

A Critical Review of Social Sciences Theory and Practice

A Critical Review of Social Sciences Theory and Practice

EDITED BY Bora Yenihan Doğa Başar Sarıipek Gökçe Cerev

https://frontpagepublications.com

First published 2018

Frontpage Publications Limited Level 2, 13 John Prince's Street, London W1G 0JR, United Kingdom

> Frontpage Level B, 76 B B Ganguly Street, Kolkata 700012, India

© Ento Organizasyon Prodüksiyon Reklam Yayımcılık Danışmanlık Hizmetleri ve Ticaret Limited Şirketi

British Library Cataloguing in Publishing Data A Catalogue record for this book is available from the British Library

The moral right of the author has been asserted.

All rights reserved.

No part of this publication may be reproduced, stored or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording or otherwise) without the prior written permission of the publisher. Any person who does any unauthorised act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

ISBN: 978 93 81043 28 8

Printed in India By Sadhana Udyog 76 B B Ganguly Street, Kolkata 700012, India

Typeset by Sonal Mansata 85 Park Street, Kolkata 700016, India

Contents

PREFACE	xi
LIST OF CONTRIBUTORS	xiii
ECONOMICS	1
Eastern Mediterranean Policy of Russia in Syrian Contexts Burcu ÖZDEMİR	3
Economic Growth, R&D and Innovation Relations M. Metin DAM	11
A Literature Review Based on the National and International Scale Development: Adaptation Publications in the Field of Sport Sciences (2013-2018) Meltem ÖZTÜRK	20
Evaluation of Hedonic Shopping Demographically: Munzur University Students Example Habib UMUD	27
Impact of Energy Consumption on Real Economic Growth Performance: Panel Cointegration and Panel Causality Analysis for OECD Countries Şahin BULUT	40
The Customs Union between Turkey and the European Union: The Perspective of Logistics Mustafa İNCEKARA	52
The Testing of Fragilities at the Gold Future and Exchange Rate with Structural Break Analysis Method: The Case of Turkey Mehmet Levent ERDAS	57
Investigation of Consumers' Attitudes toward Mobile Private Shopping Applications with Uses and Gratification Approach H. Nur BAŞYAZICIOĞLU, Leyla LEBLEBİCİ KOÇER	73

Can Co-Operatives Play a Strategic Role in Achieving Sustainable Development in a Social Cell? İmam Bakır KANLI	85
The Effects of European Debt Crisis on Export: Case of Turkey Mustafa KARTAL, Efe Can KILINÇ, Nazan Şahbaz KILINÇ	95
Behavioural Equilibrium Exchange Rate Forecast Bedriye TUNÇSİPER, Ferhan SAYIN	108
The Effects of Public Debt on Economic Growth and Inflation in Turkey Şaban ERTEKIN	115
Panel Cointegration Analysis between Renewable Energy and Economic Growth in the EU Countries Ayşe Esra PEKER	131
Impact of Public Domestic Debt on Profits of Banking Sector: Causal Analysis with Toda-Yamamoto Approach Cahit ŞANVER	145
BUSINESS AND MANAGEMENT	155
Influence of Social Media on Financial Performance: A Survey of Restaurant and Hotel Businesses in Istanbul Yasemin BİLİR, Fettah KABA	157
Interactions between Financial and Business Cycles in Turkey Atiye Beyhan AKAY	167
Interactions between Internal Marketing and its Relationship with Services Marketing İsmail DÜLGEROĞLU	177
Experiential Marketing Effort: Elmali Municipality Example Mükerrem ATALAY ORAL, Rukiye KILIÇ, Derya ÖGE SET	188
Supplier Selection for the Ground Handling of Airport Operations Nalan ERGÜN, Ümit DOĞAN	203
Evaluation of Innovation and Entrepreneurship Characteristics of Medical Sales Representatives Aykur FKİYOR Gülhan GÖK Seyit Nazım FROĞLU	214

Contents vii

The Impact of Satisfaction from Co-workers and Predisposition towards Organisational Commitment Mustafa BEKMEZCİ, İbrahim Sani MERT	231
Independent Audit Opinions & Review of Changes in Enterprises Operated in BIST Index Nilgün KAYALI	244
Efficiency of Turkish Derivatives Market: A Study on VIOP Ozan GÖNÜLLÜ	255
Changing Components of Supply Chain Management Yasin Galip GENCER	267
Procurement and Sales Management with Process Management Approach Ali Sofa AIDINOV, Demet CEYLAN, Işılay Talay DEĞİRMENCİ	279
Effects of Different Work Schedules on Efficiency of Bank Personnel in Turkey Isılay Talay DEĞİRMENCİ, Basak SARITAS	285
Factors to Affect the Performance of Business Owner in Small and Medium Sized Enterprises (SMEs) Mine HALİS, Duygu SAV	292
A Study on Effects on Innovative Thinking of Kosgeb Entrepreneurship Training R. Vedat SONMEZ	318
A Study on the Determination of Organisational Culture Dimension Affecting Marketing Innovation Lutfiye ÖZDEMİR, R. Vedat SÖNMEZ	330
An Analysis of Speech Acts in Public Service Announcements Ayfer TANIŞ	341
Innovation Management System: What is & How to Establish It Caglar UCLER, Leyla ADILOGLU-YALCINKAYA	357
Process Improvement: Application in the Rubber Industry Burcu ÖZCAN, Beyda BEYOĞLU	373
Process Management and Improvement: A Quantitative Research in the Automotive Sector Burcu ÖZCAN, Buket TAŞDAN	385

