PAGE

EK 1

Değerli Üyemiz,

 TÜRSAB, krizlerle sürekli yüzyüze gelen siz değerli üyelerimizin en çok hangi krizlerden etkilendiğini ve bu etkilerin üstesinden gelmek için nasıl bir yol izlenmesi gerektiğine ışık tutmayı amaçlayan bir araştırma yapmaktadır.

 Araştırmadan sağlıklı ve güvenilir sonuçların elde edilebilmesi, ancak sizlerin vereceği objektif yanıtlarla mümkün olabilecektir. Araştırmanın dizaynı ve konunun öneminden dolayı, anket formunun acenta sahibi ya da yöneticilerinden birisi tarafından doldurulması önem taşımaktadır. TÜRSAB olarak araştırma sonuçlarını sizlere en kısa sürede duyurabilmemiz için; anket formunu en geç 01.06.2001 tarihine kadar TÜRSAB GENEL MERKEZİNE faks ya da posta aracılığı ile göndermenizi rica ediyoruz.

 Araştırmaya göstereceğiniz katkılar için şimdiden teşekkür eder, çalışmalarınızda başarılar dileriz.

TÜRSAB GENEL MERKEZİ

· Acentanızın adı
 :..
· Acentanızın uluslararası / ulusal düzeydeki kuruluşlarla olan bağlantı biçimi aşağıdakilerden hangisine uygundur ?
 ULUSLARARASI / ULUSAL KURULUŞLAR

	Acentanızın

bağlantı biçimi
	Tur operatörü
	Havayolu
	Otel
	Seyahat acentası
	Finans kuruluşu
	Medya
	Diğer

.........................

	
	u.arası
	ulusal
	u.arası
	ulusal
	u.arası
	Ulusal
	u.arası
	ulusal
	u.arası
	ulusal
	u.arası
	ulusal
	u.arası
	ulusal

	Sermaye ortaklığı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Temsilcilik
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Holding / grup
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	İşbirliği
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Konsorsiyum
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Diğer....................
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	ٱ Hiçbiri

 Acentanız yazılı bir kriz planına sahip midir? () Evet () Hayır

 Cevabınız “evet” ise,

 Kriz planınızı herhangi bir kriz karşısında uygulama fırsatı buldunuz mu ? () Evet () Hayır

· Yöneticiliğiniz esnasında sizi ve acentanızı oldukça zorlayan bir olayla karşılaştınız mı ? Eğer karşılaştıysanız sizi ve acentanızı en çok etkileyenlerden bir tanesini lütfen aşağıda yorumlayınız.

OLAYIN KONUSU NEYDİ ? (Kısaca özetleyiniz)..

..

BU OLAYA KARŞI HAZIRLIKLI MIYDINIZ ? (Varsa hazırlıklarınızı özetleyiniz) ...

..

OLAY ACENTANIZDA NE GİBİ SONUÇLARA NEDEN OLDU ? ..

..
OLAY ESNASINDA NE TÜR ÇÖZÜMLERE BAŞVURDUNUZ ? ..

..

OLAY SONRASINDA NELER YAPTINIZ ? ...

..

Aşağıdaki ifadelere katılıp-katılmama yönündeki düşüncelerinizi, boşluklara (X) işareti koyarak belirtiniz.

	İ F A D E L E R
	KESİNLİKLE

KATILIYORUM
	KATILIYORUM
	KARARSIZIM
	KATILMIYORUM
	KESİNLİKLE

KATILMIYORUM

	Deneyimlerim, krizlerin sadece olumsuz etkileri olduğunu gösteriyor
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Krizleri çözmek, biz yöneticilerin işidir
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Sezgi gücüne ve yaratıcı bir yeteneğe sahip olmam, krizlerin etkilerini azalttı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	İyi bir planlama yaparak bütün krizleri önlememiz mümkündür
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Acentanın dış ve iç çevresini sürekli izliyoruz
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Çözüme kavuşturduğumuz bir krizle, gelecekte bir kez daha karşılaşmayız
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Kriz esnasında hızlı karar almamız gerekir
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Krizler çoğunlukla sinyal vererek ortaya çıkarlar
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Kriz yönetimi ancak büyük işletmelerde uygulanabilir
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Acentamızın zayıf ve güçlü yönlerini biliyorum
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Krizlerden ders almak, acentanın geleceği açısından çok önemlidir
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Büyük ölçekli acentalar krizlerden etkilenmezler
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Krizlere karşı hazırlıklı olmak krizlerin etkilerini azaltır
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

