

Journal of Tourism and Gastronomy Studies

Journal homepage: www.jotags.org

Uluslararası Zeytin Festivalinin Kalitesi ve Bölge Turizmine Katkıları: Didim Yerel Esnafı Ne Söylüyor? (The Quality of International Olive Festival and Its' Contributions to Local Tourism: What Do Didim's Local Tradesmen Say?)

*Osman ÇULHA^a, Aytekin KALKAN^a

^a Adnan Menderes University, Didim Vocational School, Aydın/Turkey

^a Adnan Menderes University, Didim Vocational School, Aydın/Turkey

Makale Geçmişi

Gönderim

Tarihi:18.05.2016

Kabul Tarihi:06.10.2016

Anahtar Kelimeler

Yiyecek festivali

Festival kalitesi

Yerel esnaf

Turizm

Öz

Türkiye’de yiyecek festivallerinin organize edilmesi için yoğun bir çaba harcanırken bu festivallerin kalitesini ve bölge turizmine katkıları araştırmak için harcanan çaba tatmin edici düzeyde değildir. Hâlbuki festivali geliştirmek için festival kalitesinin ve festivalin bölge turizmine katkılarının araştırılması gerekmektedir. Bu çalışmanın amacı Didim’de düzenlenen 3. Uluslararası Zeytin Festivali’nin yerel esnaf gözüyle algılanan kalitesini ve bölge turizmine olan katkıları değerlendirmektir. Bu amacın gerçekleştirilmesi için gerekli olan verilere görüşme yoluyla ulaşılmış ve betimsel analiz yöntemiyle analiz edilmiştir. Çalışma sonuçları festivalin program kalitesi, etkileşim kalitesi, fiziki kalitesi, yönetim/yönetişim kalitesi ve çıktı kalitesi, bölge turizmine olumlu veya olumsuz katkıları, festival kalitesinin ve katkılarının geliştirilmesi ile ilgili önemli bulgular ortaya çıkarmıştır. Elde edilen bulgular ziyaretçi deneyiminin, memnuniyetinin ve davranışlarının belirleyicisi olan festival kalitesinin hangi unsurlarının geliştirilmesinin gerekli olduğu ve festivalin katkılarının hangi koşullarda gerçekleşebileceği konusunda festival düzenleyicilerine bilgi sağlayacaktır.

Keywords

Food festival

Festival quality

Local tradesmen

Tourism

Abstract

In Turkey, whereas an intensive effort has been made to organize food festivals, the effort to investigate the food festivals’ quality and contributions to local tourism is not satisfactory level. However, the festivals’ quality and contributions to local tourism needs to be investigated in order to develop the festival. The aim of this study is to evaluate the perceived quality of The Third International Olive Festival organized in Didim and its contributions to local tourism from the perspective of local tradesmen. To the end, data were obtained via interview with local tradesmen and were analysed using descriptive analysis method. The study’s results reveal important findings regarding program quality, physical quality, management/governance quality, and outcome quality of the festival, its positive or negative contributions and the ways of enhancing for its contributions. The findings would provide information for festival organizers about dimensions of the festival quality to be developed, which are determinant of visitors’ experience, satisfaction, and behaviors under what conditions the festival’s contributions could accrue.

Bu çalışma T.C. Didim Kaymakamlığı ve T.C. Didim Belediye Başkanlığı’nın izni alınarak gerçekleştirilmiştir.

* Sorumlu Yazar.

E-posta: culhaosman@gmail.com (O. ÇULHA)

GİRİŞ

Festivallerin çeşitli türleri arasında yer alan yiyecek festivalleri yiyecek turizmine yönelik artan ilgi nedeniyle turizm sektöründe en popüler festivallerden biri haline gelmiştir (Kim vd., 2011; Lee ve Arcodia, 2011). Yiyecek festivalleri ziyaretçilerin kültürel, sosyal, eğitsel, eğlencesel, sanatsal ve/veya psikolojik açılarından olumlu deneyim kazanmalarına (Park vd., 2008; Luchini ve Mason, 2010; Mason ve Paggiaro, 2012; Horng vd., 2013; Wan ve Chan, 2013; Cardaso, 2014; Çulha vd., 2014; Jung vd., 2015; Organ vd., 2015) ve böylece bölge halkının, bölge esnafının ve bölge turizminin ekonomik, sosyal ve/veya çevresel açılarından somut ve soyut faydalar elde etmelerine olanak sağlamaktadır (Çela vd., 2007; Hu, 2010; Kim vd., 2011; Lee ve Arcodia, 2011; Kim vd., 2014; Kömürcü vd., 2014; Organ vd., 2015; Özkan vd., 2015). Ziyaretçi düzeyinde sağladığı olumlu deneyim, memnuniyet, tekrar gelme niyeti gibi çıktılar üzerinde etkisi bulunan festivalin kilit unsurlarının neler olduğunun araştırılması festival düzenleyicileri için önemli konulardan birini oluşturmaktadır (Cole ve Chancellor, 2009; Chen vd., 2012; Jung vd., 2015). Bu unsurların araştırılması festival performansı (FESTPERF) (Baker ve Crompton, 2000; Cole ve Illum, 2006; Markovic vd., 2015; Tkaczynski ve Stokes, 2010), festival kalitesi (FESTQUAL) (Yuan ve Jang, 2008; Cole ve Chancellor, 2009; Yoon vd., 2010; Papadimitriou, 2013; Wu vd., 2014; Jung vd., 2015; Wong vd., 2015; Choo vd., 2016) ve festival ortamı (FESTSCAPE) (Lee vd., 2008; Mason ve Paggiaro, 2012; Bruwer, 2014; Bruwer, 2015) hakkında önemli bilgiler sağlamaktadır.

Türkiye, zengin yöresel yiyecek ve içecek çeşitliliğine ve kültürüne sahip bir ülke olması (Yarcan ve İnellen 2006; Okumus vd. 2007; Orhan 2010; Kesici 2012) nedeniyle yiyecek ve içecek temalı çok sayıda ulusal veya uluslararası festivale ev sahipliği yapmaktadır (detaylı bilgi için bkz. T.C Kültür ve Turizm Bakanlığı, Tanıtma Genel Müdürlüğü, 2014, 2015). Buna rağmen katılımcı, düzenleyici, esnaf, belediye ve diğer paydaşlar seviyesinde festival kalitesi, festivalin katkıları, festival motivasyonu, festivale yönelik tutumlar ve davranışsal niyetler vb. konularda ulusal ve uluslararası gerçekleştirilmiş sınırlı sayıda araştırma bulunmaktadır (bkz. Kömürcü vd., 2014; Özkan vd., 2015). Ayrıca gerek ulusal gerek uluslararası festival çalışmalarında daha çok festival ziyaretçileri çalışmaların odak noktasında yer alırken, festivalden sosyal ve ekonomik anlamda olumlu veya olumsuz etkilenen (Cole ve Chancellor, 2009; Küçük, 2013; Özer ve Çavuşoğlu, 2014), festival kalite algısını etkilemesi beklenen (Cole ve Chancellor, 2009), aynı zamanda festival düzenleyicileri için festivalin kalitesi ve katkıları hakkında önemli geribildirim sağlama potansiyeline sahip yerel esnaf, yiyecek içecek festivali dışında gerçekleştirilen sınırlı festival/etkinlik çalışmalarında (Küçük, 2013; Özer ve Çavuşoğlu, 2014) dikkate alınmıştır. Hâlbuki festival katılımcılarının tutum ve deneyimlerinin belirlenmesi festival organizasyonları için ne kadar önemli ise düzenlenen festivalden doğrudan etkilenen yerel esnafın tutum ve deneyimlerinin belirlenmesi festival kalitesinin ve festivalin bölge turizmine katkılarının anlaşılması ve artırılması adına bir o kadar önem taşımaktadır. Nitekim turizmin yerel kalkınmaya katkı yapabilmesi için öncelikle yapılması gerekenlerden biri festivallerde yerel esnafa ağırlık verilmesidir (Küçük, 2013; Özer ve Çavuşoğlu, 2014).

Bu çalışmanın amacı Didim’de üçüncüsü düzenlenen Uluslararası Zeytin Festivali’nin yerel esnaf gözüyle kalitesini ve bölge turizmine olan katkılarını değerlendirmektir. Daha özelden bu çalışmada festivalin program, etkileşim, fiziki, yönetim/yönetişim ve çıktı kalitesi düzeyinde kalitesi değerlendirilecek, bölge turizmine olumlu

ve olumsuz katkıları belirlenecek ve festival kalitesinin geliştirilmesi ve festivalin olumlu katkılarının artırılması ve aynı zamanda olumsuz katkılarının azaltılması için öneriler sunulacaktır. Bu amaçlar doğrultusunda çalışmadan elde edilecek bulgular ziyaretçi deneyiminin, memnuniyetinin ve davranışlarının belirleyicisi olan festival kalitesinin hangi unsurlarının geliştirilmesi gerekliliği konusunda festival düzenleyicilerine bilgi sağlayacaktır. Ayrıca festivalin bölge turizmine sağladığı olumlu ve olumsuz katkıları ile ilgili elde edilecek bulgular festivalin geliştirilmesi gereken alanlarının neler olduğunun belirlenmesine katkı sağlayacaktır.

ALANYAZIN TARAMASI

Yiyecek Festivali ve Katkıları

Bölgesel turizmin gelişimi bakımından yiyecek ve içecek festivalleri en yaygın festival türleri arasında yer almaktadır (Markovic vd., 2015). Yiyecek festivalleri adından da anlaşılacağı üzere her türlü yiyeceği ve mutfağı merkeze alan veya yiyecek ve mutfak ekseninde organize edilen festivallerdir (Lewis, 1997, Horng vd., 2013). Bu tanıma ek olarak Hu (2010) yiyecek festivalini hem yerel hem de dışarıdan gelen katılımcılara açık, ev sahibi toplumun paylaşmayı arzuladığı yöresel yiyeceklerin veya yiyeceklerle ilgili duyulan gururun, geleneklerin veya uzmanlıkların kutlanması ve özellikle dışarıdan gelen ziyaretçilere yönelik yerel turizmi ve/veya mutfak ürünlerinin tanıtılması amaçlı düzenlenen turistik bir çekim unsuru olarak tanımlamaktadır. Everett ve Aitchison (2007 aktaran Lee ve Arcodia, 2011)'a göre de festivalin sadece bir yiyecek öğesini içermesinin o festivalin yiyecek festivali olarak sınıflandırılmayacağı, yiyecek festivalinin gerçek anlamda bölgesel/yerel özellikli yiyeceklerin ne olduğunu göstermesi veya yiyecek temelli ve/veya yiyecek konulu etkinlikleri içermesi gerekmektedir.

Yiyecek festivallerinde düzenlenen etkinlikler ziyaretçilerin unutulmaz bir deneyim yaşamasına imkân sağlamaktadır (Luchini ve Mason, 2010; Mason ve Paggiaro, 2012; Horng vd., 2013; Cardoso, 2014; Çulha vd., 2014; Jung vd., 2015; Organ vd., 2015). Bu deneyimin şekillenmesinde festivallerde sunulan yöresel yiyecekler başlı başına önemli bir role sahiptir. Sims (2009)'a göre tüketicilerin tüketmek için yöresel ürünleri seçmesi bu onun sadece fiziksel tadından hoşlanmaları değil daha çok ürünün altında yatan anlamını tüketmesi demektir. Diğer bir ifadeyle festival etkinliğini oluşturan veya parçası olan (Azman, 2012), yöresel halkla (Hjalager ve Corigliano, 2000), yöre ve yörenin kültürü ile iletişim kurmanın bir aracı olan (Sims, 2009) ve yöresel özellikleri, yöresel geçmişi ve kültürü yansıtmaya özelliğine sahip yöresel yiyecekler turistlerin yiyecek deneyimlerinin şekillenmesine ve unutulmaz bir deneyim yaşamalarına olanak sağlamaktadır (Quan ve Wang, 2004; Horng vd., 2013; Tsai, 2016). Bu deneyimin şekillenmesinde festivalde sunulan yiyecekler kadar yiyecek ekseninde gerçekleştirilen eğitsel, eğlencesel ve sanatsal etkinliklerin de önemli bir rolü bulunmaktadır (Cole ve Chancellor, 2009; Mason ve Paggiaro, 2012; Jung vd., 2015). Bu yönüyle yiyecek festivalleri ziyaretçilerin bilmedikleri yiyecekleri ve tabakları tatmalarına ve mevcut bir toplumun kültürünü ve geleneğini öğrenmelerine (Wan ve Chan, 2013), yöresel yiyecek üreticileri ile yeni sosyal ilişkiler ve sosyal bağlar kurmalarına (Mason ve Paggiaro, 2012; Organ vd., 2015) ve günlük hayatın rutininden kaçmalarına (Yuan vd. 2005 aktaran Park vd., 2008) olanak sağlamaktadır. Yiyecek festivallerinde katılımcılara sunulan bu etkinlikler aynı zamanda katılımcıların festival kalite algısını etkileyerek daha iyi festival izlenimi kazanmalarına, festivalden memnun olmalarına, daha fazla festival ürünü satın almalarına,

kendilerini destinasyona ait hissetmelerine, festivali tekrar ziyaret etmelerine ve başkalarına tavsiye etmelerine olanak sağlamaktadır (Yuan ve Jang, 2008; Lee vd., 2008; Luchini ve Mason, 2010; Yoon vd., 2010; Son ve Lee, 2011; Lee vd., 2012; Mason ve Paggiaro, 2012; Wan ve Chan, 2013; Bruwer, 2014; Çulha vd., 2014; Kömürcü vd., 2014; Wu vd., 2014; Bruwer, 2015; Jung vd., 2015; Özkan vd., 2015; Wong vd., 2015; Wu ve Ai, 2015; Choo vd., 2016).

Geçmişten günümüze birçok organizasyon, yerel yönetim, üniversite ve işletme destinasyona ve bölge halkına ekonomik, sosyal, kültürel ve çevresel fayda sağlamak amacıyla çeşitli türden yiyecek içecek festivalleri düzenlemektedir (Yuan ve Jang, 2008; Park vd., 2008; Hu, 2010; Lee ve Arcodia, 2011; Lee vd., 2012; Mason ve Paggiaro, 2012; Hu vd. 2013; Blichfeldt ve Halkier, 2014; Bruwer, 2014; Bruwer, 2015; Choo vd., 2016). Yiyecek festivallerinin bölgede turizmin gelişimine katkı sağlama (Lee ve Arcodia, 2011), destinasyon markasının bilinirliğini artırma ve imajını geliştirme (Mason ve Paggiaro, 2009; Lee ve Arcodia, 2011; Blichfeldt ve Halkier, 2014), bölgenin tanıtımına katkı sağlama (Kömürcü vd., 2014; Özkan vd., 2015), destinasyonun diğer destinasyonlardan farklılaşmasına ve konumlanmasına olanak sağlama (Prayag, 2008), çıktı, gelir ve iş yaratarak ekonomiyi canlandırma (Çela vd., 2007; Hu, 2010; Kim vd., 2011; Lee ve Arcodia, 2011; Kim vd., 2014), halkın yaşadığı bölgeye ait olduğunu hissettirme (Çulha vd., 2014), halkın parasal kaynaklarını artırma (Lee ve Arcodia, 2011), ekonomik açıdan gelir elde etme, sahip olduğu becerilerini sergileme ve yerel kültürü koruma konusunda bilinçlenme (Özkan vd., 2015), halkın sosyalleşme ve aile bağlarını kuvvetlendirme (Hu, 2010), yerel ürün tüketimini özendirerek ve geleneksel ürünleri koruyarak kırsal toplumun kimliğini sürdürme ve çevresel sürdürülebilirliğe olanak sağlama (Organ vd., 2015) gibi yararları bulunmaktadır.

