

"Bu Proje Avrupa Birliđi tarafından
finanse edilmektedir."

Herkes İin Kurumsal Sosyal Sorumluluk Projesi

TÜRKİYE

Sürdürülebilirlik Raporlaması

Ulusal İnceleme Raporu

Ocak 2016

İçindekiler

Tablo ve Grafikler Dizini.....	4
KISALTMALAR	6
YÖNETİCİ ÖZETİ	8
GİRİŞ	10
Çalışmanın Amacı	11
Kapsam	11
İşbirlikleri	13
Proje Ekibi.....	13
1. ÜLKE PROFİLİ	14
1.1. Ülkedeki Ekonomik Durum	15
1.2. İş Dünyasının Genel Görünümü.....	16
1.2.1. Dış Ticaret	16
1.3. İşgücü Piyasası ve Gelişmeleri	17
2. DÜNYADA SÜRDÜRÜLEBİLİRLİK.....	19
2.1. Sürdürülebilirlik Konusunda Yol Gösterici Kurum ve İnisiyatifler.....	21
2.1.1. GRI (Global Reporting Initiative – Küresel Raporlama İnisiyatifi).....	21
2.1.2. UNGC (UN Global Compact - Birleşmiş Milletler Küresel İlkeler Sözleşmesi)	22
2.1.3. IIRC (International Integrated Reporting Council - Uluslararası Entegre Raporlama Konseyi) 24	
2.1.4. OECD Çok Uluslu Şirketler Rehberi.....	24
2.1.5. CDP (Carbon Disclosure Project – Karbon Saydamlık Projesi).....	25
3. TÜRKİYEDE SÜRDÜRÜLEBİLİRLİK	26
3.1.1. BIST Sürdürülebilirlik Endeksi	27
3.1.2. İş Dünyası ve Sürdürülebilir Kalkınma Derneği (SKD)	27
3.1.3. Türkiye Basınında Sürdürülebilirlik.....	28
3.1.4. Türkiye’de Sürdürülebilirlik Raporlaması Uygulamaları	29
3.1.5. Sürdürülebilirlik Konusunda Sektör Uzmanlarının Görüşleri (Kamu Kesimi, Özel Sektör, STK’lar) 32	
3.1.5.1. Türkiye’de Sürdürülebilirlik Uygulamaları Konusundaki Ana Odak Konuları	33
3.1.5.2. KSS’nin Türkiye ve Sektörlerdeki Algısı.....	35

3.1.5.3.	Sürdürülebilirliğin Bazı Sektörlerdeki Algısı.....	37
3.1.5.4.	Sürdürülebilirlik ve KSS Uygulamaları Konusunda Türkiye ile Dünya Karşılaştırması	38
3.1.5.5.	Sektörlerin Mevcut Sorunlarının Çözülmesi İçin Kullanılan Araçlar ve Uygulamalar	40
3.1.5.6.	Türkiye’de Sürdürülebilirlik Raporlamasının Durumu ve Raporlamanın Pratikteki Avantajları	41
4.	SÜRDÜRÜLEBİLİRLİK RAPORLAMASI KONUSUNDA ŞİRKET GÖRÜŞLERİ ANKETİ SONUÇLARI	43
4.1.	Metodoloji	43
4.1.1.	Örnekleme Stratejisi	43
4.1.2.	Soru Formu ve Pilot Çalışma	43
4.1.3.	Analiz Stratejisi	44
4.1.4.	Saha Uygulaması, Anket tekniği hakkında bilgiler	45
4.2.	Sonuçlar	45
4.2.1.	Şirket Bilgileri	45
4.2.2.	KSS Hakkında Farkındalık Düzeyi	47
4.2.3.	KSS Faaliyetinde Bulunma	49
4.2.4.	Şirketlerde KSS Yönetiminin Bulunması	50
4.2.5.	Herkes İçin Sosyal Sorumluluk Projesi Farkındalığı	54
4.2.6.	Raporlama Yapmama Nedenleri.....	56
4.2.7.	Raporlama Faaliyetleri.....	57
4.2.8.	Raporlama Hizmeti İçin Danışmanlık ya da Eğitim Alma Durumu.....	59
4.2.9.	Raporlama Standartları	60
4.2.10.	Raporlama Sırasında Karşılaşılan Zorluklar/Güçlükler.....	61
4.2.11.	Eğitim İhtiyacı	63
5.	SONUÇ ve ÖNERİLER	65
KAYNAKÇA		71

Tablo ve Grafikler Dizini

Tablo 1 Sektörel İhracat, Mart 2015 (1.000 \$)	16
Tablo 2 En fazla ihracat yapılan ilk 10 ülke, Mart 2015 (1.000 \$).....	16
Tablo 3 Türkiye İhracatı 2002-2015 (1.000 \$)	17
Tablo 4 İşteki durum ve ekonomik faaliyete göre istihdam edilenler	18
Tablo 5 Türkiye’de Sürdürülebilirlik ve KSS Uygulamaları Araştırması-Sektörlere Göre Dağılım.....	30
Tablo 6 Şirketlerin Sektörlere Göre Dağılımı	46
Tablo 7 Şirketlerin Mülkiyet Yapısına Göre Dağılım	46
Tablo 8 Mülkiyet Yapısına Göre KSS Farkındalığı (%)	47
Tablo 9 <i>Mülkiyet Yapısına Göre KSS Faaliyetinde Bulunma Durumu</i>	49
Tablo 10 Çalışan Sayısına Göre KSS Faaliyetinde Bulunma Durumu	50
Tablo 11 Mülkiyet Yapısına Göre Şirketin KSS Faaliyetlerini ve Etkilerini Yöneten Birim/Bölüm Olma Durumu.....	50
Tablo 12 Çalışan Sayısına Göre Şirketin KSS Faaliyetlerini ve Etkilerini Yöneten Birim/Bölüm Olma Durumu (%)	51
Tablo 13 “Herkes İçin KSS Projesi Aktivitelerine” Katılım.....	55
Tablo 14 Raporlama Yapmama Nedenleri.....	56
Tablo 15 Mülkiyet Yapısına Göre Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu	57
Tablo 16 Bazı Sektörlere Göre Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu	58
Tablo 17 <i>Şirketlerdeki Raporlama Yaklaşımı</i>	58
Tablo 18 Mülkiyet Yapısına Göre Raporlama Hizmeti İçin Danışmanlık ya da Eğitim Alma Durumu....	59
Tablo 19 Raporlamada Kullanılan Özel Standartlar.....	60
Tablo 20 Finansal Olmayan Bilgilerin Açıklanması ve Raporlama Sürecinde Maliyetlere İlişkin Değerlendirme Yapma Durumu	61
Tablo 21 Proje Kapsamında Ön Plana Çıkan Eğitim İsteklerinden Bazıları	64
Grafik 1 Sürdürülebilirlik Raporlaması Yapan Şirketlerin Oranı	31
Grafik 2 Sektörlere Göre Sürdürülebilirlik Raporu Yayınlama Dağılımı (%).....	31
Grafik 1 Şirketin Genel Merkezi.....	45
Grafik 2 <i>Şirketlerin Çalışan Sayısına Göre Dağılımı</i>	47
Grafik 3 Şirketin Menşesine Göre KSS Farkındalığı (%).....	48
Grafik 4 Çalışan Sayısına Göre KSS Farkındalığı	48
Grafik 5 Şirketin Menşesine Göre KSS Faaliyetinde Bulunma Durumu (%)	49
Grafik 6 Şirketin Menşesine Göre Şirketin KSS Faaliyetlerini ve Etkilerini Yöneten Birim/Bölüm Olma Durumu (%)	51
Grafik 7 KSS Faaliyetleri İle İlgilenen Birim/Bölümler (%)	52
Grafik 8 <i>Şirketlerin KSS Faaliyetleri Hakkında Eğitim ya da Danışmanlık Hizmeti Alma Durumu</i>	53
Grafik 9 2012 Yılında Çalışmalarına Başlayan “Herkes İçin Kurumsal Sosyal Sorumluluk Projesi” Hakkında Bilgi Sahibi Olma Durumu (%).....	54
Grafik 10 Raporlama Yapma Durumuna Göre 2012 Yılında Çalışmalarına Başlayan “Herkes İçin Kurumsal Sosyal Sorumluluk Projesi” Hakkında Bilgi Sahibi Olma Durumu (%).....	54

Grafik 11 <i>Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu</i> (%)	57
Grafik 12 <i>Şirketin Menşesine Göre Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu</i> (%)	57
Grafik 13 <i>Raporlama İçin Danışmanlık Hizmeti Alma Durumu</i> (%).....	59
Grafik 14 <i>Raporlamaya Yönelik Bilgileri Açıklama Konusunda Kurumu Harekete Geçiren Unsurlar</i> (%)	60
Grafik 15 <i>Şirketinizin Finansal Olmayan Bilgileri Açıklama Konusunda Gösterdiği Gayret Gelecekte Nasıl Değişecek?</i> (%).....	62
Grafik 16 <i>Şirketinizin Finansal Olmayan Bilgileri Açıklama Konusunda Gösterdiği Gayret Gelecekte Nasıl Değişecek? (Rapor Yazma Durumuna Göre)</i> (%)	62
Grafik 17 <i>Projenin İlerleyen Dönemlerde Verilecek Eğitimleri İle İlgileniyor musunuz?</i> (%)	63
Grafik 18 <i>Raporlama Durumuna Göre Eğitimlere İlgil Düzeyi</i> (%).....	63
Grafik 19 <i>Mülkiyet Durumuna Göre Eğitimlere İlgil Düzeyi</i> (%)	64

KISALTMALAR

AB:	Avrupa Birliđi
ABD:	Amerika Birleşik Devletleri
ASK:	Azerbaycan İşveren Teşkilatları Milli Konfederasyonu
ATY:	Atıktan Türetilmiş Yakıt
BCCI:	Bulgaristan Ticaret ve Sanayi Odası
BCM:	Makedonya İşverenler Konfederasyonu
BİST:	Borsa İstanbul
BM:	Birleşmiş Milletler
BMBÇS:	Birleşmiş Milletler Biyolojik Çeşitlilik Sözleşmesi
BMÇMS:	Birleşmiş Milletler Çölleşme ile Mücadele Sözleşmesi
BMİDÇS:	Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi
CEA:	Hırvatistan İşverenler Birliđi
CNIPMMR:	Romanya Küçük ve Orta Ölçekli Özel Sektör İşletmeleri Ulusal Konseyi
ÇEİS:	Çimento Endüstrisi İşverenleri Sendikası
GRI:	Küresel Raporlama İnisyatifi
GSYH:	Gayri Safi Yurt İçi Hâsıla
IOE:	Uluslararası İşverenler Teşkilatı
IUCN:	Dünya Koruma Birliđi
İNTES:	Türkiye İnşaat Sanayicileri İşveren Sendikası
KİPLAS:	Türkiye Kimya Petrol Lastik ve Plastik Sanayi İşverenleri Sendikası
KİS:	Küresel İlkeler Sözleşmesi
KİT:	Kamu İktisadi Teşekkülü
KOBİ:	Küçük ve Orta Büyüklükteki İşletmeler
KSS:	Kurumsal Sosyal Sorumluluk
MEF:	Karadağ İşverenler Federasyonu
MYK:	Mesleki Yeterlilik Kurumu
OECD:	Ekonomik Kalkınma ve İşbirliđi Örgütü
SAE:	Sırbistan İşverenler Birliđi
SAGP:	Satınalma Gücü Paritesi
SKD:	İş Dünyası ve Sürdürülebilir Kalkınma Derneđi
STK:	Sivil Toplum Kuruluşu
TİM:	Türkiye İhracatçılar Meclisi
TİSK:	Türkiye İşveren Sendikaları Konfederasyonu
TUGİS:	Türkiye Gıda Sanayi İşverenleri Sendikası
TÜİK:	Türkiye İstatistik Kurumu
TÜRKAK:	Türk Akreditasyon Kurumu
UÇES :	Avrupa Birliđi Entegre Çevre Uyum Stratejisi
UNEP:	Birleşmiş Milletler Çevre Programı
UNGC:	Birleşmiş Milletler Küresel İlkeler Sözleşmesi

USSK :	Ulusal Sürdürülebilir Kalkınma Komisyonu
VOC:	Uçucu Organik Bileşik
WBCSD :	Dünya Sürdürülebilir Kalkınma İş Konseyi
WWF:	Doğal Hayatı Koruma Vakfı
CDP:	Karbon Saydamlık Projesi
COP:	Küresel İkeler Sözleşmesi İlerleme Bildirimi Raporlaması
IR:	Uluslararası Entegre Raporlama
IIRC:	Uluslararası Entegre Raporlama Konseyi (International Integrated Reporting Council)

YÖNETİCİ ÖZETİ

Bu araştırma raporu Avrupa Birliği tarafından finanse edilen ve Türkiye İşveren Sendikaları Konfederasyonu (TİSK) ile Proje Ortakları tarafından yürütülen Herkes İçin Kurumsal Sosyal Sorumluluk Projesi kapsamında hazırlanmıştır (İlgi: EuropeAid/132438/C/ACT/Multi – Corporate Social Responsibility For All – CSR FOR ALL PROJECT). Projenin temel amacı, Güneydoğu Avrupa'daki işveren örgütlerinde Kurumsal Sosyal Sorumluluk'a (KSS) ilişkin farkındalık yaratmak ve örgütlerin bu alandaki kapasitelerini güçlendirmektir.

Proje kapsamında SUCSR (Kurumsal Sürdürülebilirlik ve Sosyal Sorumluluk Danışmanlığı) tarafından hazırlanan bu rapor, Türkiye ekonomisini belirleyen 13 farklı sektörde toplam 501 şirketin **sürdürülebilirlik raporlaması** çalışmalarına dair araştırma sonuçlarını sunmaktadır. Sonuçlar, sektör bazlı sürdürülebilirlik raporlaması dağılımını, hangi sebeplerden dolayı finansal olmayan raporlama yapılıp yapılmadığını, raporlama sürecinde karşılaşılan güçlükleri, raporlamanın ne şekilde yapıldığını ve raporlama yapmak için eğitim ya da danışmanlık hizmeti almak açısından benimsenen yaklaşımları içermektedir.

Türkiye özellikle son yıllarda sürdürülebilirlik uygulamaları konusunda önemli adımlar atmıştır. Raporda sürdürülebilirlik temelli gerçekleştirilen analizler, şirketlerin çevre, enerji maliyetlerinin düşürülmesi, enerji verimliliği, toplumsal cinsel eşitliği ve eğitim konularına daha fazla; yenilenebilir enerji üretimi, engelliler ve iş sağlığı ve güvenliği konularına daha az yöneldiğini göstermiştir.

Proje dahilinde bir önceki dönemde (2013) yapılan çalışmada %52.9 olan KSS farkındalık oranı 2015 yılı uygulamasında %95.5'e yükselmiştir. Araştırma örnekleminde yer alan şirketlerin KSS farkındalık düzeyi, borsaya kayıtlı olan ve olmayan, yabancı ve Türkiye merkezli şirketlerde benzer biçimde yüksektir. Çalışan sayısı açısından bakıldığında ise 50 kişi ve üzerinde çalışanı olan şirketlerde KSS farkındalık düzeyi %95 civarında iken, 50 kişiden az çalışanı olan şirketlerde bu oran %87'dir.

KSS faaliyetlerinde bulunma oranı, borsaya kayıtlı olan şirketlerde kayıtlı olmayanlara göre yüksek durumdadır. Aynı zamanda bu oran, çalışan sayısı yüksek olan şirketlerde, çalışan sayısı az olan şirketlere göre çok daha yüksektir. Türkiye'de faaliyet gösteren yerli sermayeli (merkezli) şirketlerin, yabancı merkezli şirketlere kıyasla, anlamlı bir farklılık ile KSS uygulamalarına daha çok yöneldikleri tespit edilmiştir.

Şirketlerde KSS yönetiminin bulunması konusundaki analizlere göre; borsaya kayıtlı olan şirketler, kayıtlı olmayanlara oranla KSS uygulamalarını sistematik olarak bir birim yönetiminde gerçekleştirmektedir. Borsaya kayıtlı her beş şirketten dördünün KSS uygulamalarını bir birim yönetiminde gerçekleştirdiği tespit edilirken, diğer şirketlerde bu oranın her iki şirketten birisi seviyesine gerilediği görülmektedir. Ancak KSS yönetiminin bulunması ve KSS uygulamalarının uzman bir birim tarafından yönetilmesi yaklaşımının, bu

yaklaşımı sahip şirketler nezdinde yerli/yabancı merkezli olmak noktasında anlamlı bir farklılığı olmadığı tespit edilmiştir.

Araştırma bulgularına göre, KSS faaliyetleri hakkında kamu ya da özel sektörde eğitim ya da danışmanlık hizmeti alma oranı, borsaya kayıtlı şirketlerde örneklem ortalamasının üzerindedir. Kurumların çalışan sayısı arttıkça ve organizasyon genişledikçe, dışarıdan hizmet alma oranının arttığı görülmektedir.

Proje kapsamındaki şirketlerin önemli bir bölümünün, KSS uygulamalarını kurumsal iletişimin bir parçası olarak gördükleri tespit edilmiştir. Bu durum Türkiye genelinde “KSS’nin halkla ilişkiler ya da pazarlama aracı olarak görülmesi” yönündeki genel durum tespiti ile örtüşmektedir.

Gerçekleştirilen çalışma kapsamında, Herkes İçin Kurumsal Sosyal Sorumluluk Projesi hakkındaki bilgi düzeyi araştırılmış ve raporlama yapan kuruluşlarda proje ile ilgili bilgi sahibi olma durumunun önemli bir oranda yükseldiği görülmüştür.

Borsaya kayıtlı şirketlerde raporlama oranı ve raporlama hizmeti için danışmanlık ya da eğitim alma oranı, borsaya kayıtlı olmayanlara kıyasla yüksektir. KSS faaliyetlerinin daha az olduğu tespit edilen yabancı menşeli şirketlerde raporlama oranı, Türkiye merkezli şirketlere kıyasla düşüktür.

GİRİŞ

Bu araştırma raporu Avrupa Birliği tarafından finanse edilen ve Türkiye İşveren Sendikaları Konfederasyonu (TİSK) ile Proje Ortakları tarafından yürütülen “IPA Sivil Toplum Faydası 2011-2012: Sivil Toplum Kuruluşları için Çok Paydaşlı Ortaklık Programları” kapsamında hazırlanmıştır (İlgi: EuropeAid/132438/C/ACT/Multi – Corporate Social Responsibility For All – CSR FOR ALL PROJECT).

TİSK’in liderliğinde, Güney Doğu Avrupa Ülkelerinin ulusal işveren örgütlerinin ortaklığında ve Uluslararası İşverenler Teşkilatı’nın (IOE) işbirliği ile sürdürülen dört yıllık Proje’nin 2013-2014 yıllarını kapsayan Birinci Dönemde KSS genelinde işveren örgütlerinin ve işletmelerin kapasiteleri güçlendirilmiş ve eğiticiler yetiştirilmiştir. Proje, 2015-2016 yıllarını kapsayan İkinci Döneminde, Güney Doğu Avrupa Bölgesi’ndeki işveren örgütlerinin ve onlara üye kuruluşların toplum üzerindeki olumlu etkilerini şeffaflık ve hesap verebilirlik yoluyla artıracak girişimlerde bulunmayı ve şirketlerin sürdürülebilirlik raporlaması konusundaki farkındalıklarını ve kapasitelerini geliştirmeyi amaçlamaktadır.

TİSK’in söz konusu Proje’deki ortakları:

- Bulgaristan Ticaret ve Sanayi Odası (BCCI)
- Hırvatistan İşverenler Birliği (CEA)
- Karadağ İşverenler Federasyonu (MEF)
- Makedonya İşverenler Konfederasyonu (BCM)
- Romanya Küçük ve Orta Ölçekli Özel Sektör İşletmeleri Ulusal Konseyi (CNIPMMR)
- Sırbistan İşverenler Birliği (SAE)

Paydaşları:

- Uluslararası İşverenler Teşkilatı (IOE)
- Azerbaycan İşveren Teşkilatları Milli Konfederasyonu (ASK)

Araştırmanın yürütücülüğünü SUCSR çatısı altında alanında yetkin akademisyen ve uzmanlar yapmıştır. 1992 yılında Sürdürülebilirlik ve Kurumsal Sosyal Sorumluluk alanında hizmet vermek amacıyla kurulan SUCSR, bugüne kadar farklı sektörlerden yaklaşık 50 şirkete verdiği hizmetin yanı sıra 2013 yılı itibariyle yaklaşık 25 milyon kişiye birebir ulaşmış, 500 şirket ve 5200 yöneticiye Sürdürülebilirlik ve KSS konusunda eğitim vermiştir.

