

REKABET ETİĞİ

Yrd. Doç. Dr. Gül EFEM

Çankaya Üniversitesi Hukuk Fakültesi
Öğretim Görevlisi


Oturum Başkanı (Yeşim AKÇOLLU, Rekabet Kurumu, Uzman Yardımcısı) - Ankara doğumlu olan Gül Efem, ilk ve orta öğrenimini TED Ankara Kolejinde tamamladıktan sonra Ankara Üniversitesi Hukuk Fakültesine girdi ve 1978 yılında lisans öğrenimini tamamlayarak mezun oldu. Avukatlık stajı sırasında aynı fakültede lisans üstü çalışmalara başladı. 1981 yılında Avrupa Topluluğu ve Rekabet Hukuku dalında yüksek lisans çalışmalarını tamamladı. Daha sonra Gazi Üniversitesi İktisadî ve İdari Bilimler Fakültesi Kamu Yönetimi bölümünde araştırma görevlisi olarak çalışmaya başladı. Brüksel Avrupa Komisyonu Rekabet Dairesinde staj yapan Gül Efem, doktora çalışmalarını da Sayın Nurkut İnan'ın danışmanlığında Ankara Üniversitesi Hukuk Fakültesinde tamamladı. Tezi; Avrupa Topluluğu Rekabet Politikası Bakımından Roma Anlaşması Madde 85'e kavramsal bir yaklaşım adını taşımaktadır.

1993 yılında Gazi Üniversitesi Hukuk Fakültesinin kuruluşuyla adı geçen fakülteye yardımcı doçent doktor kadrosuyla atandı. Başbakanlık DPT, Türk AT Mevzuat Uyumu Sürekli Özel İhtisas Komisyonlarında görev yapan Efem, Gazi Üniversitesi Hukuk Fakültesinden 1998 yılında emekli oldu. Aynı yıl Çankaya Üniversitesi Hukuk Fakültesi Özel Hukuk Ana Bilim Dalında, öğretim üyesi olarak göreve başladı. Yardımcı Doçent Doktor Gül Efem, halen Çankaya Üniversitesi Hukuk Fakültesinde görev yapmakta ve Özel Hukuk Bölüm Başkan Yardımcılığını yürütmektedir. 1995 yılından bu yana part-time olarak ODTÜ İşletme Fakültesinde ders vermektedir. Sayın Efem, evli ve bir çocukludur. İngilizce bilmektedir.

Yrd. Doç. Dr. Gül EFEM - Konuşmama başlarken bu seçkin topluluğa ve sevgili hocam Doç. Dr. Nurkut İNAN'a teşekkür etmek istiyorum. Rekabet Kurumu düzenlemekte olduğu konferans, sempozyum ve eğitim çalışmaları ile Rekabet Hukukuna ve rekabet kültürümüzün gelişmesine büyük katkıda bulunmaktadır. Etkinliklerinin devamını diliyorum.

Konu başlığımız “Rekabet Etiği” olduğu için öncelikle “Etik” kavramı üzerinde duracağım. Etik kurallar, ahlak ve hukuk kuralları ilişkisi, pazar ekonomileri içinde işletmelerin etik değerlere bakışı ve davranış biçimleri, sosyal sorumluluk, Rekabet Hukuku ve etik kurallar ilişkisini ayrıntılarda kaybolmadan vermeye çalışacağım. Sonuç bölümünde ise etik kurallara uygun davranışların rekabet kültürünün bir parçası olduğu vurgulanacak ve konuyla ilgili düzenlemelere yer verilecektir.

Çağlar boyunca insanlar toplumsal ilişkilerinde ahlâk kurallarını yüceltmeye özellikle ekonomik ilişkilerini, dürüstlük ve iyi niyet esasına oturtmaya çabalamışlardır. Bazı başarılar elde edilmiş, fakat yolsuzluklar, hırsızlıklar ve yağmacılık her toplumda ve tarihin her döneminde var olmaya devam etmiştir. Aslında 200 yıldır gelişen kapitalist piyasa ekonomisi temellerini etik değerler üzerine kurmuyor. Kapitalist sistem, dayanışmanın değil rekabetin ve yarışmanın, hizmetin değil çıkar peşinde koşmanın ve fedakarlığın değil alış-verişin geçerli olduğu koşullar zincirine dayanıyor. Ama gelinen noktada öyle birtakım sıkışıklıklar söz konusu ki, düzen yavaş yavaş kendini sorgulamaya başlıyor ve etik açıdan yetersizliğin bu başarısızlıkta rolünün büyük olduğu öne sürülüyor.

Günümüzde ticarî işletmeler ve bu işletmelerde çalışanlar, kendilerini sıkça ahlâkî açıdan bir ikilem içinde hissedecek nitelikte karmaşık sorunlarla iç içe buluyorlar. Üstelik sorunların taşıdığı ahlâkî boyutu ve karmaşıklığı arttıkça sorunların çözümü de zorlaşıyor. O sebeple 1990’lı yılların başından itibaren Batıda, özellikle Amerika Birleşik Devletleri’nde etik sorunların giderek sadece ekonomik ilişkiler alanında değil, her alanda sorgulandığını, gündeme geldiğini, kâr maksimizasyonunun, sosyal sorumlulukların, verimliliğin tartışıldığını, bunların hepsinin ahlâk kuralları ve etik kurallar arasındaki ilişkiler bağlamında ele alındığını görüyoruz.

Buradan hareketle önce bir etik nedir, ahlâk nedir, bu tartışmalara konu teşkil eden temel kavramlar nedir onlar üzerinde durmakta yarar var. Aslında etik, bir uygulama, Harvey’in 1994 yılında yayınladığı bir yazısında belirttiği gibi “Genellikle ve anlaşıldığı biçimiyle etik, bir uygulamanın, hatta bu uygulamanın yansımasının ifadesidir.”. Etik, bir uygulama olarak ele alındığında bireylerin kendilerinde ve başkalarında görmek istedikleri normlara ve değerlere bilinçli bir şekilde başvurmaları olarak tanımlanıyor. (Ergeneli A. İşletme Etiği Ank. 1996)

Etik kavramının, tıpkı hukuk gibi, siyaset bilimi gibi normatif bilimlerde içinde yer aldığı ve de mevcut durumu saptamak ve oraya nasıl geldiğini tartışmak yerine, neyin, nasıl yapılması gerektiğini vurguladığını, bu tip bir normlar bütünü olduğunu düşünmemiz gerekiyor. Dolayısıyla, tıpkı hukuk kuralları gibi

etik de, nasıl davranılması, ya da hangi davranışlardan kaçınılması gerektiğini gösteriyor. Tam burada etik ve ahlâk ilişkisi gündeme geliyor. Sizlerde farkındasınızdır, genelde hep etik değerlerden söz edildiği zaman ahlâk kuralları, iyi niyet, dürüstlük kuralları gibi formlar önümüze çıkıyor. Şüphesiz ki, etik, ahlâk kurallarına ilişkin bu formları da içeriyor, ama etik davranışları belirleyen prensipler içinde yer alan normlar, ahlâki kanaatlere dayanan normlar.