Festival Kalitesi ve Boyutları

İnsanların festival gibi etkinliklere katılımını motive eden unsurlar festivalin eşsiz kalitesi ile açıklanmaktadır (Bruwer, 2002 aktaran Azman 2012). Festival ürününün kendine özgü özellikleri dikkate alınarak değişik yaklaşımlarla çeşitli türden festivalin kalitesinin ölçümü için çalışmalar gerçekleştirilmektedir. Bu çalışmalarda festival kalitesi, festival performansı (FESTPERF), festival kalitesi (FESTQUAL), festival ortamı (FESTSCAPE), festival performans kalitesi, festival özellikleri, etkinlik kalitesi, destekleyici hizmet çevresi ve program kalitesi gibi değişik başlıklar altında festivalin içeriğine göre değişik boyutlar ve farklı yaklaşımlarla ölçülmektedir (bkz. Tablo 1).

Festival kalitesinin ölçümünde ilk yaklaşım deneyimin, kalitenin bir unsuru olarak dikkate alınıp alınmamasında görülmektedir. Çalışmaların bazıları (Son ve Lee, 2011; Papadimitriou, 2013; Wu vd., 2014; Wong vd., 2015) deneyimi veya deneyimin unsurunu (sosyalleşme) kalitenin bir unsuru olarak dikkate alırken bazı çalışmalar (Cole ve Illum, 2006; Cole ve Chancellor, 2009; Jung vd., 2015; Choo vd., 2016) deneyimi kalitenin bir unsuru olmayacağı hatta kaliteden etkilenen bir unsur olarak dikkate alınması gerektiği görüşündedir. Festival kalitesinin ölçülmesinde ikinci yaklaşım kalitenin tek düzey değil hiyerarşik düzeyde ölçülmesinde görülmektedir (Wu vd., 2014; Wong vd., 2015; Wu ve Ai, 2015). Bunun temel nedeni ziyaretçilerin festival kalitesine ilişkin algılarını, festivalin birçok farklı düzeydeki performansını değerlendirerek şekillendirmeleri ve bu

değerlendirmeleri birleştirerek genel festival hizmet kalite algısına ulaşmalarıdır (Brady ve Cronin, 2001; Liu 2005). Bu sayede tek düzeyli yapıdaki bir hizmet kalitesi modeline göre daha açıklayıcı sonuçlar elde edilmektedir (Brady ve Cronin, 2001; Kang ve James, 2004; Wong ve Fong, 2012). Festival kalitesinin ölçülmesinde üçüncü yaklaşım festival kalite unsurlarının ürün ve hizmet kalitesi olmak üzere iki temel boyut altında ayrı değerlendirilmiş olmasıdır (Andersson vd., 2015). Ürün kalitesini festivale ait restoran, hijyen olanakları, program, konserler, çizelge ve güvenlik oluştururken hizmet kalitesini somutluk, güvenilirlik, cevap verebilirlik, güvence, empati oluşturmaktadır. Festival kalitesinin ölçülmesinde son yaklaşım festival kalitesini oluşturan unsurların destekleyici hizmet çevresi ve program kalitesi temel başlıkları altında değerlendirilmiş olmasıdır (Wong vd., 2016). Yazarlara göre atmosfer, dekorasyon, program bilgisi, rahatlık ve temizlik bilgisi gibi alt boyutlardan oluşan destekleyici hizmet çevresi yiyecek tedarigi, sanatsal etkinlik, etkileşim, ilginç eğlence programı gibi alt boyutlardan oluşan program kalitesinin öncülü olarak değerlendirilmelidir.

Tablo 1. Festival Kalitesinin Boyutlarına Yönelik Öncül Çalışma Özetleri

Yazarlar	Eyalet/Ülke	Araştırmanın Türü	Örneklem Sayısı	Faktör	Boyutlar	Festivalin Konusu
Baker ve Crompton (2000)	ABD	Ziyaretçi Araştırması	369	Festival performans kalitesi	Genel özellikler, eğlenceye özgü özellikler, bilgi kaynakları, konfor imkânları	Sokak günleri
Cole ve Illum (2006)	Missouri	Ziyaretçi Araştırması	413	Performans kalitesi	Aktiviteler, imkânlar, eğlence	Kırsal miras
Lee ve Beeler (2007)	ABD	Ziyaretçi Araştırması		Hizmet kalitesi	Genel özellikler, diğer özellikler, kolaylaştırıcı imkânlar	
Lee vd. (2007)	Teksas	Ziyaretçi Araştırması	234	Hizmet kalite algısı	Genel özellikler, eğlenceye özgü özellikler, bilgi kaynakları, konfor imkânları	Spor, kültür, eğlence
Yuan ve Jang (2008)	Indiana	Ziyaretçi Araştırması	501	Festival kalitesi	Etkinlikler, içecek (Şarap), organizasyon	Şarap ve Yiyecek
Lee vd. (2008)	Güney Kore	Ziyaretçi Araştırması	472	Festival ortamı	Program içeriği, çalışan, olanak, yiyecek, hediyelik eşya, elverişlilik, bilgi	Maskeli Dans
Cole ve Chancellor (2009)	ABD	Ziyaretçi Araştırması	177	Festival kalitesi	Programlar, imkânlar, eğlence	Şehir
Esu ve Arrey (2009)	Nijerya	Ziyaretçi Araştırması	500	Festival kalitesi	Organizasyon, tanıtım, alışveriş, olanaklar, içecek ve yiyecek, samimi yöre halkı, alt yapı, çevresel ambiyans, emniyet/güvenlik	Kültür
Özdemir ve Çulha (2009)	Türkiye	Ziyaretçi Araştırması	132	Festival performansı	Program içeriği, çalışan, olanaklar, yiyecek, hediyelik eşya, elverişlilik, bilgi	Deve Güreşi
Tkaczynski ve Stokes (2010)	Avustralya	Ziyaretçi Araştırması	308	Festival performansı (FESTPERF)	Profesyonellik, öz hizmet, çevre	Jazz ve Blues
Yoon vd. (2010)	Kore	Ziyaretçi Araştırması	444	Festival kalitesi	Bilgi hizmeti, program, hediyelik eşyalar, yiyecek, olanaklar	Müzik

Lee vd. (2011)	Kore	Ziyaretçi Araştırması	400	Festival kalitesi	Festival programı, bilgi hizmeti, festival ürünü, olanak, doğal çevre	Çamur
Park vd. (2011)	Kore	Ziyaretçi Araştırması	718	Festival hizmet kalitesi	Cevap verebilirlik, destekleyici imkânlar, olanakların kalitesi, program içeriği, erişilebilirlik	Film
Son ve Lee (2011)	Kore	Ziyaretçi Araştırması	206	Festival kalitesi	Genel özellikler, kolaylaştırıcı imkânlar, sosyalleşme	Çilek
Anil (2012)	Türkiye	Ziyaretçi Araştırması	352	Festival ortamı	Festival alanı, çalışan, yiyecek, hediyelik eşya, bilgi yeterliliği, elverişlilik	Tarih ve Kültür
Chen vd. (2012)	Tayvan	Ziyaretçi Araştırması	439	Festival kalitesi	Olanak, çalışan, kolaylaştırıcı imkânlar, bilgi mevcudiyeti, elverişlilik, programlar	Halk Kültürü
Mason ve Paggiaro (2012)	İtalya	Ziyaretçi Araştırması	380	Festival ortamı	Yiyecek, eğlence, konfor	Yiyecek ve Şarap
Mensah (2013)	Gana	Ziyaretçi Araştırması	471	Festival özellikleri	Yardımcı hizmetler, festivale katılım, festival bilgisi, festival etkinlikleri, güvenlik/festivalin süresi	Halk
Wan ve Chan (2013)	Makao	Ziyaretçi Araştırması	40	Festival özellikleri	Konum ve erişilebilirlik, yiyecek, alan olanakları, çevre ve ambiyans, hizmet, eğlence, zamanlama, festival büyüklüğü	Yiyecek
Papadimitriou (2013)	Yunanistan	Ziyaretçi Araştırması	452	Festival hizmet kalitesi	Festivale özgü etkinlikler, festival imkânları, festival deneyimi	Karnaval
Bruwer (2014)	Avustralya	Ziyaretçi Araştırması	358	Festival ortamı	Genel özellikler, eğlence ve yiyecek hizmeti, kolaylaştırıcı imkânlar, festival alanı ve bilgi	Şarap
Esu (2014)	Nijerya	Ziyaretçi Araştırması	470	Etkinlik kalitesi	Etkinlikte çalışanların kalitesi, etkinlik çevresinin kalitesi, etkinlik ürününün kalitesi	Müzik, drama, güzellik yarışmaları, din, spor, şiir, konser
Song vd. (2014)	Kore	Ziyaretçi Araştırması	458	Festival kalitesi	Program, misafirperverlik, alan, elverişlilik	Tıp
Wu vd. (2014)	Makao	Ziyaretçi Araştırması	428	Festival kalitesi	Etkileşim, fiziksel çevre, çıktı, ulaşım	Yiyecek

Andersson vd. (2015)	İsveç	Ziyaretçi Araştırması	326	Etkinlik kalitesi	Ürün kalitesi (festival restoranı, hijyen olanakları, program, konserler, çizelge, güvenlik); hizmet kalitesi (somutluk, güvenilirlik, cevap verebilirlik, güvence, empati)	Müzik
Bruwer (2015)	Güney Afrika Cumhuriyeti	Ziyaretçi Araştırması	240	Festival ortamı	Genel festival özellikleri, lojistik festival özellikleri, kolaylaştırıcı imkânlar, festival alanı/hizmet personeli	Şarap
Bruwer ve Kelly (2015)	ABD	Ziyaretçi Araştırması	368	Festival performans kalitesi	Festival olanakları, festival etkinlikleri	Şarap
Jung vd. (2015)	Galler	Ziyaretçi Araştırması	209	Festival kalitesi	Yiyecek ve diğer imkânlar, programlar, eğlence	Yiyecek ve İçecek
Markovic vd. (2015)	Hırvatistan	Ziyaretçi Araştırması	145	Festival performansı (FESTPERF)	Program ve olanaklar, çalışan, bilgi, yiyecek	Kuşkonmaz
Wong vd. (2015)	Makao	Ziyaretçi Araştırması	454	Festival kalitesi	Etkileşim, fiziksel çevre, çıktı, ulaşım, program	Yiyecek
Wu ve Ai (2015)	Çin	Ziyaretçi Araştırması	580	Festival kalitesi	Etkileşim, fiziksel çevre, çıktı, ulaşım, program	Yiyecek
Choo vd. (2016)	Güney Kore	Ziyaretçi Araştırması	407	Festival kalitesi	Program, bilgi, hediyelik eşya, olanaklar, çevre	Çilek
Wong vd. (2016)	Makao	Ziyaretçi Araştırması	327	Destekleyici Hizmet Çevresi(DHÇ), Program Kalitesi (PK)	Atmosfer, dekorasyon, program bilgisi, rahatlık, temizlik (DHÇ); yiyecek tedarığı, sanatsal etkinlik, etkileşim, ilginç eğlence programı (PK)	Kültürel

ARAŞTIRMANIN YÖNTEMİ

Araştırmanın Evreni ve Örneklemi

Yiyecek festivalinin program, etkileşim, fiziki, yönetim/yönetişim ve çıktı kalitesi düzeyinde kalitesinin ne olduğu, bölge turizmüne olumlu ve olumsuz katkıların neler olduğu ve kalitesinin geliştirilmesi ve olumlu etkilerinin artırılması ve olumsuz etkilerinin azaltılması için neler yapılması gerektiği araştırma sorularına Didim’de üçüncüsü düzenlenen Uluslararası Didim Zeytin Festivali’nde yanıt aranmıştır. Festival Didim Kaymakamlığı’nın öncülüğünde 7-8-9 Kasım 2014 tarihlerinde gerçekleştirilmiştir. Festival, turizm kenti Didim’in turizminin yanı sıra tarımının da geliştiğini göstermek ve markalaşmasına katkı sağlamak amacıyla gerçekleştirilmiştir. Festivale Yunanistan’ın Patmos, Leros, Kamlimnos, Kos ve Misiros yerleşim yerlerinden yerel yöneticiler ve sivil toplum kuruluşları temsilcileri ve Yunan İzmir Başkonsolosu olmak üzere 37 kişilik heyet katılmıştır. Ziyaretçilere takmaları için zeytin yaprağı ve zeytin dalları sembolik ürün olarak kullanılmıştır.

Bu festival kapsamında festivalin birinci gününde, 13:30-17:00 saatleri arasında zeytin fidanı dikimi, kortej yürüyüşü, halk oyunları gösterisi, festival açılış konuşmaları, zeytin konulu fotoğraf ve resim yarışmaları, geleneksel keşkek ikramı, bin yıllık zeytin ağaçları sergisi, üretici ve yöresel lezzet stantları, çocuklar için aktiviteler ve konser düzenlenmiştir. Festivalin ikinci gününde, 09:30-17:00 saatleri arasında zeytin fabrikası gezisi, zeytinyağı sıkımı, zeytinyağlı yemekler yarışması ve kermesi, zeytin belgesel gösterimi, zeytinyağı tadım eğitimi, tarım semineri, kukla gösterisi, resim, fotoğraf ve yemek yarışmaları ödül töreni ve konser düzenlenmiştir. Festival 10:00-12:00 saatleri arasında gerçekleştirilen zeytin hasadı ve hasat alanında geleneksel kahvaltı ile sona ermiştir (T.C. Didim Kaymakamlığı, 2014).

