs’a geldikten sonra Kıbrıs hakkında düşünceleri incelenmek esas alınmıştır.

Din görevlilerin Kıbrıs hakkında düşüncelerinin yanında görevlendirme öncesinde ve sonrasında görevlilerin

düşünceleri ve görüşleri esas alınmıştır.

2017 yılında yapılan bu araştırma; Güzelyurt, Karpaz, Lefke, Lefkoşa, Girne ve Gazi Mağusa’da çalışan 15 farklı

din görevlileri tarafından yapılmıştır. Görüşme formunda Kıbrıs hakkında öğrenmek istediğimiz 12 soru yer

almıştır. Bu soruların her biri 17 farklı temada oluşturulmuştur. Bu sorular farklı başlık altında incelenip sistematik

olarak puanlamaya tabi tutulmuştur.

Din görevlilerin çoğu Türkiye’de en az 4 yıl çalışmış belli bir tecrübeye ulaştıktan sonra Kıbrıs’a görevlendirme

verilmiştir. Kıbrıs’ta yaşadıkları ulaşım, eğitim vb. sorunlarının aksine Kıbrıs’taki hoşgörülü tutum ve insani

değerlerin devam etmesi onları memnun etmiştir.

Anahtar Kelimeler: Kuzey Kıbrıs, Din Görevlileri, Kıbrıs hakkında düşünceler ve görüşler.

Thoughts and Views of Cyprus on Religion Duties During Northern Cyprus

ABSTRACT

This study was conducted as a qualitative research, Turkey's Religious Affairs Directorate is in charge of

Consultancy sent to Cyprus by religious officials, is to put forward ideas and views about Cyprus. It has been taken

as basis to examine why the religious officials who started to commission in 1970 have chosen Cyprus, the way

they liked Cyprus, and then the thoughts about Cyprus after coming to Cyprus. In addition to the thoughts of the

religion officers about Cyprus, we have set the center of our work to think about what to do before and after the

assignment.

Most of the chaplains after reaching a certain experience have worked for at least 4 years in Turkey are given

assignments to Cyprus. Transportation, education and so on in Cyprus. contrary to their problems, the tolerant

attitude in Cyprus and the continuation of human values pleased them.

This research, conducted in 2017, Güzelyurt, Karpaz, Lefke, Nicosia, Girne and Gazi Famagusta. The interview

form included 16 questions we wanted to learn about Cyprus. Each of these questions was created in 12 different

temples. These questions were examined under different headings and systematically scored

Key words: North Cyprus, Religious officials, thoughts and opinions about Cyprus.

Medical Tourism: New Approach - Case of UAE - 269

Hallow Al-Talabani

Faculty of Tourism, Eastern Mediterranean University

Medical tourism is seen as a vacation that entails travelling into foreign countries to access a wide

range of health services. Most patients from both developing and developed countries have had

the reason to visit some emerging countries such as UAE, India and others to seek for medical

attention that is always cheaper and of better quality than that which is obtain in their countries.

Tourism is among if is not the fastest growing tourism internationally, and most countries are

working towards dominating and championing this market legally and practically which UAE is

among the leading nations. This new wave of engagement in the international trade in medical

services also has a great economic potential for the world economy.

Investment into medical industry is a way to increase gross domestic product (GDP), improve

services, generate foreign exchange, create a more favorable balance of trade and boost tourism.

There is a need for further expanding on this aspect of tourism and for more comprehensive

theoretical framework to show the new dimension of this sector and how to expand and retain the

potentiality both within and outside the UAE economy.

Our model is designed as Hallo Health Tourism (HHTS) that incorporate the three important

factors that remain focal points in the world of medical tourism; they are finance, system and

connection. These three factors made up what is called FSC triangle displaying the interactions of

the mentioned factors in determining medical tourism. The supported Model of this broad theory

is called FSC Triangle Theory. The findings reflected that Dubai is very expensive and non-famous

doctors are available.