Variations in the Definition of Quality and Quality Management Practices in Turkey	395
Yasin Galip GENCER	
SOCIOLOGY AND WELLBEING	405
An Evaluation on Culture of Neighbourhood: Sample of Cizre Bilal ALTAN	407
Consequences of the Proxy War on Conflict Areas Fahri ERENEL, Burcu ÖZDEMIR	422
Old Age in Theories Işıl KALAYCI, Metin ÖZKUL	429
Age Discrimination in the Context of Employment Transitions and the Potential Adverse Effects Due to Old Age Hasan UZUN	438
New Skills for the Fourth Phase of Industrial Revolution: Challenges, Transformation and Needs Volkan IŞIK	447
Perceptions of Job Insecurity of Public Employees in Turkey: A Case of Public University Seyran Gürsoy ÇUHADAR, Arzu Özsoy ÖZMEN	468
Resilience in Struggling with Work-Family Conflict Beril BAYKAL, Sevda KÖSE	480
Effects of Compulsory Personal Accident Insurance on Work Accidents Mehmet GÜLER, Kamil Hakan DERİN	490
A Human Security Perspective in the Context of Syrian People Mehmet Murat PAYAM	497
The Opinions of the Relatives of Elderly People Regarding Elderly People Isil KALAYCI	514
HISTORY	523
A Study on Structural and Functional Characteristics of Historical Organisations: Kanuni Foundation and Süleymaniye Complex Muzaffer AYDEMIR. İbrahim Sani MERT	525

Contents ix

A Study on the Investigation of the Historical Origins of Courage in Futuwwa and Akhi Institution Muzaffer AYDEMIR, İbrahim Sani MERT	55/
Treatises and Pamphlets that Influenced Turkish Administrative History and their Contributions Tahsin GÜLER	544
Developments of Press from II Constitutional Period to the Death of Ataturk Koray ERGİN	556
GENDER AND MIGRATION	565
Gender in Times of Refugee Crisis Ayşegül GÖKALP KUTLU	567
Alternative Methods to Reduce Women Poverty in Turkey Armağan TÜRK, Berna AK BİNGÜL, Rengin AK	576
Challenges in Migration Crisis and Racism in the European Union Meral BALCI, Ceren Ece GÖCEN	587
Reasons of Preference in Kitchen Cabinet Door: A Research in Agri Province, Turkey Mehmet Nuri YILDIRIM, Abdurrahman KARAMAN, Sabır ERTEKİN, Esra USLU	595
Opportunities of Women's Representation in Politics in the Presidential System of Government in Turkey Tahsin GÜLER	603
TOURISM	615
Analysis of Competitive Power in Tourism and Sustainable Competition: Comparison of Turkey and Greece within the Frame of Porter's Diamond Model Yasemin BİLİR, Fatma LORCU, Bilal DURSUN	617
Why Turkish Tourism Enterprises Do Not Use the Barter System: Kusadasi Case V. Uğur TANDOĞAN, H. Erhan ALTUN	630
Bicycle Tourism in Manavgat Engin DERMAN	642

Impact of Social Media on Purchasing Behaviour of	650
Tourism Consumers in Turkey Adnan Veysel ERTEMEL, Volkan DENK	
Adiian Veysei ERTEWEL, Volkan DEIVR	
EDUCATION SCIENCES	663
Associating Accounting with the Ethical Concept of University Students Receiving Accounting Education: An Applied Study Songül UMUD, Özcan DEMİR	665
Learning Styles of English Preparatory School Students: A Foreign Language Learning Case in Turkey Fulya KURTULUŞ	677
Spiritual Well-Being in the Students at the Faculty of Theology Sema ERYUCEL	685
A Study on the Success, Anxiety and Expectation Levels of Students Taking the Accounting Course and their Future Plans Cengiz ERYILMAZ, Hasan GÜRKAS	702
The Effects of Knowledge of Mathematics on the Success of Accounting Education Hasan GÜRKAŞ, Cengiz ERYILMAZ	711
URBANISATION	721
The Determination of Architectural Design Principles in 'Critical Regionalist' Approach Emine YILDIZ KUYRUKÇU	723
Building Efficiency in Towns: Incentive and Financial Dimension Günay GÖNÜLLÜ	734
Urban Rights in Turkey in the Perspective of the European Urban Charter Yakup KÖSEOĞLU	742
The Philosophy of Sustainability and Interior Design: Rethinking Jason F. McLennan's Sustainable Design Philosophy on Interior Design Meryem GECIMLI	754
<i>Icons of Aksaray City</i> Bülent ESKIN, Mehmet TUNCER, Bayram KAYHAN	760

PR EFACE

When it comes to studying science in general, social science needs a special attention and an effort just because of its highly questionable nature. The huge variety in reasoning and reaching conclusions for the same phenomena make social science both challenging and attractive at the same time. Bearing all these in mind, each paper in this title explains, develops, and evaluates its inquiry from a unique point of view. All chapters are aimed to address a wide range of audiences and/or specialists ranging from the fields of economics, business and management, sociology and wellbeing, history, gender and migration, tourism, education sciences, and urbanisation.

The primal impetus for compiling A Critical Review of Social Sciences: Theory and Practice was to put forward an interdisciplinary resource book for a wide range of people who are interested in relevant fields of social science. Order of the chapters is planned to be from general to the specific including the articles from both theory and practice of the addressed issues.

The specialists, scholars, students and sociologists who have collaborated on and contributed to this comprehensive resource book deserve our special thanks for their support and dedication. Moreover, we would love to acknowledge and thank Frontpage Publications Limited for the excellent example of collaboration they provided from the beginning. Finally, we wish to thank all anonymous heroes in our lives for their encouragement and support to make this project come true.

