

TÜRKİYE
GİRİŞİMCİLİK STRATEJİSİ VE EYLEM
PLANI

2014-2016

TASLAK

İÇİNDEKİLER

1	GİRİŞ	1
1.1	Yönetici Özeti.....	1
1.2	Amaç ve Kapsam:	4
1.3	Yöntem ve Süreç.....	4
2	DÜNYA'DA VE TÜRKİYE'DE MEVCUT DURUM	5
2.1	Girişimcilik ve girişimcinin tanımı	5
2.2	Seçilmiş Uluslararası Kurumların Girişimcilik Kavramsal Çerçevesi.....	8
2.2.1	GEM Küresel Girişimcilik İzleme Çalışması (Global Entrepreneurship Monitor).....	8
2.2.2	GEDI Küresel Girişimcilik ve Kalkınma Endeksi (Global Entrepreneurship and Development Index).....	10
2.2.3	OECD-Eurostat Girişimcilik Göstergeleri Programı (EIP-Entrepreneurship Indicators Programme).....	11
2.2.4	UNCTAD Birleşmiş Milletler Ticaret ve Kalkınma Konferansı (United Nations Trade and Development Conference)	14
2.3	Dünya'da durum.....	19
2.3.1	Avrupa Birliği'nde Girişimciliği Destekleme Politika ve Programları	19
2.3.1.1	AB Küçük İşletmeler Yasası	19
2.3.1.2	AB 2020 Girişimcilik Eylem Planı	20
2.3.1.3	Komisyon Düzeyindeki Programlar	28
2.3.1.4	AB'de Kadın Girişimciliğinin Desteklenmesi	32
2.3.1.5	AB'de Finansmana erişim programları	32
2.3.2	Dünya'da Girişimciliğin Desteklenmesi Yaklaşımı ve İyi Uygulama Örnekleri	33
2.3.3	Dünya'da yeni gelişmeler ve yeni eğilimler	37
2.4	Türkiye'de Durum.....	37
2.4.1	Seçilmiş Uluslararası kurumlarca gerçekleştirilen araştırmalara göre Türkiye'nin durumu	37
2.4.1.1	Global Entrepreneurship Monitor (GEM).....	37
2.4.1.2	OECD Girişimcilik Göstergeleri Programı (EIP-Entrepreneurship Indicators Programme).....	40
2.4.1.3	GEDI Küresel Girişimcilik ve Kalkınma Endeksi	43
2.4.1.4	Euro Flash Barometer Araştırma sonuçları	45
2.4.1.5	Dünya Bankası İş Yapma Kolaylığı Raporu	49
2.4.1.6	Batı Balkan Ülkeleri ve Türkiye'de Küçük İşletmeler Yasası İlerleme Raporu 2012... 53	

2.4.1.7	AB İlerleme Raporu.....	57
2.4.1.8	Türkiye’de İşletme Sayıları, İşletmelerde Sağlanan İstihdam ve Katma Değer, Açılan-Kapanan İşletme Sayıları	60
2.4.1.9	Türkiye’nin Temel Politika Belgelerinde Girişimciliğin Yeri (Politika Belgeleri ve Girişimcilik Destek Alanları Matrisi (Türkiye))	61
2.4.1.10	Girişimcilik Konseyi	82
2.4.1.11	Türkiye’de girişimciliğin desteklenmesi.....	83
3	GZFT ANALİZİ	95
3.1	Değerlendirmeler ve GZFT Tablosu	95
4	GENEL AMAÇ, HEDEFLER VE EYLEMLER	102
4.1	Genel Amaç	102
4.2	Hedefler.....	102
4.2.1	Düzenleyici çerçeve	102
4.2.2	Tematik ve Genel Destekler	102
4.2.3	Girişimcilik kültürü.....	103
4.2.4	Eğitim ve danışmanlık hizmetleri.....	103
4.2.5	Finansmana erişim.....	104
5	Stratejik Planın Uygulanması, İzlenmesi ve Değerlendirilmesi.....	104
6	EYLEM PLANI	105
6.1	Düzenleyici Çerçeve.....	105
6.2	Tematik ve Genel Destekler	107
6.3	Girişimcilik Kültürü	113
6.4	Eğitim ve Danışmanlık Hizmetleri.....	115
6.5	Finansmana Erişim.....	117

TABLolar DİZİNİ

Tablo 1: Girişimcilik Stratejisi ve Eylem Planı	1
Tablo 2: GEM Araştırma Kapsamı.....	9
Tablo 3: GEDI çalışma çerçevesi	10
Tablo 4: OECD-Eurostat Girişimcilik Göstergeleri Kavramsal Çerçevesi (EIP)	12
Tablo 5: UNCTAD Politika çerçevesi	15
Tablo 6: AB 2020 Girişimcilik Eylem Planı	21
Tablo 7: Avrupa Birliği KOBİ Politika Alanları	28
Tablo 8: AB’de iş kurma süreçlerinin basitleştirilmesine yönelik değerlendirme	30
Tablo 9: Avrupa Birliği CIP-EIP finansal araçları.....	33
Tablo 10: KOBİ ve Girişimcilik Politika Alanlarının Özellikleri.....	34
Tablo 11: Kamu KOBİ Politikaları Tipolojisi.....	34
Tablo 12: GEM Erken Dönem Girişimcilik Endeksi (2006-2012).....	38
Tablo 13: 2006-2012 Yılları GEM araştırma sonuçları (Türkiye verileri ve kategori ortalamaları)	39
Tablo 14: OECD-Eurostat-EIP 2012 bulguları.....	41
Tablo 15: GEDI 2012 Türkiye özet tablosu	43
Tablo 16: GEDI 2012 Türkiye sonuçları.....	44
Tablo 17: GEDI alt endeksleri Türkiye değerlendirmesi	45
Tablo 18: Euro Flash Barometer 2012 sonuçları	46
Tablo 19: Dünya Bankası İş Yapma Kolaylığı Endeksi ve Türkiye.....	49
Tablo 20: Dünya Bankası İş Ortamı 2013 Raporu’nda Türkiye’nin Yeri.....	50
Tablo 21: Dünya Bankası İşe Başlama Göstergesi, 2004-2013	51
Tablo 22: Küçük İşletmeler Yasası İlerleme Değerlendirme Tablosu.....	53
Tablo 23: SBA Değerlendirme özet tablosu.....	56
Tablo 24: AB 2012 İlerleme Raporu değerlendirmeleri.....	58
Tablo 25: İşletme, istihdam sayıları ve katma değer tablosu	60
Tablo 26: Yıllara göre açılan-kapanan firma sayıları.....	60
Tablo 27: Politika Belgeleri ve Girişimcilik Destek Alanları Matrisi	62
Tablo 28: 2010-2012 yılları arasında gerçekleştirilen KOSGEB Uygulamalı Girişimcilik Eğitimleri.....	85
Tablo 29: 2010-2012 yılları arasında gerçekleştirilen KOSGEB Uygulamalı Girişimcilik Eğitimleri.....	85
Tablo 30: Bilim, Sanayi ve Teknoloji Bakanlığı ile TÜBİTAK tarafından verilen girişimci destekleri	91
Tablo 31: KOSGEB Girişimciliği Geliştirme Destekleri	94
Tablo 32: GEDI Küresel Girişimcilik ve Kalkınma endeksi	97
Tablo 33: GZFT Tablosu	99

ŞEKİL VE KUTU DİZİNİ

Şekil 1: GEM Kavramsal Çerçevesi.....	9
Kutu 1	31
Kutu 3	35
Kutu 4	51
Kutu 5	87

TASLAK

1 GİRİŞ

1.1 Yönetici Özeti

Türkiye’de girişimciliğin ve KOBİ’lerin geliştirilmesine yönelik strateji ve eylemler KOBİ Stratejisi ve Eylem Planında (KSEP) yer almaktadır. AB İlerleme Raporu, GEM ve benzeri uluslararası kuruluşların araştırma sonuçları, Avrupa Küçük İşletmeler Yasası ve AB Komisyonu tarafından hazırlanan AB 2020 Girişimcilik Eylem Planı kapsamında girişimcilikle ilgili yeni eğilimler ve stratejilerin oluştuğunun tespit edilmesi, girişimciliğin kalkınma stratejileri içinde giderek daha önemli bir yere sahip olması, Onuncu Kalkınma Planı hazırlık çalışmalarında girişimcilik konusunun KOBİ’lerden ayrı bir İhtisas Komisyonunda ele alınması ve ülkemizdeki ihtiyaç ve gelişmeler göz önünde bulundurularak KSEP’ten ayrı, girişimcilik konusuna odaklanan bir strateji ve eylem planı oluşturma zorunluluğu doğmuştur. Bu çerçevede 2012 yılında hazırlıklar başlatılmış ve 2014-2016 yıllarını kapsayan “Girişimcilik Stratejisi ve Eylem Planı (GİSEP)” hazırlanmıştır.

GİSEP’in genel amacı, “**Ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek Girişimci Dostu Ekosistem oluşturmak**”tır. Plan, genel amaca ulaşmak üzere belirlenen beş müdahale alanındaki stratejik hedefler ve bu hedefler çerçevesinde ilgili kurum ve kuruluşlarca 2014-2016 döneminde yürütülecek eylem ve projeleri kapsamaktadır.

Tablo 1: Girişimcilik Stratejisi ve Eylem Planı

Genel Amaç: “Ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek <i>Girişimci Dostu Ekosistem</i> oluşturmak”	
Stratejik Hedefler	Eylemler
Stratejik Hedef 1. Girişimci dostu düzenleyici çerçevenin geliştirilmesi	1.1. Girişimcilerin nakit-kaynak sıkıntıları göz önünde bulundurularak girişimciliğe destek veren kurumların ön ödeme yapabilmesine ilişkin düzenleme yapılacaktır. 1.2. Yeni girişimlerin üzerinde mevzuat gereğince doğrudan ve dolaylı yüklerin azaltılması amacıyla alınacak tedbirler belirlenecek ve uygulanmasını teminen gerekli çalışmalar yapılacaktır. 1.3. Şirketlerin tasfiye süreçlerini uzatan sebepler belirlenerek gerekli düzenlemeler yapılacaktır. 1.4. İflas eden dürüst girişimcilere ikinci bir şans tanınması için gerekli mevzuat değişikliği ve diğer uygulamalar belirlenecek ve uygulanacaktır 1.5. İşletme devri süreçlerinin girişimciler açısından kolaylaştırılması için gerekli çalışmalar yapılacaktır. 1.6. Yeni Anayasaya ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek “Girişimci Dostu Ekosistem”in oluşturulması için madde/hüküm/ifade eklenmesi hususunda girişimde bulunulacaktır. 1.7. Ülkemizde girişimciliğin durumunu belirlemek ve girişimciliğin geliştirilmesi amacıyla yönelik araştırmalar desteklenecektir.
Stratejik Hedef 2. Girişimci Dostu” bir ekosistem için, tematik (Kadın Girişimciliği, Genç Girişimciliği, Eko Girişimcilik,	2.1. Girişimciliğin geliştirilmesine yönelik olarak verilen desteklere ilişkin bir izleme sistemi geliştirilecektir. 2.2. Sosyal girişimcilik tanımının ve kapsamının belirlen-

Genel Amaç: "Ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek *Girişimci Dostu Ekosistem* oluşturmak"

Stratejik Hedefler	Eylemler
Sosyal Girişimcilik, İnovatif Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması	<p>mesine yönelik bir mevzuat çalışması yapılacaktır</p> <p>2.3. Üniversitelerde sosyal girişimcilik faaliyetlerinin geliştirilmesi için proje yarışmaları düzenlenecektir</p> <p>2.4. Özel sektörün sosyal sorumluluk kapsamındaki girişimciliği geliştirmeye ve desteklemeye yönelik faaliyetlerinde işbirliği sağlanacaktır</p> <p>2.5. Girişimciler için "sorumlu girişimcilik" bilinçlendirme çalışmaları yapılacaktır. (eğitim, seminer, kamu spotu, web sayfası, başarı öyküleri, basılı materyaller, v.s.)</p> <p>2.6. Kadın girişimciliğinin geliştirilmesine yönelik "Kadın Girişimci Elçileri" projesi yaygınlaştırılacaktır.</p> <p>2.7. Kadın girişimcilere yönelik eğitimlerin planlanması amacıyla eğitim ihtiyaç analizi yapılacaktır</p> <p>2.8. Düzenleyici çerçevede kadın girişimci vurgusunun yapılabilmesi amacıyla mevzuatın kadın girişimciliği perspektifinden değerlendirilmesine yönelik araştırma çalışması yapılacaktır.</p> <p>2.9. Kadın girişimciliğini özendirmeye yönelik yürütülen mentörlük çalışmaları yaygınlaştırılacaktır.</p> <p>2.10. Genç girişimcilere yönelik mentörlük ağları oluşturulacaktır</p> <p>2.11. Genç girişimcilerin Avrupa Birliği'nin girişimciler ile ilgili programlarına daha fazla katılımlarının sağlanmasına yönelik çalışmalar yapılacaktır</p> <p>2.12. Genç girişimcilere özel iş geliştirme merkezleri kurulacaktır</p> <p>2.13. Eko (çevreye duyarlı) girişimciliği özendirmek amacı ile bilinçlendirme çalışmaları yapılacak ve destek programları oluşturulacaktır.</p> <p>2.14. Girişimcilerde eko işletme tanımı oluşturulacak ve yeşil etiket uygulaması hayata geçirilecek</p> <p>2.15. Girişimcilerin hızlı büyüyen ve küresel doğan işletmeler kurabilmesine yönelik ilave eğitimler ve destekler verilecektir.</p> <p>2.16. Yabancı alıcı heyetlerin Türkiye ziyaretlerinin artırılması amacıyla yabancı yatırımcılar ve girişimciler arasındaki temaslar desteklenecek ve teşvik edilecektir.</p> <p>2.17. İnovatif girişimcilere ilave eğitimler ve destekler sağlanacaktır.</p> <p>2.18. Üniversitelerde tematik kuluçka merkezlerinin (hızlandırıcılar) kurulmasına yönelik destek paketi hazırlanacaktır.</p>
Stratejik Hedef 3. Ülkemizde girişimciyi ve girişimciliği benimsemiş bir kültürün geliştirilmesi	<p>3.1. Küresel Girişimcilik Endeksi (GEM) çalışmasına sürekli katılım sağlanacak, benzer çalışmalar bölgesel düzeyde ve iller düzeyinde yapılacaktır.</p> <p>3.2. Girişimcilik kültürünü geliştirmek amacıyla kamu spotları yayınlanacaktır.</p>

Genel Amaç: "Ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek *Girişimci Dostu Ekosistem* oluşturmak"

Stratejik Hedefler	Eylemler
	<p>3.3. Ailelere yönelik çalışmalarda girişimcilik konusunda farkındalık artırıcı faaliyetler yürütülecektir.</p> <p>3.4. Kamu Kuruluşları, Belediyeler ve STK'lar aracılığıyla internet, mail, afiş vb. yöntemlerle girişimcilik kültürünü artırıcı yayınlar yapılacaktır.</p> <p>3.5. Ülke çapında "Girişimcilik Kültürünü Geliştirmek için Neler Yapılabilir?" konulu proje yarışmasına çıkılacaktır.</p> <p>3.6. Gençlere ve öğrencilere yönelik yaz kamplarında girişimcilikle ilgili eğitimler verilecektir.</p> <p>3.7. Çocuklara yönelik girişimcilik algısını oluşturacak çizgi film, kitap vb. yayınlar hazırlanacaktır.</p>
Stratejik Hedef 4. Örgün ve yaygın eğitim düzeyinde girişimcilik eğitimlerinin yaygınlaştırılması ve girişimcilere yönelik danışmanlık sisteminin geliştirilmesi	<p>4.1. İlk ve ortaöğretim mezuniyet/program çıktılarında girişimcilik becerileri yer alacaktır.</p> <p>4.2. Hizmet içi eğitimlerle öğretmenlere "öğrencilere girişimcilik algısı ve becerileri kazandırabilecekleri" eğitimler verilecektir.</p> <p>4.3. Eğitim fakülteleri öğrencilerine, girişimcilik algısı ve becerisinin geliştirilmesine ve bu algı ve becerileri gelecekte öğrencilerine aktarmasına yönelik dersler verilecektir.</p> <p>4.4. Okullarda mini şirket projelerinin yürütülmesine yönelik çalışmalar yapılacaktır.</p> <p>4.5. Öğretmeni, öğrenciyi ve veliyi kapsayacak, girişimciliği teşvik eden "girişimci okul modeli" geliştirilecek ve yaygınlaştırılacaktır.</p> <p>4.6. Yaygın eğitimde hedef kitleye özgü girişimcilik eğitimleri geliştirilecek ve verilecektir.</p> <p>4.7. Girişimciliğin aşamaları ve ihtiyaçlarına göre danışmanlık sistemi geliştirilecek ve uygulanacaktır.</p>
Stratejik Hedef 5. Girişimcilerimizin finansmana erişimin kolaylaştırılması ve sürdürülebilir bir şekilde artırılması	<p>5.1. Girişimciye çekirdek finansmanı sağlayan kuluçka merkezi ve hızlandırıcıların yaygınlaşması için destek modelleri geliştirilecek ve uygulanacaktır.</p> <p>5.2. Kamunun erken aşama girişim sermayesi fonlarına yatırım yapacak "fonların fonu" türünde bir araç geliştirilecektir.</p> <p>5.3. Bireysel katılım sermayesi (melek yatırımcı) uygulamaları geliştirilecektir.</p> <p>5.4. Gelişen İşletmeler Piyasası mevzuatında girişim sermayesi fonlarına ve bireysel katılım sermayesine çıkış kolaylığı sağlanacaktır.</p> <p>5.5. Girişimcilerin alternatif finansman kaynakları konusunda bilgilendirilmesine yönelik çalışmalar yapılacaktır.</p> <p>5.6. Girişimciler raporlama standartları ve uluslararası kredi kriterleri konusunda bilgilendirilecektir.</p> <p>5.7. Bankacılık sisteminde "Girişimci Bankacılığı" kavramı geliştirilecek ve uygulanacaktır.</p>

1.2 Amaç ve Kapsam:

2003 yılında yayınlanan Avrupa Birliği Katılım Ortaklığı Belgesi'nin "Avrupa Küçük İşletmeler Şartı ve İşletme ve Girişimcilik için Çok Yıllı Program'la uyumlu bir Ulusal KOBİ Stratejisinin Hazırlanması" hükmü çerçevesinde hazırlanan KOBİ Stratejisi ve Eylem Planı (KSEP), Yüksek Planlama Kurulu'nun (YPK) 2003/57 sayılı kararı ile onaylanarak yürürlüğe girmiştir. YPK'nın 2005/20 sayılı kararı ile KSEP'in koordinasyonu ve izlenmesi konusunda KOSGEB görevlendirilmiş olup, genel yönlendirmenin Bilim, Sanayi ve Teknoloji Bakanlığı (2005 yılındaki adıyla Sanayi ve Ticaret Bakanlığı) başkanlığında ilgili kuruluşlardan oluşan KSEP Yönlendirme Komitesi tarafından yapılmasına karar verilmiştir. 2006 yılında kabul edilen Katılım Ortaklığı Belgesi'nde yer alan hususlar, AB müzakere süreci ve ülkemizde ve dünyada yaşanan gelişmeler KSEP'te revizyon yapılmasını gerekli kılmış, 2007-2009 dönemini kapsayacak şekilde düzenlenen plan YPK'nın 2007/25 sayılı kararıyla yürürlüğe girmiştir. KSEP Yönlendirme Komitesi'nin 16 Kasım 2009 tarihli toplantısında alınan karar gereği 2007-2009 KSEP bir yıl süreyle uzatılmış ve 2010 yılında teknik çalışmalar tamamlanarak 2011-2013 yıllarını kapsayan KSEP hazırlanmış ve 15 Temmuz 2011 tarih, 27995 sayılı Resmi Gazete'de yayınlanmıştır.

AB İlerleme Raporu, GEM ve benzeri uluslararası kuruluşların araştırma sonuçları, Avrupa Küçük İşletmeler Yasası ve AB Komisyonu tarafından hazırlanan AB 2020 Girişimcilik Eylem Planı kapsamında girişimcilikle ilgili yeni eğilimler ve stratejilerin oluştuğunun tespit edilmesi, girişimciliğin kalkınma stratejileri içinde giderek daha önemli bir yere sahip olması, Onuncu Kalkınma Planı hazırlık çalışmalarında girişimcilik konusunun KOBİ'lerden ayrı bir İhtisas Komisyonunda ele alınması ve ülkemizdeki ihtiyaç ve gelişmeler göz önünde bulundurularak KSEP'ten ayrı, girişimcilik konusuna odaklanan bir strateji ve eylem planı oluşturma zorunluluğu doğmuştur. Bu çerçevede 2012 yılında hazırlıklar başlatılmış ve 2014-2016 yıllarını kapsayan "Girişimcilik Stratejisi ve Eylem Planı (GİSEP)" hazırlanmıştır.

GİSEP'in genel amacı, "**Ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek Girişimci Dostu Ekosistem oluşturmak**"tır.

Plan, genel amaca ulaşmak üzere belirlenen beş müdahale alanındaki stratejik hedefler ve bu hedefler çerçevesinde ilgili kurum ve kuruluşlarca 2014-2016 döneminde yürütülecek eylem ve projeleri kapsamaktadır. Plandaki eylem ve projeler için sorumlu kuruluşların kaynaklarının dışında plan kapsamında ayrı bütçe tahsis edilmemiştir.

1.3 Yöntem ve Süreç

Türkiye'nin Girişimcilik Stratejisi ve Eylem Planı kapsamını oluşturmak ve Girişimcilik Konseyi yönetim stratejisini tartışmak üzere 12 Ocak 2013 tarihinde Abant'ta bir çalıştay düzenlenmiştir. Konsey üyelerinin yanı sıra çok sayıda kamu kuruluşu ve sivil toplum temsilcilerinden oluşan 135 kişinin katılımıyla gerçekleştirilen Çalıştay'da Türkiye Girişimcilik Stratejisi ve Eylem Planında yer alacak müdahale alanları ve eylemler üzerinde öneriler geliştirilmiştir. KOSGEB tarafından düzenlenerek son taslağı hazırlanan Girişimcilik Stratejisi ve Eylem Planı görüşlerini almak üzere ilgili taraflara yazı ile gönderilmiş ve KOSGEB WEB sayfasında görüşe sunulmuştur. ay süren görüş alma sürecinden sonra son revizyonlar yapılarak tarihinde YPK onayına sunulmuştur. YPK'nın tarih/sayılı kararıyla onaylanan plan tarih/sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

2 DÜNYA'DA VE TÜRKİYE'DE MEVCUT DURUM

2.1 Girişimcilik ve girişimcinin tanımı

En yaygın biçimde “gerekli riskleri alarak yenilik yapmaya çalışan kişi” olarak tanımlanan girişimcinin ekonomideki rolü ilk kez 1700'lü yıllarda, ekonomik teorinin babası sayılan Cantillon tarafından incelenmiştir. Girişimcinin ve girişimcilerin ekonomik büyüme, istihdam, inovasyon ve üretkenliğin itici gücü olduğu tartışmalarının kökeni bu kadar eskiye dayanmakla birlikte, politika alanında güncel bir konu haline gelmesi 1990'lı yıllara rastlamaktadır. 2000'li yıllar ise politika yapımcıların ve uluslararası kuruluşların girişimcilere çeşitli destekler sunarak ve girişimciliğin önündeki engelleri ortadan kaldırmaya çalışarak girişimciliği geliştirme çabalarını yoğunlaştırdığı yıllardır.

Girişimcilik, günümüzün en popüler konularından birisi olarak çok çeşitli kesimlerden ilgi görmektedir. Bireylerin kariyer planlamalarını yaparken girişimciliği bir seçenek olarak gündemlerine alabilmeleri artık büyük ölçüde kolaylaşmış ve buna paralel olarak da girişimciliğe olan bu yönelişin hızını arttırıcı özelliklere sahip yepyeni bir ekonomik yapı ortaya çıkmıştır. Bireylerin girişimciliğe yönelmelerinde kendini istihdam etme, temel ihtiyaçlarını karşılama güdüsü ve çaresizlik etkili olabildiği kadar ortaya çıkan fırsatları değerlendirme, kendini gerçekleştirme ve hayat kalitesini yükseltme gibi güdüler de etkili olabilmektedir. Bireylerin kişisel pratikleri ve ülkelerin sosyo-politik durumları bu yelpazedeki renklerin ağırlıklarında ve farklılaşmasında etkili olmaktadır.

Girişimciliğin günümüzdeki önemini anlamak için ekonominin değişim dinamikleri üzerinde durmak gerekmektedir. Hammadeye dayalı ekonomiden bilgiye dayalı ekonomiye geçişte üretmek ve rekabet edebilmek, ekonomik gelişmenin temelleri oluşturmaktadır. Gelişmekte olan ülkeler için üretmek öncelikli bir konumdayken, gelişmenin üst basamaklarına doğru, üretmekten ziyade rekabet edebilmeyi sağlayan unsurların ön plana çıktığını görmekteyiz. Ekonomik gelişmenin en alt basamağı; toprak, hammadde ve niteliksiz işgücü gibi üretimin ilkel faktörlerinin harekete geçirilmesidir. Gelişmenin bir sonraki basamağına geçerken ekonomide sermayenin ağırlığı artar ve sermaye, ekonominin ana motoru olur. Bu aşamaya geçilebilmesi için ülkelerin iyi işleyen işgücü ve sermaye piyasalarına sahip olması gerekmektedir. Böylece, doğrudan yabancı sermaye alabilmeleri de mümkün hale gelebilecektir. Bu seviyede, rekabet, imalat sanayindeki verimlilik düzeyiyle ilgilidir. Üçüncü basamakta ise teknoloji ve yenilik üreten ekonomiler vardır. Bu basamaktaki ülkeler en azından birkaç sektörde teknolojinin gelişmesine katkıda bulunmuşlardır. Bu ülkeler, yüksek gelir seviyesine sahip ülkelerdir. Bu seviyenin yakalanması ancak üniversite, özel sektör ve kamu sektörünün işbirliğinin bir sonucu olarak toplumdaki girişimci özelliklerin harekete geçirilmesiyle mümkündür. Yeterli miktarda bilgi, teknoloji, beceri ve buna paralel olarak da satın alma gücünün oluşturulması uzun vadeli ekonomik büyümenin kapısını açabilir. Bu son basamağın girişimci ekonomiden bahsedilebilecek seviye olduğu söylenebilir.

İçinde bulunduğumuz küresel ekonomik yapı, girişimciliği teşvik eder mahiyettedir. Ayrıca, girişimcilik, değişen ekonomik yapıyla ivme kazanmanın ötesinde, ortaya çıkardığı dinamikler sayesinde de, bu değişimi desteklemektedir. Bu bağlamda, geçtiğimiz yüzyılda, devasa işletmelerin küçülmeye ve yeniden yapılanmaya mecbur kalmalarının yanında; ağır sanayiye ve büyük işletmelere dayalı Orta ve Doğu Avrupa ekonomilerinin de iflasına tanık olunmuştur. Geçiş dönemini yaşamış veya yaşamakta olan bu ülkelerde, çoğunlukla karşılaşılan özelliklerin başında, bireysel girişimlerin eksikliği ve etkisizliği gelmektedir. Devletlerin ekonomik faaliyetlerden elini çektiği ve girişimcilerin bu boşluğu doldurmalarının beklendiği bu yeni dönemde, yeniliklere imza atacak girişimcilere duyulan ihtiyaç büyük ölçüde artmıştır.

Ülkelerin, ekonomilerini dışa bağımlılıktan kurtarmalarının ve üretime dayalı olarak işleyen bir yapı kurmalarının en önemli aracı girişimciliği teşvik etmek olarak ortaya çıkmıştır. Buna ilaveten kırsal üretime dayanan bir ekonomiden, büyük işletmelere ve ölçek ekonomilerine doğru kayan yapıya ve zaman içerisinde birçok sektörde küçük işletmelerin ana motor haline geldiği bir yapıya dönüşüm görülmektedir.

Her ne kadar, Schumpeter büyük ölçekli, tekeli firmaların daha yenilikçi olduklarını savunsa da; yenilikte bugün bilginin değeri her şeyden fazladır. Bilgiye ulaşmanın maliyetinin azalması, yapılacak yeniliklerin geriye dönüş süresinin geçmişe göre daha kısa olması, insan kaynakları bakımından küçük işletmelerin nisbi dezavantajlarının ortadan kalkmaya başlaması ve küçük işletmelerin müşterilerin taleplerine daha duyarlı olabilmeleri, yenilikçilik fonksiyonunun küçük işletmeler tarafından da layıkıyla yerine getirilebilmesine olanak sağlamıştır. Küçük işletmelerin de büyük katma değerler elde edebileceğinin ve yenilikçi uygulamalara imza atabileceklerinin farkına varılmasıyla, bir anlamda girişimcilik halka açılmıştır. Artık geleneksel girdiler, doğal kaynaklar, emek ve sermayeden daha ziyade, bilgi ve fikir öne çıkmıştır. Farklı arka planlardan gelen ve farklı donanıma sahip bireyler artık daha kolay bir şekilde yeni işletme kurmaya cesaret edebilmekte ve bu konuda ihtiyaç duydukları bilgilere de gerekli çalışmaları yaptıkları takdirde, kolayca ulaşabilmektedirler. Yeni dönemde tüketicilerin eğitim ve gelir düzeylerinin artmasıyla devamlı değişkenlik gösteren talep, ticaretin sınırları aşan yapısı, teknolojik gelişmelerin boyutu, katma değer küçük teknolojik yatırımlarla bile elde edilebilmesi ve rekabetin işletmeleri daha esnek davranmaya mecbur bırakması da, yeni bir girişimde bulunmak isteyen bireylere cesaret veren unsurlardandır.

Girişimcilerin en büyük şikâyetlerinin başında gelen belirsizlik ve riskler bile, tam tersine, değerlendirmesini bilen girişimciler için fırsatlar haline gelmiştir. Değişimlere hızlı cevap verebilen yapılar kurulduğunda ve hesaplı riskler alındığında elde edilen getiri de normal şartlardakinden daha hızlı ve daha yüksek olabilmektedir. Böylece, 'girişimcilik' ve 'kendini istihdam etme', kariyer seçenekleri içerisinde tercih olarak öne çıkabilmiş, ürettiği katma değer ve oluşturduğu istihdamla da ekonominin motoru işlevini üstlenebilmiştir. Ülkelerin girişimcilik performanslarında farklılıklar olabileceğinden bu farklılıkların sebeplerinin belirlenmesi için de derinlemesine araştırmalara ihtiyaç duyulmaktadır.

Girişimciliğin önem kazanması sadece bireysel karar alıcıların kariyer planlamaları açısından değil, aynı zamanda ekonomik gelişmeden sorumlu olan ve politika belirleme yetkisine sahip olan karar alıcılar için de geçerlidir. Girişimcilik, ekonomik gelişme ve kalkınmayı etkileyebilme gücüyle değerlendirildiğinde, çok etkin bir araçtır. Artık küçük ve orta ölçekli işletmelerle vücut bulan girişimciliğe istihdam, sosyal ve ekonomik istikrardan çok daha öte anlamlar yüklenmektedir. Bu işlevlerin yerine getirilmesi de, en nihayetinde, yenilikçilik ve rekabet gücü kavramlarıyla doğrudan ilgilidir.

Girişimcinin tanımı: Literatürde, bir girişimcinin sahip olması gerektiği düşünülen değişik özelliklerin çeşitli ağırlıklarla vurgulanmasıyla oluşturulan birçok tanıma rastlamak mümkündür. Bu çerçevede girişimcinin sahip olduğu vasıfların incelenmesi, girişimcinin işlevlerinin incelenmesi ve girişimcinin davranış ve faaliyetlerinin incelenmesi değişik tanımlamalar yapılmasını sağlamaktadır. Davranış ve faaliyetlere odaklanan bir tanımda girişimcilerin,

- Mevcut veya kendi oluşturduğu fırsatları kullanabilmek için ihtiyaç duyulan kaynakları temin ederek eldeki kaynaklarla birleştiren ve bunları üretime dönüştürmek için organize eden,
- Bir iş kurmanın bütün aşamalarında kendiliğinden inisiyatif alan ve liderlik özellikleri gösteren,
- Bu aşamalardaki riskleri hesaplayıp bunlarla ilgili tedbirleri alarak bunlara rağmen yoluna devam eden,

- Sürekli yenilik arayan ve bu arayışta müşterilerin beklentilerine duyarlı olmanın ötesinde kendisi beklenti oluşturan

niteliklerinin öne çıkabileceğini söyleyebiliriz.

İktisadi İşbirliği ve Gelişme Teşkilatı (OECD), 2006 yılında başlattığı, resmi istatistik kaynaklarından alınan girişimcilik verilerini derleme niteliğindeki uluslararası bir çalışma olan “Girişimcilik Göstergeleri Programı”¹ çerçevesinde girişimciyi aşağıdaki şekilde tanımlamaktadır:

“Girişimci, yeni ürün, süreç veya pazarları tespit edip bunları kullanmak vasıtasıyla yeni bir ekonomik faaliyet başlatarak veya var olan bir ekonomik faaliyeti büyüterek değer yaratan kişi (iş sahibi)dir. Bu tanıma göre girişimci sadece eylemleriyle değil, eylemlerinin sonuçlarına göre değerlendirilmektedir. Girişimci zaman, fikir ve diğer kaynaklarını kullanarak yatırım yapar ve risk ve belirsizlik içeren bir faaliyet başlatır. Bu faaliyetin gerçekleştirilmesiyle “yeni”, yani öncekilerin yok olmasına yol açacak sonuçlar ortaya çıkmalı ve ekonomik ve/veya sosyal bir değer oluşmalıdır.”

Bu çalışma kapsamında girişimci **“bir iş fikrine dayalı olarak kendi işini kurmak isteyen gerçek kişi veya 3 yıldan az bir süredir işletmesini faaliyette bulunduran iş sahibi”** şeklinde değerlendirilecektir. Bunun yanı sıra girişimcilik stratejisine yerleştirilecek eylemlerin hedef kitle özelliklerine en uygun biçimde tanımlanabilmesi için operasyonel sınırlar belirlenmesine ihtiyaç duyulmaktadır. Bu sınırlar aşağıda açıklanmaktadır:

- Girişimcinin faaliyet gösterdiği işletme büyüklüğü mikro, küçük veya orta ölçekli işletmedir²
- Girişimci tek başına faaliyet gösterebilir veya işletmesinde bir veya daha fazla çalışan istihdam edebilir.
- Girişimci işletmesini, Türk Ticaret Kanununda tanımlanan şekil ve türde kurar.
- Potansiyel girişimci: Kendi işini kurma niyeti /ihtimali olan kişiler
- Kuruluş aşamasındaki girişimci: Yeni bir iş kurma eylemini başlatan kişiler
- Yeni Girişimci: 24 aydan az bir süredir bir işletmenin sahip-yöneticisi olan kişiler
- Kadın girişimci tek başına veya en az %30 payla bir işletmenin sahibi olan kadınlar ve potansiyel kadın girişimciler
- Genç girişimci: tek başına veya en az %30 payla bir işletmenin sahibi olan 18-29 yaş arası kişiler veya 18-29 yaş arası potansiyel girişimciler
- Engelli girişimci: Potansiyel, yeni, kadın ve genç girişimciler içinde doğuştan veya sonradan herhangi bir nedenle bedensel, zihinsel, ruhsal, duyuşsal ve sosyal yetenekleri bakımından özür durumuna göre tüm vücut fonksiyon kaybı oranının yüzde kırk ve üzerinde olduğunu, 6/2/1998 tarihli ve 98/10746 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan “Özürlülere Verilecek Sağlık Kurulu Raporları Hakkında Yönetmelik” hükümleri gereğince, sağlık kuruluşlarınca verilecek sağlık kurulu raporu ile belgeleyen kişiler
- Sosyal girişim: Sosyal sorunların çözümünde sistematik değişimi hedefleyerek girişimcilik esaslı veya serbest piyasa temelli yöntemler benimseyen kuruluşlar³
- İnovasyon (yenilik): Yeni veya önemli ölçüde değiştirilmiş ürün (mal ya da hizmet), veya sürecin; yeni bir pazarlama yönteminin; ya da iş uygulamalarında, işyeri organizasyonunda veya dış ilişkilerde yeni bir organizasyonel yöntemin uygulanması
- Girişim sermayesi: girişim şirketlerine ortak olma veya borçlanma araçlarına yatırım

¹ Entrepreneurship at a Glance 2012, OECD 2012

² 19.10.2005 tarih 2005/9617 sayılı Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelik

³ TÜSEV Sosyal Girişimler ve Türkiye, 2010

- Bireysel Katılım Yatırımcısı: Kişisel varlıklarını ve/veya tecrübe ve birikimlerini başlangıç veya büyüme aşamasındaki şirketlere aktaran gerçek kişiler, kişisel maddi varlıklarını ve tecrübelerini başlangıç aşamasındaki şirketlere aktaran gerçek kişiler

2.2 Seçilmiş Uluslararası Kurumların Girişimcilik Kavramsal Çerçevesi

Ülkelerdeki girişimcilik düzeyinin, bireysel ve kurumsal değişkenlerin karşılıklı etkileşimine bağlı olduğu düşüncesinden hareket eden birçok çalışmada, girişimciliğin kavramsal çerçevesi üzerine araştırmalar yapılmış ve bu çerçeveyi esas alan destek politikaları ve performans göstergeleri oluşturulmuştur. Aşağıda seçilmiş uluslararası kuruluşların girişimcilik politika kapsamı özetlenmekte ve girişimcilik süreçlerinin ve performans göstergelerinin incelenmesi üzerinde yapılan çalışmaların kavramsal çerçevesi açıklanmaktadır.

2.2.1 GEM Küresel Girişimcilik İzleme Çalışması (Global Entrepreneurship Monitor)⁴

GEM Araştırma Programı, London Business School ve Babson College tarafından 1999 yılında başlatılan bir inisiyatif olup, katılımcı ülkelerde girişimcilik düzeyinin belirlenmesine yönelik araştırmalar yapmakta ve girişimcilik faaliyeti ile ülkelerin kalkınmışlık düzeyi arasındaki ilişkiyi ortaya çıkarmaya çalışmaktadır. 1999 yılında 10 olan katılımcı ülke sayısı 2012 yılında 69'a yükselmiştir. Türkiye 2006 yılından bu yana araştırmaya katılmakta olup, çalışmalar 2010 yılından bu yana KOSGEB liderliğinde yürütülmektedir⁵

2008 yılından bu yana katılımcı ülkeler, Küresel Rekabetçilik Raporu sınıflandırmasına paralel olarak üç grupta incelenmektedir:

- Faktör güdümlü ekonomiler
- Verimlilik güdümlü ekonomiler
- İnovasyon güdümlü ekonomiler

Türkiye bu sınıflandırmada Verimlilik Odaklı Ekonomiye sahip ülkeler arasında yer almaktadır.

GEM Kavramsal çerçevesi Şekil 1 **Hata! Başvuru kaynağı bulunamadı.**'de gösterilmektedir. Tablo 2'de ise GEM araştırma kapsamı özetlenmiştir.

⁴ www.gemconsortium.org

⁵ Türkiye'yi temsilen teknik çalışmalar Dr. Esra Karadeniz tarafından yürütülmektedir.