Şöyle ki: Ahlâk, bireyin başkalarıyla olan ilişkilerinde ortaya koyduğu davranışlar standardını belirliyor. Etik ise, bu davranışın, belli ahlâk standartlarını haklı çıkaran inançlar sistemine ilişkin bir kavram. Başka bir deyişle, ahlâk dediğimiz şey başkalarıyla ilişkide bulunduğumuzda koyduğumuz davranışlar, etik ise bu davranışların standardını bize haklı ya da haksız gösteren bir niyetler zinciri, bir uygulama olarak ortaya çıkıyor. Etik, bu anlamda bir inançlar sistemini ifade ediyor. Örneğin hırsızlık fiili, bir davranış biçimi olarak ahlâklı ya da ahlak dışı olarak değerlendirilirken, etik, hangi fiilin hırsızlık olup olmadığı standardını belirliyor.

Buna göre bir ayırım yaptığımızda görüyoruz ki, ahlâki davranışlar, niyet, sonuçlar ya da hukuk kuralları açısından değerlendirilirken etik, kültür, uyum, uygulama açısından ve uygulama alanı itibarıyla değerlendiriliyor. Dolayısıyla, bu anlamda etik, felsefenin bir dalı ve sonuçta ahlâk felsefesi ya da ahlâkla ilgili sorunlar, ahlâki yargılar konusunda bir felsefi düşünceler zinciri.

Neyin iyi ve neyin kötü olduğuna ilişkin ahlâk disiplinlerimiz var. Ahlâk disiplinlerimiz bireyin nasıl davranmasına ilişkin yol göstericiler. Etik ise bu anlamda, bir tür davranış kodu olarak ortaya çıkıyor. Yani bu ahlâki davranışa haklılık ve gerekçe hazırlayan bir tür niyetler bütünü. Davranışımızı, uygulamaya yönelik olarak ayarlayabileceğimiz bir kod biçiminde ortaya çıkıyor.

Felsefi bir düşünce zinciri olduğu için farklı farklı sınıflandırmalar geliştiriliyor, Deontolojiden, Faydacılıktan (Utilitarianism), Bencillik (Egoizm), Görelilik (Relativism) ve Adalet (Justice) kavramlarından söz ediliyor.

Hukuk kurallarının toplum yapısını düzenleyici, yaptırım gücü olan normlar bütünü olduğu bilinir. Acaba etik değerler hukuki yapıyı nereye kadar etkiler. Tıpkı hukuk kuralları gibi etik kodlar da zaman ve toplumsal yapının gelişim ve gereksinimlerine göre değişmektedir. Örneğin Ispartalılar için etik kodlara göre gayet ahlâklı bir davranış olan sakat “Yeni doğanlar ya da kendini idare edemeyecek kadar yaşlı olanların ölüme terk edilmesi.” ve bunun onaylanması, günümüz içinde hiçbir biçimde taraftar bulamıyor.

Pazar ekonomilerine dönüp bakarsak, bir zamanlar “Bırakın alıcı gözünü açsın ve uyanık davransın, verdiği yeri ve malı değerlendirsin.” derken artık

günümüzde kurallar daha farklı bir yapıya geliyor ve “Aman satıcı gözünü açsın, üretici gözünü açsın ne olur ne olmaz, neyle karşılaşacağı belli olmaz.” deniliyor. Dolayısıyla, etik kurallar açısından problem, iyi ve kötünün değerler sistemindeki yerinin saptanmasındaki zorluk. Yani her durumda kabul edilebilir gerçek, sosyal yapının değişimiyle etik değerlerinde, etik kodlarında ve buna bağlı olarak ahlâki birtakım kuralların değişiklik göstermesinin kaçınılmaz olduğu ve bir diğer önemli gerçek ise; etik kodların hukuk kurallarına kaynaklık ettiği. Kaynaklık demek belki çok doğru olmayabilir ama bu kuralların yönleneceği normları belirlediğinden söz ediliyor ve bunun hepsinin temeli, tabii toplumdaki sosyal değişiklikler.

Pazar ekonomilerine ve işletmelerin davranışlarına bakarsak etik kodlar açısından, önümüze iki farklı kavram çıkıyor. Bunlardan bir tanesi sosyal anlaşma, diğeri ise diğer sosyal sorumluluk diye ifade edebileceğimiz bir kavram. Sosyal anlaşma hepimizin malumu olduğu üzere, metafizik ve bir soyutlama, felsefede de tartışılan, hatta devlet ve otorite kavramına geçerlik kazandırmak, devletin varlığını haklı kılmak için öne sürülen birtakım kavramları içeriyor. Deniliyor ki; toplumda yaşayan bütün bireyler mülk edinme, rekabet hakkı, şahsiyet haklarını kullanma gibi her türlü haklarını özgürce kullanma yetkisine sahiptirler. Fakat bu haklarını kullanırken tabii birtakım uzlaşmazlıkları engellemek ya da onların çözülmesini sağlamak ve bu haklarına dışarıdan gelecek tecavüzlerin engellenmesi için bir mekanizmaya, bir otoriteye başka bir deyişle devlete ihtiyaçları vardır. Şüphesiz ki devletinde böyle bir toplum yapısını oluşturmak ve var olmak için insanlara ihtiyacı vardır, bu da bir çeşit sosyal anlaşmadır ifadesi kullanılıyor.

Donaldson, devletle bireyler arasında düşünülen bu tür anlaşmaların, ekonomik kurumlara da uygulanabileceğini öne sürmektedir. Büyük şirketleri özellikle pazar ekonomisi içinde yer alan ve sosyal devler (Microsoft-General Motors) olarak niteliyor; ve diyor ki, “Firmalarında nasıl toplumdaki herkese üretim yapabilmek için, adam çalıştırabilmek için, ürettiklerini satabilmek için ihtiyacı varsa, var olmak için toplumdaki kişilere ihtiyaç duyuyorsa her anlamda, bu işletmelerinde, sosyal sorumluluk açısından topluma birtakım ödevleri, yerine getirilmesi gereken görevleri vardır. Bu bir çeşit sosyal anlaşmadır.” ve bu sosyal anlaşmanın getirdiği, özellikle işletmeler açısından bir sosyal sorumluluklar zinciri vardır diyor.

Sosyal sorumluluk kavramı işletmeler açısından özellikle etik değerlerle ekonomik çıkarların uzlaşması açısından yine birçok tartışmaya sebep oluyor ve bir grup diyor ki, “İşletmelerin sosyal sorumluluk açısından, ürettiği malı satacağı herkese, son tüketiciye yahut rakiplerine filan bir sorumluluğu yoktur. Olsa olsa işletmelerin sorumluluğu kendi pay sahiplerine karşıdır, onların parasını, kâr

maksimizasyonunu en üst seviyede tutacak şekilde işletmektir, onlara kâr sağlamaktır. Onun dışında emanet edilmiş paraları başka yerlerde, örneğin hayır işlerinde kullanmak adeta sosyal sorumluluk falan değil, tam tersine pay sahiplerinin parasının çalınması anlamına gelir.”. Fridman’ın pay sahipleri açısından 1988’de bir makalesinde öne sürdüğü görüş bu.