Dr. Bora Yenihan Kırıkkale University Dr. Doğa Başar Sariipek Kocaeli University Dr. Gökçe Cerev Fırat University

Kocaeli, Turkey 21 September 2018

List of Contributors

- A. Beyhan AKAY is a Lecturer at Akdeniz University, Turkey. She has a PhD degree for the dissertation titled, 'Turkish Foreign Exchange Market Microstructure and the Volatility Spillover'. AKAY's academic interest centres around international economics, international finance and regional economic integrations.
- **Abdurrahman KARAMAN**, a postgraduate and PhD in Furniture and Decoration, is a faculty member at Usak University Banaz Vocational School, Turkey.
- **Adnan Veysel ERTEMEL** is an Assistant Professor in Management at Istanbul Commerce University, Turkey. A graduate in Computer Engineering, ERTEMEL has a PhD degree in Marketing Management. His fields of interests include digital marketing, innovation management, and entrepreneurship.
- Ali Sofa AİDİNOV works for Antalya Bilim University, Turkey looking after accounting and financial activities. AİDİNOV had had experiences in both Human Resources and Purchase Department.
- **Armağan TÜRK** is an Associate Professor at the Faculty of Economics, Bandirma 17 Eylül University, Turkey. A master and PhD of Kocaeli University, TÜRK takes interests in the areas of financial crises, economic growth, poverty and inequality.
- **Arzu ÖZSOY ÖZMEN** is an Assistant Professor at the Department of Labour Economics and Industrial Relations in Kocaeli University, Turkey; with a PhD degree in Social Policy Programme from Kocaeli University, her academic research areas include work and organisational psychology, industrial relations and social policy.
- Ayfer TANIŞ is currently working as an English Instructor at the Foreign Languages Department, Kırklareli University, Turkey. TANIŞ is simultaneously doing her PhD in English Language Education programme at Bahçeşehir University. Her research priorities are culture integrated instruction, professional development, and World English.
- Aykut EKİYOR is an Associate professor at the Department of Health Administration, Faculty of Economics and Administrative Sciences, Hacı

- Bayram University, Turkey. EKİYOR earned his PhD degree on Business from Social Sciences Institution, Gazi University. His articles have been published in national and international journals.
- **Başak SARITAŞ** is in the faculty of Financial Department at Antalya Bilim University, Turkey. A postgraduate in Business Management, SARITAŞ has experience in banking industry working as a Financial Adviser.
- **Bayram KAYHAN**, a graduate of the Department of Public Administration, Aksaray University, now works for the Social Assistance and Solidarity Foundation in Aksaray, Turkey.
- Bedriye TUNÇSİPER is the founding Rector of İzmir Demokrasi University, Turkey. A PhD in Economics from the Institute of Social Sciences, Uludağ University, she held the position of Professor, School of Tourism and Hotel Management at Balıkesir University prior to joining İzmir Demokrasi University. TUNÇSİPER supervised a number of master theses and doctoral dissertations; her researched articles on economic growth, tourism and environmental economics, globalisation, economic crises, monetary policy, women employment and unemployment have been widely published.
- Beril BAYKAL graduated with PhD degree from the Institute of Social Sciences, Labour Economics and Industrial Relations Programme, Gazi University. BAYKAL has been working as an Assistant Professor at the Department of Labour Economics and Industrial Relations in Kocaeli University, Turkey. Her academic research topics focus on work and organisational psychology and social policy.
- **Berna AK BİNGÜL** is an Associate Professor at the School of Applied Sciences at Kırklareli University, Turkey. BİNGÜL completed her both master and PhD at Istanbul University. Her research interests lie in the areas of finance, banking, economic growth, poverty and inequality.
- **Beyda BEYOĞLU** received her bachelor degree at the Department of Industrial Engineering from Kocaeli University in Kocaeli, Turkey. BEYOĞLU works in the areas of kaizen and production part approval process (PPAP).
- **Bilal ALTAN** is a Lecturer at Şırnak University, Turkey. He got his MA degree from Dicle University and his PhD from Mardin Artuklu University.

- **Bilal DURSUN** graduated in Accounting Programme at Balıkesir University, Turkey; at the same time, he also graduated from the Department of Agriculture, Anadolu University. DURSUN is now a graduate student in HRM, and continues his studies in Food Engineering Department at Kırklareli University.
- **Buket TAŞDAN** graduated from the Department of Industrial Engineering, Kocaeli University, Turkey. He is currently working as a Project Engineer in a rubber factory. TAŞDAN's main research areas are kaızen, simulation, process management and process improvement.
- **Bülent ESKİN** received his PhD degree and started working in the Faculty of Economics and Administrative Sciences, Aksaray University, Turkey. ESKİN's main fields of interest lie in ecology, urbanisation and environmental sciences.
- **Burcu ÖZCAN** is currently a Research Assistant in the Department of Industrial Engineering, Faculty of Engineering at Kocaeli University, Turkey. Obtaining both BSc and MSc degrees from Kocaeli University, ÖZCAN is also now pursuing her PhD studies at the same university. Her main research areas include scheduling, production planning and control, multi criteria decision making, design of experiment, and statistical analysis.
- **Burcu ÖZDEMİR** is currently working as a Teaching Assistant in the Department of Occupational Health and Safety, Istinye University, Turkey. ÖZDEMIR is also pursuing her PhD in the Institute of Ataturk Strategic Research at National Defence University. Her interest areas are based on Russian foreign policy and security research.
- Çağlar ÜÇLER, with an engineering degree from TU München in Aerospace Engineering and a PhD from Marmara University in Engineering Management, is an innovation strategist and a product development professional. He contributed to the realisation of many products in the industry. ÜÇLER is currently a member at the Faculty of Aviation and Aeronautical Sciences, Ozyegin University, Turkey.
- **Cahit ŞANVER**, a PhD in Public Finance from Istanbul University Institute of Social Sciences, has been working as a Faculty in the Economics and Administrative Sciences at Sakarya University, Turkey. ŞANVER's focused area is tax law.