Şekil 1: GEM Kavramsal Çerçevesi

Tablo 2: GEM Araştırma Kapsamı

GİRİŞİMCİLİK AKTİVİTESİ	
Kuruluş aşamasındaki girişimci endeksi	18-64 yaş grubu içerisinde son bir senedir yapmayı düşündüğü bir iş için hazırlık çalışmaları (para biriktirmeye başlamak, yer aramak, bir kuruluş kadrosu oluşturmak, iş planı üzerinde çalışmak gibi), yapan, kurulacak işin ortağı veya tek başına sahibi olan, işletme kurulmuşsa 3 aydan fazla ücret ödememiş olan kişilerin oranı
Yeni girişimci endeksi	Kurulan işletmenin tek başına sahibi veya ortağı olup kendisine ve/veya çalışanlarına 3 aydan az, 3.5 yıldan fazla maaş ödemesi yapmamış kişilerin 18-64 yaş grubu içindeki oranı
Erken dönem girişimcilik faaliyetleri endeksi (TEA)	Erken dönem girişimcilik faaliyetleri endeksi, yukarıda açıklanan iki endeksin toplamıdır.
Kurulu işletme endeksi	İşletmesi üç buçuk yıldan fazla süredir faaliyette olan girişimcilerin 18-64 yaş grubu içindeki oranı
GİRİŞİMCİ PROFİLİ	
Demografik dağılım	Yaş, cinsiyet
Sektörel dağılım	Uluslararası sınıflandırmalara göre
Motivasyon	İhtiyaç veya fırsata dayalı olma
GİRİŞİMCİLİK ALGISI	
Fırsat algısı	18-64 yaş arası nüfus içinde ülkede girişimcilik fırsatları olduğunu düşünenlerin oranı
Girişimcilik kapasitesi algısı	18-64 yaş arası nüfus içinde girişimcilik bilgi ve becerisine sahip olduğunu düşünenlerin oranı
Başarısız olma korkusu	18-64 yaş arası nüfus içinde başarısızlık korkusu nedeniyle iş kurmayı düşünmeyenlerin oranı
Girişimcilik niyeti	Herhangi bir girişimcilik faaliyeti içerisinde olma-

	yan 18-64 yaş arası nüfus içinde gelecek üç yıl içinde bir iş kurmaya niyetli olanların oranı
Tercih edilen bir kariyer olarak girişimcilik	18-64 yaş arası nüfus içinde ülkede girişimciliğin tercih edilebilir bir alternatif olduğunu düşünenlerin oranı
Ülkede girişimciliğe atfedilen değer (statü)	18-64 yaş arası nüfus içinde Türkiye’de başarılı girişimcilerin statü sahibi olduğunu düşünenlerin oranı
Medyanın ilgisi	18-64 yaş arası nüfus içinde ülke medyasında girişimcilik konusunun yeterli düzeyde yer aldığına inananların oranı
GİRİŞİMCİLİK HEDEF VE BEKLENTİLERİ	
Yüksek büyüme beklentisi	Kuruluş dönemindeki girişimciler içerisinde beş yıl sonra en az 20 kişi istihdam etme beklentisinde olanların oranı
Yeni ürün-Pazar beklentisi	Kuruluş dönemindeki girişimciler içerisinde yeni ürün/hizmet sunduğunu belirtenlerin oranı
Teknoloji düzeyi	Kuruluş dönemindeki girişimciler içerisinde ileri teknoloji uygulayanların oranı

2.2.2 GEDI Küresel Girişimcilik ve Kalkınma Endeksi (Global Entrepreneurship and Development Index)

GEDİ, 2008 yılından bu yana 71 ülke üzerinde yapılan çalışmalarda işletme oluşum süreçlerini nitel ve nicel olarak incelemektedir. GEDI çalışmalarında ekonomik gelişme evreleri, faktör güdümlü, verimlilik güdümlü ve inovasyon güdümlü olmak üzere 3 gruba ayrılmakta ve ülkeler bu gruplara göre sınıflandırılmaktadır. GEDI, GEM verilerini temel alarak diğer kurumların (Global Competitiveness Index, Doing Business, Index of Economic Freedom, UNIDO, OECD vs.) verileri ile birlikte **ATTI** (Girişimcilik Davranışları), **ACTI** (Girişimcilik faaliyetleri) ve **ASPI** (Girişimcilik ruhu ve tutkusu) olmak üzere üç endeks oluşturmaktadır.

GEDİ çalışma çerçevesi Tablo 3’te verilmektedir.

Tablo 3: GEDI çalışma çerçevesi

Bireysel değişkenler	X	Kurumsal değişkenler	=	Göstergeler		
İş fırsatı görmek	X	İç Pazar büyüklüğü	=	Fırsat algısı	GİRİŞİMCİLİK DAVRANIŞLARI (ATTI)	KÜRESEL GİRİŞİMCİLİK VE KALKINMA ENDEKSİ
Beceriler	X	Yükseköğrenim oranı	=	İş kurma becerileri		
Başarısızlıktan korkmama	X	İşletme riskleri	=	Başarısızlıktan korkmama		
Bir girişimciyi tanıyor olma	X	İnternet kullanımı	=	Networking		
Girişimcilik statüsü ve kariyer seçeneği	X	Yolsuzluk	=	Kültürel destek		
Fırsat motivasyonu ile iş kurma	X	Özgürlük	=	Fırsat girişimciliği	GİRİŞİMCİLİK FAALİYETLERİ (ACTI)	
Teknoloji sek-	X	Teknolojinin be-	=	Teknoloji düzeyi		

Bireysel değişkenler	X	Kurumsal değişkenler	=	Göstergeler		
töründe faaliyet gösterme		nimsenmesi				
İşletme sahibinin yükseköğrenim görmüş olması	X	Çalışan eğitime yapılan yatırım	=	İnsan kaynakları kalitesi		
Rakipsiz bir pazarda faaliyet göstermek	X	İç Pazar büyüklüğü	=	Rekabet		
Yeni bir ürün sunuyor olmak	X	Ar-Ge için ayrılan pay (GSİH bazında)	=	Yeni ürün		
Yeni teknoloji kullanımı	X	Inovasyon Endeksi (Küresel Rekabetçilik Raporu)	=	Yeni teknoloji		
Yüksek büyüme ve istihdam beklentisi	X	İşletme inovasyon Stratejisi endeksi (Küresel Rekabetçilik Raporu)	=	Yüksek büyüme temposu		GİRİŞİMCİLİK RUHU VE TUTKUSU (ASPI)
İhracat yapma	X	Küresellik Endeksi (KOF İsviçre Ekonomi Enstitüsü Raporu)	=	Uluslararasılaşma		
Yatırımcılardan fon sağlamış olmak	X	Girişim Sermayesi bulma kolaylığı (Dünya Ekonomik Forumu)	=	Risk sermayesi		

2.2.3 OECD-Eurostat Girişimcilik Göstergeleri Programı (EIP-Entrepreneurship Indicators Programme)⁶

EIP girişimcilik faaliyetini girişimcilerin, yeni ürün, pazar veya süreçleri tespit edip kullanmak suretiyle bir ekonomik faaliyeti başlatarak veya büyüterek değer oluşturması olarak tanımlamaktadır. Bu çerçevede girişimciliğin nihai etkisi sadece zenginliği arttırmakla sınırlı olmayıp, istihdam yaratma, eşitsizlikleri ortadan kaldırma ve giderek daha artan bir biçimde çevre konularında gündeme gelmektedir. EIP, girişimciliğin ölçülmesinde girişimciliğin mevcut durumunu değil, bu durumu etkileyen faktörleri de incelemektedir. EIP kavramsal çerçevesi Tablo 4'te özetlenmiştir.

⁶ Entrepreneurship at a Glance 2012, OECD 2012

Tablo 4: OECD-Eurostat Girişimcilik Göstergeleri Kavramsal Çerçevesi (EIP)

Belirleyici faktörler						Girişimcilik performansı	Etkiler	
Düzenleyici çerçeve	Pazar koşulları	Finansmana erişim	Bilginin oluşumu yayılımı	ve	Girişimcilik yetenekleri	Kültür	Firma İstihdam Refah	Yeni işler/istihdam
İdari yükler (iş kurma)	Rekabet	Borç finansmanına erişim	Ar-Ge yatırımları		Girişimcilerin eğitimi ve deneyim düzeyleri	Risk algısı		Ekonomik büyüme
İdari yükler (işletmeyi büyütme)	İç pazara erişim	İş melekleri	Üniversite-sanayi işbirliği		İşletme ve girişimcilik becerileri eğitimi	Girişimcilik algısı		Fakirliğin azaltılması
İflas mevzuatı	Dış pazarlara erişim	Girişim sermayesine erişim	Firmalar arası teknolojik işbirlikleri		Girişimcilik altyapısı	İş sahibi olma istekliliği		Enformal sektörün kayıt altına alınması
Sağlık, iş güvenliği ve çevre mevzuatı	Kamunun rolü	Diğer sermaye kaynaklarına erişim	Teknolojinin yayılımı		Göçmenler	Örgün girişimcilik eğitimi (girişimcilik kafa yapısı)		
Ürün mevzuatı	Kamu alımları	Sermaye	Geniş Bant					

Belirleyici faktörler				Girişimcilik performansı	Etkiler
		piyasaları	internete erişim		
İşgücü piyasaları mevzuatı	Patent sistemi ve standartlar				
Adalet sistemi					
Sosyal güvenlik sistemi					
Gelir Vergisi sistemi					
Kurumlar					
Girişimcilik Performansı Göstergeleri					
Firma		İstihdam		Refah	
İşveren girişimci işletme açılma oranı		Yüksek büyüme hızı gösteren firmaların oranı (istihdam açısından)		Hızlı büyüyen firma oranı (ciroya göre)	
İşveren girişimci işletme kapanma oranı		Hızlı büyüyen firmaların oranı		Yeni kurulu, hızlı büyüyen firma oranı (ciroya göre)	
İşveren girişimci işletme açılma-kapanma oranı		Kendini istihdam edenlerin oranı (yeni kurulan)		Küçük ve genç firmaların katma değeri	
İşletme sayısı net artışı		Kendini istihdam edenlerin oranı (mevcut işletmeler)		Küçük ve genç firmaların üretkenlik katkısı	
3 ve 5 yıllık yaşama oranı		3 ve 5 yılındaki işletmelerde istihdam		Küçük ve genç firmaların inovasyon performansı	
3 ve 5 yaşındaki firma sayılarının oranı		3. ve 5. Yıldan sonra ortalama firma büyüklüğü		Küçük ve genç firmaların ihracat performansı	

OECD-EIP Çalışmasında veri kaynağı olarak Eurostat istatistikleri ve uluslararası göstergeler (Küresel Rekabetçilik Raporu, DB İş yapma Raporu, OECD Veri Tabanı ve OECD İstatistikleri ve ilgili ülke istatistikleri) kullanılmaktadır.

2.2.4 UNCTAD Birleşmiş Milletler Ticaret ve Kalkınma Konferansı (United Nations Trade and Development Conference)

UNCTAD, sürdürülebilir kalkınmanın temel faktörü olarak girişimcilik politikalarının genel politikalar bütününe bir parçası olarak değerlendirilmesini öngörmektedir. UNCTAD yaklaşımı Tablo 5'te özetlenmektedir.

TASLAK

Tablo 5: UNCTAD Politika çerçevesi

Girişimcilik politikası temel bileşenleri	Politika amaçları	Politika bileşenleri
Düzenleyici çerçeve	İşletme kuruluş mevzuatının incelenmesi	İşletme kuruluş maliyeti (zaman ve para) karşılaştırmaları (benchmark)
		Sektör ve bölgelere özel mevzuatın karşılaştırılması
		Kamu-özel sektör diyalogunun başlatılması
		Mevzuat ve standartların sürdürülebilir kalkınma hedefleriyle dengelenmesi
	İşletme kuruluşunu engelleyen faktörlerin ortadan kaldırılması	Mevzuat yükünün azaltılması
		Şeffaf bilgi sistemleri ve tek adım bilgilendirme merkezleri kurulması
		İşletme tescil ve raporlamalarında ICT imkânlarından yararlanılması
	Girişimcilerin düzenleyici ortama güvenmelerinin sağlanması	İyi yönetim
		Sözleşme infazının kolay ve hızlı hale getirilmesi
		Anlaşmazlıklar için alternatif çözüm mekanizmalarının oluşturulması
		Fikri mülkiyet haklarının garanti altına alınması
		İflasın olumsuz bir etiket oluşturmasının önlenmesi ve yeniden iş kurmanın kolaylaştırılması
İş kurma idari süreçlerinde girişimcilere rehberlik yapılması ve kayıt içinde çalışmanın yararlarının anlatılması	Mevzuatla ilgili bilgilendirme kampanyaları düzenlenmesi	
	Bilgilendirme hizmetleri sunulması	
	Yeni kurulan işletmelere mevzuata uyum konusunda destek verilmesi	
Girişimcilik eğitimi ve beceri gelişimi	Örgün ve yaygın eğitim içerisine girişimciliğin yerleştirilmesi	İlkokuldan itibaren girişimcilik becerilerinin (risk alma, grup çalışması gibi) kazandırılması
		Orta öğrenimde seçmeli ders, kariyer seminerleri, işletme ziyaretleri gibi etkinliklerle girişimcilik bilincinin geliştirilmesi
		Yükseköğrenim kurumlarında girişimcilik derslerinin verilmesinin desteklenmesi
		Mesleki eğitimin desteklenmesi

Girişimcilik politikası temel bileşenleri	Politika amaçları	Politika bileşenleri
	Etkin girişimcilik müfredatı hazırlanması	Girişimcilik eğitim merkezlerinin kurulması
		Girişimcilik becerilerinin kazandırılmasına yönelik temel eğitim malzemelerinin hazırlanması
		Yerel düzeyde rol modelleri ve örnek olayların eğitim malzemesi olarak kullanılması
		İnteraktif ve on-line araçların kullanılması
		Yaparak öğrenme metodolojilerinin desteklenmesi
	Eğiticilerin eğitimi	Girişimciler ve eğitim kurumları arasında iletişim ve işbirliğinin teşvik edilmesi
		Öğretmenlerin girişimcilik eğitimi almasının sağlanması
		Girişimcilik eğitmenleri networkünün oluşturulması
	Özel sektörle ortaklık kurma	Özel sektörün girişimcilik eğitimi ve beceri geliştirme konularında destek sağlamanın teşvik edilmesi
		İşletmeler ve girişimcilik eğitmenleri networkü arasında iletişim kurulması
Mentörlük programlarının geliştirilmesi		
Teknoloji transferinin kolaylaştırılması ve inovasyon	Özel sektörde bilgi teknolojilerinin yayılımının desteklenmesi	ICT kullanımı konusunda farkındalık ve kapasite geliştirme kampanyaları yapılması
		İşletmelerde ICT kullanımının desteklenmesi
		On-line ve mobil Pazar bilgisi platformlarının geliştirilmesinin sağlanması
		Kadın ve kırsal girişimciler gibi hedef gruplarına ICT kullanımı konusunda eğitim verilmesi
	Teknoloji ve inovasyonun yayılması için firmalar arası işbirliklerinin teşvik edilmesi	Kümeler vasıtasıyla yatay bağlantıların güçlendirilmesi
		Yerel işletme ağlarına standartlar ve kalite sertifikasyonu konusunda destek sağlanması (sosyal standartlar ve çevre standartları dâhil)
		Tedarikçilerin geliştirilmesi yoluyla firmalar arası işbirliklerinin arttırılması
	Kamu kurumları, araştırma kuruluşları, üniversiteler ve özel sektör işbirliğinin teş-	Ortak araştırma faaliyetlerinin yapılmasını sağlamak
		Kamu-özel ortaklığı ve benzeri yapıların inovasyon amaçlı kulla-

Girişimcilik politikası temel bileşenleri	Politika amaçları	Politika bileşenleri	
	vik edilmesi	nılmasını sağlamak Pazar yönelimli üniversite-sanayi işbirliğini teşvik etmek Sektörel düzeyde kurumsal sinerjiyi teşvik etmek	
	İleri teknoloji kullanan yeni işletmelerin kurulmasının teşvik edilmesi	İleri teknoloji inkübatörleri, bilgi merkezleri (hub) ve bilim parkları kurmak İnovasyonları ticarileştirebilecek yeni girişimcileri desteklemek Bilgi yoğun sektörlerde dünya çapında bilim adamları ve akademisyenlerle networkler kurmak Araştırmacılara ve yenilikçi girişimcilere maliyet etkin patent koruma imkânları sağlamak	
	Finansmana erişim	Uygun finansal hizmetlere erişilmesini sağlamak	Kamusal kredi garanti mekanizmalarını geliştirmek Özel garanti ortaklıklarını (mutual guarantee) teşvik etmek Finansal hizmetlerde ve tedarik zinciri finansmanında doğrudan yabancı yatırımı teşvik etmek Teminatsız kredi mekanizmalarını kolaylaştırmak
			İnovasyonun finansmanını kolaylaştırmak
		Finansal sektörün yeni girişimcilere hizmet sunma yeteneğini geliştirmek	Ulusal finansman şartı (Charter) oluşturmak Özel gruplar için kamu-özel finansman ortaklıklarını teşvik etmek Borç verme faaliyetlerini genişletmek için kapasite geliştirme hibeleri ve teknik destek vermek
			Girişimcilere finansal okur-yazarlık eğitimi vermek
Girişimcilik farkındalığının artırılması ve ağ oluşturma	Girişimciliğin değeri konusunda toplumda farkındalık oluşturmak ve olumsuz önyargı-	Yerel, bölgesel ve ulusal düzeyde tüm paydaşlarla birlikte girişimcilik kampanyaları düzenlemek	

Girişimcilik politikası temel bileşenleri	Politika amaçları	Politika bileşenleri
	ları ortadan kaldırmak	<p>Politika diyalogu için medya ve diğer araçlardan faydalanmak</p> <p>Girişimcilik ve ekonomik etkileri üzerindeki bilgileri yaymak</p> <p>Girişimci rol modelleri oluşturmak ve toplumu girişimciliğe özendirmek üzere ödül vb mekanizmaları hayata geçirmek</p> <p>Politika oluşturma mekanizmalarının içerisine girişimcileri dâhil etmek</p>
	Girişimcilik fırsatları konusunda toplumu bilinçlendirmek	<p>Ulusal kalkınma stratejileri ile uyumlu girişimcilik fırsatlarını ilan etmek</p> <p>Girişim fırsatları konusunda bilgi ve kariyer fuarları, forum ve zirveler düzenlemek (mikro franchising gibi özgül modeller dâhil)</p>
	Özel sektör inisiyatiflerini desteklemek, girişimciler arası networkler oluşturmak	<p>Özel sektör liderliğindeki kampanyaları desteklemek</p> <p>İşbirliği platformları, portallar, iş dernekleri ve kulüplerini desteklemek</p> <p>Yurt dışındaki vatandaşları yerel girişimci ağlarına dâhil etmek</p>

Bölüm 2.2.1-2.2.4'te yer alan tablo ve açıklamaların incelenmesinden, girişimcilik performansının belirlenmesinde etkili olan faktörlerin bireysel ve kurumsal değişkenlerden yola çıkılarak oluşturulduğu anlaşılmaktadır. Sosyal, politik ve kültürel ortam, düzenleyici çerçeve, kurumsal çerçeve, eğitim ve beceri gelişimi, pazar fırsatları, inovasyon ve finansmana erişim, yukarıda incelenen uluslararası kuruluşlarca benimsenen girişimcilik kavramsal çerçevesinde yer alan ortak bileşenler olarak göze çarpmaktadır. Girişimcilik performansı ise girişimcilik algısı ve girişimcilik ruhu, girişimcilik davranış ve faaliyetleri, yüksek büyüme beklentisi, büyüme hızı, istihdam artışı ve inovasyon düzeylerinde ölçülmektedir. Diğer ifadeyle bu düzeyleri tespit etmeye yönelik göstergeler geliştirilmiştir. Bu kuruluşlar tarafından geliştirilen metodolojiler çerçevesinde gerçekleştirilen ve Türkiye'nin dâhil edildiği çalışmalarda ortaya çıkan Türkiye sonuçlarına Bölüm 2.3'te yer verilmektedir.

2.3 Dünya'da durum

2.3.1 Avrupa Birliği'nde Girişimciliği Destekleme Politika ve Programları

2.3.1.1 AB Küçük İşletmeler Yasası

Avrupa Küçük İşletmeler Yasası AB tarafından 25 Haziran 2008'de kabul edilen, küçük işletmelerin gelişimi için gerekli politika çerçevesinin yer aldığı bir belgedir. Belgede, 10 adet ilke tanımlanmaktadır:

- I. Girişimcilerin ve aile işletmelerinin zenginleşeceği ve ödüllendirileceği bir iş ortamı yaratmak,
- II. İflas tehdidiyle karşılaşan dürüst girişimcilere ikinci bir şans tanınması,
- III. "Önce küçük olanı düşün" ilkesine uygun kurallar geliştirilmesi,
- IV. Kamu idaresinin KOBİ ihtiyaçlarına karşılık verir hale getirilmesi,
- V. Kamu politika araçlarının KOBİ ihtiyaçlarına uygun hale getirilmesi, KOBİ'lerin kamu alımlarında yer almalarının kolaylaştırılması ve devlet yardımı imkânlarının KOBİ'ler için daha verimli (iyi) kullanılması,
- VI. KOBİ'lerin finansmana erişimlerinin kolaylaştırılması ve ticari ödeme işlemlerinin zamanında yapılmasını destekleyici bir yasal mevzuat ve iş ortamının geliştirilmesi,
- VII. KOBİ'lerin Tek Pazar'ın imkânlarından daha fazla yararlanmasının sağlanması,
- VIII. KOBİ'lerin yeteneklerinin ve her türlü yenilik faaliyetinin yükseltilmesinin sağlanması,
- IX. KOBİ'lerin çevre ile ilgili zorlukları fırsata dönüştürmesine imkân verilmesi,
- X. KOBİ'lerin büyüyen pazarlardan yararlanmasının teşvik edilmesi

Bu ilkelerin yanı sıra belgeyi somutlaştırmak amacıyla "Önce Küçük Olanı Düşün" prensibi çatısında 4 yeni mevzuat önerisi getirilmektedir:

1. Yeni Devlet yardımlarında uygulanan Blok Muafiyetler: KOBİ'ler için yeni muafiyet alanları ve yardım miktarları belirlenecek, mevcut olanlar basitleştirilecektir.
2. Avrupa Şirket Tanımı: Tüm üye ülkelerde işletmenin kurulumu ve işletimini kolaylaştırmak için tek şirket tanımı kullanılacaktır.
3. KDV ile ilgili düzenleme: Yerel hizmet veren tedarikçi KOBİ'lere yönelik KDV avantajı getirilecektir
4. Geç Ödemeler Direktifi: Ticari işlemlerde KOBİ'nin parasını garanti altına almaya yönelik tedbirler geliştirilecektir.

2.3.1.2 AB 2020 Giriřimcilik Eylem Planı

AB 2020 Eylem Planı, Avrupa'da giriřimcilik potansiyelini ortaya ıkarmak, engelleri ortadan kaldırmak ve giriřimcilik kltrn canlandırmayı amalamaktadır. Yeni giriřimlerin kurulmasını kolaylařtırmak ve giriřimcilerin byyp geliřmesine imkn verecek bir ortam hazırlamak zere 3 acil mdahale alanı belirlenmiřtir (Tablo 6):

1. Yeni iřletmelerin kurulması ve iřletmelerin bymesini saęlamaya ynelik giriřimcilik eęitimi
2. Giriřimcilerin filizlenip byyebileceęi ortam kořullarını oluřturmak, yapısal engelleri ortadan kaldırmak ve giriřimcileri giriřimcilik srecinin her ařamasında desteklemek
3. Giriřimcilik kltrn geliřtirmek

TASLAK

Tablo 6: AB 2020 Girişimcilik Eylem Planı

Müdahale alanı	Amaçlar	Komisyon eylemleri	Üye ülkeler için öneriler
Yeni işletmelerin kurulması ve işletmelerin büyümesini sağlamaya yönelik girişimcilik eğitimi		<ul style="list-style-type: none"> Avrupa çapında bir girişimcilik eğitimi inisiyatifi başlatarak etki analizi, bilgi paylaşımı ve ülkeler arası deneyim paylaşımı konularındaki birikimleri bir araya toplamak Ülkelerde girişimcilik eğitiminin başlatılması konusunu gerçek deneyimlere dayalı olarak değerlendirmek ve diğer ülkelerdeki başarılı uygulamaları öğrenmek isteyen kamu idarelerini desteklemek üzere üye ülkeler arasındaki işbirliğini geliştirmek OECD ile birlikte, girişimci okulların ve mesleki eğitim kurumlarının gelişimini teşvik edecek, rehber niteliğinde bir çerçeve oluşturmak Yaygın girişimcilik eğitiminin kabul görmesini sağlamak 2013 yılı başında girişimci üniversite “rehber” çerçevesini oluşturmak, bu çerçeveyi uygulamak isteyen üniversiteler arasındaki değişim programlarını kolaylaştırmak, bu çerçeveyi Avrupa yükseköğretim kurumlarında yaygınlaştırmak Üniversite kaynaklı yeni işletmelerin (örneğin spin off) oluşumunu sağlayan başarılı mekanizmaları ortaya çıkarmak 	<ul style="list-style-type: none"> 2015 yılından önce, ilk, orta, yükseköğretim, mesleki eğitim ve yetişkin eğitimleri müfredatı içerisine girişimciliği “temel yetkinlik” olarak yerleştirmek Gençlere, zorunlu eğitimi tamamlamadan önce en az bir kez pratik girişimcilik deneyimi kazandıracak bir imkân sunmak. Örneğin, mini şirket projesi, bir işletmenin girişimci projesinden sorumlu olmak veya sosyal bir proje yürütmek gibi. Yapısal fon kaynaklarından faydalanarak ulusal istihdam politikalarına paralel olarak gençlere ve yetişkinlere yönelik girişimcilik eğitimlerini (özellikle istihdam ve eğitim dışında kalmış kişilere ikinci eğitim fırsatı sunma aracı olarak) desteklemek Gençlere yönelik ulusal garanti mekanizmalarından yararlananlar için girişimcilik eğitimi modülleri geliştirmek
Girişimcilerin filizlenip büyüebileceği ortam koşullarını oluşturmak, yapısal engelleri ortadan kaldırmak ve girişimcileri	Finansmana erişim	<ul style="list-style-type: none"> JASMINE vb. inisiyatifler vasıtasıyla, Avrupa’da bir mikrofinans pazarı oluşturacak programları finanse etmek. Avrupa Sosyal Fonu veya Avrupa Bölgesel Kalkınma Fonunu kullanarak üye ülkeler için ve bölgesel 	<ul style="list-style-type: none"> Yeni kurulan işletmeler ve genelde KO-Bİ’ler için alternatif ve yeni finansman modelleri uygulayabilmek açısından (örneğin kalabalık finansman - crowd sourcing) finansmanla ilgili mevcut mevzuatı

Müdahale alanı	Amaçlar	Komisyon eylemleri	Üye ülkeler için öneriler
girişimcilik sürecinin her aşamasında desteklemek		<p>bazda mikrofinans kaynakları oluşturmak</p> <ul style="list-style-type: none"> Finansal enstrümanlarla ilgili MiFID direktifi çerçevesinde KOBİ'lerin sermaye piyasasına doğrudan erişimini kolaylaştırmak 	<p>gözden geçirerek yeniden düzenlenmesi ihtiyacını belirlemek.</p> <ul style="list-style-type: none"> İş melekleri yatırımları gibi alternatif finansal piyasaların gelişimi için vergi mevzuatını basitleştirmek. Yapısal fon kaynaklarını kullanarak mikrofinansman programlarını destekleyici modeller oluşturmak EAFRD fonunun tüm potansiyelini kullanarak ve finansal enstrümanlar vasıtasıyla tarım sektöründe yeni kurulan işletmelerin finansmana erişimini sağlamak
Yeni işletmelerin kritik ve zor yaşam evrelerinde desteklenmesi ve büyümelerinin sağlanması		<ul style="list-style-type: none"> Girişimci dostu mali ortamların oluşturulabilmesi için üye ülkelerdeki iyi uygulama örneklerini belirlemek ve tanıtımını yapmak Kümeler ve iş ağları arasındaki işbirliklerini desteklemek KOBİ'ler için kaynak verimliliği konusundaki çalışmalar içinde bulunan iyi uygulama örneklerinin paylaşımını sağlamak EEN ağının KOBİ destek kuruluşlarıyla ortaklığını geliştirerek: <ul style="list-style-type: none"> i) AB inisiyatifleri, finans kaynakları ve İnovasyon destekleri konusundaki bilgileri yaymak, ii) girişimcileri yatırıma hazır hale getirecek tedbirleri desteklemek iii) işletmelerin tek pazardan faydalanmalarını ve üçüncü ülke pazarlarına erişimlerini kolaylaştırmak 	<ul style="list-style-type: none"> Vergi mevzuatını erken dönmedeki girişimciler için destekleyici hale getirmek. Vergi uyum maliyetini düşürmek, elektronik araçların kullanımını yaygınlaştırmak Çifte vergilendirme veya sınır ötesi risk sermayesi yatırımlarını engelleyen diğer vergi uygulamalarını ortadan kaldırmak için gerekli koordinasyonu sağlamak Zaman aşımı süresinin uzatımı çerçevesinde kurumlar vergisini gözden geçirmek 2013 yılından itibaren küçük işletmelerin KDV ödemeleri için nakit esaslı muhasebeleştirme alternatifini devreye almak Özellikle yeni kurulan firmaların karşılaştığı güçlükler göz önünde bulundurularak arge esaslı ve yenilikçi projelerin ticarileşmesi için gerekli tedbirleri almak Yeni kurulan firmaların prim ödemelerinde sınırlı bir süre için ve geçerli nedenler

Müdahale alanı	Amaçlar	Komisyon eylemleri	Üye ülkeler için öneriler
		<ul style="list-style-type: none"> Aldatıcı pazarlama (reklam?) uygulamalarını yasaklayan kuralları gözden geçirmek, daha sağlam hale getirmek ve uygulanabilirliğini güçlendirmek KOBİ'lerin dijital tek Pazar imkânlarından olabildiğince faydalanmasını sağlamak, sınırlar arasındaki online iş yapma engellerini ortadan kaldırmak Genç Girişimciler için Erasmus Programını geliştirmeye devam etmek AB ve üçüncü ülkeler arasında genç girişimci değişimini teşvik etmek ESF teknik desteğinden faydalanarak yapılacak kapasite geliştirme programlarıyla üye ülkelerin, tüm paydaşları bir araya getirerek, genç girişimciler için entegre destek sistemleri tasarlamasına yardımcı olmak Your Europe Business Portalını geliştirmek 	<p>varsa firmalara uygun ödeme planı sunma imkânı tanımak</p> <ul style="list-style-type: none"> EAFRD fonlarını kullanarak tarım, ormancılık, tarımsal gıda işleme (kırsal, tarımsal olmayan) sektörlerde işbirliği ağları, kümelenme, çiftlik ziyaretleri gibi faaliyetleri desteklemek
	Dijital çağda yeni iş fırsatlarının değerlendirilmesi	<ul style="list-style-type: none"> Online Pazar izleme mekanizmaları ve scoreboard oluşturarak yenilikçi iş modelleri için bilgi tabanı geliştirmek Avrupa çapındaki bilgi kampanyasıyla girişimcileri yeni dijital evrimin yararları konusunda bilinçlendirmek Avrupa mentörler ağı kurmak, paydaşların yeni ortaklıklar kurabilecekleri etkinlikler yapmak WEB girişimcileri için spesifik eylemler başlatmak: <ul style="list-style-type: none"> i) uzmanlık, mentörlük, teknoloji ve hizmetleri ortaya çıkaracak Startup Europe Ortaklığı 	<ul style="list-style-type: none"> Web startup'lar için ulusal ve bölgesel desteklerin güçlendirilmesi, erken aşama teknoloji firmaları için alternatif finansman sağlanması (ICT inovasyon kupon modeli gibi) Europeana kültür veri seti gibi kamu veya sanayi destekli programlarda toplanan verilere girişimcilerin erişimini sağlamak En başarılı üniversite mezunlarını iş kurmaya yönlendirerek en yetenekli girişimcilerin desteklenmesi Veri koruma reformu ve bulut bilişim engellerini azaltmaya yönelik Avrupa ortak satış kanunu önerisi gibi inisiyatiflerin hız

Müdahale alanı	Amaçlar	Komisyon eylemleri	Üye ülkeler için öneriler
		ii) web girişimci liderler kulübü iii) Avrupa hızlandırıcılar ağı Avrupalı yatırımcılarla web startup'lar için kalabalık finans konusunda işbirliği iv) web yeteneklerini arttırmak için online açık kurs ve mentörlük platformları <ul style="list-style-type: none"> Yeni teknolojik pazarlara hitap edebilmek için e-becerilerin geliştirilmesini sağlamak 	la benimsenmesini sağlamak <ul style="list-style-type: none"> Avrupa fonlarının web ve dijital girişimcilik için en iyi şekilde kullanılmasını sağlamak
	İşletme devrini kolaylaştırmak	İşletmeler için pazarları genişletmek, mevcut programların haritasını çıkarmak, sınır ötesi devirlerde engelleri azaltmak gibi tedbirler içeren rehber oluşturmak	<ul style="list-style-type: none"> İlgili Komisyon bildirimlerini dikkate alarak hukuki, idari ve vergi konularında iyileştirmeler yapmak Mevcut bir işletmeyi devralmak isteyen girişimcileri desteklemek için kurallarına uygun bir biçimde Avrupa fonlarından faydalanmak İşletme devri konusunda bilgilendirme ve tavsiye hizmetlerini geliştirmek, işletme devirleri ile ilgili veri toplama ve izleme yöntemlerini geliştirmek İşletme devri platformlarını ve pazaryerlerini etkin biçimde duyurmak, potansiyel satıcı ve alıcıları bilinçlendirme kampanyaları düzenlemek Aile şirketlerinin sonraki nesile devri konusundaki etkileri göz önüne alarak vergi mevzuatını gözden geçirmek
	Dürüstçe iflas edenler için ikinci fırsat verilmesi	Tüm paydaşların görüşlerinin alınacağı bir konsültasyon süreci başlatmak	<ul style="list-style-type: none"> 2013 yılında dürüst girişimciler için iflas sonrası borçların iptali (Discharge time) süresini maksimum 3 yıla indirmek İflasın önlenmesi konusunda tavsiye desteği vermek, iflas eden girişimcilerin ye-

Müdahale alanı	Amaçlar	Komisyon eylemleri	Üye ülkeler için öneriler
			<p>niden iş kurma sürecini desteklemek,</p> <ul style="list-style-type: none"> • iflas eden girişimcilere borç yönetimini kolaylaştırıcı tavsiyeler sunmak, ekonomik ve sosyal dışlanmayı önlemek, ikinci kez işe başlayanlara mentörlük, eğitim ve networking destekleri vermek
	Mevzuat yükünün azaltılması	<ul style="list-style-type: none"> • Özellikle mevzuat yükünün fazla olduğu konularda bu yükü azaltma konusundaki yoğun çalışmalara devam etmek • Mevzuat yükünün en fazla olduğu ilk 10 konuda AB mevzuatını revize etmek. • Kamu ihalelerinde e-fatura, standart KDV beyanı gibi konulardaki idari yükleri azaltmak • İç pazardaki sınır ötesi iş faaliyetlerinde KOBİ'ler için sorun yaratan doküman onay süreçlerindeki bürokrasiyi azaltıcı mevzuat hazırlamak • Serbest meslek girişimcilerinin uluslararasılaşma, finansmana erişim gibi konulardaki mevzuatla ilgili spesifik ihtiyaçlarını belirlemek üzere bir çalışma grubu oluşturmak • Hizmetler direktifindeki tek temas noktaları vasıtasıyla ilerlemeyi izlemek ve üye ülkeleri işletme dostu yaklaşımlara yönlendirmek • Tek pazarda kamu otoriteleri tarafından hakları zedelenen girişimcilerin SOLVIT vasıtasıyla yardım almasını sağlamak 	<ul style="list-style-type: none"> • 2015 yılı sonunda işletme kurmak için gerekli ruhsatların verilme süresini bir aya indirmek • 2013 yılında "KOBİ'lerin kamu alımlarına erişimini kolaylaştıran Avrupa İyi Uygulama mevzuatını" bütünüyle uygulamak • İstihdam mevzuatını modernleştirme çalışmalarına ve kısa zamanlı çalışma dahil esnek çalışma biçimlerini geliştirme çalışmalarına devam etmek • Tek Temas noktalarını daha fazla ekonomik faaliyet alanı için yaygınlaştırmak ve kullanıcı dostu hale getirmek • Mentörlük, finansmana erişim konusundaki tavsiyeler, kuluçkalara ve hızlandırıcılara erişim, yeni işletmelerin uluslararasılaştırılması gibi tüm destek hizmetlerini bir araya getiren tek adım merkezleri kurmak
Girişimcilik kültürünü geliştirmek	Rol modeli olarak girişimciler	KOBİ haftası kapsamında Avrupa çapında, orta öğrenimin son sınıfında olan öğrenciler için "AB Girişimcilik Günü" düzenlemek	<ul style="list-style-type: none"> • Tanınmış girişimcilerin ulusal girişimcilik elçisi olacağı faaliyetler düzenlemek • Destek modellerinin hazırlanmasında iş modelleri ve hukuki statüleri göz önünde

Müdahale alanı	Amaçlar	Komisyon eylemleri	Üye ülkeler için öneriler
			bulundurmamak, sosyal girişimcilik konusunda eğitim düzenlemek
Kadınlar		Avrupa çapında kadın girişimciler için online mentörlük, eğitim ve networking platformu oluşturarak mevcut elçileri ve mentörleri bu platforma taşımak, üye ülkeler arası iyi örneklerin değişimini sağlamak	<ul style="list-style-type: none"> • Kadın girişimcilerin sahip olduğu işletme sayısını arttırmaya yönelik ulusal stratejiler tasarlamak • Cinsiyete göre ayrıştırılmış veriler toplamak • Kadın girişimciler için kadın elçi ve mentör ağlarını genişletmek • Kadınların iş-yaşam dengesini gözetmeye yönelik politikalar oluşturmak
Deneyimli/Emekli Girişimciler/Yöneticiler		Deneyimli girişimci/yöneticilerin yeni girişimcilere mentörlük yapması konusundaki iyi uygulama örneklerinin değişimini sağlamak	<ul style="list-style-type: none"> • Bilgi ve deneyimlerini paylaşmak isteyen deneyimli girişimciler/yöneticilerle yeni girişimcileri bir araya getirmek • Emeklilerin bu tür programlara katılımında emeklilik haklarının etkilenmemesini temin etmek
Göçmenler		<ul style="list-style-type: none"> • Göçmenler arasında girişimciliğin yaygınlaşmasını kolaylaştırmak, göçmen girişimcileri cezbedici tedbirler almak. Üye ülkelerdeki iyi uygulama örneklerinden bu amaçla yararlanmak. • Göçmenlerin iş kurması ile ilgili mevzuatı inceleyerek engelleri ortadan kaldırmak ve başarılı göçmen girişimcilere daimi izin vermek 	<ul style="list-style-type: none"> • Yasal göçmenler tarafından kurulacak işletmeler için hukuki engelleri ortadan kaldırmak, • Avrupa üniversitelerinden mezun nitelikli kişilere iş kurmaları için kalıcı (stable) izinler vermek, istihdam, ciro gibi hedeflere ulaşanlar için bu izinleri uzatmak • Göçmen girişimcilerin bilgiye ve networklere erişimini kolaylaştırmak
İşsizler, genç işsizler		<ul style="list-style-type: none"> • 2013 yılında, PSCI kapsamında özellikle işgücü piyasasına girmekte zorlananları hedef alan geleceğin mikro finans sistemini kurmak • Genç girişimciler ve sosyal girişimciler için 	<ul style="list-style-type: none"> • Kamu istihdam hizmetlerini, işletme destekleme hizmetleri ve mikrofinans çalışmaları ile bağlantılı hale getirmek • Gençlik kuruluşları ve diğer kuruluşlarla işbirliği içerisinde işsiz gençler için kura-

Müdahale alanı	Amaçlar	Komisyon eylemleri	Üye ülkeler için öneriler
		<p>Avrupa Sosyal fonu vasıtasıyla teknik destek sağlamak</p> <ul style="list-style-type: none">• PMF (Progress Microfinance) programı kapsamında 2013 yılı Haziran ayında yerel finansman kurumlarının yeşil girişimciliği destekleme faaliyetleri içinde yer almalarını sağlamak üzere mikrofinans ve sosyal girişimci paydaş forumu düzenlemek• OECD ile birlikte hazırlanan 2013 yıllık girişimcilik raporunda işsizlerin durumunu incelemek ve politika önerileri sunmak• “Kendi kendini istihdam ve girişimcilik: Kamu İstihdam Hizmetlerinin istihdam yaratma üzerine etkisi” konulu çalışmanın sonuçlarını incelemek. Haziran 2013’te Kamu istihdam hizmetleri konusunda bir etkinlik düzenlemek	<p>çakları işletmenin her aşamasında eğitim, danışmanlık vs. hizmetleri sunmak</p> <ul style="list-style-type: none">• İş kuran işsizlere finansal destek sağlayan aktif işgücü piyasası programları başlatmak• İşsizlere yönelik girişimcilik eğitimleri düzenlemek

2.3.1.3 Komisyon Düzeyindeki Programlar

Avrupa Birliği'nin KOBİ Destek Politikası Tablo 7'de özetlenmektedir.