Sonuçta türlü çeşit düşünceler sosyal sorumluluk, sosyal anlaşmadan hareketle günümüze kadar geliyor tartışılarak. İnsan haklarına dayalı olan birtakım tanımlamalar var, işletmelerle sosyal sorumluluk ve toplum sorumluluğu açısından deniliyor ki, işletmeyi mal ve hizmet üretilmesi için insanların işbirliği içinde oldukları organizasyonlar olarak tanımladığımızda rakipler, müşteriler ve çalışanlar bu sözleşmenin tarafları olarak en önemli unsuru oluşturuyorlar. Dolayısıyla, toplumsal açıdan da işletmelerin görevi bu sayılan gruplara maksimum faydayı sağlamak, ama bunu sağlarken hakkaniyet ve ahlâk ölçüleri içinde hareket etmek zorundalar. Şimdi sosyal sorumluluklar, toplumun yapısını oluşturan sosyal zorunluluklara ve anlaşmalara dayanarak ortaya çıkıyor. Etik ise, bu sorumlulukları içinde barındıran kurallarla ilgili, bu kuralların uygulanmasıyla. Sonuç olarak deniyor ki, “sosyal sorumlulukta ne tek başına kâr maksimizasyonu, ne de sadece işletmelerin sadece topluma sosyal hizmet amacıyla hareket ederek kârı azaltmaları uygun. İşletmenin sosyal sorumluluğunun etik boyutu, yöneticilerin, pay sahiplerinin, tüketicilerin, çalışanların ve rakiplerin her birinin hak ve görevleri içinde yer almaktadır. Dolayısıyla toplum içindeki hem işletmeler, hem de toplumu oluşturan kişiler, rakipler, tüketiciler, pay sahipleri herkes bu hak ve görevler zinciri içinde karşılıklı olarak etik kurallar eğer söz konusu olacaksa ya da ahlâki uygulamaya temel teşkil edecekse; herkes sorumluluğunu sosyal anlaşma boyutunda eşit olarak paylaşmalıdır. Bu bir karşılıklı alışveriş gibi de düşünülebilir.

Kapitalizm serbest piyasa rekabetine dayalı bir sistem. Yani, hepinizin de çok iyi bildiği gibi, işletmelerin müşterileri elde etmek ve ellerinde tutmak için hem tüketici isteklerine maksimum faydayı sağlayacak boyutta çaba sarf ettikleri, hem de işletme verimliliği açısından yaratıcılığı zorlayacağı varsayılıyor.

Bir açıdan bakıldığında belki şöyle bir tanımlama yapmak uygun kapitalizm için, deniyor ki, “kısacası sistem adil olmayan bir refah dağılımı ile kendi çıkarını elde etme çabasıdır. Bu hem tüketiciler için, hem işletmeler için geçerli olabilecek”, sistemin tıkanması da sonuçta buradan hareketle oluyor yani adil olmayan bir sistem. Biraz önce belirtmeye çalıştığım gibi sosyal anlaşma ve sosyal sorumluluklar zinciri içinde herkesin karşılıklı, birbirinin hakkını gözeterek ve etik kodlarla davranmadığı, sadece kâr maksimizasyona önem verildiği zaman birtakım sıkışıklıklar yaşanıyor ve bunun da üstesinden pek kolay gelinmiyor. Bu

sebeple sistemdeki etik problemler sorgulanmaya başlıyor. Meselâ, deniliyor ki, “Kapitalizmin esasında rekabet vardır; rekabet, düşmanca ya da sosyal olmayan tutumları ve duyguları mı beslemektedir?” Bireylerin birlikte iş yapan arkadaşlar olmasındansa onları birbiriyle savaşılan düşman taraflar olmaya mı zorlamaktadır bu yarışma içinde.

Yahut deniliyor ki: Kapitalizm piyasa ekonomisine dayanan bir sistemdir, büyük olasılıkla da işletmeler başarılarını toplumun en düşük ortak payda zevklerini tatmin etmek ve arttırmak için çaba sarf edeceklerdir. Acaba bu tür davranış beğeni düzeyinin aşağıya çekilmesine sebep olmaz mı? Örneğin, çok kalitesiz televizyon programlarının giderek toplumun en düşük ortak paydasına hitap eden ve çok fazla iş yapan, kâr getirecek biçimde görülmesi nedeniyle bu, toplumsal birtakım değerleri çok daha aşağıya çekmez mi?

Yahut kapitalizmin gerçek ve tüzel kişilerin kendine maksimum faydayı sağlamak üzerine kurulu bir sistem olduğu düşünülünce, herkesin kendi yararına bir şeyler yapıyor olması ahlâk bakımından kabul edilebilecek bir şey midir? Bireyleri sürekli bir rekabet sistemi içine sokmak, böyle bir yarışma içine itmek onları bencillik, başkalarını umursamamak gibi birtakım değerlerin sınırını zorlamaya mı teşvik etmektedir?

Bu tür örnekler çoğaltılabilir, ben genelinde işletmelerin piyasa içindeki rekabet anlayışları ve etik uyumu, özelde de Türkiye’deki işletmelerin piyasa içindeki rekabet anlayışları, rekabet yasalarına bakışları ve etik uyumu üzerinde durmak istiyorum.

Erol Katircioğlu Hocamızın bir makalesinde bir küçük paragraf var onu okumak istiyorum derseniz. Diyor ki, “İktisadî alan steril bir alan değildir. Kimsenin kimseye değmediği, kuralların çıkarılardan üstün olduğu bir alan hiç değildir. İktisadî alan deyim yerindeyse bir cehennemdir. Rekabet yasalarıyla düzenlenmeye çalışılsa da herkesin kendi çıkarlarını korumak ve arttırmak için kıyasıya kapıştığı, blöfün, tehdidin ve her türlü ayak oyununun oynandığı bir alandır.”

Böyle bir alanda rekabete ilişkin değerler, rekabet oyununun belirsizliği söz konusu olunca firmalar nasıl davranışlar gösteriyorlar, o piyasada hangi değerlerle kendilerini var etmek istiyorlar, bu değerler acaba sadece ekonomik değerler mi, yoksa başka yollara da mı başvuruyorlar, kısaca ona bir göz atalım. İşletme davranışları bu anlamda Avrupa Birliği’nde, Amerika’da ve Türkiye’de benzer biçimlerde.

Piyasada rekabet ortamında bir belirsizlik söz konusu olduğunda öncelikle teşebbüsler bir dengeleme davranışı içine giriyorlar. Bu arada şunu ifade

etmek istiyorum: Zaman zaman işletme, zaman zaman teşebbüs sözcüğünü kullanıyorum. Aslında burada rekabet hukukuna ilişkin bu kadar seçkin bir toplulukta bu ayırımı yapmam gerekirdi, ama ben ikisini de aynı anlamda kullanıyorum. Onun için herhangi bir farklı anlam yüklenmemesini rica edeceğim.

Teşebbüsler önce rekabet ortamı kendi denetim güçleri dışında çıkınca, birtakım yeni kurallar gelince önce bir dengeleme davranışına gidiyorlar; birleşme ya da tehlikeli rakibin engellenmesi, önlenmesi gibi. Bir şirketin diğer bir şirketi devralmasıyla piyasaya yeni bir pazara girişin sağlanması ve rekabet olanaklarının artması söz konusu olabiliyor. Ama aynı zamanda saldırgan olan rakibinde devralmayla elimine edildiğini görüyoruz. Nitekim “Tetra pak” davasında bu durum son derece açık, “Tetra pak”, dünya içecek için karton ambalaj yapan ilk teşebbüstür. 1985 yılında karton kutuları sterilize eden makine pazarının %91.8’ini elinde tutuyordu. Aynı dönemde Liquipak grubu aynı tür kutuları sterilize edebilecek yeni bir yöntem geliştiriyor ve onun lisansını alıyor, onun üzerine “Tetra pak” pazardaki gücünün o göz önüne aldığımızda çok dar olan kısmı için bile aniden bir belirsizlikle karşı karşıya kalıyor ve 86 yılında diğer firmayı “Liquipak’ı satın aldığını ve onunla birleştiğini ilan ediyor. Böylece birleşme suretiyle derhal rekabete ilişkin belirsizliği derhal ortadan kaldırıyor.