Çalışmanın Amacı

Herkes İçin Kurumsal Sosyal Sorumluluk Projesi; *“demokrasi, insan hakları, sosyal içerme ve hukukun üstünlüğü konularındaki kamuoyu tartışmalarına aktif olarak katılan; politika ve karar verme süreçlerinde etkin olabilecek kapasiteye sahip; daha dinamik bir sivil toplumun geliştirilmesine katkı sağlamak”* genel hedefi kapsamında iki faza ayrılmıştır ve iki faz özelinde temel hedeflere sahiptir.

Projenin birinci faz aşamasında iki özel hedefi olmuştur. Bunlardan birincisi; Güney Doğu Avrupa Bölgesi’ndeki işveren örgütlerinin aralarındaki ağlar ve ortaklıklar ile **KSS konusunda farkındalık ve kapasite yaratmaktır**. Bu hedef ile işveren örgütlerinin ulusal ve uluslararası düzeyde çoklu paydaş diyaloguna katılımının (kamu sektörü reform süreci üzerindeki etkileri dâhil) artırılması amaçlanmıştır. Bu özel hedeflerden ikincisi ise; işletmelerin sosyal, çevresel, etik, insan hakları ve tüketici kaygılarını faaliyetlerine ve temel stratejilerine dahil etmeleri ve toplum nezdinde olumlu etkiyi artırabilmeleri için bölgedeki işveren örgütlerinde farkındalık yaratmak ve kapasitelerinin geliştirilmesinde rehberlik etmektir. Bu iki özel hedefe, 2013 senesi içerisindeki faaliyetler ile ulaşılmıştır.

*Projenin ikinci fazında, şirketlerin genel itibari ile **sürdürülebilirlik raporlaması** çalışmaları irdelenip değerlendirilecektir. Bu çalışmalar; sektör bazlı sürdürülebilirlik raporlaması dağılımını, şirketlerin hangi sebeplerden dolayı finansal olmayan raporlama yapıp yapmadıklarını, şirketlerin raporlama sürecinde karşılaştıkları güçlükleri, raporlamayı ne şekilde yaptıklarını ve şirketlerin raporlama yapmak için eğitim ya da danışmanlık hizmeti almak açısından benimsedikleri yaklaşımları kapsamaktadır.*

Kapsam

Şirketler ile görüşülerek gerçekleştirilen sürdürülebilirlik araştırmasına, IOE tarafından tanımlanan soru formu esas oluşturmuştur. Çalışma esas olarak aşağıdaki konuları içermektedir.

-

- Şirket genel profili (Menşei, sektörü, bölgesi, büyüklüğü, mülkiyet yapısı, faaliyet süresi)
 - Sürdürülebilirlik raporlaması alanındaki farkındalık düzeyi tespiti,
 - Sürdürülebilirlik raporlaması ilgi düzeyi tespiti,
 - Sürdürülebilirlik raporlarının hazırlanma gerekçeleri ve yaratılan değer tanımlamaları,
 - KSS yaklaşım şekli (hayırseverlik yaklaşımı, operasyonel iyileştirme yaklaşımı, iş modeli dönüşümü yaklaşımı)
 - KSS uygulamaları (planlama ve uygulama durumu)
 - Temel alanlar kırılımında KSS uygulamaları (ekonomik, çevresel, sosyal, çalışma yaşamı, insan hakları, toplum ve ürün sorumluluğu)
 - Son dönem uygulamaları ve yaklaşım değişikliği (2013-15)

İşbirlikleri

Proje Ekibi

Araştırma Ekibi

Araştırma Koordinatörü

Prof. Dr. Nilüfer Narlı

İstatistik Uzmanı

Yrd. Doç. Dr. Haluk Zülfikar

CSR Danışmanı ve Raporlama Uzmanı

Ali Gizer

CSR Danışmanı ve Raporlama Uzmanı

R. Serkant Tünay

CSR Danışmanı ve Raporlama Uzmanı

Asya Deniz Akyol

Veri Giriş Uzmanı

Tuğba Kurtaran

Veri Giriş Uzmanı

Hakan Öztürk

Türkiye İşveren Sendikaları Konfederasyonu (TİSK)

Proje Ofisi Ekibi

TİSK Genel Sekreter Yardımcısı

Ferhat İlter

TİSK KSS Uzmanı

T.Burcu Şenel Gülderen

Herkes İçin KSS Proje Koordinatörü

Nil Mit

1. ÜLKE PROFİLİ

Türkiye'nin yüzölçümü 783,562 km² ve nüfusu 77.695.904 kişidir.(2014 sonu) Türkiye'nin kara sınırı olduğu ülkeler: Yunanistan 206 km, Bulgaristan 240 km, Gürcistan 250 km, Ermenistan 268 km, Nahcivan (Azerbaycan) 9 km, İran 499 km, Irak 331 km, Suriye 822 km.

Türkiye'nin genç bir nüfus yapısına sahip olduğunu belirtmek gerekir. Nüfusun yaş gruplarına göre dağılımı şu şekildedir: 0-14 %24,3, 15-64 %67,8, 65 yaş ve üzeri %8,0. 2014 istatistiklerine göre nüfus artış hızı %1,3'dür. (Genel Nüfus Sayımı Sonuçları, 1935-2000 ve Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları, 2007-2014)

Türkiye'de 1950'lerden sonra yaşanan hızlı kentleşmenin neticesinde; TÜİK'in 2014 istatistiklerine göre nüfusun % 91,8'inin kentlerde; %8,2'sinin ise kırsal bölgelerde yaşadığı görülmektedir.

Türkiye'deki Gini katsayısı 2013 itibarıyla 0,400'dür. Kırsal ve kentsel bölgelerde ise bu rakam küçük değişiklikler gösterir. Bu rakam kentsel bölgelerde 0,392 iken kırsal bölgelerde 0,365'tir. (TÜİK, *Gelir ve Yaşam Koşulları Araştırması, 2006-2013*)

TÜİK açlık sınırı, mutlak yoksulluk ve göreceli yoksulluk olmak üzere üç farklı yoksulluk kategorisi kullanmaktadır; Bunların üçü de yoksulluk olarak değerlendirilmektedir. Günlük 1 USD, 2,15 USD veya 4,30 USD harcama gücüne sahip bir kişi yoksul olarak tanımlanmaktadır. Eylül 2014'te yayımlanan TÜİK verilerine göre 2013 itibarıyla nüfusun %15'i yoksulluk sınırının altında yaşamaktadır.

Türkiye'de okur-yazarlık oranı artmaktadır. Altı yaş üzeri nüfusta okur-yazarlık oranı %94,1'dir.

1.1.Ülkedeki Ekonomik Durum

Ekonomi: 92 yıllık bir geçmişe sahip olan Türkiye Cumhuriyeti kuruluşuyla birlikte sanayileşme ve modernleşme çalışmalarına girişmiştir.1923- 1929 döneminde Türkiye, ulusal ve uluslararası şirketlerin faaliyetlerine açık nitelikte, kısmi serbest piyasa ekonomisini benimsemiştir. Bu yaklaşımın etkisiyle, Türkiye'deki 201 anonim şirketten 66'sında yabancı sermaye payı olduğu tespit edilmiştir. (*Boratav, Türkiye İktisat Tarihi*) 1930'lardan sonra ise Türkiye, iç piyasayı korumaya yönelik ithal ikameci politikalar benimsemiştir. Bu dönemlerde devlet, Kamu İktisadi Teşekküllerinin (KİT) özel sektörle birlikte faaliyet gösterdiği bir ekonomide önemli bir role sahipti ve ekonominin temel aktörüydü. Sonraki yıllarda, Dünya konjonktüründeki gelişmeler ve küresel ekonomi sistemindeki radikal değişimlerin de etkisiyle, 1980 yılında 24 Ocak Kararları olarak anılan kararlar ile Türkiye'de piyasa ekonomisi hayata geçirildi ve ekonominin liberalleşmesine yönelik politikalar uygulanmaya başlandı. Doğrudan yabancı yatırımların artmasına yol açan, devlet bankalarının ve kademeli olarak KİT'lerin büyük bir kısmının özelleştirilmesini öngören politikalar uygulandı.

Türkiye'de 1980'lerden bu yana hızlı bir ekonomik büyüme süreci yaşanmaktadır. Bu büyüme sayesinde 2013 yılı itibariyle Türkiye, GSYH-SAGP ve nominal GSYH bazında ekonominin büyüklüğü açısından dünya sıralamasında 16'ncı sıradadır. (Uluslararası Para Fonu, WEO) Türkiye 800 milyar dolarlık GSYH'si ile Avrupa'nın 6'ncı büyük ekonomisine sahiptir. 2002 – 2014 dönemindeki reel GSYH yıllık ortalama artış oranı %4,7 olmuştur. Kişi başı GSYH değeri 2014 yılında 10 bin 404 ABD doları düzeyinde olmuştur. 2002 yılında kişi başı GSYH değeri 3.492 ABD doları düzeyinde idi; dolayısıyla 2002-2014 yılları arasında dolar bazında kişi başı GSYH değeri üç kat artış göstermiştir.

Kurulduğu tarihten 1980'lerdeki piyasa ekonomisine geçiş dönemine kadar Türkiye bir tarım ülkesi konumundaydı. Bu dönemdeki başlıca ihracat ürünleri pamuk, buğday, tütün, çay, pirinç, kuruyemiş ve meyveydi. Ancak 1980'li yıllardan sonra tarımsal ürünlerin yanı sıra imalat sanayii ürünleri de ihraç edilmeye başlandı ve bu ihracat devletin teşvik politikaları ve artan şirket faaliyetleri ile desteklendi. Bugün Türk şirketleri 152 ülkeye ihracat yapmaktadır ve 1985'te 8 milyar dolar olan ihracat 2014'te 158 milyar dolara yükselmiştir.

Artan siyasi ve ekonomik istikrarın da etkisiyle Türkiye, Orta Asya'da yer alan Türk Cumhuriyetlerinde en fazla yatırım yapan ülke konumuna yükseldi. Ayrıca bu etkinin bir

yansıması olarak Türkiye, uluslararası yatırımcıların ve çok uluslu şirketlerin özelleştirme alanında dikkatini çekerek, gerek Türk şirketleri ile ortak, gerek bağımsız yatırımlarına sahne oldu. Son on yılda Türkiye'ye 144 milyar dolar doğrudan yabancı yatırım çekildi.

1.2. İş Dünyasının Genel Görünümü

1.2.1. Dış Ticaret

İhracat rakamları incelendiğinde en çok ihracat yapan sektör sanayidir. En fazla ihracat yapılan ülke ise Almanya'dır.

Tablo 1 Sektörel İhracat, Mart 2015 (1.000 \$)

SEKTÖRLER	2015 Mart	%
Toplam İhracat	12.569.747	100,0
Tarım ve ormancılık	490.010	3,9
Balıkçılık	26.725	0,2
Madencilik ve taşocaklığı	187.141	1,5
İmalat	11.813.286	94,0
Diğer	52.586	0,4

Kaynak: TÜİK

Tablo 2 En fazla ihracat yapılan ilk 10 ülke, Mart 2015 (1.000 \$)

ÜLKE (Bin\$)	2015 - MART
ALMANYA	1.079.714
İngiltere	1.031.087
Irak	745.014
Birleşik Arap Emirlikleri (BAE)	597.307
İTALYA	567.754
ABD	554.873
İSVİÇRE	548.987
FRANSA	466.421
İSPANYA	379.267
SUUDİ ARABİSTAN	314.253

Kaynak: TÜİK

Tablo 3 Türkiye İhracatı 2002-2015 (1.000 \$)

Yıllar	İhracat Değerleri
2002	36 059 089
2003	47 252 836
2004	63 167 153
2005	73 476 408
2006	85 534 676
2007	107 271 750
2008	132 027 196
2009	102 142 613
2010	113 883 219
2011	134 906 869
2012	152 461 737
2013	151 802 637
2014	157 616 885

Kaynak: TÜİK

1.3. İşgücü Piyasası ve Gelişmeleri

Türkiye genelinde iş gücü piyasası verileri incelendiğinde Ocak 2015 itibarı ile işsizlik oranının %11,3, tarım dışı işsizlik oranının %13,4 olduğu görülmektedir. 15-24 yaş grubunu içeren genç işsizlik oranı %20, 15-64 yaş grubunda bu oran %11,6'dır.

İstihdam edilenlerin sayısı 25 milyon 454 bin kişi, istihdam oranı %44,3'dür. İşgücüne katılma oranı ise %50'dir. Aynı dönemler için yapılan kıyaslamalara göre; erkeklerde işgücüne katılma oranı %70,5, kadınlarda ise %29,9'dur (TÜİK İşgücü İstatistikleri, Ocak 2015).

Türkiye tarihsel olarak büyük bir kayıt dışı ekonomiye sahiptir. Ancak son 10 yılda, ekonominin kayıt altına alınması ve kayıtlı istihdamın teşvik edilmesine yönelik önemli çalışmalar yapıldığından, kayıt dışı ekonomi ve kayıt dışı istihdam küçülmektedir. Kayıt dışı istihdam oranı 2004 yılında %50,1 iken 2014'te %35'e düşmüştür. Bu noktada kayıt dışı istihdamın önemli bir oranının tarım sektöründe yoğunlaştığını belirtmek gerekmektedir. Nitekim, kayıt dışı istihdam oranı tarım dışı sektörde 2014'te %22,3 olmuştur. Tarım dışı ücretliler açısından kayıt dışı istihdam oranı %17,5'tir. Sosyal Güvenlik Kurumu, yasal

yatırımlar yerine etkin rehberlik yoluyla kayıtlı istihdamı teşvik etmeye yönelik projeler uygulamaktadır.

KOBİ'ler (Küçük ve Orta Büyüklükteki İşletmeler); istihdam, maaş, ücretler, ithalat-ihracat ve yatırımlar açısından Türk ekonomisinde önemli bir yere sahiptir. KOBİ'ler 2012 yılında toplam girişim sayısının %99,8'ini, istihdamın %75,8'ini, maaş ve ücretlerin %54,5'ini, cironun %63,3'ünü, faktör maliyetiyle katma değer (FMKD) %54,2'sini ve maddi mallara ilişkin brüt yatırımın %53,2'sini oluşturmuştur. . KOBİ'ler 2013 yılında ise ihracatın %59,2'sini gerçekleştirmiştir.

İhracatta; 1-9 kişi çalışan mikro ölçekli girişimlerin payı %17,8 iken, 10-49 kişi çalışan küçük ölçekli girişimlerin payı %24,1, 50-249 kişi çalışan orta ölçekli girişimlerin payı %17,3, 250+ kişi çalışan büyük ölçekli girişimlerin payı ise %40,7 olmuştur (*Küçük ve Orta Büyüklükteki Girişim İstatistikleri, TÜİK, 2014*).

Tablo 4 İşteki durum ve ekonomik faaliyete göre istihdam edilenler

[15+ yaş]	Toplam		Erkek		(Bin kişi) Kadın	
	Sayı	%	Sayı	%	Sayı	%
İşteki durum ve ekonomik faaliyet						
İşteki durum	25454	100	17896	100	7559	100
Ücretli veya yevmiyeli	17132	67,3	12351	69,0	4781	63,2
İşveren	1103	4,3	1011	5,6	92	1,2
Kendi hesabına	4471	17,6	3771	21,1	700	9,3
Ücretsiz aile işçisi	2748	10,8	763	4,3	1986	26,3
Ekonomik faaliyetler	25454	100	17896	100	7559	100
Tarım	4842	19,0	2710	15,1	2133	28,2
Sanayi	5350	21,0	4 084	22,8	1 266	16,7
İnşaat	1697	6,7	1630	9,1	67	0,9
Hizmetler	13 565	53,3	9 472	52,9	4 096	48,3

TÜİK, işgücü İstatistikleri, Ocak 2015

2. DÜNYADA SÜRDÜRÜLEBİLİRLİK

Sürdürülebilirlik ifade edilirken sosyal ve çevresel kavramların yanı sıra daha çok ekonomik kavramlar ele alınmıştır. Bu nedenle sürdürülebilirlik ve sürdürülebilir kalkınma çoğu zaman eş anlamda kullanılmıştır.

1970'li yıllarda hazırlanan rapor ve gözlemlerde, döneme ait endüstriyel kalkınma anlayışının, çevrenin kapasitesinin üstünde olduğu, söz konusu anlayışın insanlığa ilerleyen dönemlerde olumsuz şekilde yansıtacağı ve bu nedenle büyümenin durabileceği iddiaları gelişmiştir.

Sonraki yıllarda STK'ların ve uluslararası girişimlerin etkisiyle bu düşünceler sosyal, çevresel ve ekonomik konuların bir bütün olarak ele alınması ve genel olarak "gelecek nesiller" in hak ve ihtiyaçlarının korunması anlayışına dönüşmüştür.

Dünya Çevre ve Kalkınma Komisyonu 1987 yılında sürdürülebilir kalkınma kavramını "bugünün insan ihtiyaçlarının, gelecek nesillerin kendi ihtiyaçlarını karşılama yeteneklerini feda etmeden karşılanabilmesi"; Birleşmiş Milletler 2008 yılında "bugünkü insan neslinin ihtiyaçlarını gelecek kuşakların ihtiyaç karşılama olanaklarını zedelemekten korumak" şeklinde tanımlamışlardır.

İlerleyen dönemlerde çevre konusunda çalışmalar yapan pek çok kurum ve inisiyatifin hazırladığı rapor ve gözlemlerle birlikte ekolojik bir değişim/kriz öngörülmüş, bununla birlikte tanımlar geliştirilmiştir.

World Conservation Union (IUCN), United Nations Environment Program (UNEP) ve World Wide Fund for Nature (WWF) ortaklığında hazırlanan bir raporda sürdürülebilir kalkınma, "yaşam kalitesinin, çevredeki yaşamı destekleyici doğal sistemlerin taşıma kapasitesi içerisinde kalacak şekilde iyileştirilmesi" olarak tanımlanmıştır.

Sürdürülebilir kalkınma; coğrafi, ekonomik, sosyal ve kültürel yapı çerçevesinde kendine özgü uygulamaları gerektirir. Ekonomik yaklaşımlarda, ortak vizyon, strateji ve ilkelerle hareket edilmesi için üst düzeyde politik bir sahiplenme ihtiyacı mevcuttur.

1992 yılında gerçekleştirilen BM Çevre ve Kalkınma Konferansı (Rio Zirvesi) ve 2002 yılındaki Dünya Sürdürülebilir Kalkınma Zirvesi'nde (Johhanesburg Zirvesi) konuya dair pek çok ilke, sözleşme ve uygulama planları konusunda görüş birliğine varılmıştır.

Rio Zirvesi ile Gündem 21 Belgesi ve Sürdürülebilir Ormancılık Prensipleri oluşturulmuş, BM İklim Değişikliği Çerçeve Sözleşmesi ve BM Biyolojik Çeşitlilik Sözleşmesi Zirve'de imzaya açılmıştır.

; Günümüzde şirketlerin finansal yatırımları kadar ekonomik, çevresel ve sosyal alanlarda sürdürülebilirliklerini sağlamak üzere gerçekleştirdiği çalışmalar da önem arz etmektedir. Özellikle gelişmekte olan ülkelerin borsaları, yatırımcıların, borsada kayıtlı şirketlerin sürdürülebilirlikle ilgili uygulamaları hakkında bilgi ve farkındalıklarını geliştirirken, sermayeyi daha sürdürülebilir bir biçimde değerlendirmelerine olanak sağlayan endeksler oluşturmaya başlamıştır.

“Sorumlu yatırımlar” alanında geliştirilen sürdürülebilirlik endeksleri, 1990'lı yılların sonunda finansal piyasalar ve yatırımcıların küresel sürdürülebilirlik göstergesi olarak dikkate aldıkları Dow Jones Sustainability Index (Dow Jones Sürdürülebilirlik Endeksi) ve kurumların ağırlıklı olarak çevresel, sosyal ve kurumsal yönetim alanlarında performanslarını dikkate alan FTSE4Good endeksleri olmuştur.

