

KOBİLERİMİZİN REKABET GÜCÜNÜ ARTIRMAK İÇİN KÜMELENME MODELİ

Vedat KAHYALAR

10 Nisan 2012

KOBİ nedir diye sorulursa ekonominin atar damarıdır diye cevap verebiliriz

Mevcut işletmelerin neredeyse %99'u KOBİ'dir. KOBİ'ler 3 grupta sınıflandırılmıştır;

- a) Mikro Ölçekli İşletme: Bünyesinde yıllık 10 kişiden az çalışan barındıran ve yıllık net satış hâsılatı ya da mali bilançosu 1 milyon Türk Lira'sını aşmayan işletmeleri kapsar.
- b) Küçük Ölçekli İşletme: Bünyesinde yıllık 50 kişiden az çalışan barındıran ve yıllık net satış hasılatı ya da mali bilançosu 5 milyon Türk Lira'sını aşmayan işletmeleri kapsar.
- c) Orta Ölçekli İşletme: Bünyesinde yıllık 250 kişiden az çalışan barındıran ve yıllık net satış hasılatı ya da mali bilançosu 25 milyon Türk Lira'sını aşmayan işletmeleri kapsar.

Ekonomik hayatımızın görünmez kahramanları olan bu Kobi'lerin %50 si kuruldukları ilk yılda kapanıyorlar, ilk beş yılda ise %80 i kapanıyor. Üzülerek belirtelim ki kalan %20 nin %80 i de ikinci 5 yılda kapanıyor.

Sonuç olarak ;

Kurulan 100 KOBİ'nin 96'sı 10 yılda kapanıyor.

Neden
böyle
oluyor?

Kendi işinin patronu olabilmek, daha çok kazanabilmek, daha saygın bir kariyer için yola çıkan girişimcimizin 96 tanesi ilk 10 yılda neden tökezliyor?

Başarabilen bu 4 kahramanlar kimlerdir?

KOBİ'ler neden kapanıyor?

- Ülkemizde ve dünyada yaşanan krizler yüzünden mi ?
- Sermaye yetersizliğinden mi?
- Yaşanan acımasız rekabetten mi ?
- Kurumsallaşamamadan mı?
- Şanssızlıktan mı?

**Aslında
yukarıdakilerin
payı olsa da
asıl gerçek şu:**

Girişimcilerimizin büyük bir çoğunluğu gerçek girişimci değil, girişimcilik hevesine kapılmış (işin teknik tarafını bilen) teknisyenlerdir.

- Çizdiği birkaç projesi beğenilen mimar veya mühendislerimiz biraz sermaye bulunca müteahhitliğe atılır,
- Birkaç doktor bir araya gelince özel hastane açarlar,
- Öğretmenlerimizin de en büyük heveslerinden biri dersane açıp daha çok kazanabilecekleri hayata kavuşmak değil midir?

Örnekleri çoğaltmak mümkün,
Biraz programcılık yapanların hemen bilgisayar şirketi kurmaları, bakkal'dan veya toptancılıktan mağazacılığa soyunanlar vs vs.

İşletmede yapılan teknik çalışma ile bu teknik çalışmaların yapıldığı işletmeyi yönetmek aynı şey değildir.

Yönetim zannedildiği kadar kolay bir teknik değildir. Çok iyi bir mühendis, doktor, öğretmen, usta olmak, iyi bir yönetici olmak anlamına gelmez.

KOBİ'lerimizin en önemli sorunu budur?

**Aslında
yukarıdakilerin
payı olsa da
asıl gerçek şu:**

Rekabetin acımasızca yaşandığı piyasada KOBİ yöneticisi dış dünyaya açılmalı, yenilikleri takip edebilmeli, aynı sektörden birkaç KOBİ bir araya gelip birleşip güç birliği yapabilmeli, kurumsallaşma adımları atılabilmeli, Aynı sektörden KOBİ'lerle ortak üretim de dahil olmak üzere eğitim, insan kaynakları, laboratuvar hizmetleri paylaşılabilir, AR-GE, İnovasyon, teşvikler, destekler yakından takip edilebilmelidir.

Bir araya gelebilen, küme oluşturabilen Kobi'ler birbirlerinden güç alabilir, birlikte gelişebilir, birlikte araştırabilir, birlikte üretebilir, daha kolay ve ucuz marka oluşturabilirler.

Kümeleşerek rekabet gücünü artıran Kobilere ayrı ayrıken üretemeyecekleri bir çok ürün, makine ve mekanizmayı üretebilecek potansiyele kavuşabilirler.

KÜMELENME

Aynı bölgede, aynı iş kolunda, aynı değer zincirinde faaliyet gösteren, birbiriyle işbirliğinde bulunan ve aynı zamanda birbirine rakip olan, işletmelerin ve onları destekleyici kurumların bir araya gelmesi olarak tanımlanabilir.

Aynı iş kolunda faaliyet gösteren firmalar; büyük projelerde birlikte çalışabilir, ortak satın alma, ortak eğitim, ortak laboratuvar, ortak üretim, değerli teknik ekipman veya elemanları ortak kullanma, birlikte ihracat, fuara katılım vs vs gibi sayısı çoğaltılabilecek avantajlara sahip olurlar.