Tablo 7: Avrupa Birliği KOBİ Politika Alanları

Politika Alanı	Politika Kapsamı	Destekleme Kategorileri
Avrupa Küçük İşletmeler Yasası	Bölüm 2.1.4'te açıklanmaktadır.	Tematik fonlar (2007-2013) Life+ (Çevre, Enerji ve Ulaşım) CIP (Rekabet Edebilirlik ve Yenilikçilik Çerçeve Programı) (EIP,IEE,ICT-PSP) Marco Polo II 7. Çerçeve Program EUREKA Hayat Boyu Öğrenme Entegre Eylem Planı (COMENIUS, Genç Girişimciler için ERASMUS, LEONARDO DA VINCI, GRUNTVUG) KÜLTÜR MEDYA Yapısal fonlar
Yeni kurulan, faaliyette bulunan, büyüyen işletmeler için iş ortamının geliştirilmesi	İkinci şans verilmesi Kamu alımlarına erişim Muhasebe sistemleri Düzenleyici çerçeve ve idari yükler İşletme devri Vergi Çalışanların şirkete ortak olması Avrupa işletmesi tanımı	Avrupa Kırsal Kalkınma Fonu (ERDF) Avrupa Sosyal Fonu (ESF) Kırsal Kalkınma Fonu CIP JEREMIE JASMINE Finansal araçlar Avrupa Yatırım Fonu (EIF) Avrupa Yatırım Bankası (EIB) kredileri İstihdam ve Sosyal İçerme için ilerleme mikro finans programı (EPMF) IPA-Katılım Öncesi Mali Yardım Aracı (Aday ve komşu ülkeler için) Uluslararasılaştırma destekleri
Girişimciliğin desteklenmesi	Mikro işletmeler ve esnaf-sanatkârlar Girişimcilik eğitimi Görsel-işitsel medya girişimciliği Genç girişimciler için Erasmus Girişimcilik Video ödülleri Avrupa KOBİ Haftası Aile işletmeleri Göçmen/azınlık girişimciler Sosyal ekonomi Kadın girişimciliği	Komşuluk Yatırım Aracı (NIF) Doğu-Yatırım Programı İmar ve Kalkınma Bankası (EBRD) KOBİ Finansmanı Mali destek: TAM ve BASS Programları Doğu komşu ülkelerinde KOBİ'ler için EIB kredileri Akdeniz ülkelerinde KOBİ'ler için EIB kredileri AL-Invest IV AB Gateway programı AB-Japonya Endüstriyel İşbirliği Programları AB-Çin Yöneticileri Değişim ve Eğitim programı
Pazarlara erişim	EEN (Enterprise Europe network) Uluslararası faaliyetlerin teşviki Standardizasyon Avrupa İş Portalı	
İyi uygulama örnekleri	Avrupa Girişimciliği teşvik Ödülleri İyi uygulama veri tabanı Avrupa Küçük İşletmeler Şartı Girişimci Bölgeler Programı (EER)	

Avrupa Birliğinde girişimciliği teşvik etmeye yönelik faaliyetlerin bazıları aşağıda açıklanmaktadır.

Girişimciliğin olumlu bir imaja sahip olmasını sağlamak için başta televizyon olmak üzere **medyada** girişimcilikle ilgili konulara nasıl yer verilebileceğini incelemek üzere görevlendirilen uzmanlar grubu bu konuda bir rapor hazırlamıştır (Aralık 2007)⁷. Raporunda, üye ülkelerde bu konuda gerçekleştirilen çalışmalar özetlenmiş ve aşağıdaki önerilere yer verilmiştir:

- Girişimcilerin medyada daha gerçekçi ve olumlu yönleriyle tanıtılması
- Medya ödülleri verilmesi
- Girişimcilik elçileri ağı oluşturulması
- Tanıtım kampanyaları düzenlenmesi

Komisyon tarafından hazırlanan bir raporda⁸, **yükseköğretimde girişimcilik** eğitiminin öğrencilerin girişimcilik temel yetkinliğini geliştirdiği, öğrencilerin girişimcilik niyetlerini pekiştirdiği ve istihdam edilebilirliklerini arttırdığı belirtilmektedir. Üniversitelerde girişimcilik eğitiminin tüm disiplinlere yayılarak zorunlu ders haline getirilmesinin önerildiği raporda, eğitim sonrasında yapılan izleme çalışmalarının birden fazla kez tekrarlanması gerektiği vurgulanmaktadır.

Komisyon'un genç girişimciliğinin geliştirilmesine yönelik programlarından biri olan "**Genç Girişimciler için Erasmus**" Programı, iş kurmak isteyen veya yeni iş kurmuş olan gençlerin kendi ülkelerinin dışındaki bir ülkede deneyimli girişimcilerin yanında staj yapmasını, böylece genç girişimcilerin deneyimlerinin artmasını ve ülkeler arası ortaklıklar kurulmasını hedeflemektedir.

Avrupa KOBİ Haftası, girişimciliğin Avrupa çapında teşvikini ve girişimcilerin yerel, bölgesel, ulusal düzeyde ve Avrupa düzeyinde yararlanabileceği desteklerin anlatılmasını kapsayan bir kampanya niteliğindedir. Avrupa KOBİ Haftası, İşletmeler ve Sanayi Genel Müdürlüğü tarafından koordine edilmekte, ülke düzeyindeki faaliyetler ise ilgili kurum, kuruluş ve sivil örgütler tarafından gerçekleştirilmektedir.

Girişimciliğin Avrupa çapında kamu kurum ve kuruluşlarının desteği ve teşviki ile geliştirilmesini ifade eden **Avrupa Girişimciliği Teşvik Ödülleri**, işletmeleri ve girişimciliği en başarılı şekilde teşvik edenleri belirlemek, en iyi girişimcilik uygulamalarını ve politikalarını sergilemek, girişimciliğin katma değeri üzerine farkındalığı arttırmak ve potansiyel girişimcileri cesaretlendirmek amacını taşımaktadır. Ulusal, bölgesel veya yerel düzeyde girişimciliğin geliştirilmesine yönelik model ve programlar geliştiren ve uygulayan kurum/kuruluşların katılabileceği ödül yarışması altı kategoride gerçekleştirilmektedir:

1. Girişimcilik ruhunun geliştirilmesi
2. Yeteneklere yatırım yapmak
3. Girişimcilik ortamının geliştirilmesi
4. İşletmelerin uluslararasılaştırılmasının desteklenmesi
5. Kaynak etkinliğinin ve çevre dostu (yeşil) pazarların gelişiminin desteklenmesi
6. Sorumlu girişimcilik

Avrupa Komisyonu'nun sponsorluğunda 2006 yılından beri düzenlenen Avrupa Girişimciliği Teşvik Ödülleri yarışmasına AB üyesi ülkeler, Hırvatistan, İzlanda, Norveç ve Sırbistan'ın yanı sıra 2011 yılından itibaren Türkiye de katılmaktadır. Ödül Programının Türkiye'de duyurulması ve Türkiye'den iki aday belirleyerek Komisyona bildirilmesi konusunda KOSGEB görevlendirilmiştir. 2011 yılında Başkanlığımız tarafından seçilerek ülkemiz adına aday gösterilen, Düzce Üniversitesi Arıcılık Araştırma

⁷ Report of the Expert Group: Promoting Entrepreneurship on TV and other audio-visual media

⁸ Effects and Impact of Entrepreneurship Programmes in Higher Education, 2012

Geliştirme ve Uygulama Merkezi'nin "Birlikte Daha Fazlasını Yapabiliriz" projesi "Girişimcilik Ruhunun Geliştirilmesi" kategorisinde, 2012 yılında ise Denizli Belediyesinin "Engelliler Çalışıyor" projesi "Sorumlu Girişimcilik" kategorisinde **birincilik ödülünü** kazanmıştır.

Avrupa Birliğinde iş kurma aşamasındaki **idari süreçlerin** zaman ve para açısından maliyetinin azaltılmasına yönelik olarak 2011 yılında belirlenen hedeflere ulaşmak açısından üye ülkeler tarafından çalışmalar yürütülmekte olup, 2011 yılında belirlenen hedef ve sonuçlar Tablo 8'de özetlenmektedir.

Tablo 8: AB'de iş kurma süreçlerinin basitleştirilmesine yönelik değerlendirme

Hedef	2012 ortalaması	Hedefi gerçekleştiren ülke sayısı	Hedefi gerçekleştiremeyen ülke sayısı
Tek adım Merkezi kurulması		20	7
İş kurma süresinin 3 güne indirilmesi	5.4 gün	12	15
İş kurma maliyetinin 100 Euro'ya indirilmesi	372 Euro	7	20

Avrupa Birliğinde, "**önce küçük olanı düşün**" prensibi çerçevesinde **düzenleyici mevzuatın** KOBİ'ler üzerindeki yükünü azaltmak amacıyla uygulanan metodoloji bileşenlerinin bir kısmı aşağıda belirtilmektedir.

1. KOBİ örgütleri dahil ilgili tüm paydaşlarla konsültasyon yapılması
 - Yuvarlak masa toplantıları
 - On-line araçlarla görüş istenmesi
 - Konulara özel komite toplantıları
 - EEN aracılığı ile geri besleme bilgileri alınması
2. Düzenleyici mevzuatın KOBİ'ler üzerindeki olası etkilerini belirlemek (ön değerlendirme)
 - Düzenlemeden etkilenecek işletme sayısı (mikro, küçük, orta ve büyük)
 - Etkilenecek işletmelerdeki istihdam sayısı
 - Etkilenebilecek sektörler
 - Etkilenebilecek bağlantılı sektörler ve tedarik ilişkileri
4. KOBİ'ler üzerindeki etkinin ölçülmesi
 - Ücret, vergi vs. nedeniyle oluşan finansal maliyetler
 - Ekonomik, sosyal ve çevre ile ilgili standartlara uyum maliyeti
 - Raporlama maliyetleri gibi idari maliyetler
 - Düzenlemenin KOBİ'lerin rekabet gücü üzerindeki muhtemel etkisi
 - Rakipler, tedarikçiler ve müşteriler üzerindeki muhtemel etkiler
 - Düzenlemenin inovasyon üzerindeki muhtemel etkileri
 - Düzenlemenin sağlayacağı avantajlar
5. Alternatiflerin değerlendirilmesi ve KOBİ'leri koruyucu tedbirlerin alınması
 - Mikro işletmeler ve KOBİ'ler için muafiyetler
 - Geçiş dönemi süresince geçerli muafiyetler
 - Vergi indrimi ve doğrudan finansal destek sağlanması
 - Ödenecek ücretlerde indirim yapılması
 - Raporlama yükümlülüklerinin azaltılması veya basitleştirilmesi
 - Bilgilendirme kampanyaları, kullanıcı kılavuzları, eğitim destekleri verilmesi
 - Genel olarak KOBİ'lere avantaj sağlayacak basitleştirmeler

6. KOBİ'ler ve idare arasındaki ilişkilerin geliştirilmesi ve bir idareye verilmiş bir belgenin başka bir idare tarafından tekrar istenmesinin önlenmesi

Kutu 1

AB'de en sıkıntılı 10 mevzuat alanının belirlenmesine yönelik konsültasyon sonuçları⁹

Avrupa Birliğinde işletmeler için en sıkıntılı mevzuat alanlarını belirlemeye yönelik konsültasyon süreci 1 Ekim-21 Aralık 2012 tarihleri arasında tamamlanmıştır. Paydaşların görüşüne başvurulmasındaki amaçlar aşağıda sıralanmaktadır:

1. En sıkıntılı düzenleyici politika alanlarını tespit etmek
2. En sıkıntı yaratan mevzuat veya raporlama gereklerini belirlemek
3. Başarıyla revize edilen ve şu anda daha az sıkıntılı olan mevzuatı belirlemek

Belirlenen tarih aralığında on-line gerçekleştirilen görüş alma sürecine 776'sı işletmelerden olmak üzere 1000 adet cevap alınmıştır. Sonuçlara göre en sıkıntılı olduğu belirtilen mevzuat alanları ve kanunlar (veya raporlama gerekleri) aşağıda alfabetik sıraya göre belirtilmektedir.

KOBİ'ler için en sıkıntılı düzenleyici politika alanları:

1. Kimyasallar
2. Gümrük işlemleri
3. Dolaysız vergiler (gelir vergisi, sermaye vergisi, çifte vergilendirme)
4. İş yeri sağlığı ve iş güvenliği
5. Çalışma sürelerinin düzenlenmesi
6. Ürün güvenliği (CE işaretleme, harmonize standartların olmadığı durumlarda uygunluk ispatı, etiketleme zorunlulukları)
7. Kamu alımları
8. Mesleki niteliklerin tanınması
9. Eşyaların taşınması
10. KDV
11. Atıklar

KOBİ'ler için en sıkıntılı kanunlar

1. KDV Ortak Sistemi – Konsey Direktifi 2006/112/EC
2. Veri koruma-Direktif 95/46/EC
3. Genel ürün güvenliği-Direktif 2001/95/EC
4. İşçilerin iş yeri sağlığı ve iş güvenliğini geliştirmeye yönelik önlemler- Konsey Direktifi 89/391/EEC
5. Hizmet sunumu kapsamında işçilerin diğer üye ülkelerde görevlendirilmesi- Direktif 96/71/EC
6. Kamu inşaat, mal ve hizmet alımı sözleşmeleri- Direktif 2004/18/EC
7. Mesleki niteliklerin tanınması-Direktif 2005/36/EC
8. Karayolu taşımacılığında araç kullanma ve dinlenme süreleriyle ilgili ölçüm ekipmanı uygulaması- Konsey Kararı (EEC) No3821/85
9. KDV iadesinde iadenin yapıldığı ülkeden başka bir üye ülkede kurulu vergi mükellefleri- Konsey Direktifi 2008/9/EC
10. Kimyasalların Kaydedilmesi, Değerlendirilmesi, İzin ve Sınırlandırmalar (REACH)-EC Karar No

⁹ EC, Results of the public consultation on the top 10 most burdensome legislative acts for SMEs

1907/2006

11. Atıkların taşınması-Karar No 1013/2006
12. Geçici Çalışma Direktifi 2008/104/EC
13. Atık listesi ve atık Direktifi 2008/98 karar No 2000/532/EC
14. Çalışma süresi direktifi-2003/88

Başarılı revizyon sonrası pozitif etki oluşturduğu düşünülen mevzuat

1. Muhasebe Direktifi
2. Geç Ödemeler Direktifi
3. Paketleme öncesi nominal ürün miktarına ilişkin Direktif
4. Şirket birleşmeleri ve bölünmeleriyle ilgili dokümantasyon ve raporlama Direktifi

2.3.1.4 AB'de Kadın Girişimciliğinin Desteklenmesi

Avrupa Komisyonu üye ülkelerle birlikte çeşitli inisiyatifler geliştirerek kadınların girişimci olmasını engelleyen bariyerleri ortadan kaldırmaya çalışmaktadır. Bu amaçla başlatılan önemli inisiyatifler aşağıda belirtilmektedir.

Kadın girişimciler için mentörler ağı: Mentör ağı, kadın girişimcilere işletmelerinin kuruluş, gelişme ve büyüme dönemlerinde tavsiye ve destek sağlamaktadır. 17 CIP ülkesinin dâhil olduğu bu programda Türkiye KAGİDER ile temsil edilmektedir¹⁰.

Kadın Girişimci Elçiler Ağı¹¹: Elçi Ağı'nın amacı, başarılı girişimcilerin her yaştaki kadınları girişimci olmak üzere motive etmektir. Elçiler, başarılı işletmeler kurmuş kişiler oldukları için yeni girişimciler için model alınabilir bir kaynak olarak değerlendirilmektedir. Avrupa çapında 270 elçi bu inisiyatife dâhil olmuştur.

WES¹²-Avrupa Kadın Girişimciliğini Teşvik Ağı: 31 ülkeyi kapsayan bu ağda Türkiye'yi KOSGEB temsil etmektedir. Kadın girişimcilerin sayısını, işletme büyüklüklerini ve görünürlüğünü arttırmak amacıyla bir tartışma platformu oluşturulmuştur. Ülkelerdeki iyi uygulama örneklerinin paylaşımı ve ortak projeler yürütülmesi hedefler arasındadır.

Kadın Girişimciliği Portalı¹³: Portalın amacı, kadın girişimcileri temsil eden kurumlar, kadın girişimci ağları, projeler ve etkinliklere ilişkin bilgilere erişim sağlamaktır.

2.3.1.5 AB'de Finansmana erişim programları¹⁴

Avrupa Birliğinin 2007-13 yıllarını kapsayan Rekabetçilik ve Yenilikçilik Çerçeve Programının (CIP) alt bileşeni olan Girişimcilik ve Yenilik Programı (EIP) ile 300.000 KOBİ'nin finansal desteklerden yararlandırılması hedeflenmiştir. 2007-13 dönemi CIP Finansal araçları için öngörülen bütçe 1,1 milyar Euro seviyesinde olup, bu fonların çeşitli gelişme evresinde bulunan KOBİ'lerin finansman ihtiyaçlarını karşılamak amacıyla kullanılması amaçlanmıştır. Bu fonlar, risk sermayesi fonlarının ve kredi garanti kurumlarının yatırım ve garanti hacimlerinin genişletilmesini sağlamaya yöneliktir.

KOBİ'lerin gelişim evresine göre farklı finansman ihtiyaçlarını karşılamak üzere CIP-EIP finansal araçlarını aşağıdaki şekilde sınıflandırmak mümkündür (Tablo 9).

¹⁰ <http://www.kagider.org/>

¹¹ http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/women/ambassadors/index_en.htm

¹² http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/women/wes-network/index_en.htm

¹³ <http://ec.europa.eu/enterprise/policies/sme/promoting-entrepreneurship/women/portal/>

¹⁴ http://ec.europa.eu/enterprise/policies/finance/files/cip_fi_leaflet_2011/185074_opoce_2011_4150_cip_dep_en.pdf

Tablo 9: Avrupa Birliđi CIP-EIP finansal araçları

Yüksek büyüme potansiyeli olan ve yenilikçi KOBİ'ler için (GIF1 ve GIF2)	KOBİ Kredi Garanti Programı (SMEG)
<ul style="list-style-type: none">• GIF1: Erken dönem yatırımları için risk sermayesi (çekirdek sermaye ve başlangıç sermayesi)• GIF2: Genişleme evresi için risk sermayesi	<ul style="list-style-type: none">• Kredi /finansal kiralama teminatı• Mikro kredi garantisi• Öz sermaye veya benzeri (quasi equity) yatırımlar için teminat• KOBİ borç finansmanı portföylerinin menkul değere çevrilmesi

CIP finansal araçları Avrupa Yatırım Fonu ve CIP programından yararlanan ülkelerde seçilen aracı kurumlar vasıtasıyla kullanılmaktadır. Aracı kurumların listesi Komisyon web sayfasında yayınlanmaktadır.¹⁵

Avrupa Birliđinin KOBİ'lere yönelik diđer finansal araçları;

- JEREMIE
- Avrupa Mikrofinans inisiyatifi
- Avrupa Yatırım Bankası KOBİ kredileridir.

İşletmelerin rekabet gücünü arttırmak amacıyla 2014-2020 yıllarını kapsayan COSME Çerçeve Programı başlatılacaktır.

2.3.2 Dünya'da Girişimciliđin Desteklenmesi Yaklaşımı ve İyi Uygulama Örnekleri

Girişimciliđin, refah yaratma ve sosyal adaletin önemli bir bileşeni olduđu gerçeđi tüm dünyada kabul görmektedir. Girişimcilik yeni işlerin oluşumuna, inovasyona, üretkenlik ve büyümeye katkı sağlayarak birçok ekonomik yarar sağlamaktadır. Bu nedenle hükümetlerin çođu girişimciliđin desteklenmesi konusunda rol üstlenmektedir. Bu rolün genel olarak makro (rekabet politikası, göçmen politikası, vergi politikası, düzenleyici çerçeve) ve mikro (eđitim, bilgilendirme, danışmanlık ve koçluk, deđişim programları, finansmana erişimin kolaylaştırılması) olmak üzere 2 kategoride sahiplenildiđi görülmektedir. OECD (2007 a, 2007 b), hükümetlerin bu müdahalesinin gerekçelendirilmesinde "Pazar kusuru" kavramını dayanak göstermektedir.

Ülkelerde girişimcilik ve KOBİ politikalarının şekillendirilmesinden sorumlu merciler iki temel eksende iki farklı yaklaşım içerisinde davranış göstermektedir. Birinci eksendeki iki yaklaşımdan birisi girişimciliđin desteklenmesi, diđeri ise KOBİ'lerin desteklenmesidir. İkinci eksen ise odaklanılan noktalardan birincisi girişimciliđin ve KOBİ'lerin önündeki engellerin azaltılması, diđeri ise yoğun destek sağlanmasıdır.

Storey¹⁶, Lundstrom ve Stevenson'dan esinlenerek yukarıda deđinilen konuları iki ayrı tabloda özetlemiştir. Tablo 10, KOBİ ve Girişimcilik Politika alanlarının özelliklerini karşılaştırmaktadır (birinci eksen). Tablo 11 ise Storey'in, Dennis (2005) tarafından yapılan çalışmaya dayanarak hazırladıđı kamu politikaları tipolojisi (ikinci eksen) görülmektedir.

¹⁵ <http://www.access2finance.eu>

¹⁶ D.J.Storey, "Entrepreneurship and SME Policy", 2008

Tablo 10: KOBİ ve Girişimcilik Politika Alanlarının Özellikleri

KOBİ Politikası	Girişimcilik Politikası
Bürokrasi ve engellerin azaltılması	Bürokrasi ve engellerin azaltılması
Sermayeye/finansmana erişim	Mikro krediler ve çekirdek sermayeye erişim
Bilgi hizmetleri sunumu	İş kurma konusunda bilgilendirme
İhracat ve pazarlama hizmetleri sunumu	Girişimcilerin rol modeli olarak sunulması
Eğitim ve danışmanlık hizmetleri sunumu	Girişimcilik eğitimi
Teknoloji transferi	Network hizmetleri

Tablo 10’da KOBİ ve Girişimcilik Politikası arasında net bir ayırım çizgisi gösterilmekle birlikte, “bürokrasi ve engellerin azaltılması” gibi her iki politika alanında birlikte yer alan konular da bulunmaktadır. Ancak KOBİ’ler ve yeni kurulan işletmeler açısından bürokratik problemlerin ve engellerin farklı düzeylerde olduğu göz önünde bulundurulmalıdır. Örneğin yeni bir işletme kurmak isteyen birey için şirket kurma adım sayısı, süresi ve maliyeti önemli iken kurulu bir işletme için iş yeri mevzuatına (sağlık, güvenlik vs.) uyum konusu önemli bir engel oluşturabilir.

Tablo 11: Kamu KOBİ Politikaları Tipolojisi

	Bürokrasi ve engel yüksek düzeyde	Bürokrasi ve engel düşük düzeyde
Doğrudan destek düşük düzeyde	GELİŞİMİ SINIRLAYICI (gelişmekte olan ülkeler)	REKABETİ GELİŞTİRİCİ (ABD)
Doğrudan destek yüksek düzeyde	TELAFİ EDİCİ (AB)	GELİŞTİRİCİ (ABD-belirli alanlarda)

Tablo 11’e göre politika yapıcılar için 4 seçenek mevcuttur. OECD Standartları göz önüne alındığında AB ülkelerinin çoğunda nispeten yüksek düzeyde engeller bulunmakta ancak bu ülkelerde KOBİ’lerin ve girişimciliğin gelişimi için önemli kaynaklar ayrılmaktadır. Tabloda bu durum için “telafi edici” nitelmesi kullanılmaktadır. AB 2020 Girişimcilik hedefleri bu engellerin azaltılması konusuna ağırlık vermektedir. Bu çerçevede AB politikalarının “telafi edici” nitelikten “rekabet gücünü arttırmaya ve geliştirme” yönelme amacı taşıdığı söylenebilir. Tablonun sağ tarafında işaret edildiği üzere, ABD’nin daha farklı bir yaklaşımı bulunmaktadır. Doğrudan destekler az olup, yeni kurulan işletmeler ve KOBİ’lerin önündeki engeller ise düşük düzeydedir. Bu nedenle ABD politikası için “rekabeti geliştirici” nitelmesi kullanılmaktadır. Ancak ABD’de bu politikanın dışında olan bazı istisnalar mevcuttur. Teknoloji odaklı firmaların desteklenmesi ve azınlıklara yönelik teşvikler bu istisnalar arasında sayılabilir. Tablodaki “geliştirici” nitelmesinin bulunduğu bölüme yerleştirilebilecek diğer OECD ülkeleri arasında Kanada ve Yeni Zelanda sayılabilir. Son olarak engellerin çok olduğu, desteklerin ise az olduğu ülkelere söz edilebilir ki bu ülkeler “sınırlayıcı” olarak nitelendirilmekte olup tablonun sol üst köşesinde yer almaktadır.

Politikaların etkinliği ise sadece yukarıda değinilen politika seçenekleriyle değil, uygulanış biçimiyle de ilişkilidir. İşletmeler arasındaki sektörel farklılıklar, bölgesel farklılıklar, işletmelerin farklı yaşam evrelerinde farklı ihtiyaçlarının olması, hızlı büyüyen firmaların farklı ihtiyaçlara sahip olması gibi nedenlerle destek uygulamalarında çeşitliliğin olması kaçınılmazdır. Bu nedenle birçok durumda ihtiyaçlara göre (farklı idareler tarafından) düzenlenmiş bir dizi politika aynı anda uygulanmaktadır.

2004 yılında İstanbul’da gerçekleştirilen İkinci OECD Bakanlar Konferansında KOBİ’lere yönelik destekler için COTE¹⁷ çerçevesi benimsenmiştir. Bu çerçeveye göre politikalar hedef kitle tarafından

¹⁷ COTE:Clarity, Objectives, Targets, Evaluation

anlaşılabilirlikte olmalı, farklı idareler arasında koordinasyon sağlanmalı, amaçlar tarif edilmeli, ölçülebilir hedefler tanımlanmalı ve politikaların etkinliği değerlendirilmelidir.

Değerlendirme, politika sürecinin önemli bir bileşenidir. Değerlendirme sürecinde uygulamanın ihtiyaçları karşılama açısından etkinliği, fayda-maliyet açısından verimliliği ve ölçülebilir hedeflere ulaşılma düzeyi sistematik ve objektif bir biçimde belirlenir. Değerlendirme sürecinin çıktıları, idareler ve KOBİ'ler arasındaki istişare zemini ve daha iyi uygulamaların oluşumu için girdi sağlar.

Kutu 2

ABD Start-up America İnisyatifi

Barack Obama liderliğinde 2011 yılında başlatılan Start-up America İnisyatifi ABD'de yüksek büyüme hızına sahip girişimcilerin öne çıkarılması ve geliştirilmesi amacıyla 5 temel alana odaklanmıştır:

1. Hızlı büyüme potansiyeli olan yeni girişimcilerin finansmana erişiminin kolaylaştırılması
2. Girişimciler için eğitim ve mentörlük programlarının yaygınlaştırılması
3. Hızlı büyüme potansiyeli olan yeni girişimcilerin önündeki bürokratik engellerin azaltılması
4. Federal bütçe ile desteklenen ar-ge çıktılarının ticarileştirilmesiyle inovasyonun hızlandırılması
5. Büyük işletmeler ve yeni girişimciler arasında işbirliği oluşturulması

Hızlı büyüme potansiyeli olan yeni girişimcilerin finansmana erişiminin kolaylaştırılması: Bu amaçla SBA (ABD Küçük İşletmeler İdaresi) tarafından Küçük İşletme Yatırım Şirketleri üzerinden kullanılmak üzere 2 milyar Dolar fon ayrılmıştır. 5 yıl süreli bu program çerçevesinde Fon'un 1 milyar Dolar'lık bölümü, az gelişmiş yörelerde kurulan veya temiz enerji gibi yeni sektörlerde faaliyet gösteren ve Küçük İşletme Yatırım Şirketleri tarafından fonlanan girişimciler için tahsis edilmiş olup SBA bu yatırım şirketlerine 2:1 oranına kadar katkı sağlamaktadır. 1 milyar Dolar ise erken aşama inovasyon fonu olarak ayrılmış olup erken aşama çekirdek fonları aracılığıyla kullanılacaktır. SBA destek oranı 1:1 olarak uygulanmaktadır. Finansman alanındaki diğer uygulamalar, küçük işletme hisse satışlarında sermaye kazanç vergisi muafiyeti,

Girişimciler için eğitim ve mentörlük programlarının yaygınlaştırılması: Bu çerçevede başlatılan "Girişimci Mentörleri Birliği" Programı (EMC), mevcut girişimcilerin işletme kuracak olan ve "erken dönem" aşamasında bulunan yeni girişimcilere mentörlük yapması hedeflenmektedir. Program, hızlı büyüme tempolu girişimcilere mentörlük desteğinin yanı sıra, yeni teknolojilerin ticarileştirilmesine yönelik çalışmalar yürüten bölgesel kurum/kuruluşlara (hızlandırıcılar) fon sağlanmasını hedeflemektedir. Dolayısıyla Programın, yeni girişimci-mentör-hızlandırıcı network'ü olarak değerlendirilmesi mümkündür. Uygun mentör ve hızlandırıcıların belirlenmesi konusunda SBA, Kauffman Vakfı ile işbirliği yapmaktadır. Program kapsamında başlatılan pilot çalışmalardan bir tanesi, SBA ve Enerji Bakanlığı arasında yapılan işbirliği ile temiz enerji sektöründe (alternatif yakıt, araç verimliliği, temiz elektrik vb.) faaliyet gösteren hızlandırıcıların desteklenmesidir. Bu sektörde işletme kuran yeni girişimcilerin mentörlük desteği almasına ilişkin organizasyon hızlandırıcılar¹⁸ tarafından gerçekleştirilmektedir.

Hızlı büyüme potansiyeli olan yeni girişimcilerin önündeki bürokratik engellerin azaltılması: SBA liderliğinde tüm ülke çapında gerçekleştirilen yuvarlak masa toplantıları ve on-line konsültasyon uygulamasıyla yüksek büyüme tempolu girişimciliğin önündeki engeller belirlenerek rapor haline

¹⁸ Pilot çalışmaya katılan hızlandırıcılar: CleanTech Open , CleanTECH San Diego , Clean Energy Trust , Nevada Institute for Renewable Energy Commercialization

getirilmiştir. Gerçekleştirilen düzenlemelerin bir kısmı aşağıda belirtilmektedir.

- Göçmen vize uygulamalarında iyileştirmeler yapılması
- Okullarda girişimcilik eğitimi ve teknoloji becerilerini geliştirmeye yönelik inisiyatifler başlatılması
- Mezun olduktan sonra iş kuran girişimcilere öğrenci kredilerini ödeme kolaylığı sağlanması
- Patent sisteminde iyileştirmeler

Federal bütçe ile desteklenen ar-ge çıktılarının ticarileştirilmesiyle inovasyonun hızlandırılması: Bu alanda başlatılan ilk inisiyatif, Ticaret Bakanlığına bağlı Ekonomik Kalkınma İdaresi tarafından bölgesel inovasyon stratejileri kapsamında yürütülen i6-Yeşil Proje¹⁹ çağrısıdır. Amaç, start-up America'nın *laboratuvardaki buluşları pazara getirmek* hedefi doğrultusunda "yeşil enerji" alanında her yıl en yenilikçi 6 projeyi desteklemektir. Her bir proje için İdare tarafından verilecek destek (ödül) miktarı 1 milyon Dolar'dır. Diğer bakanlıklarla ortaklaşa yürütülen bu programda bu bakanlıkların toplam katkıları 6 milyon Dolardan fazladır. Diğer uygulama ise ABD Patent ve Marka Ofisi tarafından geliştirilmiştir. Patent başvuru sahibine patent inceleme süresi üzerinde karar verme hakkı tanınmakta ve başvuru yapanın isteği doğrultusunda "öncelikli inceleme" seçeneği sunularak hızlı değerlendirme imkânı sağlanabilmektedir.

Büyük işletmeler ve yeni girişimciler arasında işbirliği oluşturulması: Bu alanda katkı sağlayan en önemli firmalar arasında Intel, IBM, HP ve Facebook sayılabilir. Intel'in yatırım kuruluşu olan Intel Capital, Start-up America kampanyasına destek olmak üzere teknoloji firmalarına 200 milyon Dolar yatırım sözü vermiştir. IBM, girişimciliği teşvik eden programların desteklenmesi için 150 milyon Dolar tahsis etmiştir. HP, 2007 yılında başlattığı Küresel Girişimcilik İniyatifi için 4 milyon Dolar bütçe ayırmıştır. ABD'de 100,000 girişimciye ulaşmayı hedeflemektedir. Facebook ise girişimcilere çeşitli kaynaklara erişim imkânı sunmak üzere etkinlikler düzenlemektedir.

Start-up America ABD'de 2011 yılında başlatılan bir kampanyadır. Hedef kitlesi hızlı büyüme tempolu girişimcilerdir. ABD'de başta Küçük İşletmeler İdaresi (SBA) olmak üzere birçok bakanlık ve bağlı kuruluşları vasıtasıyla KOBİ'leri ve girişimcileri desteklemeye yönelik faaliyetler, program ve inisiyatifler bulunmaktadır. Bunların bir kısmına aşağıda değinilmiştir:

SBA programları:

- Kredi Garanti Programı (genel kredi programı, gayrimenkul ve ekipman kredisi)
- Teminat garantisi
- Küçük işletme yatırım şirketleri (Girişim sermayesi)
- Mikrokredi programı (kar amacı gütmeyen mikrokredi kuruluşları aracılığıyla)
- Afet kredisi
- Kamu alımları bilgilendirme ve danışmanlık hizmeti
- Eğitim, danışmanlık, mentörlük

Diğer inisiyatifler:

- Emekli askerler için kuluçka merkezi
- Sağlık sektörü yatırımları için DC-VC zirve toplantıları
- ABD'li girişimciler ve iş liderleri ittifakı
- NFTE girişimcilik eğitimi ağı
- Ticaret Odası Genç Girişimciler Programı

¹⁹ i6 Green Challenge

2.3.3 Dünya’da yeni gelişmeler ve yeni eğilimler

Araştırmacılar, girişimcilik konusunda mevcut gelişmeleri ve eğilimleri izleyerek girişimciler ve politika yapımcılar için yol gösterici değerlendirmeler yapmakta ve ileriye yönelik öngörülerde bulunmaktadır. Bu değerlendirmelerin bir kısmı aşağıda özetlenmektedir.

Yenilikçi finansman stratejileri: girişimci sayısının sürekli artmasına rağmen geleneksel finansman araçlarının ihtiyacı karşılayacak hızda gelişmemesi nedeniyle yenilikçi finansman modelleri giderek yaygınlaşmaktadır. Bunlar arasında kitle finansmanı (crowd sourcing), akran finansmanı (peer to peer finance), on-line rehin mağazaları (pawn shop) sayılabilir.

Bulut bilişim kullanımının yaygınlaşması: Bulut bilişim, teknolojik ihtiyaçlarını karşılamak isteyen ancak donanım ve yazılım için yatırım gücü olmayan firmaların internet bağlantısı üzerinden hizmet veren servis sağlayıcılarından bu hizmetleri belirli ücretler karşılığında temin edebilmelerine imkân tanımaktadır.

Girişimcilik yaşının düşmesi: Bilişim bazlı birçok uygulamanın, sosyal ağların, blogların henüz 15-16 yaşlarında, lise çağındaki girişimciler tarafından başlatıldığı görülüyor. Bu da çocukların eğitimin erken dönemlerinden itibaren iş kurma konusundaki riskler ve fırsatlar konusunda bilinçlendirilmesi gerektiğini gösteriyor.

Sosyal girişimcilik: Ekonomik sürdürülebilirliğin yanı sıra sosyal ve çevresel sürdürülebilirlik kavramlarının önem kazanmasıyla sosyal girişimcilik ve sosyal girişimcilerin desteklenmesi konuları politika ve stratejiler içerisinde yer almaktadır.

Akıllı telefonlar: Akıllı telefonlar yeni ürün keşfinden kişileştirilmiş hizmetlere ve ürün ve hizmet ödemelerinin yapılmasına kadar tüm alışveriş aşamalarının ayrılmaz bir parçası haline gelmektedir.

Kurum içi girişimcilik: Son yıllarda özellikle büyük firmalarda ve kamu kurumlarında girişimcilik kültürünün yerleştirilmesi konusu üst düzey yöneticilerin dikkatini çekmektedir.

Hızlı büyüme tempolu firmalar (ceylanlar) ve hızlandırıcılar: Hızlı büyüyen firmaların ekonomiye ve istihdama katkısı takdirle karşılanmakta, hızlandırıcılar (accelerators) hızlı büyümeye katkı sağlayan önemli araçlar olarak değerlendirilmektedir.

Yeşil ekonomi, yenilenebilir enerji: Çevreye duyarlı teknolojiler ve yenilenebilir enerji sürdürülebilir gelişmenin en önemli bileşenleri olarak görülmektedir.

2.4 Türkiye’de Durum

2.4.1 Seçilmiş Uluslararası kurumlarca gerçekleştirilen araştırmalara göre Türkiye’nin durumu

2.4.1.1 Global Entrepreneurship Monitor (GEM)

Türkiye’de GEM erken dönem girişimcilik indeksi, 2006-2007-2008 yıllarında ortalama % 6 iken, 2010 yılında, %8.59 yükselmiş, bu yükseliş 2011’de ve 2012’de de devam etmiş ve yaklaşık % 12 olmuştur. Yani her 100 kişiden 12 kişi, ya son 12 aydır girişimcilik faaliyeti yapmayı planlıyor ya da yeni bir girişimcilik faaliyetine başlamıştır. Erken girişimcilik indeksi açısından ülkeleri sıraladığımızda, 2006-2008 yılları arasında Türkiye sıralamasının ortasındaki ülkenin altında kalırken, 2010 yılında medyan olan ülkenin 2 üstüne, 2011 yılında ise 8 ülke üstüne çıkarak girişimcilik faaliyetini artırmıştır. Erken dönem girişimcilik faaliyetinin artış göstermesinin, piyasadaki rekabet baskısını arttırarak, firmalar arasındaki organizasyon, süreç, ürün ve hizmet pazarlarındaki yenilik ve verimliliklerinin yükselmesine neden olacağı ve ekonominin rekabetçi gücünü arttıracacağı söylenebilir.

2012 yılında Türkiye, erken girişimcilik indeksi açısından, araştırmaya katılan 30 etkinlik güdümlü ekonomi arasında 17. sıradadır. Uluslararası karşılaştırma yaptığımızda, 2012 yılında Brezilya hariç, diğer BRIC ülkelerinde kuruluş aşamasındaki girişimcilik faaliyetlerinde düşüş olmuştur.

2012 yılında, Türkiye’de fırsatları değerlendirmek amacıyla girişimcilik faaliyetinde bulunan kişilerin sayısında artış olmuş, bu oran 2011 yılında %7.57 iken, 2012 yılında % 8.17 çıkmıştır. İhtiyaçtan dolayı girişimcilik faaliyeti indeksindeki değişimde ise sadece %3.75’den, %3.77 çıkmış olup, ihtiyaç ve fırsata dayalı indeks arasındaki fark açılmaya devam etmiştir.

Türkiye’de bireylerin sadece %26’sı (2011) yeni bir iş faaliyetini başaramama korkusuna sahip iken, yani Türkiye kendi işini kurma konusunda en cesaretli ülkelere biri olmasına rağmen, kişilerin bilgi ve beceri açısından kendilerine yeteri kadar güven duymaması, yakın gelecekte çevresinde iyi fırsatlar görmemesi ve rol model sayısının yetersiz olması nedenleri iş kararlarını etkilemektedir.

Tablo 12’de 2006-2012 yılları arasındaki GEM araştırması Türkiye sonuçları ve ülke kategorisi ortalamaları gösterilmektedir.