3. Uluslararası Geleneksel Zeytin Festival programı kapsamında düzenlenen etkinliklerin büyük çoğunluğu festivalin gerçekleştiği düşük turizm sezonunda Didim’in en işlek bulvarlarından biri olan Atatürk Bulvarı’nın paralelinde yer alan otopark alanında gerçekleştirilmiştir. Festival alanına en yakın konumda bulunan ve festival alanıyla doğrudan etkileşim halinde olan toplam 22 esnaf bu çalışmanın evrenini oluşturmaktadır. Çalışmanın evrenini festivali ziyaret eden kişiler dışında yerel esnafın oluşturmasının temel nedeni festivalden sosyal ve ekonomik anlamda olumlu veya olumsuz etkilenen (Cole ve Chancellor, 2009; Küçük, 2013; Özer ve Çavuşoğlu, 2014), festival kalite algısını etkilemesi beklenen (Cole ve Chancellor, 2009), festival düzenleyicileri için festivalin kalitesi ve katkıları hakkında önemli geribildirim sağlama potansiyeline sahip paydaş olması ve yiyecek festivali dışında sınırlı sayıda farklı temalı festival çalışmalarında **Resim 1: Festival Konumu** (Küçük, 2013; Özer ve Çavuşoğlu, 2014) dikkate alınmasıdır.

Düzenlenen festivalin yiyecek temalı bir festival olması nedeniyle festivalin konseptinden doğrudan etkilenebileceği varsayılan kasti olarak tespit edilmiş ve araştırmaya katılmaya gönüllü 11 işletmenin (esnaf) sahipleri çalışmanın örneklemini oluşturmaktadır. Çalışma amaçlarının gerçekleştirilmesi için gerekli olan verinin toplanması ve analizi nitel araştırma yöntemine dayalı olarak gerçekleştirilecek olması ve benzer nitelikteki

çalışmaların (Küçük, 2013; Özer ve Çavuşoğlu, 2014) katılımcı sayıları ile kıyaslandığında bu nicelikteki katılımcının önemli geribildirimler sağlayacak potansiyele sahip olduğu düşünülmektedir.

Resim 2: Festival Alanı-1

Araştırma Verilerini Toplama Yöntemi ve Aracı

Çalışma amaçlarını gerçekleştirmek için gerekli olan verilere nitel veri toplama yöntemlerinden biri olan yarı yapılandırılmış görüşme tekniğinden yararlanılarak ulaşılmıştır. Veri toplama aracı olarak görüşme formu kullanılmıştır. Görüşme formunun araştırma amacı ve araştırma soruları ile ilgili geçerliliği öncelikle alanyazın taramasından elde edilen kavramsal çerçeve, daha sonra taslak halde hazırlanan form üzerinde iki öğretim üyesinin görüş ve önerileri dikkate alınarak düzeltme ve geliştirme işlemleri sonucu tamamlanmıştır. Görüşme sorularının içerik bakımından önyargı uyandırmayan, katılımcıların kolaylıkla ve ayrıntılı şekilde yanıtlar vermelerini sağlayacak nitelikte olmasına özen gösterilmiştir.

Araştırmaya katılmaya gönüllü olan ancak yoğun olması ve ulaşılması güç olması nedeniyle bir işletme hariç diğer işletmelerin sahipleri ile herhangi bir randevu almadan görüşme gerçekleştirilmiştir. Görüşmeler Aralık 2014-Nisan 2015 tarihleri arasında işletme sahiplerinin kendi işletmelerinde gerçekleştirilmiştir. Görüşmeye başlamadan önce katılımcılara, bu çalışmanın niçin yapıldığı ve ne kadar süreceği açıklanmıştır. Görüşme, konusuna hâkim iki araştırmacı tarafından gerçekleştirilmiştir. Görüşme esnasında görüşmenin kesintiye uğramaması ve daha etkin gerçekleşmesi için bir araştırmacı soruları katılımcılara yöneltilmiş diğer araştırmacı verilen cevapları yazarak kaydetmiştir. Görüşmenin ses kayıt cihazı ile kaydedilmemesi nedeniyle Yıldırım ve Şimşek (2008) tarafından da önerildiği gibi ayrıntılı ve aynı zamanda hızlı not almayı gerektiren durumlarda çok tekrar eden sözcükler (festival, kalite, katkı, görevli, stant, esnaf vb.) için araştırmacı kısaltmalar (fest., kal., kat., gör., st., es. vb.) ve bazı işaretler (&, +, -) kullanmıştır. Her bir katılımcı ile 45-60 dakika arasında görüşme gerçekleştirilmiştir. Elde edilen bulguların gerçeği ne derece temsil ettiğini belirlemek ve araştırmacıdan kaynaklanan yanlış anlamaların önüne geçmek için her bir sorudan sonra elde edilen bulgular özetlenerek her bir katılımcıdan bunların doğruluğuna ilişkin düşünceleri alınmıştır. Ayrıca görüşmenin hemen arkasından alınan notlar gözden geçirilmiş ve eksik yerler tamamlanmıştır.

Çalışmada festival kalitesinin değerlendirilmesi için öncül çalışmalar (Brady ve Cronin, 2001; Wu vd., 2014; Wong vd., 2015; Wu ve Ai, 2015) tarafından geliştirilmiş ve yararlanılmış kalitenin hiyerarşik ve çok boyutlu yapısı dikkate alınmıştır. Bu yapının dikkate alınmasının temel nedeni tek düzeyli yapıdaki bir hizmet kalitesi

modeline göre daha açıklayıcı olmasıdır (Brady ve Cronin, 2001; Kang ve James, 2004; Wong ve Fong, 2012). Daha özeldir bu yaklaşıma göre genelde hizmet kalitesi özeldir festival kalitesi etkileşim kalitesi, fiziksel ortam/çevre kalitesi, çıktı kalitesi ve program kalitesi gibi üst düzey (temel) boyutlar ile ölçülmektedir. Bu çalışmada festivalin etkileşim kalitesinin belirlenmesi için esnafın festival görevlileriyle, ziyaretçilerle ve kendi aralarında kurdukları etkileşim ve iletişim hakkındaki düşünceleri, fiziksel kalitesinin belirlenmesi için esnafın festivalin düzenlendiği alan ve fiziksel çevresi hakkında düşünceleri, çıktı kalitesinin belirlenmesi için festivalden nasıl bir kazanım sağladıklarına yönelik düşünceleri, program kalitesinin belirlenmesi için festival programının mevcut yapısı ile ilgili düşünceleri alınmıştır. Bu üç kalitenin yanı sıra çalışmada öncül festival kalitesi çalışmaları tarafından (Wu vd., 2014; Wong vd., 2015; Wu ve Ai, 2015) dikkate alınmayan esnafın festivalin düzenlenmesinde ve yürütülmesinde görev alan kurumların festivalin planlanması, örgütlenmesi, koordinasyonu ve kontrolü ile ilgili sergilediği performansı hakkındaki görüşleri de alınarak festivalin yönetim kalitesi belirlenmek istenmiştir. Festival kalitesinin geliştirilmesi için esnafın önerileri “festival kalitesini geliştirmek adına yapılması gereken faaliyetler hakkında bilgi veriniz” ifadesi ile alınmıştır. Festivalin bölge turizmine katkılarının belirlenmesi için “festivalin mevcut bu haliyle sunulmasının turizme olumlu ve olumsuz katkılarının neler olabileceği” sorusu araştırmaya katılan esnafa yöneltilmiştir. Son olarak festivalin bölge turizmine olumlu katkılarının artırılması adına neler yapılması gerektiği konusunda bir soru yöneltilerek katılımcıların önerileri alınmıştır.

Araştırma Verilerinin Analizi

Araştırmada görüşme soruları ile ulaşılan nitel veriler nitel analiz yöntemlerinden “Betimsel Analiz” ile analiz edilmiştir. Bu analiz, elde edilen verilerin daha önceden belirlenen temalara göre özetlenmesine ve yorumlanmasına veya görüşmede kullanılan sorulara ya da boyutlara göre sunulmasına olanak sağlamaktadır (Yıldırım ve Şimşek 2008). Çerçevenin oluşturulması, verilerin işlenmesi, bulguların tanımlanması ve bulguların yorumlanması olmak üzere dört aşamadan oluşan (Yıldırım ve Şimşek 2008) ve güncel bir çalışmada (Çulha ve Dağkiran, 2016) dikkate alınan betimsel analiz süreci bu çalışma için model alınmış ve aşağıda ayrıntılarıyla anlatılmıştır.

Betimsel analiz için bir çerçevenin oluşturulması: Veriler, araştırma soruları temel alınarak betimlenmiştir. Bunun için araştırma sorularından yola çıkarak veri analizi için bir çerçeve oluşturulmuştur. Bu çerçevenin oluşturulmasında öncül çalışmalar tarafından tespit edilen bulgular doğrultusunda ana temalar belirlenmiştir. Ana temaların altında yer alacak alt temalar, konusuna hâkim iki araştırmacı tarafından tümevarım yaklaşımıyla görüşme sonrası elde edilen verilerden yararlanarak oluşturulmuştur (bkz. Tablo 2). Oluşturulan bu temaların, verilerin birden fazla alana kodlanmaması için birbirini kapsayıcı nitelikte olmamasına özen gösterilmiştir. Buna göre ilk olarak yiyecek festival kalitesini etkileyen faktörlerin değerlendirilmesi için alan yazında var olan program, etkileşim, fiziki ve çıktı kaynaklı olmak üzere dört ana tema dikkate alınmıştır. Bu temalara ek olarak bu çalışmada festivalin düzenlenmesinde ve yürütülmesinde görev alan kurumların festivalin planlanması, örgütlenmesi, koordinasyonu ve kontrolü ile ilgili sergilediği yönetim kalitesi değerlendirilmek istense de elde edilen bulguların yönetimin yanı sıra yönetim kalitesiyle de ilgili olduğu tespit edilmiştir. Bu nedenle festivalin program, etkileşim, fiziki ve çıktı kalitesine ek olarak yönetim/yönetişim kalitesi de verilerin analizinde dikkate alınmıştır. İkinci olarak

kalitenin artırılması için neler yapılması gerektiği kalitenin değerlendirilmesi için tespit edilen dört ana tema dikkate alınmıştır. Üçüncü olarak festivalin bölge turizmine yapacağı katkıları belirlemek için olumlu ve olumsuz olmak üzere iki ana tema belirlenmiştir. Son olarak olumlu katkıların artırılması ve olumsuz katkıların azaltılması için yapılması gerekenler olumlu ve olumsuz olmak üzere iki ana tema belirlenmiştir. Sonuç olarak bu çerçeveye göre verilerin hangi temalar altında düzenleneceği ve sunulacağı kararlaştırılmıştır.

Tematik çerçeveye göre verilerin işlenmesi: Elde edilen veriler oluşturulan çerçeveye göre öncelikle konusuna hâkim deneyimli iki araştırmacı tarafından okunmuş ve düzenlenmiştir. Bu doğrultuda Miles ve Huberman (1994) tarafından önerilen verilerin azaltılması ve görünür hale getirilmesi işlemleri gerçekleştirilmiştir. Bunun için ilk olarak, her bir araştırma amacına ilişkin hazırlanan görüşme sorularına verilen yanıtların tümü doğrudan alıntı yapılarak metin dosyasına aktarılmıştır. Oluşturulan bu metin üzerinde, değerlendirme birimi olarak kullanılan cümle ve sözcükler yardımıyla, araştırma soruları ve bu sorulardaki temalar ile ilgisi olmayan ifadeler ayıklanarak veri azaltma işlemi uygulanmıştır. Veri azaltma işlemi sonucunda 4.974 sözcük analize tabi tutulmuştur. Ayrıca bu aşamada sonuçlar yazılırken bütünselliğe katkı sağlamak adına katılımcıların çarpıcı görüşlerinden doğrudan alıntılar da seçilmiştir. Katılımcıların (esnafın) çoğunluğunun çalışma içerisinde isimlerinin yer almasını istememeleri üzerine katılımcılar alfabetik olarak kodlanmıştır.

Bulguların tanımlanması: Bulguların belirlenen alt temalar altında neler olduğu anlaşılır ve okunabilir bir şekilde yazılmıştır. Bunun için öncelikle ana ve alt temalar altında hangi katılımcının ne tür bilgiler sunduğunu özetlemek, bu bilgileri görünür ve anlaşılır hale getirmek ve böylece katılımcıların görüşlerinin karşılaştırılmasına olanak sağlamak için kodlama işlemi yapılmıştır (bkz. Tablo 2). Kodlama işlemi konuya hâkim iki araştırmacı tarafından bağımsız olarak yapılmıştır. Kodlama yapılırken festivalin kalitesinin belirlenmesinde katılımcıların olumsuz düşünceleri için eksi (-), olumlu düşünceleri için artı (+) işareti kullanılmıştır. Hem olumsuz hem de olumlu düşünceler için eksi ve artı (-/+) işareti kullanılmıştır. Ayrıca festival kalitesinin geliştirilmesine yönelik önerilerin hangi katılımcı tarafından yapıldığını göstermek için yıldız (*) işareti kullanılmıştır. İlgili konuda fikir belirtmeyen katılımcılar için herhangi bir işaret kullanılmamıştır. Kodlamada her bir alt temanın ne kadar önemli olduğundan daha ziyade ilgili temada katılımcının görüşlerinin olup olmadığının belirlenmesi amaçlandığından her bir katılımcının ifadeleri ne kadar tekrarladıkları diğer bir ifadeyle ifadelerin rastlanma sıklıkları dikkate alınmamıştır. Bu nedenle kodlama sonucunda her bir katılımcının ifadeleri ne kadar tekrarladığı ile ilgili frekans değerlerine ait istatistikler ortaya çıkarılmamıştır. Kodlayıcılar arasında fikir anlaşmazlığının olduğu noktalar üzerinde, anlaşma sağlanıncaya kadar tekrar tekrar tartışılmıştır (Horng ve Tsai, 2010; Okumus vd., 2007). Anlaşmanın sağlanamadığı durumlarda ise daha deneyimli olan kodlayıcının düşüncesi geçerli olmuştur (Williams ve Plouffe 2007).

Bulguların yorumlanması: Elde edilen bulguların diğer çalışmalar ile karşılaştırılmasına yer verilmiş ve bu bulguların olası nedenlerinin neler olabileceği ve başka ne tür sonuçlar doğurabileceği öncül çalışmalarla desteklenerek açıklanmıştır.

BULGULAR

Araştırma verilerinin analizi sonucu elde edilen bulgular araştırma kapsamında 11 yerel esnafı tanıtıcı bilgiler, esnafın festivalin kalitesine yönelik algıları, festivalin kalitesinin geliştirilmesi için önerileri, festivalin bölge turizmine katkılarına yönelik tutumları ve önerileri şeklinde dört ayrı başlık altında incelenmiştir.

Görüşme Yapılan Katılımcılar ile İlgili Tanıtıcı Bilgiler

Görüşme yapılan katılımcıların üçü yiyecek içecek, ikisi giyim-tekstil, ikisi şarküteri, biri kuruyemiş-aktar, biri kundura-ayakkabı, biri elektrik ve biri mobilya ürünleri satışı ile ilgilenmektedir. Katılımcılar buldukları yerde 2 ile 15 yıl arasında faaliyet göstermekte olup ortalama faaliyet süresi yaklaşık 8 yıldır.

Festivalin Algılanan Kalitesine Yönelik Bulgular

Katılımcıların Uluslararası Didim Zeytin Festivali'nin kalitesine yönelik festivalin program kalitesi, etkileşim kalitesi, fiziki kalitesi, yönetim/yönetişim kalitesi ve çıktı kalitesi düzeyinde algıları ile ilgili olarak aşağıdaki bulgulara ulaşılmıştır (bkz. Tablo 2).