Sürdürülebilirlik raporlaması; şirketlerin sadece yatırımcıları değil toplumu da paydaşları olarak tanımlamalarının neticesinde gelişen bir süreç sonucunda; şirketin faaliyetlerini ve bu faaliyetler doğrultusunda ekonomik-çevresel-sosyal etkilerini açıkladığı, bu etkilerin yönetilmesi ve azaltılması ya da olumlu yönde kullanılması için yapılan projeleri ve uygulamaları anlattığı bir platformdur.

Sürdürülebilirlik raporlamaları şirketlerin 'topluma karşı yaptığı faaliyetleri' şeffaf bir biçimde açıklaması olarak da tanımlanmaktadır.

Sürdürülebilirlik raporlamasının, toplumun şirketlere yönelik şeffaflık talebinin artması, çeşitli STK'ların bu konudaki çalışmaları ve şirketlerin uluslararası gündemden ve rekabetten uzak kalmak istememesi sebebiyle geliştiği görülmektedir. Dünya genelinde sürdürülebilirlik konusunun ele alınması sağlayan ve sürdürülebilirlik raporunun yazımında kurumlara rehberlik eden çeşitli girişimler bulunmaktadır.

2.1.Sürdürülebilirlik Konusunda Yol Gösterici Kurum ve İnisiyatifler

Sürdürülebilirlik ve KSS konusunda çalışma yapan ve yapmayı amaçlayan tüm kurumlar için faaliyet alanları içerisindeki “öncelikli konular”ın belirlenmesi temel ilkelerden biridir. Çalışma yapacak kurumların faaliyet gösterdiği ülke ve bölgeye özgü, yerel ihtiyaçları karşılayacak nitelikte ve ilgili ülke/bölgenin sürdürülebilir kalkınma ihtiyaçlarına yönelik gerçekleştirilecek uygulamalar sürdürülebilirlik ve KSS çalışmalarının başarısını ve faydasını artıracaktır.

Bu anlamda dünya genelinde kurumlara yol gösterici nitelikte, çoklu paydaş katılımı esaslı, ulusal kalkınma planlarına uygun rehberler geliştiren pek çok kurum ve inisiyatif mevcuttur.

Sürdürülebilirlik konusunda genellikle çoklu paydaş katılımı yöntemiyle geliştirilen raporlama çerçeveleri, kurumları raporlamaya teşvik ederken göstergeler bazında ortak bir dil yaratılmasına yardımcı olmaktadır.

Söz konusu kurum ve inisiyatiflerin amacı Sürdürülebilirlik ve KSS konusunda daha fazla çalışmayı teşvik etmektir.

2.1.1. GRI (Global Reporting Initiative – Küresel Raporlama İnisiyatifi)

Küresel ölçekte sürdürülebilirlik raporlaması konusunda kabul gören en önemli kaynaklardan biri Küresel Raporlama İnisiyatifidir. GRI, şirketlerin sürdürülebilirlik raporlarını yazmak için rehberlik eden, uzmanlar tarafından oluşan kadroya sahip uluslararası bir girişimdir.

GRI, Birleşmiş Milletler Çevre Programı (UNEP) ve CERES tarafından 1997’de çok paydaşlı bir Sivil Toplum Kuruluşu olarak Amerika Birleşik Devletlerinde kurulmuştur. 2002 yılında bugünkü GRI Sekreteryaasının bulunduğu yer olan Amsterdam’a taşınmıştır. GRI 30.000 kişiden oluşan küresel bir ağa sahiptir.

Sürdürülebilirlik raporlaması, GRI tarafından şu şekilde tanımlanmaktadır: “Sürdürülebilirlik raporu ekonomik, çevresel, sosyal ve yönetim performans bilgilerinin açıklandığı bir rapordur.

Operasyonlarını daha sürdürülebilir hale getirmek isteyen ve performansı ölçen, hedef koyan ve kurumsal değişimi yöneten bir sürdürülebilirlik raporlaması süreci kurmak isteyen şirketlerin sayısı gittikçe artmaktadır. Sürdürülebilirlik raporu, kurumun sürdürülebilirlik kapsamındaki olumlu ve olumsuz etkilerinin iletişiminin yapıldığı ve şirket politikası, stratejisi ve operasyonlarını etkileyen bilgilerin devamlı aktarıldığı önemli bir platformdur.”

GRI sürdürülebilirlik raporlamasında kurumlara yön gösterici rehberler yayınlamaktadır. Bu rehberlerin kullanımı zorunlu olmamakla birlikte, isteyen şirketler bu rehberleri kullanarak GRI'ye uygunluğunu onaylabilmektedir.

GRI tarafından son olarak yayınlanan rehber **G4** olarak adlandırılmaktadır ve bu rehber ek olarak çeşitli sektörler için özel yardımcı rehberler de yayınlanmıştır. Ek rehberlere sahip olan sektörler şu şekilde sıralanmaktadır:

- Havaalanı İşletmecileri
- İnşaat ve Gayrimenkul/Emlak
- Elektrik Hizmetleri
- Etkinlik Organizatörleri
- Finansal Hizmetler
- Gıda İşleme, Medya
- Madencilik Ve Metaller
- 'Özel Gönüllü Kuruluşlar', 'Sivil Toplum Örgütleri' ve ' Kar Amacı Gütmeyen Kuruluşlar'
- Petrol ve Doğalgaz

2.1.2. UNGC (UN Global Compact - Birleşmiş Milletler Küresel İlkeler Sözleşmesi)

31 Ocak 1999 tarihinde düzenlenen Dünya Ekonomik Forumu'nda, Birleşmiş Milletler (BM) Genel Sekreteri Kofi Annan, "Binyıl Kalkınma Hedefleri" doğrultusunda bir çağrı yapmış. İş dünyası liderlerini, evrensel çevre ve sosyal ilkeleri desteklemek amacıyla, şirketleri, BM'i, işçi sendikalarını ve sivil toplum örgütlerini bir araya getirecek uluslararası bir inisiyatif olan Küresel İlkeler Sözleşmesi altında buluşmaya davet etmiştir. Proje kapsamında, insan hakları, çalışma koşulları, çevre koruma ve yolsuzlukla mücadele başlıklarında 10 temel prensip belirlenmiştir. 26 Haziran 2000 tarihinde Küresel İlkeler Sözleşmesi Projesi BM Genel Merkezi'nde hayata bulmuştur. Bugün, dünyanın dört bir yanından binlerce şirket, sendika ve sivil toplum örgütü, bu evrensel ilkeleri; iş stratejilerinin, operasyonlarının ve kültürlerinin bir parçası haline getireceklerini ilan ederek Küresel İlkeler Sözleşmesi'ne katılmış bulunmaktadır..

Küresel İlkeler Sözleşmesi, bir performans değerlendirme mekanizması da değildir. Herhangi bir onay verilmemekte ya da performans hakkında değerlendirme yapılmamaktadır. Ancak şirketlerin aktivitelerinde kalite ve dürüstlük aranmaktadır. Şirketlerin raporları, şeffaf bir

şekilde herkes ile paylaşılmakta ve benzer şirketlerin ve diğer paydaşların yorum yapması teşvik edilmektedir.

UNGC tarafından uygulanan İlerleme Raporu **COP ile**, Küresel İlkeler Sözleşmesi kapsamında insan hakları, çalışma koşulları, çevre ve yolsuzluk alanlarında belirlenen 10 ilke baz alınarak, şirketlerin bu ilkelere ilişkin gerçekleştirdiği çalışmaları ve ilerlemeleri beyan etmesi (raporlaması) beklenmektedir.

UN Global Compact dünya çapında 12.000'in üzerinde imzacısıyla küresel düzeyde en kapsamlı sürdürülebilirlik platformudur. Global Compact bilgi sisteminde 25.000'den fazla sürdürülebilirlik raporu vardır.

Global Compact tarafından belirlenen 10 ilke şunlardır:

1. İlke: İş dünyası uluslararası düzeyde ilan edilmiş insan haklarına destek olmalı ve saygı göstermeli,
2. İlke: İş dünyası, insan hakları ihlallerine fırsat tanımamalı,
3. İlke: İş dünyası çalışanların sendikalaşma özgürlüğünü desteklemeli ve toplu müzakere hakkını etkin biçimde tanımalı,
4. İlke: İş dünyası, her türlü zorla ve zorunlu işçi çalıştırılmasını engellemeli,
5. İlke: İş dünyası, çocuk işçi çalıştırılmasının önüne geçmeli,
6. İlke: İş dünyası, işe alım ve çalışma süreçlerinde ayrımcılığın önüne geçmeli,
7. İlke: İş dünyası çevre sorunlarını önleyici ve çevreyi koruyucu yaklaşımları desteklemeli,
8. İlke: İş dünyası çevreye yönelik sorumluluğu artıracak her türlü faaliyeti ve oluşumu desteklemeli,
9. İlke: İş dünyası çevre dostu teknolojilerin gelişmesini ve yaygınlaşmasını desteklemeli,
10. İlke: İş dünyası rüşvet ve haraç dahil her türlü yolsuzlukla mücadele etmelidir.

Global Compact'e üye olduktan sonra, , iki yıl içinde bilgi vermeyen şirketler, bu adımı atana kadar üye listesinden çıkarılarak pasif duruma düşmektedir.

2.1.3. IIRC (International Integrated Reporting Council - Uluslararası Entegre Raporlama Konseyi)

Düzenleyici kurumlar, yatırımcılar, şirketler, standart belirleme otoriteleri, muhasebe uzmanları ve STK'lar tarafından kurulmuş küresel bir birliktir. Bu birlik, kurumsal raporlama sürecinin gelişiminde bir sonraki adımın değer yaratma hakkında iletişim kurmak olduğu görüşüne sahiptir. Uluslararası Çerçevesi söz konusu ihtiyacı karşılamak ve geleceğe yönelik bir temel oluşturmak için geliştirilmiştir.

IIRC tarafından hazırlanan Entegre Raporlama Rehberi (**IR**) Rapor'unun amacı; kurumların, strateji, kurumsal yönetim ve finansal performanslarıyla birlikte faaliyet gösterdikleri alanlardaki ekonomik, çevresel ve sosyal etkilerine ilişkin bilgilerin raporlanmasıdır. IIRC Yönetim Kurulu Başkanı Prof. Mervyn King, entegre raporun finansal ve sürdürülebilirlik raporlarının üzerine inşa edilecek bir pratik olduğunu belirtmektedir. Entegre Raporlama yönteminin gelecek dönemlerde, sürdürülebilirlik kapsamında farklı yöntem ve rehberler ile hazırlanan raporlar üzerinde bütünleştirici bir etkiye sahip olacağı öngörülmektedir.

2.1.4. OECD Çok Uluslu Şirketler Rehberi

Uluslararası alanda sürdürülebilirlik ile ilgili bir diğer önemli rehber "OECD Çok Uluslu Şirketler Rehberi" dir. Ekonomik Kalkınma ve İşbirliği Örgütü'nce (OECD), yürürlükteki hukuk kuralları çerçevesinde faaliyetlerini sorumlu bir şekilde yürüten iş çevrelerine yönelik gönüllü prensip ve standartları içeren ve bu kuruluşların faaliyetlerinin hükümet politikalarıyla uyumunun sağlanması, faaliyette buldukları toplum ile kuruluşlar arasındaki karşılıklı anlayış ve güvenin sağlanması ve yabancı yatırımlar için uygun bir iş ortamı oluşturularak çok uluslu kuruluşların sürdürülebilir kalkınmaya katkısının artırılması amaçlarını gütmek üzere 27 Haziran 2000 tarihli OECD Bakanlar Konseyi Kararı ile Çok Uluslu Şirketler Rehberi geliştirilmiştir. 2011 yılında ise anılan Rehber güncellenmiştir.

Rehber, yürürlükteki hukuk kuralları çerçevesinde faaliyetlerini sorumlu bir şekilde yürüten iş çevrelerine yönelik olarak istihdam ve sanayi ilişkileri, insan hakları, çevre, kamuoyunu bilgilendirme, rekabet, vergilendirme, bilim ve teknoloji gibi çeşitli alanlarda gönüllü prensip ve standartları içermektedir. Rehberin nihai amacı, uluslararası piyasada rakipler arası dengeyi koruyacak devlet destekli bir kurumsal sorumluluk davranışı geliştirilmesini sağlayarak, çok uluslu şirketlerin sürdürülebilir kalkınmaya katkılarını artırmaktır. Rehberin yasal bir yaptırımı olmamasına karşın, iş çevreleri, işçi kesimi ve sivil toplum kuruluşlarıyla

birlikte çalışan hükümetler, Rehberde yer alan değerler ve standartları izleyerek küresel topluluğun ekonomik kalkınmadan beklentilerini yerine getirmek için nasıl davranılması gerektiğini belirleyebilme imkânına sahip olabilmektedir. Haziran 2013 itibarıyla Rehber, Türkiye de dâhil olmak üzere 43 ülke tarafından benimsenmiştir.

2.1.5. CDP (Carbon Disclosure Project – Karbon Saydamlık Projesi)

CDP, 2000 yılında şirketlerin, yatırımcıların ve hükümetlerin iklim değişikliği tehdidine karşı önlem almalarını sağlayacak bilgileri toplamak ve paylaşmak amacıyla başlatıldı. CDP aracılığıyla sera gazı salınımları ve iklim değişikliği stratejilerinin kamuoyuna ve yatırımcılara açıklanması sayesinde şirketler ve hükümetler karbon emisyonlarını azaltma hedefleri koyarak performans iyileştirmesi yapabilmektedir.. Şirketlerden alınan çevre ile ilgili veri ve bilgiler CDP tarafından ölçümlenerek yıllık analiz ve tematik raporlar hazırlanmaktadır. Toplanan veriler; kurumsal yatırımcılar, şirketler, kamu politikasını yönlendirenler, resmi kurumlar ve akademisyenler de dahil olmak üzere geniş bir kitle ile paylaşılmaktadır. CDP, iklim değişiklikleri risklerinin şirketler tarafından nasıl yönetildiğini küresel çapta raporlayan tek bağımsız uluslararası kuruluş olma özelliğini taşımaktadır.

3. TÜRKİYEDE SÜRDÜRÜLEBİLİRLİK

Türkiye, 1992 yılında Rio Zirvesi'nde BM Biyolojik Çeşitlilik Sözleşmesi'ni (BMBÇS) imzalayan ilk ülkelerden biri olmuştur. Bunun yanı sıra Türkiye, Gündem 21 Belgesi ile imzaya açılan BM Çölleşme ile Mücadele Sözleşmesini (BMÇMS) 1994 yılında imzalamış ve 2005 yılında da Ulusal Eylem Planı Resmi Gazete' de yayınlanmıştır. Bu kapsamda 2001 yılında hazırlanan Ulusal Biyolojik Çeşitlilik Stratejisi ve Eylem Planı 2007 yılında güncellenmiştir. Türkiye, BM İklim Değişikliği Çerçeve Sözleşmesi'ne (BMİDÇS) 2004 yılında ve Kyoto Protokolü'ne de 2009 yılında taraf olmuştur.

Gündem 21 ve bununla bağlantılı olarak oluşturulan Yerel Gündem 21, yönetim ve yerel yönetimlerde önemli etkiler yaratmıştır. Yerel Gündem 21'in ana hedeflerinden biri de, karar alma süreçlerinde sivil toplum katılımını artırarak yerel yatırımı etkilemek ve yerel yönetimi güçlendirmektir.

Türkiye, Yerel Gündem 21 programı ile 2001 yılında en iyi uygulama örneği olarak seçilmiş ve 2002'de Johannesburg Zirvesi'nde "iyi örnek" olarak tanıtılmıştır.

Karar alma ve uygulama mekanizmaları "Kent Konseyleri" şeklinde geliştirilmiş, toplumun tüm kesimlerinden kadın, genç, çocuk, yaşlı ve engelli platformları kurulmuş ve çalışma grupları desteklenmiştir. 2005 yılında Belediye Kanunu'na Kent Konseyleri dahil edilmiş ve yönetmelik oluşturularak kurumsal bir yapı halini almıştır.

2004 yılında sürdürülebilir kalkınma yaklaşımı, tüm paydaşların katılımıyla plan, program ve stratejilere entegre edilmiş, Türkiye'ye özgü unsurlar göz önüne alınarak Ulusal Sürdürülebilir Kalkınma Komisyonu (USSK) kurulmuştur.

2003 -2007 dönemi için sürdürülebilir kalkınma temel prensipleri, mevzuat ve politikalarını da içeren AB Entegre Çevre Uyum Stratejisi (UÇES) hazırlanmıştır. Bunun yanı sıra Türkiye 2003 yılından beri Avrupa Çevre Ajansı'na tam katılım göstermektedir.

2002 yılında gerçekleşen Johannesburg Zirvesi'nin temel hedeflerinden biri de, iş dünyasının sürdürülebilir kalkınma çalışmalarına katkı vermesi yönünde olmuştur. Uluslararası girişimler ve hedeflenen çalışmalar doğrultusunda önemli bir role sahip olan iş dünyası bu anlamda kilit noktada yer almaktadır.

Türkiye’de iş dünyası yasal ve ulusal kararlar ile birlikte sürdürülebilirlik anlayışını geliştirmektedir. Sürdürülebilirlik unsurlarını benimseyen şirketlerin, küresel piyasada rekabet etme olanaklarının arttığı görülmektedir. Özellikle gelişen tüketici anlayışı doğal kaynakların korunması, ürün verimliliğın artırılması – ürün sorumluluğđ, çevresel ve toplumsal uygulamaların gelişmesinde önemli rol oynamaktadır.

Türkiye’de sürdürülebilirlik raporlamasının gelişimi, sürdürülebilirliğın ülke gündemine girmesi ile doğru orantılıdır. Son yıllarda hızla gelişen sürdürülebilirlik konusu üç temel alanda (ekonomik – çevresel – sosyal) farklı uygulamalar, politikalar, modeller, stratejiler ve projelerle gelişimini sürdürmektedir.

Sürdürülebilirlik raporlaması kamu tarafında sürdürülebilir kalkınma kapsamında ele alınmakta ve hızla çeşitli uygulamalar ortaya konulmaktadır.

Türkiye’nin Onuncu Kalkınma Planı’nda sürdürülebilir kalkınmanın yer alması, Bakanlıklar ile ortak arařtırmaların ve raporların hazırlanması, Borsa İstanbul’da Sürdürülebilirlik Endeksinin işlem görmeye başlaması, Türkiye’nin sürdürülebilirlik gündemini hızla ele aldığını göstermektedir.

3.1.1. BIST Sürdürülebilirlik Endeksi

Dünya örneklerine paralel olarak Türkiye’de de Borsa İstanbul ve Ethical Investment Research Services Limited (EIRIS) arasında 2013 yılında imzalanan işbirliğı ile borsaya kote şirketlerin çevresel, sosyal ve kurumsal yönetim konularındaki performanslarını baz alan BIST Sürdürülebilirlik Endeksi’nin hesaplanması amaçlanmıştır.

İlk fazda BIST 30 Endeksi’ne dahil olan şirketlerin yalnızca kamuya açık bilgileri kullanılmaktadır. İlerleyen dönemlerde paydaşların görüş ve önerileri ile şirket havuzunun gelişmesi BIST 50 ve BIST 100 Endekslerine dahil şirketleride kapsayacak şekilde genişletilmesi öngörülmektedir.

Değerleme sürecinde dikkate alınan kriterler; çevre, biyoçeşitlilik, iklim değışikliğı, insan hakları, tedarik zinciri, şirket yönetim kurulunun yapısı, rüşvet, sağık ve güvenlidir.

3.1.2. İş Dünyası ve Sürdürülebilir Kalkınma Derneğı (SKD)

Türkiye’de Sürdürülebilirliğe ilişkin kilit öneme sahip bilgi kaynaklarından biri de İş Dünyası ve Sürdürülebilir Kalkınma Derneğı’dir (SKD).

İş Dünyası ve Sürdürülebilir Kalkınma Derneğı (SKD) 2004 yılında sürdürülebilir kalkınmanın yaygınlaştırılmasını hedefleyen şirketler tarafından kurulmuştur. İş Dünyası ve Sürdürülebilir

Kalkınma Derneği, Dünya Sürdürülebilir Kalkınma İş Konseyi'nin (WBCSD) Türkiye'deki tek iş ortağı ve temsilcisidir.