- **Cengiz ERYILMAZ** is an alumnus of Uludağ University, Faculty of Economics and Administrative Sciences. He has been working as a Lecturer at Afyon Kocatepe University, Turkey.
- Ceren Ece GÖCEN graduated from Eskişehir Osmangazi University, International Relations Department and pursued her master in International Political Economy at the Institute of Social Sciences in Marmara University. GÖCEN has been working as a Research Assistant at the International Relations Department in İstinye University, Turkey.
- **Demet CEYLAN** earned her MS degree in International Tourism Management from Akdeniz University, Turkey; CEYLAN, with her experience as having worked as Financial Controller, CFO and Member of Board at Multinational companies in Tourism, has been lecturing on a regular basis at Antalya Bilim University.
- **Derya ÖGE SET** obtained her master's degree in History from Sakarya University, and is currently teaching at Akdeniz University, Turkey. She conducts scientific studies on historical issues and her publications appeared in national and international editions.
- **Duygu SAV** is an Assistant Professor of Management and Organisation Department in the Faculty of Business Administration, and holding the position of Director, Lifelong Learning Application and Research Centre in İstanbul Esenyurt University, Turkey. An MS from Suleyman Demirel University, SAV obtained her PhD degree from İstanbul Trade University. Her research focuses on entrepreneurship, organisational behaviour and leadership.
- Efe Can KILINÇ is an Assistant Professor at Kırıkkale University, Turkey, Faculty of Economics and Administrative Sciences; KILINÇ completed his master's degree at Karamanoğlu Mehmetbey University, and has a PhD degree from Anadolu University to his credit. KILINÇ's focused research areas are panel data econometrics, economic growth and energy economics.
- **Emine YILDIZ KUYRUKÇU** is a Faculty at Architecture and Design, Department of Architecture, Selcuk University (newly Konya Technical University), Turkey. KUYRUKÇU holds master and PhD degrees from Selcuk University.
- **Esra USLU** is one of the academic personnel in Karabuk University Safranbolu Vocational School, Turkey. A graduate in Interior Architecture and Environmental Design from Bilkent University, USLU is now pursuing her PhD.

- Fahri ERENEL, a retired brigadier, is now working as an Associate Professor in the Department of Political Science and Public Administration, Faculty of Human and Society at Istanbul Kent University. He is also following his career as a guest research fellow at Milli Savunma University (National Defence University) as well as a Vice President at Turkish Asian Centre for Strategic Studies (TASAM). ERENEL's areas of expertise include international relations, security, administration of terror and defence resources.
- **Fatma LORCU** is a Professor in Trakya University, Turkey. She was awarded a PhD by İstanbul University and received a post-doctoral fellowship from the Department of Economics, Wayne State University, USA. LORCU's field of expertise is operation research.
- Ferhan SAYIN is an Associate Professor of Economics at İzmir Demokrasi University, Turkey, Faculty of Economics and Administrative Sciences. She received her PhD with the dissertation titled 'The Effect of Technological Change on Employment in Turkey from 1990 to Present'. Her main research interests include Economic Growth, Unemployment, Emerging Markets, Crises and Environmental Economics. SAYIN also supervised MA theses and participated in various national research projects; her articles have also been published in peer reviewed journals.
- **Fettah KABA** is a Lecturer at Kırklareli University SSVC, Turkey. A master in Accounting and Finance from Sakarya University, prior to joining the University, KABA worked as a teacher in the Ministry of National Education.
- **Gülhan GÖK** graduated from Ankara University, Faculty of Health Sciences, Department of Nursing; he also studied in Anadolu University Open Education Faculty of Business Department. After graduating from the Department of Business Administration, GÖK worked as a Nurse in the Ministry of Health, and as a Teacher and Assistant Principal in the Ministry of National Education. GÖK subsequently started working as a Lecturer at Amasya University which he still continues.
- **Günay GÖNÜLLÜ**, a Research Assistant at Kocaeli University, Turkey primarily focuses on the studies on international environment, urban rights and urban management. GÖNÜLLÜ earned her master's degree in Urbanisation and Environmental Issues programme from the Social Sciences Institute at Kocaeli University. Subsequently, she completed her PhD in International Relations from the same university.

- **H. Erhan ALTUN** is a Research Assistant at the Tourism Faculty, Aydın Adnan Menderes University, Turkey; he continues his doctoral studies in the same institution and his area of interest concentrates on tourism marketing.
- **Habib UMUD** is a Lecturer in Munzur University, Turkey. His current research priorities are consumer behaviour, hedonism and advertising.
- **Hasan GÜRKAŞ** graduated from the Department of Mathematics, Gazi University. He has been working as a Lecturer at Afyon Kocatepe University, Turkey.
- **Hasan UZUN** is an Assistant Professor at Firat University, Turkey in the Faculty of Economics and Administrative Sciences, Department of Labour Economics and Industry Relations; a master and PhD from Firat University, UZUN now heads the Department of Management and Work Sociology.
- Hayriye Nur BAŞYAZICIOĞLU obtained her master and PhD degrees from Erciyes University, Turkey. She now works as a Research Assistant at the Faculty of Economics and Administrative Sciences in the same university. BAŞYAZICIOĞLU has undertaken various studies on e-marketing, social media marketing and mobile marketing.
- **Ibrahim Sani MERT** is a Professor of Management and Director of Graduate School of Social Sciences at Antalya Bilim University, Turkey. He earned his PhD from Hacettepe University. Besides joining academics, he has also spent 22 years in Turkish Armed Forces in active duty as Colonel. MERT's main focus area is courage, and he has authored a book on 'courage management'.
- **İmam Bakır KANLI** is an Associate Professor in the Faculty of Political Science, Marmara University in Istanbul, Turkey. He received his PhD degree in the field of Regional Planning from Istanbul Technical University in 2004. KANLI's academic research interests focus on sustainability, cooperatives, neighbourhoods and urban studies including urban identity and local governments.
- Isil KALAYCI graduated from Florence Nightingale School of Nursing, Istanbul University and completed her doctorate in Sociology at Suleyman Demirel University. She is currently serving as a Lecturer at the Nursing Department, Suleyman Demirel University, Turkey. KALAYCI is the Turkey representative of the International Network for the Prevention of Elder Abuse (INPEA), USA.
- **Işılay Talay DEĞİRMENCİ** is a faculty member at Business Administration Department, Antalya Bilim University, Turkey. A graduate in Operations