Festivalin Algılanan Program Kalitesine İlişkin Bulgular: Festivalin program kalitesi ile ilgili yapılan değerlendirmelerin festivalin içeriği, süresi ve zamanlaması ile ilgili olduğu tespit edilmiştir. Ancak katılımcıların çoğunluğu (A, B, C, D, E, G, H, I, J) festivalin içeriğini eleştirmektedir. Eleştiriler özellikle festivalde düzenlenen etkinliğin, sergilenen ürünlerin ve katılımcı profilinin zeytin konsepti ile ilgili olmadığına yöneliktir. Katılımcı A “Zeytinin tanıtılması beklenirken zeytin dışında başka ürünlerin de tanıtıldığı görüldü. Künefeciler gelip stant açıyorsa gelecek sene ben de sucuk satmak için stant açmak isterim. Benim aklıma festival deyince eğlence geliyor ancak bu sene bir eğlence göremedik. Halk pazarı gibiydi.”, D “Zeytin festivalinde Ege Bölgesi'nin zeytinini tanıtılacak zannettik pastırma, sucuk, künefe vardı. Üç dört çeşit zeytin ve fidan vardı. Çok basit kaçmış.”, H “Bu festivalin zeytinle alakası yok tamamen getiri elde etmek amaçlı. Geçen sene daha çekiciydi, canlı performans, konserler, traktörler vardı. Bu haliyle pazar havasında.” şeklinde görüşünü aktarmıştır.

Tablo 2. Festivalin Algılanan Kalitesine Yönelik Bulgular

Ana Temalar		Katılımcılar										
		A	B	C	D	E	F	G	H	I	J	K
Program Kalitesi	İçerik	-	-	-	-	-	+	-	-	-	-	-
	Süre			-								
	Zamanlama		-	+								
Etkileşim Kalitesi	Festival görevlileri (zabıta/polis/temizlik görv./spiker)	-	-/+	-/+	-	-	-	+	-	-	-	-
	Yerel yöneticiler (belediye başkanı)									-	-	-
	Tezgâhtarlar		+	-		-	-				-	-
Fiziki Kalite	Olanaklar (Otopark, Tuvalet, Işıklandırma, Bank)	-	-	-		-	-		-	-	-	-
	Konum	+	-/+	-/+	-	+	+	+	-	-	-	+
	Stant düzeni/görselliği					-	-	-			-	-
	Festival alanı (temizlik, görsellik, kapasite)	-	-/+	-/+					-	-	-	-
	Yiyecekler										-	-
	Müzik		-	-					+		-	-
	Çalışanların fiziksel görünümü								+			
Yönetim/Yönetişim Kalitesi	Şeffaflık	-	-	-	-	-/+	-/+	-/+	-	-	-	-
	Eşitlik/Adillik	-	-	-/+	-/+	-	-		-		-	-
	Cevap Verebilirlik									-	-	-
	Etkinlik			+							-	-
	Katılımcılık					-					-	-
	Koordinasyon/Organizasyon		+						-		-	-
	Kontrol											-
Çıktı Kalitesi	Finansal	-	+	-/+	-	+	-	+	-	-	-	-
	Sosyal	+				+						

Katılımcılardan H ve J bu içerikteki bir festivalin stant açma anlamında profesyonel firmaların katılmamaları ve sponsorluk desteği vermemeleri gibi sonuçlar doğuracağına dikkat çekmişlerdir. Buna ek olarak katılımcı J'ye göre zeytinle alakalı olmayan festival programının içeriğinin ziyaretçiler açısından zeytin festivali adına iz bırakmamış olup ziyaretçilerin akıllarında zeytin dışında ekmek, bal ve tereyağı kalmıştır. Diğer taraftan bu eleştirilere rağmen az sayıda katılımcı festivalin eğlenceli olduğunu (F) ve içeriğinin zeytin dışında ürünlerle de desteklenmesi gerektiğini aksi durumda festivale katılım ve çekicilik anlamında sıkıntı yaşanabileceğini belirtmişlerdir (F, G). Festival programının içeriğine ek olarak festival programının süresi ve zamanlamasına yönelik farklı görüşler tespit edilmiştir. Festivalin yazın yapılmasının tanıtım anlamında katkı sağlayacağını ifade eden bir görüşe (B) karşılık hasadın en iyi pazarlandığı bir zaman olması nedeniyle zamanı uygun bulan bir görüş (C) tespit edilmiştir. Ancak C'ye göre festival iki üç güne sıkıştırılmamalıdır.

Festivalin Algılanan Etkileşim Kalitesine İlişkin Bulgular; Esnaf festival alanında daha çok festival görevlileri (zabıta/polisler) ve stant görevlileri, bunun haricinde sınırlı da olsa yerel yöneticiler ile etkileşim kurmuşlardır. Bu etkileşim olumlu olduğu kadar tutum, davranış, bilgi ve beceri anlamında daha çok olumsuz gerçekleşmiştir. Festival görevlileri ile ilgili olarak katılımcı B "Görevliler bana kaldırımdaki masaları ve

tezgâhlarımızı kaldırmamızı istediler. Ben de istediklerini yerine getirdim. Ancak kendisine festivalden yararlanma isteğini belirttiğimde cevap alamadım.” ve I “Arabamızı sokağa park edemediğimizi ve stant açanların koskoca arabalarının olduğunu zabıtaya söylediğimizde size ne zararı var diye cevap aldık. Çok rencide ediciydi ve tavrı çok kötüydü. Zabitanın bizimle etkileşimi çok kötüydü.”, Diğer taraftan katılımcı B “Sabah geldiğimizde belediye çalışanları ve tezgâhtarlar temizlik konusunda üzerine düşeni yaptılar.”, C “Görevliler ile ilgili bir problemimiz olmadı. Görevliler kendi işleri ile ilgilendiler.”, G “Belediye çalışanları çok iyi bir performans sergilediler. Erken saatlerde çevrenin temizliğini yaptılar.” şeklinde bu konudaki olumlu görüşlerini aktarmışlardır.

Festival görevlileri ile etkileşim ve iletişim kurulamamasının nedeni festival görevlilerinin seçilir nitelikte olmaması ve tanınmaması ile açıklanmıştır (C, D, J, K). Bu katılımcıların dışında diğer katılımcılar (E, H) ise ihtiyaçlarını anlatacakları görevlinin olmadığını belirtmişlerdir. Bu görüşlerin aksine katılımcı B festival görevlilerinin belli olduğu, kıyafetlerinin belli olduğu yönünde görüşlerini aktarmıştır. Festival görevlilerinin dışında katılımcılardan I, J ve K'nın Didim Belediyesi Başkanı ile kurduğu etkileşim dikkat çekicidir. Belediye Başkanı'nın esnafın sorunlarını dinlemediği kendilerine “sıkın dışınızı ve iki gün idare edin” şeklinde cevap verdiği katılımcılar tarafından vurgulanmıştır. Bunun dışında katılımcıların hemen hemen yarısının (C, E, F, J, K) festivaldeki fiziksel olanaksızlıklar (tuvalet, malzeme yıkama olanağı, otopark) nedeniyle stant açan tezgâhtarlar ile etkileşime geçmek zorunda kaldıkları ve bu durumdan olumsuz etkilendikleri tespit edilmiştir. Katılımcı E “Tuvaletimizi kullandılar biz de tuvaleti temizledik. Tuvaletin elektriğini suyunu biz ödüyoruz, temizliğini biz yapıyoruz. Künefecinin tüm tabaklarını festival süresince biz temizledik. 3 gün boyunca bu nedenle kullanılan suyun parasını biz ödeyeceğiz.”, F, “Sadece stantlar değil stant sahiplerinin araçları da bizim dükkânımızın önünü kapattı. Stant görevlileri ile konuştuk ancak çözüme ulaşamadık.” şeklinde olumlu olmayan görüşlerini aktarmışlardır.

Festivalin Algılanan Fiziksel Kalitesine İlişkin Bulgular; Katılımcıların festivalin fiziksel kalitesini olanaklar, konum, stant düzeni/görselliği, festival alanı, yiyecekler, müzik ve çalışanların fiziki görünümü boyutları ile değerlendirdikleri tespit edilmiştir. Katılımcıların büyük bir çoğunluğu (A,B,C,E,F,H,I,J,K) olanaklar ile ilgili düşüncelerini otopark, tuvalet, ışıklandırma, bank vb. olanakların yetersizliği çerçevesinde paylaşmışlardır. Bu konuda en büyük sıkıntı otopark ve tuvalet imkânlarının olmamasından kaynaklanmaktadır. Otopark alanının yeterli olmayışı, stant görevlilerine ait araçların kaldırımlara park etmesine neden olmakta, söz konusu durum esnafın mallarını taşıyamamaları,

Resim 3: Festival Alanı-2

festival alanı ile etkileşime geçememeleri, ziyaretçilerin de festival alanında rahat dolaşamamaları ve esnaftan alışveriş yapamamaları sonuçlarını doğurmuştur. Katılımcı I “Otopark sorunu yaşadık. Stant görevlilerinin koskoca arabaları vardı. Resmi yürüyüş olacak diye bütün yolları kapattılar. Aracıma sokağa getiremedim. Uzak yere park etmek zorunda kaldım. Malzeme taşımam güç oldu. Aracıma sokağa sokamadık.”, şeklinde görüş belirtmiştir. Otopark sorununa ek olarak yaşanan sıkıntılardan bir diğerinin ise tuvalet olanaklarının olmayışı ile ilgili olduğu

görülmektedir. Bu ihtiyacın esnaf tarafından karşılandığı anlaşılmaktadır. Ancak bu sorun tuvalet için harcanan elektriğin ve suyun esnaf tarafından ödenmesine, esnafın kendi işleri ile ilgilenememesine ve hırsızlığa neden olabilmektedir. Katılımcı C tuvaletlerinin stant görevlileri tarafından kullanılmak istendiğini, günde 20-30 kişinin bu amaçla geldiğini ve söz konusu durumun kendileri için sıkıntı ve olumsuzluk yarattığını buna rağmen gelenlerin bu ihtiyaçlarını karşılamaları için kapılarını açtıklarını ancak bir süre sonra bu amaçla gelenleri Camiye yönlendirmek zorunda kaldığını belirtmiştir. Bunun dışında sınırlı sayıda katılımcı ışıklandırmanın yetersizliğine (C,F,H) ve oturacak masa sandalye eksikliğine (B) değinmişlerdir.

Katılımcılara göre fiziksel kalite ile ilgili olduğu düşünülen diğer bir boyut festivalin konumu ve düzenlendiği yer ile ilgilidir. Bu konuda katılımcıların farklı görüşleri bulunmaktadır. Festivalin konumu ve düzenlendiği yer ile ilgili olarak hemen hemen eşit sayıda hem olumlu görüş (A,E,F,G,K) hem de olumsuz (D,H,I,J) görüş bildiren katılımcılar bulunmaktadır. Bu katılımcıların dışında iki katılımcı (B,C) ise festivaldeki etkinliklere bağlı çoklu alan seçimine dikkat çekmektedir. Katılımcı A “Festival insanların katılımını sağlamaya yönelik olmalı. Bu alandan başka bir alanda örneğin Kent Meydanı’nda olursa insanımız gitmeyecektir.” şeklinde verdiği ifadeyle festivalin bu alanda düzenlenmesini desteklemektedir. Festival için bu alanın uygun olmasının temel gerekçesi Didim’in en işlek caddesinin burası olması ve çarşı deyince ilk akla bu alanın gelmesi (K), ziyaretçilerin uzak mekânlardaki festivallere üşengeçlikleri (A) ve ulaşım sıkıntısı (E) nedeniyle gitmeyebilecekleridir. Diğer taraftan katılımcı H “Kent meydanı varken buranın kullanılması uygun değil.”, I “Bu festival için bu alan uygun değil.”, J “Seçimi yanlış yapılmış bir alan.” şeklinde ifadeleriyle festivalin bu alanda düzenlenmesini desteklememektedir. Katılımcılara göre festivalin, dükkânların önünü kapatması ve ziyaretçilerin esnafa uğramaması (D), bu alanda eğlenmenin mümkün olmaması (D), hafta içi yoğunluğunun bu alanda olması (J), fiziksel alanın yetersiz olması (H), ince uzun (J) ve tünel gibi olması nedeniyle açılış konuşmalarında halkla etkileşim kurulamaması (I) bu alanın uygun olmamasının gerekçeleri olarak sıralanmaktadır. Bu iki görüşün yanı sıra katılımcılardan B ve C bu alanın Didim’in kış sezonunda en canlı alanı olması, Altınkum esnafının kapalı olması nedeniyle festivalin bu alanda olmasını ancak gürültü ve esnafın eşyasını indirip bindirememesi nedeniyle müzik eğlencelerinin ve şenliklerin kent meydanında düzenlenmesini önermektedir.

Festivalin fiziksel kalitesini etkilediği düşünülen diğer boyutun stant düzeni ve görselliği ile ilgili olduğu anlaşılmaktadır. Özellikle stantların belirli bir plana göre değil gelişi güzel kurulması (K), stantların esnafa

Resim 4: Stand Düzeni ve Görselliği

arkasının dönük olması (E, G, J) ve stantların kapalı olması (G) esnafın önünü kapatmasına (K), esnafın festival alanından görülememesine (E) ve festival alanı ile iç içe olamamasına (J) neden olmuştur. Katılımcı K “Kaymakam Bey gelmiş, misafirlere gelmiş konunun ana teması köylüler, köylüler için konuşuluyor sözde. Köylüler (stantları) festival alanının en sonunda onlar duymadı konuşulanları. Konuşma standı en üste koyuldu. Bizler ve kimse konuşulanları duymadı.” şeklinde

açıklama yapmıştır. Bunun yanı sıra stantların görselliği ile de eleştiriler dikkat çekicidir. Bu konuda katılımcı G

geçen sene kamelya tarzı stantlar olduğunu ancak bu sene stantların yırtık yerlerinin bez afişler ile kapatılmasının görsel anlamda sıkıntı yarattığını vurgulamıştır. Katılımcı F de stantların gecekonduya benzediğini belirtmiştir.

Festival alanının temizliği, görselliği ve kapasitesi fiziksel kalite algısını etkileyen diğer unsurları oluşturmaktadır. Festival alanının temizliği ile ilgili olarak katılımcılar (B ve C olumlu görüş belirtmiştir. Ancak katılımcılardan (A, B, C, I) festival alanının görselliği için olumlu yanıt almamıştır. Buna ek olarak ziyaretçilerin araçlarını festival alanına park etmemeleri ve otopark alanına yönlendirilmek için çekilen uyarı şeritleri de festival alanının görsellik anlamında olumsuz algılanmasına (K, J, H) neden olmuştur. Fiziksel alanın kapasitesi de sınırlı sayıda katılımcı (F, H, I) tarafından da olsa eleştirilmiştir.