Yurdumuzda; savunma sanayi, sağlık, iş makineleri, otomotiv yan sanayi konularında çok başarılı çalışmalar yapan kümeler kurulmuştur. Küme kurulması Ekonomi Bakanlığı tarafından teşvik kapsamına alınmıştır.

KÜMELENME

Türkiye’de pek çok kümelenme girişimi olmasına rağmen batı ülkeleri ile kıyaslandığında bu işin daha başında olduğumuz açıkça görülmektedir.

Türkiye’de özellikle OSB modeli, sanayi yığılımı olarak çok yaygın bir şekilde kullanılmaktadır. İki kavram birbirine benzese de aslında birbirinden oldukça farklı. OSB’ler kentsel yapılanmanın düzenli gelişmesi ve ayrıca sanayinin ihtiyaç duyduğu ortak hizmetlerin, bir arada toplu olarak sunulmasına imkan sağlayan bir model olmasına karşın Kümelenme ise yerel ve aynı işkolundan firmaların bir araya gelerek oluşturdukları ekonomik bir metoddur.

KÜMELENME

Yaklaşık 100 yıl önce iktisatçı Marshall tarafından ortaya atılan “yığılım ekonomileri kuramı”nın devamı olan kümelenme kavramı Porter tarafından geliştirilmeye devam etti. Porter, 1998'de kümenin inovasyon için uygun bir ortam olduğunu" ortaya koydu. Porter'ın "kümelerin çekimgücü ile kümeye katılan firmaların sadece firmaya değil aynı zamanda kümeye de artı değer kazandırdığını ortaya koyması, kümelenmenin inovasyon için oldukça önemli bir olgu olduğu ortaya çıktı. Porter kümelenmenin bir ülkenin uluslararası alanda önemli bir rekabet kozu olduğunun anlaşılmasına da katkı sağladı.

Kümelenme içinde Ar-Ge ucuza geliyor

Kümelenmenin kendi içindeki firmaya, bulunduğu bölgeye ve ülkeye pek çok faydaları bulunuyor. Kümelenme olan bir bölgede sektörle ilgili bütün ilgili parçalar bir arada bulunuyor. Firmaların tüm noktalara erişiminde çok önemli zaman ve kolaylık elde ediliyor. O sektörle ilgili hammadde tedarikçileri, ara ürün üreticileri, altyapı uzmanları, teknoloji geliştiren ve bilgi üreten KOBİ'ler, bankalar gibi ticari kuruluşlar, ürün pazarlama uzman kuruluşları ve akla gelebilecek başka kurumlar belli bir alanda bir arada çalışıyor. Kümelenme aslında bir mekanda toplanmanın ötesinde bir ağ çalışmasını ve işbirliğini de ifade ediyor. Kümelenmeye dahil olan firmalar, diğer firmalarla ilişkilerini geliştiriyorlar. Böylece ortak bir başarı da ortaya konmuş oluyor. Ayrıca farklı kümeler arasında de belli bir çalışma sistemi ve ilişkiler ağı da oluşturuluyor ve başarı ülke çapına yayılıyor.

Kümelenme içinde Ar-Ge ucuza geliyor

Bu başarı sadece üretim ve pazarlama alanıyla sınırlı kalmıyor. Başarılı kümeler, kendi dışlarında yer alan bilgi ve teknoloji üretim merkezleri ile ortak çalışıyor. Böylece teknoloji transferleri yapılıyor ve elde olan kaynaklardan en iyi şekilde faydalanılıyor. Bu işbirliği ile yeni projeler ortaya koyuluyor. Böylece firmalar kendi başlarına yapamayacakları yüksek bütçeli Ar-Ge projelerini de yapma şansı yakalıyorlar. Kümelerin güçlenmesiyle daha ileri düzeyde Ar-Ge çalışmaları da yapılabilir. Yani hem teknoloji transferini hem de Ar-Ge projeleri sonucu ortaya çıkan ürünlerin sayısında önemli artışlar yaşanıyor.

TÜRKİYE VE KÜMELENME ÇALIŞMALARI

Türkiye’de kümelenme , kavramın ortaya çıkmasından yaklaşık 15 yıl sonra gündeme geldi. Son 3-4 yıldır bu alanda ülkemizin birçok bölgesinde çalışmalar sürüyor. Türkiye’de kümelenme konusunda en kapsamlı çalışma Dış Ticaret Müsteşarlığı (DTM) tarafından Ulusal Kümelenme Politikasının Geliştirilmesi (UKPG) projesi kapsamında yapılıyor

TÜRKİYE VE KÜMELENME ÇALIŞMALARI

Ankara : İş Makinaları,savunma,
sanayi,yazılım,yenilenebilir enerji,sağlık

Mersin :İşlenmiş gıda

Konya :Otomotiv yan sanayi

Eskişehir-Bilecik-Kütahya : Seramik

Manisa :Elektrik elektronik aletler

Denizli-Uşak :Ev tekstili

Muğla :Yat üretimi ve Yat turizmi

İzmir :Organik gıda

Marmara :Otomotiv