- Management from Duke University, USA, DEĞİRMENCİ's research priorities include production and service operations management, stochastic optimisation.
- **İsmail DÜLGEROĞLU** is an Assistant Professor in Kırklareli University, Turkey. An MS and PhD from Uludağ University, DÜLGEROĞLU is lecturing and publishing primarily on marketing and business administration.
- Kamil Hakan DERİN graduated as a Mining Engineer from Inönü University, Faculty of Engineering. DERİN has a master's degree in Business Administration from Istanbul University Institute of Business Economics. He is now working as a Lecturer in Adıyaman University Gölbaşı Vocational School, Turkey, in Occupational Health and Safety Programme, and simultaneously pursuing his PhD studies in the Department of Labour Economics and Industrial Relations, Istanbul University.
- **Koray ERGİN** is a Teaching Assistant at Akdeniz University, Turkey. ERGİN holds a master degree in History from Afyon Kocatepe University, and is now pursuing his PhD studies in the Department of History, Akdeniz University.
- **Leyla ADİLOĞLU-YALÇINKAYA** holds an MSc in International Business from Marmara University. She is currently working in the Faculty of Aviation and Aeronautical Sciences, Ozyegin University and simultaneously advancing her dissertation in management and organisation at Anadolu University.
- **Leyla Leblebici KOÇER** earned her both master and PhD degrees from Erciyes University, Turkey where she now works as an Associate Professor in the Faculty of Marketing.
- **Lutfiye ÖZDEMİR** is a Professor in Management and Organisation, Department of Business, Inonu University, Turkey. ÖZDEMİR has worked on crisis, corporate governance, personnel empowerment, career, intellectual capital, innovation, enterprise resource planning, organisational culture, security climate, family companies, information technology, leadership, entrepreneurship, organisational silence, efficiency theory, personality, functional information system, gender, social network, social responsibility, power distance etc.
- M. Metin DAM earned his PhD from Aydın Adnan Menderes University, Turkey where, as an Assistant Professor, he has been teaching in the Department of International Trade and Finance, Nazilli School of Economics and Administrative Sciences.

- **Mehmet GÜLER**, a PhD in Labour Economics and Industrial Relations from Istanbul University Social Sciences Institute, Turkey, is now an Assistant Professor in the same university. GÜLER's articles have been published in the fields of work economics, occupational health and safety, work psychology and human resources management.
- Mehmet L. ERDAS is an Assistant Professor of Economics and Finance at Akdeniz University, Turkey. A graduate of Suleyman Demirel University, ERDAŞ started his professional career as a Revenue Expert with the Finance Ministry. Subsequently, he earned his PhD in Business Administration from Suleyman Demirel University and joined teaching. His research interests include application of econometric and optimisation methods for the study of business and finance. ERDAŞ published numerous research papers in that field.
- Mehmet Murat PAYAM works as an Assistant Professor at the Department of Property Protection and Security, University of Adıyaman, Turkey. He has a PhD degree in Security Strategies and Management, and in Educational Sciences, as well. Some of the research fields he is interested in are security governance, human security, police and homeland security studies, ethics in public administration, police ethics, tourism safety and security etc.
- **Mehmet Nuri YILDIRIM** works as a member in the faculty in Karabuk University Safranbolu Vocational School, Turkey. YILDIRIM has a postgraduate degree in Furniture and Decoration to his credit; he is now also pursuing his PhD studies.
- **Mehmet TUNCER** works as a Faculty, Department of Tourism, Aksaray University, Turkey. TUNCER has a PhD and his interests centre around tourism marketing, sustainable tourism and human resources management.
- **Meltem ÖZTÜRK** has been working as a Lecturer in the Department of Marketing and Advertising at Pamukkale University, Turkey. Besides several national and international publications, a book entitled, 'Housing Marketing and Brand' is also authored by ÖZTÜRK; she is currently studying in the fields of real estate marketing and brand management, digital marketing.
- Meral BALCI is an Assistant Professor in the Department of International Relations in the Faculty of Political Sciences at Marmara University, Turkey. BALCI earned her PhD from the Institute of Turkic Studies, Marmara University. BALCI gives lectures on political history, Turkish political life, Turkish foreign policy and political systems.

- Meryem GEÇİMLİ is a Research Assistant at the Interior Architecture Department, Anadolu University, Turkey. She was awarded a Platinum Special Prize in a national furniture competition. Besides academics, GEÇİMLİ is also associated with Istanbul Photography and Cinema Amateur Association (IFSAK).
- **Metin OZKUL**, a PhD in Sociology from Istanbul University, is now a Lecturer, Department of Sociology, Suleyman Demirel University, Turkey
- Mine HALIS obtained a PhD degree in Management Strategy from Celal Bayar University and is now working as an Assistant Professor at Management and Organisation Department, Kocaeli University, Turkey. Prior to this, he taught at Kastamonu University. HALIS' research focuses on clustering, tourism, organisational behaviour, and leadership; he published a number of articles in journals of repute.
- **Mükerrem ATALAY ORAL** holds a PhD degree in Economics from Akdeniz University where she is now associated in teaching capacity. ATALAY ORAL has carried out scientific studies on marketing and economics, and has many national and international publications to her credit.
- Mustafa BEKMEZCİ is an Associate Professor of Management at Toros University at Mersin, Turkey. He earned an MBA from Bolu Abant Izzet Baysal University of Business, and a PhD from Kocaeli University. BEKMEZCİ presented papers at several professional meetings, and his work has appeared in many journals.
- Mustafa İNCEKARA holds a PhD degree from the Graduate School of Advanced Manufacturing Engineering (GsaME), University of Stuttgart, Germany. İNCEKARA is currently an Assistant Professor and the Chair, Production Management and Marketing at Pamukkale University in Turkey.
- **Mustafa KARTAL** works as a Research Assistant at Selcuk University, Turkey, Faculty of Beysehir Ali Akkanat Business; KARTAL is a master of Economics from Selcuk University, and currently pursuing his PhD. His working areas are economic crisis, economic growth and migration economics.
- **Muzaffer AYDEMİR** earned his PhD from Çukurova University, Turkey. He is working on business history; AYDEMİR has presented papers at several professional meetings, and his work has appeared in journals of repute.