Son 10 yılda meydana gelen aşağıdaki olayların hangileri, acentanızın hangi hizmetlerini etkilemiştir ? ilgili kutucuklara X işareti koyunuz

	 O L A Y L A R
	Incoming
	Outgoing
	Bilet satışı
	Anadolu turları

	Günlük Turlar
	Otel Rezerv.

	Kongre, seminer
	Rent a car/ villa

	Eğitim hizm. aracılığı
	Kruvazi-yer gemi

hizmetl.
	Yat

hizmetl.

	Hac / Umre organiz.
	Özel ilgi turları

	Fuar org.
	Incentive

org.

	1991: Körfez Savaşı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	1991-98 : Balkan Savaşı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	1993-99 : PKK olayları
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	1994: Devalüasyon krizi
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	1997-98: Asya / Rusya krizi
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	1999 : Depremler
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	1999 : Öcalan’ın yakalanması
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	2000: Kasım Bankalar krizi
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	2001 : Fransa’yla gerginlik
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	2001: Şubat Devalüasyon krizi
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Diğer..
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

Bu olaylar acentanızda hangi olumsuz ya da olumlu sonuçlara neden olmuştur ? ilgili kutucuklara X işareti koyunuz

	S O N U Ç L A R
	1991: Körfez Savaşı
	1991-98 : Balkan Savaşı
	1993-99 : PKK olayları
	1994

Devalüasyon krizi
	1997-98: Asya / Rusya krizi
	1999 : Depremler
	1999 : Öcalan’ın yakalanması
	2000: Kasım Bankacılık krizi
	2001 : Fransa’yla gerginlik
	2001: Şubat

Devalüas. krizi
	Diğer

.................

.............

	Rezervasyonlarımız iptal oldu
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	İptaller, krizden itibaren ne kadar süre içinde geldi ? ►
	(...............)
	(...............)
	(...............)
	 (...............)
	(...............)
	(...............)
	(...............)
	(...............)
	(...............)
	(...............)
	(...............)

	Krizden normale dönüşünüz ne kadar zaman aldı ? ►
	(...............)
	(...............)
	(...............)
	 (...............)
	(...............)
	(...............)
	(...............)
	(...............)
	(...............)
	(...............)
	(...............)

	Talep daraldı, satış hedeflerimize ulaşamadık
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Maliyetlerimiz arttı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Dış finansman kaynağı bulmakta güçlük çektik
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Borçlu olduğum kişi ve kuruluşların toleransı azaldı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Partnerlerimizi ikna etmekte zorlandım
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Holding / grup yönetim kurulunu ikna etmekte zorlandım
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Hizmet kalitemi düşürmek zorunda kaldım
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Hizmet kalitesini düşürünce, müşteri şikayetleri aldık
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Personelimin stres yükü arttı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Sağlıklı karar almam güçleşti
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Acentanın yurtiçi operasyonları canlandı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Acentanın yurtdışı operasyonları canlandı
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Acentamızın zayıf yönlerini keşfettim
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Gelecekteki krizlere karşı daha hazır hale geldim
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

	Diğer...
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ
	ٱ

Aşağıdaki çözüm yollarından hangilerini normal koşullarda, hangilerini olağanüstü koşullarda (kriz) ve hangilerini olağanüstü koşullardan sonra (kriz sonrası) uygulamaktasınız ?
	Ç Ö Z Ü M L E R
	NORMAL KOŞULLARDA
	KRİZDE
	KRİZ SONRASINDA
	Ç Ö Z Ü M L E R
	NORMAL KOŞULLARDA
	KRİZDE
	KRİZ SONRASINDA