Bu davranışı sadece rekabet hukuku açısından yorumlamak mümkün, bu davranışı tabii ki pazar içindeki etik değerler açısından incelemek mümkün. İkisi içinde olumlu, ikisi içinde olumsuz şeyler söylemek mümkün. Ama gerçek şu ki: Piyasadaki aktörler kendi düşündükleri durumun dışında bir gelişme olduğu zaman derhal bunun çarelerini arıyorlar ve etik kodlar ya da birtakım sosyal sorumluluklar bu çareler içinde en son noktada gündeme geliyor. Esas olan, sürekli bir biçimde sadece ekonomik olarak kendi kararlarını verebilecekleri konumda olmak. Ama tabii ki bu arada kanunlara ve onların uygulamalarına bakışı da, örneğin topluluk kararlarına da uyumları da, onları değerlendirişleri de tabii farklı bir nitelikte.

Birleşme yanında rakiple doğrudan işbirliği yapabiliyorlar. Örnek olarak “General Motors”un “Toyota” ile yapmış olduğu işbirliğini gösterebiliriz. 80’li yıllardaki petrol krizinden sonra “General Motors” ürettiği büyük arabalarını satmakta bayağı zorlanıyordu, ilgi küçük arabalara yönelmişti. Japonlar, çok küçük, son derece lüks ve gayet ucuz arabalar piyasaya sürüyorlardı. Dolayısıyla Amerikalılara gerekli olan Japonların bu hünerini almakta bir biçimde, birkaç yol denendi, fakat en sonunda bir “Joint Venture...” oluşturuldu ve çeşitli fiyat anlaşmalarıyla rakiple doğrudan işbirliği yapıldı ve bu iş halledildi.

Dolayısıyla, “Toyota Corolla”sını, bu modelin bir türünü üretecek, yıllık üretimini 200 bin otomobil olacak, bunları “General Motors” ağından biri olan

“Chevrolet” ağı içinde tanıtacak, satacak, fiyatları hiçbir zaman tek başına ayarlanmayacak bir biçimde piyasaya sürecekti.

Şüphesiz ki, bunların hepsi rekabeti sınırlayıcı anlaşmalar olarak komisyonların önüne geldi. Ama benim göstermek istediğim, işletmelerin kendi hareket alanlarının kısıtlanmasına tepkisel olarak ilk anda düşündükleri ve yaptıkları uygulama. Onlara bu kuralları uygulamayı haklı gösteren niyetler ve davranış biçimleri.

Yine aynı şekilde pazarın ortak pilotajı, yönetilmesi söz konusu olabiliyor. Pazar birdenbire çok sayıda rakibi çekebilen ve sabırla kurulmuş dengeleri tehlikeye sokabilen güçlü bir gelişme ile karşı karşıya gelir ve çökebilir. Polipropilen çok sayıda günlük tüketim ürünlerini üretmeye yarayan temel bir plastik maddedir. 1970’li yıllarda pazarda dört büyük kimya kuruluşu pazarın %65’ini elinde tutmaktadır. Pazardaki yüksek karlılık nedeniyle, “Polimer” pazarına yedi şirket birden aynı anda giriş yapınca ve hepside ürettikleri malı satınca, pazardaki büyüme oranı düşer. Bütün üreticiler zarara maruz kalır. Üretim o kadar çoktur ki satış fiyatı maliyeti bile karşılayamaz. Böylece bu belirsiz ortamda ICI, Shell, Höchst ve Montepolimeri bir araya gelerek kriz için ortak kararlar alırlar. Ortak fiyat uygulamaları, pazar paylaşma ve müşterileri paylaşma yoluyla zararlarını telafi etmeye çalıştılar. Eski yüzdelere ulaşamamakla birlikte %50 pazar payına razı olarak kar elde etmeyi başardılar. Görülüyor ki belirsizlik ortamında işletmeler, ortak olarak pazarı yönetmek için kararlar alabiliyorlar ve bunu uygulamaya sokabiliyorlar. (Ayrıntı için bkz. Dumez-Jeunemaitre, Avrupa’da Rekabet Çev: Mukadder Yakupoğlu Ank. 1999)

Aynı şekilde en güçlü olanın hâkim durumunu kullanarak diğerlerini manipüle etmesi de yine rekabet ortamının bozulmasıyla, daha doğrusu rekabet ortamında belirsizliklerin artmasıyla teşebbüslerin ortaya koyduğu davranış biçimlerinden, burada da “Akzo” davasından söz edebiliriz.

Bizde de bunlara örnek olabilecek davalar var, tabii ki hemen aklıma gelen LPG ve Yaysat davası. Yaysat olayında, tıpkı Akzo davasına benzer bir durumla karşılaşılıyor. Bildiğiniz gibi Akzo bir hayali şirket kuruyor yapmış olduğu davranışları gizlemek için, ECS’ye olan fiyat düşürmelerini, tehditlerini, o şirket aracılığıyla yürütülüyor. Sanki piyasada hiç görülüyor gibi, fakat sonuçta tabii ki inceleme başlatıldığı zaman her şey ortaya çıkıyor.

Bizde de Yaysat kararında üç firmanın bir araya gelip gayet işlevi olmayan bir paravan şirket aracılığıyla bu piyasaya hâkim olmaları ve kendi değerlerini kabul ettirmelerini görüyoruz.

Bütün bu örnekler çoğaltılabilir. Önemli olan husus şu tabii: İşletmelerin piyasada güçlerini sürdürmek,ve rakiplerinin önüne geçmek için kullandıkları yöntemler ve bu uygulamalara ilişkin etik temeller. Etik kodların hukuk kurallarıyla olan ilişkisinden söz etmiştik. Rekabetin ve rekabet edebilirliğin bozulmadan sağlanabildiği ortamlar ancak rekabet yasalarının iyi işlediği ortamlardır. AB uygulaması çok iyi bir örnek teşkil eder. AB’de rekabet politikasını oluşturan şey, değerlendirme ölçütü; üye devletler arası ticaretin akıcılığı, ondan da öte üye devlet ekonomilerinin bütünleşmesi kararının uygulamasıydı. Kurumları güçlü kılanda bu kurumlara olan ilgi ve onların kararlarına olan saygıdır.

Teşebbüsler hangi boyutta olursa olsun rekabet kurallarına uyararak, etik kuralları da değerlendirerek piyasada varolabiliyorlar aslında. Ama esas olan bunlar arasındaki dengeyi sağlamak ve bunlar arasında denge sağlanırken piyasaların düzenlenmesiyle ilgili kararların uygulanmasında hem devletin, hem bu tür kararları uygulayacak olan makamların, hem de firmaların bir dengede, o sosyal sorumluluk ve sosyal anlaşma çerçevesi içinde bir dengede bu kararlarını vermiş olmaları ve almaları önemli.