Resim 5: Festivalin Fiziksel Atmosferi

Festival kalitesinin diğer boyutları kadar olmasa da fiziksel kalite algısını etkileyen unsurların yiyecek, müzik ve çalışanların kılık kıyafeti ile olduğu anlaşılmaktadır. Katılımcılardan (I, J, K) yiyeceğin sağlıklı olmaması ve hijyen uygulamalarına dikkat edilmemesi ile ilgili eleştiriler alınmıştır. Katılımcı I “Stanttaki ürünler çok sıkıntılıydı. Yoğurtların kapakları şişmiş. Hijyenik olmayan ürünler satıldı.”, ve K “Temizlik hiç olmuyor. Üç gün boyunca ürünler açıldı. Ürünlerin üzerinde sinekler uçuyor adam eliyle sinekleri kovalıyordu. Kamyonlar depo olarak kullanılıyordu. Ürünlerin çoğu kargoyla geldi. Doğal ürünler erir. Üç gün içinde tereyağının erimesi lazım onların yağı nedense erimiyordu.” şeklindeki ifadesiyle ürünlerin sağlıklı olmadığına ve hijyen uygulamalarına dikkat edilmediğine dikkat çekmiştir. Ayrıca festival alanında yiyecek ile ilgili yanıltıcı satış uygulamalarının da gerçekleştiği ifade edilmiştir (K). Katılımcı K’ya göre “Yoğurtlar manda yoğurdu diye satılıyor. Ancak yoğurtlar Milas’tan geldi. Trabzon, Kastamonu, Kütahya denen ürünlerin çoğu gerçekte bu bölgenin ürünleridir. Trabzon nar ekşisi ve çökelek diyerek satış yaptılar.” K başka bir ifadesinde de stant açanların farklı gibi görünse de bir şirket olduğunu ve hepsinin aynı firma altında faaliyet gösterdiğini ancak peynir satışından başka birini, zeytin satışından başka birini sorumlu göstererek insanları kandırdıklarını belirtmiştir. Müzik ile ilgili olarak sınırlı sayıda da olsa görüş bildiren katılımcıların çoğunun (B, C, J) festivalde çalan müzikten rahatsız oldukları, bir katılımcının (H) ise gürültü ile ilgili bir sıkıntısının olmadığı anlaşılmaktadır. Katılımcı H ayrıca “Stant temsilcilerinden ciddi olanların giyimi kuşama çok iyiydi.” şeklindeki açıklamasıyla festivalin fiziksel kalitesinde satış görevlilerinin görünüşüne dikkat çekmiştir.

Festivalin Algılanan Yönetim/Yönetişim Kalitesine İlişkin Bulgular; Elde edilen bulgulardan festivalin düzenlenmesinde görev alan kurumların festivalin yönetilmesinde sergiledikleri performansı ile katılımcılar tarafından daha çok yönetim kalitesinin değerlendirildiği görülmektedir. Daha özelde katılımcılar festivalin düzenlenmesinde görev alan kurumların esnafa karşı şeffaf, cevap verebilir ve etkin olmalarını, eşit/adil davranmalarını, katılımlarını teşvik etmelerini istemektedirler. Kurumların şeffaf olmalarının veya olmamalarının festivalin düzenlenmesi ve festivale katılım konusunda bilgiye ulaşma ve bilgilendirilme ile ilgili olduğu görülmektedir. Elde edilen bulgular kurumların esnafa karşı şeffaf olmada başarısız olduklarını göstermektedir. Bu

konuda katılımcı A “Yönetim benden aldıkları vergilerden faaliyetlerini yürütmektedir. Ancak festivalin duyurulması anlamında ve esnafların da katılımının sağlanması ve kayıt yaptırmanın adına bilgilendirme yapılmadı, anons yapılmadı.”, B “Festivalin yapılacağını sadece yerel medyadan öğrendik ancak festivalin bu alanda yapılacağını kendi kendimize öğrendik.”, I “Tarım ilçe ve belediye aracılığı ile festival kuruldu. Bize hiçbir bilgilendirme yapılmadı. Stantta yer almak isteyip istemediğimiz sorulmadı.” ve K “Daha önce Belediye kaldırım kanunu nedeniyle bilgilendirme yaparken ve el ilanları dağıtırken bu festival hakkında bilgilendirme yapmadı. Bir gece öncesinden araçlarımızı çektiler. Esnafın organizasyondan haberi olmadı.” şeklinde görüşlerini aktarmıştır.

Bilgilendirme konusunda şeffaf bir performans sergilenmiş olması durumunda katılımcılar (B, D, E, F, G, I) festivalde stant açmak istediklerini belirtmişlerdir. Festival ve/veya festivalde stant açma konusunda bilgilendirme yapılmadığını savunan katılımcıların aksine üç katılımcı (E, F, G) festivalin yapılacağı konusunda bir bilgilendirme yapıldığını ancak festivalde stant açılmasıyla ilgili bilgi verilmediğini belirtmişlerdir. Katılımcı E “Bir organizatör var festivali o organize ediyor. Bunun bir ihalesi varsa ondan haberdar olmak isterdik. Tezğâh açabiliriz diye bir bilgilendirme yapılmadı. Sadece festival yapılacak diye bir bilgilendirme yapıldı.”, F “Festival yapılmadan bir hafta önce burada festival yapılacağı için araçlarımız alınsın diye anons yapıldı ve zabıta bilgi verdi. Ayrıca afişler asıldı. Stant açmak istedik. Yerli ürün koyabilirdik ancak stantların açılmasıyla ilgili bir bilgimiz olmadı.”, ve G “Stantların kiralanacağını duyduk aylar öncesinden. Afişler bir hafta öncesinden asıldı. İlçe tarımdan görevliler (eniştem) esnafları dolaştı bilgi verdi. Açmak isteyenler stant kiralayabilir bilgisi verildi. Ancak kimden kiralanacağı bilgisi verilmedi.” şeklinde ifadeleriyle bu konuyu açıklamışlardır. Bunların dışında festival konusunda bilgilendirme yapıldığı ancak bilgilendirmenin yetersiz olduğu (C) ve amacına ulaşmadığı (J) şeklinde ifadelerin de festival duyurularının etkililiği ile ilgili eleştirilere ulaşılmıştır.

Şeffaflığın yanı sıra katılımcıların üzerinde durdukları yönetim ilkelerinden birinin festivali düzenleyen kurumların kendilerine karşı eşit/adil davranmaları ile ilgilidir. Katılımcıların büyük çoğunluğu (A, B, C, D, E, F, H, J, K) festivali düzenleyen kurumlarının stantların kiralanması, yiyeceklerin denetimi ve/veya festival alanının düzeni ile ilgili olarak eşit davranmadıklarını belirtmişlerdir. Eşit ve adil davranılmaması ile ilgili dikkati çeken konulardan birinin stant kiralama veya tahsisi olduğu anlaşılmaktadır. Katılımcı C “Kayıt dışı stantlar kuruldu. Buna göz yumuldu.”, F “Stantlar dışında kontrolsüz stantlar da açıldı. Kimse müdahale etmedi.”, H “Stant açanlar bir ay önce de kent meydanındaydı zaten. Stantlar eş dostlara verildi. Bize hiçbir bilgilendirme yapılmadı. Diğer illerden stant açmaya gelenler belediyenin verdiği bir kişiden stantları aldılar. Stant kiralamadan da ürünlerini sergileyenler oldu.” şeklinde görüşlerini açıklamışlardır. Stant açma konusuna ek olarak eşitliğin yerel esnafın katılımının sağlanmasından çok stantların ilçe sınırları dışında yerel olmayan katılımcılara kiralanmasıyla da bozulduğuna dikkat çekilmiştir. Katılımcı C “Ücretini ödeyip stant kuranlara düzgün mekân verildi. Ancak katılımcıların çoğunun dışarıdan olması sıkıntılıydı. Bence Didim ve yakın çevresinin (köylerinin) olması daha iyi olurdu.” şeklinde görüş belirtmiştir. Katılımcı D’nin de “Didim’in esnafı o alanda yoktu. Didim zeytin festivali deniyor. Toplam belki 5-10 esnaf vardı yetersiz.” şeklindeki ifadesi bu konuda yaşanan sıkıntıyı açıklamaktadır. Bunların yanı sıra sınırlı sayıda katılımcı yiyeceklerin denetlenmesinde de eşit olmayan bir yaklaşım sergilendiğinin altını çizmiştir. Katılımcı J “Adamlar festivali kendi organize ettiği için gıda ürünleri ile ilgili

sıkıntıları göz ardı ettiler. Kontrol yoktu denetleme yoktu.”, “Tarım Bakanlığı ve tarım ilçe bana açık ürün satma diyor. Onlar (stant görevlileri) ise açık satıyor. Ona bir şey demiyor.” şeklinde bu konudaki görüşlerini belirtmiştir.

Esnafa eşit davranılmaması ile ilgili konunun esnafın önündeki yolun şeritler çekilerek trafiğe kapatılması ve bunun sonucunda yerel esnaf dışında festivale bölge dışından gelenlerin festival süresince iş yapmalarına ve para kazanmalarına olanak sağlanmış olmasıdır (E, H, J, K). Diğer taraftan sınırlı sayıda katılımcının kimsenin kafasına göre stant açmadığı (D) ve ücretini ödeyip stant kuranlara düzgün mekân verildiği (C) şeklindeki ifadelerinden festivali düzenleyen kurumların stant kiralama da eşit davrandığı anlaşılmaktadır.

İyi yönetim uygulamaları ile ilgili olarak esnafın sıkıntı yaşadığı konulardan birinin ise cevap verilebilirlik ile ilgili olduğu görülmektedir. Katılımcılardan I, J ve K festival esnasında yaşadıkları şikâyetleri yerel yöneticilere anlatmak istediklerinde ilgili yöneticilerden tatmin edici yanıt alamadıklarını ifade etmişlerdir. Katılımcı K'nin “Başkana benim derdimi dinleyin bir dakika dedim. İki gün idare edin ne olacak dedi. Ne söyleyeceğimizi nerden biliyor ki idare etmemizi istiyor. Ben ilgili durumu zabıtaya anlatacaktım hiç zabıta görmedim. Yok ki derdimizi anlatalım muhatap bulamadık. Daha sonra bir zabıta memuru gördük o da sorunumuzu dinlemedi.” ve “Belediyeden kimse sorunlarımızı dinlemek için gelmedi.” şeklindeki ifadeleri cevap verilebilirlik ile ilgili yaşanan sorunu özetlemektedir. Bunun yanı sıra yönetim konusunda festivali düzenleyen kurumların etkinliği ile ilgili olarak sınırlı katılımcı birbirinin zıttı görüşler belirtmiştir. Katılımcı J “İlçe tarım, il tarım ve Belediye bu işi üstünden atıyorlar gibi duruyor. Ara firmalara bu işi vermişler stant alanı festivalle çok alakalı olmayan insanların insafına terk edilmiş.” şeklinde ifade verirken katılımcı C ise Tarım ilçenin elinden geleni, belediyenin üstüne düşeni yaptığını belirtmiştir. Festivalin iyi yönetim uygulamaları ile ilgili son olarak katılımcılık konusunda sınırlı sayıda katılımcı (E) görüş bildirmiştir. Katılımcı E hiçbir esnaftan bir bilgi alınmadığını, festival gerçekleşmeden önce stantların nasıl olacağı ile ilgili en azından bilgi alınmasının yerinde bir davranış olduğunu belirtmiştir.

İyi yönetim uygulamaları ile ilgili tespit edilen bu bulgulara ek olarak festival düzenleyicilerinin festivali organize, koordine ve kontrol etme konusunda da görüş bildiren sınırlı sayıda katılımcının çoğunun olumsuz görüş bildirdiği tespit edilmiştir. Katılımcı H ve J festivali düzenleyen kurumlar arasında bir koordinasyon olmadığını ve K organizasyonun kötü olduğunu ifade ederken katılımcı B ise festivalin düzenlenmesinde yerel yönetimler arasında dayanışmanın olduğunu belirtmiştir. Bunların yanı sıra kontrol ile ilgili olarak katılımcı (K) tarafından festivalde sergilenen ürünlerin hiyen, standartlara uygunluk ve marka kontrolünde de sıkıntıların yaşandığını belirtilmiştir.

Festivalin Algılanan Çıktı Kalitesine İlişkin Bulgular; Elde edilen bulgular esnafın düzenlenen festivalden olumlu ve/veya olumsuz bir şeyler elde ettiğini göstermektedir. Festivalden elde edilen bu çıktılar daha çok finansal kaynaklı iken sınırlı da olsa sosyal kaynaklı çıktılar da olduğu görülmektedir.

Katılımcıların finansal anlamda olumlu ve/veya olumsuz etkilendikleri anlaşılmaktadır. Ancak festivalin finansal anlamda etkisi katılımcıların çoğuna (A, D, F, H, I, J, K) olumsuz olmuştur. Daha özelde bu olumsuz etkiler gelir elde edememe, satış ve iş yapamama, kazanç ve katkı sağlamama şeklinde yaşanmıştır. Katılımcı A,

satışlarında herhangi bir kıpırdama olmadığını, festival stantlarından veya festivale gelenlerden kimsenin uğramadığını, yan komşusunun (esnaf) da geçen seneye göre iş yapmadığını belirtmiştir. Katılımcı I da söz konusu olumsuz durumun bütün esnaf tarafından da yaşandığını, festival süresince esnafın beş kuruş bile para kazanmadığını, bunun etkisini festival sonrasında da yaşadıklarını ifade etmiştir. Olumsuz bu etkinin yaşanmasının temel nedenleri esnafın pasifliği (A), geçiş güzergâhının esnafın önündeki caddenin şeritlerle kapatılarak festival alanından sağlanması (E, H, K, J), stantta çalışanların kendi ihtiyaçlarını kendilerinin gidermesi (I), stantların esnafın görünmesini engelleyecek şekilde tasarlanması (H, J), ziyaretçilerin aynı ürünü daha pahalıya stantlardan alma isteği (I, K), stant ürünlerinin daha taze olduğu algısı ve merak (K) olduğu tespit edilmiştir.

Diğer taraftan festivalin kendisine olumlu katkısı olduğunu belirten sınırlı sayıda katılımcı (B, E, G) bulunmaktadır. Katılımcı B konseptleri gereği (fast food işletmesi) festivalden fayda sağladığını ve G stantlara sattığı çayın tam olarak parasını alamamasına rağmen geçen sene düzenlenen festivalle karşılaştığında bu seneki festivalin ekonomik anlamda katkısının çok olduğunu belirtmiştir.

Resim 6: Stant Tasarımı

Finansal katkının yanı sıra festivalin sosyal anlamda da katılımcılara ve esnafa katkı sağladığı sınırlı sayıda katılımcı tarafından (A, E) belirtilmiştir. Katılımcı A bu festivalin halkı sokağa dökmek için bir neden olduğunu, E festivalin çeşitli dostluklar kurulmasına bir araç olduğunu bu sayede dostluklar kurduğunu ifade etmiştir.