	Personel çıkardım / ücretsiz izin verdim

	ٱ
	ٱ
	ٱ
	Genel giderleri kıstım
	ٱ
	ٱ
	ٱ

	Pazarlama bütçesini kıstım
	ٱ
	ٱ
	ٱ
	Krizin geçmesini bekledim
	ٱ
	ٱ
	ٱ

	Ücretsiz / indirimli ek ürün / hizmet sundum
	ٱ
	ٱ
	ٱ
	Eğitim faaliyetlerine ağırlık verdim
	ٱ
	ٱ
	ٱ

	Faaliyetleri geçici olarak durdurdum
	ٱ
	ٱ
	ٱ
	Barter yaptım
	ٱ
	ٱ
	ٱ

	Fiyatları düşürdüm
	ٱ
	ٱ
	ٱ
	Yerli acenta / otel / havayolları ile bütünleştim
	ٱ
	ٱ
	ٱ

	Borçlarımı TL’ ye çevirdim
	ٱ
	ٱ
	ٱ
	Bazı birimlerimi elden çıkarttım / sattım
	ٱ
	ٱ
	ٱ

	Ürün geliştirdim, ürün çeşitlendirdim
	ٱ
	ٱ
	ٱ
	Alacaklarımı (tahsilatları) dövize çevirdim
	ٱ
	ٱ
	ٱ

	Müşterilere çeşitli ödeme kolaylıkları sundum
	ٱ
	ٱ
	ٱ
	Yabancı acenta / otel / havayolları ile bütünleştim
	ٱ
	ٱ
	ٱ

	Pazarlama çalışmalarını yoğunlaştırdım
	ٱ
	ٱ
	ٱ
	Uzun vadeli borçtan kaçındım
	ٱ
	ٱ
	ٱ

	Turizm dışındaki alanlara da yöneldim
	ٱ
	ٱ
	ٱ
	Kısa vadeli borçtan kaçındım
	ٱ
	ٱ
	ٱ

	Alacaklılarımla anlaşarak ödemeyi geciktirdim
	ٱ
	ٱ
	ٱ
	Diğer..
	ٱ
	ٱ
	ٱ

 EK 2

1980 ve 1990’LI YILLARDA MEYDANA GELEN GÜVENLİK OLAYLARINA ÖRNEKLER

182 uçuş no’lu Air India uçağının 23 Haziran 1985’te Atlas okyanusunda düşürülmesi ve 329 ölü ve aynı gün, Japonya Narita havalimanında 003 uçuş no’lu Kanada Pasific havayollarına ait uçağın bagajına bomba konulması; Achille Lauro yatının Akdeniz’de Filistinlilerce 7 Ekim 1985’te kaçırılması ve bir Amerikan yahudisinin öldürülüşü; 1985’te Athens otelinin bombalanması; İspanya’daki otellerin ETA tarafından bombalanması; 27 Aralık 1985’te aynı anda Viyana ve Roma Havalimanlarını teröristler tarafından bombalanması (18 ölü; 100 yaralı); 2 Nisan 1986’da 840 uçuş no’lu TWA uçağının Atina yakınlarında havadayken bombalanması (4 ölü); 1986’da Western diskoteğinin bombalanması; 1986’da Pan Am havayollarına ait uçağın Karachi’de kaçırılması (20 ölü); 15 Nisan 1986’da Libya-ABD savaşı sonrasında Libyalıların terörist saldırılara girişeceği korkusu; 17 Nisan 1986’da İngiltere Heathrow havalimanında LY-016 uçuş no’lu El-Al uçağını bombalama girişimi; 858 uçuş no’lu Kore havayollarına ait uçağın 30 Kasım 1987’de Seul uçuşunda düşürülmesi (115 ölü); 103 uçuş no’lu Pan Am uçağının Locherbie (İskoçya) üzerinde iken 21 Aralık 1988’de düşürülmesi (270 ölü) (Hurley, 1988; Mickolus et al. 1989 atıf Enders et al., 1992; Chang and Singh, 1990; Gee, 1994:88-89; Hultkrantz and Olsson, 1995).