Tablo 12: GEM Erken Dönem Girişimcilik Endeksi (2006-2012)

Yıllar	Kuruluş aşamasında ki girişimci oranı (Türkiye)	Yeni girişimci oranı (Türkiye)	Kuruluş dönemi girişimcilik aktivitesi (Türkiye)	Faktör güdümlü ülkeler kategorisi		Verimlilik güdümlü ülkeler kategorisi		İnovasyon güdümlü ülkeler kategorisi	
				en düşük	en yüksek	en düşük	en yüksek	en düşük	en yüksek
2006	2,2	4,0	6,1						
2007	1,9	3,7	5,6						
2008	3,2	3,0	6,0						
2009	-	-	-						
2010	3,7	5,1	8,6						
2011	6,28	5,95	11,87						
2012	7,25	5,36	12,22						

Tablo 13: 2006-2012 Yılları GEM araştırma sonuçları (Türkiye verileri ve kategori ortalamaları)

	Fırsat algısı	Girişimcilik kapasitesi algısı	Başarısızlık korkusu (fırsat alanlar içinde)	Girişimcilik niyeti (girişimci olmayanlar içinde)	Girişimciliğin kariyer seçeneği olarak görülmesi	Başarılı girişimcilere yönelik bakış açısı (yüksek statü)	Medyanın ilgisi	Potansiyel girişimci oranı	Yeni girişimci oranı	Kuruluş dönemi girişimcilik aktivitesi (TEA)	Kurulu işletme oranı	Kapanma oranı	Mecburiyete dayalı (%TEA)	Fırsata dayalı (%TEA)
2006 TÜRKİYE								2,2	4	6,1	12			
2007 TÜRKİYE	37	45	32	19	(-)	(-)	(-)	1,9	3,7	5,6	5,5	(-)	(-)	(-)
2008 TÜRKİYE	47	44	33	21	72	(-)	63	3,2	3	6	4,8	3,9	(-)	(-)
2009 TÜRKİYE	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
2009 kategori ortalaması	36	54	35	21	71	71	62	6,1	5,3	11,2	7,9	4,9	32	41
2010 TÜRKİYE	36,1	54,2	25	19,4	71,2	76,4	61,7	3,7	5,1	8,6	10,7	4,6	37	47
2010 kategori ortalaması	42,9	55,9	31,7	23,2	72,8	69,8	62,5	6,7	5,2	11,7	7,6	4,4	31	42
2011 TÜRKİYE	32,4	42,1	22,5	8,5	(-)	(-)	(-)	6,3	6	11,9	8	3,9	32	44,8
2011 kategori ortalaması	40,3	52	32,1	24,7	70,1	69,2	60	8,4	5,9	14,1	7,2	4,3	28	41,7
2012 TÜRKİYE	40	49	30	15	67	76	57	7	5	12	9	5	31	55
2012 kategori ortalaması	33	42	36	14	62	66	52	4	3	7	6	4	34	43

GEM Türkiye sonuçları kategori ortalamaları ile karşılaştırıldığında, girişimcilik niyeti ve girişimcilik algısındaki olumlu bakış açısının Türkiye'nin güçlü bir noktası olduğu, girişimcilik kapasitesinin ise geliştirilmesine ihtiyaç olduğu sonucuna varılabilir.

2.4.1.2 OECD Girişimcilik Göstergeleri Programı (EIP-Entrepreneurship Indicators Programme)

OECD-Eurostat-EIP 2012 Karşılaştırmalı raporunda Türkiye'nin raporlamaya dâhil edildiği göstergeler ve Genel bulgular Tablo 14'te belirtilmektedir. Türkiye tabloda belirtilen 21 göstergenin sadece 4'ünde yer almaktadır. Bu sayının azlığı, Türkiye'de uluslararası karşılaştırılabilir standartta oluşturulması gereken verilere ihtiyaç olduğunu ortaya koymaktadır.

TASLAK

Tablo 14: OECD-Eurostat-EIP 2012 bulguları

Gösterge	Türkiye	Genel bulgu
İşletme büyüklükleri sınıflandırması	Dâhil değil	OECD ülkelerinin yarısından fazlasında mikro işletmeler tüm işletmelerin en az %90'ını oluşturmaktadır.
İşletme büyüklüklerine göre istihdam sayısı	Dâhil değil	İşletme büyüklüğüne göre istihdam sayıları ülkeler arasında büyük farklar göstermektedir. Yunanistan, İtalya ve Meksika'da toplam istihdamın %40'ı mikro işletmelerde bulunmaktadır. Danimarka, Almanya, İsrail Slovakya ve Birleşik Krallık'ta bu oran %20'nin altındadır.
İşletme büyüklüklerine göre katma değer	Dâhil değil	Ülkelerin çoğunda en fazla katma değer 250 kişiden fazla çalışanı olan işletmeler tarafından oluşturulmaktadır. Brezilya, İsrail ve Birleşik Krallık'ta bu oran %50'nin üzerindedir.
İşletme büyüklüklerine göre ihracat	Dâhil	Ülkelerin çoğunda ihracatın %50'den fazlası 250 veya daha fazla kişi istihdam eden işletmeler tarafından gerçekleştirilmektedir. Mikro işletmelerin %5'ten az bir bölümü ihracat yapmaktadır. Büyük işletmelerin yarısının ihracat faaliyeti bulunmaktadır. Türkiye'de 50-250 çalışanı olan işletme grubunda ihracat yapma oranının diğer ülkelerden yüksek olduğu görülmektedir.
İşveren işletme kuruluş oranı	Dâhil değil	İşveren işletme kuruluş oranı imalat sektörüne nazaran hizmetler sektöründe daha yüksektir. Yeni kurulan işletmeler 1-4 kişi istihdam etmekte olup, 10 kişi istihdam eden işletme sayısı azdır. Küresel krizin etkileri işletme kuruluş oranlarına yansımıştır. 2007 ve 2009 yılları arasında kuruluş oranları düşmüştür. Sadece Avusturya'da yükselmiştir.
İşveren işletme kapanma oranı	Dâhil değil	Tüm ülkelerde hizmet sektöründeki kapanma oranları imalat sektörüne göre yüksektir. Küresel kriz döneminde kapanma oranları artmıştır. 1-4 çalışanı olan çok küçük firmalar en yüksek kapanma oranına sahiptir.
İşveren işletme açılma/kapanma oranları	Dâhil değil	Açılma/kapanma oranları imalat sektörüne göre hizmetler sektöründe daha yüksektir. Bu nedenle hizmetler sektöründe daha yüksek bir dinamizm olduğu söylenebilir.
İşveren işletme yaşam süreleri	Dâhil değil	Kanada ve Slovakya hariç, imalat sektöründe yaşam süreleri hizmetler sektörüne göre daha yüksektir. İmalat sektöründe birinci yılsonunda hayatta kalma süresi %85-90 arasındadır. Açılma hızlarının yüksekliğinden dolayı hizmetler sektöründeki genç işletme sayısı imalata göre daha fazladır.
Açılan/kapanan işletmelerin istihdam durumu	Dâhil değil	Açılan ve kapanan işletmelerde istihdam sayıları ülkeler arasında değişiklik göstermektedir. İstihdamın artış ve azalışının stabil olduğu görülmektedir.
Hayatta kalan işletmelerin istihdam durumu	Dâhil değil	2008 yılında 1 yaşında olan firmaların istihdam sayısı kuruluş dönemine göre en az %20 artmıştır. İki yıllık firmalarda bu oran %43'tür. Bu durum genç firmalardaki dinamizmi göstermektedir.
Hızlı büyüyen işletme oranı	Dâhil değil	İstihdam sayısı yönünden hızlı büyüyen firmaların tüm işletmelere oranı %3,5-%6 arasındadır. Ciro bazında hızlı büyüyen firmaların oranı ise %20'nin üzerindedir. Genel olarak istihdam açısından hızlı büyüyen firmalar hizmetler sektöründe, ciro açısından hızlı büyüyen firmalar ise imalat sektöründe bulunmaktadır.
Hızlı büyüyen, yeni kurulu iş-	Dâhil değil	10 veya daha fazla çalışanı olan firmalar arasında, istihdam baz alındığında yeni kurulu ve hızlı büyüyen fir-

Gösterge	Türkiye	Genel bulgu
İletmeler (gazeller)		ma oranı %1'den (hatta %0,5'ten) azdır. Ciro büyümesi baz alındığında bu oran biraz yükselmektedir. Sadece bazı Doğu Avrupa ülkelerinde bu oran % 4'e ulaşmaktadır.
İşveren ve kendi hesabına çalışanlarda cinsiyet dağılımı	Dâhil	İşverenler arasında kadınların oranı düşüktür. Kendi hesabına çalışanlarda oran biraz yükselmektedir. Avrupa'da ve ABD'de geçtiğimiz 10 yılda kadın işveren oranı değişmezken erkeklerde azalma olmuştur. Türkiye'de işveren girişimciler içinde kadınların payı %1, kendi hesabına çalışanlarda ise %13'tür.
Ölçek ve sektöre göre kadın girişimcilerin oranı	Dâhil değil	Tek şahıs işletmelerinde kadın girişimci oranı % 20 ile 40 arasında değişmektedir. Kadın girişimcilerin sahip olduğu işletme büyüklükleri, İsveç hariç, küçük ölçektedir. Kadın girişimciler genellikle perakende ve toptan satış ve ulaştırma sektöründe faaliyet göstermekte olup imalat sektöründe kadın girişimci faaliyeti azdır.
Kadın girişimcilerin istihdam sayıları	Dâhil değil	Tek şahıs işletmelerinde çalışanların çoğu kadın girişimcilerin sahip olduğu işletmelerde çalışmaktadır. İstihdamın %50'den fazlası 1-4 çalışanı olan küçük işletmelerde yoğunlaşmıştır.
Kadın girişimcilerin açılma/kapanma oranları	Dâhil değil	Mutlak değer olarak bakıldığında, kadın girişimcilerin sahip olduğu tek şahıs işletmelerinin açılış/kapanış oranları erkeklere nazaran az olmakla birlikte toplam şahıs işletmelerinin sayısına göre açılış oranları kadınlarda daha yüksektir. Kapanış oranları ise İtalya, Yeni Zelanda, İspanya ve İsveç'te erkeklere nazaran daha düşük, Avusturya, Finlandiya ve Slovakya'da ise daha yüksektir.
Kadın girişimcilerin hayatta kalma ve istihdam artış oranları	Dâhil değil	Ülkelerin çoğunda 3 yılsonunda hayatta kalma oranı kadın ve erkek girişimciler için aynı düzeydedir. İşletmenin birinci yılında istihdam artışı sağlama açısından kadın girişimcilerin performansı bazı ülkelerde erkeklerden yüksek (Fransa, İtalya, Yeni Zelanda, Polonya) bazı ülkelerde ise erkeklerden düşüktür (Finlandiya, Hollanda, Slovakya ve İsviçre)
Şirket yönetim kurullarında yer alan kadın oranı	Dâhil	Bu konuda ülkeler arasında önemli farklar gözlenmektedir. Borsada işlem gören-görmeyen firmalar arasında önemli farklar mevcuttur. Norveç bu konuda kota uygulaması getiren ilk ülke olup, şirket yönetim kurullarında yer alan kadın sayısı en yüksek ülkedir.
İş kurma kolaylığı sıralaması	Dâhil	Limited şirket kurma işlem sayısı 4-6 arasında değişmektedir. İngilizce konuşan ülkelerde daha girişimci dostu mevzuat olduğu tespit edilmiştir. İş kurma süresi 1-30 gün arasında değişmektedir. Türkiye ortalamaya yakın bir yerde bulunmaktadır.
Girişimcilerin finansmana erişimi	Dâhil değil	Hızlı büyüyen firmaların (özellikle yeni kurulan) banka kredilerinden faydalanma oranı diğer firmalara göre daha düşüktür. Mevcut şirket ortaklarından sermaye temin oranı daha yüksektir. Finansal kiralama da tercih edilen bir araçtır.
Girişimcilik algı ve davranışları	Dâhil	Girişimcilik algısı (girişimcilik fırsatlarının var olduğu girişimcilik özelliklerine sahip bulunduğu) girişimcilik davranışlarından farklı

2.4.1.3 GEDI Küresel Girişimcilik ve Kalkınma Endeksi

GEDİ 2012 Türkiye Raporuna²⁰ göre Türkiye'nin göstergeler bazında sıralamadaki yeri ve puanları Tablo 15'da verilmektedir.

Tablo 15: GEDI 2012 Türkiye özet tablosu

Gösterge	Sıralamadaki yeri	Puan
Toplam GEDI Endeksi	36/79	0,29
Girişimcilik Davranışları Endeksi (ATTI)	42/79	0,32
Girişimcilik Faaliyetleri Endeksi (ACTI)	50/79	0,24
Girişimcilik Ruhu ve Tutkusu Endeksi (ASPI)	27/79	0,31
En zayıf gösterge: Süreç İnovasyonu	0,06	
En zayıf değişken: Risk sermayesi	0,11	

²⁰ George Mason University, GEDI 2012 Country Rankings Excerpt- Turkey

Tablo 16: GEDI 2012 Türkiye sonuçları

Bireysel değişkenler (18-64 yaş grubu)	Puan	Kurumsal değişkenler	Puan	Göstergeler (Endeksler)	Puan	Alt Endeksler	
Gelecek 6 ay içinde iş fırsatı olduğunu düşünenlerin oranı	0,39	İç Pazar büyüklüğü	0,59	Fırsat algısı	0,45	GİRİŞİMCİLİK DAVRANIŞLARI (ATTI)	KÜRESEL GİRİŞİMCİLİK VE KALKINMA ENDEKSİ
Girişimcilik becerilerine sahip olduğunu düşünenlerin oranı	0,57	Yükseköğrenim oranı	0,38	İş kurma becerileri	0,39		
Başarısızlıktan korkmayanların oranı	0,29	İş yapma ortamının uygunluğu	0,50	Başarısızlıktan korkmama	0,22		
Son iki yılda iş kuran bir girişimci tanıyanların oranı	0,68	İnternet kullanımı	0,37	Networking	0,37		
Girişimciliğin saygın bir statü ve iyi bir kariyer seçeneği olduğunu düşünenlerin oranı	0,66	Yolsuzluk	0,33	Kültürel destek	0,39		
Fırsat motivasyonu ile iş kuran girişimcilerin oranı	0,31	Özgürlük	0,51	Fırsat girişimciliği	0,20	GİRİŞİMCİLİK FAALİYETLERİ (ACTI)	
Teknoloji sektöründe faaliyet gösteren girişimcilerin oranı	0,15	İşletmelerin Teknolojiyi benimseme kapasitesi	0,59	Teknoloji düzeyi	0,15		
Yükseköğrenim görmüş işletme sahibi/yöneticisi girişimcilerin oranı	0,44	Çalışan eğitime yapılan yatırım	0,36	İnsan kaynakları kalitesi	0,34		
Rakipsiz bir pazarda faaliyet gösteren girişimcilerin oranı	0,46	İç Pazar büyüklüğü (şehirleşme faktörüyle birlikte)	0,57	Rekabet Yoğunluğu	0,36	GİRİŞİMCİLİK RUHU VE TUTKUSU (ASPI)	
Müşterilere yeni bir ürün sunan girişimcilerin oranı	0,79	Ar-Ge için ayrılan pay (GSİH bazında)	0,25	Yeni ürün kapasitesi	0,62		
Yeni teknoloji (5 yaşından küçük) kullanan girişimcilerin oranı	0,17	İnovasyon Endeksi	0,14	Süreç inovasyonu	0,06		
Yüksek büyüme ve istihdam beklentisi olan girişimcilerin oranı (en az 10 istihdam, 5 yılda %50 büyüme)	0,45	İşletme inovasyon Stratejisi endeksi	0,42	Yüksek büyüme temposu	0,39		
İhracat yapan girişimcilerin oranı	0,73	Küresellik Endeksi	0,55	Uluslararasılaşma	0,53		
Önceki 3 yıl içinde yatırımcılardan fon almış olan girişimcilerin oranı	0,22	Girişim Sermayesi bulma kolaylığı	0,11	Risk sermayesi	0,22		
Toplam endeks	0,45		0,41		0,29		

Tablo 17, GEDI endeksi ve GEDI alt endeksleri kullanılarak oluşturulmuştur. Türkiye'nin güçlü ve zayıf yönlerine ilişkin değerlendirmeyi göstermektedir. Müşterilere yeni bir ürün sunan girişimcilerin oranının yüksekliği (0,79) en güçlü yön, süreç inovasyonu (0,06) ise en zayıf yön olarak belirlenmiştir.

Tablo 17: GEDI alt endeksleri Türkiye değerlendirmesi

En Güçlü	En Zayıf
BİREYSEL DEĞİŞKENLER	
Müşterilere yeni bir ürün sunan girişimcilerin oranı (0,79)	Yeni teknoloji kullanan girişimcilerin oranı (0,17)
İhracat yapan girişimcilerin oranı (0,73)	Önceki 3 yıl içinde yatırımcılardan fon almış olan girişimcilerin oranı (0,22)
Son iki yıl içinde iş kuran bir girişimciyi tanıyanların oranı (0,68)	Başarısızlıktan korkmayanların oranı (0,29)
KURUMSAL DEĞİŞKENLER	
İç Pazar büyüklüğü (0,59)	Girişim sermayesi bulma kolaylığı (0,11)
İşletmelerin teknolojiyi benimseme kapasitesi (0,59)	İnovasyon Endeksi (0,14)
İş yapma ortamının uygunluğu (0,50)	Ar-Ge payı (0,25)
GÖSTERGELER (endeksler)	
Yeni ürün sunma kapasitesi (0,62)	Süreç inovasyonu (0,06)
Fırsat algısı (0,45)	Teknoloji düzeyi (0,15)
Rekabet (0,36)	Başarısızlıktan korkmama (0,22)

2.4.1.4 Euro Flash Barometer Araştırma sonuçları

2012 yılı Flash Barometer araştırması, 27 AB üyesi ülkenin yanı sıra Hırvatistan, İzlanda, İsrail, Norveç, İsviçre, Türkiye, Brezilya, Rusya, ABD, Çin, Hindistan, Japonya ve Güney Kore'yi kapsamaktadır. 15 Haziran-8 Ağustos 2012 tarihleri arasında 40 ülkede 42.000 kişi ile gerçekleştirilen anket Sonuçları Tablo 18'de verilmektedir. Euro Flash Barometer araştırmasına göre 27 AB ülkesi ortalamasına göre bireylerin %58'i istihdam edilmek, % 37'si ise kendini istihdam etmek istiyor. Türkiye'de istihdam edilmek isteyenlerin oranı %18, kendini istihdam etmek isteyenlerin oranı % 85'tir. Bu oranla Türkiye araştırmaya katılan ülkeler arasında birinci sırada yer alıyor. GEM ve GEDI araştırmalarıyla **uyumlu** olan bu sonuç, Türkiye'de girişimciliğin gerçekçi bir kariyer seçeneği olarak görüldüğünü ortaya koymaktadır. Euro Flash Barometer araştırması, Türkiye'de girişimcilik göstergelerinin 2009 yılından bu yana önemli düzeyde ilerleme kaydettiğini de ortaya koymaktadır. Girişimcilerin toplumda saygı duyulan bir meslek grubu olduğunu düşünenlerin oranı %53 olup, AB ortalaması ile aynıdır. 2005 yılında KOSGEB tarafından üniversite öğrencilerine yönelik olarak yapılan bir çalışmada²¹ benzer bir soru sorulmuş olup, Ankete katılanlara göre en saygın meslek/ statü grubu olarak %29,8 ile üst düzey yöneticiler seçilmiştir. Ardından sırasıyla askerler (%18), doktorlar (%15,2), siyasetçiler (%12,7), girişimciler (%10,8), bürokratlar (%7,8), mühendisler (%2,5), avukatlar (%0,5) ve işçiler (%0,2) gelmektedir.

²¹ KOSGEB, Girişimciliğe İlgili Duyan Üniversite Öğrencilerinin Girişimcilik Eğilimleri, 2005 (yayınlanmamış doküman)

Tablo 18: Euro Flash Barometer 2012 sonuçları

İstihdam-Girişimcilik Seçeneği	Bireylerin girişimci olma-çalışan olma tercihleri	Araştırmaya katılan 27 AB ülkesi ortalamasına göre bireylerin %58'i istihdam edilmek, % 37'si ise kendini istihdam etmek istiyor. Türkiye'de istihdam edilmek isteyenlerin oranı %18, kendini istihdam etmek isteyenlerin oranı % 85. Bu oranla <u>Türkiye birinci sırada yer alıyor</u> . İkinci sırada ise %65 oranıyla Brezilya geliyor.
Girişimciliğe Yönelen Faktörler	Girişimciliğin yapılabilir bir alternatif olarak görülmesi, Kendini istihdam etme tercihi	AB ülkelerindeki bireylerin %30'u gelecek 5 yıl içinde kendini istihdam etmenin yapılabilir bir seçenek olduğunu düşünüyor. %70'i finansman zorluğu ve diğer nedenlerle yapılabilir bulmuyor. Türkiye'de yapılabilir bulma oranı: % 37. Türkiye'de ankete katılanların % 36'sı finansmanın problem olacağını, % 16'sı ise mevcut ekonomik durumun engel teşkil ettiğini düşünüyor. Ekonomik durumun engel olduğu düşünülen ülkelerin başında Kıbrıs (% 38), Yunanistan (% 33), İspanya % 26), Portekiz (% 23). İş fikrine sahip olmayan bireylerin oranında 2009 yılına göre artış ve azalışlar tespit edilirken Türkiye %4'lük azalma ile birinci sıradadır.
	Girişimciliğin tercih edilen bir seçenek olduğu	AB ülkelerinde girişimciliği tercih edilebilir bir kariyer olarak görenlerin oranı %35, görmeyenlerin oranı ise %65. Tercih edilebilir kategorisinde ilk sırada İsveç (% 80) yer alıyor. Çin: % 68, Türkiye: <u>% 66 orana sahip</u> . Girişimciliğin tercih edilebilir olduğunu düşünenler arasında erkekler ve gençler çoğunlukta.
	İş kurma niyeti	Herhangi bir iş kurmuş, devralmış veya kurmak üzere olanların oranı AB ülkelerinde % 23, Türkiye'de % 28.
	Son üç yılda kurulmuş olup faaliyeti devam eden girişimciler	AB ülkelerinde bir iş kurmuş olan girişimcilerin % 43'ünün işletmeleri kapanmış, satılmış veya devretilmiş olduğundan sahipleri artık girişimci değil. Son üç yılda kurulup halen faaliyet gösterenlerin oranı %25. Türkiye'de bu oran % 12 ve % 9.
	Girişimciliği hiç düşünmemiş olmak	AB ülkelerinde daha önce hiç iş kurmamış kişilerin % 58'i, "iş kurmayı hiç aklımdan geçirmedi" diyor. Türkiye <u>sadece % 33'lük oranla ilk sırada yer alıyor</u> .
	Girişimcilik kararında etkili olan faktörler	AB ülkelerinde iş kurma kararının verilmesinde etkili olan faktörler: Uygun iş fikri:% 87, finansman (%84), uygun iş ortağı (% 68), rol modeli (% 62), Sosyal veya ekolojik bir sorunun çözümü (% 61). Türkiye sonuçları: İş fikri (% 85), Finansman (% 84), uygun iş ortağı (% 63), Rol modeli (62), sosyal veya ekolojik bir sorunun çözümü (% 70)
	Yeni iş kurma/mevcut bir işletmeyi devralma tercihi	AB ülkelerinde bir iş kurma durumunda yeni iş kurmak isteyenler: % 54 İşletme devralmak isteyenler: % 28 Türkiye'de bu oranlar: % 72 ve % 23.
	Başarısız olma korkusu	AB ülkelerinde iş kurmayla ilgili en çok korkulan riskler (korkular) şunlardır: iflas etme (% 43), varlıkları kaybetme (%37), düzensiz gelir (% 33), iş güvencesi kaybı (% 19), kişisel başarısızlık (% 15), Fazla zaman ve enerji gerekliliği (% 13). Türkiye sonuçları: iflas etme (% 41, varlıkları kaybetme (%30), düzen-

		siz gelir (% 29), iş güvencesi kaybı (% 19), kişisel başarısızlık (% 18), Fazla zaman ve enerji gerekliliği (% 10).
	İflas edenlere ikinci şans verilmesi	AB ülkelerinde iflas eden girişimciye ikinci şans verilmesi gerektiğini söyleyenlerin oranı % 82, Türkiye’de % 86’dır. AB’de İş kurmakla ilgili en önemli güçlükler şu şekilde sıralanmıştır: Finansman bulma (% 79), İdari yükler (% 72), Bilgiye erişim (% 51). Türkiye sonuçları şu şekildedir: Finansman bulma (% 79), İdari yükler (% 72), Bilgiye erişim (% 64).
	Bir miktar paranın miras kalması durumunda ne yapılacağı	“Aniden büyük bir miktar para miras kalsa ne yaparsınız?” sorusuna AB ülkelerinde şu cevaplar verilmiştir: Ev satın alırım (% 33), bankaya yatırım (% 27), İş kurarım (% 17), seyahat, araba almak gibi yapmak istediğim şeyleri yaparım (%. 13). İşten çıkarım/daha az çalışırım (% 5). Türkiye sonuçları: : Ev satın alırım (% 23), bankaya yatırım (% 9), İş kurarım (% 53), seyahat, araba almak gibi yapmak istediğim şeyleri yaparım (%. 8). İşten çıkarım/daha az çalışırım (% 2). <u>Türkiye iş kurma tercihi konusunda 2009 yılına göre önemli artış göstermiştir.</u>
Girişimcilik Algısı ve Eğitimin Rolü	Girişimci sadece kendi kazancını düşünmesi/ekonomik katkısı	AB ülkelerinde girişimcilik algısı şu şekildedir: Girişimciler iş ve istihdam yaratır (% 87) girişimciler herkesin faydalanabileceği yeni mal ve hizmetler sunar (% 79) girişimciler başkalarının emeğini kullanır (% 57) girişimciler sadece kendi cebini düşünür (% 52). Girişimcilik algılarında Türkiye sonuçları: Girişimciler iş ve istihdam yaratır (% 75) girişimciler herkesin faydalanabileceği yeni mal ve hizmetler sunar (% 82) girişimciler başkalarının emeğini kullanır (% 38) girişimciler sadece kendi cebini düşünür (% 42).
	Girişimcinin toplumdaki saygınlığı	AB ülkelerinde saygı duyulan meslekler: mimar, doktor, avukat gibi profesyoneller (% 57), Girişimciler (% 53), üst düzey yöneticiler (% 25). Türkiye sonuçları: mimar, doktor, avukat gibi profesyoneller (% 52), <u>Girişimciler</u> (% 53), üst düzey yöneticiler (% 41).
	Girişimcilik eğitimine katılma düzeyi/ Okulların girişimcilik eğitimi açısından katkısı	AB ülkelerinde eğitimin rolü: Okul eğitiminin girişimcilik becerisi kazandırdığını düşünenler:% 50, okul eğitiminin girişimcinin toplumdaki rolünü anlamaya katkı yaptığını düşünenler:% 47, Okul eğitiminin iş kurma becerisi kazandırdığını düşünenler:% 41 okul eğitiminin iş kurma cesareti verdiğini düşünenler:% 28 Türkiye: Okul eğitiminin girişimcilik becerisi kazandırdığını düşünenler:% 69, okul eğitiminin girişimcinin toplumdaki rolünü anlamaya katkı yaptığını düşünenler:% 67, Okul eğitiminin iş kurma becerisi kazandırdığını düşünenler:% 61 okul eğitiminin iş kurma cesareti verdiğini düşünenler:% 59
	İş kurma motivasyonu	AB ülkelerinde İş kurma motivasyon kaynağı: Bağımsızlık, kendini gerçekleştirme:% 62, esnek çalışma yeri ve zamanı:% 30, para kazanma:% 16, bir iş fırsatını değerlendirme:% 4 Türkiye: : Bağımsızlık, kendini gerçekleştirme:% 55, esnek çalışma yeri ve zamanı:% 9, para kazanma:% 16, bir iş fırsatını değerlendirme:% 2
Girişimcilik Kararı (Mevcut Girişimci-	İş kurma nedeni (fırsat/mecburiyet)	AB ülkelerinde İş kurma nedeni: bir fırsat tespit etmek:%49 mecburiyet:% 29 Aile işletmesi devralma:% 15 Türkiye: bir fırsat tespit etmek:%38 mecburiyet:% 34 Aile işletmesi devralma:% 22

ler)	Yeni iş kurma/mevcut işletmeyi devralma oranları	AB ülkelerinde yeni iş kurma/mevcut bir işi devralma oranları: Yeni iş:%67 aile işletmesi: %17 mevcut bir işi devralma:%9 Türkiye: Yeni iş:%63 aile işletmesi: %23 mevcut bir işi devralma:%12
	Girişimcilerin temel geçim kaynağı	AB ülkelerinde girişimcilerin temel geçim kaynağı. Girişimcinin işletmesi:% 75 başka bir yerde tam zamanlı çalışma:% 12 Başka bir yerde yarı zamanlı çalışma: % 9, emekli maaşı: % 5. Türkiye: Girişimcinin işletmesi:% 79 başka bir yerde tam zamanlı çalışma:% 7 Başka bir yerde yarı zamanlı çalışma: % 7 Emekli maaşı: % 17
İstihdam Tercihi	Çalışan olmayı tercih sebebi	AB ülkelerinde istihdam edilmeyi tercih sebepleri: iş güvencesi:% 27, düzenli gelir:% 24, belirli çalışma saatleri:% 11, sosyal güvence:%9, bürokrasi korkusu: % 9, iş kurmak için sermaye olmaması:% 6. Türkiye: <u>iş güvencesi:% 6</u> (2009 yılına göre önemli azalma), düzenli gelir:% 16, belirli çalışma saatleri:% 6, sosyal güvence:%3 (2009 yılına göre önemli azalma), bürokrasi korkusu: % 8 (2009 yılına göre önemli artış) , iş kurmak için sermaye olmaması:% 12
	Aile şirketlerinde çalışmayı tercih nedeni	AB’de bir aile şirketinde çalışmayı tercih etme nedenleri: daha iyi çalışma koşulları: % 52, iş güvencesi: %47 Türkiye: % 47 ve % 61
	Aile şirketleri dışında çalışmayı tercih sebebi	Diğer işletmelerde çalışmayı tercih nedeni AB: İş güvencesi % 53, yüksek ücret: % 49, daha iyi çalışma koşulları: % 43 Türkiye: İş güvencesi % 54, yüksek ücret: % 47, daha iyi çalışma koşulları: % 52

2.4.1.5 Dünya Bankası İş Yapma Kolaylığı Raporu

Dünya Bankası İş Yapma endeksi çalışması 2003 yılından bu yana gerçekleştirilmektedir. 185 ülkeyi kapsayan çalışmanın amacı, işletmelerin tabi olduğu mevzuatın işletme faaliyetlerini kolaylaştırıcı ve zorlaştırıcı yönlerini ortaya koymaktır. İş ortamı raporu işe başlama göstergesinde ülkenin en yoğun nüfuslu şehrinde, imalat ve ticaretle ilgilenen, KOBİ ölçekli, %100 yerli sermayeli, kişi başına düşen milli gelirin 10 katı seviyesinde başlangıç sermayesi olan, işe başladığı ilk ay 10 ile 50 personel istihdam eden bir limited şirketin iş yeri açması ve faaliyete başlaması için gerekli süre, prosedür sayısı ve maliyet ölçülmekte ve ülkeler bu kapsamda sıralamaya tabi tutulmaktadır. Çalışma, **Hata! aşvuru kaynağı bulunamadı.**'da belirtilen 10 alan ve göstergeleri kapsamaktadır. Tabloda ayrıca 2013 değerlendirmesine göre Türkiye'nin durumu gösterilmektedir²². Tablo 20 ise Türkiye'nin diğer ülkeler arasındaki yerini göstermektedir.

Tablo 19: Dünya Bankası İş Yapma Kolaylığı Endeksi ve Türkiye

	Türkiye'nin Sıralamadaki yeri 2013	Türkiye'nin Sıralamadaki yeri 2012 (rev)	Göstergeler	2013	2012 (rev)
İşe başlama	72/185	62/183	İşlem sayısı	6	6
			Süre (gün)	6	6
			Maliyet (kişi başı gelir yüzdesi olarak)	10,5	11,2
			Bloke edilecek minim sermaye (kişi başı gelir yüzdesi olarak)	7,2	8,7
İnşaat izinlerinin alınması	142/185	154/183	İşlem sayısı	20	24
			Süre (gün)	180	189
			Maliyet (kişi başı gelir yüzdesi olarak)	164,3	197,7
Elektrik temini	68/185	70/183	İşlem sayısı	5	5
			Süre (gün)	70	70
			Maliyet (kişi başı gelir yüzdesi olarak)	517,9	624,4
Tapu kaydı	42/185	44/183	İşlem sayısı	6	6
			Süre (gün)	6	6
			Maliyet (kişi başı gelir yüzdesi olarak)	3,3	3,3
Kredi temini	83/180	80/183	Yasal haklar endeksindeki gücü (0-10)	4	4
			Kredi bilgi derinlik endeksi (0-6)	5	5
			Resmi sicil kapsamı (yetişkin sayısının yüzdesi olarak)	23,5	23,8
			Özel büro kapsamı (yetişkinlerin yüzdesi olarak)	63	60,5
Yatırımcıların korunması	70/185	66/183	Bilgilendirme endeksindeki derecesi (0-10)	9	9
			Yönetici sorumluluk endeksindeki derecesi (0-10)	4	4

²² YOİKK, Dünya Bankası İş Ortamı Raporları 2013

	Türkiye'nin Sıralamadaki yeri 2013	Türkiye'nin Sıralamadaki yeri 2012 (rev)	Göstergeler	2013	2012 (rev)
			Hissedar davalarındaki kolaylık endeksi (0-10)	4	4
			Yatırımcı koruma endeksinin gücü (0-10)	5,7	5,7
Vergi ödeme	80/185	74/183	Yılda kaç kez ödeme yapıldığı	15	15
			Harcanan zaman saat/yıl	223	223
			Toplam vergi oranı (Kârın yüzdesi olarak)	41,2	41,1
Dış ticaret	78/185	73/183	İhracat için gerekli belge sayısı	7	7
			İhracat için gerekli süre (gün)	13	14
			İhracat bedeli (konteyner başına dolar)	990	990
			İthalat için gerekli belge sayısı	7	8
			İthalat için gerekli süre (gün)	14	15
			İthalat bedeli (konteyner başına dolar)	1.235	1.063
Sözleşmelerin icrası	40/185	52/183	İşlem sayısı	36	36
			Süre (gün)	420	420
			Maliyet (talebin %si olarak)	24,9	27,9
Şirket tasfiyesi	124/185	126/183	Süre (yıl)	3,3	3,3
			Maliyet (Mülkün %si olarak)	15	15
			Kazanım oranı (Dolar başına sent)	23,6	22,3

Tablo 20: Dünya Bankası İş Ortamı 2013 Raporu'nda Türkiye'nin Yeri

	İş Ortamı 2013 Sıralaması	İş Ortamı 2012 Sıralaması
Singapur	1	1
Hong Kong	2	2
Yeni Zelanda	3	3
...		
Çek Cumhuriyeti	65	64
Bulgaristan	66	59
Azerbaycan	67	66
Dominika	68	65
Trinidad ve Tobago	69	68
Kırgızistan	70	70
Türkiye	71	71
Romanya	72	87
İtalya	73	68
Sejšeller	74	103
St. Vincent ve Grenadlines	75	75
Moğolistan	76	86
...		
Kongo Cumhuriyeti	183	181
Çad	184	183
Orta Afrika Cumhuriyeti	185	182

Dünya Bankası çalışmasında yer alan 10 alandan birincisi olan İşe Başlama göstergesinin yıllara göre değişimi Tablo 21’de verilmektedir.

Tablo 21: Dünya Bankası İşe Başlama Göstergesi, 2004-2013

İşe Başlama	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Sıralamadaki yeri									62	72
İşlem sayısı	13	6	6	6	6	6	6	6	6	6
İşlem süresi (gün)	38	6	6	6	6	6	6	6	6	6
Kuruluş maliyeti (Kişi başı gelirin yüzdesi olarak)	36.8	26.0	27.4	26.5	20.7	14.9	14.2	17.2	11.2	10.5
Minimum ödenmiş sermaye (Kişi başı gelirin yüzdesi olarak)	31.6	25.0	20.9	18.7	16.2	10.9	9.5	9.9	8.7	7.2

Yukarıdaki tabloların incelenmesinden, İş yapma kolaylığı açısından Türkiye’de önemli iyileştirmelere rağmen sıralamadaki yerinin çok fazla değişmediği görülmektedir. Değerlendirme döneminde Türkiye’de gerçekleştirilen reformlar arasında, inşaat izinlerinde Risk Esaslı Onay sisteminin uygulamaya konulması ve toplam alanı 1500 metrekareden az olan ve ikamete mahsus olmayan binalardaki barınak inşası koşulunun sadeleştirilmesi, inşaat izin sürecindeki maliyet azalması, elektrik temini sürecindeki maliyet azalması ve sözleşmelerin infazında maliyet azalması sayılabilir. 2004-2013 yılı arasında yapılan iyileştirmelere rağmen henüz çok fazla reforma ihtiyaç olduğu anlaşılmaktadır.

Kutu 3

Limited Şirket Kuruluş Aşamaları

Limited şirket, en az bir ortak ve en az 10.000 TL sermaye ile kurulur.

	İşlemler	Süre (gün)	Maliyet	İlgili Kuruluş
1	Şirket isim ve unvanının kontrolünün yapılması	1/4		Ticaret Odaları
2	Şirket ana sözleşmesinin hazırlanması ve onaylanması (3 nüsha sözleşme hazırlanır ve onaylatılır)	1	Sözleşme: 200-250TL İmza beyanı: 50 TL (1 kişi, 2 adet) Nüfus Cüzdanı Sureti: 25.50 TL (1 Kişi) İkametgâh İlmühaberi	Noter
3	Rekabet Kurumu Fonu	1/4	Sermayenin %0004’ü	Halk Bankası
4	Ana Sözleşmede belirtilen sermayenin blokajı	1/4	Sermayenin %25’i	Banka
5	Şirket tescilinin yapılması (Dilekçe ekinde istenen belgeler ile müracaat yapılır ve sicil harcı yatırılır)	1/2	Yeni kurulan şirketler için 259,80 TL hizmet bedeli alınır.	Ticaret Sicil Memurluğu
6	Şirketin Ticaret Sicili Gazetesinde ilanı (Ticaret Sicil Memurluğu tarafından Türkiye Ticaret Sicil Gazetesi Müdürlüğüne hitaben yazılan yazı ve ekinde sözleşme ile başvuru yapılır)	2	0,33 TL/kelime 2,00 TL/gazete	Türkiye Ticaret Sicil Gazetesi Müdürlüğü

7	Şirket Müdürü imza sirküleri (Ticaret Sicil Gazetesi ile noterde çıkartılır)	1/4	60-80 TL (1 kişi, 1 adet)	Noter
8	Vergi hesap numarasının alınması için başvuru yapılması (Dilekçe ekinde istenen Belgeler ve Tic. Sicil Memurluğunca verilen kasa fişi ile başvuru yapılır)	1/2		Vergi Dairesi
9	Defterlerin alınması ve tasdik ettirilmesi	1/2	Bilanço esasına göre (1-100 sayfa) 53 TL (1 defter) 100 sayfalık defter: 12 TL/adet 260 TL (4 defter)	Noter ve kırtasiye
10	Yoklama tutanağın düzenlenmesi (Vergi dairesi tarafından düzenlenir)	3		Vergi Dairesi
11	Vergi hesap numarasının alınması (Yoklama fişi ile başvuru yapılır)	1/4		Vergi Dairesi
12	Vergi Levhası, Yazar Kasa Levhası (Dilekçe ekinde istenen belgeler ile başvuru yapılır)	1/4		Vergi Dairesi
13	Fatura İrsaliye ve Gider Pusulası belgelerinin basımı (Gerekli belgeler ile başvuru yapılarak matbaada bastırılır)	2	100-175 TL Fatura, İrsaliye: 20×28 cm ebadında, 1 asıl 2 suret, 5 cilt Gider Pusulası: 14×20 cm ebadında, 1 asıl 2 suret, 5 cilt Ücretler renk, büyüklük vb. özellikleri göre değişmektedir.	Maliye Bakanlığının anlaşmalı olduğu matbaa işletmeleri
14	İlgili Odalara kayıt yaptırılması (Matbu dilekçe ekinde Sanayi veya Ticaret Odası tarafından istenen belgeler ve oda kayıt beyannamesi ile başvuru yapılır ve şirketin sermayesine bağlı olarak kayıt ücreti ödenir)	2	110-260 TL (Sermayeye ve öz varlığa bağlı değişmektedir)	Ticaret Odası
			150-300 TL (Şirketin öz varlığına bağlı)	Sanayi Odası
15	İşyeri Açma ve çalışma ruhsatlarının alınması (Dilekçe ekinde istenen belgeler ile başvuru yapılır ve m ² üzerinden harç, Küşat ücreti yatırılır)	2	İş yeri açma harcı: m ² × 1 TL Küşat ücreti: (m ² × 1 TL) (Belediyelere göre farklılık göstermektedir) Hafta Tatili Ruhsatı: 66-800 YTL arası (Hafta sonu ve bayramlarda çalışmak isteyenler için yıllık olarak alınır.	Belediye Küşat Müdürlüğü
			İtfaiye Müdürlüğü, hizmet ücreti: (50-100m ² arası) 265 TL (Belediyelere göre farklılık göstermektedir)	Büyükşehir Belediyesi
16	SGK İşlemleri		Yeni kuruluşta bildirim sorumluluğu Ticaret Sicil Memurluğuna aittir	SGK
17	SGK İşlemleri			SGK

2.4.1.6 Batı Balkan Ülkeleri ve Türkiye’de Küçük İşletmeler Yasası İlerleme Raporu 2012

Batı Balkan Ülkeleri ve Türkiye’de Küçük İşletmeler Yasası İlerleme Raporu, katılım öncesi 8 ülkede (Arnavutluk, Bosna-Hersek, Hırvatistan, Kosova, Makedonya, Karadağ, Sırbistan ve Türkiye) Küçük İşletmeler Yasası Avrupa Birliği iyi uygulamalarına yaklaşım düzeyinin belirlenmesi amacıyla Avrupa Komisyonu, Avrupa İmar ve Kalkınma Bankası (EBRD), Avrupa Eğitim Vakfı (ETF) ve OECD tarafından hazırlanmıştır.