SKD Türkiye'nin dört ana hedefi bulunmaktadır;

1. Sürdürülebilir Kalkınma kavramını iş dünyasına ve kamuoyuna tanıtmak
2. Sürdürülebilir Kalkınma konusu ile ilgili örnek teşkil edecek iyi uygulamaların artmasını teşvik etmek, iş dünyasına ve kamuoyuna tanıtılmasını sağlamak
3. Sürdürülebilir Kalkınma konusuna ilişkin politikaların oluşturulmasına katkı sağlamak
4. Sürdürülebilir Kalkınma konusunda uygun araçlar ve kanallarla kapasite geliştirmek (İş Dünyası ve Sürdürülebilir Kalkınma Derneği)

SKD Türkiye, yukarıda belirtilen hedeflere ulaşmak için yürütülen tüm çalışmalarını iş dünyası, kamu kurumları, üniversiteler, sivil toplum kuruluşları, belediyeler ve yerel idareler ile işbirliği içinde yapmaktadır.

3.1.3. Türkiye Basınında Sürdürülebilirlik

Sürdürülebilirliğin ülke genelindeki gelişiminin incelenmesinde en önemli araçlardan biri de konu ile ilgili yapılan haberlerin sayısıdır. Bu nedenle ülke gündeminde sürdürülebilirliğin gelişiminin incelenmesi amacı ile “sürdürülebilirlik”, “sürdürülebilir kalkınma”, “sürdürülebilirlik eğitimi”, “sürdürülebilirlik kavramı”, “sürdürülebilirlik konferansı”, “sürdürülebilirlik çalışmaları”, “kurumsal sürdürülebilirlik” ve “sürdürülebilirlik raporlaması” anahtar kelimeleri ile 01.01.2013 – 01.01.2015 tarih aralığı için basın taraması yapılarak 250 haber incelenmiştir.

Yapılan incelemelerde haberler, kaynakları temel alınarak beş ana alana ayrılmıştır. Birinci alan eğitim, konferans, seminer ve panel konularında yayınlanmış haberlerdir. Bu alanda incelenen haber sayısı 48'dir. Eğitimler genel olarak sürdürülebilirlik yönetimine odaklanmıştır. Haberler; konferanslar, seminerler ve paneller doğrultusunda incelendiğinde ise çoğunlukla sürdürülebilir perakende, tedarik zincirinde sürdürülebilirlik, yapı malzemelerinde sürdürülebilirlik, sürdürülebilir enerji gibi sektöre özel konferansların yer aldığı görülmektedir.

İkinci alan, özel kuruluşların (dernek, şirket vb.) beyan ettikleri ve genel olarak kendi çalışmalarının yer aldığı haberlerdir. Bu alanda incelenen haber sayısı ise 99'dur. Bu haberlerde çoğunlukla şirketlerin ve uluslararası kuruluşların gerçekleştirdikleri projeleri ve

hayata geçirdikleri uygulamaları tanıttıkları ve yayınlanan sürdürülebilirlik raporlarını duyurdukları görülmektedir.

Üçüncü alan, gazetelerde ve sürdürülebilirlik konusunda bilgilendirme yapan platformlarda yer alan haberlerdir. Bu alanda incelenen haber sayısı 83'tür. İçerik olarak incelendiğinde haberlerin bir kısmının özel kuruluşların beyan ettikleri bilgilere benzer içeriklere sahip olduğu görülmektedir. Raporlama yapan kuruluşların beyanları, alınan ödüllerin kamuoyuna duyurulmasına ek olarak sürdürülebilirliğin farklı yönleri üzerine yazılmış yazılar da bu alanda yer almaktadır. Aynı zamanda BIST Sürdürülebilirlik Endeksi hakkında da çok sayıda haber bulunmaktadır.

Kamu kesimi ile ilgili haberler dördüncü alanı oluşturmaktadır. Bu alanda incelenen haber sayısı 10'dur. Kamu kesiminde sürdürülebilirliğin çoğunlukla kalkınma boyutunda ele alındığı görülmektedir.

Son alan ise, sürdürülebilirlik alanında farklı konularda hazırlanmış olan raporların oluşturduğu haberlerdir. Bu kapsamda incelenen haber sayısı 10'dur. Hazırlanan raporlar incelendiğinde Türkiye için sürdürülebilir kalkınma öncelikleri, sürdürülebilir kalkınma için yenilenebilir enerji gibi örneklerde görüldüğü üzere çoğunluk olarak sürdürülebilir kalkınma konusuna odaklanılmıştır.

Her sektörün kendi geleceğini tartıştığı etkinlikler gerçekleştirmesi, sürdürülebilir kalkınma raporlarının hazırlanması ve çok çeşitli alanlarda, özellikle çevresel sürdürülebilirlikte uygulamaya konulan çalışmaların çokluğu, Türkiye'de sürdürülebilirlik konusunun özel sektör, dernek, üniversiteler ve kamuda öncelik olarak ele alındığını göstermektedir. Kurumlar, hayata geçirdikleri uygulamaları toplumla paylaşma gereği duymakta ve sürdürülebilirlik raporlaması hızla yaygınlaşmaktadır.

3.1.4. Türkiye'de Sürdürülebilirlik Raporlaması Uygulamaları

Şirketler sürdürülebilirlik uygulamalarını, yönetim süreçlerinin odak noktası yapmalıdır. Bu strateji şirketin ve toplumun kazanımlarını artıracaktır. Sürdürülebilirlik uygulamalarının şirket yönetiminde benimsenmesi, uzun vadeli başarıyı sağlayacaktır. Etkilerini bu bağlamda değerlendirip planlayan ve bu planlama doğrultusunda uygulama aşamasına geçen şirketlerin iş süreçleri gelişme göstermektedir.

Yasal mevzuatların ötesinde sürdürülebilirlik uygulamalarını iş modeli olarak süreçlerine dahil eden şirketler uzun vadede operasyonel maliyetlerini düşürürken aynı zamanda toplum nezdinde de itibar görmektedir. Öte yandan çevresel etkilerini iyi yönetemeyen şirketler kaynakların azalmasıyla artan birim maliyetlerin etkisinde kalarak sürdürülebilirliklerini sağlamakta çeşitli zorluklar yaşayabilmektedir.

SUCSR tarafından gerçekleştirilen Türkiye’de Sürdürülebilirlik ve KSS Uygulamaları Araştırmasında, Türkiye ekonomisini belirleyen 13 farklı sektörde toplam 501 firma değerlendirilmiştir. Firmaların seçimi BIST ve Capital 500 listeleri dikkate alınarak yapılmıştır. Türkiye ekonomisine yön veren holdingler de araştırmaya dahil edilmiştir.

Tablo 5 Türkiye’de Sürdürülebilirlik ve KSS Uygulamaları Araştırması-Sektörlere Göre Dağılım

Sektör	Firma Sayısı
Enerji	35
Finans Kuruluşları	34
Gıda	62
Holdings	54
İnşaat/GYO	55
Kozmetik	33
Otomotiv	35
Perakende	27
Sağlık/İlaç	34
Teknoloji & İletişim	35
Tekstil	23
Ulaştırma/Lojistik	28
Diğer İmalat	46
Genel Toplam	501

Türkiye’de Finansal Olmayan Raporlama

Türkiye’de finansal olmayan raporlar birçok başlık altında yayınlanmaktadır. Finansal olmayan raporlamalar; Sürdürülebilirlik Raporu, KSS Raporu, Kurumsal Sorumluluk Raporu, UN Global Compact İlerleme Bildirimi Raporu başlıkları altında ve yıllık faaliyet raporları içerisinde yer alan bölümlerde duyurulmaktadır.

Grafik 1 Sürdürülebilirlik Raporlaması Yapan Şirketlerin Oranı

Türkiye’de finansal olmayan bilgilerin raporlanma oranı %25,5’tir. Rapor yayınlayan firmaların %38’i bilgileri faaliyet raporu içerisinde vermektedir. Bununla birlikte % 43’e yakını Sürdürülebilirlik Raporu yayınlamaktadır. Rapor yayınlayan firmaların yaklaşık %65’inin ilk rapor yayınlama tarihi 2009 ve sonrasında. Türkiye’de finansal olmayan bilgilerin raporlanması ve hazırlanması ile ilgili bilincin son 5 yıl içerisinde olduğu söylenebilir.

Grafik 2 Sektörlere Göre Sürdürülebilirlik Raporu Yayınlama Dağılımı (%)

Sektörler bazında finansal olmayan raporlama dağılımına bakıldığında; en çok raporlama yapan üç sektör %40 ve üzeri oran ile teknoloji ve iletişim, sağlık/ilaç ve enerji sektörleri şeklindedir. Türkiye genelinin çok üzerinde konumlanan bu üç sektörün aksine; tekstil, inşaat/GYO ve kozmetik sektörleri %13 ve altı oran ortalaması ile en az raporlama yapan üç sektör olarak dikkat çekmektedir.

3.1.5. Sürdürülebilirlik Konusunda Sektör Uzmanlarının Görüşleri (Kamu Kesimi, Özel Sektör, STK'lar)

Türkiye İşveren Sendikaları Konfederasyonu (TİSK) tarafından yayımlanan bu Rapor'un temelini, sürdürülebilirlik raporlaması konusunda işletmelerin, sivil toplum kuruluş ve inisiyatiflerin algıları, faaliyetleri, öncelik ve ihtiyaçlarının belirlenmesi amacıyla Türkiye'de faaliyet gösteren farklı sektörlerden 110 şirket ile yapılan metodolojik analiz ve ilgili kurum yetkililerinin görüşleri oluşturmaktadır.

Rapor, Sürdürülebilirlik ve KSS uygulamalarında ulusal ve uluslararası alanlarda pek çok girişimi destekleyerek konuyla ilgili ileri seviye uygulamaların gelişmesine katkıda bulunan; Birleşmiş Milletler Kalkınma Programı İstanbul Ofis Yöneticisi ve Özel Sektörden Sorumlu Program Müdürü Hansın Doğan, TÜGİS Uzmanı Dr. İrfan Demiryol, İNTES Genel Sekreteri H. Necati Ersoy, Türkiye Kurumsal Sosyal Sorumluluk Derneği Başkanı Serdar Dinler, Çimento Endüstrisi İşverenleri Sendikası Genel Sekreteri Dr. H. Serdar Şardan ve Türkiye Kimya, Petrol, Lastik ve Plastik Sanayii İşverenleri Sendikası (KİPLAS) Çevre Yüksek Mühendisi ve İş Güvenliği Uzmanı Volkan Doğan'ın görüşleri alınarak hazırlanmıştır.

Türkiye'de Sürdürülebilirlik Konusunun İş Stratejilerine ve İş Süreçlerine Entegrasyonu

Türkiye'de sürdürülebilirlik konusunu benimseyerek içselleştirmeyi hedefleyen özel sektör şirketleri, temel olarak kurumsal yönetim anlayışı ile ilişki içinde oldukları çevreleri (hissedarlar, çalışanlar, müşteriler, tedarikçiler vb) gözeterek sürdürülebilirlik uygulamalarını içten dışa doğru yaygınlaştırmalıdır.

Doğal kaynakların hızla tükenmesi, orta ve uzun vadede işletmelerin birim maliyetlerinin artmasına sebep olmaktadır. Değişimin sürekli olduğu iş dünyasında bütünsel bir yaklaşımla benimsenen sürdürülebilirlik anlayışı, operasyonel maliyetleri azaltmasının yanı sıra verimli ürün ve süreç geliştirme, verimli tedarik zinciri yönetimi, inovasyon, orta ve uzun vadede risk ve fırsatların değerlendirilmesi ile şirketlere fayda sağlamaktadır.

Şirketler, sürdürülebilirlik anlayışını, strateji ve süreçlerine entegre edebilmek için öncelikli olarak paydaş katılımı odaklı yönetim modelini geliştirmelidir. Kurumsal hareket ve karar alma süreçlerinde ilgili tarafların sürece dahil edilmesi, çevresel, ekonomik ve sosyal alanlarda şirketlerin performanslarını geliştirirken olası riskleri yönetme ve fırsata çevirme imkanı sağlamaktadır.

Günümüzde yatırımcılar kurumların finansal değerleri kadar sosyal değerlerini de önemli bir unsur olarak kabul etmektedir. Şirketin, toplum nezdindeki itibar algısı, çalışan memnuniyeti

ve aidiyeti, sosyal konulara karşı duyarlılığı tüketici tercihini etkilerken, sosyal kurum algısını oluşturan kurumlar, rekabet avantajı sağlamak ve uluslararası alanda emsallerine rol model olacak “iyi uygulama” örnekleri geliştirebilmektedir.

Sürdürülebilirlik anlayışının iç ve dış paydaşlar nezdinde algılanmasını sağlayan en önemli yöntem Kurumsal Sosyal Sorumluluk uygulamalarıdır. Şirketin sürdürülebilirlik anlayış ve stratejisine uygun olarak geliştirilen KSS uygulamaları ile çevresel, ekonomik ve sosyal alanlarda paydaşların beklenti ve ihtiyaçlarına cevap verilirken “kazan - kazan” stratejisiyle kurum ve paydaşlar karşılıklı olarak fayda sağlamaktadır.

3.1.5.1. Türkiye’de Sürdürülebilirlik Uygulamaları Konusundaki Ana Odak Konuları

Türkiye’deki sürdürülebilirlik uygulamalarının ana odak konuları, şirketlerin iyileştirmeye açık alanları doğrultusunda şekillenmektedir. Şirketlerin sürdürülebilirlik üzerine odaklanmaya başladığı yıllardan bu yana dönemsel olarak değişiklik göstermekte olan ana odak konuları, kamu politikalarına ve ülke önceliklerine göre belirlenmektedir. Günümüzde şirketlerin ana odak noktalarının çevre, enerji maliyetlerini düşürülmesi, enerji verimliliği, toplumsal cinsiyet eşitliği ve eğitim olduğu görülmektedir. Yenilenebilir enerji üretimi, bölgesel kalkınma temelli yoksullukla mücadele ve engelliler alanları ise zayıf olan odak noktaları olarak karşımıza çıkmaktadır.

Sürdürülebilirlik konusunun ana odakları sektörel bir dağılıma sahiptir. GRI G4 beyanlarında önemle belirtilen önceliklendirme faaliyetleri, ana odakların sektörel anlamda değişiklik gösterebileceğinin göstergesidir. Sektör odaklı iyileştirmeye açık alanlar, sürdürülebilirlik uygulamalarının planlanma sürecindeki en belirleyici etkenleridir. TİSK’in 2013 yılında yayınladığı “Herkes İçin Kurumsal Sosyal Sorumluluk Projesi, Ulusal İnceleme Raporu: Türkiye” çalışmasında şirketlere KSS öncelikleri sorulmuştur. 279 şirket içerisinde; 58 şirket “çevreye karşı sorumluluk”, 52 şirket “çalışanlara karşı sorumluluk”, 40 şirket “yerel topluma/bölgeye karşı sorumluluk” ve 32 şirket “iş ilişkilerinde etik kurallara bağlılık” şeklinde önceliklerini belirtmişlerdir.

Uzman görüşü alınan belirli sektörlerdeki temel meseleler, sürdürülebilirlik uygulamalarının ana odak konuları üzerinde belirleyici etkiye sahip olacak niteliktedir. Türkiye Gıda Sanayi İşverenleri Sendikası (TÜGİS) görüşüne göre, gıda sektöründeki en temel sorunların; yeterli ve aynı kalitede hammadde sağlanamaması, yetişmiş ve eğitilmiş ara insan gücü eksikliği, enerji ve lojistik maliyetlerinin yüksekliği, zaman zaman iç pazarda ve ihracatta gerçekleşen

daralmalar, yeni ürün geliştirme konusundaki durağanlık, tüketicilerin bilgilendirilmesinde yaşanan sorunlar olduğu görülmektedir.

Türkiye İnşaat Sanayicileri İşveren Sendikası (İNTES) görüşüne göre, inşaat sektöründeki en temel sorunun gerçekleşen iş kazaları olduğu görülmektedir. Türkiye’de meydana gelen iş kazaları incelendiğinde, kazaların %8,7’sinin çok tehlikeli sınıfta yer alan inşaat sektöründe meydana geldiği görülmektedir. Bu kazaların büyük bir kısmı yüksekten düşmeye bağlı olup, %40-50 oranında ölümlle sonuçlanmaktadır. Bu sonuç odağında düşünüldüğünde sektörün en önemli sorunu ölümlle sonuçlanan kazalardır. Bu noktada GRI’ın da önemle üzerinde durduğu iş sağlığı ve güvenliği konusu öne çıkmaktadır. Sürdürülebilirlik anlayışını, kurum kültürü olarak benimseyen inşaat şirketlerinin, öncelikli sürdürülebilirlik uygulaması ve sürdürülebilirlik ana odak noktası olarak iş sağlığı ve güvenliği konusunu belirlemesi isabetli olacaktır.

Çimento Endüstrisi İşverenleri Sendikası (ÇEİS) görüşüne göre; birçok farklı etkiye sahip çimento sektöründeki öncelikli sürdürülebilirlik odağı “iş sağlığı ve güvenliği” konusudur. Sendika tarafından üye şirketlerin, tedarik zinciri bütününde iş sağlığı ve güvenliği konusunu işlemeleri için birçok faaliyet yürütülmektedir. Bunun yanı sıra, enerji yoğun ve yerüstü maden sahalarından çıkarılan hammaddeye bağımlı bir sektör olan çimento sektöründe, iklim değişikliği ve biyolojik çeşitlilik, sektörün sürdürülebilirliği açısından temel sorunlarından biridir. Bu temel sorun, sürdürülebilirlik içerikli planlama ve uygulama safhalarında şirketler tarafından kesinlikle göz önünde bulundurulması gereken bir konudur. Hammadde olarak doğa elementlerini kullanan şirketlerin, yeryüzünün veya daha doğru deyişle çevrenin sürdürülebilirliğini, kendi sürdürülebilirlikleri olarak görmeleri gerekmektedir. Şirketlerin bu doğrultuda, doğadan aldıklarını telafi edebilecekleri bir çevresel yatırım planlaması yapmaları ve bu yatırım planlamasının odak noktasına sürdürülebilirliği koymaları gerekmektedir.

Türkiye Kimya, Petrol, Lastik ve Plastik Sanayii İşverenleri Sendikası (KİPLAS) görüşüne göre; sanayide yaşanan büyük kazalar, yangınlar, çevre kazaları, iş kazaları ve meslek hastalıklarındaki artış sektörün öncelikli iyileştirmeye açık alanlarıdır. Kimya sektöründeki işletmelerin tamamının, işyeri tehlike sınıflandırmasına göre tehlikeli ve çok tehlikeli sınıfta yer alması, sektörde iş sağlığı ve güvenliği ve çevre önlemlerine daha fazla dikkat edilmesi gereğini ortaya çıkarmaktadır. Türkiye’de sürekli gelişme kaydeden kimya sanayinin bir diğer sorunu da, büyüyen sektörde ihtiyaç duyulan nitelikli personel istihdamının artırılması

gerekliliğidir. Çalışma ve Sosyal Güvenlik Bakanlığı'nca çıkarılan “Tehlikeli ve Çok Tehlikeli Sınıfta Yer Alan İşlerde Çalıştırılacakların Mesleki Eğitimlerine Dair Yönetmelik” uyarınca söz konusu işlerde çalıştırılacakların ve hâlihazırda çalışanların mesleki eğitim almadan çalıştırılmayacağı hükme bağlanmıştır. Ancak bu hususta hem işletmelerden, hem de verilecek eğitimlerin altyapı eksikliğinden kaynaklanan güçlükler mevcuttur. Eğitimi verecek kurum ve kuruluşların yetersizliği, her meslek ile ilgili doğrudan bir eğitim programının olmaması ve kısmi süreli ya da belirli süreli iş sözleşmeleri ile çalışanların eğitimi için yapılan ödemelerin işletmeler açısından önemli maliyet oluşturması gibi sorunlar, bunlardan bazılarıdır.

Geneli itibariyle sürdürülebilirlik uygulamaları sektörel anlamda farklılık göstermektedir. Fakat bu noktada tam anlamıyla bir ayrışma söz konusu değildir. Sürdürülebilirlik uygulamaları her sektöre ve her şirketin ihtiyacına göre çeşitli farklılıklar gösterir. Örnek olarak bilişim, demir –çelik, elektrik – elektronik, enerji, gıda, hizmet, iletişim, inşaat, kimya ve lojistik sektörlerinin ihtiyaç, beklenti ve uygulamaları birbirinden farklıdır. Sürdürülebilirlik kapsamında üst bir değerlendirme yapabilmek için şirketler, faaliyet ve etki alanlarını öncelikli paydaşlarıyla belirleyerek hareket etmelidir.