Avrupa Topluluğuna baktığımız zaman kararların çoğunlukla dava konusu olan sektörün durum ve özelliklerinin kabul edilmesine dayanan, o koşulları değerlendirilerek verilmiş kararlar olmadığını görüyoruz. Nasıl kararlar? Bu kararlar hukuk ve ekonomik analizlerle desteklenen, içtihatların yerleşik olduğu bölümlerde içtihatlara dikkat ve özenle yer verilen, aynı zamanda bizahiti kendilerinin de referans olarak kullanılabilceği kararlar. Yani burada karar verilirken sektörlerin sadece ne oldukları ve onların içinde buldukları özel durumlar göz önüne alınarak bu kararlar verilmiyor. Daha farklı bir sorumluluk zinciri içinde bu kararlar veriliyor.

Şüphesiz ki teşebbüslerin kararlara uymakta gösterdiği özen, hatta bu kararları ihlal etmemekte gösterdiği özen çok önemli. Bu kararların ihlal edilmemesi konusunda piyasaların düzenlenmesiyle ilgili kararlar alınırken, yasalar düzenlenirken devletin bu düzenlemeleri yaparken tek başına değil de, örneğin Fransa örneğinde olduğu gibi ilgili rekabet kurullarına çok özel görevler vererek bu otoritelerin yasalar üzerindeki önerilerini, hatta doğrudan doğruya bu otoritelerin kararlarıyla yasa tekliflerini oluşturmaları ve ondan sonrada da bu tekliflerin toplumsal aleniyet esasında tartışılmasının sağlanması işletmeler açısından bu kararlara uyulmasında çok büyük önem taşıyor. Amerika’da da adalet bakanlığının yaptığı gibi bu kararları almakla yükümlü olan kuruluş tarafından bu kararları almayı yönlendiren düşünce sisteminin temellerini

açıklamaya yönelik birtakım “Guideline”lar hazırlanıyor ve bu tür kararlar bu şekilde topluma mal ediliyor.

Genel uygulama bu yönde, bu uygulama içinde iki nokta dikkati çekmiş olmalı; teşebbüslerin davranışları ve sistem içindeki düzenleyici kurallar ve bunların uygulanması.

Teşebbüsler, düzenleyici kurallar ne kadar sosyal sorumluluklardan kaynaklanırsa, ne kadar aleniyetle tartışılırsa ve ilgili kurumlar eliyle gerçekleştirilirse, o kadar daha fazla kurallara saygı gösteriyorlar ya da onları özümseyiyorlar diyeyim. Şüphesiz ki bu, zaman içine yayılan bir kültürün özümsemesi.

Konuyu sonuç olarak iki ayrı başlık altında bağlamakta yarar var. Bir; sistem içinde etik kodları baz alan yasal düzenlemeler var mıdır? İki; teşebbüslerin başkaları ile (Rakipler, Tüketiciler, Devlet) ilişkilerinde ticari ahlaka, rekabet ahlakına ait davranış standardı nedir?

Etik, bu standardı haklı çıkaran inançlar sistemini ifade ediyorsa; işletmeler için etik değerler bir şey ifade ediyor mu? Yoksa bunu ahlaki bir davranış olan iyilik etme hayır yapma fiilleriyle mi sınırlıyorlar? Bizim Hukukumuzdaki etik kodlara dayanan yasal düzenlemeler, Borçlar Kanunumuzdaki, Medeni Kanunumuzdaki maddelerden hareketle iyi niyet kurallarına, dürüstlük kurallarına uygun hareket etmek, yahut Türk Ticaret Kanunundaki 57’nci maddenin 10’ncü fıkrası ifadesinde anlamını buluyor. 4054 sayılı Rekabetin Korunması Hakkında Kanun çok yeni bir düzenleme olmasına rağmen, büyük bir eksiği gidermiş ve çok yerinde olarak geniş bir uygulama alanı bulmuştur. “Ulusal Franchising Derneği” tarafından çıkarılmış ve Avrupa Franchising Federasyonunun hazırlamış olduğu franchising sözleşmelerinde etik kurallar başlığı altındaki düzenleme, merkezi İstanbul’da bulunan Franchising Derneğin çıkardığı metin, “Franchising Sözleşmelerinde Dürüstlük ve Açıklık İlkeleri” özel düzenleme olması nedeniyle önemli.

Rekabet Kanunumuzun rekabeti sınırlayıcı anlaşmalar, hâkim durumun kötüye kullanılması, bunların engellenmesi, bütün bu maddeler gerçekten piyasa ekonomisi içinde rekabetin ortadan kaldırılmaması için ya da işlerliliğinin sağlanması için kullanılabilir. Ama acaba bu maddelere işletmelerin bakışı, teşebbüslerin bakışı nedir? Kanun çıktığı zaman özellikle işletmeleri bir telaş aldı. Kurul çok geç oluşabildiği için uzun bir zaman kimse bu kanunun Türkiye Cumhuriyeti sınırları içinde geçerli bir yasa ya da dikkate alınması gereken bir yasa olduğunun farkına varmadı. Birtakım firmalar eğitim çalışmalarlarıyla gündeme getirdiler, ama hiçbir firma “Nasıldır, kendimizi nasıl uydurabiliriz.” diye bu kanunu başlangıçta değerlendirmede. Değerlendirme yöntemi hep “Acaba

ne yaparız da piyasadaki durumumuzu koruruz ve ne yaparız da acaba kanunun yasakladığı bu maddelerin kapsamına girmeyiz.” oldu.

Bu bile başlı başına etik kodlara aykırı bir davranış biçimi, yani teşebbüsler asla kanunun getirdiği düzenlemeleri özümsemiyor, kendini düzeltme, kanuna uygun uygulamaları gerçekleştirme yöntemleri yerine; “Biz yine davranışlarımızı bildiğimiz kurallara göre ayarlayalım, aman piyasadaki durumumuzu sarsmayalım, ama sonuçta da kanunda çıktı bir şekilde cezada almalıyım.”.

Ne zamanki Rekabet Kurulu kararları ve uygulamalarıyla gündeme gelmeye başladı, ondan sonra firmalara çok daha farklı bir bakış açısı hâkim olmaya başladı. Şüphesiz ki cezalar her zaman göreceli olarak hafif kalabilir. Ama esas olan nokta kanunun teşebbüsler tarafından o veya bu şekilde dikkati çekici bir biçimde uygulamaya alınmasıdır.

Dolayısıyla bizdeki kanuni düzenlemeler çok eksik olabilir, sadece Rekabetin Korunması Kanunu, Medeni Kanunun, Ticaret Kanunu tabii ki bu tür etik değerlerin yerleşmesine yeterli olmaz, uygulamada çok büyük güçlükler doğabilir. Ama ben Rekabet Kurumundan fena hâlde ümitliyim; çünkü piyasayı yönlendirmekte Rekabet Kurulu vereceği kararlarla, gerekçeli kararlarla bu tür etik kodlara dikkati çekebilir. Birtakım açıklayıcı tebliğler, etik kurallara ilişkin tebliğler yayınlatabilir. Firmaları dikkatini, rekabet edebilirlik ortamında birtakım ahlâki davranışların niyetine geçerlilik kazandıracak etik kodlara çekebilir.