In most cases, the capability of the private healthcare provider is assess through the international

exposure via connections with both domestic and international partners on the same line of

operation. The Dubai leadership places more values to the healthcare as a means of economic

growth, and its target of turning up as a global center for high-level services. The bedrock of every

business including tourism is idea. This idea will definitely not go any longer the availability of

the three factors studied in our model, finance, system and connection. Dubai is considered among

the speedy emerging cities with good infrastructures like airlines, hospitals, good roads and hotels,

and open for market in all sectors of economy which tourism as a whole and medical tourism in

particular is among them.

With the understanding of the need of the nation of UAE as regards to her vision 2020, and her

decision to turn the city of Dubai a medical tourist city, we have designed Hallow Health Tourism

System with a detailed model of how the author can contribute in making these targets of UAE a

reality.

324

International EMI Entrepreneurship and Social Sciences Congress, 27-29 April 2018, Lefkosa

325

ORGANIZING COMMITTEE OF “JOINT EXHIBITION OF TURKISH ARTS”

Assoc. Prof.Dr. Arzu UYSAL, Mersin University

Assoc. Prof.Dr. Neslihan KIYAR, Selçuk University

Asst. Prof.Dr. Asuman ÖZDEMİR, Karabük University

Asst. Prof.Dr. Emre ŞEN, Çankırı Karatekin University

Asst. Prof.Dr. Mustafa DİĞLER, Aksaray University

Asst. Prof.Dr. Rahşan Fatma AKGÜL, Yüzüncü Yıl University

Asst. Prof.Dr. Banu DAVUN, Aksaray University

Inst. Dr. Ekin DEVECİ, Selcuk University

Inst. Necmi KARKIN, Inonu University

Inst. N.Nazende ÖZKANLI, Aksaray University

Inst. Semra KILIÇ KARATAY, Aksaray University

Inst. Müzeyyen AKSÖZ ŞEN, Aksaray University

EXHIBITION CURATORS

Assoc. Prof.Dr. Neslihan KIYAR, Selçuk University

Asst. Prof.Dr. Asuman ÖZDEMİR, Karabük University

Inst. Menekşe Şahin KARADAL, Aksaray University

Inst. Fatma KÜÇÜK, Aksaray University

326

EXHIBITION EVALUATION COMMITTEE

Prof. Dr. Alaybey KAROĞLU, Gazi University

Prof. Dr. Canan DELİDUMAN, Karatay University

Prof. Dr. Fatih BAŞBUĞ, Akdeniz University

Prof. Dr. Hüseyin ELMAS, Selcuk University

Prof. Dr. Meliha YILMAZ, Gazi University

Prof. Dr. Lale ALTINKURT, Mugla Sıtkı Kocaman University

Prof.Dr. Latigina NATALYA, Shevçenko Devlet University

Prof.Dr. Ljiljana MARKOVIC, University of Belgrade, Serbia

Prof.Dr. Lile TANDİLAVA, Shota Rustavelli University

Prof.Dr. Nadejda HAN, Karaganda Devlet University

Prof.Dr. Patrizia ZAGNOLI, Università degli Studi Firenze - Italy

Prof.Dr. Roza AMANOVA, Kyrgyz Turkish Manas University, Kirghizistan

Prof.Dr. Rajendra PATIL, University of Mumbia, India

Prof.Dr. Stalbek BAKTIGULOV, Kyrgyz Turkish Manas University, Kirghizistan

Assoc. Prof.Dr. Arzu UYSAL, Mersin University

Assoc. Prof. Dr. Cevat ATALAY, Namık Kemal University

Assoc. Prof.Dr. Emrah UYSAL, Mersin University

Assoc. Prof.Dr. Elif ŞENEL, Gaziantep University