3.1.5.2. KSS'nin Türkiye ve Sektörlerdeki Algısı

Türkiye’de faaliyet gösteren şirketlerin KSS algısı, daha çok toplumu ilgilendiren çalışmalara yönelik durumdadır. KSS algısının oluşmasına sebep olan uygulamaların hangilerinin toplum nezdinde daha çok karşılık bulduğu, şirketler tarafından önemsenmektedir. Şirketler de, insanlarda daha çok karşılık bulan toplumla ilgili konularda çalışmalar yürütmektedirler. Bu konunun temelde iki önemli sebebi vardır. Birincisi toplumla ilgili gerçekleştirilen KSS faaliyetlerinin sunumunun (daha doğrusu iletişiminin) çok daha kolay ve çarpıcı bir şekilde yapılabiliyor olmasıdır. İkincisi ise; toplumsal KSS faaliyetlerini gerçekleştiren şirketlerin, toplumda daha güçlü bir iletişim ağına sahip olmalarıdır.

Kurumsal Sosyal Sorumluluk uygulamaları kapsamında şirketlerin iletişim kaygısından ziyade faaliyet alanında yarattığı etkileri doğru şekilde yönetmesi gerekmektedir. Çevresel etkileri yüksek olan bir kurumun gerçekleştirdiği çevre temalı projenin sürdürülebilirlik kapsamındaki etkisi yüksek ancak iletişim etkisi düşük olabilir. Bu, KSS anlayışını benimsemiş şirketlerin sürdürülebilirlik vizyonuna sahip olduklarını gösteren bir örnektir.

KSS sürdürülebilirlik şemsiyesi altında bir uygulama alanıdır. Bu uygulama alanının birçok farklı yöntemi vardır. Sadece toplumun ilgisini çektiği için belirli alanlara odaklanmak, şirketin kendi sürdürülebilirliğini düşündüğü anlamına gelmemektedir. Toplumdaki KSS algısı, bu yönleri ile zayıf durumdadır.

Hayırsever işadamları hastane, okul ve müzeler gibi alanlarda yaptıkları bağışlar ile toplumsal kalkınmaya önemli katkıda bulunmuşlardır. Bu bağlamda, toplumun şirketlerden beklentisi de tarihsel vakıf felsefesi etrafında şekillenmekte ve kurumsal sosyal sorumluluk, şirketlerin bağışları ve hayırseverlik faaliyetleri ile eşdeğer algılanmaktadır. İş dünyasında da genel olarak KSS tanımıyla ilgili bir karmaşa mevcuttur. Hayırseverlik olarak algılanan KSS uygulamaları ve sponsorluk faaliyetleri, STK'lar ile birlikte yürütülen toplumsal kalkınma projeleri olarak görülmektedir. Toplumsal kalkınma alanında şirketler tarafından en çok işlenen ve toplum tarafından talep edilen konu, eğitimidir. Eğitimden sonra sağlık, çevre, aile içi şiddet ve kadın hakları konuları da önem taşımaktadır. KSS uygulamalarına paydaşların katılımı STK'larla kurulan çeşitli ortaklıklar ve ortak projelerle sınırlı kalmaktadır. Buna ek olarak şirketler, KSS'yi halkla ilişkiler ya da pazarlama aracı olarak görmektedirler ve stratejik altyapısı olmayan KSS uygulamalarına yatırım yapmaktadırlar.

Buna karşın, yine bazı iş çevrelerinde hem kendi iş faaliyetlerini, hem de toplumu geliştirebilmek için güçlü bir çaba sergilendiği gözlenmektedir. Türkiye'nin giderek artan sayıda uluslararası anlaşmalara dahil olması, kampanya ve etkinliklerin parçası olması, ülke genelindeki KSS ve ilgili konulardaki bilinç düzeyinin artmasında önemli bir etken olmuştur. KSS uygulamalarının daha çok büyük şirketler tarafından ve sorumlu tüketicilerin olduğu Avrupa ve Amerika gibi ülkelere ihracat yapan firmalar tarafından yürütüldüğü gözlemlenmektedir.

Uluslararası ticari ağa sahip olan şirketlerin daha çok üzerinde durduğu KSS uygulamalarının, dünya piyasasında tercih edilme sebebi olarak düşünülmesi yanlış değildir. Türkiye'de bu yaklaşıma sahip olan şirketlere bakıldığında geniş bir ihracat bandına sahip oldukları görülmektedir. Şirketlerin kendi sürdürülebilirliklerini sağlamak adına koydukları hedefler ve planlamalar bu kapsamda değerlendirilmelidir. Sektörlerdeki mevcut algının kırılıp yerine, sürdürülebilirliğin belki biraz uzun vadeli, ancak her açıdan kazançlı olduğu algısının yerleştirilmeye çalışılması gerekmektedir.

3.1.5.3. Sürdürülebilirliğin Bazı Sektörlerdeki Algısı

Gıda sektörü tarım sektörüne bağlı bir sektördür. Tarım sektöründeki gelişmeler ve olumsuzluklar, gıda sektörünü doğrudan etkilemektedir. Türkiye'deki tarımın mevcut durumuna bakıldığında, özellikle son yıllarda gerçekleştirilen büyük atılım ile değer olarak Avrupa'nın en büyüğü, dünyada ise 7. Sırada yer aldığı görülmektedir. (Gıda Tarım ve Hayvancılık Bakanlığı) Tarım konusundaki büyüme ve gelinen nokta önemli olmakla birlikte , sektör sorunsuz değildir. İyi tarım uygulamalarının yaygınlaştırılması, izlenebilirlik, ürün standardizasyonu gibi konular hala beklenen düzeyde değildir. Hayvancılıktaki gelişmelere rağmen canlı hayvan ithalatının sürekliliği konusunda sorunlar mevcuttur. Hammadde miktarı ve kalitesi gıda sektörünü doğrudan ilgilendirmektedir. Bu nedenle sorunlar veya yetersizlikler hem tarımın hem de gıda sektörünün gelişmesinde tek payda sayılabilir.

Gıda şirketleri, çevre ile olan ilişkilerinde her geçen yıl çok daha duyarlı hale gelmektedir. Çevre ve Şehircilik Bakanlığı'nın ve Gıda Tarım ve Hayvancılık Bakanlığı'nın hazırladığı yönetmelik ve . uygulamalar sektöre yön vermektedir. Özellikle çok uluslu gıda şirketlerinin farklı ülkelerde kazandığı deneyimleri Türkiye'de bulunan firmalara taşımış olmaları, üretim-çevre ilişkisinde isabetli uygulamalara yol açmaktadır. Türkiye'deki bazı büyük gıda şirketleri de bu uygulamalara kısa sürede uyum sağlamakta ve benzeri sürdürülebilirlik projelerine imza atmaktadır. Su ve ambalaj atıklarının azaltılması ve değerlendirilmesi, baca gazı emisyonlarının kontrolü gibi projeler ile daha az karbon ayak izi bırakılması çalışmaları bu projelere örnek gösterilebilir. Gıda sektörünün gelecekte, çevreyle çok daha barışık bir refleks geliştireceğini söylemek mümkündür.

İnşaat sektörü Türkiye ekonomisindeki sektörler arasında, sürdürülebilirlik yaklaşımı doğrultusunda en çok KSS yatırımına ihtiyaç duyan sektörlerden biridir. KSS anlamında başarılı projelere imza atan birçok inşaat şirketi vardır. Fakat sektörün iş kazası oranlarına bakıldığında, sürdürülebilirlik ve KSS yaklaşımlarının sektör bünyesinde çok daha fazla içselleştirilmesi ve benimsenmesi gerektiği anlaşılmaktadır. Toplumsal anlamda düşünüldüğünde; inşaat sektörünün çevresel etkileri ve ekonomideki rolü nedeniyle her zaman gündemde olduğu unutulmamalıdır. Bu göz önünde olma durumu sektörün büyük şirketleri üzerinde baskı yaratmaktadır ve sektörü sürdürülebilirlik ve sosyal sorumluluk faaliyetlerine yönlendirmektedir.

Çimento sektörü için sürdürülebilirlik; çevre, eğitim, kültürel faaliyet ve sağlık boyutlarıyla şirketlerin çalışma kültürlerini ve gelecekteki varlıklarını şekillendiren stratejik bir unsurdur.

Hızla gelişen teknoloji ve sürekli artan rekabet ortamında küresel olarak sektörün mevcut konumunu koruma amacının sürdürülmesinin yanı sıra, içinde bulunulan toplumun beklenti ve ihtiyaçlarını karşılayarak daha güvenli ve refah dolu bir yarın oluşturulmasına katkı sağlanmaya çalışılmaktadır. Bazı fabrikalarda, sürdürülebilirliğe ilişkin her yıl raporlar düzenlenmekte ve gerek çalışanların, gerek paydaş ve tedarikçilerin şeffaflık ve hesap verebilirlik ilkeleri kapsamında doğrudan bilgi edinmeleri sağlanmaktadır. Sektör şirketlerinin, birincil öneme sahip sürdürülebilir gelişme hedefi “iş sağlığı ve güvenliği”dir. Çimento Endüstrisi İşverenleri Sendikası, özellikle 2000’li yılların başından bu yana işçi sağlığı ve iş güvenliğini daima işlerinin ayrılmaz bir parçası olarak görmüş, bu kapsamda gerek üyelerine, gerek paydaşlarına yönelik olarak iş sağlığı ve güvenliği alanında sayısız faaliyet yürütmüştür. Faaliyet gösterdiği tüm iş alanlarında, alt işveren çalışanlarını da kapsayacak şekilde, tüm çalışanlarının iş sağlığı ve güvenliği konusunu en önemli öncelik olarak gören Sendika’nın üyeleri, söz konusu alanda standartların en üst düzeyine erişerek hedeflerini sürdürülebilir kılma çabası içerisindeyler.

3.1.5.4. Sürdürülebilirlik ve KSS Uygulamaları Konusunda Türkiye ile Dünya Karşılaştırması

Türkiye’de çok uzun bir geçmişe sahip olmayan KSS kavramının son 5 yılda önemli bir değişim içerisinde olduğu görülmektedir. Giderek daha fazla şirket KSS ile ilgilenmekte, orta ve uzun dönem başarısı için KSS’ye ihtiyaç duymakta ve KSS sektörü her geçen gün büyümektedir. Bahsi geçen ihtiyaç doğrultusunda Türkiye’de KSS ile ilgilenen paydaşların sayısı son yıllarda artış göstermektedir. Bu alanda hizmet veren STK’lar, danışmanlık şirketleri ve çeşitli inisiyatifler gün geçtikçe çoğalmaktadır. Ayrıca KSS alanında daha sürdürülebilir, akılcı ve kapsayıcı özel sektör, sivil toplum ve kamu işbirlikleri artmaya başlamış, KSS uygulamaları daha katılımcı bir hal almış, yenilikçi iş modelleri geliştirilmeye başlanmıştır.

Özellikle Y jenerasyonu olarak adlandırılan genç nüfusun, sorumlu kurumlarda çalışmak istemesi, akademik anlamda KSS alanında yapılan araştırmaların artması, medyanın daha çok KSS haberine yer veriyor olması umut verici gelişmelerdir. Bu gelişmelerin temelinde ise gün geçtikçe daha da küreselleşen ekonominin yansıması olarak sosyal hayatın ve kültürel yapının da gelişen teknoloji ile birlikte küresel bir boyut kazanıyor olması yatmaktadır. Uluslararası şirketlerin sürdürülebilirlik ve KSS alanındaki uygulamalarını, iş stratejilerine ve iş süreçlerine entegre etmelerinin yansımalarını, gelişen teknoloji ve yükselen eğitim seviyesi

ile daha yakından takip edebilen genç jenerasyonun, kendi çalışma alanlarında da bu yaklaşımlar ve uygulamalar doğrultusunda arayış içerisinde olmaları çok doğal bir sonuçtur.

Diğer yandan Türkiye'nin sahip olduğu özel konumun getirisi olarak, sürdürülebilirlik ve KSS açısından farklı dinamikler mevcuttur. Türkiye'de faaliyette bulunan büyük şirketler bölgenin dinamiklerinden etkilenmektedirler. Örnek vermek gerekir ise Türk şirketlerinden Avrupa Birliği standartları ekseninde hareket etmeleri beklenmektedir. Şirketlerin bu doğrultuda faaliyetlerini planlayıp uygulamaması durumunda ise Avrupa şirketleri ile gerçekleştirilen ticari faaliyetler, özellikle ihracat riskli bir konuma girmektedir. Bu doğal risk, şirketler üzerinde olumlu yönde bir etki yaratmaktadır. UNDP Türkiye temsilcisi Hansın Doğan, bu etkinin olumlu sonuçlarının önümüzdeki yıllarda daha çok görülebileceğini belirtmektedir. Gün geçtikçe ihracat ve ithalat anlamında uluslararası tedarik zinciri içerisinde daha çok eklenen Türk şirketlerinin, sürdürülebilirlik ve KSS uygulamalarını geliştirmeleri ve daha çok içselleştirmeleri beklenen bir sonuç olarak karşımıza çıkmaktadır.

KSS Ekosistemi Türkiye'de gün geçtikçe güçlenmekle beraber, stratejik KSS uygulamaları olan, iş stratejisiyle KSS uygulamalarını paralel yürüten, kamuoyunun KSS uygulamalarından haberdar olması ve kıyaslama yapılabilmesi için düzenli KSS raporlaması hazırlayan firmalar 100'ü geçmemektedir. Toplumsal kalkınma projelerinde, çevre, eğitim, spor, kültür gibi konulara büyük önem verilirken, iş sağlığı ve güvenliği, cinsiyet eşitliği, sorumlu tedarik zinciri yönetimi gibi konulara genellikle daha az önem verilmektedir. Bu alanların geliştirilmesine duyulan ihtiyaç devam etmektedir. Bu çerçevede KSS'nin daha etkin bir şekilde hayata geçirilebilmesi için, tanımının, hedef ve çıktılarının diğer sosyal aktörlerle, iş dünyasının da geniş katılımı ile ayrıntılı şekilde tartışılması ve paylaşılması gerekmektedir. KSS alanında yapılanların kamuoyunca bilinmesi ve hesap verilebilir olması için Sürdürülebilirlik raporlamasına önem verilmelidir. İstihdam ve beceri kazandırma uygulamaları, girişimcilik, iş hayatında insan hakları gibi Türkiye'nin gündeminde olan konular da şirketlerin KSS ajandasında yerini almalıdır. Ayrıca KOBİ'lerin KSS bilincini artırmak ve kendi KSS stratejilerini oluşturmak için kilit paydaşların desteğine ihtiyaç vardır.

Sürdürülebilirlik konusu, şirketler bazında düşünüldüğünde kapsayıcı birçok etken olduğu unutulmamalıdır. Dünya'da enerji, çevre ya da eğitim alanında yapılan yatırımlar farklılıklar göstermektedir. Çünkü her ülke sürdürülebilirlik konusunda kendi dinamiklerine sahiptir. Bu nedenle kıyaslama yapılan ülkelerin koşullarının birbirleriyle benzerlik göstermesi gerekmektedir.

3.1.5.5. Sektörlerin Mevcut Sorunlarının Çözülmesi İçin Kullanılan Araçlar ve Uygulamalar

Gıda sektöründeki sorunların çözülmesi için belirli faaliyetler yürütülmektedir. Gıda Tarım ve Hayvancılık Bakanlığı, Çevre ve Şehircilik Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı ve üniversitelerle ile sıkı ilişkiler yürütülmektedir. STK'lar ile teknik ve çalışma hayatına ilişkin sorunların paylaşıldığı, seminer, toplantı ve benzeri faaliyetler düzenlenmektedir. Bu faaliyetlerin yanı sıra toplumun bilgilendirilmesine ilişkin; yazılı ve görsel basın imkanlarından yararlanılmaktadır. Ayrıca mevcut sorunların çözülmesinde meslek kuruluşları da çeşitli çalışmalar yapmaktadırlar.

İnşaat sektöründe; nitelikli ve eğitilmiş personel istihdamı mevcut sorunlar noktasında önem kazanmaktadır. Yeterli donanımına sahip eğitilmiş işçiler, iş güvenliği açısından daha bilinçli olup, uyarı ve önlemler konusunda daha dikkatli davranmaktadırlar. Böylelikle iş kazalarının önüne geçilmeye çalışılmaktadır.

İNTEs, nitelikli ve belgeli işgücünü istihdamına kazandırmak için 2010 yılında Mesleki Yeterlilik ve Belgelendirme Merkezini kurmuştur. Merkez TÜRKAK tarafından akredite edilmiş ve MYK tarafından yetkilendirilmiştir. İnşaat sektörüne ait 18 meslekte sınav ve belgelendirme faaliyetleri 2012 yılından bu yana devam etmektedir. Sendika bugüne kadar, kamu ve özel sektör işbirlikleri ile mesleki yeterlilik sistemini ve önemini yaygınlaştıracak birçok çalışma gerçekleştirmiştir. Avrupa Birliği projeleri ile kurulan Merkez'de binden fazla kişi sınava alınmış ve yeterlilikleri sınanmıştır.

Çimento sektöründeki sorunların çözümü için gerçekleştirilen faaliyetler dikkat çekicidir. Enerji yoğun ve yerüstü maden sahalarından çıkarılan hammaddeye bağımlı bir sektör olan çimento sektöründe, iklim değişikliği ve biyolojik çeşitlilik sorunu sürdürülebilirlik temelli ana sorunlar olarak görülmektedir. Şirketler, üretimin üzerinde oluşacak operasyonel, yasal, ticari ve itibara ilişkin risklere yönelik olarak kendilerine birtakım hedefler koymakta ve söz konusu risklere karşı mücadele etmektedir. Bu kapsamda, ağaçlandırma, atıkların yakıt olarak değerlendirilmesi ve rehabilitasyon/rekültivasyon faaliyetleri yürütülmektedir. Günümüzün ihtiyaçlarını karşılarken, ekonomik alanlardaki başarılarına çevre duyarlılığını da katmayı amaçlayan çimento sektörü, yıllık ağaçlandırma faaliyetleri gerçekleştirmekte, fabrika arazilerinin yanı sıra seçilmiş bazı arazileri de yeşillendirmektedir. Ayrıca, çimentoya hammadde sağlamak amacıyla kullanılan taş ve kalker ocaklarının doğal topografyaya uyum sağlaması ve arazinin tarımsal veya ormansal kullanıma hazırlanması kapsamında

rehabilitasyon ve rekültivasyon çalışmaları yapılmaktadır. Çimento sektörünün bir diğer çevresel faaliyeti, atıktan türetilmiş yakıt kullanımı (ATY) olan sektör, atıkları kaynak olarak kullanarak, fosil yakıtlardan tasarruf etmekte ve tüketilenden üretim gerçekleştirmektedir. Sendika, söz konusu atık yakıt bertarafı ve fosil yakıt tasarrufu alanında üyelerinde yaygınlaşan bilince paralel olarak “Atık Yakıt Elemanı” mesleğine yönelik meslek standardı çalışmalarını yaparak Mesleki Yeterlilik Kurumu (MYK) ile protokol imzalamak üzere hazırlıklara başlamıştır.

Sektörün KSS ve sürdürülebilirlik konularına ilişkin mevcut uygulamalarında önemli mesafe kat edilmiş olup, 2 ila 5 yıllık gelecekte uygulamaların çeşitleneceği ve konulara ilişkin kapsayıcılığın artacağı öngörülmektedir.

3.1.5.6. Türkiye’de Sürdürülebilirlik Raporlamasının Durumu ve Raporlamanın Pratikteki Avantajları

Türkiye’deki sürdürülebilirlik raporlaması seviyesinin henüz emekleme aşamasında olduğunu belirten görüşler bulunmaktadır. Şirketlerin sürdürülebilirlik raporlamasının, kendilerine sağlayacağı avantajların bilincinde olmaması bu husustaki en önemli etkidir. Çoğunlukla sektör şirketleri, sürdürülebilirlik doğrultusunda atılacak adımlara karşılık kısa vadeli çıktılar elde etme anlayışına sahiptirler. Bu bağlamda şirketlerin, sürdürülebilirlik yaklaşımı ile pratikte nasıl uzun vadeli kazanımlar elde edebileceklerine dair bilinçlendirilmesi gerekmektedir.