1985 yılında yurt dışına turistik amaçlarla çıkan 28 milyon Amerikalı turistten 162'sinin teröristler tarafından öldürülmesi ya da yaralanması olaylarından sonra, yaklaşık 2 milyon Amerikalı turistin yurt dışı gezi planlarında değişiklik yapmıştır (Sönmez and Tarlow, 1997). Bu olayların yeniden gerçekleşme olasılığı %.00057’ (1986’da 28 milyon Amerikalıdan 162’si öldürüldü) den az olsa da, sonuçları turist tepkilerine neden olmuştur (D’Amore and Anuza, 1986). 1996 Haziran ayında Kuzey İrlanda'daki Enniskillen otelde IRA'nın saldırısı sonucunda 17 turistin yaralanması, 1986 yılında İspanyada ETA-Militar'ın (Bask Ayrılıkçı Örgütü) Las Garzas, Benidorn, Atalaya Park, Estopona, Don Carlos, Marbella'daki otellere ve plajlara bomba bırakması, 1996 yılında ETA'nın Costa Dourada'daki otelleri ve havaalanını bombalaması, Reus havaalanına konulan bomba ile 60 kişinin yaralanması ve yaralananlardan 25'inin İngiliz turistlerin oluşu (Mansfeld, 1994; Santana, 1999).
EK 3

GÜVENLİK OLAYLARININ ÇEKİMYERLERİ ÜZERİNDEKİ ETKİLERİNE DÜNYADAN ÇEŞİTLİ ÖRNEKLER

ABD

 1985 yılında turistik amaçlarla yurtdışına çıkan 28 milyon ABD'liden 162'sinin teröristler tarafından yaralanması/ öldürülmesi sonucunda 2 milyon Amerikalı gezi planlarının değiştirmiştir (D’Amore and Anuza, 1986). 1986 yılındaki Çernobil nükleer kazası ve ABD-Libya savaşı nedeni ile ABD'lilerin Avrupa'ya yönelik turist varışları azalmıştır. Bu azalışlardan Yunanistan % 50, İngiltere % 68, Almanya % 77, ayrıca toplam Akdeniz çanağı % 50 oranında etkilenmiştir (O'Neill and Fitz, 1996). 1993'te Florida'da artan şiddet olaylarından dolayı (FBI’ın raporlarına göre her 100.000 kişi için 1.184 olay meydana gelmiş ve aynı yıl 22 yabancı turist, münferit şiddet olaylarına maruz kalarak öldürülmüşlerdir) eyaleti ziyaret eden Kanadalıların sayısında % 11 ve Avrupalı turist sayısında ise % 20 azalma görülmüştür (Pizam, 1996; Santana, 1999). 1992'de Los Angles olaylarından dolayı turizm gelirlerinde 1-2 milyar USD kaybının olduğu hesaplanmıştır. Ulusal suç oranlarının ortalamasının 8 kat daha fazla suç oranına sahip olan (100.000 kişi için 76 cinayet olayı) New Orleans’ta toplantı düzenleyicileri ve tur operatörleri üzerinde yapılan bir araştırmada, firmaların güvenlik konusunda en düşük skorla New Orleans’ı değerlendirdikleri belirlenmiştir. (Lepetic and Dimanche, 1997; Dimanche and Lepetic, 1999)

KUZEY İRLANDA

1967-76 arasında yoğunlaşan terörist olaylarından dolayı turist sayısı % 30 dolayında azalmıştır. (Wall, 1996b). Bugün 1967 yılının rakamlarına ulaşabilmesi Kuzey İrlanda'nın 25 yılını almıştır.

MISIR

Al Gama'at Islammiyya isimli aşırı dinci bir terörist örgütün, devlet başkanları Hosni Mubarek'i ve hükümeti devirerek bir şeriat devleti kurma amaçları doğrultusunda sistematik bir şekilde 1992-1995 yılları arasında eylemlerini doğrudan turizm endüstrisine yöneltmişlerdir. Bu tarihler arasında 120'den fazla eylem gerçekleştiren örgüt, 13 turistin öldürülmesine neden olmuştur. Söz konusu terörist saldırılar sonucunda Mısır'a yönelik turist sayısında % 22, toplam geceleme sayısında % 30 ve turizm gelirlerinde % 43 oranında azalma gerçekleşmiştir (Aziz , 1995; Wahab, 1996).