Bunun bir kültür problemi olduğu, bunun zaman içerisine yayılması gereken çok özel bir davranış kodu olduğu belirlenmeli ve firmalara şu vurgulanmalı: Bu koda sahip çıktıkları zaman, bu değerlere sahip çıktıkları zaman aslında böyle bir ortamda firmaların çok daha fazla kâr ettikleri, rekabet edebilirlik ortamının daha uygun, daha düzgün kurallara göre işlediği ve sosyal dayanışmanın da üstelik eksik kalmadığı bir ortama geçebiliriz ve belki de kapitalizmin o kör noktasından, yani rekabete yüklediği bu olumsuzluklardan bu tür etik kuralları yerleştirmek, birtakım işletme davranışlarını, piyasa içindeki rekabete ilişkin davranışları da bu tarafa çekmek, özendirmek yoluyla başa çıkabiliriz.

Bugün artık bazı firmalar çevre sağlığına önem vererek prim yapıyorlar, bazı firmalar reklam kampanyalarında hepimiz görüyoruz; “İşte bizim ürünlerimizde hayvanlar asla test unsuru olarak kullanılmıyor, kobay olarak kullanılmıyor.” yahut “Bizim ürünlerimiz çevre sağlığına zarar vermez, biz şu anlamda tüketicileri koruruz.” gibi. Bütün bunların çıkış noktası birtakım etik kodlardır. Tüketici açısından da, çevre sağlığı açısından da, rakipler açısından da,

dolayısıyla bizim önem vermemiz gereken nokta bu. Tabii ki herkes rekabet etsin, herkes kanunlar çerçevesinde piyasa koşullarına uygun davranışlarla işlerliliği sağlasın. Ama bu davranış biçimine, bir haklılık niyeti, etik uygulama biçimi getirelim.

SORU ve CEVAP BÖLÜMÜ

Av. İbrahim GÜL - Benim düşüncelerim aynı zamanda soru, acaba katılırlar mı böyle bir fikre diye düşünüyorum. Bir kamusal alanlar var diye, yani herkesin saygı duyması gereken alanlar var diye. Şimdi bunların etikle ilişkisini kurmak istiyorum. Şimdi diyelim ki adalet, ben avukatlık mesleği bakımından düşünüyorum. Şimdi diyelim biz, insanların adalete olan güvenlerinden dolayı eklemek yiyoruz. Avukatlar yiyor, hakimler yiyor, herkes. Şimdi adalete olan güven azaldıkça, avukatlara, hakimlere ve sonuçta benzeri kurumlara gelecek iş, sonuçta insanlar bir şekilde azalacak bu işleri. Dolayısıyla bu kamusal alana saygı göstermesi gerekir herkesin. Ama eğer bir kişi bu alana saygı göstermezse bundan dolayı kârlı çıkabiliyor. Farz edelim ki, hâkime rüşvet verdim, ben hâkime rüşvet veririm bu işi kazanabilirim diye herhangi bir şekilde birileri çıkarsa bir şekilde para kazanabiliyor bundan ve zenginleşiyor, ön plana çıkıyor. Aslında diğer meslektaşları buna karşılık dezavantajlı konuma geçiyor para kazanamadığı için. Burada yaratılan etik değer açısından bir sıkıntı var. Bu nasıl aşıyor bilemiyorum ama, ben şunu düşünüyorum: Türkiye’de böyle birçok şekilde kamusal alan var, birileri zengin oluyor ama bir kısım insanlar fakirleşiyor. Halbuki insanlar şunu düşünüyorlar bu noktada, bireysel olarak zenginleşen insanlar diyorlar ki, “Biz zenginleştik ve diğer insanlarda bu şekilde davranırlarsa herkes zenginleşir.” Halbuki korkunç bir fakirleşme geliyor ardından, herkes fakirleşiyor. Yani gelişmişlik aslında burada bağlantılı bir şey, bu görüşüme katılır mısınız?

Yrd. Doç. Dr. Gül EFEM - Bir ölçüde görüşünüze katılıyorum tabii, bu zaten benim sosyal anlaşma kavramıyla da vurgulamaya çalıştığım bir şeydi. Kamusal alanlar dediğimiz alanlar işte sosyal anlaşma, sosyal sorumlulukları kaynak teşkil eden alanlar. Toplumla devleti uzlaştıran bu tür sosyal görevler anlamında uzlaştıran alanlar ve konuşmamda da bir yerde vurgulamaya çalıştım yanılmıyorsam, acaba içinde bulunduğumuz düzen herkesin sadece kendi çıkarlarını belirleyeceği, son derece adaletsiz ve hakkaniyet ilkelerine dikkat edilmeden gerçekleştirilecek bir düzen midir, yani sonuçta kapitalizmin insanlara getirdiği öğelerden biri de bu, kendi gemisini kurtaran kaptandır gibi.

Ama sonuçta sizin söylediklerinize katılmakla beraber şöyle bir çözüm düşünüyorum: Yani bunu yine bir sosyal sorumluluk bilinciyle ele almak, nasıl kişiler toplumda birtakım haklarını kullanmak ve uzlaşmazlıklarını gidermek için bir otorite, işte yargı kurumlarını kuruyorlar, adalete hakkaniyet ölçüsünde dağıtmak için. Bu tür kurumlaşmaya ve organizasyonlara gidiyorlarsa bunu çok taraflı olarak düşünmek lâzım, yani herkesin görevi ölçüsünde.

Piyasa ekonomisi içinde diyoruz ki hem rakiplerin, hem tüketicilerin, hem teşebbüslerin karşılıklı görevleri var, sosyal anlaşma düzeninde. İşletmeyi var eden kişilerse tüketicilerse sattığımız alan, onun fabrikasında çalışan, yine bu toplumdaki insanlarsa bu teşebbüsünde ona karşı görevleri var. Devleti de oluşturan, birtakım mekanizmaları da oluşturan eğer bizsek, adalet mekanizması da politik siyaset mekanizması da politik kararların alınması sürecinde toplumsal bilinci yaygınlaştırmak lâzım, yani esas olan hareket noktası bence madem ki bir sosyal anlaşma içinde kendimizi var ediyoruz, bu sosyal anlaşmanın tarafları kiminde devlet, kiminde toplum, diğerinde teşebbüs toplum; yani bunu ortak bir biçimde ele almamız gerekir ve o bilinci aslında oluşturmaya çalışmamız gerekir. Yoksa söylediğimiz gibi olayı böyle bireysel bağlamda ele aldığımız zaman hep ve bunu da böyle çok legalize edip “kapitalizmin gereği bu kardeşim yani sizde işinizi ona göre yapsaydınız”a getirdiğiniz zaman birtakım kararları ve kurumları sorgulamadığımız zaman bunun altından kalkamayız, karşılıklı bir sorumluluk esasıyla bunun altından kalkabiliriz.