Sürdürülebilirlik raporlaması bir sonuç veya çıktıdır. Şirketlerin temelde sürdürülebilirlik anlayışını kurum kültürü olarak benimsemeleri ve bu doğrultuda somut adımlar atması sonucunda raporlama sürecine geçilmelidir. Bu doğrultuda şirketler başta, ne yapmaları gerektiği ile ilgili bir metodoloji geliştirmelidirler. Konuyla ilgili bilgilerin toplanması, bu bilgilere erişilmesi ve bu bilgiler ışığında kurumun kendisini değerlendirmesi sağlanmaktadır. Rapor, bu değerlendirme sürecinin bir neticesi olarak iyileştirmeye teşvik edici bir araç konumundadır. Fakat Türkiye’deki birçok rapor henüz bu bilinç ve değerlendirme seviyesinde değildir. Birçok görüşe göre, raporların çoğunluğu daha çok halkla ilişkiler ve iletişim çalışması şeklindedir. Özellikle şirketlerin gerçekleştirdiği faaliyetler detaylı şekilde anlatılırken, kurum içi bilgilerin çok sınırlı kaldığı görülmektedir.

Kurumsal Sosyal Sorumluluk, Kurumsal Vatandaşlık, Sürdürülebilirlik, finansal olmayan raporlama gibi pek çok farklı başlık altında yayınlanan raporlar kısaca şirketlerin çevresel, sosyal ve kurumsal yönetim performanslarını içermektedir.

KSS raporlamaları aynı zamanda KSS'yi kurum stratejilerine dahil etmek için önemli bir yönetim aracı olarak görülmektedir. Sosyal ve çevresel bilgilerin şeffaflığı önem kazandıkça diğer aktörlerin de KSS raporlamalarına ilgisi giderek artmaktadır. Avrupa Komisyonu'nun bu alanda yaptığı çalışmalar buna iyi örnek teşkil etmektedir. Komisyon, raporlamayı yasal bir çerçeveye zorunlu hale getiren ve “uygula, uygulayamıyorsan açıkla” politikasının esas alındığı bir çalışma yürütmektedir. Ayrıca Avrupa Birliği, 2013 yılı itibariyle 2500 civarında olan KSS raporlarının, 2017 yılına kadar 17.500'e ulaşmasını amaçlamaktadır.

Türkiye'de KSS raporları henüz bu seviyede sahiplenilmese de rapor yazan şirket sayısı her yıl artmaktadır. Türkiye'de Kurumsal Sosyal Sorumluluk alanında aktif olan ve başarılı uygulamalar yürüten şirketlerin KSS/Sürdürülebilirlik Raporlaması yapmaya başlaması gerekmektedir. Raporlama yolu ile Kurumsal Sosyal Sorumluluk alanında yapılan faaliyetler paydaşlara şeffaf biçimde ulaştırılabileceği gibi, aynı zamanda Kurumsal Sosyal Sorumluluk stratejisi ve vizyonu belirlenerek, her yıl bu alandaki gelişimi değerlendirmek, ilgili şirkete büyük katkı sağlayacaktır.

4. SÜRDÜRÜLEBİLİRLİK RAPORLAMASI KONUSUNDA ŞİRKET GÖRÜŞLERİ ANKETİ SONUÇLARI

4.1. Metodoloji

4.1.1. Örneklem Stratejisi

Araştırma evrenini TİSK'e üye 22 İşveren Sendikası'na üye 9,600 (+) işyeri oluşturmaktadır. Bu işyerlerindeki toplam istihdam 1,300,000 kişi civarındadır. Kapsamdaki işyerlerinin alt sektörler kırılımında son durum dökümü TİSK tarafından sağlanmıştır. Araştırma örnekleminin oluşturulması sırasında kümeleme tekniğinden yararlanılmıştır. Kümelere örnek seçiminde ise liste üzerinden rassal seçim yöntemi kullanılmıştır.

Örneklem seçimi, seçim listesinin oluşturulmasının ardından, firma isimleri araştırma ekibi tarafından körleştirilmiş halde ve aşağıdaki kriterlerde temsiliyet sağlanması hedeflenerek belirlenmiştir.

- İşyeri büyüklüğü
- İşyerinin sektörü
- İşyerinin faaliyet bölgesi/bölgeleri

Tabaka bilgileri işlenmiş olan liste bağlamında yapılan çalışma ile toplamda %95 güven düzeyi ve +/- **3,00** hata payı sağlanmıştır. Buna göre toplam örneklemin (p/q değerleri hipotetik olarak, p=0,8, q=0,2 olacak şekilde) 170 olması hedeflenmiş ve bu seçilen firmaların çalışmaya katılımlarının sağlanması için, firmalara online soru formu e-posta yolu ile gönderilmiştir.

Çalışmanın belirlenen saha çalışması süresi sonunda ise, 130 firma soru formunu yanıtlayarak geri dönüş sağlamıştır. İçerik kontrolü sonucu 110 anket geçerli sayılmıştır. Çalışma boyunca araştırma merkezi tarafından yanıtlayıcılara – taleplerine göre – yazılı/sözel destek verilmiştir.

4.1.2. Soru Formu ve Pilot Çalışma

Soru formu IOE ile koordineli bir çalışma ile son hali verilerek uygulanmıştır. Öncelikle, IOE tarafından sağlanan soru formunun çevirisi ve işleme dört aşamalı olarak geliştirilmiştir.

- Çeviri (1) – İngilizce'den Türkçe'ye
- İşleme – Soru formunun eklemeler ile son haline getirilmesi
- Çeviri (2) – Türkçe'den İngilizce'ye
- Son revizyon - Onay

Dört aşamalı çalışmanın sonucunda alınan onay ile son revizyonun soru formu tasarımı gerçekleştirilmiştir.

Son basılı tasarım soru formu, kolayda örnekleme tekniğine göre seçilmiş beş firmada pilot olarak uygulanmış ve işlerliği test edilmiştir. Pilot çalışmada görüşülen firmalar yalnızca soru formu işlerliğinin kontrolü amacı ile kullanılmış, bu firmalardan alınan yanıtlar ve soru formları iptal edilerek, araştırmaya dahil edilmemiştir.

Son aşamada, son basılı tasarıma uygun olarak hazırlanan online soru formuna ait tek kullanımlık erişim linki listelenen şirketlere gönderilmiştir.

Gönderim kaydına bağlı olarak, gönderim yapılan şirketler katılımları ve geri dönüşlerinin sağlıklı olarak gerçekleştirilebilmesi amacı ile desteklenmiştir. Destek çalışmasında, yetkin arama uzmanları tarafından şirket (temsilcileri) telefon ile aranarak, soru formlarını yanıtlamalarına ve geri dönüşlerine destek verilmiştir.

Soru formu 13 ana bölümden (sorgu/soru başlığından) oluşmuştur. Buna göre anket içeriği aşağıdaki gibidir.

1. Anketi Dolduranın Bilgileri
2. Şirket Bilgileri
3. Kurumsal Sosyal Sorumluluk (KSS) Hakkındaki Farkındalık Düzeyi
4. Raporlama faaliyetleri
5. Finansal olmayan bilgilerin açıklanma nedenleri
6. Sürdürülebilirlik Raporlamasının maliyeti
7. Sürdürülebilirlik Raporlamasının hazırlanmasında karşılaşılan güçlükler (Raporlama yapan kurumlar için)
8. Sürdürülebilirlik Raporlamasının hazırlanmasında karşılaşılan güçlükler (Raporlama yapmayan kurumlar için)
9. Sürdürülebilirlik konusundaki raporlama faaliyetlerinin gelecekteki muhtemel gelişimi
10. Sürdürülebilirlik konusundaki raporlama faaliyetlerine ilişkin özel tecrübeler
11. Destek sağlanması gereken konular
12. Eğitim ihtiyacı
13. Geribildirim

4.1.3. Analiz Stratejisi

Şirketler ile görüşülerek gerçekleştirilen sürdürülebilirlik araştırmasına, IOE tarafından tanımlanan soru formu esas oluşturmuştur. Buna göre araştırma sırasında aşağıdaki başlıklarda firmaların durumunun tespiti hedeflenmiştir.

- Şirketin genel profili (Menşei, sektörü, bölgesi, büyüklüğü, mülkiyet yapısı, faaliyet süresi)
- KSS ve Sürdürülebilirlik raporlaması farkındalık düzeyi tespiti,
- KSS ve Sürdürülebilirlik raporlaması ilgi düzeyi tespiti,
- Sürdürülebilirlik raporlaması uygulama gerekçeleri ve yaratılan değer tanımlamaları,
- KSS ve Sürdürülebilirlik raporlaması uygulamaları (planlama ve uygulama durumu)

- Temel alanlar kırılımında KSS uygulamaları (ekonomik, çevresel, sosyal, çalışma yaşamı, insan hakları, toplum ve ürün sorumluluğu)
- Son dönem (2013-15) uygulamaları ve yaklaşım değişikliği

4.1.4. Saha Uygulaması, Anket tekniği hakkında bilgiler

Saha uygulamasında, testleri yapılmış soru formunun online versiyonu yukarıda belirtilen şekilde belirlenmiş olan firmalara gönderilmiştir..

Anketler, firmaların temsile yetkili firma sahibi/yöneticisi ve/veya temsile yetkili üst/orta kademe yöneticileri tarafından doldurulmuştur.

Online anketi doldurmakta sorun yaşanması halinde firmalar tarafından anketler basılı hale getirilerek, yanıtlanmış halde proje ve/veya araştırma merkezine ulaştırılmıştır.

Verilerin analiz aşamasından öncelikle online ve basılı olarak temin edilen soru formları birleştirilmiş veri kontrolleri yapılmıştır.

4.2.Sonuçlar

4.2.1. Şirket Bilgileri

Grafik 3 Şirketin Genel Merkezi

Tablo 6 Şirketlerin Sektörlere Göre Dağılımı

Sektör	Şirket Sayısı	%
İmalat Sanayii	65	59,1
Diğer hizmet faaliyetleri	17	15,5
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	13	11,8
İnsan sağlığı ve sosyal hizmet faaliyetleri	9	8,2
İnşaat	8	7,3
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerinin onarımı	7	6,4
Finans ve sigorta faaliyetleri	6	5,5
Konaklama ve yiyecek hizmeti faaliyetleri	5	4,5
Madencilik ve taş ocaklığı	4	3,6
Ulaştırma ve depolama	4	3,6
Bilgi ve iletişim	4	3,6
Tarım, ormancılık ve balıkçılık	3	2,7
Gayrimenkul faaliyetleri	2	1,8
Mesleki, bilimsel ve teknik faaliyetler	2	1,8
Kültür, sanat, eğlence, dinlenme ve spor	2	1,8
İdari ve destek hizmet faaliyetleri	1	0,9
Eğitim	1	0,9
Toplam	153*	

*Araştırmaya dahil olan kurumların 90'ı tek bir sektörde faaliyet gösterirken 20 kurum birden fazla sektörde faaliyet göstermektedir.

Tablo 7 Şirketlerin Mülkiyet Yapısına Göre Dağılımı

Mülkiyet Yapısı	Şirket Sayısı	%
Borsaya Kayıtlı Olmayan AŞ	71	64,5
Borsaya Kayıtlı AŞ	28	25,5
Limited Şirket	9	8,2
STK	1	0,9
Sendika	1	0,9
Toplam	110	100,0

Grafik 4 Şirketlerin Çalışan Sayısına Göre Dağılımı

N=110

4.2.2. KSS Hakkında Farkındalık Düzeyi

Türkiye’de şirketlerin KSS farkındalık düzeylerinin geçen iki yıllık süreçte önemli ölçüde ve pozitif yönde değiştiği tespit edilmiştir.

Proje kapsamında, bir önceki dönemde (2013) yapılan çalışmada %52,9 olan farkındalık oranının 2015 yılı uygulamasında %95,5’e yükselmiş olması dikkat çekici bir gelişmedir.

Yaşanan bu pozitif gelişmede, geçen süreçte Proje kapsamında yapılan çalışmaların, **İşveren Sendikalarında Proje’nin KSS eğitimi verdiği uzmanların mevcudiyetinin, bu uzmanların firmalara** yönelik bilgilendirici hizmetlerde bulunmalarının, TİSK KSS Ödüllerinin ve iletişiminin de etkili olduğu düşünülmektedir.

Yaşanan bu olumlu farkındalık gelişiminin – ilerleyen analizlerde görüleceği üzere – şirketin mülkiyet yapısı, menşei ve büyüklüğünden bağımsız olarak sonuçlara yansıdığı ve bilgilendirilmenin geneli etkileyecek mahiyette olduğu anlaşılmaktadır.

Tablo 8 Mülkiyet Yapısına Göre KSS Farkındalığı (%)

		Evet	Hayır	Toplam
Borsaya Kayıtlı Olmayan AŞ	Count	68	3	71
	%	95,8	4,2	100,0
Borsaya Kayıtlı AŞ	Count	27	1	28
	%	96,4	3,6	100,0
Diğer	Count	10	1	11
	%	90,0	10,0	100,0
Toplam	Count	105	5	110
	%	95,5	4,5	100,0

Grafik 5 Şirketin Menşesine Göre KSS Farkındalığı (%)

Grafik 6 Çalışan Sayısına Göre KSS Farkındalığı

		Evet	Hayır	Toplam
10-49 kişi	Count	7	1	8
	%	87,5	12,5	100,0
50-249 kişi	Count	28	1	29
	%	96,6	3,4	100,0
250 kişi ve üstü	Count	70	3	73
	%	95,9	4,1	100,0
Toplam	Count	105	5	110
	%	95,5	4,5	100,0

4.2.3. KSS Faaliyetinde Bulunma

Şirketlerin KSS farkındalığının tespitini takiben, araştırma ile KSS faaliyetlerinde bulunma durumları da ayrıca sorgulanmıştır. Genel bir değerlendirme ile, şirketlerin %80'inin KSS faaliyetlerinde buldukları tespit edilmiştir.

Tablo 9 Mülkiyet Yapısına Göre KSS Faaliyetinde Bulunma Durumu

		Evet	Hayır	Toplam
Borsaya Kayıtlı Olmayan AŞ	Count	54	17	71
	%	76,1	23,9	100,0
Borsaya Kayıtlı AŞ	Count	24	4	28
	%	85,7	14,3	100,0
Diğer	Count	10	1	11
	%	90,0	10,0	100,0
Toplam	Count	88	22	110
	%	80,0	20,0	100,0

KSS faaliyetlerinin ise, borsaya kayıtlı olan şirketlerde anlamlı derecede daha yüksek olduğu dikkat çekmektedir. Borsaya kayıtlı olmanın, şirketlere daha fazla saydamlık ve hesap verebilirlik anlayışı kazandırması, bu şirketlerde KSS uygulamalarına da benzer bir değişim ile daha çok yönelmeyi teşvik ettiği anlaşılmaktadır.

Grafik 7 Şirketin Menşesine Göre KSS Faaliyetinde Bulunma Durumu (%)

Türkiye’de faaliyet gösteren yerli sermayeli (merkezli) şirketlerin, yabancı merkezli şirketlere oranla ve anlamlı bir farklılık ile KSS uygulamalarına daha çok yöneldikleri tespit edilmiştir.

Tablo 10 Çalışan Sayısına Göre KSS Faaliyetinde Bulunma Durumu

		Evet	Hayır	Toplam
10-49 kişi	Count	6	2	8
	%	75,0	25,0	100,0
50-249 kişi	Count	18	11	29
	%	62,1	37,9	100,0
250 kişi ve üstü	Count	64	9	73
	%	87,7	12,3	100,0
Toplam	Count	88	22	110
	%	80,0	20,0	100,0

4.2.4. Şirketlerde KSS Yönetiminin Bulunması

KSS uygulamaları gerçekleştiren şirketlerin bu uygulamaları, yalnızca vakfi etkinlikler olarak değil aynı zamanda sürdürülebilirlik unsuru olarak algılamalarının önemli göstergelerinden biri de KSS uygulamalarını yürüten bir birime sahip olup olmadıklarıdır.

Tablo 11 Mülkiyet Yapısına Göre Şirketin KSS Faaliyetlerini ve Etkilerini Yöneten Birim/Bölüm Olma Durumu

		Var	Yok	Toplam
Borsaya Kayıtlı Olmayan AŞ	Count	38	33	71
	%	53,5	46,5	100,0
Borsaya Kayıtlı AŞ	Count	22	6	28
	%	78,6	21,4	100,0
Diğer	Count	6	5	11
	%	54,5	45,5	100,0
Toplam	Count	66	44	110
	%	60,0	40,0	100,0

Borsaya kote şirketlerin, kayıtlı olmayanlara oranla ve anlamlı bir farklılık ile KSS uygulamalarını sistematik olarak ve bir birim yönetiminde gerçekleştirdikleri tespit edilmiştir. Borsaya kayıtlı her beş şirketten dördünün (%78,6) KSS uygulamalarını bir birim yönetiminde gerçekleştirdiği tespit edilirken, diğer şirketlerde bu oranının her iki şirketten birisi (%53,5) seviyesine gerilediği görülmektedir.

Grafik 8 Şirketin Menşesine Göre Şirketin KSS Faaliyetlerini ve Etkilerini Yöneten Birim/Bölüm Olma Durumu (%)

Ancak KSS uygulamalarının uzman bir birim tarafından yönetilmesi yaklaşımının, bu yaklaşıma sahip şirketler nezdinde yerli/yabancı merkezli olmak noktasında anlamlı bir farklılığı olmadığı tespit edilmiştir.

KSS uygulamalarını uzman bir yönetim ile gerçekleştirme gerekliliğinin KSS ve sürdürülebilirlik temel yaklaşım ve anlayışına sahiplik ile ilgili olduğu, bu noktada topluma hesap verebilirlik unsurunun belirleyici bir faktör olduğu, bunun dışındaki faktörlerin ise çok etkili olmadığı anlaşılmaktadır.

Buradan hareketle, KSS anlayışı ve yönetimi çerçevesinde – gelecek dönemde de – farkındalığı ve bilgi düzeyini artırıcı çalışmaların yerli/yabancı menşeli tüm şirketlere değer katacağı anlaşılmaktadır.

Tablo 12 Çalışan Sayısına Göre Şirketin KSS Faaliyetlerini ve Etkilerini Yöneten Birim/Bölüm Olma Durumu (%)

		Var	Yok	Toplam
10-49 kişi	Count	4	4	8
	%	50,0	50,0	100,0
50-249 kişi	Count	11	18	29
	%	37,9	62,1	100,0
250 kişi ve üstü	Count	51	22	73
	%	69,9	30,1	100,0
Toplam	Count	66	44	110
	%	60,0	40,0	100,0

Şirketlerin KSS uygulamalarını bir birim yönetiminde sürdürmesinde etkili bir diğer unsur ise, elbette bu konuda uzmanlığından yararlanılacak ekipleri istihdam etme kabiliyetidir. Şirketlerin istihdam olanakları doğrultusunda KSS yönetimi birimi bulundurma kabiliyetlerinin de arttığı tespit edilmiştir.

Grafik 9 KSS Faaliyetleri İle İlgilenen Birim/Bölmeler (%)

N=66

Şirketlerin önemli bir bölümünün KSS uygulamalarını kurumsal iletişimin bir parçası olarak (%40,9) gördükleri tespit edilmiştir. Bu farklılaşmada şirketler tarafından yürütülen KSS uygulamalarının kapsam farklılaşmasının da etkili olduğu anlaşılmaktadır.

Şirketlerin KSS uygulamalarını farklı başlık ve boyutlarda ele almış olmaları yönetici birimlerin belirlenmesinde de farklılıklara neden olmaktadır.

Buna göre şirketlerin KSS uygulamalarını;

- % 45,4 oranında bir pozitif iletişim ve algı unsuru
- % 22,7 oranında kurumiçi kalite bileşeni olarak sürdürülebilirlik unsuru
- % 19,8 oranında genel kurumsal sürdürülebilirlik unsuru

olarak gördükleri ve/veya KSS uygulamalarını bu çerçevede yaptıkları anlaşılmaktadır.

Grafik 10 *Şirketlerin KSS Faaliyetleri Hakkında Eğitim ya da Danışmanlık Hizmeti Alma Durumu*

Araştırma kapsamına alınan kurumların %24,5'i KSS faaliyetleri hakkında kamu kesiminden ya da özel sektörden eğitim ya da danışmanlık hizmeti aldığını belirtmiştir. Borsaya kayıtlı şirketlerde bu oran %32'ye çıkmaktadır. Kurumların çalışan sayısı arttıkça ve organizasyon genişledikçe dışarıdan hizmet alma oranının arttığı görülmektedir.

Bugüne kadar raporlama yapmamış kurumlarda bu oran %16'ya düşerken; raporlama yapan firmalarda %32,0'dir.