ÇİN

4 Haziran 1989'da Tieanenman öğrenci olaylarından dolayı 300 turist grubu (yaklaşık 11.500 turist) rezervasyonlarını iptal etmişlerdir (Gartner and Shen, 1992; Hall and O'Sullivan, 1996). İptallerden dolayı Çin’in turizm geliri 430 milyon dolar azalmış (% 75) (Pizam, 1996), Beijing'te otel doluluk oranları % 30'un altına düşmüştür.

FİJİ

Fiji hükümetinin seçimle iş başına gelmesinin hemen ardından 14 Mayıs ve 28 Eylül 1987 tarihlerinde ard arda iki askeri darbe meydana gelmiş, bu olayların Avustralya, Yeni Zelanda ve ABD medyasında geniş bir şekilde yankı bulmasından dolayı, bu ülkelerden gelen turist sayısı % 75 oranında azalmıştır. (Scott, 1988; Hall and O'Sullivan, 1996).

MEKSİKA

1994 yılında ülkenin güneydoğusundaki Chipas bölgesinde Zapata'ların hükümet karşıtı eylemleri, turist sayısını % 70 oranında azaltmıştır (Pitts, 1996). Ayrıca 1985 depreminden dolayı da turist girişlerinde % 10 daralma görülmüştür (Trippett and Seufert, 1990).

TİBET

Kathmandu'da 1990 yılında üç turistin vurulması ve bunlardan birinin ölmesi olayı uluslararası medyada yankı bulmuş ve bu olaydan sonra 1988 yılında 22.000 olan ziyaretçi sayısı 1.092'ye kadar gerilemiştir (Schwartz 1991).

İSPANYA

İspanya'nın Basque bölgesinde 1959 yılında kurulan ETA örgütü, politikacıları, ordu mensuplarını ve hükümet üyelerini hedef alarak çok sayıda terör olayı gerçekleştirmiştir. ETA, özellikle 1984-87 yılları arasında turizm endüstrisini de hedef seçmiş, çeşitli otelleri ve seyahat acentalarını bombalamıştır (Enders and Sandler, 1991). Bar On (1996) bu olayların zaman zaman turizm endüstrisini düşüşe geçirdiğini belirtmektedir.

SLOVENYA

Yugoslav ordusunun 1991 Haziran ayında Slovenya'ya saldırması, savaşın Hırvatistan ve Bosna-Hersek'e kayması ve yaklaşık iki yıl sürmesi, Sloven turizmini olumsuz yönde etkilemiştir. Savaş dolayısıyla Slovenya spesiyalisti tur operatörleri 1991 yılında yaklaşık 1 milyon rezervasyonu iptal etmek zorunda kalmışlardır. 1993 yılındaki toplam geceleme sayısı, savaştan önceki 1990 yılına kıyasla % 32 oranında azalmıştır. Söz konusu düşüşlerden en fazla payı kitle turizmi, en az düşüşü ise termal turizm almıştır (Mihalic, 1999; Gosar, 1999).

TAYLAND

1989'da Hat Yai'de HIV virüsünden dolayı, turist sayısı % 50 oranında düşmüştür (Hall, 1996).

İTALYA

27 Aralık 1985 tarihinde Roma ve aynı anda Viyana havalimanına terörist saldırıların gerçekleşmesi sonucunda 16 ölü ve 76 yaralanma olayının meydana gelmesi ile, Roma'yı ziyaret eden Amerikalı turist sayısı % 59 oranında düşmüş, 4-5 yıldızlı otellerin doluluk oranları da % 37 oranında azalmıştır (Hurley, 1988).

İSRAİL

Filistin ve İsrail arasında yıllardır süren şiddet olayları, 1970 ve 1994 yılları arasında turist sayısı ve turizm gelirlerinde belirgin düşüşlere yol açmıştır (Bar On 1996). 1985-88 yılları arasındaki Intifada olaylarından dolayı, turist sayısında % 35.3 azalma meydana gelmiştir. Ayrıca Yom Kippur (1973) ve Körfez Savaşı (1990-91) petrol ve sigorta maliyetlerini yükseltmiş ve bu durum seyahat maliyetlerini de olumsuz yönde etkilemiştir (Mansfeld ,1996).