Doç. Dr. Nurkut İNAN - Aslında yalnız rekabet hukuku alanında değil, biz hukukçuların kafamızda zaman zaman kendi kendimizi sorguladığımız, çözüm yolu bulamadığımız bir sürü önemli konuya da ışık tutmuş oldu. Ben şunu söylemek istiyorum: Ben pratik bir adamım ve işi Türkiye’ye indirgemek istiyorum. Belki cevap değil de birtakım sorunlar ortaya atacağım, ama Türkiye’nin konumunu da iyi bilmek gerekli. Birincisi, Sayın Efem konuşmasının başında şunu söyledi: Bir ayırım yapıyor. Yani işletmelerin sosyal sorumluluğu mu olmalı, yoksa işletmeler pay sahiplerine karşı sorumluluklarıyla yetinmeli mi? Bu görüşlerin kaynağı tabii gelişmiş ülkeler ve orada hepimizin bildiği gibi büyük işletmelerde yönetici kadrosu ile pay sahipleri birbirlerinden kesin hatlarla ayrılmıştır. Onun için yöneticilerin pay sahiplerine karşı sorumluluk hissetmeleri, kendi tabiri yerindeyse “sandalyelerini muhafaza etmeleri için” gereklidir. Şimdi etik kodların benimsenmesi, özümsemesi bu açıdan Türkiye’de iki katlı önem kazanıyor. Çünkü Türkiye’de henüz yönetici kadrosu ile pay sahipleri kadrosu birbirinden ayrılmış değil. Halka açık bütün şirketlerimizin de hepsinin, büyüklerin hepsinin bir aile şirketi olduğunu görüyoruz.

Şunu söylemek istiyorum: İşletmeler Türkiye’de pay sahiplerine karşı da bir sorumluluk duymuyorlar ki sosyal sorumluluğa gelsin iş. Bu birinci tespitim. İkincisi; etik kodlar ve hukuk kurallarını bir daire olarak görebiliriz, birbirini kesen iki daire olarak görebiliriz. Etiğin dışında birtakım hukuk kuralları vardır, ama henüz hukukî kurala bağlanmamış birtakımda etik kodlar vardır ve asıl istenen hukuken bağlı olmasa bile işletmelerin bu etik kodlara uygun davranması toplum içindeki uyumluluğu sağlar. Ama bunun tabii ön koşulu önce hukuka uymaktır. Hukuka uymanın kaynağında her zaman korku yatarsa o hukuk kuralı

toplum tarafından özümsememiş ya da o kurala tabii olanlar tarafından özümsememiş sayılır. Yani biz Türkiye'deki işletmelerin rekabet konusunda ya da başka konularda, ama rekabet konusunu örnek olarak alırsak, birtakım hukukten henüz düzenlenmemiş etik kodlara uymalarını istemek için önce onların hukuku özümsemelerini istememiz gerekir. Yani tabir yerindeyse "metazori" rekabet yasasına uymak gerekmez, yararlı da değildir. Rekabet kurallarını önce etik kural haline getirmeleri, kendilerinin uymalarının kendi içlerinde benimsedikleri kural haline getirmeleri gerekir. Bu da tabii zaman alacak. Fakat bunun birtakım pratik yönleri olabilir. Bugünkü rekabet düzenlemeleri içinde teşebbüslerimiz rekabet yasasını kendilerini koruması gereken, yani kendi kendilerini koruması gereken birtakım hukuk kuralları, yani "Ne yaparım da ceza almam?" diye düşündükleri bir şey.

Teşebbüslere şu anlatılabilir: Rekabet Kanunu teşebbüslerin korktuğu birtakım kuralları içermesine karşın ellerinde de çok büyük silahtır, yani rakiplerine karşı kullanabilecekleri bir silahtır. Bunun da henüz bilincine tam olarak varmış olduklarını söyleyemeyiz. Nihayet son olarak şunu söylemek istiyorum: Sayın Efem'in söylediği ve Rekabet Kurumu'nun, Kurulu'nun da öneri olarak getirdiği ve zaten konuşuluyor, Rekabet Kurulu'da bunun da bilincinde gayet iyi biliyorum. Bu açıklayıcı tebliğler meselesi. Açıklayıcı tebliğlerin iki çok önemli fonksiyonu var, bu iki fonksiyonu gözden kaçırmamak lâzım. Bir tanesi hepimizin bildiği yönü, yani toplumu eğitmek ya da rekabet kurallarına uyanlarına eğitmek. Ama bunun kadar önemli bir fonksiyonu daha var; Rekabet Kurulu'nun saydamlığını sağlamak. Eğer Rekabet Kurulu kanunen kendisine verilmiş ve çok geniş bir yelpaze içinde takdir hakkı tanınan birtakım yaptırımları uygularken bunları nasıl uyguladığını açıklayıcı tebliğlerle ortaya atarsa hem hukukun güvenilirliği, hem hukukun bilinebilirliği açısından çok büyük mesafe almış oluruz.

Bir tek örnek vermek istiyorum; Avrupa Birliği Komisyonunun para cezaları konusunda bir açıklayıcı bir tebliği var, son derecede ayrıntılı bir tebliğ. Her ağırlaştırıcı sebebin para cezasına yüzde kaç olarak yansımaları gerektiği dahi liste halinde yazılmış. Böylelikle hem takdir hakkını kullanırken nasıl kullandığını önceden bilecek teşebbüsler, hem de kendi davranışlarını buna göre ayarlayacaklar. Rekabet Kurulu da bu saydamlık sayesinde tutarlı bir politika izlediğini gösterebilecek. Açıklayıcı tedbirlerin belki gözden kaçmış olabilecek bu ikinci fonksiyonuna da çok büyük önem veriyorum.

Emin BİLGİÇ - Bir-iki şey söylemek istiyorum. Bir tanesi bu sorunların temelinde galiba tabii sorun nedir onun tanımı daha Türkiye'de çok iyi yapılmadı. Rekabetin boyutları hakikaten rekabet eksikliği, bütün bunların çok iyi

tartışıldığını, her sektör itibariyle, alt sektörler itibariyle çok iyi tartışıldığını ve konunun herkes tarafından aynı biçimde anlaşıldığını sanmıyorum, öncelikle bunu söylemek sanıyorum gerekli. Bu olmadan sorun yeterince anlaşılmadan bir çözüm üretilebileceğini de düşünmüyorum. Ancak bir tek şeyi öncelikle söyleyeyim; rekabet ve diğer benzer pek çok kanun Avrupa Birliği'nden veya dışarıdan bize ithal suretiyle geliyor. Ne yazık ki Türkiye pek çok mevzuatı, kanunu, uygulamayı, yönetmeliği, kurumları hatta hep dışarıdan ithal suretiyle alıyor ve kendi içerisinde ürettiği kavramsal, düşünsel bir süreç içerisinde doğmuyor bütün bunlar. Ne yazık ki, o nedenle içimize sindirdiğimiz, kendimizin ürettiği bir şey değil; rekabet hukuku, rekabetin korunması. Bu nedenle de temelde toplumsal bir problem var.

Bir başka noktada, demin konuşmanızın başında söylediğiniz rekabetle ilgili, kapitalist ülkelerde rekabetin her zaman sorunlu olduğu, kapitalizmin gelişmesiyle birlikte bunun böyle devam ettiğini söylediniz. Şüphesiz doğru, ama bu süreç. Her problem esnasında sendikalar sorguladı, çeşitli parlamenter içerisinde, demokrasi içerisinde sorgulanarak rekabetin düzenlenmesi ve kuralların konulması yönünde kurumsal çabalarda gelişti, hem bireysel, hem kurumsal çabalar ve hem Avrupa'da bu rekabetin ve tüm diğer unsurlarıyla birlikte rekabetin gerekli şekilde oturtulması sanıyorum kapitalizmin batıda bugünkü gelişimini sağladı. Hem de Amerika toplumunda da "WASP" denilen; "White, Anglo, Sakson, Protestan" denilen şeyde, onların Amerikan toplumunun kurucu öğeleri oldular.