Dışarıdan hizmet alan 27 kurum incelendiğinde STK'lar ve özel danışmanlık şirketleri ön plana çıkmaktadır. 11 kurum özel danışmanlık şirketlerinden hizmet alırken, 8 kurum STK'lardan destek aldığını belirtmektedir. KOSGEB ve (konu ile ilgili) Bakanlıklar da başvuru mercii anlamında diğer önemli kanallardır.

4.2.5. Herkes İçin Sosyal Sorumluluk Projesi Farkındalığı

Grafik 11 2012 Yılında Çalışmalarına Başlayan “Herkes İçin Kurumsal Sosyal Sorumluluk Projesi” Hakkında Bilgi Sahibi Olma Durumu (%)

Grafik 12 Raporlama Yapma Durumuna Göre 2012 Yılında Çalışmalarına Başlayan “Herkes İçin Kurumsal Sosyal Sorumluluk Projesi” Hakkında Bilgi Sahibi Olma Durumu (%)

Tablo 13 “Herkes için KSS Projesi Aktivitelerine” Katılım

Aktiviteler	Rapor Yapan Şirketler	İlk Raporu Hazırlayanlar	Raporlama Yapmayanlar	Toplam	
	n	n	n	n	%*
En iyi KSS uygulama örneklerinin sağlanması	9		2	11	10,0
Eğitim ve seminerlere katılım	15	1	1	17	15,5
KSS ödül sürecine katılım	8	1		9	8,2
KSS üzerine malzeme temini	7	1	1	9	8,2

*N=110

Ankete cevap veren firmaların 43’ü yani %40,6’sı Herkes için Kurumsal Sosyal Sorumluluk Projesi hakkında bilgi sahibi olduğunu belirtmektedir. Kurum yapılarına göre bu durum herhangi bir farklılık göstermezken, raporlama yapan kuruluşlarda proje ile ilgili bilgi sahibi olma durumu %52,6’ya kadar yükselmektedir.

Aktivitelere katılım özellikle raporlama yapan şirketlerde oldukça artarken; eğitim ve seminerlere katılımın diğer aktivitelerle göre yüksek olduğu görülmektedir. Araştırma kapsamında yer alan sadece 4 firma Proje’nin aktivitelerine katıldığını belirtmiştir.

KSS aktivitelerine katılanların tamamı gerçekleştirilen etkinliklerin faydalı olduğunu belirtirken, olumsuz hiçbir görüş beyan etmemişlerdir.

4.2.6. Raporlama Yapmama Nedenleri

Finansal olmayan bilgilerini kurum içine ya da kurum dışına açıklamayan 57 firma tespit edilmiştir. Bu firmalardaki yetkili birimlere raporlama yapmama nedenleri sorulmuştur.

Tablo 14 Raporlama Yapmama Nedenleri

Sektör	Şirket Sayısı	%
Raporlamaya ayıracak zamanımız ve kaynağımız bulunmamaktadır	12	31,6
Bugün kadar ihtiyaç duyulmadı	7	18,4
Nereden başlamamız /mali bilgileri en iyi şekilde nasıl açıklamamız gerektiğine karar veremiyoruz	5	13,2
Toplum ve çevre üzerinde yaptığımız etkileri ölçme konusunda güçlük çekiyoruz	5	13,2
Üst yönetim ve/veya kurul bu konuda destek olmuyor.	5	13,2
Farklı paydaşlardan gelen muhtelif talepleri yönetmekte güçlük çekiyoruz	5	13,2
Müşterilerimiz raporlama için herhangi bir karşılık sunmuyor	3	7,9
Veri/bilgi temin etmeleri için çalışanlar/departmanlar/birimlerden zaman ayırmalarını ve konuya ilgi göstermelerini istemek konusunda güçlük çekiyoruz.	2	5,3
Halka açık şirket değiliz	2	5,3
Böyle bir konu gündeme gelmedi	2	5,3
Cevap yok	5	13,2
Diğer	4	10,5
Toplam	57*	

*Raporlama yapmayan 38 şirket birden fazla cevap verdiği için toplamı 57'dir.

4.2.7. Raporlama Faaliyetleri

Grafik 13 Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu(%)

N=110

Tablo 15 Mülkiyet Yapısına Göre Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu

		Evet	Hazırlanıyor	Hayır	Toplam
Borsaya Kayıtlı Olmayan AŞ	Count	32	8	31	71
	%	45,1	11,3	43,7	100,0
Borsaya Kayıtlı AŞ	Count	22	2	4	28
	%	78,6	7,1	14,3	100,0
Diğer	Count	6	2	3	11
	%	54,5	18,2	27,2	100,0
Toplam	Count	60	12	38	110
	%	54,5	10,9	34,5	100,0

Grafik 14 Şirketin Menşesine Göre Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu (%)

Tablo 16 Bazı Sektörlere Göre Şirketin Finansal Olmayan Bilgileri Raporlama ya da Bilgilendirme Yoluyla Açıklama Durumu

		Evet	Hazırlanıyor	Hayır	Toplam
İmalat Sanayii	Şirket Sayısı	31	8	26	65
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	Şirket Sayısı	10	2	1	13
İnşaat	Şirket Sayısı	4	1	3	8
İnsan sağlığı ve sosyal hizmet faaliyetleri	Şirket Sayısı	7	2	9	7
Diğer hizmet faaliyetleri	Şirket Sayısı	10	1	6	17

Tablo 17 Şirketlerdeki Raporlama Yaklaşımı

	Şirket Sayısı	%	Geçerli %
KSS/Sürdürülebilirlik Raporu	21	19,1	29,2
Entegre Raporlama	12	10,9	16,7
Yalnızca paydaşların bilgilendirilmesi	11	10,0	15,3
İnternet üzerinden bilgi açıklama	13	11,8	18,1
Paydaşlarla toplantı yapma	3	2,7	4,2
Ofislerde / satış salonlarındaki ekranlar vasıtasıyla	2	1,8	2,8
Diğer	8	7,3	11,1
Şirket içerisinde paylaşımlar	2	1,8	2,8
Ara Toplam	72	65,5	100,0
Raporlama Yapmayanlar	38	34,5	
TOPLAM	110	100,0	

Raporlama yaklaşımında kurum özellikleri incelendiğinde sadece hukuki yapıya göre farklılık göze çarpmaktadır. Borsaya kayıtlı şirketlerde KSS raporu yazma oranı %41,7'ye çıkmaktadır.

4.2.8. Raporlama Hizmeti İçin Danışmanlık ya da Eğitim Alma Durumu

Şirketlerde yazılan raporların kurum içi / kurum dışı hafızaya dayalı yazılma durumunu ve şirket birimlerinin raporlama kabiliyetini ölçmek amacıyla raporlama sırasında herhangi bir profesyonel hizmet alınıp alınmadığı sorgulanmıştır.

Grafik 15 Raporlama İçin Danışmanlık Hizmeti Alma Durumu (%)

N=72

Tablo 18 Mülkiyet Yapısına Göre Raporlama Hizmeti İçin Danışmanlık ya da Eğitim Alma Durumu

		Raporumuzun yazılması için profesyonel bir kurum/kişiden danışmanlık hizmeti alıyoruz			Toplam
		Profesyonel bir kurum/kişiden raporlama konusunda eğitim hizmeti	Hayır, rapor şirketimiz bünyesinde yazılmaktadır.		
Borsaya Kayıtlı Olmayan AŞ	Count	6	2	32	40
	%	15,0	5,0	80,0	100,0
Borsaya Kayıtlı AŞ	Count	11	3	10	24
	%	45,8	12,5	41,7	100,0
Diğer	Count	1	3	4	8
	%	12,5	37,5	50,0	100,0
Toplam	Count	18	8	46	72
	%	25,0	11,1	63,9	100,0

4.2.9. Raporlama Standartları

Tablo 19 Raporlamada Kullanılan Özel Standartlar

	Şirket Sayısı	%	Geçerli %
GRI Raporlama İlkeleri	29	26,4	40,3
BM Küresel İlkeler Sözleşmesi (UN Global Compact) kapsamında	19	17,3	26,4
KSS Faaliyetleri ve Kilit perf. göstergelerinin açıklanması	15	13,6	20,8
ISO26000 standardı rehberliğinde	3	2,7	4,2
Diğer	6	5,5	8,3
Ara Toplam	72	65,5	100,0
Raporlama Yapmayanlar	38	34,5	
TOPLAM	110	100,0	

Raporlama yapan şirketlerin 15'i özel bir standart/çerçeve kullanmak yerine kurum içi standartlarına uygun raporlama hazırlamaktadır.

Grafik 16 Raporlamaya Yönelik Bilgileri Açıklama Konusunda Kurumu Harekete Geçiren Unsurlar (%)

N=72

Raporlama yapan kurumların A.Ş. olması ve bu kurumlarda yönetim kavramının gelişmesi sonucunda rapor yazılmaya başlanmış olduğu görülmektedir. Raporlama'nın yönetimin bir sonucu olarak ortaya çıktığı tespit edilmiştir.

Tablo 20 Finansal Olmayan Bilgilerin Açıklanması ve Raporlama Sürecinde Maliyetlere İlişkin Değerlendirme Yapma Durumu

		Cevap				
		Yok	Evet	Hayır	Total	
KSS/Sürdürülebilirlik yazarlar	Raporu	Count	3	11	7	21
		%	14,3	52,4	33,3	100,0
Entegre Raporlama yazarlar		Count	1	5	6	12
		%	8,3	41,7	50,0	100,0

4.2.10. Raporlama Sırasında Karşılaşılan Zorluklar/Güçlükler

Sürdürülebilirlik/KSS raporlaması yapan kuruluşların karşılaştıkları güçlüklerle ilişkin görüş bildiren 20 şirket bulunmaktadır; bu görüşlerini veri toplama yöntemi olarak açık uçlu (seçeneksiz) olarak bildiren kuruluşlardan elde edilen bilgiler konsolide edilmiş ve aşağıdaki şekilde yorumlanmıştır.

Şirketlerin öncelikle rapor kapsamını belirleme konusunda sorunlar ve kapsam belirleme konusunda zaman kaybı yaşadığı ifade edilmektedir. Raporlamanın ilk yıllarında ilgili birimlere sürdürülebilirlik kavramının açıklanması ve bu kapsamda bilgi toplanmasında zaman zaman güçlükler yaşanmaktadır. Veri toplama sıkıntısı olarak adlandıracağımız bu güçlükler, rapor için talep edilen verilere ulaşamaması ya da geç ulaşılması şeklinde yaşanmaktadır.

Raporlamanın ilk yıllarında kapsam belirlenirken veri toplama kabiliyeti dikkate alınarak bir çalışma yapılması, raporlamanın hızını ve kalitesini artıracaktır.

Bazı kurumların farklı sektörlerde yer alması uyumlu rapor yazımını zorlaştırmaktadır. Bu nedenle her sektörden örnek raporların yaygınlaştırılması hem rapor yazar kurumların daha hızlı ve etkili rapor yazmasını sağlayacak, hem de bugüne kadar finansal olmayan raporlama yapmayan kurumlara daha kolay raporlama yapma imkanını verecektir..

Raporlama yapan firmalardan gelen görüşleri incelediğimizde;

- Geçmişe yönelik raporlama verileri ile raporlama yapılacak yılın verilerine ihtiyaç duyulması
- Danışmanlık desteği
- Eğitimlerin düzenli gerçekleşmesi
- Rapor hazırlama hakkında detaylı bilgiler verilmesi
- Rapor yazımı için eleman desteği
- Rapor tasarım konularında destek verilmesi
- Paydaş değerlendirmesi sürecinde destek verilmesi ön plana çıkan unsurlardır.

Grafik 17 Şirketinizin Finansal Olmayan Bilgileri Açıklama Konusunda Gösterdiği Gayret Gelecekte Nasıl Değişecek? (%)

N=110

Grafik 18 Şirketinizin Finansal Olmayan Bilgileri Açıklama Konusunda Gösterdiği Gayret Gelecekte Nasıl Değişecek? (Rapor Yazma Durumuna Göre) (%)

4.2.11. Eğitim İhtiyacı

Projeye online anket yoluyla katılan 110 firmaya “Herkes İçin Kurumsal Sosyal Sorumluluk Projesi” kapsamında ilerleyen dönemlerde gerçekleştirilecek eğitimler ile ilgili sorular sorulmuştur. Firmaların verilecek eğitimlere ilgi düzeyine ve eğitimlerin hangi alanlarda yoğunlaşması gerektiğine dair görüşleri alınmıştır.

Grafik 19 Projenin İlerleyen Dönemlerde Verilecek Eğitimleri İlgileniyor musunuz? (%)

Grafik 20 Raporlama Durumuna Göre Eğitimlere İlgi Düzeyi (%)

Grafik 21 Mülkiyet Durumuna Göre Eğitimlere İlgili Düzeyi (%)

Tablo 21 Proje Kapsamında Ön Plana Çıkan Eğitim İsteklerinden Bazıları

	Şirket Sayısı	%
Raporlama sistematigi/İyi raporlama örnekleri	21	19,1
KSS Uygulamaları Nasıl Yapılır?	10	9,1
KSS ve Medya İlişkileri/İletişim	7	6,4
Çalışma Koşulları ve İSİG	6	5,5
Çevre Uygulamaları ile ilgili Eğitimler	5	4,5
Sürdürülebilirlik yönetim, planlaması ve raporlama iletişimi	5	4,5
Personel Gelişimi	4	3,6

5. SONUÇ ve ÖNERİLER

Kadim medeniyetlerin doğal varlıklara saygıyı pekiştiren ritüelleri sürdürülebilirlik kültürünün güçlenmesi için bize bugün ilham verebilir. Bu düşünce insanlık tarihi kadar eski ve köklüdür. Sürdürülebilirlik düşüncesinin ortaya çıkışını geçmişteki eski Yunan ve Orta Asya kültürlerine kadar uzanmaktadır. Kökleri geçmişe dayanan sürdürülebilirlik düşüncesi, küresel toplumun kendi ontolojik devamlılığına karşı tehditler oluşması üzerine giderek daha fazla önem kazanmıştır.

Bugünün dünyasında özellikle 1960'lı yıllarda önem kazanmaya başlayan sürdürülebilirlik düşüncesinin farklı aşamalardan geçerek kurumsallaşmasını ve uluslararası yasalarda vücut bulmasını sağlayan kilometre taşları vardır. Bunlar, çevre sorunlarını yoksulluk-eşitsizlik ekseninde ele alan Ortak Geleceğimiz /Brundtland Raporu (1987); Birleşmiş Milletler Çevre ve Kalkınma Konferansı'ndaki(Rio de Janeiro, 1992)Gündem 21 Belgesi ile oluşturulan Sürdürülebilir Ormancılık Prensipleri; Sürdürülebilir Gelişme Komisyonu; Avrupa Birliği 5. Eylem Programı; Birleşmiş Milletler Habitat Konferansı (İstanbul,1996); Rio+5 Forumu; Kyoto Çevre Protokolü (1997); Dünya Sürdürülebilir Gelişme Konferansı (Johanesburg Zirvesi, 2002); Rio + 20 Zirvesi'dir (Rio, 2012). Türkiye tüm bu kritik çalışmalara katılmış, katkı sağlamış ve gerekli yasal düzenlemelere özen göstermiştir¹. Bu çalışmalarda sivil toplum, iş dünyası ve devlet işbirliğine dikkat edilmesi son 20 yılda daha fazla göze çarpmaktadır.

Türkiye özellikle son yıllarda sürdürülebilirlik uygulamaları konusunda önemli adımlar atmıştır. Günümüzde şirketlerin ana odak noktaları çevre, enerji maliyetlerinin düşürülmesi, enerji verimliliği, toplumsal cinsiyet eşitliği ve eğitim olmasına rağmen, zayıf yönleri arasında yenilenebilir enerji üretimi, bölgesel kalkınma temelli yoksulluk giderilmesi ve engelliler gibi oldukça kritik öneme sahip alanlar bulunmaktadır. Bu alanlara odaklanılması için yeni

¹ Türkiye, 1992 yılında Rio Zirvesi'nde BM Biyolojik Çeşitlilik Sözleşmesi'ni (BMBÇS) imzalayan ilk ülkelerden biri olmuş; Gündem 21 Belgesi ile imzaya açılan, Rio Zirvesinin bir sonucu olarak geliştirilmiş olan BM Çölleşme ile Mücadele Sözleşmesini (BMÇMS) 1994 yılında imzalamış ve 2005 yılında da Ulusal Eylem Planı Resmi Gazete'de yayınlanmıştır. Bu kapsamda 2001 yılında hazırlanan Ulusal Biyolojik Çeşitlilik Stratejisi ve Eylem Planı 2007 yılında güncellenmiştir. Türkiye, BM İklim Değişikliği Çerçeve Sözleşmesi'ne (BMİDÇS) 2004 yılında ve Kyoto Protokolü'ne de 2009 yılında taraf olmuştur.

politikalara ihtiyaç duyulmaktadır. Türkiye'nin özel önem atfetmesi gereken diğer bir konu ise GRI'nin da önemle üzerinde durduğu iş sağlığı ve güvenliği konusudur.

Yukarıda belirtilen konularda makro durum tespiti yapan Proje'nin araştırma bulgularına göre, Türkiye'de sürdürülebilirlik bilincinde, özellikle farkındalık düzeyi açısından bir gelişme olduğu gözlemlenmiştir. Proje kapsamında, bir önceki dönemde (2013) yapılan çalışmada %52,9 olan KSS farkındalık oranının 2015 yılı uygulamasında %95,5'e yükselmiş olması dikkat çekici bir gelişmedir. Bu yükselişi açıklayan faktörler arasında; KSS konusuyla en çok ilgilenen, raporlama yapan şirketlere ulaşılmış olmasının, ayrıca İşveren Sendikalarında Proje'nin KSS eğitimi verdiği uzmanların mevcudiyetinin, söz konusu uzmanların firmalara yönelik bilgilendirici hizmetlerde bulunmalarının, TISK KSS Ödüllerinin ve iletişiminin bulunduğu düşünülmektedir.

Araştırma örnekleminde yer alan şirketlerin KSS farkındalık düzeyi, KSS faaliyetlerinde bulunması ve şirketlerde KSS yönetiminin bulunması; (i) şirketin menşei (yabancı merkezli şirket ve Türkiye merkezli şirket), (ii) borsaya kayıtlı olup olmama durumu ve (iii) çalışan sayısı gibi özelliklerine göre deskriptif istatistik kullanımı ile araştırıldığında şu sonuçlara ulaşılmıştır: KSS farkındalık düzeyi, borsaya kayıtlı olan ve olmayan, yabancı ve Türkiye merkezli şirketlerde benzer bir biçimde yüksektir; çalışan sayısı açısından bakıldığında ise, 50 kişi üstünde çalışanı olan şirketlerde KSS farkındalık düzeyi %95 civarında iken, 50 kişiden az çalışanı olan şirketlerde bu oran % 87'dir.

KSS faaliyetlerinde bulunma düzeyi şirketlerin yukarıda sıralanan üç özelliğine göre farklılıklar sergilemektedir. KSS faaliyetlerinde bulunma oranı borsaya kayıtlı olan şirketlerde (% 85,7) olmayanlara (% 76,1) kıyasla anlamlı derecede yüksek olduğu gibi; çalışan sayısı yüksek olan (250 kişi ve üstü) şirketlerde (%87,7) çalışan sayısı 50- 250 kişi olan şirketlere (%62,1) kıyasla yüksektir. Borsaya kayıtlı olmanın, şirketlere daha fazla saydamlık ve hesap verebilirlik anlayışı kazandırmasının, bu şirketlerde KSS uygulamalarına karşı yönelmeyi teşvik ettiği anlaşılmaktadır. Çalışan sayısının yükselmesi, şirketlerin daha fazla saydamlık anlayışı kazanması ve sürdürülebilirliğe kaynak ayırması için tetikleyici bir faktör olabilir. Ancak şirketin kurumsallığı, sürdürülebilirlik ile olan ilişkisi ve çalışanların sürdürülebilirlik ilke ve uygulamalarına değer vermesi gibi faktörler göz önüne alınarak gelecekteki araştırmalarda değerlendirme yapılması isabetli olacaktır.

Türkiye’de faaliyet gösteren yerli sermayeli (merkezli) şirketlerin, yabancı merkezli şirketlere kıyasla anlamlı bir farklılık ile KSS uygulamalarına daha çok yöneldikleri tespit edilmiştir. Çok uluslu şirketlerin ekonomik ve sosyal yapıya olan önemli etkileri hesaba katılarak, bu şirketler sürdürülebilirliğin motoru olmaları için daha fazla teşvik edilmelidir.