Tablo 22’de, 31 Mart 2012 tarihi itibarıyla Küçük İşletmeler Yasası Türkiye değerlendirme puanları verilmektedir. Değerlendirme çerçevesi, Yasanın 10 prensibini kapsayan 12 politika alanı, 21 alt alan ve 108 göstergeden oluşmaktadır. Her gösterge, 5 seviyelik politika reform düzeyine göre değerlendirilmiştir. (1 en zayıf, 5 ise en kuvvetli düzey)²³.

Tablo 22: Küçük İşletmeler Yasası İlerleme Değerlendirme Tablosu

SBA ilkeleri ve göstergeler	Ağırlık puanı	Türkiye puanı	8 ülke ortalaması
I. Girişimcilerin ve aile işletmelerinin zenginleşeceği ve ödüllendirileceği bir iş ortamı yaratmak,			
1.Girişimcilik eğitimi ve kadın girişimciliği		2,58	2,42
1.1.Girişimcilik eğitimi politika çerçevesi	3		
İşbirliği ve ortaklıklar	1	4,00	
Politika oluşturma süreci	1	3,00	
Destek kaynakları	1	5,00	
İzleme ve değerlendirme	1	2,00	
İyi uygulama örneklerinin paylaşımı	1	2,00	
Yaygın girişimcilik eğitimi	1	4,00	
Yükseköğretimde ulusal girişimcilik politikası	3	2,50	
Yükseköğretimde iyi uygulama örnekleri	1	2,50	
Üniversite-işletme işbirliği	2	2,50	
1.2.Kadın girişimciliği	3		
Kadın girişimciliğin teşvikine yönelik politika çerçevesi	1	2,50	
Kadın girişimcilerin eğitimi	1	1,50	
Kadın girişimcilerin finansmanı	1	2,50	
Kadın girişimci ağları	1	2,50	
II. İflas tehdidiyle karşılaşan dürüst girişimcilere ikinci şans tanınması			
2.İflas ve ikinci şans		2,99	3,15
2.1.İflas prosedürleri	2		
İlgili mevzuat	2	4,00	
İflas süresi (DB göstergesi)	1	2,00	
Maliyet (mülkün %si olarak) (DB göstergesi)	1	4,00	
Kazanım oranı (Dolar başına sent) (DB göstergesi)	1	1,00	
2.2.İkinci şans			
Girişimcilere yeni bir şans verilmesine yönelik davranışların teşviki	1	2,00	
Borçlardan kurtulma	1	4,00	
Krediye erişim	1	3,50	
Yeniden iş kuranlara yönelik ayrımcılık	1	3,00	
III. "Önce küçük olanı düşün" ilkesine uygun kurallar geliştirilmesi			
3.KOBİ politikaları düzenleyici çerçevesi		4,19	3,47

²³ OECD, et al. (2012), SME Policy Index: Western Balkans and Turkey 2012

SBA ilkeleri ve göstergeler	Ağırlık puanı	Türkiye puanı	8 ülke ortalaması
3.1.Kurumsal çerçeve	3		
KOBİ tanımı	1	5,00	
Politika oluşumunda koordinasyon	3	5,00	
KOBİ geliştirme stratejisi	3	5,00	
KOBİ politikalarının uygulanmasından sorumlu kuruluş	3	5,00	
Kayıtsız ekonomi ile mücadele önlemleri	2	3,50	
3.2.Mevzuatın basitleştirilmesi ve düzenleyici etki analizi	2		
Mevcut mevzuatın incelenmesi ve basitleştirilmesi	3	4,00	
Mevzuatın azaltılması (giyotin)	3	2,50	
Düzenleyici etki analizinin kullanımı	3	3,50	
KOBİ testi	1	2,00	
3.3.Kamu-özel sektör diyalogu (konsültasyon)	1	4,50	
Diyalogun sıklık şeffaflığı	1	4,50	
Diyalogun sonuçları (etkisi)	1	4,50	
Temsil edilme düzeyi	1	4,00	
IV. Kamu İdaresinin KOBİ ihtiyaçlarına karşılık verir hale getirilmesi	2		
4.KOBİ'lerin faaliyette bulunduğu ortam		3,12	3,42
4.1.Şirket kuruluşu			
Sicil belgesinin verilmesi	2		
Süre (gün)	1	5,00	
İşlem sayısı	1	5,00	
Maliyet	2	3,00	
Şirket kimlik numarası	1		
Kamu idaresiyle yapılacak işlemler için idari kimlik	1	3,00	
Tüm kayıt işlemlerinin tamamlanması ve faaliyete başlama	1		
Tüm kayıt işlemlerinin tamamlanması için gerekli süre (DB Index))	1	3,00	
Maliyet (kişi başı gelir yüzdesi olarak-DB Index)	2	1,00	
Minimum sermaye miktarı (kişi başı gelir yüzdesi olarak-DB Index)	2	4,00	
Diğer basitleştirme çalışmaları	1		
Tek adım merkezi	3	3,00	
On-line kayıt	2	4,00	
"Sessiz kalmak onaylamaktır" prensibi	1	2,50	
Esnaf kayıtları	2		
Esnaf sicili almak için gerekli süre (gün)	1	4,00	
İşlem sayısı	1	4,00	
Maliyet	2	2,00	
4.2.E-devlet hizmetleri	2		
Vergi beyanı	2	3,50	
Sosyal Güvenlik beyanı	2	1,0	
Diğer hizmetler (emekli aylıkları, kadastro vs.)	1	3,5	
İşletme istatistiklerinin raporlanması	1	3,0	
E-Devlet altyapısı	2		
Kamu idarelerinin veri tabanları arasında bağlantı, işletmelerin sadece bir kez beyanname vermesi (değişiklik olmadıkça)	1	2,5	
Elektronik imza	2	3,5	
V. Kamu politika araçlarının KOBİ ihtiyaçlarına uygun hale getirilmesi			

SBA ilkeleri ve göstergeler	Ağırlık puanı	Türkiye puanı	8 ülke ortalaması
5a.KOBİ'ler ve yeni kurulan işletmelere yönelik destek hizmetleri		4,32	3,01
Destek hizmetleriyle ilgili hükümet eylem planı	3	4,50	
KOBİ'ler için bilgi hizmetleri			
Bilginin mevcudiyeti ve erişilebilirliği	1	4,0	
Online portal kalitesi	1	3,50	
Kurulu KOBİ'lere yönelik hizmetler			
Hizmet çeşitliliği	2	5,00	
Yeni kurulan işletmelere yönelik hizmetler	1	4,00	
İşletme kuluçkaları			
Danışmanlık hizmetleri	1	4,50	
Yeni kurulan işletmeler için finansal destek (kupon, hibe vs.)	1	4,50	
5b.Kamu alımları		3,67	3,15
İhalenin kısımlara ayrılması	1	5,00	
Kamu ihaleleri hakkında bilgilendirme	1	5,00	
e- ihale yaygınlığı	1	3,00	
Ödemelerin zamanında yapılmasının sağlanması	1	2,00	
Yabancı işletmelerin katılımına açık olma (KOBİ veya büyük)	1	4,00	
Uygun yeterlik seviyeleri belirlenmesi	1	3,00	
VI. KOBİ'lerin finansmana erişimlerinin kolaylaştırılması ve ticari ödeme işlemlerinin zamanında yapılmasını destekleyici bir yasal mevzuat ve iş ortamının geliştirilmesi,		3,72	3,18
6.KOBİ'lerin finansmana erişimi			
6.1.KOBİ finansman kaynakları	7		
Kredi garanti mekanizmaları	1	4,5	
Yeni kurulan işletmeler için kamu fonları	1	3,5	
İş meleşği ağları	1	2,5	
Mikrofinans kaynakları (kredi birlikleri dâhil)	1	2,5	
Finansal kiralama	1	4,00	
Risk sermayesi	1	4,50	
Sermaye piyasasına erişim	1	3,50	
6.2. Hukuki çerçeve ve mevzuat	15		
Kadastro	3	4,00	
Kredi bilgi hizmetleri	3	4,00	
Taşınabilir varlıklar kayıt sistemi	3	3,00	
Teminatlar	3	4,00	
Alacaklı hakları	3	4,00	
Finansman arz ve talebini etkileyen diğer faktörler	1		
Finansal okur-yazarlık	1	3,5	
VII. KOBİ'lerin Tek Pazar'ın imkânlarından daha fazla yararlanmasının sağlanması,			
7.Standartlar ve teknik düzenlemeler		4,38	3,43
Teknik düzenlemeler (yönetmelikler)	1	5,00	
Standardizasyon	1	4,00	
Akreditasyon	1	5,00	
Uygunluk değerlendirmesi	1	4,00	
Metroloji	1	5,00	
Piyasa gözetimi	1	3,00	
İdari konular ve düzenlemelere ilişkin bilgi(lendirme)	1	5,00	

SBA ilkeleri ve göstergeler	Ağırlık puanı	Türkiye puanı	8 ülke ortalaması
Sağlık ve bitki sağlığı standartları-kurumsal çerçeve	1	4,00	
VIII. KOBİ'lerin yeteneklerinin ve her türlü yenilik faaliyetinin yükseltilmesinin sağlanması,			
8a.İşletme becerileri		3,06	2,96
Eğitim ihtiyacı analizi	3	2,50	
Eğitime erişim	2	4,50	
Kalite güvencesi	1	3,00	
Yeni işletmeler	1	2,00	
İşletme gelişimi (büyümesi)	1	3,00	
8.b.İnovasyon		3,53	2,60
İnovasyon politikası çerçevesi			
Görev ve yetkinlik devri	2	4,00	
Stratejik inovasyon yaklaşımı	3	4,00	
KOBİ inovasyonu için bütçe temini	2	3,00	
İnovasyon ve teknoloji merkezleri kurulması	1	4,00	
İnovasyon destek hizmetleri	2	4,00	
KOBİ-araştırmacı işbirliği araçları	1	4,00	
Kuluçkalar	1	4,00	
Bilim parkları	1	3,00	
Finansal destek hizmetleri	1	4,50	
Kamu Ar-Ge hibeleri	1	3,50	
Fikri mülkiyet hakları	2	2,50	
IX.KOBİ'lerin çevre ile ilgili zorlukları fırsata dönüştürmesine imkân verilmesi			
9.Yeşil ekonomi içindeki KOBİ'ler		3,50	2,37
KOBİ, sanayi ve inovasyonla ilgili mevcut stratejilerin "yeşilleştirilmesi"	3	3,50	
KOBİ'ler için çevre konularında uzman desteği imkânı	2	3,50	
Çevre yönetim sistemi ve standartlarının kullanımının teşvik edilmesi	2	3,50	
X.KOBİ'lerin büyüyen pazarlardan yararlanmasının teşvik edilmesi			
10.KOBİ'lerin uluslararasılaştırılması		4,64	3,44
İhracatı teşvik programı	3	4,50	
İhracatı teşvik faaliyetlerine finansal destek verilmesi	3	5,00	
Ulusal KOBİ teşvik etkinlikleri	1	4,00	

Tablo 22'de yer alan 10 SBA prensibi için Türkiye puanı ve 8 ülke ortalaması **Hata! Başvuru kaynağı bulunamadı.**'te özetlenmiştir.

Tablo 23: SBA Değerlendirme özet tablosu

SBA ilkesi	Türkiye puanı	8 ülke ortalaması
1. Girişimcilik eğitimi ve kadın girişimciliği	2,58	2,42
2. İflas ve ikinci şans	2,99	3,15
3. KOBİ politikaları düzenleyici çerçevesi	4,19	3,47
4. KOBİ'lerin faaliyette bulunduğu ortam	3,12	3,42

SBA ilkesi	Türkiye puanı	8 ülke ortalaması
5.a.KOBİ'ler ve yeni kurulan işletmelere yönelik destek hizmetleri	4,32	3,01
5.b.Kamu alımları	3,67	3,15
6.KOBİ'lerin finansmana erişimi	3,72	3,18
7.Standartlar ve teknik düzenlemeler	4,38	3,43
8.işletme becerileri	3,06	2,96
8.b.İnnovasyon	3,53	2,60
9.Yeşil ekonomi	3,50	2,37
10.KOBİ'lerin uluslararasılaştırılması	4,64	3,44

Türkiye'nin SBA değerlendirmesine ilk kez katılmış olması nedeniyle bir önceki yıla göre bir karşılaştırma yapmak mümkün değildir. 2012 değerlendirmesinde genel olarak değerlendirmeye katılan 8 ülkenin üzerinde olmakla birlikte ilkelere göre farklılık gösteren bir performans dağılımına sahiptir. KOBİ hizmetleri ve kurumsal çerçeve, teknik standartlar, ihracatın teşviki ve uluslararasılaştırma alanlarında güçlü, olduğu söylenebilir. Finansmana erişim, inovasyon ve yeşil ekonominin teşviki alanlarında, ortalamanın biraz üzerindedir. Girişimcilik eğitimi ve kadın girişimciliği alanları ise en düşük değerlendirme puanının olduğu alandır. Düzenleyici reformların uygulanması, düzenleyici etki analizi, şirket kuruluşu ve e-devlet hizmetlerinde zayıf olduğu göze çarpmaktadır.

2.4.1.7 AB İlerleme Raporu

Avrupa Birliği Devlet ve Hükümet Başkanlarının 17 Aralık 2004 tarihli Zirvesinde aldığı karar doğrultusunda 3 Ekim 2005 tarihinde Lüksemburg'ta yapılan Hükümetler arası Konferans (HAK) ile Türkiye resmen AB'ye katılım müzakerelerine başlamıştır. Katılım Müzakereleri, Türkiye'nin AB Müktesebatını ne kadar sürede kendi iç hukukuna aktarıp, yürürlüğe koyacağını ve etkili bir şekilde uygulayacağını belirlediği süreçtir.

AB Müktesebatı, AB Hukuk sistemine verilen addır. Söz konusu müktesebat, Katılım Müzakereleri Fasılları çerçevesinde 35 başlık altında sınıflandırılmıştır. Tablo 24'te Komisyon tarafından hazırlanan 2012 İlerleme raporunda bazı fasıllar için yapılan değerlendirmeler görülmektedir²⁴.

²⁴ İKV 2012 İlerleme Raporu ve Müktesebata Uyum Bölümünün 2011 yılı İlerleme Raporu ile kıyaslanması, Ekim 2012

Tablo 24: AB 2012 İlerleme Raporu değerlendirmeleri

Fasıl No	Fasıl adı	2012 değerlendirmesi
5	Kamu alımları	İlerleme var: Maliye Bakanlığının kamu alımları ile ilgili kapasitesinin geliştirilmesi, Kamu İhale Kurumu ve kalkınma Bakanlığının yeterli kapasitede olması, rekabetin birçok sektörde yeterli olması. Sınırlı ilerleme: EKAP'ın geliştirilmesi, e-ihale araştırma ve geliştirme merkezinin kurulması. İlerleme yok: İstisnalar ve yerli ürün tercihlerinin devam etmesi, Kamu alımları ulusal strateji belgesinin kabul edilmemiş olması, kamu ihale mevzuatının müktesebat ile uyumlu olmaması
6	Şirketler Hukuku	İlerleme var: Yeni Türk Ticaret Kanununun (TTK) Temmuz 2012'de yürürlüğe girmesi, şirket yönetim ilkelerinin SPK tarafından yayınlanması, aracı kurumlara ilişkin düzenleme, Şirket mali raporlaması çerçeve kanunu, 40 adet muhasebe ve mali raporlama standardının kabulü, Türkiye Muhasebe ve Mali Denetim standartları Kurulu'nun faaliyete geçmesi. İlerleme yok: Ticaret yargısının, yeni TTK'nın uygulama kapasitesinin artırılması
7	Fikri Mülkiyet Hukuku	İlerleme var: Telif Hakları genel Müdürlüğü'ne yeni personel alınması, Uzman polis birimlerinin korsana karşı başarılı operasyonları, Türk Patent Enstitüsü'nün (TPE) güçlendirilmesi, TPE'nin kararları ile fikri ve sınai haklar mahkemelerinin kararları arasındaki tutarlılığın artması, TPE ve Kültür ve Turizm Bakanlığı arasında Fikri Mülkiyet Akademisi kurulması konusunda mutabakat zaptı imzalanması. Sınırlı ilerleme: Sınai mülkiyet hakları kanun tasarısının görüşe açılması, Marka, patent ve endüstriyel tasarımlara ilişkin inceleme kılavuzlarının kamuoyuna sunulması, Fikri ve sınai haklar hukuk ve ceza mahkemelerinde karar alma süresinin azalması, Emniyet genel Müdürlüğü'nün lisanssız yazılım ve fikri mülkiyet konusunda farkındalık faaliyetleri, seminerler ve çalıştaylar düzenlenmesi. İlerleme yok: Sınai mülkiyet haklarının uygulanmasına yönelik olarak siyasi iradenin zayıf olması, Fikir ve Sanat Eserleri Kanununun halen kabul edilmemiş olması, marka ve patent vekillerinin çalışma şekillerinin denetlenmesine yönelik düzenleyici çerçevenin oluşturulmamış olması, Markalar hariç sınai mülkiyet haklarına ilişkin cezai yaptırımların bulunmaması, Fikri mülkiyet hakları uygulama usulleri ile ilgili kanun olmayışı, Merkezi Gümrük Veri tabanı ve Bilgi teknolojileri Yönetim Sistemi'nin gümrük kontrol noktalarında taklit malların piyasaya girişini önlemek amacıyla etkili bir şekilde kullanılmaması, Gümrüklerde fikri mülkiyet uygulama kapasitesinin özellikle ihracat kontrollerine ilişkin olarak güçlendirilmesi
8	Rekabet Politikası	Sınırlı ilerleme: Rekabet Kurulu'nun rekabete aykırı uygulamaların önlenmesi ve şirket birleşmeleri alanında başta bankacılık olmak üzere çeşitli sektörlerle ilgili karar ve uygulamaları. İlerleme yok: Bankacılık sektöründe Pazar payı %20'nin altında kalan birleşme ve devralmaların halen Rekabet Kanunu'nun kapsamı dışında tutulması, yatay işbirliği anlaşmaları, "de minimis" kuralları ve kamu teşebbüsleri ile münhasır ve özel haklara sahip teşebbüslere ilişkin düzenlemelerin AB müktesebatıyla uyumlaştırılması, Devlet Destekleri hakkında kanunun uygulanmasına ilişkin düzenlemelerin çıkarılması, Devlet Desteklerini Denetleme Kurulu'nun devlet yardımlarına ilişkin envanteri ve yardımların AB müktesebatına uyumu için eylem planı hazırlanması

Fasıl No	Fasıl adı	2012 değerlendirmesi
16	Vergilendirme	İlerleme var: Vergi Denetim Kurulu'nun çalışma yapısının belirlenmesi, vergi denetim işlevlerinin Maliye Bakanlığı bünyesinde birleşmesi, Kayıt dışı ekonomiyle mücadele eylem planı doğrultusunda mükelleflerin elektronik kayıt işlemlerine başlanması. Sınırlı ilerleme: Tütün Fonu vergisinin daha fazla indirilmesi, ÖTV Kanununda yapılan değişikliklerin AB müktesebatı ile tam uyumlu olmaması. İlerleme yok: Doğrudan vergilendirme, alkollü içeceklerin vergilendirilmesi
20	İşletmeler ve Sanayi Politikası	İlerleme var: YOİKK 2012-2013 Eylem Planının çıkarılması, KSEP 2011-13 uygulamasının devam etmesi, İş kurmaya ilişkin bürokratik işlemlerin azaltılması için çok sayıda yönetmelik kabul edilmesi, Tapu Kanunu ve kadastro kanununda değişiklik yapılması için kanun çıkarılması, yabancı uyruklu gerçek kişiler için ülkeye dayalı mütakabiliyet esasının kaldırılması, TTK'nın yürürlüğe girmesi, Türkiye'nin Batı Balkan ülkeleri ve AB ile birlikte Avrupa Küçük İşletmeler yasasına ilişkin olarak değerlendirme sürecini tamamlaması, Toplumda girişimcilik kültürünü teşvik etmek için İş STK'ları ve bakanlıklardan oluşan bir Girişimcilik Konseyi kurulması, KOBİ'lerin finansmana erişimini kolaylaştırmak amacıyla, KGF'nin sermaye yapısının iyileştirilmesi ve şube sayısının artırılması, TÜBİTAK'ın Bilim, Sanayi ve Teknoloji Bakanlığına bağlanması, BTYK'nın, Aralık 2011'de ulusal yenilik sistemi, işletmeciler için yenilik ve Ar-ge, eğitim ve ulusal patent konularında 8 yeni kararı yayımlaması, KOSGEB'in KOBİ'leri beş farklı program altında desteklemeye devam etmesi.
25	Bilim ve Araştırma	İlerleme var: Ulusal düzeyde araştırma ve yenilik kapasitesinin artırılması, Türkiye'nin Yedinci çerçeve programı'na katılımının ve başarı oranının artması (özellikle bilgi ve iletişim teknolojileri, gıda, tarım, biyoteknoloji, ulaştırma, güvenlik, KOBİ, Marie Curie eylemleri), Türkiye'nin 2011-2013 dönem arası üçüncü ülke statüsünde Euratom Yedinci Araştırma Çerçeve Programı'na katılması, Türkiye'nin Ortak araştırma Merkezi ile işbirliği, Türkiye'nin Avrupa Araştırma Alanı'na entegrasyonunun güçlendirilmesi (araştırmacı sayısının artması, özel sektörün Ar-Ge harcamalarının artması, TÜBİTAK'ın farklı illere yönelik destek programlarının artması ve 16 farklı ilde bilim merkezlerinin kurulmasının öngörülmesi). İlerleme yok: Türkiye'nin Yedinci Çerçeve Programı'na fikirler alanında ve çevre ve sağlık gibi önemli alanlarda katılımının sınırlı olması

2.4.1.8 Türkiye’de İşletme Sayıları, İşletmelerde Sağlanan İstihdam ve Katma Değer, Açılan-Kapanan İşletme Sayıları

Tablo 25’te²⁵ Türkiye’deki işletme ölçeklerine göre işletme sayısı, istihdam ve katma değer verileri, Tablo 26’da²⁶ ise yıllar bazında açılan-kapanan firma sayıları görülmektedir. Tablodan görüldüğü üzere işletmelerin sayı olarak %99,9’unu KOBİ’ler oluşturmaktadır. KOBİ’lerin istihdamdaki payı %78, katma değerdeki payı ise %55,1’dir.

Tablo 25: İşletme, istihdam sayıları ve katma değer tablosu

Ölçek	İşletme Sayısı		İstihdam		Katma Değer (Milyar Euro)	
	Sayı	%	Sayı	%	Sayı	%
Mikro/Küçük	2 392 928	99,3	6 018 131	63,5	49	35,9
Orta	13 290	0,6	1 368 608	14,4	26	19,1
KOBİ	2 406 218	99,9	7 386 510	78	75	55,1
Büyük	2 796	0,1	2 086 733	22	61	44,9
Toplam	2 409 014	100	9 473 243	100	136	100

Tablo 26: Yıllara göre açılan-kapanan firma sayıları

	2006	2007	2008	2009	2010	2011	2012 (Temmuz)
Açılan	52.699	55.351	49.003	44.472	51.971	54.442	67.821
Kapanan	9.471	9.954	9.578	10.395	13.442	14.991	29.682
Fark (açılan-kapanan)	43.228	45.397	39.425	34.077	38.529	39.451	38.139
Kapanan/açılan (%)	18	18	20	23	26	28	44

2012 yılında açılan işletme sayısında meydana gelen artışta, son 5 yılda girişimcilik konusunda verilen desteklerin ve düzenleyici çerçevede yapılan iyileştirmelerin katkısı olduğu söylenebilir. Ancak şirketler uzun bir tasfiye sürecinden sonra kapanabildikleri için 2008 krizinin kapanan firma istatistiklerine yansımaları zaman aldığından 2012 yılında kapanan firma sayısında önemli bir artış gözlenmiştir.²⁷

²⁵ OECD, et al. (2012), SME Policy Index: Western Balkans and Turkey 2012

²⁶ X.Kalkınma Planı ÖİK Raporu, Ekim 2012, Sürüm 1 s.23

²⁷ X.Kalkınma Planı ÖİK Raporu, Ekim 2012, Sürüm 1 s.23

2.4.1.9 Türkiye'nin Temel Politika Belgelerinde Giriřimciliđin Yeri (Politika Belgeleri ve Giriřimcilik Destek Alanları Matrisi (Türkiye))

Tablo 27'de Türkiye'nin politika ve strateji belgelerinde girişimcilik konusuna ilişkin hangi hedeflerin yer aldığı gösterilmektedir.

TASLAK

Tablo 27: Politika Belgeleri ve Girişimcilik Destek Alanları Matrisi

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
Orta Vadeli Program 2013-2015		<ul style="list-style-type: none"> Başta bölgesel girişim sermayesi ve kredi garanti fonu olmak üzere finansman modelleri oluşturulacak, yerel koordinasyon Kalkınma ajansları tarafından sağlanacak Ar-ge finansmanına destek olmak üzere başlangıç ve risk sermayesi uygulamaları etkinleştirilecek ve yaygınlaştırılacak 	<ul style="list-style-type: none"> KOBİ, Girişimci ve Esnaf sanatkârın rekabet gücünün yükseltilmesi için destek mekanizmaları çeşitlendirilecek, mevcut desteklerin etkinliği arttırılacak. Başta rekabet gücü olanlar olmak üzere Kümeleme oluşumları desteklenecek. Yenilik tabanlı destek mekanizmaları arttırılacak e-ticaret teşvik edilecek 		<ul style="list-style-type: none"> Hayat boyu öğrenme perspektifinde girişimcilik/temel beceri ve yetkinliklerin kazandırılması
2013 Programı	<ul style="list-style-type: none"> KOBİ birleşmelerine ilişkin vergi teşvikinin yeniden ve süreli olarak hayata geçirilmesi sağlanacaktır. Kıyı yapıları master planı mevzuata yansıtılacak ve girişimcilerin bu sahalara yönlendirilmesini teminen mevzuata 		<ul style="list-style-type: none"> KOBİ, Girişimci ve Esnaf sanatkârın rekabet gücünün yükseltilmesi için destek mekanizmaları çeşitlendirilecek, mevcut desteklerin etkinliği arttırılacak. Esnaf/sanatkârlara yönelik bir destek programı hazırlanacaktır Başta rekabet gücü olanlar olmak üzere Kümeleme oluşumları desteklenecek. 	<ul style="list-style-type: none"> Dezavantajlı gruplara yönelik eğitim, rehberlik, danışmanlık hizmetleri geliştirilecek Başta mesleki ve teknik eğitim programlarında olmak üzere eğitimin tüm kademelerinde girişimcilik kültürüne yönelik konulara müfredatta yer verilecek İŞKUR KOSGEB koordinasyonunda girişimcilik ve temel beceri eğitimle- 	<ul style="list-style-type: none"> Hayat boyu öğrenme perspektifinde girişimcilik/temel beceri ve yetkinliklerin kazandırılması

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
	<p>yansıtılacak</p> <ul style="list-style-type: none"> • Özel sektör ve üniversite arasında ar-ge/yenilik işbirlikleri sağlanacak • Araştırma sonuçlarının fikri mülkiyet haklarına ilişkin mevzuat düzenlemeleri gerçekleştirilecek • Girişimci yenilikçi üniversite endeksi oluşturulacak • Akademik terfi ölçütleri girişimcilik ve yenilikçiliği teşvik eder biçimde yeniden tasarlanacak • E-ticarete ilişkin hukuki ve teknik düzenlemeler yapılacak 		<ul style="list-style-type: none"> • Yenilik tabanlı girişimcilik desteklenecek • Arge, yenilik, endüstriyel uygulama projeleri desteklenecek • BSTB, TÜBİTAK ve KOSGEB yenilik desteklerinde bütünsellik sağlanarak, koordinasyon, izleme ve değerlendirme sistemi kurulacak • Teknoloji transferi uygulamaları etkinleştirilecek • TTO modeli pilot olarak uygulanacak • Kuluçka merkezleri desteklenecek • Gençler için iş kurma ve geliştirme merkezleri kurulacak • Sahne sanatları için uygun ortamlar oluşturulması sağlanacak ve bu alanlardaki özel girişimcilik desteklenecek 	<p>ri verilecek, İŞGEM ve TEKMER'lerden bu faaliyetlerde etkin biçimde yararlanılacaktır.</p>	
IX Kalkınma Planı 2007-2013		<ul style="list-style-type: none"> • Bölgelerde yatırım ortamı iyileştirilecek, girişimciler için finansman olanakları artırılacak ve çeşitlendirilecektir. Girişim 	<ul style="list-style-type: none"> • Aktif İşgücü Politikalarının Geliştirilmesi • İşsizler, özürllüler, kadınlar ve gençler gibi dezavantajlı grupların iş bulmasını, girişimcilik eği- 	<ul style="list-style-type: none"> • KOBİ'lerin ve girişimcilerin rekabet güçlerini artırmak ve yeni pazarlara açılmalarını sağlamak için, iş kurma ve iş geliştirme aşamalarında 	<ul style="list-style-type: none"> • Eğitimde kalitenin artırılması amacıyla, yenilikçiliği ve araştırmacılığı esas alan müfredat programları ülke geneline yaygınlaştırılacak, öğrenciler

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
		sermayesi, mikro-kredi uygulamaları ve farklılaştırılmış girdi maliyetlendirmesi gibi, yatırım, üretim ve istihdamı özendirici yeni araçlar geliştirilecektir.	<p>timlerini ve istihdam garantili eğitim programlarını</p> <ul style="list-style-type: none"> • Teknoloji geliştirme amaçlı girişimciliğin özendirilmesi ve yenilikçi düşüncelerin hayata geçirilmesi için risk sermayesi ve benzeri araçlar yaygınlaştırılacaktır. • İŞGEM ve benzeri yapılanmalar yaygınlaştırılacak ve etkinliklerini artırmak üzere gerekli düzenlemeler yapılacaktır. • İstihdamın artırılmasında önem taşıyan girişimciliğin geliştirilmesi ve teşviki bütüncül bir yaklaşımla ele alınacaktır. • Kırsal kesimde ve az gelişmiş bölgelerde girişimcilik teşvik edilecektir. 	<p>eğitim ve danışmanlık hizmeti sağlanacaktır.</p> <ul style="list-style-type: none"> • Aktif işgücü politikaları, başta girişimcilik ve istihdam garantili programlar, mesleki danışmanlık ve rehberlik hizmetleri ile işletmelerde eğitim seminerleri olmak üzere işgücü yetiştirme ve mesleki eğitim kursları yoluyla yaygınlaştırılacaktır. • Yerel dinamiklere ve içsel potansiyele dayalı kalkınma anlayışı içinde; kamu kurum ve kuruluşları, özel sektör, üniversiteler ve STK'ların işbirliğiyle girişimciliği geliştirmeye yönelik özel eğitim programları desteklenecektir. 	bilimsel araştırmaya ve girişimcilğe teşvik edilecektir.
X Kalkınma Planı 2014-2018	Taslak				
Türkiye Sanayi Strateji Belgesi 2011-2014	<ul style="list-style-type: none"> • Şirket kuruluşu ve işyeri açma işlemleri kolaylaştırılacak, maliyetler 		<ul style="list-style-type: none"> • İş kurma ve geliştirme alanlarında eğitim ve danışmanlık hizmeti sağlanacak 		<ul style="list-style-type: none"> • Bilgilendirme ve tanıtım etkinlikleri düzenlenecek, • İŞGEM sayısı arttırılacak

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
	düşürülecek, işlemler internet ortamında hızlandırılacak, münfesi şirketlerin tasfiyesi kolaylaştırılacak, girişimci bilgi sistemi geliştirilecek		<ul style="list-style-type: none"> • İŞGEM ve benzeri yapılar yaygınlaştırılacak ve etkinliği arttırılacak • Kadın girişimciliği teşvik edilecek • KOBİ Stratejisiyle eşgüdüm halinde kobilerin kurumsallaşması sağlanacak • Sanayi sektöründe girişimciliğin yaygınlaşması için eğitimler verilecek • KOBİ'ler, ar-ge ve yenilikçilik konusunda desteklenecek 		
YOİKK	<ul style="list-style-type: none"> • 6102 sayılı Türk Ticaret Kanunu ve alt düzenlemelerinin şirket işlemlerine etkisinin incelenmesi • Tasfiye süreçlerinin kapsamlı bir şekilde incelenerek, basitleştirilmesi ve hızlandırılmasına yönelik çalışma yapılması • Yabancılara çalışma izni verilmesi sürecinin ve 	<ul style="list-style-type: none"> • Girişim sermayesi sektörünün geliştirilmesi • Girişimcilerin (ev kadınları gibi) finansman imkânlarına erişimini arttırmak üzere, esnaf ve tarım kefaletleri, mikro kredi, mikro sigorta ve mikro finansal kiralama gibi finansal enstrümanların geliştirilmesine ilişkin politika önerilerinin ortaya konulması 	<ul style="list-style-type: none"> • Yurt dışında yerleşik Türk araştırmacılar ve Türk sermayeli şirketlerin faaliyet ve çalışma alanlarının belirlenmesi, çalışmalarını paylaşabilecekleri ve Dünya Türk İşadamları Konseyi ile etkileşim halinde olacak bir platform oluşturulması ve bununla ilgili bilgi sisteminin kurulması. • Girişimcilerin ARGE faaliyetlerinden yerli sanayinin yararlanması 		

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
	ölçütlerinin gözden geçirilerek iyileştirilmesi		sağlanması; ülkemizdeki yetişmiş işgücünün bilgi ve tecrübesinin AR-GE faaliyetlerinde yer almalarının sağlanması		
Yatırım Danışma Konseyi: 2012 yılı faaliyet raporu	<ul style="list-style-type: none"> Uluslararası standartlarla uyumlu yatırım ortamının iyileştirilmesi (hukuk güvenliği, vergi ve teşvikler, istihdam ve eğitim, fikri ve sınai mülkiyet hakları, arge ve teknoloji kullanım) 				<ul style="list-style-type: none"> Kamuoyu nezdinde uluslararası yatırımların algısının iyileştirilmesi ve kamuoyu desteğinin sağlanması ('yerel fayda yaratmaya odaklı uluslararası yatırım', 'uluslararası yatırımlar Türkiye'nin yararına' algılarının desteklenmesi)
Yatırım Danışma Konseyi: 2023 hedefleri yolunda Bilgi ve İletişim Teknolojileri (Eylül 2012)	<ul style="list-style-type: none"> Sayısı giderek artan teşvik ve destek programlarının birbirini bütünleyecek şekilde konumlandırılması, farklı destek mekanizmaları arasındaki uyum artırılarak Ar-Ge ve yenilik destek programlarının ülkemiz için daha çok 	<ul style="list-style-type: none"> Tercihli hisse, geri alma hakkı, hisse opsiyonları (preferred stock, buybacks, stock options) gibi uygulamaların yaygınlaştırılması amacıyla uygulamaya yönelik eğitim faaliyetleri ve eğitimin okul düzeyine indirgenmesi, bu tür danışmanlık faaliyetlerine erişimin özel ens- 	<ul style="list-style-type: none"> Ar-Ge, yenilik ve girişimcilik faaliyetlerine yönelik teşvik ve destek amaçlı her program için somut hedefler belirlenmeli, periyodik değerlendirmelerle bu programların verimliliği ve etkinliği ölçülmelidir. Periyodik değerlendirmeler sonucunda etkisiz bulunan programlardaki aksaklıkları gidermek için çözüm geliştirilmeli, ba- 		<ul style="list-style-type: none"> Üniversite müfredatlarında iş planı oluşturma ve yeni ürün ya da hizmet geliştirmeye yönelik dersler konması Kümelenmenin yüksek olduğu teknoparklarda hem akademik dünyanın hem de küçük şirketlerin yatırımcıyla buluşmasının sağlanması Yurtdışındaki girişim sermayesi şirketlerinde Türk şirketleri ile ilgili

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
	katma değer sağ-laması amacını güden Koordi-nasyon Kurulu-nun bir an önce hayata geçirilme-si	titü/birlikler vasıtası-yla arttırılma-sı/yaygınlaştırılması	şarılı bulunmayan prog-ramlar yürürlükten kal-dırılabilir, bunların yerine yeni programlar ve ya pilot uygulamalarla farklı destek modelleri denenmelidir. <ul style="list-style-type: none"> • Kuluçka dönemindeki girişimlerin TGB'lerden daha fazla yararlanabil-meleri için kira destekle-ri veya kendilerine alan tahsisi gerekliliği yönünde düzenlemeler değeren-dirilmeli • Ar-Ge merkezine sahip işletmelerin (5746 sayılı Kanun) bünyelerinde üniversiteler, girişimciler ve mikro ölçekli KO-Bİ'lerle Ar-Ge çalışmalarını yürütmek üzere kuracakları kuluçka mer-kezlerinin kurulum gi-derlerinin teşvik kapsa-mında yer alması ve bu kuluçka merkezlerinde Ar-Ge merkezi çalışanla-ryla birlikte yazılıma yö-nelik Ar-Ge projeleri ya-pan girişimcilerin ve KO- 		farkındalığın artması için başarı hikâyelerinin pay-laşılacağı platformlar oluşturulması <ul style="list-style-type: none"> • Yurt içindeki büyük şir-ketlerin girişim sermaye-si şirketi kurmasıyla ilgili teşviklerin sunulması • Melek yatırımcı potansi-yeli taşıyan kişilere far-kındalık kazandırarak "azınlık hissesi" kültürü-nün oluşturulması

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
			Bİ personelinin de 5746 sayılı kanun kapsamında sağlanan vergi teşviklerinden yararlandırılması		
KSEP KOBİ Stratejisi ve Eylem Planı 2011-2013	<ul style="list-style-type: none"> Şirket kuruluş, tasfiye, iflas ve birleşme işlemlerini kolaylaştırıcı mevzuat değişiklikleri yapılacaktır. Girişimci Bilgi Sistemi ile üretilen bilgiler, KOBİ'lere yönelik strateji belirleyen kurum ve kuruluşların kullanımına sunulacaktır. Politika üreticilerinin ihtiyaç duyacağı sağlıklı KOBİ istatistikleri üretilen (Girişimci Bilgi Sistemi) 	<ul style="list-style-type: none"> Girişim sermayesi, iş melekleri ve KOBİ borsası sistemlerinin geliştirilmesi İMKB Gelişen İşletmeler Piyasasının etkinliği arttırılacak KOBİ'lerin İMKB GİP'e girişlerinin kolaylaştırılması için destek verilecek Kalkınma Ajansları tarafından bölgesel düzeyde yenilikçi finansman modelleri geliştirilecektir. İVCI (İstanbul Girişim Sermayesi Fonu) tarafından girişim sermayesi fonlarına yatırım yapılması sağlanacaktır. IPA kapsamında Gelişen 43 Girişim Sermayesi Fonu Projesi hayata geçirilecektir. İş Melekleri Ağı'nın 	<ul style="list-style-type: none"> Girişimcilik iş planı ödülü verilecektir. KOBİ ve girişimcilerin bilim ve teknolojiye dayalı yeni fikir ve buluşlar ile yenilik tabanlı projeleri desteklenecektir. Yeni İŞGEM'lerin kurulması sağlanacaktır. Yeni girişimci desteği verilecektir. Lisans, yüksek lisans ve doktora öğrencilerine yönelik girişimcilik yarışması düzenlenecektir. Başarılı genç ve kadın girişimcilerin yurtiçinde düzenlenen fuarlara ve girişimcilik günlerine katılımı teşvik edilecektir. Türkiye AB İş Geliştirme Merkezleri (ABİGEM) Ağı; Sivas, Antakya, Van ve Batman'a genişletilecektir. Meslek kuruluşlarının KOBİ'lerin ve girişimcile- 	<ul style="list-style-type: none"> Uygulamalı girişimcilik eğitimleri verilecek ve yaygınlaştırılacaktır. İşini yeni kurmuş girişimcilere yönelik eğitim verilecektir. İlk, orta ve yükseköğretim ile ustalık eğitiminde girişimcilik eğitim programları arttırılacaktır. "Kooperatif Girişimciliğini Geliştirme Eğitim Projesi" çalışması yapılarak, uygulamaya konulacaktır. Özel hedef grupları için uygulamalı girişimcilik eğitimleri verilecektir. KOBİ'lerin yönetim, kurumsallaşma, verimlilik, kalite standardizasyon, sınai mülkiyet hakları, bilgi iletişim teknolojilerinin kullanımı vb konularda bilgiye erişimi kolaylaştırılacak 	<ul style="list-style-type: none"> Girişimcilik kültürünün yaygınlaştırılması amacıyla bilgilendirme toplantıları düzenlenecek, web sayfası ve karşılıklı etkileşimi kolaylaştırılacak medya ortamları düzenlenecektir.