- **Nalan ERGUN** received her PhD in Civil Aviation Management; she has been working as an Assistant Professor in the Faculty of Aeronautics and Astronautics, Eskisehir Technical University, formerly Anadolu University, Turkey.
- Nazan Şahbaz KILINÇ, a PhD from Selcuk University, is now working as an Assistant Professor at Kırıkkale University, Turkey, Faculty of Economics and Administrative Sciences. A graduate in Economics from Dokuz Eylül University, KILINÇ obtained her master's degree from Afyon Kocatepe University.
- Nilgün KAYALI holds an MBA degree in the fields of Production Management and Marketing and completed her PhD in Business Administration at Manisa Celal Bayar University, Turkey where she is now working as an Associate Professor in Accounting. KAYALI's specialty fields are accounting standards, cost accounting, financial analysis of companies, corporate governance, and auditing.
- **Ozan GÖNÜLLÜ**, holding a PhD degree in Finance from the Social Sciences Institute at Istanbul University, is now working as a Research Assistant at Kocaeli University, Turkey. GÖNÜLLÜ's current studies focus primarily on corporate finance, mergers and portfolio management.
- Özcan DEMİR is an Assistant Professor in Fırat University, in Elazığ from Turkey. His focused interest areas are accounting and financial management.
- **Ramazan Vedat SÖNMEZ** is a Lecturer at Şırnak University, Turkey. A postgraduate in Business Administration from Gaziantep University, SÖNMEZ obtained his PhD degree from İnönü University.
- **Rengin AK** is an Associate Professor at the Faculty of Economics, Kırklareli University, Turkey. Rengin AK obtained her both master and PhD degrees from Istanbul University. Her research interests lie in the areas of finance, economic growth, poverty and inequality.
- **Rukiye KILIÇ** is now working at Akdeniz University, Turkey in an academic capacity. An alumna of Süleyman Demirel University, KILIÇ majored in Economics.
- Şaban ERTEKİN with a PhD in Economics from 9 Eylül University, Turkey, is now an Assistant Professor in the Department of Public Finance, Faculty of Economics Aydın, Adnan Menderes University.

- **Sabir ERTEKIN** is a faculty in Agri İbrahim Cecen University Agri Vocational School, Turkey. ERTEKIN has a postgraduate degree in Furniture and Decoration from Bulent Ecevit University; he has taken up PhD studies in Karabuk University.
- **Şahin BULUT** is an Assistant Professor in the Department of Economics and Finance, Aydın Adnan Menderes University, Turkey with a PhD award in Economics conferred on him from the same university. He has written many book chapters, articles and projects.
- **Sema ERYÜCEL** is a PhD in Psychology from the University of Ankara. She is a faculty member in the Department of Theology, Mediterranean University, Turkey.
- **Sevda KÖSE**, after obtaining her PhD degree, started working as a Doctoral Research Assistant at the Department of Labour Economics and Industrial Relations, Kocaeli University, Turkey. KÖSE's research areas are industrial relations, social policy, work and organisational psychology.
- **Seyran GÜRSOY ÇUHADAR** had her graduate education in Labour Economics at Kocaeli University. She now continues with her PhD education in the Social Policy Programme, Kocaeli University Social Sciences Institute. Her academic research topics focus on societal ageing, poverty and work, and organisational psychology.
- **Songül UMUD** is a Lecturer at Munzur University, in Tunceli from Turkey. Her current interests are accounting, ethics, business ethics and accounting ethics.
- **Tahsin GÜLER** is associated with the Department of Political Science and Public Administration, Balikesir University, Turkey. GÜLER's interests include political-bureaucracy relations, democracy and civil liberties, participation.
- **Ümit DOGAN**, holding master's degree in Civil Aviation Management, has been working as a Research Assistant and simultaneously continuing his PhD at Anadolu University, Turkey.
- V. Uğur TANDOĞAN is an Associate Professor in the Tourism Faculty, Aydin Adnan Menderes University, Turkey. He completed his MBA and PhD programmes at Dokuz Eylül University SSE in İzmir. TANDOĞAN's interests are SMEs, yacht enterprises, slow cities, tourism investments, financial analysis and cost analysis.

- **Volkan DENK** graduated from the Department of Chemical Engineering, Anadolu University, Turkey. He has extensive experience in Turkish pharmaceuticals sector.
- **Volkan IŞIK** is an Assistant Professor in the Faculty of Economics and Administrative Sciences, Aksaray University, Turkey. IŞIK holds a PhD degree in Labour Economics and Industrial Relations; his areas of interests are labour markets, welfare systems, third sector, social entrepreneurships, labour law and social security, employment and unemployment.
- Yakup KÖSEOĞLU, a PhD in the field of Public Administration from the Department of Public Administration, Sakarya University, Turkey, is currently working as a Lecturer at the Department of Political Science and Public Administration at Sakarya University. KÖSEOĞLU's interest areas are public law, urban rights judicial sociology.
- **Yasemin BILIR** obtained both her master and PhD degrees from Department of Business at the Institute of Social Sciences at Trakya University; she has been working as a faculty at Kırklareli University SSVC, Turkey.
- Yasin Galip GENCER is working as an Assistant Professor in Yalova University, Turkey, Department of International Trade and Finance. He holds an MBA degree and a PhD degree from Bogazici University besides holding a Leadership Certificate from Harvard Business School. GENCER is engaged in many family run businesses specialising in automotive and household appliances.