Şirketlerde KSS yönetiminin bulunması, **bu şirketlerin** KSS uygulamalarını yalnızca vakfi etkinlikler olarak değil aynı zamanda sürdürülebilirlik unsuru olarak algılamalarının önemli göstergelerinden biridir. Araştırma kapsamında, KSS yönetiminin bulunması, (i) şirketin menşei (yabancı merkezli şirket ve Türkiye merkezli şirket), (ii) borsaya kayıtlı olup olmaması ve (iii) çalışan sayısı gibi özelliklerine göre incelenmiştir. Araştırma bulgularına göre, borsaya kote şirketler, kayıtlı olmayanlara oranla ve anlamlı bir farklılık ile KSS uygulamalarını yüksek bir sıklıkla, sistematik olarak ve bir birim yönetiminde gerçekleştirmektedir. Borsaya kayıtlı her beş şirketten dördünün (%78,6) KSS uygulamalarını bir birim yönetiminde gerçekleştirdiği tespit edilirken, diğer şirketlerde bu oranının her iki şirketten birisi (%53,5) seviyesine gerilediği görülmektedir. Ancak KSS yönetiminin bulunması ve KSS uygulamalarının uzman bir birim tarafından yönetilmesi yaklaşımının, bu yaklaşıma sahip şirketler nezdinde yerli/yabancı merkezli olmak noktasında anlamlı bir farklılığı olmadığı tespit edilmiştir. Ayrıca çalışan sayısı yüksek olan (250 ve üstü) şirketlerde, anlamlı bir fark ile 250 ve altı kişinin çalıştığı şirketlere oranla daha fazla KSS yönetimi bulunduğu tespit edilmiştir.

Borsaya kayıtlı olma ve çalışan sayısının yüksekliği gibi özellikler, şirketlerin KSS faaliyetlerinin ve kalitesinin yüksekliği ile uyumlu olduğu gibi, KSS faaliyetleri hakkında kamu ya da özel sektörden eğitim ya da danışmanlık hizmeti alma oranını da olumlu etkiliyor olabilir. Araştırma bulgularına göre, bu tür hizmet alma oranı, borsaya kayıtlı şirketlerde %32 gibi bir oranla örneklem ortalamasının (%24,5) üzerindedir. Kurumların çalışan sayısı arttıkça ve organizasyon genişledikçe dışarıdan hizmet alma oranının arttığı görülmektedir. KSS uygulamalarının uzman bir birim tarafından yönetilmesi ile ilgili bulgulara dayanarak şunu ileri sürebiliriz: Bu alanda eğitim alma talebi KSS ve sürdürülebilirlik temel yaklaşım ve anlayışına sahip olmak ile ilgilidir. Şirket çalışan sayısının yüksekliğinin topluma hesap verebilirlik bakımından belirleyici bir faktör olduğu ve bunun dışındaki faktörlerin ise çok etkili olmadığı anlaşılmaktadır.

Dışarıdan hizmet alan 27 kurum incelendiğinde STK’lar ve özel danışmanlık şirketleri ön plana çıkmaktadır. Bu kurumlardan 11’i özel danışmanlık şirketlerinden hizmet alırken, 8 kurum

STK'lardan destek aldığını belirtmektedir. KOSGEB ve (konu ile ilgili) Bakanlıklar da başvuru mercii anlamında diğer önemli kanallardır. Bu bulgu, yukarıda bahsedilen “Türkiye genelinde KSS uygulamalarına paydaşların katılımının STK'larla kurulan çeşitli ortaklıklar ve ortak projelerle sınırlı kalması” tespiti ile örtüşmektedir. Sürdürülebilirlik hedeflerinin gerçekleştirilmesinde iç ve dış paydaşların rolü göz önüne alındığında, STK'ların katkısı hem farkındalık yaratmak, hem de şirketleri saydamlığa davet etmek açısından önemli olmakla beraber yeterli değildir. KSS uygulamalarına katılım için diğer paydaşlar da teşvik edilmelidir.

Proje kapsamındaki şirketlerin önemli bir bölümünün KSS uygulamalarını kurumsal iletişimin bir parçası olarak (%40,9) gördükleri tespit edilmiştir. Bu durum Türkiye genelinde “KSS'nin halkla ilişkiler ya da pazarlama aracı olarak görülmesi” genel durum tespiti ile örtüşmektedir. Ancak sürdürülebilirliğin kavramsal olarak şirketler tarafından rekabet unsuru olarak da algılandığını gösteriyor olabilir. Buradan yola çıkarak, sürdürülebilirliğe yasal düzenlemeler ve getirdiği yükümlülükler çerçevesinde yaklaşan şirketlerin, ilerleyen dönemlerde rekabet üstünlüğüne sahip olabilecekleri ve risk alabilen girişimci bir yaklaşım tarzı sergileyebileceklerini kestirebiliriz. Bu yaklaşım tarzının yaygınlaşması için şirketlerin KSS uygulamalarının uzman bir birim tarafından gerçekleştirilmesinin gelecek yıllardaki rekabet güçlerini olumlu yönde etkileyeceği yönünde bilgilendirilmeleri aşağıda önerilen eğitim çalışmalarında dikkate alınmalıdır.

Çalışma kapsamında, Herkes İçin Kurumsal Sosyal Sorumluluk Projesi hakkındaki bilgi düzeyi de araştırılmıştır. Ankete cevap veren firmaların 43'ü, yani %40,6'sı bilgi sahibi olduğunu belirtmektedir. Kurum yapılarına göre bu durum herhangi bir farklılık göstermezken, raporlama yapan kuruluşlarda proje ile ilgili bilgi sahibi olma durumu %52,6'ya kadar yükselmektedir. Kurumlarda yönetim kavramının gelişmesi sonucunda rapor yazılmaya başlanmış olduğu bulgusu, şirketlerin raporlama yapmasının saydamlık ve sürdürülebilirlik açısından kritik bir öneme sahip olduğunu gösterir. Borsaya kayıtlı ve saydamlığa özel bir önem verdiği düşünülen şirketlerde raporlama oranı ve raporlama hizmeti için danışmanlık ya da eğitim alma oranı, borsaya kayıtlı olmayanlara kıyasla yüksektir. KSS faaliyetlerinin daha az sayıda olduğu tespit edilen yabancı menşeli şirketlerde raporlama oranı (% 36,8), Türkiye merkezli şirketlere (% 58,2) kıyasla düşüktür. Yabancı menşeli şirketlerin KSS faaliyetleri için daha fazla teşvik edilmesi önerilebilir.

Çalışma kapsamındaki şirketlerin raporlamada kullanılan özel standartlara dikkat etme durumu incelendiğinde, %15'inin özel bir standart/çerçeve (GRI Raporlama İlkeleri gibi) kullanmak yerine kurum içi standartlarına uygun raporlama hazırladığı gözlemlenmiştir. Hazırlanan raporların internet üstünden kamu ile paylaşım oranı %18,1 ve yalnızca paydaşlarla paylaşımı ise %15,3 olarak tespit edilmiştir. Kurumsal sürdürülebilirlik performansının devamlı kılınabilmesi için raporların paydaşlar ile paylaşılması, işveren örgütlerinin ulusal ve uluslararası düzeyde çoklu paydaş diyaloguna katılımı açısından da önemlidir.

Şirketlerin raporlama yapmama nedeni olarak belirttikleri sorunlar arasında, kaynak ve zaman yetersizliği ilk sırada yer almaktadır. Bahsedilen diğer nedenler arasında “üst yönetim ve/veya kurulun bu konuda destek olmaması” ve “bugüne kadar ihtiyaç duyulmaması” gibi nedenler, şirket vizyonunun sürdürülebilir ile uyumlu olmadığının göstergesidir. Vizyon yetersizliği kadar, bu tür raporlama için bilgi ve insan kaynakları eksikliği de tespitler arasındadır.

Tüm araştırma verilerine dayanarak ekonomik, çevresel, sosyal, çalışma yaşamı, insan hakları, toplum ve ürün sorumluluğu gibi faktörlerin KSS uygulamalarını nasıl etkilediğine dair bir takım tespitler yapılabilir. Makro düzeyde ele alındığında, kapsayıcı- eşitlikçi kurumların² varlığı, çeşitliliğe önem verme, KSS uygulamalarını özendiren siyaset ve yaptırımları olan yasaların varlığı dikkat çekmektedir. Mikro düzeyde ise şirketlerin saydamlığa dikkat etmesini gerektiren yapıya sahip olması ve sürdürülebilirlik stratejilerinin şirketin misyon ve vizyonuyla uyumlu olması, bu stratejilerden sorumlu bir kişinin veya birimin varlığı, bu stratejilerin doğru performans göstergelerine bağlandığının ölçümlerle gösterilmesi ve performans raporlarının paylaşılması, sürdürülebilirlik değerlerinin şirket çalışanları tarafından ve paydaşlar tarafından paylaşılması, iyi yönetimi güçlendiren ilke ve uygulamalar kritik öneme sahiptir.

Sürdürülebilirlik kültürünü destekleyecek değerlerin ülke gündemine taşınmasında ulusal ve yerel medyanın olumlu katkısı olabilir.

Medyanın bu konuda bilgilendirilmesine, sürdürülebilirlik değerlerinin ele alındığı; var olan kültürde bu değerlerin nasıl kodlandığının araştırıldığı çalışmalara ve geniş katımlı

² Kapsayıcı ve eşitlikçi kurumlar ve sürdürülebilir arasındaki ilişkisi için bknz: Daron Acemoglu, James A. Robinson (2012).

çalıştaylara ihtiyaç vardır. Şirketlerin sürdürülebilirlik ve raporlama çalışmaları için eğitime ihtiyacı olduğu kadar, sürdürülebilirlik kültürünün erken yaşlarda öğrenilmesi ve içselleştirilmesi için temel eğitim müfredatında yer alması da önemlidir. Tüm bu çalışmalar bilgilendirici ve özendirici kamu spotları ve popüler kültür araçları kullanılarak desteklenebilir.

KAYNAKÇA

Tezler

Kaynar, B. (2011) "Kurumsal Sosyal Sorumluluk Anlayışına Dayalı Sosyal Raporlamanın İşletme Performansı Üzerine Etkisi: Türkiye Uygulaması", Doktora Tezi, Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı

Özer, N. B. (2013), "Uluslararası Kuruluşların sürdürülebilir Kalkınma Politikaları", Yüksek Lisans Tezi, T.C. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü Sosyoloji Anabilim Dalı

Kitaplar

Aktan, C.C. (2007) Kurumsal Sosyal Sorumluluk, İstanbul: İgiad Yayınlar

Barlas, N. (2013), *Küresel Krizlerden Sürdürülebilir Topluma*, Boğaziçi Üniversitesi Yayınevi

Bayraktaroğlu, G.; İlter, B. ; Tanyeri, M. (2009), *Kurumsal Sosyal Sorumluluk: Pazarlamada Yeni Bir Paradigmaya Doğru*, Literatür Yayıncılık

Korkmaz, S. (2009), *İşletmelerin Sosyal Sorumlulukları*, Umuttepe Yayınları

Tunçluer H. (2010), *Sürdürülebilirlik*, Tunçluer Yayınları

Yamak, S. (2007), *Kurumsal Sosyal Sorumluluk Kavramının Gelişimi*, Beta Basım

Clapp, J. 2005. "Transnational Corporations and Global Environmental Governance," in Dauvergne, P. (ed.), *Handbook of Global Environmental Politics* (Northampton, MA: Edward Elgar).

Makaleler

Akatay, A. (2008) "Kurumsal Sosyal Sorumluluk Anlayışındaki Değişimlerin Yönetmelik İşleyiş Etkileri", *Yönetim Bilimleri Dergisi*, Vol.6, No.2, pp.97-112

Alparlan, A. (2013), "Kurumsal sosyal sorumluluk ve Firma Performansı", Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Vol.18, No.1, pp.435-448

Altuntaş, C. ve Türker, D. (2012), "Sürdürülebilir Tedarik Zincirleri: Sürdürülebilirlik Raporlarının İçerik Analizi", *Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Vol.14, No. 3, pp.39-64

Başar, B. ve Başar, M. (2006), "Sosyal Sorumluluk Raporlaması ve Türkiye'deki Durumu", *Sosyal Bilimler Dergisi*

Bir, Ç. Suher, İ. Altınbaşak, İ. (2009), "Corporate Social Responsibility Orientation and Employer Attractiveness", *Journal of Yasar*, Vol.4, No.15, pp.2303-2326

Bozlağan, R. (2005), "Sürdürülebilir Gelişme Düşüncesinin Tarihsel Arka Planı", *Sosyal Siyaset Konferansları Dergisi*, No.50

-

- Çetin, M. (2006), "Teori ve Uygulamada Bölgesel Sürdürülebilir Kalkınma", *C.Ü. İktisadi ve İdari Bilimler Dergisi*, Vol.7, No.1
- Gazibey Y. ; Keser A. ; Gökmen Y. (2014), "Türkiye’de İllerin Sürdürülebilirlik Boyutları Açısından Değerlendirilmesi", *Ankara Üniversitesi SBF Dergisi*, Vol.69, No.3, pp.511-544
- Gönel, Feride D. (2002), "Globalleşen Dünyada (Nasıl Bir) Sürdürülebilir Kalkınma", *Birikim Dergisi*, No. 158
- Hoştut, S. (2014), İtibarlı Şirketlerin Sosyal Performans Uygulamaları, *3. Uluslararası İtibar Yönetimi Konferansı*
- Kavut, L. (2010), "Kurumsal Yönetim, Kurumsal Sosyal Sorumluluk ve Çevresel Raporlama: İMKB 100 Şirketlerinin Çevresel Açıklamalarının İncelenmesi" , *İşletme, İktisadi Enstitüsü Yönetim Dergisi*, No.66
- Kaypak, Ş. (2011), "Küreselleşme Sürecinde Sürdürülebilir Bir Kalkınma İçin Sürdürülebilir Bir Çevre", *KMÜ Sosyal ve Ekonomik Araştırmalar Dergisi*, pp.19-33
- Kuşat, N. (2013), "Yeşil Sürdürülebilirlik İçin Yeşil Ekonomi: Avantaj Ve Dezavantajları - Türkiye İncelemesi" , *Journal of Yaşar University*
- Onay, A. (2003), "Kurumsal Sosyal Sorumluluk", *Kurgu Dergisi*, No.20, pp.101-109
- Özçelik, F. (2013), Sürdürülebilirlik Performans Karnesi, *Journal of Yaşar University*
- Özçelik, F. ; Öztürk, B. ; Gürsakal, S. "Investigating the Relationship between Corporate Social Responsibility and Financial Performance in Turkey", *Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi*, Vol.28, No.3
- Özdemir, H. (2009), "Kurumsal Sosyal Sorumluluğun Marka İmajına Etkisi", *İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi*, No.15, pp.57-72
- Özgen, E. (2007), "Kurumsal Sosyal Sorumluluk Kavramı ve Çalışan Memnuniyetine Etkisi", *D.Ü.Ziya Gökalp Eğitim Fakültesi Dergisi*, No.8, pp.1-6
- Rangan, K.; Chase , L.; Karim, S. (2015), "Kurumsal Sosyal Sorumluluk Gerçeği", *Harvard Business Review*
- Sarıkaya, M. and Kara, Z. (2007) "Sürdürülebilir Kalkınmada İşletmenin Rolü: Kurumsal Vatandaşlık", *Yönetim ve Ekonomi*, Vol.14, No.2, pp.221-233
- Sözüer, A. (2011), "İşletmeleri Çevreye Duyarlı Politikalar Uygulamaya İten Güçler", *Organizasyon ve Yönetim Bilimleri Dergisi*, Vol.3, No.2
- Sürdürülebilir Kalkınma ve Çevre: Teorik Bir İnceleme
- Yanık, S. ve Türker, İ. (2012), "Sürdürülebilirlik ve Sosyal Sorumluluk Raporlamasındaki Gelişmeler (Tümleşik Raporlama)", *İ.Ü. Siyasal Bilgiler Fakültesi Dergisi*, No.47, pp.291-308

O' Riordan, Timothy, 1998. "The Politics of Sustainability", *Sustainable Environmental Management Principles and Practice*, R. Kerry Turner (ed.), Belhaven Press, London, ss. 29-50

Abdulai Abdul-Gafaru, 2006. "Are Multinational Corporations Compatible With Sustainable Development? The Experience of Developing Countries", Georgia Tech Center for International Business Education and Research Working Paper Series 2007-2008, Working Paper 001-07/08, 2006, <http://www.ciber.gatech.edu>

Raporlar

Aksu, C. (2011), "Sürdürülebilir Kalkınma ve Çevre", Güney Ege Kalkınma Ajansı

Bölgesel Çevre Merkezi, (2006), Avrupa Birliği Katılım Sürecinde Türkiye için Sürdürülebilir Kalkınma Yaklaşımları, Toplantı Sunumları ve Tartışmalar

Emrealp, S. (2014), "Yerel Gündem 21 Uygulamalarına Yönelik Kolaylaştırıcı Bilgiler Elkitabı", <http://habitatkalkinma.org/>

Global Reporting Initiative, (2014), "G4 Sustainability Reporting Guidelines"

İş Dünyası ve Sürdürülebilir Kalkınma Derneği, (2011), "Türk İş Dünyası'nda Sürdürülebilirlik Uygulamaları Değerlendirme Raporu"

KSS Türkiye (Türkiye Kurumsal Sosyal Sorumluluk Derneği), (2008), "Türkiye'de Kurumsal Sosyal Sorumluluk Değerlendirme Raporu"

T.C. Çevre ve Orman Bakanlığı ve Türkiye Teknoloji Geliştirme Vakfı,(2010), "Temiz (Sürdürülebilir) Üretim Sonuç Raporu"

T.C. Kalkınma Bakanlığı, (2012), "Türkiye'de Sürdürülebilir Kalkınmanın Mevcut Durumu", <http://ab.immib.org.tr/web/eklenti/Rio+20-Taslak-Mevcut-Durum-Raporu.pdf>

T.C. Kalkınma Bakanlığı, (2012), "Türkiye'de Sürdürülebilir Kalkınma Raporu: Geleceği Sahiplenmek", Ankara

T.C. Kalkınma Bakanlığı, "Onuncu Kalkınma Planı 2014-2018"

TİSK, (2013), Herkes İçin Kurumsal Sosyal Sorumluluk Ulusal İnceleme Raporu

Türkeş, M. (2002), "İklim Değişikliği Ve Sürdürülebilir Kalkınma Ulusal Değerlendirme Raporu", Türkiye Teknoloji Geliştirme Vakfı

Türkiye Rio+20 STK Girişimi, (2012), "Rio+20 Yolunda Türkiye Sürdürülebilir Kalkınmanın Neresinde?", *Türkiye STK'lar Görüş Belgesi*

Türkiye Sürdürülebilir Kalkınma Raporu Geleceği Sahiplenmek 2012

Uluslararası Şeffaflık Derneği, (2015), "Kurumsal Raporlamada Şeffaflık, Borsa İstanbul BİST-100 Endeksi Şirketleri Üzerine Bir Araştırma"

UNDP, (2012), “İstedığımız Gelecek: Birleşmiş Milletler Sürdürülebilir Kalkınma Konferansı (Rio+20)
Rio de Janeiro, Brezilya 20-22 Haziran 2012 Konferans Çıktısı”

UNDP, (2014), “İnsani Gelişme Raporu”

İstatistikler

TÜİK, (2012-2013), “Sürdürülebilir Kalkınma Göstergeleri”

TÜİK, (2013), “İstatistiklerle Türkiye 2013”

TÜİK, Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları, 2007-2014

TÜİK, İşgücü İstatistikleri, 2014

TÜİK, Gelir ve Yaşam Koşulları Araştırması, 2006-2013

Türkiye İhracatçılar Meclisi, Yıllık İhracat Rakamları

Çevrimiçi Kaynaklar

<http://www.ftse.com/products/indices/FTSE4Good>

<http://www.borsaistanbul.com/endeksler/bist-pay-endeksleri/surdurulebilirlik-endeksi>

<http://integratedreporting.org/what-the-tool-for-better-reporting/>

<https://www.unglobalcompact.org/cop/>

<https://www.globalreporting.org/standards/g4/Pages/default.aspx>

<https://www.cdp.net/results.asp>

<http://www.sustainability-indices.com/sustainability-assessment/index.jsp>