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
		kurulmasının teşvik edilmesi için gerekli mevzuat altyapısı oluşturulacaktır.	rin geliştirilmesine yönelik projeleri desteklenecektir. <ul style="list-style-type: none"> KOBİ'lerin ve girişimciliğin geliştirilmesine yönelik sektörel işbirliği projeleri desteklenecektir. 		
KOSGEB Stratejik Planı 2011-2015	<ul style="list-style-type: none"> Girişimcilik ortamı gelişmiş ülkelerle kıyaslanabilir düzeyde geliştirilecek 	<ul style="list-style-type: none"> KOSGEB UGE mezunlarına mali destek sağlanacak, kadın girişimcilere daha yüksek destekleme oranı uygulanacak 	<ul style="list-style-type: none"> İŞGEM'ler yaygınlaştırılacak Plana dayalı iş kurma alışkanlığı kazandırılacak Özel hedef grupları için yeni iş kurma destekleri verilecek KOBİ ve girişimcilerin bilim teknolojiye dayalı yeni fikir ve buluşları ile yenilik tabanlı projeler desteklenecektir. 	<ul style="list-style-type: none"> Kendi işini kurmak isteyenlere iş planına dayalı işletme kurma konusunda uygulamalı girişimcilik eğitimleri verilecektir. 	<ul style="list-style-type: none"> Çeşitli etkinlikler ve organizasyonlarla girişimcilik kültürünün geliştirilmesi Girişimcilik kültürünün tüm topluma yayılması Girişimcilik, iş planı ödülleri verilecek WEB sayfası ve karşılıklı etkileşimi arttıracak medya ortamları düzenlenecek
Ulusal Bilim teknoloji ve yenilik stratejisi ve eylem planı 2011-16	<ul style="list-style-type: none"> Girişimci ve Yenilikçi Üniversite Endekslerinin Oluşturulması Ar-Ge, Yenilik ve Girişimcilik Destek Mekanizmalarında Bütünsellik, Uyum ve Hedef Odaklılığın Sağlanması için Koordinasyon Ku- 	<ul style="list-style-type: none"> Ar-Ge yoğun başlangıç firmalarını destekleyen girişim sermayesi fonlarının etkinleştirilmesi Ar-Ge ve yeniliğe dayalı firma başlangıçlarını ve büyüme potansiyeli olan firmaları desteklemek üzere bölgesel ve yerel düzeyde kredi garanti 	<ul style="list-style-type: none"> Gençlerin girişimcilik konusunda teşvik edilmesine yönelik destek mekanizmalarının tasarlanması 	<ul style="list-style-type: none"> Lise ve üniversiteler için girişimcilik ve fikri mülkiyet ders içeriklerinin tasarlanması Üniversitelerde örgün eğitim içerisinde girişimcilik eğitimlerinin yaygınlaştırılmasının desteklenmesi KOBİ'lerin girişimcilik yetkinliklerinin iyileştirilmesi amacıyla "KOBİ 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
	<p>ulusal Oluşturulması</p>	<p>sistemi, girişim sermayesi vb. mali araçların geliştirilmesi ve yaygınlaştırılması</p>		<p>Akademi Projesi'nin gerçekleştirilmesi</p>	
<p>Girdi Tedarik Stratejisi 2013-2015</p>	<ul style="list-style-type: none"> Türkiye'nin girdi tedarik envanterinin oluşturulması Girişimci Bilgi Sistemi ve diğer alternatif kaynakların girdi tedarik ihtiyacının tespiti yönelik kullanılabilirliğinin değerlendirilmesi 				
<p>Kırsal alanda kadının güçlendirilmesi eylem planı</p>		<ul style="list-style-type: none"> <i>Kırsal Alanda Kadının Tarımsal Üretim ve Pazarlamadaki Rolü (SA):</i> 2. Girişimcilik ve pazarlama: Amaç2:Kadın çiftçilerin doğrudan pazara girişini kolaylaştıracak politikalar geliştirilmesini sağlamak Hedef1: -Kırsalda kendi işini kurmak isteyen kadınlara yönelik kredi destek sistemlerinin 	<ul style="list-style-type: none"> <i>Kırsal Alan ve Kadın (SA):</i> (1.Yoksulluk: Amaç2: Yoksulluk sınırında yaşadığı belirlenen aile içerisinde yer alan kadınların yoksulluk sorununa yönelik çözüm önerileri üreten il ve ilçe danışmanlık birimlerini oluşturmak) - Kadın girişimciliğin özendirilmesi yapabilecekleri işler konusunda yardımcı olunması <i>Kırsal Alanda Kadının</i> 	<ul style="list-style-type: none"> <i>Kırsal Alanda Kadının İstihdamı ve Örgütlenmesi (SA):</i> -Dezavantajlı kesimlerin istihdam edilebilirliğinin artırılması ve girişimci olarak kendi işlerini kurabilmeleri amacıyla mesleğe yöneltme, iş ve meslek danışmanlığı, meslek eğitimi, girişimcilik eğitimi, mesleki rehabilitasyon hizmetleri sunulması <i>Kırsal Alanda Kadının</i> 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
		<p>oluşturulması</p> <p>-Kırsal alandaki girişimci kadınlara yönelik faaliyette bulunacak özel bir finans biriminin oluşturulması</p>	<p><i>Tarımsal Üretim ve Pazarlamadaki Rolü (SA):</i></p> <p>2. Girişimcilik ve pazarlama:</p> <p>-Bir veya iki tane "Kırsal Kadınlar için İş Geliştirme Merkezlerinin" kurulması</p>	<p><i>Tarımsal Üretim ve Pazarlamadaki Rolü (SA):</i>(2. Girişimcilik ve pazarlama: Amaç2: Kadın çiftçilerin doğrudan pazara girişini kolaylaştıracak politikalar geliştirilmesini sağlamak)</p> <p>-Kırsaldaki kadınlara markalaşma, pazarlama ve girişimcilik konusunda eğitim hizmetleri verilmesi</p> <p>-Kırsalda kadınlar arasında grup girişimciliğini özendirerek pilot çalışmalarda bulunulması</p> <p>-Yerelde kadınlara yönelik girişimcilik ve pazarlama eğitimlerinin organize edilmesi</p> <ul style="list-style-type: none"> • <i>Kırsal Alanda Kadının İstihdamı ve Örgütlenmesi (SA):</i> <p>-Dezavantajlı kesimlerin istihdam edilebilirliğinin artırılması ve girişimci olarak kendilerini kurabilmeleri amacıyla mesleğe yöneltme, iş ve meslek danışmanlığı,</p>	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
				yapılması	
TOBB 6. Türkiye sektörel ekonomi şurası raporu	<p><i>Girişim Sermayesi Meclisi:</i></p> <p>Sorun1: Üniversite temelli girişimciliğin zayıf olması</p> <ul style="list-style-type: none"> • Üniversitede yapılan araştırmalar sonucu ortaya çıkan fikri mülkiyet haklarının sahipliği, yönetimi ve bunlardan elde edilecek gelirin araştırmacı ve üniversite arasında paylaşımına yönelik düzenleme yapılmalı • Ulusal teknoloji transferi ve teknopark sistemlerinde üniversite kaynaklı girişimciliği geliştirecek düzenleme yapılmalıdır. 		<p><i>Hedef 4: "Girişimci" topluma dönüşüm sürecinin tetiklenmesi</i></p> <ul style="list-style-type: none"> • Uzun vadeli bir iletişim stratejisi ve plan hazırlanmalı ve bu plan profesyonel destek alınarak uygulanmalı • Sosyal ve kurumsal girişimcilik özendirilmeli ve tanıtımına ilişkin projeler uygulanmalı • Sosyal girişimcilik konusunda düzenleyici etki analizi yapılmalı ve etki analizi sonuçları çerçevesinde sosyal girişimciliği kolaylaştıracak ve teşvik edecek yasal düzenlemeler hayata geçirilmeli • Medya mensuplarına yönelik girişimcilik konusunda farkındalık artırıcı projeler uygulanmalı • Üniversitelerin Basın, yayın ve Halkla İlişkiler vb. bölümlerinde girişimcilik okuryazarlığı ile ilgili önlemler alınmalı 	<p><i>Hedef 3: Yükseköğretimde öğrencilerin girişimcilik yeteneklerinin güçlendirilmesi</i></p> <ul style="list-style-type: none"> • Akademisyenlerin girişimcilik konusundaki bilgi birikimleri güçlendirilmeli • Girişimcilik konusunun kapsamlı olarak işleneceği müfredat değişiklikleri tamamlanmalı ve girişimcilik konusunda çalışan akademisyen sayısı arttırılmalı • TOBB Kadın ve Genç Girişimciler Kurulu, TOBB Türkiye Yükseköğretim Meclisi ve YÖK işbirliğinde müfredat geliştirme çalışmaları yapılmalı • Girişimcilik konusunda çalışan akademisyen sayısını arttıracak önlemler alınmalı 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
			<ul style="list-style-type: none"> Televizyon kanallarındaki kamu spotlarında girişimcilik kültürünün tanıtımı yapılmalıdır. <p><i>Otomotiv Yan Sanayi Meclisi: Sorun1: Ar-Ge faaliyetlerinin, kümeleşme alanları ve KOBİ firmaları gözetilerek artırılması ve yaygınlaştırılması ihtiyacı</i></p> <ul style="list-style-type: none"> İhtisas OSB'ler ile sektörel kümeleşmenin olduğu OSB'lerin Organize Sanayi Bölge Müdürlüğü bünyesinde ve koordinasyonunda KOBİ ölçekli firmaların toplu Ar-Ge faaliyeti yürütebileceği Ar-Ge merkezlerinin kurulmasına imkân verilmelidir. 		
Hayat boyu öğrenim strateji belgesi				<ul style="list-style-type: none"> Ev kadınlarına yaygın eğitim kapsamında girişimcilik eğitimi verilmesi TOBB KGK vasıtasıyla kadın girişimcilere kapasite geliştirme desteği verilmesi WEB tabanlı girişimcilik 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
				<ul style="list-style-type: none"> kitabının güncellenmesi KOSGEB ve İŞKUR girişimcilik eğitimlerinin yaygınlaştırılması 	
Kadına Yönelik Şiddetle Mücadele Eylem Planı (2012-2015)			<ul style="list-style-type: none"> Ekonomik yoksunluk içindeki şiddet mağduru kadınlar ve konukevlerinde kalan kadınların, kendiışlerini kurabilmeleri için eğitim, danışmanlık ve finans hizmetleri aracılığıyla desteklenmeleri, finansal okuryazarlık yeteneklerinin geliştirilmesi 		
Türkiye Kooperatifçilik Stratejisi ve Eylem Planı			<ul style="list-style-type: none"> Kadınlarımızın girişimcilik kabiliyetlerinin artırılması ve ekonomide bir aktör olarak yer almalarının sağlanması için kooperatifler çatısı altında örgütlenmeleri yönünde çalışmalarda bulunulacaktır 	<ul style="list-style-type: none"> “Kooperatif Girişimciliği Eğitim Projesi” (KGEP) çalışması yapılarak, uygulamaya konulacaktır. 	<ul style="list-style-type: none"> İlköğretimden başlanarak girişimcilik, ortaklık kültürü ve kooperatifçilik bilincinin kazandırılmasına yönelik eğitim faaliyetlerinde bulunulması hususunda çalışmalar yürütülecektir
Toplumsal Cinsiyet Eşitliği Ulusal Eylem Planı 2008-2013			<ul style="list-style-type: none"> Kadın girişimciliğin eğitim, finansman, danışmanlık hizmetleri ile desteklenerek teşvik edilmesi Tarıma dayalı iş kollarında kadın girişimciliğin 	<ul style="list-style-type: none"> Kadınların istihdam edilebilirliklerinin, işgücü piyasasının ihtiyaçları doğrultusunda eğitim, mesleki eğitim, girişimcilik eğitimi, yetişkin eğitimi ve aktif işgücü 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
			özendirilmesi, kadınların kooperatif kurmasının desteklenmesi, mevcut kooperatifler içerisinde üyeliklerinin artırılması ve aktif rol almalarının sağlanması	programları ile artırılması, ayrıca sosyal ve psikolojik danışmanlık, kamu kurumlarıyla tanışma, özgüven kazanma, çatışma çözme vb. konularda güçlendirme eğitimi verilmesi	
Çocuk, Kadın Töre ve Namus Cinayetleri Eylem Planı	Gizli				
İstihdam ve Mesleki Eğitim ilişkisinin güçlendirilmesi eylem planı 2010-sürekli	-	-	-	-	-
Tasarım Strateji Belgesi ve Eylem Planı	Taslak				
Makine Sektörü Strateji Belgesi ve Eylem Planı 2011-2014		<ul style="list-style-type: none"> Gelişen işletmeler piyasasının işlerliği sağlanacak, başvurular yaygınlaştırılacak, halka açılmanın faydaları anlatılacaktır. İşletmelerde kullanılan makine ve teçhizat kredi kuruluşlarınca 	<ul style="list-style-type: none"> AR-GE destekleri tanıtılacak ve kolaylaştırılacak, KOBİ'ler için yeni AR-GE ve inovasyon destek mekanizmaları geliştirilecektir. Ortak AR-GE merkezleri ile AR-GE ve inovasyon teknoloji transfer mer- 	<ul style="list-style-type: none"> İhracat ve pazarlamaya yönelik devlet desteklerinin yeterli düzeyde bilinmemesinden hareketle bilgilendirme toplantıları yaygınlaştırılacaktır. 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
		teminat olarak kabul edilecektir.	<p>kezleri kurulacaktır.</p> <ul style="list-style-type: none"> • AR-GE ve inovasyonda geliştirilen ürünlere belgelendirme konularında destek olunacaktır. • AR-GE ve inovasyon sonucu ortaya çıkan teknolojinin ticarileşmesi konusunda destek sistemi oluşturulacaktır. 		
Otomotiv sektörü strateji belgesi ve eylem planı 2011-2015			<ul style="list-style-type: none"> • Otomotiv sanayiye verilecek AR-GE desteklerinin mevcut etkinliğinin değerlendirilmesi ile bu desteklerin çeşitlendirilmesi ve geliştirilmesi yönünde bir çalışma yapılacaktır; çalışma sonucu tespit edilen destekler uygulanacaktır. • KOBİ niteliğindeki şirketlerin rekabet gücünün geliştirilmesi ile AR-GE altyapısının kurulması için işletmelere bilgi, danışmanlık ve destek sağlanacaktır. 		
Bütünleşik Kentsel Gelişme Stratejisi ve Eylem Planı	-	-	-	-	-

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
(KENTGES) 2010-2023					
2023 Turizm Stratejisi			<ul style="list-style-type: none"> Turistik işletmelere destek sağlanması: Turizm tesislerinin hizmet kalitesini yükseltip, gerektiği durumlarda kapasite artırımına imkân verilebilmesi için, konaklama işletmelerinin yanı sıra seyahat acentalarının da KOBİ statüsüne kavuşturularak, KOBİ'lere sağlanan destek unsurlarından faydalanması sağlanacaktır. 		
İlaç sektörü strateji ve eylem planı		<ul style="list-style-type: none"> Sermaye konusunda Doğrudan Yabancı Yatırımın (DDY) özendirilerek, yatırım indirimi ve kademeli vergi indirimi ve Yatırım Ajansının etkin kullanımı gerçekleştirilecektir. 			
Kırsal kalkınma planı 2010-2013	<p><i>Stratejik Amaç1: Ekonominin geliştirilmesi ve iş imkânlarının artırılması:</i></p> <ul style="list-style-type: none"> Tedbir1.1.4: Faaliyet 1.1.4.2: -Yatırımlarda 	<p><i>Stratejik Amaç1: Ekonominin geliştirilmesi ve iş imkânlarının artırılması:</i></p> <ul style="list-style-type: none"> Tedbir1.1.4: Faaliyet 1.1.4.2: -Yatırımcıların eş-finansmanı için kredi 	<p><i>Stratejik Amaç1: Ekonominin geliştirilmesi ve iş imkânlarının artırılması:</i></p> <ul style="list-style-type: none"> Tedbir1.1.4 : -Tarıma dayalı ihtisas OSB'lerin yaygınlaştırılması 	<p><i>Stratejik Amaç2: İnsan Kaynaklarının, örgütlenme düzeyinin ve yerel kalkınma kapasitesinin geliştirilmesi:</i></p> <ul style="list-style-type: none"> Tedbir2.1.2: Faaliyet: 2.1.2.3 -Eğitim alan gençlere eş 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
	<p>mevzuattan kaynaklı bürokrasinin ve maliyetlerin azaltılması</p> <ul style="list-style-type: none"> Tedbir1.2.3: Faaliyet 1.2.3.5: -Kırsal KOBİ'lerin dezavantajlı konumları nedeniyle ilave desteklerin düzenlenmesine imkan verecek şekilde ilgili mevzuatın uyumlaştırılması -Söz konusu KOBİ'lerin kapasite geliştirme ve yatırım ihtiyaçlarını gözetilen münferit mali destek programlarının uygulanması 	<p>seçeneklerinin çeşitlendirilmesi</p> <ul style="list-style-type: none"> Tedbir1.2.3: Faaliyet:1.2.3.5 -Kırsal alandaki KOBİ'lere yönelik düşük faizli finansman imkanlarının sağlanması <p><i>Stratejik Amaç2: İnsan Kaynaklarının, örgütlenme düzeyinin ve yerel kalkınma kapasitesinin geliştirilmesi:</i></p> <p>**Tedbir2.2.3:</p> <p>Faaliyet: 2.2.3.2 -Başarılı iş planlarının düşük maliyetli (kredihibe-mikro kredi gibi) finansal kaynaklarla desteklenmesi</p>	<ul style="list-style-type: none"> -Tarım ürünlerinin işlenmesi, paketlenmesi ve depolanmasına yönelik yatırımların desteklenmesi -Tarımsal işletmelerin modernizasyonuna yönelik yatırımların desteklenmesi -Tarım ve gıda işletmelerinin gıda güvenliği gereklerine uyumu için desteklenmesi Tedbir1.1.4: Faaliyet 1.1.4.2: -Belirli yörelerdeki özel tarım ürünleri için destek uygulamaları yapılması -Yerel koşullara göre farklılaşan destek programlarının uygulanması Tedbir1.2.1: Faaliyet:1.2.1.3 -Konaklama işletmeciliği konusunda girişimcilerin eğitilmesi Tedbir1.2.3: Faaliyet:1.2.3.4 -Fuarlara katılacak işletme kriterlerinin belir- 	<p>zamanlı olarak girişimcilik eğitimlerinin verilmesi</p> <ul style="list-style-type: none"> Tedbir2.2.3: Faaliyet: 2.2.3.1 -Kendi işini kuracak kişilere yönelik mikro girişimcilik eğitimlerinin verilmesi -Kendi işini kurabilecek kişilere küçük ölçekli krediye erişim bilgisi sağlanması Tedbir2.2.3: Faaliyet: 2.2.3.2 -Belirlenen yatırım konularına ilişkin üretim ve pazarlama eğitimlerinin sunulması -Pazarda rekabet gücü yüksek ürün ve hizmet arzı için gerekli danışmanlık hizmet arzı için gerekli danışmanlık hizmetinin sağlanması 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
			<p>lenmesi ve duyurulması</p> <p>-İşletmelere fuar organizasyonlarına katılım desteği sağlanması</p> <ul style="list-style-type: none"> • Tedbir1.2.3: Faaliyet:1.2.3.5 <p>-Kapasite geliştirme, iş kurma, pazarlama ve tanıtım, reklam ve mesleki eğitim gibi alanlara yönelik desteklerin ve işbirliği imkanlarının artırılması</p> <p>-Uygun yörelerde bu işletmelere yönelik kümeleme desteklerinin sağlanması</p> <p>-Söz konusu KOBİ'lerin atık ve arıtma yatırımlarının desteklenmesi</p> <p><i>Stratejik Amaç2: İnsan Kaynaklarının, örgütlenme düzeyinin ve yerel kalkınma kapasitesinin geliştirilmesi:</i></p> <ul style="list-style-type: none"> • Tedbir2.2.3: Faaliyet: 2.2.3.2 <p>-Belirlenen yatırım konularında kendi işini kurmak isteyen dezavantajlı kişilere proje bazlı des-</p>		

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
			<p>tek sağlanması</p> <p>-İşletmelerin kurulması aşamasında, İŞGEM'ler tarafından mekan ve danışmanlık desteği verilmesi</p>		
Ulusal iklim değişikliği strateji ve eylem planı 2011-2023			<ul style="list-style-type: none"> E1.3.1.2 Enerji verimliliğine yönelik ürün ve hizmete dönüşmüş teknolojiler için Ar-Ge ve inovasyon desteğinin sağlanması E1.3.1.3 Ar-Ge sonuçlarına dayanılarak geliştirilen özgün ürün, yöntem veya tasarımlar için pilot projelerin desteklenmesi Y7.1.2.5 Üreticilere ve tüketicilere bilgi, eğitim ve danışmanlık hizmeti veren "Eko-verimlilik Merkezi" oluşturulması UYK.1.5.3 Özel sektör sanayi Ar-Ge çalışmalarında iklim değişikliğine uyum ile ilgili girişimlerin desteklenmesi 		
Bilim ve teknoloji insan kaynağı stratejisi ve eylem				<ul style="list-style-type: none"> İlköğretim ve ortaöğretimde müfredata proje odaklı Bilim ve Teknoloji eğitimlerinin eklenmesi, 	

	Düzenleyici çerçeve	Finansmana Erişim	Tematik ve Genel Destekler	Eğitim ve Danışmanlık Hizmetleri	Girişimcilik Kültürü
planı 2011-2016				merakın artırılması, yaratıcı ve girişimci zihniyetlerin yetiştirilmesi	
Teknoloji yönetim stratejisi 2011-16	<ul style="list-style-type: none"> Savunma Ar-Ge faaliyetleri çerçevesinde sanayi, üniversite işbirliğinin etkin olarak sağlandığı bir yapının oluşturulması 		<ul style="list-style-type: none"> Savunma sanayiinde yenilikçiliği desteklemeye yönelik programların oluşturulması ve yarışmaların desteklenmesi 		
AB Entegre Çevre Uyum Stratejisi 2007-2023	-	-	-	-	-
Ulusal Gençlik ve Spor Politikası Belgesi 2013	Girişimciliğe verilen destek paketlerinin yeterli düzeyde kullanılmasının önündeki bürokratik ve ekonomik engeller ile diğer engelleri kaldırmak	Genç girişimcilerin kredi ve diğer maddi imkânlarını arttırmak yatırımcıların buluşabileceği kurumsallaşmış platformların sayısını arttırmak Genç girişimcilerle	Genç girişimciliğinin desteklenmesine yönelik imkânları arttırarak devam ettirmek Girişimciliği özendiren gençlik derneklerini ve sivil toplum kuruluşlarını desteklemek	Eğitim kurumlarındaki girişimcilik projelerini etkin şekilde desteklemeye devam etmek Gençlere yönelik girişimcilik eğitimlerini yurt geneline yaygınlaştırmak	

2.4.1.10 Girişimcilik Konseyi

Girişimcilik ekosistemi, bireylerin girişimci olma kararını etkileyen ve girişimcilerin başarılarına olumlu ya da olumsuz katkılarda bulunan, girişimcinin dışındaki çeşitli bileşenleri kapsamaktadır. Bu bileşenler, karar vericiler, sivil kuruluşlar, finans kaynakları, kümeler ve ağlar, eğitim, altyapı, beşeri ve sosyal sermaye gibi birçok unsurdan oluşmaktadır. Girişimciliğin sürdürülebilir niteliğe kavuşabilmesi için, bir biriyle etkileşim içinde bulunan bu unsurların, bütüncül bir yaklaşımla ele alınması gerekir. Bu noktadan hareketle GİRİŞİMCİLİK KONSEYİ kurulmuştur.

4 Ocak 2012 tarihinde Bilim, Sanayi ve Teknoloji Bakanı Sn. Nihat ERGÜN'ün katılımıyla resmi açılışı gerçekleştirilen Girişimcilik Konseyi çalışmalarının koordine edilmesi görevi KOBİ Stratejisi ve Eylem Planı'nın (KSEP) 1.1.6. maddesi gereği KOSGEB'e verilmiştir.

Konsey'in görevi, Türkiye'deki ekosistemi bir bütün içinde ele alarak,

- Girişimcilik kültürünün ve ortamının geliştirilmesi ve girişimciliğin yaygınlaştırılması için yeni stratejilerin ve politikaların belirlenmesine,
- Bu kapsamda girişimcilerin desteklenmesine, girişimciliği engelleyen unsurların giderilmesine,
- Yerli ve yabancı finans kaynaklarına ulaşım kolaylığı getirilmesine,
- İleri teknoloji ve yüksek katma değer yaratan girişim faaliyetlerinin özendirilmesine ve
- Uluslararası rekabet gücü olan girişimci potansiyeli oluşturulmasına

yönelik kararlar alınmasını sağlamaktır. Bilim, Sanayi ve Teknoloji Bakanı'nın başkanlık yaptığı konseyin üyeleri, aşağıda belirtilen kamu kurumları ve sivil toplum kuruluşlarının temsilcilerinden oluşmaktadır.

1. Bilim, Sanayi ve Teknoloji Bakanlığı
2. Aile ve Sosyal Politikalar Bakanlığı
3. Çalışma ve Sosyal Güvenlik Bakanlığı
4. Ekonomi Bakanlığı
5. Gümrük ve Ticaret Bakanlığı
6. Kalkınma Bakanlığı
7. Maliye Bakanlığı
8. Milli Eğitim Bakanlığı
9. Hazine Müsteşarlığı
10. KOSGEB
11. İŞKUR (Türkiye İş Kurumu Genel Müdürlüğü)
12. TÜBİTAK (Türkiye Bilimsel ve Teknolojik Araştırma Kurumu)
13. YÖK (Yüksek Öğretim Kurulu)
14. TOBB (Türkiye Odalar ve Borsalar Birliği)
15. TOBB Kadın Girişimciler Kurulu
16. TOBB Genç Girişimciler Kurulu
17. TOBB Türkiye Girişim Sermayesi Meclisi
18. TESK (Türkiye Esnaf ve Sanatkarlar Konfederasyonu)
19. ASKON (Anadolu Aslanları İşadamları Derneği)
20. ENDEAVOR Derneği Türkiye
21. GYİAD (Genç Yönetici ve İşadamları Derneği)
22. KAGİDER (Türkiye Kadın Girişimciler Derneği)
23. MÜSİAD (Müstakil sanayici ve İşadamları Derneği)
24. TEKNOGİRİŞİM (Teknogirişim İşletmeleri Araştırma Geliştirme Derneği)
25. TGBD (Teknoloji Geliştirme Bölgeleri Derneği)

26. TİKAD (Türkiye İş Kadınları Derneği)
27. TÜGİK (Türkiye Genç İşadamları Konfederasyonu)
28. TUSKON (Türkiye İşadamları ve Sanayiciler Konfederasyonu)
29. TÜGİAD (Türkiye Genç İşadamları Derneği)
30. TÜMSİAD (Tüm Sanayici ve İşadamları Derneği)
31. TÜRKONFED (Türk Girişim ve İş Dünyası Konfederasyonu)
32. TÜSİAD (Türk Sanayici ve İşadamları Derneği)

Konsey çalışma araçları, Bilim, Sanayi ve Ticaret Bakanı'nın başkanlığında gerçekleştirilecek toplantılar, çalışma grupları faaliyetleri ve Girişimcilik Portalından oluşmaktadır. Konsey Birinci toplantısı, 4 Ocak 2012 tarihinde gerçekleştirilmiş ve bu toplantıda Eğitim, Finansman ve Girişimcilik Portalı konusunda çalışma grupları oluşturulmuştur.

Konseyin toplantı gündeminin oluşturulması, görüşülecek konulara ilişkin ön hazırlıkların yapılması, üyeler ile başkan arasındaki irtibatın sağlanması ve konsey adına kurum ve kuruluşlardan bilgi talep edilmesi de dâhil olmak üzere sekreteryaya hizmetleri KOSGEB tarafından yerine getirilmektedir. Konsey çalışmaları ülkemizdeki tüm kurum ve kuruluşların katkı ve katılımlarına açık olup, Konsey'e kabul edilecek yeni üyeler Konsey kararıyla belirlenecektir.

2.4.1.11 Türkiye'de girişimciliğin desteklenmesi

Örgün ve Yaygın Eğitim

AB 2020 stratejisi gençlerde girişimcilik ruhu ve bakış açısının teşvikinin öneminden hareketle yaratıcılık, inovasyon ve girişimcilik konularının eğitim içerisine yerleştirilmesini önemli hedefler arasına yerleştirmiştir. Bireylerin, hayat boyu öğrenimin önemli bir unsuru olan girişimcilik temel yetkinliğini kazanmasında eğitimin rolü çok büyüktür. Bu çerçevede girişimcilik eğitimi aşağıda belirtilen hedeflere ulaşılabilmesini sağlamalıdır:

- Gençlerin özgüvenli, yaratıcı, risk ve inisiyatif alabilen, girişimci kafa yapısına sahip bireyler olması, diğer bir ifadeyle bu bireylerin girişimcilik temel yetkinliğine sahip olması
- Girişimci bireylerin işverenler tarafından tercih edilebilirliğinin artması
- Yenilikçi yeni işletmelerin kurulması
- Girişimcilerin toplumdaki ve ekonomideki rolünün artması

Bu hedefler çerçevesinde ilk, orta, lise ve yükseköğrenim düzeyinde girişimcilik eğitimlerinin müfredat içerisine yerleştirilmesi ile ilgili çalışmaların giderek yaygınlaştığı ve ülkelerin stratejik planlarına yansıtıldığı görülmektedir. Ülkemizde de girişimcilik konusu Hayat Boyu Öğrenme Strateji Belgesi (2010-2013), Milli Eğitim Bakanlığı Stratejik Planı (2010-2014) ve ilk ve orta öğretim okullarının bireysel stratejik planları kapsamına alınmıştır. İlk ve orta öğretim okullarında girişimcilik odaklı AB projeleri yürütülmektedir.

Öğretim Programları kapsamında ele alındığında;²⁸

- 1-8. sınıflarda okutulan öğretim programları içerisinde öğrencilerde ulaşılmaya çalışılan sekiz temel yetkinlikten birisi de **girişimciliktir**. Öğretim programlarında "**girişimcilik**" bir ara disiplin olarak belirlenmiş olup, temel kazanımları bazı derslerle ilişkilendirilerek verilmektedir.
- Mesleki ve teknik öğretim programlarının tamamında zorunlu olarak okutulan girişimcilik dersinde "**girişimci fikirler üretme**" ile "**iş kurma ve geliştirme**" modüllerine yer verilmiştir.

²⁸ İbrahim Bükel, Girişimcilik Eğitimine İlişkin Faaliyetlerle İlgili Genel Değerlendirme, 2013 (yayınlanmamış rapor)

Ayrıca mesleki ve teknik eğitim okul ve kurumlarında okutulan mesleki eğitim programları içerisinde öğrencilere “**ekonomik gelişmeleri takip etme, faaliyet alanını seçme ve iş yeri açma fikri geliştirme**” yeterlikleri kazandırmayı amaçlayan haftada 2 ders saati okutulan “**Girişimcilik ve İşletme Yönetimi**” dersine yer verilmiş ve öğrencilere bu dersi 11 veya 12. sınıflarda seçmeli olarak alabilme imkânı verilmiştir.

- 6-8. sınıflarda uygulanan teknoloji ve tasarım dersinde öğrencilerin tüm derslerde öğrendikleri bilgileri disiplinler arası yaklaşımla yaratıcı fikirler geliştirerek bir ürüne dönüştürmeleri teşvik edilmekte, öğrencilerin **yenilikçilik ve girişimcilik** becerilerinin eseri olan proje çalışmaları ulusal düzeyde sergilenmektedir.
- Genel ortaöğretim okullarında seçmeli olarak okutulan “**girişimcilik**” dersi öğretim programı hazırlanmış olup halen uygulanmaktadır.

Milli Eğitim Bakanlığı tarafından belirlenen hedefler arasında Talim ve Terbiye Kurulu Başkanlığının öncülüğünde öğretmen eğitiminin gerçekleştirilmesi, öğretmen yeterliliklerinin hazırlanması ve uygulanmasında girişimcilik eğitimi verebilme özelliklerinin dikkate alınmasına yönelik çalışma yapılması, Sektörler (eğitim ve iş) arası iş birliğine yönelik çalışma yöntemlerinin geliştirilmesi ve girişimcilik eğitime yönelik iyi uygulama örneklerinin Talim Terbiye Kurulu Başkanlığı (TTKB) web sitesinde paylaşılması konuları bulunmaktadır.

Bu çerçeveden bakıldığında girişimciliğin temel yetkinlik be ara disiplin konusu olarak eğitim sistemine eklenmesi konusunda Milli Eğitim Bakanlığınca gerçekleştirilen çalışmaların uluslararası nitelikte olması ve Bakanlığın bu konudaki kararlılığı güçlü bir yön olarak değerlendirilebilir. Eğitimcilerin eğitimi ise önemli bir zaman ve kaynak gerektiren konu olarak ortaya çıkmaktadır.

Yükseköğretimde girişimcilik eğitimi örgün eğitim (girişimcilik dersleri), yaygın eğitim (KOSGEB eğitimleri) ve çeşitli projeler kapsamında yürütülmektedir. KOSGEB 2012 yılı itibariyle yükseköğretim kurumlarında KOSGEB tarafından belirlenen kriterlere uygun olarak verilen girişimcilik derslerini, ilgili yükseköğretim kurumunun talebi doğrultusunda “KOSGEB Uygulamalı Girişimcilik Eğitimi” olarak onaylamaktadır. Dolayısıyla bu dersleri geçerek sertifika alan öğrenciler, iş kurdukları takdirde KOSGEB’in başlangıç sermayesi niteliğinde olan “Yeni Girişimci Desteği”ne başvuru hakkı oluşmaktadır. Bu uygulamanın başlatılmasıyla yükseköğretimde açılan girişimcilik derslerinin sayısında önemli bir artış meydana gelmiştir. Nisan 2013 itibariyle 38 Öğretim kurumunda 169 sınıf açılmıştır.

Yaygın girişimcilik eğitimlerinin öncülüğünü KOSGEB yapmaktadır. KOSGEB tarafından 2010 yılında geliştirilen ortaklık modelinin uygulamaya geçirilmesinden sonra girişimcilik eğitimlerinin ülke çapında yaygınlaştırılması sağlanmıştır. Ortaklık modelini kısaca şu şekilde açıklamak mümkündür: Eğitimler, girişimciliğin geliştirilmesi konusunda benzer misyonu paylaşan kurum/kuruluşlarla KOSGEB arasında imzalanan işbirliği protokolleri çerçevesinde gerçekleştirilmektedir. KOSGEB’in en önemli stratejik ortakları arasında İŞKUR’u, Belediyeleri, Ticaret ve Sanayi Odalarını ve çeşitli meslek kuruluşlarını saymak mümkündür. Minimum 70 saat süreli eğitimlerin içerik ve uygulama yöntemi açısından KOSGEB’in belirlediği standarda uygun yapılması, eğitimcilerin de KOSGEB tarafından belirlenen kriterlere uygun olması gerekmektedir. Bu modelin uygulamaya geçirildiği 2010-2012 yılları kapsamında girişimcilik eğitime katılanların sayısı 113.200’e ulaşmıştır. Tablo’de, eğitimlerin protokol imzalanan kurumlara göre dağılımı, Tablo 29’de ise yıllara göre dağılım verilmektedir.

Tablo 28: 2010-2012 yılları arasında gerçekleştirilen KOSGEB Uygulamalı Girişimcilik Eğitimleri

	Program Sayısı	Sınıf Sayısı	Katılımcı Sayısı
Türkiye Geneli Protokoller	1.979	2.375	56.350
İŞKUR	1.848	2.233	52.521
Diğer	131	142	3.829
Yerel Protokoller	1.646	2.060	56.829
ESOB	136	178	5.053
TSO	365	460	12.656
Belediye	270	329	9.181
Kalkınma Ajansları	115	141	3.732
Üniversite	48	61	1.551
Diğer	474	597	16.848
KOSGEB	238	294	7.829
Toplam	3.625	4.435	113.200

Tablo 29: 2010-2012 yılları arasında gerçekleştirilen KOSGEB Uygulamalı Girişimcilik Eğitimleri

Yıl	Program Sayısı	Sınıf Sayısı	Katılımcı Sayısı
2010	349	441	10.385
2011	1.454	1.784	45.623
2012	1.822	2.210	57.192
Toplam	3.625	4.435	113.200

Finansman

Türkiye’de girişimcilerin yaşam evrelerine göre yararlanabildikleri finans kaynaklarını

- Kamu destekleri
- Girişim sermayesi
- Melek yatırımcılar
- Bankalar
- Sermaye piyasaları
- Finansal kiralama
- Factoring
- Kredi garantisi

olarak özetlemek mümkündür. Kamu destekleri arasında Bilim, Sanayi ve Teknoloji Bakanlığı Teknogirişim ve Santez destekleri, KOSGEB Yeni Girişimci Desteği ve TÜBİTAK tarafından sağlanan aşamalı destek programları sayılabilir. 2012 yılında Hazine Müsteşarlığı tarafından hazırlık çalışmaları başlatılan “Bireysel Katılım Sermayesi Yönetmeliği” ve SPK “Girişim Sermayesi yatırım Ortaklıklarına ilişkin Esaslar Tebliği” önemli gelişmelerdir. Giderek daha çok sayıda ticari bankanın girişimcilere yönelik, eğitim ve danışmanlık gibi unsurları da içeren finansman destek paketleri geliştirdiği gözlenmektedir.

Ar-Ge ve İnovasyon

Girişimcilerin ulusal ve uluslararası pazarlarda rekabet gücü kazanmalarını sağlayacak anahtar kavramın “inovasyon” olduğu ancak küçük girişimcilerin kıt kaynaklarını risk içeren teknoloji, Ar-Ge ve yenilik faaliyetlerinde harcamaktan kaçınması gerçeğinden hareketle, tüm dünyada olduğu gibi Türkiye’de de bilgi, beceri ve eserlerin yaratıldığı, depolandığı ve transfer edildiği inovasyon sürecini yönlendirmek amacıyla izlenen politikalar mevcuttur. Bu politikaların oluşturulması ve uygulanmasından sorumlu kuruluşların başında Bilim, Sanayi ve Teknoloji bakanlığı, KOSGEB ve TÜBİTAK gelmektedir. Adı geçen kurumların bu konudaki çalışmaları Tablo 30’da özetlenmektedir.

4691 sayılı Teknoloji Geliştirme Bölgeleri Kanunu ile, Teknoparkları kurdurma yetkisi Bilim, Sanayi ve Teknoloji Bakanlığı’na aittir. Teknoloji Geliştirme Bölgelerinde; teknolojik bilginin üretilmesi, üretilen bilginin ticarileştirilmesi, üründe ve üretim yöntemlerinde ürün kalitesi ve standardının yükseltilmesi, verimliliği artıracak ve üretim maliyetlerini düşürecek yeniliklerin geliştirilmesi küçük ve orta ölçekli işletmelerin yeni ve ileri teknolojilere uyumunun sağlanması, araştırmacılara iş imkânlarının sağlanması ve ileri teknoloji yatırımları yapacak yabancı sermayenin ülkeye girişinin hızlandırılması, sanayinin rekabet gücünün artırılması amaçlanmaktadır. 2001 yılından itibaren uygulamaya konulan ve sanayicileri, araştırmacılar ve üniversiteler ile buluşturarak teknolojik tabanlı yeni ürün ve üretim yöntemleri geliştirmelerini sağlayacak bu kanun kapsamında Ocak 2013 tarihi itibarıyla 49 adet Teknoloji Geliştirme Bölgesi kurulmuş bulunmaktadır.

Kuluçka ve hızlandırıcılar

KOSGEB, Üniversitelerin katma değeri yüksek sonuçlar elde edebilmeleri ve işletmelerle yakın ilişkiler kurarak yenilikçi ürün ve prosesler geliştirebilmeleri ihtiyacından yola çıkarak, 1991 yılından itibaren üniversite kampüslerinde kurduğu Teknoloji Geliştirme Merkezleri (TEKMER’ler) aracılığı ile Üniversite-Sanayi-Kamu İşbirliği alanında çok önemli bir adımı gerçekleştirmiştir.