Festivalin Kalitesinin Geliştirilmesine Yönelik Öneriler

Festivalin kalitesinin geliştirilmesine yönelik önerilerin sırasıyla program, fiziki, yönetim/yönetişim ve çıktı kalitesi doğrultusunda yapıldığı görülmektedir (bkz. Tablo 3).

Tablo 3. Festivalin Kalitesinin Geliştirilmesi İçin Öneriler

Ana Temalar		Katılımcılar											
		A	B	C	D	E	F	G	H	I	J	K	
Program Kalitesi	İçerik	Eğitsel	*	*		*		*		*		*	*
		Eğlencesel		*	*	*		*	*			*	
		Estetik						*					*
		Kaçış				*							
		Yiyecek										*	
	Süre						*				*		
Zamanlama										*			
Fiziki Kalite	Olanaklar (Otopark, Tuvalet, Işıklandırma, Bank)		*	*			*				*		
	Konum				*				*	*	*		
	Stant düzeni/görselliği	*				*	*	*				*	
	Festival alanı (temizlik, görsellik, kapasite)											*	
	Yiyecekler											*	
	Müzik		*										
	Çalışanların fiziksel görünümü				*		*	*					
Yönetim/Yönetişim Kalitesi	Şeffaflık					*					*		
	Eşitlik/Adillik	*					*						
	Etkinlik		*		*		*				*		
	Katılımcılık					*							
	Koordinasyon/Organizasyon										*		
	Kontrol										*	*	
Çıktı Kalitesi	Finansal					*							

Program kalitesi kapsamında önerilerin daha çok program içeriğinin zenginleştirilmesi ile ilgilidir. Bu konudaki öneriler ziyaretçilerin eğitsel, eğlencesel, estetik ve kaçış deneyimi yaşamalarına olanak sağlamalarına yöneliktir. Eğitsel deneyim ile ilgili olarak katılımcı A, B, D, F, H, K zeytinin nasıl üretildiği, zeytinyağının nasıl elde edildiği, üretilme süreçleri ve bu süreçlerde kullanılan ekipmanlar ile ilgili stantlara konulacak bilgilendirme araçlarından ve festival alanına kurulacak ekranlardan faydalanılmasını veya uzmanlar tarafından canlı olarak eğitici bilgilerin verilmesini, J ve K ziyaretçilerin aktif katılımını sağlamak için zeytinin üretilmesi ile ilgili uygulamalı eğitimler (salamura vb.) verilmesini ve çocuklara zeytin dikimi yapılmasını önermişlerdir. Eğlence deneyimi ile ilgili olarak katılımcı B geleneksel müziklerin çalınmasını, C halk oyunu gösterilerinin yapılmasını, D ve F tanınmış sanatçıların getirilmesini, konserlerin düzenlenmesini, G sanatsal ve tiyatral etkinliklerinin düzenlenmesini ve J düzenlenen yarışmaların ziyaretçilerin dikkatini çekici ve izlemeye motive edici nitelikte olmasını ve çocuklara yönelik etkinliklerin (resim, uçurtma vb.) düzenlenmesini önermişlerdir. Kaçış deneyimi ile ilgili olarak katılımcı D zeytin festivalinin merak uyandırması ve anı yaşatması gerektiğini bunun için de zeytinin geçmişte nasıl üretildiğinin alanda gösterilmesi ve canlandırılması gerektiğini vurgulamıştır. Bunlara ek olarak katılımcı F ve K festivalde görselliği ön plana çıkaran etkinliklerin düzenlenmesi, stantların kurulması (yöresel

kiyafet sergileri, el sanatı ürünleri, ebruli etkinlikleri vb.) ve festivalin ışıl ışıl olması gerektiğini belirterek estetik deneyime vurgu yapmıştır. Bu deneyimlerin yanı sıra katılımcı K tarafından ziyaretçilerin yiyecekleri tatmalarına yönelik stantların kurulmasını önermiş ve tadım için kullanılacak yiyeceğin masrafının belediye tarafından karşılanarak üreticiye destek olunacağını belirtmiştir. Festival programının süresi ve zamanlaması ile ilgili de öneriler getirilmiştir. Festivalin süresi ile ilgili olarak katılımcı J hafta içi yoğunluğun burada olması ve otopark probleminin yaşanmaması için festivalin hafta sonuna getirilip kısa tutulmasını önerirken, katılımcı F festivalin üç gün olmasının kısa olduğunu bir hafta sürmesi gerektiğini belirtmiştir.

Festivalin fiziksel kalitesinin geliştirilmesi ile ilgili önerilerin festivalin stant düzeni/görselliği, konumu, olanakları, alanı, çalışanların fiziksel görünümü, yiyecekler ve müzik ile ilgili olduğu anlaşılmaktadır. Festivalin stant düzeni ve görselliği ile ilgili olarak katılımcı A aynı ürün satışı yapan stantların ziyaretçi yoğunluğunu engellemek adına yan yana olmamasını, K köylülerin alanın merkezinde olmasını, E, F ve K esnafın festival alanından görülebilmesini ve festivale dâhil edilebilmesi için karşılıklı kurulan stantların aralarının açık olmasını, stantların sadece ana yola yakın ve esnafın karşısına kurulmasını, stantların arkalarının değil ön cephelerinin kendilerine bakmasını ve/veya yüksek standı olmayan köylülerin festivalin dışında değil esnafa yakın yerlerde tezgâh açmasını, G stantların kulübe tarzının dışında bir tasarıma sahip olmasını önermiştir. Festivalin konumu ile ilgili olarak katılımcı D ve H festivalin zeytinin üretildiği, zeytin ağaçlarının ve doğal bir dokunun olduğu Didim'in köylerinde veya kent meydanında, I Didim'in sahip olduğu daha büyük ve ferah alanlarda veya belediyenin ulaşım imkânı sağlaması durumunda doğal alanlarda ve J kalabalığın olduğu alanlarda yapılmasını önermiştir. Festival olanakları ile ilgili önerilerin otopark (B, C, J) ve tuvalet ihtiyaçlarının (F) giderilmesine yönelik olduğu görülmektedir. Normalde otopark alanı olarak kullanılan bu alanın festival alanı olarak kullanılması festival süresince gerek esnafın, gerek ziyaretçilerin, gerekse de stant görevlilerinin araçlarını park etmesini imkânsız hale getirmektedir.

Resim 7: Yiyecek Tadımı

Resim 8: Alanın Otopark Amaçlı Kullanımı

Resim 9: Alanın Festival Amaçlı Kullanımı

Festival alanının görselliği ile ilgili olarak katılımcı K, görselliği hoş olmayan yönlendirici şeritler yerine festival alanının neresi olduğu veya araç girişlerinin hangi saatler arasında yapılacağı ile ilgili bilgilendirici tabelaların koyulmasını önermiştir. Festival görevlilerinin belli olması, iletişim kurulması ve festivalin ciddiyetinin anlaşılması adına katılımcılar (D, F, G) tarafından festivalin içeriğine özgü geleneksel kıyafetlerin tasarlanması ve

bunları görevlilerin giymeleri önerilmiştir. Yiyeceklerin daha sağlıklı ortamlarda saklanması için katılımcı K yiyeceklerin saklanmasında ve hijyeninin sağlanmasında kamyonların kullanılması yerine stant açanların dolap kullanımının zorunlu hale getirilmesini önermiştir. Gerek konuşmaların bütün alana duyurulması gerekse de tek bir noktada yüksek sesli çalan müziğin yarattığı gürültünün engellenmesi için katılımcı B tarafından hoparlörlerin bir noktada olmamasını, festival alanına yayılmasını, daha yavaş ve az gürültülü Ege Bölgesi Türküleri'nin çalınmasını veya müzik eğlencelerinin kent meydanında düzenlenmesini önermiştir.

Festivalin yönetsel düzeyde kalitesinin artırılması için katılımcıların (A, B, D, E, F, J, K) festivali düzenleyen kurumların şeffaf ve etkin olmalarını, eşit davranmalarını, katılımı teşvik etmelerini, daha koordine olmalarını ve/veya kontrolü elden bırakmamalarını önermişlerdir. Daha özelden festivalin detayları hakkında bilgilerin verilmesi bakımından şeffaf olunması (E, J), yöresel, ulusal ve uluslararası alanda festival tanıtımının yapılması konusunda çeşitli tanıtım kanallarından yararlanılarak daha etkin olunması (B, D, F, J), festivale toplumun tüm kesminin festival alanlarından faydalanması ve stantlarının kiralanması konusunda herkese adil ve eşit davranılması (A, F), bir paydaş olarak festival ile ilgili alınacak kararlarda katılımın sağlanması adına esnafın festival öncesinde görüşlerinin alınması ve yapılacak toplantılarda yer almaları (E) önerilmiştir. Bunların dışında festivali düzenleyen kurumların birbirleriyle daha koordine olmaları, festivalin siyasi ve ticari amaç gütmeyen bir kurum (üniversite vb.) tarafından siyasi ve ticari kaygılardan uzak bir şekilde düzenlenmesi (J) ve festivalde sunulan ürünlerin festivalde satışa sunulmadan önce ve satış esnasında gıda mühendisleri tarafından numuneler alınarak kontrol edilmesi önerilmiştir (J, K). Yönetim ve yönetim dışında finansal anlamda esnafın bu festivalden etkilenmemesi için çıktı kalitesinin geliştirilmesine yönelik olarak bir katılımcı (E) tarafından festival kapsamında sadece zeytin ve zeytin ürünlerinin sergilenmesi önerilmiştir.

Festivalin Bölge Turizme Katkılarına Yönelik Tutumlar ve Öneriler

Festivalin bölge turizmine katkıları konusunda olumlu ve olumsuz anlamda katılımcıların farklı görüşleri bulunmaktadır. Katılımcıların çoğu (A, B, D, E, H, J, K) bu haliyle festivalin bölge turizmine bu sene ve gelecek sene için herhangi bir olumlu katkısının olmayacağını düşünmektedir. Görüşü olumsuz olan katılımcılardan A "Gerçekleştirilen bu etkinlik turizmlik bir olay değil. İngiliz'in gezdiğini hiç görmedim. Bu haliyle kalırsa Avrupalı için çekici olmaz. İngiliz bana gelse ve sorsa ben ona bu etkinliğe nasıl zeytin festivali diyebilirim." şeklinde görüş belirtmiştir. Festivalin bölge turizmine katkısının olumlu olmamasının temel nedeni A, B, D ve E'ye göre festivalin düzenlendiği zamanın uygun olmamasından, B'ye göre yeterli tanıtımın yapılmamasından ve festivalin çekici olmamasından, D'ye göre kış sezonunda yeterli ziyaretçinin olmamasından kaynaklanmaktadır. Festivalin gelecek senelerde de katkısının olumsuz olmasının temel nedeni ise kaliteli olmayan ürünlerin festivale gelen ziyaretçilere satılmasından ve ziyaretçilerin bu duruma olumsuz tepki gösterecek olmasından kaynaklanmaktadır (J). Bu olumsuz etkilerin ortadan kaldırılması için festivalin yaz mevsiminde gerçekleştirilmesi (A, B, D), yerel yönetimden ileri gelenlerin tanıtıma ağırlık vermeleri (B), festivalin daha çekici olması ve geliştirilmesi (A, B, H), zeytin ve turizmin iç içe olması (J) önerilmektedir.

Diğer taraftan daha az sayıda katılımcı (C, F, G) festivalin bölge turizmine katkıları konusunda iyimser görüşe sahip bulunmaktadır. Katılımcılardan C festivale Yunanistan'ın çeşitli bölgelerinden heyetin gelmesinin ve bunların getirilmesi için gerçekleştirilen girişimlerin bölge turizmine katkı sağlayacağını belirtmiştir. Katılımcı A'nın görüşlerinin aksine katılımcı F yabancı turistlerin festival alanını gezdiklerini, bu hareketliliğin ve aynı zamanda zeytin ve zeytinyağı ile ilgili öğrenilenlerin bölge turizmine katkı sağlayacağını ifade etmiştir. Benzer şekilde katılımcı G de fazla sayıda yabancı turist festival alanında olmasının ve festivalin kalabalıklığının bölge turizmine olumlu katkı sağlayacağını belirtmiştir. Festivale gelen ziyaretçilere kaliteli olmayan ürünlerin satılmasından kaynaklı festivalin gelecek senelerde katkısının olumsuz olacağı düşüncesine sahip katılımcı J'nin aksine katılımcı G yiyeceklerle ilgilenenlerin olumsuz etkilenmeyeceğini ve bölge turizminin bu konuda olumlu etkileneceğini belirtmiştir.

SONUÇ ve ÖNERİLER

Bu çalışmada Didim'de üçüncüsü düzenlenen Uluslararası Zeytin Festivali'nin yerel esnaf gözüyle kalitesini etkileyen unsurların neler olduğu, festivalin bölge turizmine katkılarının olup olmadığı ve gerek kalitesinin geliştirilmesi gerekse de katkılarının artırılması için neler yapılması gerektiği konusundaki araştırma sorularına cevap aranmıştır. Bu amaç doğrultusunda festival kalitesi program, etkileşim, fiziki, yönetim/yönetişim ve çıktı olmak üzere beş ana tema altında değerlendirilmiştir. Bu temalara yönelik sorulan sorulara verilen cevaplar incelendiğinde program kalitesinin içerik, süre ve zamanlama olmak üzere üç, etkileşim kalitesinin festival görevlileri, yerel yöneticiler ve tezgâhtarlar olmak üzere üç, fiziki kalitenin olanaklar, konum, stant düzeni/görselliği, festival alanı, yiyecekler, müzik ve çalışanların fiziki görünümü olmak üzere yedi, yönetim ve yönetişim kalitesinin şeffaflık, eşitlik/adillik, cevap verebilirlik, etkinlik, katılımcılık, koordinasyon/organizasyon ve kontrol olmak üzere yedi ve çıktı kalitesinin finansal ve sosyal çıktı olmak üzere iki alt temadan oluştuğu tespit edilmiştir. Festival kalitesinin değerlendirilmesinde öncül çalışmalar tarafından dikkate alınmayan yönetim ve yönetişim kalitesi ve bu ana temayı oluşturan alt temalar hariç diğer kalite unsurları öncül çalışma (Lee vd., 2008; Özdemir ve Çulha, 2009; Yoon vd., 2010; Anil; 2012; Chen vd., 2012; Wan ve Chan, 2013; Esu, 2014; Wu vd., 2014; Bruwer, 2015; Wong vd., 2015; Wu ve Ai, 2015) sonuçları ile benzerlikler göstermektedir.