Procurement and Sales Management with Process Management Approach

Ali Sofa AIDINOV, Demet CEYLAN, Işılay Talay DEĞİRMENCİ

INTRODUCTION

A company's buying and selling departments are primarily focused on responding to the demands which are classified as internal and external demands. Although internal demand comes from other parts of the company, external demand refers to what needs to be answered to the customer. In this case, the company employees assume the role of purchaser and/or seller towards other companies and customers, and the mistakes being made in such negotiations have the serious potential to affect the firm's profit and financial status compared to its competitors.

In this work, our focus will be mainly on business activities in the tourism sector. In Antalya, Turkey, tourism is the main business activity earning majority of the economic revenue for the city. For any company operating in such an environment of seasonal changes and peak demand periods, there is a need to develop successful methods for business-to-business sales and marketing activities. Our research question is based on the types of negotiation and agreement strategies for business-to-business type of sales and purchasing activities used by the companies for either of the two roles, purchasing and sales.

While there are general approaches to negotiation process, such as distributive versus integrative bargaining (Quain, 2018), there are different methods and tactics to approach to the opposite side of the sales negotiation based on the role assumed, sales versus purchasing. Distributive bargaining adopts the idea of one party's gain being the other's loss; thus, the party with this approach tries to lose less than the other party. In integrative bargaining though, the belief to the win-win type of situation exists, and the party adopting this approach considers the opposite side's needs and wants, and tries to make both parties come to a consensus via mutual compromises.

In this work, we will examine the strategies as to how to make an agreement more profitable for one's organisation. There are situational factors to be considered such as future relationship potential with the other party, time available to negotiate, and communication skills; these factors play a major role in choosing whether to apply distributive or integrative type of strategies (Fleming & Hawes, 2016).

The existence of different negotiation styles is a prominent factor to be considered during the preparations for either a sales or purchasing agreement, and the salesperson has to carefully construct a strategy and prepare data for use at the interview. In these cases, rather than following a certain type of single strategy, for instance, distributive negotiation, it is recommended to stay flexible and adapt the strategy based on the data update that occurs during the two-way communication at the interview. Perhaps, the capability of being flexible and adapt to the current position is the most critical factor in these instances for a salesperson, and the adaptive selling approach is one of the mostly discussed topics in sales management (Hawes & Fleming, 2014).

The adaptation capabilities required during a sales interview could have different dimensions. For instance, the salesperson could adapt the information s/he could offer to the other party, s/he could adapt the solutions to be offered to the other party as long as the authority given to her/him allows this. Moreover, the communication could be adapted during the sales negotiations, the way the salesperson influences the other party, the style s/he uses for communication, and even the delivery mode of the communication could be adapted to the needs of the other party due to technological advances. On a broader scale, the whole sales process could be changed as well, such as changes made to the involved personnel and rearranging the length of the sales process. Thus, the adaptive approach to sales and the corresponding principles should be thoroughly studied to obtain the full benefit from the sales process (Eckert, 2006).

While sales side of the process is concerned with these types of topics, the purchasing side of the process has to deal with versatile and comprehensive responsibilities regarding their organisation. Their responsibilities start from the purchasing needs detection, and information gathering from sales people, continues with supplier identification and market studies, and finalise with purchasing orders and related tracking and evaluations (Kaufmann, 2002). Many factors affecting the buying process, such as the product properties and the strategic importance of the purchase, also have to be taken into account by the purchasing party (Weele, 2010).

The differences in the perspectives of sales and purchasing require the alignment of their best interests for the sales to be successful. However, there is not a ready-made solution for this alignment, and moreover, which side of the negotiation is responsible for it is a discussion topic as well. Though the alignment naturally requires attention of both parties in the sales and purchasing relationship, there are studies reporting that the purchasers expect the sales side to take more responsibility for this alignment (Leszczyński, 2012).

All the issues discussed above lead to the importance of mutual communication between both parties of the sales process. For the sales communication timeliness,

content, and style are important factors, and they also could be the source of any miscommunication that could negatively affect the sales process. Indeed, some studies report on the reflections from the aspects of the parties, purchaser and salesperson, on these three factors and other issues related with communication. Leszczyński and Zieliński (2011) report that the purchasers favour informative communication rather persuasive, and timeliness is the most important factor for them. The information should be provided timely, regardless of any incorrectness and incompleteness it preserves. After timeliness, the content quality of the information provided during communication was the next important factor, and finally the communication style was listed as being important but secondary to timeliness and content. Hence, the salespeople have to give great consideration into providing a timely information flow to the purchasers.

Many factors that are discussed in procurement and sales management with the process management perspective require studies conducted to analyse important factors related with smooth orientation of the sales process. Our study answers this need by obtaining data through interviews on procurement and sales management and important tactics from either perspectives for the tourism sector. With this motivation, our research questions aim at description of the items listed below:

- The main roles played by both parties during the sales agreement process,
- The helpful tactics and strategies useful to either sides of the sales agreement process,
- The main points either party should consider while making any agreement.

In the remainder of the study, we will first describe our methodology, then present and discuss our results; finally, we will end the chapter by stating our conclusions.

METHODOLOGY

We have conducted an exploratory search for answers to the research questions above, particularly for the tourism sector. Since the tourism sector works with peak demand during the tourism season, any mistakes made during the sales negotiation processes are going to be more costly for this sector compared to others. We have chosen to conduct an empirical study, where we aim to prioritise the roles and steps that have gained importance in the current environment for both sides of the sales negotiations in the tourism sector. Thus, for an ultimate aim of modelling the decision process during sales negotiations, we conducted face-to-face interviews to find the main principles that would help in having smooth sales processes. The interviews were conducted with the tourism professionals and firm owners

in Antalya, Turkey within a convenience sample and with open-ended questions listed as research questions at the end of the introduction part.

RESULTS

In this section, we present the results we obtained through the data from our interviews. We will present the main principles we have compiled for purchasing and sales separately.