Assoc. Prof.Dr. Deniz KORKMAZ ELASHRY, Eskisehir Osmangazi University

Assoc. Prof. Dr. Mehmet Emin KAYSERİLİ, Atatürk University

Assoc. Prof.Dr. Mutluhan TAŞ, Selcuk University

Assoc. Prof.Dr. Oğuz YURTTADUR, Selcuk University

Assoc. Prof.Dr. Uğur ATAN, Selcuk University

Assoc. Prof. Marat ŞARAFİDİNOV, Kyrgyz Turkish Manas University, Kirghizistan

Asst. Prof.Dr. Arda OSKAY, Kocaeli University

Asst. Prof.Dr. N. Müge SELCUK, Eskişehir Osmangazi University

Asst. Prof.Dr. Feride DEMİRCAN, William Paterson University

327

Title of Work Creator of Work Institution

1 Geleneksel Dokuma Res. Assist. Hande Ayşegül ÖZDEMİR K.T.O Karatay University

2
Burdur Alaca Bez

Dokuması
Inst. Semra KILIÇ KARATAY Aksaray University

3 Erzurum Ataturk Evi Asst. Prof. Dr. Gülşen ÇELİK Recep Tayyip Erdoğan University

4 Zerefşan Hatrı Prof. Dr. Yurdagül MEHMEDOĞLU Cyprus Social Sciences University

5 Leyl Suresi Prof. Dr. Yurdagül MEHMEDOĞLU Cyprus Social Sciences University

6 DANS Inst. Dr. Ekin DEVECİ Selçuk University

7 Absürd Ali Rıza KANAÇ Selçuk University

8 Hapsoluş Inst. Nilüfer Nazende ÖZKANLI Aksaray University

9 Karıncalar İçin Ziyafet Assoc. Prof. Dr. Neslihan KIYAR Selçuk University

10 Varoluş Inst. Emel MÜLAYİM Akdeniz University

11 Gönül Gözü Hamide Tuba KIZILKAYA Bor Halil Zöhre Ataman HS.

12 İsimsiz Prof.Dr. Hüseyin ELMAS Selçuk University

13 Kaftan-ı ece Inst. Pınar TÜRKDEMİR Başkent University

14 Aksaray, Kızıl Kilise Inst. Menekşe Şahin KARADAL Aksaray University

15 Space Gökçe MARŞAP Hacettepe University

16 Yansımalar Serisi Arzu GÖK Selçuk University

17 İsimsiz Asst. Prof. Dr. Asuman ÖZDEMİR Karabük University

18 Armoni Inst. Ayşe Gül GÖKKAYA TÜYSÜZ Niğde Ömer Halis

19 İsimsiz Assoc. Prof. Dr. Oğuz YURTTADUR Selçuk University

20 Eşzaman Res. Assist. Mehmet Cihan GEZEN Selçuk University

21 Dolaysız Lect. Dilek EVİRGEN Gazi University

22 YUNUS EMRE 1. Inst. Bilal HANO Ağrı İbrahim Çeçen University

23 Bahar Inst. Müzeyyen Aksöz ŞEN Aksaray University

24 Natürmort Inst. Fatih AKTI Ağrı İbrahim Çeçen University

25 Barış 2 Inst. Hakan ELİTOK Ağrı İbrahim Çeçen University

26 Kesret’ten Vahdet’e Inst. Fatma KÜÇÜK Aksaray University

27 Şemseli Cilt Inst. Ayfer AYDOĞDU Aksaray University

Journal Em�

KIBRIS ARAŞTIRMALARI

VE İNCELEMELERİ DERGİSİ

Internat�onal EMI
Entrepreneursh�p

Soc�al Sc�ences Congress
EMISSC 27-29 April 2018EMISSC 27-29 April 2018

LEFKOSALEFKOSA
EMISSC 27-29 April 2018

LEFKOSA

www.emissc.org

CYPRUS
SOCIAL SCIENCES
UNIVERSITY

congress

CYPRUS
SOCIAL SCIENCES
UNIVERSITY

PROGRAMPROGRAM PROGRAM

Journal Em�

KIBRIS ARAŞTIRMALARI

VE İNCELEMELERİ DERGİSİ

Internat�onal EMI
Entrepreneursh�p

Soc�al Sc�ences Congress
EMISSC 27-29 April 2018EMISSC 27-29 April 2018

LEFKOSALEFKOSA
EMISSC 27-29 April 2018

LEFKOSA

www.emissc.org

CYPRUS
SOCIAL SCIENCES
UNIVERSITY

congress

CYPRUS
SOCIAL SCIENCES
UNIVERSITY

PROGRAMPROGRAM PROGRAM

	EMISSC E-Book 27-29 Nisan 2018 Lefkoşa
	Ön Kapak
	EMI CONGRESS ABSTRACT E-Book
	Arka Kapak

	Hallow Al-Talabani Medical Tourism