Üniversiteler, araştırma merkezleri ve diğer kurum/kuruluşlar ile inkübasyon hizmeti vermek üzere yapılan işbirliği protokolleri çerçevesinde kurulan TEKMER’ler tarafından, yeni ürün/hizmet ve üretim teknolojilerini geliştiren işletmelerin ve girişimcilerin Ar-Ge, inovasyon ve endüstriyel uygulama faaliyetlerine destek sağlanmaktadır. Ayrıca, TEKMER’lerde desteklenen işletmelere, 5746 sayılı Araştırma ve Geliştirme Faaliyetlerinin Desteklenmesi Hakkındaki Kanun kapsamındaki indirim, istisna ve teşviklerden faydalanma hakkı tanınmıştır.

Nisan 2013 tarihi itibarıyla, 22 ilde 32 adet TEKMER faaliyet göstermekte olup, TEKMER’i olmayan 67 adet üniversite ile de Ar-Ge ve inovasyon işbirliği protokolü bulunmaktadır.

KOSGEB tarafından başarılı işletmeler oluşturulması sürecine kapsamlı destek sağlayarak, bu süreci hızlandırma ve sistematikleştirme amacıyla desteklenen bir diğer örgütlenme biçimi kısaca İŞGEM olarak adlandırılan işletme kuluçkalarıdır. Bağımsız Tüzel kişilik olarak girişimcilik konusunda sorumluluk üstlenmiş kurum/kuruluşlar tarafından kurulan ve şirket statüsünde faaliyet gösteren İŞGEM’ler, Dünya Bankası, Avrupa Birliği gibi uluslararası kuruluşlarla çalışarak elde edilen deneyimlerin sonucunda uluslararası temel kriterler gözetilerek ülke koşullarımıza uygun bir model çerçevesinde kurulmakta ve işletilmektedir. KOSGEB tarafından belirlenen kriterlere uygun kuluçka merkezlerine İŞGEM Adı Kullanım Hakkını verilmekte, bu hakkı elde eden kuluçka merkezleri de KOSGEB’in kuruluş ve işletme desteklerinden faydalanabilmektedir. 2012 sonu itibarıyla mevcut 12 İŞGEM’de faaliyet gösteren firma sayısı 292, bu firmalarda istihdam edilen kişi sayısı ise 1.871’dir.

Değinen 12 İŞGEM içerisinde 4 tanesi Avrupa Birliği Projesi çerçevesinde sadece kadınlara yönelik olarak kurulmuş olup, İkinci AB Projesi kapsamında üç ilde İŞGEM kuruluş çalışmaları devam etmektedir. Ayrıca KOSGEB desteğiyle kurulmakta olan 4 yeni İŞGEM bulunmaktadır.

İşletme kuluçkası (business incubator) ve benzer hizmetler sunma amacını taşıyan hızlandırıcı (accelerators) kelimeleri zaman zaman birbirlerinin yerine kullanılmakla birlikte aralarında bazı farklar bulunmaktadır. En önemli fark, girişimin hangi evresinde desteklendiğiyle ilgilidir. Her ikisi de işletmeyi büyütme amacına yönelik hizmetler sunar, ancak kuluçkalarda kuruluş aşamasını takip eden birkaç yıllık süre içinde girişimcinin sürdürülebilir nitelik kazanmasına yönelik destek sağlanırken, hızlandırıcılarda belirli bir aşamayı katetmiş girişimcinin hızlı büyüme aşamasında daha kısa süreyle desteklenmesi (örneğin birkaç ay) söz konusudur. Kutu 4'te ülkemizdeki hızlandırıcıların bir kısmı hakkında bilgi verilmektedir.

Kutu 4

Türkiye’de girişimcilere büyüme aşamasında destek sağlayan hızlandırıcılardan bazı örnekler aşağıda gösterilmektedir.

Arı Çekirdek: Bir fikrin projeye/ürüne/hizmete dönüşebilmesi için genç girişimcilere öncelikle araştırmalarını yapabilecekleri altyapı ve üstyapı olanaklarını temin etmekte; fikirden projeye giden süreçte genç girişimcilere kimi zaman başarılı birer mühendis kimi zamansa yetenekli birer iş adamı olmayı öğreten eğitim ve öğrenim imkânlarını bir KAMP süresince sunmakta ve projelerini hayata geçirilebilmek için genç girişimcilerin ihtiyacı olan finansal destekleri –aynı ticari hayatta olduğu gibi- rekabet koşulları altında, sinerji ve işbirliği olanaklarını kullanarak elde edebilecekleri bir YARIŞMA modeli ile sağlamaktadır. Destekleyicileri arasında kamu ve özel sektör kurumları bulunmaktadır.

Enkuba: Enkuba yenilikçi girişimcilerin mobil ve internet ürünleri geliştiren şirketler yaratmalarını hızlandırmak amacını taşımaktadır. Seçilen girişimcilere 3 aylık yoğun destek programı süresince ofis imkânı, mentörlük, sermaye ve networking hizmetleri sağlanmaktadır.

Embriyonix: Embryonix kar amacı gütmeyen bir kuluçka programı olup, ortakları, EĞİAD (Ege Genç İş Adamları Derneği), EŞİAD(Ege Sanayi İş Adamları Derneği), EBSO(Ege Bölgesi Sanayi Odası), İZTO(İzmir ticaret Odası) ve İEU(İzmir Ekonomi Üniversitesi)’dir. Embryonix'in temel amacı yeni fikirleri başarılı işletmeler haline getirmek ve onlara yatırımcı bulmaktır. Teknoloji temeli olan iş fikirleri için Danışmanlık (mentörlük), ofis, finansal destek, eğitim ve kişisel gelişim hizmetleri verilmektedir.

E-tohum: Yeni ekonomi konusunda bilgi ve fikir sahibi, kendi internet şirketini kurmak isteyen girişimcilerle; şirketleri, yatırımcıları ve profesyonelleri bir araya getirmeyi amaçlayan pazar yeridir. Seçilen girişimciler E-tohum Girişimcilik Kampına katılabilmekte, iş planlarını hazırlarken koçluk ve yönlendirme desteği almakta, hazırladıkları iş planlarının bireysel, kurumsal yatırımcı ve şirketlere sunmaları sağlanmaktadır. İnternet konusunda yeni iş fikri olan henüz şirketini kurmamış, iş fikrini gerçekleştirmek için şirketini kurmak üzere olan, internet şirketini/girişimi kurmuş, sermaye, yönetim, pazarlama ve diğer desteğe ihtiyacı olan girişimciler E-tohum’a başvuru yapabilmektedir.

Endeavor: Küresel bir program olan Endeavor, iş dünyası liderlerinin de yer aldığı rehberlik ağı ile etkin girişimcilerin gerçek potansiyellerini ortaya çıkarmalarına katkıda bulunmak hedefini taşımaktadır. “Etkin Girişimci”, en iddialı, hızlı ve güçlü büyüme planları olan, rekabet üstünlüğü ile icra becerisini bir araya getirebilen, başarıya ulaştığında tüm paydaşlarına yüksek katma değer yaratma potansiyeli sunan, kendi hayatının yanı sıra, bulunduğu topluluğu ve dünyayı değiştirme gücüne sahip olan kişiler olarak tanımlanmaktadır. Bu girişimcilere mentörlük, networking ve stratejik danışmanlık destekleri sağlanmaktadır.

Girişim Fabrikası: Girişim Fabrikası teknoloji alanında yüksek potansiyelli, sürdürülebilir işler kurmak isteyen teknogirişimcileri fikir aşamasından ürün lansmanı aşamasına kadar destekleyen iş hızlandırma programıdır. Amacı, genç girişimcilerin bu yeni girişim maceralarındaki kaynak ve bilgi ihtiyacını karşılamaktır. Girişim Fabrikası, Özyeğin Üniversitesi ve paydaşlarının işbirliği ile kurulmuş, kar amacı gütmeyen bir girişimdir.

Inovent: Inovent, Türkiye'nin ilk teknoloji ticarileştirme/ hızlandırıcı ve çekirdek fon şirketi olup 2006 yılında Sabancı Üniversitesi tarafından kurulmuştur. Inovent, özellikle akademi temelli girişimciliğe odaklanmak suretiyle, henüz erken aşamada olan teknolojilerin ticarileştirilmesini yönetmekte olup, akademisyen ve/veya öğrenciler tarafından kurulan üniversite start-up şirketlerine odaklanmaktadır.

Inventram: 2010 yılında Koç Üniversitesinde erken aşama teknoloji yatırım şirketi olarak kurulmuştur. Girişimcilerin, buluşçuların ve şirketlerin projelerini doğru iş modelleri ile hayata geçirerek innovative fikirlere finans ve yönetim desteği sağlamaktadır.

Metutech-ATOM: ODTÜ'de dijital oyunlar ve animasyon sektörleri üzerine kurulmuş ön kuluçka merkezidir. Amacı, oyun ve animasyon üzerine yaratıcı fikirlerin kaybolmasını önlemek ve bu fikir ve projelerin ticari değere dönüşmesini sağlamaktır.

İş Kalesi: Bilişim sektörü ve yaratıcı sektörlerde serbest veya akademik çalışanların, bu sektörlerde küçük işletmesi olanların, tekno girişimcilerin, dijital ve sosyal girişimcilerin, şirketlerini kurabilecekleri (resmi işyeri adresi olarak göstererek), sekreteryaya hizmeti alabilecekleri, standart ofis ortamından farklı, ofis cihazlarının ve mekânların ortak kullanıldığı, yeni ürünler üretebilecekleri, ürettikleri ürünleri tanıtıp ticarileştirebilecekleri, bir iş ağı içinde diğer kişilerle beraber ama bağımsız olarak çalışabilecekleri yeni nesil paylaşımlı bir çalışma alanıdır.

Viveka: Teknoloji fikirlerini gerçekleştirmek isteyen girişimcileri zaman, maddi kaynak ve bilgi açısından destekleyerek projelerini hayata geçirmelerini sağlayan bir inkübasyon merkezidir. Ofis imkânı, mentörlük ve yatırımcı ağlarına erişim sağlamaktadır.

METUTECH-BAN: Teknoloji Yatırımcıları Derneği- METUTECH-BAN, dünyada "İş Melekleri" olarak adlandırılan yapıların, ülkemizde de oluşması için hukuki düzenlemeler de dâhil olmak üzere her türlü faaliyeti yürütmek, desteklemek ve geliştirmek amacıyla ODTÜ Teknokent bünyesinde kurulmuştur. Girişimcilerin finansman arayışını başarılı biçimde tamamlayabilmeleri için girişimcilere ön eğitim ve danışmanlıklar verir. Girişimcilere iş dünyasında deneyimli yatırımcılarla buluşma imkânı tanımakta; iş meleklerinin girişimcilere tecrübelerini aktarmalarını ve bu sayede piyasalar, yatırımcılar ve müşteriler hakkında bilgi desteği sunmalarına da aracılık yapmaktadır.

Girişimcilik bilgilendirme/destek ağları

Bu bölümde girişimcilere bilgilendirme ve diğer destekleri sunmak amacıyla faaliyet gösteren bazı ağlar hakkında bilgi verilmektedir. Girişimcilikle ilgili kurum/kuruluşları bir çatı altında toplayarak Türkiye'deki girişimcilik ekosisteminin geliştirilmesi amacıyla kurulan bir platform olan Girişimcilik Konseyi Bölüm 2.4.1.10'da açıklanmıştır.

Girişimcilik Portalı: Girişimcilik portalının, fikir aşamasından büyüme aşamasına kadar olan süreçte bir girişimcinin ihtiyacı olabilecek güncel bilgi – tecrübe aktarımı ve yönlendirme sağlayan ortak ve bağımsız bir portal olarak oluşturulması planlanmaktadır. Portal, Girişimcilik Konseyi tarafından belirlenen İcracı kurul tarafından yönetilecek olup, kuruluş itibarıyla ilk 3 yıl KOSGEB tarafından finanse edilecektir. Portal kurulumu için hizmet satın alma çalışmaları başlatılmıştır.

Kadın Girişimciliği Portalı: Türkiye'deki kadın girişimcileri, onların oluşturdukları dernekleri ve girişimciliğe ilişkin bilgi, destek ve faaliyetleri bir çatı altında toplamak amacıyla Kadın Girişimciliği Web Portalı oluşturulmasına yönelik çalışmalar KAGİDER tarafından yürütülmektedir. Kadın Girişimciliği Portalı, Türkiye'nin farklı yerlerinde birbirinden habersiz ama birbirleri için hem tedarikçi hem de müşteri olabilecek iş sahibi/ girişimci kadınları bir araya getirerek onlar arasında bir network oluşturmayı, kadınların ekonomik hayatta seslerini duyurmalarını ve birbirlerini duymalarını sağlayacak ortamı dijital olarak sağlamayı hedeflemektedir.

Güneydoğu Avrupa Ülkelerinde Kadın Girişimciliği Projesi Platformu: Güneydoğu Avrupa Ülkelerinde Kadın Girişimciliği Projesi İsveç Uluslararası Kalkınma İşbirliği Ajansı (SIDA) finansal

desteđi ile Gender Task Force/SEECEL ortaklıđında bařlatılmıřtır. Kadın Giriřimciliđi Projesinin genel hedefi Avrupa Kck İřletmeler Yasası bađlamında Gneydođu Avrupa’da kadın giriřimciliđin bađıřlar, hkmetler, sivil toplum kuruluřları ve uluslararası rgtler olmak zere kamu ve zel sektrn ortak iřbirliđiyle desteklenmesi, kadın giriřimciliđinde en iyi politika uygulamalarının teřvik edilmesi ve ulusal ve blgesel alanda kadın giriřimciliđi iletiřim ađ ve rgtleri iin kapasite oluřturulmasıdır. Trkiye’de KAGİDER ve KADER’in proje paydařları olarak dhil oldukları Projenin temel faaliyetlerinden biri de Kadın Giriřimciliđi Kapasite Geliřtirme faaliyetleri altında “Kadın giriřimcilik ulusal iletiřim ađı ve platformu kurulması”dır.

Sivil toplum rgtleri ve niversitelerden oluřacak bir Kadın Giriřimcilik Platformu oluřturulmasına, sz konusu platformun amacının ve zellikle konuya iliřkin politikalara yn vermek olması sebebiyle kamu kurumlarının platformun iinde yer almayarak sadece danıřma niteliđi tařımaya karar verilmiřtir. Platform bilgi ve kaynak paylařımını sađlayarak sivil toplum kuruluřları arasında koordinasyonu ve onları tek bir Őemsiye altında toplamayı hedeflemiřtir.

TOBB Kadın Giriřimciler Kurulu: TOBB bnyesinde kadın giriřimciliđi konusunda genel politikalar geliřtiren ve grř oluřturulmasına katkıda bulunan istıřari bir kuruldur. Kurul aynı zamanda kadın giriřimcilere eđitim, kapasite geliřtirme desteđi ile giriřimci fikirlerini hayata geirmelerinde destek sađlamak zere kurulmuřtur. Kurul, eřitli sektrlerde iřtigal eden giriřimci kadınlar, Habitat iin Genlik Derneđi, TOBB Ekonomi ve Teknoloji niversitesi, Kadının Statsn Geliřtirme Genel Mdrlđ ve KOSGEB temsilcilerinden oluřmaktadır. Grevleri; lkemizdeki kadın giriřimci potansiyelinin nicelik ve nitelik bakımından geliřtirilmesi ve daha donanımlı hale getirilmesi amacıyla politika belirlemek ve giriřimcilik kltrnn kadınlar arasında geliřmesine nclk etmektir.

TOBB Gen Giriřimciler Kurulu: TOBB bnyesinde teřekkl ettirilen ve TOBB Ynetim Kurulu’nun alacađı kararlara ıřık tutan, gen giriřimcilik konusunda genel politikalar geliřtiren ve grř oluřturulmasına katkıda bulunan istıřari bir kuruldur. Gen Giriřimciler Kurulu, gen giriřimcilere eđitim, kapasite geliřtirme desteđi ile giriřimci fikirlerini hayata geirmelerinde destek sađlamak, lkemizdeki gen giriřimci potansiyelinin nicelik ve nitelik bakımından geliřtirilmesi ve daha donanımlı hale getirilmesi iin politika belirlemek ve giriřimcilik kltrnn genler arasında geliřmesine nclk etmek amacıyla kurulmuřtur. Ayrıca TOBB bnyesinde kurulmuř olan İl Gen Giriřimciler Kurulu, Gen Giriřimciler Kurulu ile koordineli alıřarak gen giriřimciliđini geliřtirme konusunda politikalar geliřtirilmesine katkıda bulunan istıřari bir kuruldur.

Yatırım teřvikleri

15 Haziran 2012 tarih ve 2012/3305 sayılı “Yatırımlarda Devlet Yardımları Hakkında Karar” (19 Haziran 2012 tarih ve 28328 tarihli Resmi Gazete) ve 2012/1 Sayılı Uygulama Tebliđi, (20 Haziran 2012 tarih ve 28329 tarihli Resmi Gazete) Yatırım Teřvik Mevzuatını oluřturmaktadır.

Kalkınma Planları, Yıllık Programlarda ngrlen hedefler ve 2023 hedefleri ile uluslararası anlaşmalara uygun olarak;

- Cari aıđın azaltılması amacıyla ithalat bađımlılıđı yksek olan ara malı ve rnlerin retiminin artırılması,
- En az geliřmiř blgelere sađlanan yatırım desteklerinin artırılması,
- Blgesel geliřmiřlik farklılıklarının giderilmesi,
- Destek unsurlarının etkinliđinin artırılması,
- Kmelenme faaliyetlerinin desteklenmesi,
- Teknolojik dnřm sađlayacak yksek ve orta yksek teknoloji ieren yatırımların desteklenmesi

amacıyla yatırım teşvik mevzuatı çerçevesinde Ekonomi Bakanlığı Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü tarafından onaylanan teşvik belgesi marifetiyle yatırımlar teşvik edilmektedir.

Yeni teşvik sistemi, dört temel unsurdan oluşmaktadır.

1. Genel Teşvik Uygulamaları

- KDV İstisnası
- Gümrük Vergisi Muafiyeti

2. Bölgesel Teşvik Uygulamaları

- KDV İstisnası
- Gümrük Vergisi Muafiyeti
- Vergi İndirimi
- Sigorta Primi İşveren Hissesi Desteği
- Yatırım Yeri Tahsis
- Faiz Desteği

3. Büyük Ölçekli Yatırımların Teşviki

- KDV İstisnası
- Gümrük Vergisi Muafiyeti
- Vergi İndirimi
- Sigorta Primi İşveren Hissesi Desteği
- Yatırım Yeri Tahsis

4. Stratejik Yatırımların Teşviki

- KDV İstisnası
- Gümrük Vergisi Muafiyeti
- Vergi İndirimi
- Sigorta Primi İşveren Hissesi Desteği
- Yatırım Yeri Tahsis
- Faiz Desteği
- KDV İadesi

[Bilim, Sanayi ve Teknoloji Bakanlığı destekleri ve faaliyetleri](#)

Tablo 30'da Bilim, Sanayi ve Teknoloji Bakanlığı ile TÜBİTAK tarafından girişimcilere sağlanan destekler, Tablo 31'de ise KOSGEB destekleri özetlenmektedir.

Tablo 30: Bilim, Sanayi ve Teknoloji Bakanlığı ile TÜBİTAK tarafından verilen girişimci destekleri

Sorumlu kuruluş	Destek	Destek amacı ve kapsamı	Dayanak
BİLİM, SANAYİ VE TEKNOLOJİ BAKANLIĞI	Teknogirişim Sermaye Desteği	<p>Örgün öğrenim veren üniversitelerin herhangi bir lisans programından bir yıl içinde mezun olabilecek durumdaki öğrenci, yüksek lisans veya doktora öğrencisi ya da lisans, yüksek lisans veya doktora derecelerinden birini ön başvuru tarihinden en çok beş yıl önce almış gerçek kişilerin, teknoloji ve yenilik odaklı iş fikirlerini katma değer ve nitelikli istihdam yaratma potansiyeli yüksek teşebbüslere dönüştürebilmelerini teşvik etmek.</p> <p><u>Destek kapsamında bulunan gider kalemleri;</u></p> <ul style="list-style-type: none"> • Makina, donanım, yazılım ve yayın giderleri, • Sarf malzemesi giderleri • Personel giderleri, • Hizmet alımı ve danışmanlık giderleri (Toplam bütçenin %20'sini geçemez), • Genel işletme giderleri. <p><u>Destekleme süresi: 12 ay Maksimum destek miktarı: 100.000 TL</u></p>	5746 sayılı kanun
	AR-GE MERKEZLERİ	<p><u>Ar-ge Merkezlerinde sağlanan muafiyetler:</u></p> <ul style="list-style-type: none"> • Ar-Ge İndirimi • Gelir Vergisi Stopajı Teşviki • Sigorta Primi Desteği • Damga Vergisi İstisnası 	5746 sayılı kanun
	TEKNOLOJİ GELİŞTİRME BÖLGELERİ	<p><u>Yönetici Şirketlere sağlanan destekler:</u></p> <ul style="list-style-type: none"> • Bölgelerin kurulması için gerekli alt yapı desteği • Vergi muafiyeti • Atık su bedeli muafiyeti • Hazine mülkiyetindeki taşınmaz kullanım hakkı <p><u>Girişimcilere sağlanan destekler:</u></p> <ul style="list-style-type: none"> • Gelir ve Kurumlar vergisi muafiyeti • KDV muafiyeti • Çalışanların gelir vergisi muafiyeti <p><u>5746 sayılı kanun kapsamında Girişimcilere sağlanan muafiyet:</u></p> <ul style="list-style-type: none"> • Teknoloji Geliştirme Bölgelerinde bulunan personelin sigorta primi 	4691,6170 sayılı kanunlar

Sorumlu kuruluş	Destek	Destek amacı ve kapsamı	Dayanak
		<p>işveren hissesinin %50'si 5746 sayılı Kanun kapsamında desteklenmektedir.</p> <ul style="list-style-type: none"> Yönetici şirketlerden yapılan kiralamalarda ödenen kira bedelleri üzerinden vergi muafiyeti <p><u>Öğretim Üyelerine sağlanan destekler:</u></p> <ul style="list-style-type: none"> Bölgelerde görevlendirilen öğretim üyelerinin Bölgede elde edecekleri gelirler üniversite döner sermaye kapsamı dışında tutulmaktadır. Öğretim elemanları Üniversite Yönetim Kurulu izni ile yaptıkları araştırmalarının sonuçlarını ticarileştirmek amacı ile bu Bölgelerde şirket kurabilmekte, kurulu bir şirkete ortak olabilmekte ve/veya bu şirketlerin yönetiminde görev alabilmektedirler. 	
	Sanayi tezleri SAN-TEZ	<p>SAN-TEZ Programının amacı, üniversite-sanayi işbirliğinin kurumsallaştırılması ve üniversitelerimizde yapılan bilimsel çalışmaların ticarileştirilmesidir. Desteklenmesine karar verilen San-Tez projesinin toplam bütçesinin %75'i Bakanlıkça teminatsız ve hibe olarak karşılanmakta olup, toplam proje bedelinin %25'inin proje ortağı kuruluş tarafından dönemler halinde nakdi olarak karşılanması beklenmektedir.</p>	Sanayi ve Ticaret Bakanlığı Sanayi Tezleri Projelerinin Desteklenmesine İlişkin Yönetmelik
TÜBİTAK	1512 BİREYSEL GİRİŞİMCİLİK AŞAMALI DESTEK PROGRAMI	<p>Programla bireysel girişimcilerin, teknoloji ve yenilik odaklı iş fikirlerini, katma değer ve nitelikli istihdam yaratma potansiyeli yüksek teşebbüslere dönüştürebilmeleridir</p>	
	2238 - GİRİŞİMCİLİK VE YENİLİKÇİLİK YARIŞMALARI PROGRAMI	<p>Lise ve üniversite düzeyinde girişimcilik ve yenilikçilik alanlarında iş fikri ve iş planı yarışmaları düzenlemektir.</p> <p>Lise öğrencilerinin yenilikçilik temelli düşünme yeteneğine sahip olmalarını sağlayarak yenilikçiliği, girişimcilik sürecinin merkezine yerleştiren bir nesil yetişmesine katkıda bulunmak ve böylece girişimcilik ve yenilikçilik konularına yönelik farkındalığı arttırmak</p> <p>Çeşitli alanlarda yenilikçilik içeren iş fikri olan ön lisans, lisans ve lisansüstü öğrencilerine fikirlerini hayata geçirmelerine yönelik uygun ortamı hazırlamak için destek sağlamak</p>	
	2239 - GİRİŞİMCİLİK VE YENİLİKÇİLİK EĞİT. VE ARAŞ. FAALİYETLERİNİ	<p>Bu programın amacı, öğrencileri girişimcilik ve yenilikçilik alanlarında çalışmalar yapmaya teşvik etmek amacıyla yurt içinde teorik ve uygulamalı kurs, sertifika ve benzeri programların düzenlenmesi, öğretim üyeleri ile öğret-</p>	

Sorumlu kuruluş	Destek	Destek amacı ve kapsamı	Dayanak
	DEST. PROGRAMI	menlerin yetkinliklerinin arttırılmasına yönelik eğitim programları, yurt içinde ve dışında düzenlenen benzer programlara katılım, eğitimcilerin yetiştirilmesi, vaka çalışmaları ile örnekler geliştirilmesi, ders müfredatının oluşturulması, örgün ve uzaktan eğitimin yapılması ve bu alana yönelik eğitimci oyun programlarının geliştirilmesi için destek sağlamaktır.	

TASLAK

Tablo 31: KOSGEB Girişimciliği Geliştirme Destekleri

Girişimcilik Destek Programı			
Uygulamalı Girişimcilik eğitimi	Eğitimler ücretsiz olarak düzenlenmektedir.	Girişimcilik kültürünü yaygınlaştırmak ve girişimcileri iş planı kavramı ile tanıştırmak amacıyla düzenlenen, girişimcilik nitelikleri, iş fikri geliştirme, iş planı kavramı ve öğeleri konusunda toplam en az 46 saat ders ve 24 saat atölye çalışmasını içeren eğitimlerdir.	
Yeni Girişimci Desteği	Program Destekleri	Destek Üst Limiti (TL)	Destek Oranı
	İşletme Kuruluş Desteği	3.000	1. ve 2. Bölgeler - %60 Girişimcinin kadın veya özürlü olması halinde %70
	Kuruluş Dönemi Makine, Teçhizat, Ofis Donanım ve Yazılım Desteği (Geri Ödemesiz)	15.000	
	İşletme Giderleri Desteği	12.000	
Sabit Yatırım Desteği (Geri Ödemeli)	70.000	3., 4., 5. ve 6. Bölgeler - %70 Girişimcinin kadın veya özürlü olması halinde %80	
İş Geliştirme Merkezi Desteği	Program Destekleri	Destek Üst Limiti (TL)	Destek Oranı
	İŞGEM Kuruluş Desteği	750.000	1. ve 2. Bölgeler - %60 3., 4., 5. ve 6. Bölgeler - %70
	- Bina Tadilatı	- 600.000	
	- Mobilya Donanım	- 125.000	
- İŞGEM Yönetim	- 25.000		
İŞGEM İşletme Desteği	100.000		
- Personel	- 30.000		
- Eğitim, Danışmanlık	- 50.000		
- Küçük Tadilat	- 20.000		
İş Planı Ödülü		Destek Üst Limiti (TL)	Destek Oranı
	Birincilik Ödülü	15.000	%100
	İkincilik Ödülü	10.000	
	Üçüncülük Ödülü	5.000	

Kalkınma Ajansları

Kalkınma Ajansları tarafından sağlanan destekler teknik destek ve mali destekler olarak ikiye ayrılır. Mali destekler ise faiz desteği, faizsiz kredi desteği ve doğrudan finansman destekleri olarak üçe ayrılır. Doğrudan finansman destekleri, proje teklif çağrısı, güdümlü proje desteği ve doğrudan faaliyet desteği şeklinde uygulanır. Gerekli görülen durumlarda ajans aşamalı teklif çağrısı yöntemi ile destek sağlayabilir.

Her bir destek türüne ilişkin kurallar farklıdır ve her ilan döneminde ilgili destek türüne ilişkin standart kuralların yanı sıra destek programına özgü bazı kurallar da belirlenebilmektedir. Bu kurallar her destek türüne ilişkin hazırlanan başvuru rehberlerinde düzenlenir.

Ajanslar faaliyette buldukları bölgenin kalkınması için belirlenmiş olan stratejik öncelikler doğrultusunda tanımlanan faaliyetlere destek verir. Bu nedenle projelerin uygulamada olan plan ve programlarla uyumlu olması şartı aranmaktadır. Bu alanlar içerisinde girişimcilik ve yenilikçilik kapasitesinin artırılmasına yönelik faaliyetlere destek sağlanabilmektedir.

AB Bölgesel Rekabet Edebilirlik Operasyonel Programı

Bölgesel Rekabet Edebilirlik Operasyonel Programı kapsamında verilecek yardımın amacı “Türkiye’nin AB’ye yakınsamasına ve bölgesel farklılıkların azaltılarak Türkiye’nin sosyal ve ekonomik kalkınmasına katkı sağlamaktır.” Bu amaçlara ulaşılmasını teminen, Bölgesel Rekabet Edebilirlik Operasyonel Programı kaynaklarını, programın etkisinin ve katkısının en yüksek olacağı belirli sayıdaki sektörler ve bölgelere (bölgesel ve tematik yoğunlaşma) yoğunlaştırmıştır. Bu bağlamda, 9. Kalkınma Planının temel eksenlerinden biri olan “rekabet edebilirliğin artırılması” Operasyonel Programın tematik yoğunlaşmasının, Planın bir diğer eksenini olan “bölgesel kalkınmanın sağlanması” da Operasyonel Programın coğrafi yoğunlaşmasının temelini oluşturmuştur. Ayrıca Operasyonel Programda, daha ileri düzeyde bir coğrafi ve tematik yoğunlaşma sağlanmasını teminen, Orta Vadeli Programın ve Çok Yıllı Endikatif Planlama Dokümanının 3 tematik yoğunlaşmasını da oluşturan KOBİ’lere ve girişimciliğe dayalı bir yaklaşım geliştirilmiştir. 9. Kalkınma Planında da ana sektörler arasında bulunan imalat sanayi ve turizm sektörü de Bölgesel rekabet Edebilirlik Operasyonel Programının sektörel yoğunlaşmasının ana unsurlarını oluşturmaktadır.

Bölgesel Rekabet Edebilirlik Operasyonel Programı 3 Öncelik ve bu önceliklerin altında yer alan 8 tedbir çerçevesinde şekillenmiştir. Bu öncelikler;

1. İş Ortamının İyileştirilmesi
2. İşletme Kapasitelerinin Artırılması ve Girişimciliğin Teşvik Edilmesi
3. Teknik Yardım

olarak belirlenmiştir.

3 GZFT ANALİZİ

3.1 Değerlendirmeler ve GZFT Tablosu

Bölüm 2’de yer alan açıklamalar incelendiğinde çeşitli uluslararası kuruluşlar tarafından girişimcilik çerçevesi içinde ele alınan bileşenlerin paralellik gösterdiği fakat bu bileşenlerin farklı başlıklar altında sınıflandırıldığı anlaşılmaktadır. Örneğin GEM kavramsal modelinde Girişimcilik ortamı için tanımlanan 9 bileşen, OECD-Eurostat Girişimcilik Göstergeleri Programında 6 başlık altında sınıflandırılmıştır (düzenleyici çerçeve, pazar koşulları, finansmana erişim, bilginin oluşumu ve yayılımı, girişimcilik yetenekleri, kültür). Avrupa Birliği 2020 Girişimcilik Eylem Planında ise bu bileşenler, 3 müdahale alanı kapsamında değerlendirilmektedir. Türkiye’nin durumu bu bileşenlerin önemli bir bölümü temel alınarak Bölüm 2.4.1.9’da açıklanmaya çalışılmıştır. Söz konusu bileşenler, ilgili göstergeler ve Abant Çalıştayında ortaya çıkan uzman görüşleri çerçevesinde aşağıdaki değerlendirmeleri yapmak mümkündür.

Ülkemizin makro anlamda en güçlü yanları şüphesiz genç bir nüfus ve geniş bir iç pazara sahip olmak, Avrupa pazarına yakınlık, fiziki altyapı imkânlarının varlığı (OSB, KSS, teknoparklar vs) ve ekonomik

istikrar olarak özetlenebilir. Bunun yanı sıra GEM ve diğer araştırmaların ortaya çıkardığı üzere girişimciliğe değer veren bir toplumsal bakış açısının oluşması, girişimciliği kariyer alternatifi olarak gören kişi sayısının giderek artması, medya ilgisinin artması, üniversitelerde girişimcilik derslerinin yaygınlaşması, girişimciliğin geliştirilmesi misyonunu üstlenen kurum/kuruluş sayısının artması ve bu kurum/kuruluşların Girişimcilik Konseyi çatısı altında toplanması önemli gelişmelerdir.

Onuncu Kalkınma Planı hazırlık çalışmalarında ilk kez girişimcilik konusunda ayrı bir Özel İhtisas Komisyonu oluşturulmuştur. Tablo 27'de görüleceği üzere birçok kurum tarafından hazırlanan strateji ve eylem planları içerisinde (gençlik, kadın, kooperatifçilik vb.) girişimcilik konusu ilave edilmiştir. Bu durum, bu konudaki duyarlılığın göstergesi olarak önemlidir ve Girişimcilik Konseyi çalışmalarını destekleyici bir unsurdur.

KOSGEB'in girişimcilik konusundaki öncü rolü benimsenmiş ve KOSGEB'le işbirliği yapan kurum/kuruluş sayısı artmıştır. Böylece hizmetlerin etkinliği artmakta ve gereksiz tekrarlar önlenmektedir.

KOSGEB'le işbirliği yapan kurumlar arasında üniversiteler de bulunmaktadır. Girişimcilik eğitimi konusundaki bu işbirliği (bkz. Bölüm 2.4.1.11) iki nedenle çok olumlu bir gelişme olarak değerlendirilebilir. Birincisi, üniversitelerde girişimcilik eğitimlerinin dolayısıyla girişimcilik kültürünün yaygınlaşmasına yaptığı katkı diğeri ise farklı alanlarda (kuluçka merkezleri kurulması, girişimcilik ödülleri vb.) işbirliklerinin geliştirilmesine zemin hazırlamaktadır.

Kadın girişimciliği konusunda çeşitli kurum/kuruluşlardaki duyarlılığın arttığı ve faaliyetlerin çeşitlendiği ve yoğunlaştırıldığı görülmektedir. Güneydoğu Avrupa Girişimcilik Eğitim Merkezi (SEECCEL) tarafından geliştirilmekte olan kadın girişimciliği göstergeleri çalışmalarına KOSGEB aktif olarak katılmakta olup söz konusu göstergelerin tüm ülkede ilgili taraflarca istişare edilebilmesine yönelik faaliyetler KOSGEB tarafından düzenlenmektedir. Bu göstergeler, girişimciliğe ilgili strateji ve hedeflerin belirlenmesinde önemli bir yol göstericidir.

Büyük işletmelerin sosyal sorumluluk çerçevesinde gerçekleştirdikleri çalışmalarda girişimciliğin desteklenmesi konusunun giderek yaygınlaştığı görülmektedir. Bu çalışmaların daha sistematik hale getirilmesi konusunda kamu-özel kuruluş ortak çalışmaları yararlı olacaktır.

Diğer taraftan gelişme kaydedilmesi gereken bazı alanlar aşağıda sıralanmaktadır.

KOSGEB başta olmak üzere birçok kurum tarafından verilen hizmet ve desteklerin hedef kitlenin ihtiyaçları ile tamamen örtüştürülemediği, genelde standart olarak hazırlanan içeriklerin temel ihtiyacı karşılama düzeyinde kaldığı görülmektedir. Bu konuda yapılacak kapsamlı ihtiyaç analizi ile sektör, faaliyet kapsamı, firma büyüklüğü ve gelişim evresi ve toplumsal cinsiyet eşitliği konuları göz önünde bulundurularak çeşitlendirilmesi ve daha sofistike hale getirilmesine ihtiyaç bulunmaktadır.

ABD ve diğer gelişmiş ülkelerdeki girişimciliği destekleme modelleri incelendiğinde kamu kurumlarının politika oluşturma, fon sağlama ve denetleme fonksiyonlarını üstlendiği uygulamaların ise onaylanmış mezo yapılar (kar amacı gütmeyen kuruluşlar, özel kuruluşlar, STK'lar, üniversiteler vb) aracılığıyla yürütüldüğü görülmektedir. Böylece programlar daha etkin olarak ve daha az bürokrasi ile uygulanabilmektedir. Ülkemizde ise kamu kurumlarının kısmen mezo yapılar aracılığıyla (örneğin KOSGEB İş Geliştirme Merkezi işleticileri, Uygulamalı Girişimcilik eğitimi) kısmen de doğrudan hizmet ve destek sunumunu üstlendiği görülmektedir. Destek ve hizmetlerin etkin biçimde verilmesi ve yaygınlaşmasına etkisi yönünden bu uygulamaların gözden geçirilmesinde fayda vardır.

Kamu kurumları tarafından hazırlanan destek programları ve modelleri hakkında hedef kitle ve hedef kitleyi temsil eden kurumlarla yeterli süre ve uygun yöntemler kullanarak gerekli konsültasyonlar yapılmalıdır. Bu amaçla çeşitli on-line araçlar geliştirilebilir.

Özellikle hızlı büyüyen firmaların erken aşamadaki gelişimlerine katkı sağlayacak hızlandırıcı-kuluçka türü araçlar konusunda üniversiteler başta olmak üzere ilgili tarafların dikkatini çekmek üzere çalışmalar yapılmasına ihtiyaç bulunmaktadır.

Örgün sistem içerisinde girişimcilik eğitimi veren öğretmenler ve yaygın girişimcilik eğitimi veren eğitimcilerin sertifikalandırılması ve sürekli geliştirilmesine yönelik sistemli çalışmaların azlığı dikkat çeken konular arasındadır. Eğitimciler ve öğretmenler arası networkler geliştirilmelidir. Benzer şekilde mentör ağlarının geliştirilmesine ihtiyaç vardır.

Kamu kurum/kuruluşları tarafından uygulanan program ve desteklerin etkinlik ve verimlilik açısından bağımsız taraflarca değerlendirilmesine yönelik çalışmalar yapılmalıdır.

GEDI Küresel Girişimcilik ve Kalkınma Endeksi (Bölüm 2.2.2) özet sonuçları Tablo 32’de tekrar verilmiştir. Bu tabloda yer alan güçlü ve zayıf yönler incelendiğinde en zayıf endeksin 0,06 rakamıyla süreç inovasyonu ve girişim sermayesi bulma kolaylığı gelmektedir. Müşterilere yeni ürün sunma kapasitesinin yüksekliği ise (0,79) en güçlü yön olarak ortaya çıkmaktadır. İhracat yapan girişimcilerin oranı (0,73) ve iç Pazar büyüklüğü de (0,59) güçlü yanlarımızdır.

Tablo 32: GEDI Küresel Girişimcilik ve Kalkınma endeksi

En Güçlü	En Zayıf
BİREYSEL DEĞİŞKENLER	
Müşterilere yeni bir ürün sunan girişimcilerin oranı (0,79)	Yeni teknoloji kullanan girişimcilerin oranı (0,17)
İhracat yapan girişimcilerin oranı (0,73)	Önceki 3 yıl içinde yatırımcılardan fon almış olan girişimcilerin oranı (0,22)
Son iki yıl içinde iş kuran bir girişimciyi tanıyanların oranı (0,68)	Başarısızlıktan korkmayanların oranı (0,29)
KURUMSAL DEĞİŞKENLER	
İç Pazar büyüklüğü (0,59)	Girişim sermayesi bulma kolaylığı (0,11)
İşletmelerin teknolojiyi benimseme kapasitesi (0,59)	İnovasyon Endeksi (0,14)
İş yapma ortamının uygunluğu (0,50)	Ar-ge payı (0,25)
GÖSTERGELER (endeksler)	
Yeni ürün sunma kapasitesi (0,62)	Süreç inovasyonu (0,06)
Fırsat algısı (0,45)	Teknoloji düzeyi (0,15)
Rekabet (0,36)	Başarısızlıktan korkmama (0,22)

Türkiye’de girişimciliğe yönelik olumlu niyet ve algıların bulunduğu, Euro Flash Barometer araştırmasında da ortaya çıkan sonuçlardır.

Dünya Bankası İş Yapma Kolaylığı Endeksi incelendiğinde, iş yapma kolaylığı açısından Türkiye’de önemli iyileştirmelere rağmen sıralamadaki yerinin çok fazla değişmediği ve halen çok fazla reforma ihtiyaç olduğu anlaşılmaktadır.

SBA Batı Balkan Ülkeleri Değerlendirme çalışmasında girişimcilik eğitimi ve kadın girişimciliği çalışmaları ve mevzuat hazırlamada KOBİ testi ve etki analiz çalışmalarının zayıf alanlar olduğu tespit edilmiştir.