Yani, Amerikan kapitalizminin ve kendi içinde düzenli, kendisine karşı, kendi toplumuna karşı en azından saygılı bir sistem olarak gelişmesini de sağladı diye düşünüyorum. Ama tabii orada önemli bir unsurda belirli bir dini öğedir bana kalırsa ve o dini öğe, etik tabii havadan gelmiyor veya ahlâki standartlarda havadan gelmiyor. O toplumun kendi içinden temelde sahip olduğu bazı değerleri gündelik hayata da yansıtması, iş ilişkilerine de yansıtması gerektiğini doğuruyor ve ikisinin de birlikte gittiğini düşünüyorum doğrusu, bunlar illaki dinsel olması mı gerekir? Hazır bir kurum veya inançlar sistemi olarak en azından yardımcı olduğunu düşünmemiz gerekiyor dinin.

Bunun dışında seküler bir etik anlayışı geliştirilebilir mi, ne kadar geliştirilebilir? Belki mümkündür. Ama toplumun eğer ayakta bir yere basacaksa kendi değerlerini yeniden düşünmesi ve yeniden toplumsal hayata uyarlayarak yeniden üretmesi gerektiğini düşünüyorum her uygulamada. Fakat Türk toplumuna geri dönersek temelde problem galiba şu: Kendi dinimizle biraz barışık değiliz bir, ondan yararlanmayı düşünmüyoruz bu gibi durumlarda ve daha da ötesi ve garip olanı da toplumun kendi bireylerinin de o dine mensup olduğunu düşünen insanların pek o değerleriyle uyumlu davranıyor olmamalarıdır.

Hemen hemen herkes o noktada da batının kurumsal gelişimiyle, toplumsal gelişimiyle Türkiye toplumu arasında bir benzeşiklik çok az gibi geliyor bana bilmiyorum.

Yrd. Doç. Dr. Gül EFEM - Ben konuşmanızdaki şu iki noktayı aydınlatmak istiyorum. Sanırım benim konuşmamda bir tanesi hiç üstünde durmadığım, diğeri de iyi açıklayamadığım bir konu. Birincisi, rekabet kanunlarının diğ bütün kanunlarımız gibi Avrupa Topluluğu'na uyum nedeniyle gelmiş olması ve bünyemize bir türlü o sebepten dolayı alamamamız, bu görüşünüze pek katılmıyorum. Şöyle ki: 1926'dan beri, yani hukuk devriminden beri bütün kanunlarımız tabii ki İsviçre'den, İtalya'dan, Almanya'dan, alınmıştır. Ama bunlar yapımıza uydurularak uygulama içinde yerlerini almışlardır. Rekabet kanunumuz ise, rekabetin korunması hakkındaki kanun ise şüphesiz ki Avrupa Topluluğu'nun, Gümrük Birliği anlaşması gibi birtakım zorlamaları onun gündeme gelmesini çabuklaştırmıştır, ama zaten bana kalırsa toplumun sosyal gelişimi açısından geç kalınmış bir kanundu. Onu sadece topluluğa uyum sağlamak için aldık da, "Böylece bünyemizde var edemiyoruz bir türlü benimsemiyoruz." şeklinde almıyorum.

Çünkü 80, 24 Ocak kararlarından sonra bırakınız daha öncesini, Türkiye tercihini liberal ekonomi yönünde yapmıştır. 24 Ocak kararlarından sonra öyle bir kaosa yol açacak uygulama başladı ki, liberal ekonomi sistemi içinde yer aldığımız teyit edildi. Sizin bir rekabet kanununuz yok. Rekabet kanunu bu tür liberal ekonomik sistemlerin anayasası niteliğindedir. Bir uygulamanız yok, firmalara "haydi birbirinize rakip olun, istediğiniz gibi pazarda rekabet edin, güçlerinizi denkleştirin" dendi. Ama hangi kurallara bu denkleştirilecek ya da kimler ne yaparsa bunu sınırlamış olacaklar ya da hocamın çok iyi belirlediği gibi zaten birkaç ailenin elinde olan ve tekelleşme yapısıyla ancak sanayisini, ticaretini sürdüren bir ülkede siz hiçbir kural koymadan, hiçbir sınırlama getirmeden "haydi buyurun bakalım rakip olun, dışarıya da açıyorum kapılarımı iyi olan kalsın" dememelisiniz.

Böyle bir piyasa ekonomisi için çok geç kalmış zaten bir karardı. Özümsememesi, benimsenmemesinde bunun Avrupa Topluluğu'na uyum sağlamak için alınmış olmasının pek etkili olmadığını düşünüyorum. Tam tersine bu toplum öyle bazı kararları, o kadar iyi bir biçimde derhal bünyesine alabiliyor ki, 1926'daki Medeni Kanun ve tek eşlilik bunun en iyi örneğidir. Ticaret Kanunundaki şirketler, tüzel kişiler, en iyi örneğidir. Derhal birtakım şeylere uyum sağlayabiliyorsunuz. İkinci nokta, kapitalizmin bu rekabet edebilirlik, hatta hangi davranış biçimiyle olursa olsun herkesin kendini kurtarması ve kâr etmesi ölçüsüne dayandığını, fakat bunun işlemediğini, o sebeple artık sistemler içinde bu

sistemin sorgulandığını ve etik değerlerin yoksunluğundan dolayı kapitalist sistemin başarısız olduğunu vurgulamaya çalıştım. Piyasadaki rakipler acaba ortak olarak çalışabilen, arkadaşça, dostça rekabet edebilen ticarî taraflar mı olacaklar, yoksa her an güçlünün zayıfı yok ettiği, ortadan kaldırdığı düşmanlar olarak mı bu piyasada varolacak ve öyle olursa en güçlüünün egemen olduğu piyasanın sonuçta bize sunacağı nedir bağlamında. Rekabet kapitalist ekonomiler içinde bu bağlamda sorgulanıyor. Rekabet etiğiyle uğraştığım için din kurallarıyla ilgili ya da seküler uygulamayla ilgili fikirleriniz bizim için kıymetlidir, ama benim o konuda söyleyecek fazla bir şeyim yok.

Emin BİLGİÇ - Belirli bir toplumsal temeli de aramamız gerektiğini, en azından bunun oluşumuna gayret göstermemiz gerektiğini düşünüyorum bu anlayış için, yani onu bir yeni bir düşünme noktası bulabilir miyiz diye söylemek istedim sadece.

Doç. Dr. Nurkut İNAN - Beyefendinin konuşmalarını ilgiyle dinledim. Kendisine önemli ölçüde bazı bakımlardan katılıyorum ve eminim ki kendisi belirli bir terimi bilerek, anlamını bilerek kullandı. Ama biz her şeye rağmen dinleyicilerimiz arasında bir yanlış anlaşılmaya mahal vermemiz için açıklama yapmak istedim. Biliyorsunuz kapitalizmin sağlıklı bir şekilde doğuşunu “Maks Weber” Protestan mezhebine bağlar, hepimizin bildiği bir şey. Ama Amerika’da; beyaz, Anglosakson, Protestan kelimelerinden oluşan “White Anglosakson Protestan Wasp” Wasp, İngilizce’de eşek arısı anlamına gelir. Bal üretmeyen ve yalnız sömüren arı, o açıdan bir yanlış anlama olmasın dedim. Hele çağdaş Amerika’da bir nevi, tabirimi mazur görün, küfür etmek için kullanılan ve ırkçı, ayrımcı beyazlara yöneltilen bir tabirdir.