Bölgesel yiyecek festivallerinde sunulan eşsiz bir program çoğu kez festivali ziyaret etmesi için insanları çekmekte, diğer festivallerden ilgili festivali farklı kılmakta ve bir destinasyon markası ve olumlu bir yöresel yiyecek imajı yaratmaktadır. Çünkü yiyecek festivallerinin programları genellikle yöresel yiyeceğin kullanımını içeren aktivitelerden oluşmaktadır (Lee ve Arcodia, 2011). Ancak bu çalışmada festivalin program kalitesi ile ilgili yapılan değerlendirmeler incelendiğinde sırasıyla festivalin içeriğine, süresine ve zamanlamasına yönelik eleştiriler dikkat çekicidir. Festivalin içeriğine yönelik eleştirilerin özellikle festivalde düzenlenen etkinliğin, sergilenen ürünlerin ve katılımcı profilinin zeytin konsepti ve o bölgenin ürünleri ile ilgili olmadığına yöneliktir. Benzer şekilde Küçük (2013) de Uluslararası Beyşehir Göl Festivali'nde yöresel ürünlere yeterince yer verilmediği sonucuna ulaşmıştır. Bu nedenle festivallerde daha çok yöresel ürünlerin öne çıkarılması ve yöresel ürünlere ağırlık verilmesi önerilmektedir (Küçük, 2013; Özer ve Çavuşoğlu, 2014). Bunun dışında festival programının süresinin ve zamanlaması ile ilgili farklı görüşler de bulunmaktadır. Ancak esnaf tarafından festivalin kısa tutulması konusunda

önerilerinin temel nedeni festival satış stantlarında yerel esnafın yer almamaları (Küçük, 2013) ve festivalden finansal anlamda olumsuz etkilenmeleridir. Modern tüketicilerin bir malın veya hizmetin fonksiyonel özelliklerinden kaynaklanan sadece memnuniyeti talep etmediği bunun yanı sıra olağanüstü deneyim de yaşamak istediği (Triantafillidou ve Siomkos, 2014) ve festival endüstrisinde arzulanan deneyimsel bir çevrenin rekabet avantajının ana kaynağı olduğu (Manthiou vd., 2014) dikkate alınırsa program kalitesinin geliştirilmesi için program içeriğinin ziyaretçilere eğitim, eğlence, estetik ve kaçış deneyimi yaşatacak şekilde zenginleştirilmesi önerilmektedir. Böylece bu deneyim ziyaretçilerin memnuniyetini (Cole ve Chancellor, 2009; Papadimitriou, 2013; Jung vd., 2015), sadakatini, daha fazla ödeme yapma isteğini (Papadimitriou, 2013) ve bölgeye tekrar gelme niyetini etkileyecek (Papadimitriou, 2013; Lee ve Arcodia, 2011; Jung vd., 2015) ve festivali tanıtıcı olumlu söylemler geliştirmesine olanak sağlayacaktır (Horng vd., 2013).

Festivalde etkileşimin daha çok festival görevlileri ve tezgâhtarlar, sınırlı da olsa yerel yöneticiler ve ziyaretçiler ile gerçekleştiği görülmektedir. Esnafın festival görevlileri ile kurduğu etkileşimin daha çok festival görevlilerinin olumsuz tutum ve davranışa ve yetersiz bilgi ve becerilere sahip olması nedeniyle sekteye uğradığı anlaşılmaktadır. Bu durum festivalin etkileşim kalitesini olumsuz etkilemektedir. Nitekim festival personelinin bilgi, beceri, tutum ve davranışları etkileşim kalitesinin belirleyicisidir (Wu vd., 2014; Wong vd., 2015; Wu ve Ai, 2015). Festival alanında ziyaretçilerin görevliler ile kurduğu etkileşim ziyaretçilerin memnuniyetini diğer kalite unsurlarından daha fazla etkilemekte (Park vd., 2011) ve bu nedenle festival görevlilerinin seçilmesi ve esnafa ve ziyaretçilere yönelik tutum, davranış, bilgi ve becerilerini geliştirecek eğitimler verilmesi önerilmektedir (Wu vd., 2014).

Festivalin fiziksel kalitesi ile ilgili otopark, tuvalet, ışıklandırma, bank vb. olanaklar çok sayıda katılımcı tarafından yetersiz bulunmaktadır. Bu konuda en büyük sıkıntı otopark ve tuvalet imkânlarının olmamasından kaynaklanmaktadır. Otopark ve tuvalet imkânlarının yetersizliği birçok festival çalışmasında (Yoon vd., 2010; Küçük, 2013; Özer ve Çavuşoğlu, 2014; Choo vd., 2016) da ziyaretçilerin ve esnafın şikâyet ettiği konuların başında gelmektedir. Festival alanlarındaki otopark sorunu ileride düzenlenecek olan festivaller için önlem alınması gereken konulardan biri olduğu belirtilmekte (Özkan vd., 2015) ve festival yöneticilerinin bu konuya önem vermeleri gerektiği vurgulanmaktadır (Song vd., 2014; Choo vd., 2016). Katılımcılara göre fiziksel kalite ile ilgili olduğu düşünülen diğer bir boyut festivalin konumu ve düzenlendiği yer ile ilgilidir. Ancak hemen hemen eşit sayıda katılımcı festivalin düzenlendiği yerin uygunluğu konusunda farklı görüşlere sahiptir. Festivalin fiziksel kalitesini etkilediği düşünülen diğer boyutun stant düzeni ve görseelliği ile ilgili olduğu anlaşılmaktadır. Festival alanının temizliği, görseelliği ve kapasitesi fiziksel kalite algısını etkileyen diğer unsurları oluşturmaktadır. Temizlik dışında festivalin görseelliği ve kapasitesi de yeterli bulunmamaktadır. Festival kalitesinin diğer boyutları kadar olmasa da fiziksel kalite algısını etkileyen unsurların yiyecek, müzik ve çalışanların kılık kıyafeti olduğu anlaşılmaktadır. Bu olumsuz etkilerin ortadan kaldırılarak festivalin fiziksel kalitesinin geliştirilmesi için festivalin otopark ve tuvalet olanaklarının geliştirilmesi, festival ve stant düzeni ile görseelliğinin çekici ve düzenli hale getirilmesi, festivalin daha büyük, ferah ve doğal ortamında yapılması, yiyeceklerin sağlıklı olup olmadığının kontrol edilmesi ve sağlıklı ortamlarda saklanması, festivale uygun müziklerin çalınması ve müziğin tüm alanda

duyulmasına imkân sağlanması önerilmektedir. Yiyeceklerin kalitesi, fiyatı ve festivalin genel atmosferinin gözetimi konularında sarf edilen çabalar aynı zamanda turistin festival kalite algısını etkileyecek (Wu ve Ai, 2015), festivalden memnun olmasını ve festivale tekrar gelmesini sağlayacak ve festivali başkalarına tavsiye etmesine olanak sağlayacaktır (Lee vd., 2008; Wan ve Chan, 2013).

Öncül çalışmalarda festival kalitesinin değerlendirilmesinde dikkat alınmayan yönetim ilkeleri bu çalışmada esnafın dikkate aldığı kalite unsurları arasında yer almaktadır. Diğer bir ifadeyle festivalden sorumlu olan kurumların festivalin düzenlenmesi ve festivale katılımın sağlanması için gerekli bilgilerin şeffaf bir şekilde aktarımında, eşit ve adil bir yaklaşımla stantların kiralanmasında, yiyeceklerin denetiminde ve/veya festival alanının düzenlenmesinde, soruları cevaplamada ve sorunları çözüme başarısız oldukları görülmektedir. Yerel esnafın aktif katılımının sağlanamaması ve stantların ağırlıklı olarak dışarıdan gelenlere kiralanması konusunda ulaşılan sonuç öncül çalışma (Küçük, 2013; Özer ve Çavuşoğlu, 2014) sonuçlarını desteklemektedir. Küçük (2013) festivalin düzenleyicisi konumundaki yerel yönetim temsilcileri dışındaki paydaşların (konak sahibi ve konaklama işletmecisi) görüşlerine başvurulmadığı ve festival stantlarında daha çok ilçe dışından gelen esnafın yer aldığı belirtmektedir. Gerçekleştirilecek fikir alışverişinin festivalin başarısı için oldukça önemli olduğu vurgulanmakta ve festivallere katılım sürecinde yerel esnafa öncelik ve ağırlık verilmesi önerilmektedir (Küçük, 2013). Ayrıca festival düzenleyicilerinin festivalin organizasyonunda, koordinasyonunda ve kontrolünde de yeterli çabayı sarf etmediği sınırlı da olsa katılımcılar tarafından belirtilmektedir. Festivalin yönetsel düzeyde kalitesinin artırılması için festivali düzenleyen kurumların festival ile ilgili bilginin paylaşılmasında şeffaf, festivalin tanıtımında etkin olmaları, festival alanlarından faydalanılmasında ve stantların kiralanmasında eşit davranmaları, festival ile ilgili alınacak kararlarda katılımcılığı teşvik etmeleri, festivali siyasi kaygıdan uzak bir şekilde düzenlenmeleri ve/veya festivalde sunulan ürünlerin hijyen kontrolünü yapmaları önerilmektedir. Küçük (2013)'e göre festivalde yerel esnafa öncelik verilmesinin, stantların kiralanması noktasında ise uygun fiyatlandırmaya gidilmesinin ve yerel esnafa ağırlık verilmesinin küçük ölçekli esnafın varlığını sürdürebilmesi ve turizmin yerel ekonomiye doğrudan bir katkı yapabilmesi için oldukça önemlidir.

Bir festivalin toplam ekonomik etkisi tüketicilerin hem doğrudan hem de dolaylı olarak yaptıkları harcamalarının bir fonksiyonudur (Lee vd., 2008). Ancak üçüncüsü düzenlenen Uluslararası Zeytin Festivali'nin ekonomik çıktılarının esnaf için daha çok olumsuz olduğu görülmektedir. Bu olumsuz etkiler esnafın gelir ve kazanç elde edememesi, satış ve iş yapamaması ve katkı sağlamaması şeklinde gerçekleşmektedir. Benzer şekilde Küçük (2013) ve Özer ve Çavuşoğlu (2014) tarafından gerçekleştirilen çalışmalarda da nüfusunun en yoğun olduğu festival sürecinden festival stantlarında daha çok dışarıdan esnafın yer alması nedeniyle yerel esnafın festivalden yeterince yararlanmadığı ve zarar gördüğü sonucuna ulaşılmıştır.

Festivalin bölge turizmine katkıları konusunda katılımcıların çoğu olumsuz düşünceye sahiptir. Ulaşılan bu sonuç alan yazında gastronomi festivali ve bölge turizmi arasında tespit edilen olumlu ilişkinin desteklenmeyebileceği konusunda Bottyán (2015) tarafından ulaşılan sonuç ile benzerlik göstermektedir. Benzer şekilde festival etkinliğinin ilçe tanıtımı için bir fırsat olduğu ve festivalde yaşanan hareketliliğin ilçenin ekonomik kalkınmasına katkı sağlayacağı için festival genel olarak olumlu bulunsa da ilçenin nüfusunun en yoğun olduğu bu

süreçten yerel esnafın yeterince yararlanmadığı ve bu nedenle etkinliğin tam olarak yerel kalkınmaya bir katkı sağlayamadığı sonucuna ulaşılmıştır (Küçük, 2013). Özer ve Çavuşoğlu (2014) da çeşitli yıllarda yapılmış olan gözlem neticesinde Akçakoca ilçesinde düzenlenen etkinliklerin yerel esnafa ekonomik katkı sağladığı ve halkın sosyokültürel gelişimine etki ettiği sonucuna ulaşılar da çok sayıda esnaf Akçakoca Kültür ve Sanat Festivali'nin yerel kalkınmaya etki etmediğini belirtmişlerdir. Olumsuz bu etkinin ortadan kaldırması için festivalin yaz mevsiminde gerçekleştirilmesi, yerel yönetimin ileri gelenlerin tanıtıma ağırlık vermeleri, festivalin daha çekici olması ve geliştirilmesi, zeytin ve turizmin iç içe olması önerilmektedir. Festivalin tanıtımı konusunda Şengül ve Genç (2016) hazırlanan tanıtım materyalleri içerisinde yöreye özgü ürünlerin resimlerinin, malzemelerinin ve yapılışının gösterildiği bir katalogun hazırlanmasını ve mevcut tanıtım materyallerinde bu konuya daha çok yer verilmesini önermişlerdir.

Sonuç olarak festival yöneticileri çeşitli türden deneyim yaşanmasına olanak sağlayacak aktiviteler düzenleyerek, çalışanlara nasıl davranmaları gerektiği konusunda eğitimler vererek, festival olanaklarını geliştirerek, festival alanını ve stant düzenini çekici hale getirerek, esnafın finansal anlamda bu festivalden kazanç sağlamasına olanak sağlayarak ve iyi yönetim ilkelerini uygulayarak festivalin kalitesini geliştirebilirler. Bu çalışmada tespit edilen bulgular destinasyon yönetiminin önemli paydaşlarından biri olan esnafın kendilerine yöneltilen sorulara verdikleri cevaplar ile sınırlıdır. Ziyaretçilerin olumlu deneyimi, memnuniyeti ve tekrar gelme niyeti üzerinde güçlü bir etkiye sahip (Jung vd. , 2015) bir yiyecek festivalinin kilit unsurlarının araştırılması festival düzenleyicilerinin festivali geliştirmesi için önem taşımaktadır. Bu nedenle esnaf dışında ziyaretçilerin, yerel yöneticilerin, festivali organize edenlerin ve stant görevlilerinin de deneyimlerinin anlaşılması karşılaştırmalı çalışmalar yapabilmek adına önem taşımaktadır. Ayrıca gelecekte benzer nitelikte yapılacak çalışmalarda festival alanına yakın olan esnaf dışında festival alanına yakın olmayan ancak festivali deneyimleyen bölge esnafının da festivalin bir parçası olduğunu hissettirmek adına bu esnafın da görüşlerinin alınması önerilmektedir. Bu sayede festival alanına yakın olan esnaf ile festival alanının dışında olan esnafın çalışmanın amaçları, özellikle festivalden olumlu veya olumsuz etkilenme durumu bakımından karşılaştırılmasına ve ne tür farklılıklar olduğunun tespit edilmesine imkân sağlanmış olacaktır. Festivalin kamera görüntülerinden ve fotoğraflarından elde edilecek verilerin içerik analizi ve göstergebilim analizi gibi farklı nitel analiz yöntemleriyle de test edilmesi ulaşılan sonuçların geçerliliğine ve güvenilirliğine katkı sağlayacaktır.