Diğer taraftan üniversitelerde girişimcilik derslerine olan ilginin artmış olması olumlu bir gelişme olmakla birlikte bu konudaki akademik çalışmaların, girişimcilik konusunda çalışan kurum/kuruluşların politika ve stratejileri için altyapı oluşturacak kavramsal çalışmaların azlığı dikkat çekmektedir.

Bu koşullar çerçevesinde Türkiye Girişimcilik Stratejisi ve Eylem Planında aşağıdaki müdahale alanlarına yer verilmesi uygun görülmüş olup Bölüm 1.1’de bu alanlara ilişkin eylem planları ayrıntılı olarak verilmiştir.

1. Düzenleyici Çerçeve
2. Tematik ve Genel Destekler
3. Girişimcilik kültürü
4. Eğitim ve Danışmanlık hizmetleri
5. Finansmana erişim

TASLAK

Tablo 33: GZFT Tablosu

	Güçlü	Zayıf	Fırsat	Tehdit	İlgili müdahale alanı
Makro çerçeve	<ul style="list-style-type: none"> • Ekonomik istikrar • Genç nüfus oranının yüksekliği • Geniş iç Pazar • Avrupa pazarına yakınlık • Fiziki altyapı (yerleşim, iletişim, ulaşım) 		<ul style="list-style-type: none"> • Yeni iş kurma potansiyeli • Genç girişimcilere özel modellerin uygulanabilmesi • Genç girişimciler tarafından yenilikçi ve fırsatlara dayalı girişimlerin kurulması 		
Girişimcilik algısı	<ul style="list-style-type: none"> • Olumlu bakış açısı • Girişimciliğin kariyer alternatifi olarak görülmesi 		<ul style="list-style-type: none"> • Yeni iş kurma potansiyeli 	<ul style="list-style-type: none"> • Mecburiyete dayalı girişimciliğin fırsata dayalı girişimciliğin önüne geçmesi 	<ul style="list-style-type: none"> • Girişimcilik kültürü
Kurumsal stratejiler	<ul style="list-style-type: none"> • Girişimcilik konusunun birçok kurumun stratejik planına dâhil edilmesi • Onuncu Kalkınma Planı için ayrı bir ÖİK raporu hazırlanması 	<ul style="list-style-type: none"> • Kurumlar arası koordinasyon eksikliği 			<ul style="list-style-type: none"> • Düzenleyici çerçeve
Kurumsal işbirlikleri	<ul style="list-style-type: none"> • KOSGEB'in öncü rolü • İşbirlikleri sayesinde hizmet etkinliğinin artması ve tekrarların önlenmesi 		<ul style="list-style-type: none"> • Üniversitelerle yapılan işbirliklerinin gelişmesi 	<ul style="list-style-type: none"> • Girişimcilik Konseyi'nin etkin çalışması 	<ul style="list-style-type: none"> • Düzenleyici çerçeve
Kadın girişimciliği	<ul style="list-style-type: none"> • Çok sayıda kurum, kuruluşun konu ile 	<ul style="list-style-type: none"> • Kadın girişimcilerin ihtiyaçları konu- 	<ul style="list-style-type: none"> • Nüfusun %50'sini oluşturan kadınla- 		<ul style="list-style-type: none"> • Tematik ve genel destekler

	Güçlü	Zayıf	Fırsat	Tehdit	İlgili müdahale alanı
	ilgili duyarlılığı	sunda veri azlığı <ul style="list-style-type: none"> • Networklerin yetersizliği • “ana akım-mainstream” çerçevesinden ziyade geçici program ve projelere odaklanma 	rın işgücüne dâhil edilmesi ve ekonomiye katkı sağlanması		<ul style="list-style-type: none"> • Düzenleyici çerçeve
Girişimcilik eğitimi	<ul style="list-style-type: none"> • MEB Hayat Boyu Öğrenim stratejisi • KOSGEB’in kurum/kuruluşlarla işbirliği yapması 	<ul style="list-style-type: none"> • Öğretmen ve eğitimci eğitimi • Networkler • Eğitimci Sertifika programları 			<ul style="list-style-type: none"> • Tematik ve genel destekler
Hizmet ve desteklerin sunulduğu biçimi		<ul style="list-style-type: none"> • Kamu kurumlarınca doğrudan destek verilmesi • Bürokrasi • İzleme ve değerlendirme 			<ul style="list-style-type: none"> • Eğitim ve danışmanlık • Tematik ve genel destekler
Hizmet ve desteklerin kapsamı	<ul style="list-style-type: none"> • Destek çeşitliliği 	<ul style="list-style-type: none"> • Hedef kitle ihtiyaçlarına uygunluk • Tekrarlar ve çakışmalar • Hedef kitle ve temsilcilerinin görüşüne başvurulması 			<ul style="list-style-type: none"> • Tematik ve genel destekler • Düzenleyici çerçeve • Eğitim ve danışmanlık
Büyük işletmeler	<ul style="list-style-type: none"> • Sosyal sorumluluk projeleri ve bütçeleri 		<ul style="list-style-type: none"> • Özel sektörün kalkınmadaki rolünün güçlenmesi • Kamu-özel işbirliği- 		<ul style="list-style-type: none"> • Tematik ve genel destekler

	Güçlü	Zayıf	Fırsat	Tehdit	İlgili müdahale alanı
			nin sistematik hale getirilmesi		
Finansman	<ul style="list-style-type: none">• Bireysel katılım sermayesi çalışmaları	<ul style="list-style-type: none">• Girişimcilerin alternatif finansman modelleri hakkında bilgi eksikliği• Girişimcilerin raporlama standartları konusunda bilgi eksikliği• Bankaların yeni girişimcilere yönelik önyargıları			<ul style="list-style-type: none">• Finansman

4 GENEL AMAÇ, HEDEFLER VE EYLEMLER

4.1 Genel Amaç

Türkiye Girişimcilik Stratejisi ve Eylem Planı'nın (2014-2016) genel amacı aşağıdaki şekilde belirlenmiştir:

Genel Amaç: Ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek "Girişimci Dostu Ekosistem" oluşturmak

4.2 Hedefler

Türkiye Girişimcilik Stratejisi ve Eylem Planı'nın (2014-2016) genel amacına ulaşmak üzere belirlenen müdahale alanları ve hedefler aşağıda belirtilmektedir:

Düzenleyici Çerçeve: Girişimci dostu düzenleyici çerçevenin geliştirilmesi

Tematik ve Genel Destekler: "Girişimci Dostu" bir ekosistem için, tematik (Kadın Girişimcilik, Genç Girişimcilik, Eko Girişimcilik, Sosyal Girişimcilik, Yenilikçi Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması

Girişimcilik Kültürü: Ülkemizde girişimciyi ve girişimciliği benimsemiş bir kültürün geliştirilmesi

Eğitim ve Danışmanlık Hizmetleri: Örgün ve yaygın eğitim düzeyinde girişimcilik eğitimlerinin yaygınlaştırılması ve girişimcilere yönelik danışmanlık sisteminin geliştirilmesi

Finansmana Erişim: Girişimcilerimizin finansmana erişimini kolaylaştırılması ve sürdürülebilir bir şekilde artırılması

4.2.1 Düzenleyici çerçeve

Düzenlemeler, modern iş hayatının önemli bir parçası olup, vatandaşları ve çalışanları risklerden korur, çevrenin korunmasını sağlar. Düzenlemeler kamu politika amaçlarına ulaşmayı sağlayan araçlardır. Ancak düzenlemenin mikro ve küçük işletmeler üzerindeki uyum maliyeti yüksek olmakta ve rekabet edebilirliklerini olumsuz yönde etkilemektedir. Bu nedenle düzenleyici çerçeve girişimcilik modellerinin en önemli eksenlerinden birini oluşturmaktadır. Düzenleyici çerçevede yapılacak iyileştirme ve basitleştirmeler de girişimciliği geliştirmeye yönelik çalışmaların temelinde yer almaktadır. Düzenleyici çerçeve ise işletmelerle ilgili idari mevzuat, iflas mevzuatı, sağlık, iş güvenliği ve çevre mevzuatı, ürün mevzuatı, işgücü piyasaları gibi alt bileşenleri içermektedir. Düzenlemelerin küçük işletmeler üzerinde oluşturacağı yüklerin önceden belirlenmesi ve bu işletmelerin gelişimini engelleyecek unsurların ortadan kaldırılabilmesi için düzenleyici etki analizi yapma gerekliliği vardır. Olası etkilerin belirlenmesi sonucunda, düzenlemeden önemli ölçüde olumsuz yönde etkileneceği belirlenen işletme grupları için geçici veya sürekli muafiyetler sağlamak, geçiş dönemleri belirlemek, özel standartlar (örneğin raporlama konusunda) tanımlamak, mevzuatı basitleştirmek gibi tedbirler almak mümkündür. Düzenleyici etkinin belirlenmesi sürecinde ilgili gruplarla yapılacak geniş katılımlı konsültasyon aşaması büyük önem taşımaktadır.

4.2.2 Tematik ve Genel Destekler

Şekil 1'de, yeni girişimcilerin var olması, yeni ve mevcut girişimcilerin büyüebilmesi için gerekli ekosistemin bileşenleri gösterilmektedir. Bu bileşenler içinde makro koşullar ve girişimcilik ortamının varlığı temel çerçeveyi oluşturmakla birlikte sadece düzenleyici çerçevede yapılacak iyileştirmeler

girişimcinin beceri ve yeteneklerini geliştirmeye yeterli değildir. Bu çerçeveyi tamamlayıcı nitelikte bir destek çerçevesine ihtiyaç vardır. Bu şekilde girişimcilerin bireysel performanslarını arttırmak, rekabet yeteneklerini ve pazarlara erişimlerini kolaylaştırmak mümkün olabilir. Böylece, bilgi eksikliğinden (pazarlar, kanun ve düzenlemeler, standartlar vs alanlarında) ve hizmet yetersizliğinden (tedarikçi ağları, eğitim hizmetleri, fuarlar vs) kaynaklanan pazar kusurları da telafi edilebilir. Bu destekler, hedef kitle veya tema ayrımı yapılmaksızın genel destekler şeklinde tasarlanabileceği gibi sistemik önyargılar nedeniyle kaynaklara erişimde zorlanan özel hedef gruplarına (örneğin kadınlar) pozitif yaklaşımlar sağlayacak şekilde veya girişimcinin sofistikasyon düzeyine göre (yenilikçi, küresel girişimciler) çeşitlendirilebilir.

4.2.3 Girişimcilik kültürü

Değer sistemleri bütünü olarak tanımlanabilecek kültür, girişimcilik alanıyla ilişkilendirildiğinde yaratıcılık ve yeni fırsatlara odaklanan iş yapma kültürü olarak değerlendirilebilir. Hofstede, farklı toplumların farklı kültürlere sahip olmasını bireysellik, erillik, gücü kabullenmek ve belirsizlikten kaçınmak şeklinde dört boyutla bağlantılı olarak açıklamaktadır. Bu boyutların genel olarak girişimcilik kültürü üzerinde de etkili olduğunu açıklayan çalışmalar mevcuttur. Bunun yanı sıra eğitim sistemi girişimcilik kültürünün oluşmasında önemli etkiye sahiptir. Zira girişimci bireylerin sahip olması gereken birçok özellik eğitim sürecinde kazanılabilir (hata yapmaktan korkmamayı öğrenmek, bir problemin çözümü için birden fazla çözüm üretebilmek, ekip çalışması yapabilmek gibi). Diğer taraftan olumlu girişimcilik imajı oluşturması ve başarılı girişimcilerin rol modeli olarak sunulmasında medyanın önemi büyüktür. Geniş kitlelere erişim imkânı olan TV ve diğer görsel-işitsel medya vasıtasıyla girişimcilikle ilgili bilgilerin öğretici ve eğlendirici biçimde sunulması da mümkündür. Bu açıdan girişimcilik kültürünün ülkelerde yerleşmesinde medyanın rolü önemlidir. Girişimcilik ödül ve yarışmaları ile girişimcilik konusuna dikkat çekmek ve özellikle gençleri girişimciliğe özendirme mümkündür.

4.2.4 Eğitim ve danışmanlık hizmetleri

Oslo Gündemi (Oslo Agenda 2006) girişimcilik eğitimi politika çerçevesi, eğitim kurumlarının desteklenmesi, eğitici ve öğretmenlerin desteklenmesi, okullarda gerçekleştirilecek faaliyetler, okulların diğer kurum/kuruluşlarla işbirliği yapması ve iletişim faaliyetleri olmak üzere 6 eksende ele almaktadır. Girişimcilik eğitiminin hem özgüven, yaratıcılık, hata yapmaktan korkmamak gibi genel yetkinlikler hem de işletme becerisi yetkinliği kazandırması gerekir. Kısaca girişimcilik eğitimi, fikirlerin oluşumu ve eyleme geçirilmesini sağlamaya yöneliktir. Bu nedenle girişimcilik eğitiminin ilköğretim düzeyinden başlayarak yükseköğrenim dâhil tüm eğitim aşamalarında müfredatın bütünleşik bir parçası haline getirilmesi gerekmektedir. Bunun için deneysel öğrenim yöntemlerinin ağırlık kazandığı, öğretmenin moderatör rolünün güçlendiği ve öğrenciyi pasif izleyicilikten çıkarıp bağımsız ve inisiyatif üstlenmesini sağlayabilecek eğitim yöntemlerine, öğrenciyi sınıf dışına çıkararak iş hayatını tanımalarına imkan verecek uygulamalara ihtiyaç vardır. Bu çerçevede kritik başarı faktörü olarak öğretmenler/eğiticiler ortaya çıkmaktadır. Bu nedenle, yeni müfredatı ve bunun gerektirdiği öğrenici merkezli pedagojik yaklaşımı kavramış, gerekli öğrenme ortamını oluşturabilecek becerilerle donanmış öğretmenlere ihtiyaç bulunmaktadır. Dolayısıyla öğretmenlerin kariyer hayatı boyunca desteklenmesi önem arz etmektedir.

AB düzeyinde yapılan araştırmalar²⁹ yükseköğrenim düzeyinde girişimcilik eğitiminin genellikle işletme fakültelerinde yoğunlaştığını, işletme dışı bölümlerde yeterli düzeyde olmadığına işaret etmektedir. Oysa disiplinler arası bir yaklaşımla tüm öğrencilerin girişimcilik eğitimine erişimine

²⁹ Final report of the expert group, 2008. Entrepreneurship in higher education, especially in non-business studies

imkân tanınmalı, farklı birimlerdeki öğrenciler bir araya getirilerek ekipler kurmaları sağlanmalı ve iş dünyasıyla yakın bir iletişim ve işbirliği oluşturulmalıdır. Bu çerçevede gerekli kaynakların ve fonların temini konusunda ülke düzeyinde çalışmalara ihtiyaç vardır.

Yaygın girişimcilik eğitimi örgün eğitimi destekleyen/tamamlayan nitelikte, genellikle iş kurma eğitimi (start-up training) şeklinde uygulanmaktadır. Profesyonel eğitmenler, danışmanlar, mentörler bu konudaki önemli kaynaklar olup girişimcilerle eşleştirilmelerini sağlayacak programlar kamu kurumları, sivil kuruluşlar ve çeşitli meslek kuruluşları tarafından üstlenilmektedir.

4.2.5 Finansmana erişim

Küçük işletmeler, gerek kuruluş gerekse büyüme/inovasyon aşamalarında yapısal ve dönemsel nedenlerle finansmana erişimde zorluklarla karşılaşmaktadır. Avrupa Birliği'nin girişimcilerin finansmana erişimini kolaylaştırmaya yönelik eylem planı (2011)³⁰ girişimcilerin ihtiyaçlarıyla yatırımcının korunması arasında ihtiyatlı bir denge oluşturacak düzenlemeler öngörmektedir. Bu çerçevede risk sermayesi mevzuatının yenilenmesi, risk sermayesi yatırımı için düzenleyici çerçevenin oluşturulması, vergi reformları ve muafiyetler, yatırımcıların, kota edilen firma bilgilerine erişiminin kolaylaştırılması, KOBİ'ler için muhasebe raporlama prosedürlerinin kolaylaştırılması, geç ödemeler direktifi uygulamasının hızlandırılması gibi tedbirler öngörülmektedir. Ayrıca KOBİ'lerin finansman kaynaklarıyla ilgili bilgilere erişiminin kolaylaştırılması hedeflenmektedir. Diğer taraftan, bankalar tarafından KOBİ'lere uygulanan standart değerlendirme metodlarının dışındaki kalitatif değerlendirme ve buna dayalı derecelendirme konusundaki iyi uygulama örneklerinin ortaya çıkarılması ve paylaşılması sağlanacaktır.

5 Stratejik Planın Uygulanması, İzlenmesi ve Değerlendirilmesi

Stratejik plan kapsamındaki eylemler Bölüm 6'da belirtilen sorumlu kuruluşlar tarafından gerçekleştirilecektir. İşbirliği yapılacak kurumlarla koordinasyon sorumlu kuruluş tarafından sağlanacaktır.

Girişimcilik Stratejisi ve Eylem Planının izleme ve değerlendirilmesi ile genel yönlendirme kararlarının alınmasından Girişimcilik Konseyi sorumludur. Konsey tarafından gerekli görüldüğünde eylemlerde revizyon yapılabilir, yeni eylemler eklenebilir. Stratejik planın süresi en fazla 5 yıl olmak üzere uzatılabilir. Yeni bir plan hazırlanmasına ilişkin karar alınabilir. Hazırlanan yeni plan YPK onayı ile yürürlüğe girer. Konsey gerekli gördüğünde alt çalışma grupları oluşturabilir.

Plana ilişkin genel koordinasyonun yapılmasından KOSGEB sorumludur.

Eylemlerden sorumlu kuruluşlar sorumlu oldukları her bir eylem için KOSGEB tarafından belirlenecek formatta ilerleme raporu hazırlar ve her yılın 1. ve 7. ayının sonuna kadar KOSGEB'e gönderir. KOSGEB ilerleme raporlarını konsolide ederek Girişimcilik Konseyi'ne sunar. Konsey toplantılarında gerekli yönlendirme kararları alınır.

³⁰ An Action Plan to Improve Access to Finance for SMEs COM (2011) 870

6 EYLEM PLANI

6.1 Düzenleyici Çerçeve

Alan/Hedef: Düzenleyici Çerçeve – Girişimci dostu düzenleyici çerçevenin geliştirilmesi

Performans göstergesi: Tasfiye süresi %25 azaltılacaktır.

Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama –Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
1	Girişimcilerin nakit-kaynak sıkıntıları göz önünde bulundurularak girişimciliğe destek veren kurumların ön ödeme yapabilmesine ilişkin düzenleme yapılacaktır.	Bilim, Sanayi ve Teknoloji Bakanlığı	Ekonomi Bakanlığı, Maliye Bakanlığı, Kalkınma Bakanlığı, Sayıştay, KOSGEB, TOBB, TESK	2014	Destek ödemelerinde teminatsız avans ödemelerinin kolaylaştırılması. Harcama belgesi karşılığında ödeme yapılması	
2	Yeni girişimlerin üzerinde mevzuat gereğince doğrudan ve dolaylı yüklerin azaltılması amacıyla alınacak tedbirler belirlenecek ve uygulanmasını teminen gerekli çalışmalar yapılacaktır.	KOSGEB	Kalkınma Bakanlığı, Ekonomi Bakanlığı, Hazine Müsteşarlığı, Gümrük ve Ticaret Bakanlığı, Maliye Bakanlığı, TOBB, TESK, ÇSGB, SGK	2014-2016	Oda aidatları, vergiler, SGK primleri, belediye harçları vb. “Türkiye’de yeni işletme üzerinde mevzuatın getirdiği yük” konulu durum raporu hazırlanacaktır.	Onuncu Kalkınma Planı, Türkiye sanayi strateji Belgesi, KOSGEB Stratejik Planı (2011-2015), Yatırım danışma Konseyi 2012 Faaliyet Raporu, Kırsal Kalkınma Planı (2010-2013)
3	Şirketlerin tasfiye süreçlerini uzatan sebepler belirlenerek gerekli düzenlemeler yapılacaktır.	Gümrük ve Ticaret Bakanlığı	Adalet Bakanlığı, KOSGEB, TOBB, TESK ve ilgili kurum/kuruluşlar	2014-2016	Küçük İşletmeler Yasası dikkate alınacaktır.	Türkiye Sanayi Strateji Belgesi, YOİKK, KSEP
4	İflas eden dürüst girişimcilere ikinci bir şans tanınması için gerekli mevzuat değişikliği ve diğer uygulamalar belirlenecek ve uygulanacaktır	Maliye Bakanlığı	Adalet Bakanlığı, TOBB, TESK	2014-2016	Girişimcilikte tekrar girişimci olma, başarısızlıktan öğrenme desteklenmesi gereken özelliklidir.	

Alan/Hedef: Düzenleyici Çerçeve – Girişimci dostu düzenleyici çerçevenin geliştirilmesi						
Performans göstergesi: Tasfiye süresi %25 azaltılacaktır.						
Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama –Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
5	İşletme devri süreçlerinin girişimciler açısından kolaylaştırılması için gerekli çalışmalar yapılacaktır.	Gümrük ve Ticaret Bakanlığı	KOSGEB, TOBB, TESK, Maliye Bakanlığı, TÜRMOB – Türkiye Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirler Odaları Birliği	2014-2016	Bilgilendirme platformu, potansiyel alıcı ve satıcılar için Pazar yeri ve rehberlik hizmetlerinin oluşturulması	
6	Yeni Anayasaya ülkemizde girişimcilik kültürünü yaygınlaştıracak ve girişimciliği geliştirecek “Girişimci Dostu Ekosistem”in oluşturması için madde/hüküm/ifade eklenmesi hususunda girişimde bulunulacaktır.	Bilim, Sanayi ve Teknoloji Bakanlığı	Girişimcilik Konseyi Üyesi Kurum/Kuruluşlar	2014-2015		
7	Ülkemizde girişimciliğin durumunu belirlemek ve girişimciliğin geliştirilmesi amacıyla yönelik araştırmalar desteklenecektir.	KOSGEB	Konsey üyeleri	2014-2016		

6.2 Tematik ve Genel Destekler

Alan/Hedef: Tematik ve Genel Destekler -“Girişimci Dostu” bir ekosistem için, tematik (Kadın Girişimciliği, Genç Girişimciliği, Eko Girişimcilik, Sosyal Girişimcilik, İnovatif Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması
Performans göstergesi: Desteklerden faydalananların en az %25’inin kadın olması

Faal. No:	Çözümeye Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
1	Girişimciliğin geliştirilmesine yönelik olarak verilen desteklere ilişkin bir izleme sistemi geliştirilecektir.	Devlet Destekleri Genel Müdürlüğü	Destek veren tüm kuruluşlar	2014-2016	Devlet Desteklerinin İzlenmesi ve Denetlenmesi Hakkında Kanun kapsamında	2013 Programı (yenilik destekleri için), Yatırım Danışma Konseyi 2023 hedefleri yolunda bilgi ve iletişim teknolojileri
2	Sosyal girişimcilik tanımının ve kapsamının belirlenmesine yönelik bir mevzuat çalışması yapılacaktır	Gümrük ve Ticaret Bakanlığı	TOBB, TESK, ASKON, ENDEAVOR Derneği, GYİAD, MÜSİAD, TEKNOGİRİŞİM, TGBD, TİKAD, TÜGİK, TUSKON, TÜGİAD, TÜMSİAD, TÜRKONFED, TÜSİAD, KOSGEB TOSYÖV	2014-2016		TOBB 6. Türkiye Sektörel Ekonomi Şurası raporu
3	Üniversitelerde sosyal girişimcilik faaliyetlerinin geliştirilmesi için proje yarışmaları düzenlenecektir	KOSGEB	Üniversiteler ve GK üyeleri	2014-2016		

Alan/Hedef: Tematik ve Genel Destekler –“Girişimci Dostu” bir ekosistem için, tematik (Kadın Girişimciliği, Genç Girişimciliği, Eko Girişimcilik, Sosyal Girişimcilik, İnovatif Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması

Performans göstergesi: Desteklerden faydalananların en az %25’inin kadın olması

Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
4	Özel sektörün sosyal sorumluluk kapsamındaki girişimciliği geliştirmeye ve desteklemeye yönelik faaliyetlerinde işbirliği sağlanacaktır	KOSGEB	Bilim, Sanayi ve Teknoloji Bakanlığı, Gümrük ve Ticaret Bakanlığı, Ekonomi Bakanlığı, Maliye Bakanlığı, Hazine Müsteşarlığı, TOBB, TESK, ASKON, ENDEAVOR Derneği, GYİAD, MÜSİAD, TEKNOGİRİŞİM, TGBD, TİKAD, TÜGİK, TUSKON, TÜGİAD, TÜMSİAD, TÜRKONFED, TÜSİAD	2014-2016		
5	Girişimciler için "sorumlu girişimcilik" bilinçlendirme çalışmaları yapılacaktır. (eğitim, seminer, kamu spotu, web sayfası, başarı öyküleri, basılı materyaller, v.s.)	KOSGEB	GK üyeleri	2014-2016	Girişimcilik Portalı bu amaçla kullanılacaktır	
6	Kadın girişimciliğinin geliştirilmesine yönelik "Kadın Girişimci Elçileri" projesi yaygınlaştırılacaktır.	KAGİDER	Aile ve Sosyal Politikalar Bakanlığı, AB Bakanlığı, KOSGEB, TOBB Kadın Girişimciler Kurulu, TESK	2014-2016		

Alan/Hedef: Tematik ve Genel Destekler -“Girişimci Dostu” bir ekosistem için, tematik (Kadın Girişimciliği, Genç Girişimciliği, Eko Girişimcilik, Sosyal Girişimcilik, İnovatif Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması

Performans göstergesi: Desteklerden faydalananların en az %25’inin kadın olması

Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
7	Kadın girişimcilere yönelik eğitimlerin planlanması amacıyla eğitim ihtiyaç analizi yapılacaktır	TOBB Kadın Girişimciler Kurulu,	Aile ve Sosyal Politikalar Bakanlığı, KAGİDER, TESK, ASKON, ENDEAVOR Derneği, GYİAD, MÜSİAD, TEKNOGİRİŞİM, TGBD, TİKAD, TÜGİK, TUSKON, TÜGİAD, TÜMSİAD, TÜRKONFED, TÜSİAD, KOSGEB	2014-2015	İhtiyaç analizi raporu dikkate alınarak eğitim programları revize edilecektir. SEECCEL Projesi kapsamında hazırlanan Kadın Girişimciliği Raporu dikkate alınacaktır.	
8	Düzenleyici çerçevede kadın girişimci vurgusunun yapılabilmesi amacıyla mevzuatın kadın girişimciliği perspektifinden değerlendirilmesine yönelik araştırma çalışması yapılacaktır.	Aile ve Sosyal Politikalar Bakanlığı	TOBB, TESK, ASKON, ENDEAVOR Derneği, GYİAD, MÜSİAD, TEKNOGİRİŞİM, TGBD, TİKAD, TÜGİK, TUSKON, TÜGİAD, TÜMSİAD, TÜRKONFED, TÜSİAD, KOSGEB, KAGİDER	2014-2015		
9	Kadın girişimciliğini özendirmeye yönelik yürütülen mentörlük çalışmaları yaygınlaştırılacaktır.	KAGİDER	Aile ve Sosyal Politikalar Bakanlığı, TOBB, TOBB Kadın Girişimciler Kurulu, TESK, ASKON, EN-	2014-2016		

Alan/Hedef: Tematik ve Genel Destekler -“Girişimci Dostu” bir ekosistem için, tematik (Kadın Girişimciliği, Genç Girişimciliği, Eko Girişimcilik, Sosyal Girişimcilik, İnovatif Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması

Performans göstergesi: Desteklerden faydalananların en az %25’inin kadın olması

Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
			DEAVOR Derneği, GYİAD, MÜSİAD, TEKNOGİRİŞİM, TGBD, TİKAD, TÜGİK, TUSKON, TÜGİAD, TÜMSİAD, TÜRKONFED, TÜSİAD, KOSGEB			
10	Genç girişimcilere yönelik mentorlük ağları oluşturulacaktır	Gençlik ve Spor Bakanlığı	TOBB, TESK, ASKON, KAGİDER, ENDEAVOR Derneği, GYİAD, MÜSİAD, TEKNOGİRİŞİM, TGBD, TİKAD, TÜGİK, TUSKON, TÜGİAD, TÜMSİAD, TÜRKONFED, TÜSİAD, KOSGEB	2014-2016		
11	Genç girişimcilerin Avrupa Birliği'nin girişimciler ile ilgili programlarına daha fazla katılımlarının sağlanmasına yönelik çalışmalar yapılacaktır	AB Bakanlığı	Gençlik ve Spor Bakanlığı, KOSGEB, TOBB, Ulusal Ajans, YÖK, Üniversiteler	2014-2016		

Alan/Hedef: Tematik ve Genel Destekler -“Girişimci Dostu” bir ekosistem için, tematik (Kadın Girişimciliği, Genç Girişimciliği, Eko Girişimcilik, Sosyal Girişimcilik, İnovatif Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması

Performans göstergesi: Desteklerden faydalananların en az %25’inin kadın olması

Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
12	Genç girişimcilere özel iş geliştirme merkezleri kurulacaktır	KOSGEB	Gençlik ve Spor Bakanlığı, TOBB, Üniversiteler, Meslek Kuruluşları, Belediyeler	2014-2016	Meslek Kuruluşu: İşletmelere ve girişimcilere yönelik faaliyet gösteren oda, borsa, birlik, konfederasyon, federasyon, vakıf, dernek ve kooperatifler ile küçük sanayi siteleri ve organize sanayi bölgeleri yönetimlerini ifade eder.	2013 Programı
13	Eko (çevreye duyarlı) girişimciliği özendirmek amacı ile bilinçlendirme çalışmaları yapılacak ve destek programları oluşturulacaktır.	KOSGEB	Çevre ve Şehircilik Bakanlığı, TÜBİTAK, Bilim Sanayi ve Teknoloji Bakanlığı	2014-2016		
14	Girişimcilerde eko işletme tanımı oluşturulacak ve yeşil etiket uygulaması hayata geçirilecek	Çevre ve Şehircilik Bakanlığı	KOSGEB, TÜBİTAK, Enerji ve Tabii Kaynaklar Bakanlığı	2014-2016		
15	Girişimcilerin hızlı büyüyen ve küresel doğan işletmeler kurabilmesine yönelik ilave eğitimler ve destekler verilecektir.	KOSGEB	YÖK, Bilim, Sanayi ve Teknoloji Bakanlığı, Gümrük ve Ticaret Bakanlığı, Ekonomi Bakanlığı, TÜBİTAK, TOBB	2014-2016	Uluslararası ticaret/ hedef ülkelere pazarlama, tanıtım, kalite, standart, yenilikçilik vb.	

Alan/Hedef: Tematik ve Genel Destekler -“Girişimci Dostu” bir ekosistem için, tematik (Kadın Girişimciliği, Genç Girişimciliği, Eko Girişimcilik, Sosyal Girişimcilik, İnovatif Girişimcilik ve Küresel Girişimcilik öncelikli olmak üzere) ve genel alanlarda sürdürülebilir bir destek sisteminin geliştirilmesi ve uygulanması						
Performans göstergesi: Desteklerden faydalananların en az %25’inin kadın olması						
Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
16	Yabancı alıcı heyetlerin Türkiye ziyaretlerinin artırılması amacıyla yabancı yatırımcılar ve girişimciler arasındaki temaslar desteklenecek ve teşvik edilecektir.	Ekonomi Bakanlığı	KOSGEB, TİKA, TOBB, TESK, Başbakanlık Yatırım Destek ve Tanıtım Ajansı	2014-2016		
17	İnovatif girişimcilere ilave eğitimler ve destekler sağlanacaktır.	KOSGEB	TÜBİTAK, Bilim Sanayi ve Teknoloji Bakanlığı, Kalkınma Bakanlığı, Kalkınma Ajansları, Ekonomi Bakanlığı	2014-2016	Oslo Kılavuzu inovasyon kelimesini şu şekilde tanımlamaktadır: “yenilik (inovasyon), yeni veya önemli ölçüde değiştirilmiş ürünün (mal ya da hizmet) veya sürecin; yeni bir pazarlama yönteminin ya da iş uygulamalarında, işyeri organizasyonunda veya dış ilişkilerde yeni bir organizasyonel yöntemin uygulanmasıdır”.	Orta Vadeli Program, 2013 Programı, KSEP, Makine Sektörü Strateji Belgesi ve Eylem Planı (2011-2014)
18	Üniversitelerde tematik kuluçka merkezlerinin (hızlandırıcılar) kurulmasına yönelik destek paketi hazırlanacaktır.	KOSGEB				

6.3 Girişimcilik Kültürü

Alan/Hedef: Girişimcilik Kültürü - Ülkemizde girişimciyi ve girişimciliği benimsemiş bir kültürün geliştirilmesi						
Performans göstergesi						
Faal. No:	Çözümüne Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
1	Küresel Girişimcilik Endeksi (GEM) çalışmasına sürekli katılım sağlanacak, benzer çalışmalar bölgesel düzeyde ve iller düzeyinde yapılacaktır.	KOSGEB	Kalkınma Ajansları	2014-2016	GEM: Global Entrepreneurship Monitor	
2	Girişimcilik kültürünü geliştirmek amacıyla kamu spotları yayınlanacaktır.	KOSGEB	TRT, RTÜK, İletişim Ajansları, GK üyeleri	2014-2016	Destek modelleri, başarı hikayeleri vb.	KSEP, KOSGEB Stratejik Planı (2011-2015)
3	Ailelere yönelik çalışmalarda girişimcilik konusunda farkındalık artırıcı faaliyetler yürütülecektir.	Aile ve Sosyal Politikalar Bakanlığı	GK üyeleri	2014-2016		
4	Kamu Kuruluşları, Belediyeler ve STK'lar aracılığıyla internet, mail, afiş vb. yöntemlerle girişimcilik kültürünü artırıcı yayınlar yapılacaktır.	KOSGEB	GK üyeleri, TOSYÖV	2014-2016		KOSGEB Stratejik Planı (2011-2015)
5	Ülke çapında "Girişimcilik Kültürünü Geliştirmek için Neler Yapılabilir?" konulu proje yarışmasına çıkılacak	Bilim Sanayi ve Teknoloji Bakanlığı	GK üyeleri	2014-15	Kadın, genç gibi tematik alanlarda	
6	Gençlere ve öğrencilere yönelik yaz kamplarında girişimcilikle ilgili eğitimler verilecektir	Gençlik ve Spor Bakanlığı	TOBB, TESK, KOSGEB, MEB	2014-2016		
7	Çocuklara yönelik girişimcilik algısını oluşturacak çizgi film, kitap vb. yayınlar hazırlanacaktır.	Aile ve Sosyal Politikalar Bakanlığı	MEB, TRT, TÜBİTAK, Üniversiteler	2014-2016		

Alan/Hedef: Girişimcilik Kültürü - Ülkemizde girişimciyi ve girişimciliği benimsemiş bir kültürün geliştirilmesi						
Performans göstergesi						
Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
8	Üniversite öğrencilerinin başarılı iş planları ödüllendirilecektir	KOSGEB		2014-2016		
	Başarılı inovatif, kadın, genç ve küresel doğan girişimciler ödüllendirilecektir.	KOSGEB		2014-2016		

6.4 Eğitim ve Danışmanlık Hizmetleri

Alan/Hedef: Eğitim ve Danışmanlık Hizmetleri - Örgün ve yaygın eğitim düzeyinde girişimcilik eğitimlerinin yaygınlaştırılması ve girişimcilere yönelik danışmanlık sisteminin geliştirilmesi

Performans göstergesi:

Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
1	İlk ve ortaöğretim mezuniyet/program çıktılarında girişimcilik becerileri yer alacaktır	MEB	KOSGEB	2014-2016		
2	Hizmet içi eğitimlerle öğretmenlere "öğrencilere girişimcilik algısı ve becerileri kazandırabilecekleri" eğitimler verilecektir.	MEB	YÖK; Üniversiteler, KOSGEB	2014-2016		
3	Eğitim fakülteleri öğrencilerine, girişimcilik algısı ve becerisinin geliştirilmesine ve bu algı ve becerileri gelecekte öğrencilerine aktarmasına yönelik dersler verilecektir.	YÖK	MEB, Üniversiteler			TOBB 6. Türkiye Sektörel Ekonomi Şurası Raporu
4	Okullarda mini şirket projelerinin yürütülmesine yönelik çalışmalar yapılacaktır	MEB	Maliye Bakanlığı, Gençlik ve Spor Bakanlığı	2014-2016	Mevzuat, teknik altyapı, program oluşturulması	
5	Öğretmeni, öğrenciyi ve veliyi kapsayacak, girişimciliği teşvik eden "girişimci okul modeli" geliştirilecek ve yaygınlaştırılacaktır.	MEB	KOSGEB	2014-2016	SEECCEL Projesi	
6	Yaygın eğitimde hedef kitleye özgü girişimcilik eğitimleri geli-	KOSGEB	MEB, İŞKUR	2014-2016	Girişimcilik eğitimlerinde hedef kitleye özgü modül içerikleri oluş-	KSEP

Alan/Hedef: Eğitim ve Danışmanlık Hizmetleri - Örgün ve yaygın eğitim düzeyinde girişimcilik eğitimlerinin yaygınlaştırılması ve girişimcilere yönelik danışmanlık sisteminin geliştirilmesi						
Performans göstergesi:						
Faal. No:	Çözümüne Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama -Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
	tirilecek ve verilecektir.				turulacaktır. Finansal okur yazarlık konusunda eğitilecektir.	
7	Girişimciliğin aşamaları ve ihtiyaçlarına göre danışmanlık sistemi geliştirilecek ve uygulanacaktır.	KOSGEB	TOBB, TESK, ASKON, KAGİDER, ENDEAVOR Derneği, GYİAD, MÜSİAD, TEKNOGİRİŞİM, TGBD, TİKAD, TÜGİK, TUSKON, TÜGİAD, TÜMSİAD, TÜRKONFED, TÜSİAD	2014-2016		

6.5 Finansmana Erişim

Alan/Hedef: Finansmana Erişim - Girişimcilerimizin finansmana erişimini kolaylaştırılması ve sürdürülebilir bir şekilde artırılması						
Performans göstergesi:						
Faal. No:	Çözümeye Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama-Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
1	Girişimciye çekirdek finansmanı sağlayan kuluçka merkezi ve hızlandırıcıların yaygınlaşması için destek modelleri geliştirilecek ve uygulanacaktır.	KOSGEB	TÜBİTAK, BSTB, Kalkınma Ajansları, TOBB, TOBB Girişim Sermayesi Meclisi, TESK	2014-2016		
2	Kamunun erken aşama girişim sermayesi fonlarına yatırım yapacak "fonların fonu" türünde bir araç geliştirilecektir.	KOSGEB	Hazine Müsteşarlığı, Kalkınma Bakanlığı, Kalkınma Bankası TTGF, TÜBİTAK	2014-2016	İVCİ2 Ekonomi Bakanlığı-girişimcilik kanunu	
3	Bireysel katılım sermayesi (melek yatırımcı) uygulamaları geliştirilecektir.	Hazine Müsteşarlığı	KOSGEB, TOBB	2014-2016	Mevcut durum analizi, politika dokümanı hazırlanması	
4	Gelişen İşletmeler Piyasası mevzuatında girişim sermayesi fonlarına ve bireysel katılım sermayesine çıkış kolaylığı sağlanacaktır.	SPK	Hazine Müsteşarlığı, İMKB	2014-2016		KSEP, Makine Sektörü Strateji Belgesi ve Eylem Planı (2011-2014)
5	Girişimcilerin alternatif finansman kaynakları konusunda bilgilendirilmesine yönelik çalışmalar yapılacaktır.	KOSGEB	SPK, TOBB, TESK	2014-2016		

Alan/Hedef: Finansmana Erişim - Girişimcilerimizin finansmana erişimini kolaylaştırılması ve sürdürülebilir bir şekilde artırılması						
Performans göstergesi:						
Faal. No:	Çözüme Yönelik Faaliyetin Tanımı	Sorumlu Kuruluş	İşbirliği Yapılacak Kuruluşlar	Başlama-Bitiş	Açıklama (Görüş ve öneriler beklenmektedir)	Eylemin yer aldığı diğer strateji belgeleri
6	Girişimciler raporlama standartları ve uluslararası kredi kriterleri konusunda bilgilendirilecektir.	Kamu Gözetim ve Muhasebe Standartları ve Denetim Kurumu	KOSGEB, TOBB, TESK, Türkiye Bankalar Birliği	2014-2016		
7	Bankacılık sisteminde "Girişimci Bankacılığı" kavramı geliştirilecek ve uygulanacaktır.	Türkiye Bankalar Birliği	KOSGEB, TOBB, TESK	2014-2016		