ZAMBIA

Komşu ülkesi Zimbabwe’de gerçekleşen bağımsızlık savaşından dolayı Zambia'nın turizm endüstrisi zarar görmüştür (Teye, 1986 atıf Richter and Waugh, 1986).

İSVEÇ

1986 Çernobil nükleer kazasından dolayı turizm gelirlerinde 2.5 milyar SEK kaybedildiği belirlenmiştir (Hultkrantz and Olsson 1995).

HIRVATİSTAN

1989 yılı esas kabul edildiğinde 1990-96 yılları arasında iç savaş nedeniyle uluslararası turist sayısı % 69, toplam geceleme sayısı ise % 71 oranında azalmış ve pazar yapısı Batı Avrupa ülkelerinden eski doğu bloku ülkelerine kaymıştır (Weber and Kosuta, 1997).

ESKİ DOĞU BLOKU ÜLKELERİ

Turizmin sosyal, kültürel ve ekonomik etkilerinden kendilerini izole eden eski doğu bloku ülkeleri uluslararası turist girişlerini engellemek için bazı tedbirler almışlardır (vize ve sınır formalitelerini zorlaştırmak vb.)

GÜNEY AFRİKA

1996'da yapılan bir araştırma sonucunda yaşanan güvenlik krizlerinden dolayı yabancı ziyaretçi sayısında % 2.5 oranında azalma, turizm gelirlerinde 6.9 milyon dolar kayıp tespit edilmiştir (Bloom, 1996).

ÖZGEÇMİŞ

1970 İzmir Kemalpaşa doğumlu. 1991 yılında Dokuz Eylül Üniversitesi İ.İ.B.F. Aydın Turizm İşletmeciliği ve Otelcilik Yüksekokulunu bitirdi. 1991-1996 yılları arasında Turizm Bakanlığı’nın çeşitli bölümlerinde çalıştı. 1993 yılında askerlik görevini tamamladı. Aynı yıl evlendi. 1994 yılında Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü İşletme (Turizm İşletmeciliği) bölümünde yüksek lisans eğitimine başladı. 1996 yılında Adnan Menderes Üniversitesi Turizm İşletmeciliği ve Otelcilik Yüksekokulu’nda araştırma görevlisi olarak göreve başladı. 1997 yılında yüksek lisans eğitimini “Türkiye’de Seyahat Acentalarının Pazarlama Problemleri ve Bu Problemlerin Çözümüne Yönelik Bir Entegrasyon Modeli Önerisi” tezi ile tamamladı. 1999 yılında Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü Turizm Anabilim Dalı’nda doktora eğitimine başladı. 1999 yılı Haziran-Ağustos ayları arasında İsrail’de “Tourism as aTool for Local and Regional Development” konulu kursa katıldı.

“Yerel Toplumsal Duyarlılığın Bir Ölçüsü Olarak Turizmin Toplumsal Taşıma Kapasitesi”, “Milas-Bodrum Havaalanının Kuşadası Turizmine Etkisi”, “2000'li Yıllarda Uluslararası Turizm Piyasasındaki Değişme Eğilimleri ve Bu Eğilimlere Uygun Alternatif Turistik Ürün Çeşitlendirme Stratejileri”, “Türkiye'de Lisans Düzeyinde Turizm Eğitimi ile AB Ülkeleri Lisans Düzeyi Eğitiminin Karşılaştırılması”, “İsrail'in Turizm Hareketlerine Genel Bir Bakış”, “Sürdürülebilir Turizm ve Çevre İlişkisi”, “Turistik Eşya Ticaretinde Etkili Satış Teknikleri”, “Sürdürülebilir Turizm ve Yerel Ölçekli Bir Sürdürülebilir Turizm Gelişme Modeli Önerisi”, “Krizler ve Turizm İşletmeleri”, “Kuşadası'nı Ziyaret Eden Yabancıların İdeal Yemek Tercihleri ve Türk Yemeklerinin Bu Tercihlere Göre Değerlendirilmesi”, “Residents’ Attitudes Towards Tourism Development: A Case Study of Kuşadası, Turkey” konularında makale ve tebliğleri bulunmaktadır.