Successful Sales Process for the Purchasing Party

In the sales negotiations, the buyer is considered to be the stronger side in the negotiations and s/he should use it as an advantage. However, to fully benefit from this advantage, information on all vendor businesses should be gathered, strengths and weaknesses should be investigated. Otherwise, without enough data gathered and made ready for the sales interview and negotiations, this advantage could not be fully utilised.

Attention should be paid to the fact that the sellers come on time; this is an important factor severely emphasised by the purchasers we have met for the interviews. It is also recommended to the purchasers to keep the salesperson waiting for a little while before accepting the salesperson to the negotiation venue. This finding is compatible with the study of Leszczyński and Zieliński (2011). Moreover, it is recommended to have the negotiations conducted at the purchaser's office. It has been concluded that this way it will be easier to put pressure on the salesperson for discounts and make her/him lose confidence to become persuaded more easily.

During negotiations, the buyer must try his/her best to read the body language of the salesperson through observation. The buyer must ask for the discounts by considering the needs of his/her organisation, rather than asking for random discounts on a whim. The price to pay is important as well as the quality of the purchased product, and if a clear discount from the seller is requested with justification, then, the salesperson can also offer a clearer answer.

To summarise, the principles recommended to the purchasers for a smooth sales process in the tourism industry are as under:

- 1 Get all the information about products and discount rates,
- 2 Perform all calculations,
- 3 Identify the strengths and weaknesses of the sales company,
- 4 Observe the salesperson's actions during the interview,
- 5 Put pressure as much as possible to convince the salesperson for discounts,
- 6 Remind the salesperson of the vendor company's weaknesses, and
- 7 Finalise the agreement.

Successful Sales Process for the Selling Party

Before negotiating, the salesperson must have knowledge of both his own firm and the strengths and weaknesses of the client firm. The seller must make detailed calculations of the monetary amounts for which the different discount rates fall within, and develop mathematics, body language, and speech skills. The seller must make an appointment first and then go to the interview. On the day of the interview, the seller must come on time and wait until the buyer accepts him/her.

The salesperson should remain calm during the interview and should not forget about the calculations made in preparation before the interview under the pressure of the buyer. If the buyer is allowed to make an emphasis on the weaknesses of the seller firm, s/he can make a deal with an appropriate discount rate. The salesperson should not only make sales but also plan to sell smoothly. For this, before negotiating, the salesperson should investigate the strengths and weaknesses of the client firm, as well as the fact that can attract the buyer's attention. Again, we summarise these principles as below:

- 1 Develop mathematics and speech skills,
- 2 Investigate the strengths and weaknesses of your own company and your competitor as the other sales companies,
- 3 Must be punctual,
- 4 Must be resourceful at solving problems, and
- 5 Must be self-confident.

CONCLUSION

In this section, we summarise our findings and provide some suggestions regarding procurement and sales management. With carefully made preparations and examining the other party's strengths and weaknesses, any manager can easily be a winner in an agreement even the brand is not so well-known. The right strategy and tactics would bring a firm high profit.

According to the results obtained, it is very important to collect data for people in two different roles before an interview and to investigate the interviewee and the firm as well as the market, especially the weak points of the other party at the negotiation. The most important advantage of this approach is that the seller has a ready-made satisfactory answer to the question of why the product is needed by the purchasing company. Hence, it is also emphasised in tourism that data-oriented approach and systematic field research are important for purchasing and sales negotiations.

The majority of managers are still using old tactics while attending to the sales meetings. It is obvious that business environment is getting more innovated and

the technics are becoming different that it is used to be. To run a business, each manager, while attending to make an agreement, should consider the discussed monetary amounts carefully. Development of skills such as body languages, mathmetics and persuasion skills are also very important and could bring a firm great success.

REFERENCES

- Eckert, James A., 'Adaptive Selling Behavior: Adding Depth and Specificity to the Range of Adaptive Outputs', *American Journal of Business*, 2006, Vol. 21 No. 1, pp.31-40
- David E. Fleming & Jon M. Hawes, 'Teaching Sales Students How to Become Adaptive Negotiators: Instructional Methods for the Negotiation Scorecard', *Journal for Advancement* of Marketing Education, 2016, Vol. 24, No. 1, pp.72-77
- Jon M. Hawes & David E. Fleming, 'Recognizing Distributive or Integrative Negotiation Opportunities in Marketing Channels: The Conceptualization of Adaptive Negotiations', *Journal of Marketing Channels*, 2014, Vol. 21, pp.279-287
- Kaufmann, Lutz, 'Purchasing and Supply Management—A Conceptual Framework', in *Handbuch Industrielles Beschaffungsmanagement*, Gabler Verlag, Wiesbaden, 2002, pp.3-33
- Leszczyński, Grzegorz, 'Alignment in Business-to-Business Relationships: Supplier and Customer Perspectives from Polish Industrial Market', in *The 20th Annual Conference on Marketing and Business Strategies for Central & Eastern Europe*, Vienna 2012, pp.207-219
- Leszczyński, Grzegorz, & Zieliński, Marek, 'The Impact of Mismatch between Salesperson Communication and Buyer's Needs on Mutual Relations Competitive Paper', https://s3.amazonaws.com/academia.edu.documents/8091732/7584.pdf?AWSAccessK eyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1529045582&Signature=HUwDWF r32mFNASWfRyA2LxBMNwQ%3D&response-content-disposition=inline%3B%20 filename%3DTHE_IMPACT_OF_MISMATCH_BETWEEN_SALESPERS.pdf, retrieved on 10 June 2018
- Quain, Sampson, Differences between Distributive Bargaining & Integrative Bargaining, http://smallbusiness.chron.com/differences-between-distributive-bargaining-integrative-bargaining-11582.html, 2018, retrieved on 14 June 2018
- Van Weele & Arjan J., Purchasing and Supply Chain Management: Analysis, Strategy, Planning And Practice, Cengage Learning EMEA, 2010