KAYNAKÇA

- Andersson, T.D., Armbrecht, J. ve Lundberg, E. (2015). Linking Event Quality to Economic Impact: A Study of Quality, Satisfaction, Use Value and Expenditure at a Music Festival, *Journal of Vacation Marketing*, 17, 1-19.
- Anil, N.K. (2012). Festival Visitors' Satisfaction and Loyalty: An Example of Small, Local, and Municipality Organized Festival, *Tourism*, 60(3): 255-271.
- Atabay, A.D. (2015). Birlikte Daha İyi Bir Didim İçin Çalışıyoruz, *Kentli Dergisi*, 6(20), 32-35 <http://www.skb.org.tr/wp-content/uploads/2015/08/20.-SAYI.pdf> (Erişim tarihi, 26.07.2016)
- Azman, A.M. (2012). *Food Tourism in Special Events and Festivals in Appalachian Ohio*, Yayınlanmamış Doktora Tezi, Ohio University,

https://etd.ohiolink.edu/ap/10?0::NO:10:P10_ACCESSION_NUM:ohiou1323965749#abstract-files (Erişim tarihi, 04.01.2016)

- Baker, D.A. ve Crompton, J.L. (2000). Quality, Satisfaction and Behavioral Intentions, *Annals of Tourism Research*, 27(3), 785-804.
- Blichfeldt, B.S. ve Halkier, H. (2014). Mussels, Tourism and Community Development: A Case Study of Place Branding through Food Festivals in Rural North Jutland, Denmark, *European Planning Studies*, 22(8), 1587-1603.
- Bottyán, I. (2015). The Impact of Domestic Gastronomic Festivals on the Local Accommodations, the *Central European Journal of Regional Development and Tourism*, 7(2), 188-205.
- Brady, M.K. ve Cronin, J.J. (2001). Some New Thought on Conceptualizing Perceived Service Quality: A Hierarchical Approach, *the Journal of Marketing*, 65(3), 34-49.
- Bruwer, J. (2014). Service Quality Perception and Satisfaction: Buying Behaviour Prediction in an Australian Festivalscape, *International Journal of Tourism Research*, 16, 76-86.
- Bruwer, J. (2015). Service Performance and Satisfaction in a South African Festivalscape, *Anatolia - An International Journal of Tourism and Hospitality Research*, 26(3): 434-446.
- Bruwer, J. ve Kelley, K. (2015). Service Performance Quality Evaluation and Satisfaction in a USA Wine Festivalscape, *International Journal of Event and Festival Management*, 6(1): 18-38.
- Cardoso, M.S. (2014). Gastronomic Events as Creative Tourism Experiences: The National Gastronomy Festival, Santarém, Polytechnic Institute of Viana do Castelo, http://repositorio.ipv.pt/bitstream/123456789/1131/1/Marta_Cardoso.pdf (Erişim tarihi, 24.11.2014).
- Chen, W.C., Lee, C.F. ve Lin, L.Z. (2012). Investigating Factors Affecting Festival Quality: A Case Study of Neimen Song Jiang Jhen Battle Array, Taiwan, *African Journal of Marketing Management*, 4(2), 43-54.
- Choo, H., Ahn, K. ve Petrick, J.F. (2016). An Integrated Model of Festival Revisit Intentions, *International Journal of Contemporary Hospitality Management*, 28(4): 818-838.
- Cole, S.T. ve Chancellor, H.C. (2009). Examining the Festival Attributes that Impact Visitor Experience, Satisfaction and Re-Visit Intention, *Journal of Vacation Marketing*, 15, 323-333.
- Cole, S.T. ve Illum, S.F. (2006). Examining the Mediating Role of Festival Visitors' Satisfaction in the Relationship between Service Quality and Behavioral Intentions, *Journal of Vacation Marketing*, 12(2): 160-173.
- Çela, A., Knowles-Lankford, J. ve Lankford, S. (2007). Local food festivals in Northeast Iowa Communities: A Visitor and Economic Impact Study, *Managing Leisure*, 12(2-3), 171-186.
- Çulha, O. ve Dağkiran, S. (2016). Restoran İşletmelerinde Üst Düzey Çalışanlar Açısından Yöresel Yiyecekler: Faydalar, Engeller ve Satın Alma Ölçütleri, *Anatolia Turizm Araştırmaları Dergisi*, 27(2), 195-212.
- Çulha, O., Yüksel, A. ve Güzel, B. (2014). Festival Deneyimi, Memnuniyeti, İmajı ve Mekan Bağlılığı Yaratmada Festival Ürününün Özellikleri: Didim Zeytin Festivali Örneği, <http://www.akademik.adu.edu.tr/myo/didim> (Erişim tarihi, 02.08.2016).
- Esu, B.B (2014). Analysis of Event Quality, Satisfaction and Behavioural Intentions of Attendees of Calabar Festival, Nigeria, *International Journal of Management and Social Science Research Review* 1(1), 1- 13.
- Esu, B.B. ve Arrey, V.M.E. (2009). Tourists' Satisfaction with Cultural Tourism Festival: A Case Study of Calabar Carnival Festival, Nigeria, *International Journal of Business and Management*, 4(3), 116-125.
- Hjalager, A.M. ve Corigliano, M.A. (2000). Food for Tourists' Determinants of an Image. *International Journal of Tourism Research*, 2, 281-293.
- Hornig, J.S. ve Tsai, C.T. (2010). Government Websites for Promoting East Asian Culinary Tourism: A Cross-National Analysis, *Tourism Management*, 31(1), 74-85.
- Hornig, J. S., Su, C.S. ve So, S.I.A. (2013). Segmenting Food Festival Visitors: Applying the Theory of Planned Behavior and Lifestyle, *Journal of Convention & Event Tourism*, 14(3), 193-216.

- Hu, Y. (2010). An Exploration of the Relationships between Festival Expenditures, Motivations, and Food Involvement among Food Festival Visitors, *Yayımlanmamış Doktora Tezi*, University of Waterloo, https://uwspace.uwaterloo.ca/bitstream/handle/10012/5650/Hu_Yaduo.pdf?sequence=1&isAllowed=y (Erişim tarihi, 06.04.2016).
- Hu, Y., Banyai, M. ve Smith, S. (2013). Expenditures, Motivations, and Food Involvement among Food Festival Visitors: The Hefei, China, Crawfish Festival, *Journal of China Tourism Research*, 9(4), 467-488.
- Jung, T., Ineso, E.M., Kim, M. ve Yap, M.H.T. (2015). Influence of Festival Attribute Qualities on Slow Food Tourists' Experience, Satisfaction Level and Revisit Intention: The Case of the Mold Food and Drink Festival, *Journal of Vacation Marketing*, 21(3): 277-288.
- Kang, G.D. ve James, J. (2004). Service Quality Dimensions: An Examination of Grönross's Service Quality Model, *Managing Service Quality*, 14(4), 266-277.
- Kesici, M. (2012). Kırsal Turizme Olan Talepte Yöresel Yiyecek ve İçecek Kültürünün Rolü, *KMÜ Sosyal ve Ekonomik Araştırmalar Dergisi*, 14(23), 33-37.
- Kim, Y.H., Duncan, J.L. ve Jai, T.M.C (2014). A Case Study of a Southern Food Festival: Using a Cluster Analysis Approach, *Anatolia: An International Journal of Tourism and Hospitality Research*, 25:3, 457-473.
- Kim, Y.H., Kim, M., Goh, B.K. ve Antun, J.M. (2011). The Role of Money: The Impact on Food Tourists' Satisfaction and Intention to Revisit Food Events, *Journal of Culinary Science & Technology*, 9(2), 85-98.
- Kömürçü, G.B., Boz, M. ve Tükel Türk, Ş.A. (2014). Festivals as a Type of Event Tourism: Tenedos Local Flavours Festival Sample Case, *İstanbul Ticaret Üniversitesi Sosyal Bilimleri Dergisi*, 13(25), 221-237.
- Küçük, M. (2013). Kültür Turizmi Kapsamında Yer Alan Festival Etkinliklerinin Yerel Kalkınmaya Katkısı: Uluslararası Beyşehir Göl Festivali Üzerine Bir Araştırma, *I. KOP Bölgesel Kalkınma Sempozyumu Bildiriler Kitabı*. ss. 345-357. 14-16 Kasım, Konya.
- Lee, I. ve Arcodia, C. (2011). The Role of Regional Food Festivals for Destination Branding, *International Journal of Tourism Research*, 13, 355-367.
- Lee, J. ve Beeler, C. (2007). The Relationships among Quality, Satisfaction, and Future Intention for First-Time and Repeat Visitors in a Festival Setting, *Event Management*, 10, 197-208.
- Lee, J.S., Lee, C.K. ve Choi, Y. (2011). Examining the Role of Emotional and Functional Values in Festival Evaluation, *Journal of Travel Research*, 50(6), 685-696.
- Lee, J.J., Kyle, G. ve Scott, D. (2012). The Mediating Effect of Place Attachment on the Relationship between Festival Satisfaction and Loyalty to the Festival Hosting Destination, 51(6), 754-767.
- Lee, S.Y., Petrick, J.F. ve Crompton, J. (2007). The Roles of Quality and Intermediary Constructs in Determining Festival Attendees' Behavioral Intention, *Journal of Travel Research*, 45(4), 402-412.
- Lee, Y.K., Lee, C.K., Lee, S.K. ve Babin, B.J. (2008). Festivalscapes and Patrons' Emotions, Satisfaction, and Loyalty, *Journal of Business Research*, 61, 56-64.
- Lewis, G.H. (1997). Celebrating Asparagus: Community and the Rationally Constructed Food Festival. *Journal of American Culture*, 20(4), 73-78.
- Liu, C.M. (2005). The Multidimensional and Hierarchical Structure of Perceived Quality and Customer Satisfaction, *International Journal of Management*, 22(3), 426-435.
- Luchini, S.R. ve Mason, M.C. (2010). An Empirical Assessment of the Effects of Quality, Value and Customer Satisfaction on Consumer Behavioral Intentions in Food Events, *International Journal of Event Management Research*, 5(1), 46-61.
- Manthiou, A., Lee, S.A., Tang, L.R. ve Chiang, L. (2014). The Experience Economy Approach to Festival Marketing: Vivid Memory and Attendee Loyalty. *Journal of Services Marketing*, 28(1), 22-35.
- Markovic, S., Dorcic, J. ve Krnetic, M. (2015). Visitor Satisfaction and Loyalty Measurement of a Local Food Festival: Application of Festperf Scale, *Tourism in Southern and Eastern Europe*, 3, 183-196.

- Mason, M.C. ve Paggiaro, A. (2009). Celebrating Local Products: The Role of Food Events, *Journal of Foodservice Business Research*, 12(4), 364-383.
- Mason, M.C. ve Paggiaro, A. (2012). Investigating the Role of Festivalscape in Culinary Tourism: The Case of Food and Wine Events, *Tourism Management* 33, 1329-1336.
- Mensah, C. (2013). Residents' Satisfaction and Behavioural Intention with Asogli Yam Festival in Ghana, *International Journal of Asian Social Science*, 3(3), 682-702.
- Miles, M.B. ve Huberman, A.M. (1994). *Qualitative Data Analysis*, 2. Baskı, Thousand Oaks, CA: Sage Yayınları.
- Okumus, B., Okumus, F. ve McKercher, B. (2007). Incorporating Local and International Cuisines in the Marketing of Tourism Destinations: The Cases of Hong Kong and Turkey, *Tourism Management*, 28(1), 253-261.
- Organ, K., Lewis, N. K., Palmer, A. ve Probert, J. (2015). Festivals as Agents for Behaviour Change: A Study of Food Festival Engagement and Subsequent Food Choices, *Tourism Management*, 48, 84-99.
- Orhan, A. (2010). Yerel Değerlerin Turizm Ürününe Dönüştürülmesinde "Coğrafi İşaretlerin" Kullanımı: İzmit Pişmaniyesi Örneği, *Anatolia: Turizm Araştırmaları Dergisi*, 21(2), 243-254.
- Özdemir, G. ve Çulha, O. (2009). Satisfaction and Loyalty of Festival Visitors, *Anatolia: An International Journal of Tourism and Hospitality Research*, 20(2), 359-373.
- Özer, E. Z. ve Çavuşoğlu, F. (2014). Rekreatyonel Bir Faaliyet Olarak Yerel Etkinliklerin Kırsal Turizme Etkisi, *International Journal of Science Culture and Sport*, 2, 191-202.
- Özkan, E., Curkan, S.C. ve Sarak, E.C. (2015). Festivallerin Katılan Ziyaretçiler Üzerine Etkileri: Alaçatı Ot Festivali Örneği, *Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi*, 6(14), 59-69.
- Park, J., Lee, G. ve Park, M. (2011). Service Quality Dimensions Perceived By Film Festival Visitors, *Event Management*, 15, 49-61.
- Park, K.S., Reisinger, Y. ve Kang, H.J. (2008). Visitors' Motivation for Attending the South Beach Wine and Food Festival, Miami Beach, Florida, *Journal of Travel & Tourism Marketing*, 25(2), 161-181.
- Papadimitriou, D. (2013). Service Quality Components as Antecedents of Satisfaction and Behavioral Intentions: The Case of a Greek Carnival Festival, *Journal of Convention & Event Tourism*, 14(1), 42-64.
- Prayag, G. (2008) Image, Satisfaction and Loyalty-The Case of Cape Town, *Anatolia- An International Journal of Tourism and Hospitality Research*, 19(2), 205-224.
- Quan, S. ve Wang, N. (2004). Towards a Structural Model of the Tourist Experience: An Illustration From Food Experiences in Tourism, *Tourism Management*, 25(3), 297-305.
- Sims, R. (2009). Food, Place and Authenticity: Local food and the Sustainable Tourism Experience. *Journal of Sustainable Tourism*, 17(3), 321-336.
- Son, S.M. ve Lee, K.M. (2011). Assessing the Influences of Festival Quality and Satisfaction on Visitor Behavioral Intentions, *Event Management*, 15, 293-303.
- Song, H.J., Lee, C.K., Kim, M., Bendle, L.J. ve Shin, C.Y. (2014). Investigating Relationships among Festival Quality, Satisfaction, Trust, and Support: The Case of an Oriental Medicine Festival, *Journal of Travel & Tourism Marketing*, 31(2), 211-228.
- Şengül, S. ve Genç, K. (2016). Festival Turizmi Kapsamında Yöresel Mutfak Kültürünün Destekleyici Ürün Olarak Kullanılması: Mudurnu İpekyolu Kültür Sanat Ve Turizm Festivali Örneği, *Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 23, 79-89.
- T.C. Didim Kaymakamlığı (2014). 3. Uluslararası Didim Zeytin Festivali 7-8-9 Kasım Tarihlerinde Gerçekleşecek http://www.didim.gov.tr/default_B0.aspx?id=109 (Erişim Tarihi, 26.07.2016)
- T.C. Kültür ve Turizm Bakanlığı Tanıtma Genel Müdürlüğü (2014). Festivaller, Fuarlar ve Yerel Etkinlikler 2014, <http://www.tanıtma.gov.tr/TR,91803/festivaller-fuarlar-ve-yerel-etkinlikler-2014.html> (Erişim tarihi, 15.07.2016)

- T.C. Kültür ve Turizm Bakanlığı Tanıtma Genel Müdürlüğü (2015). 2015 Yılı Yerel Etkinlik Takvimi <http://www.tanitma.gov.tr/TR,120661/2015-yili-yerel-etkinlik-takvimi.html> (Erişim tarihi, 15.07.2016)
- Tkaczynski, A. ve Stokes, R. (2010). Festperf: A Service Quality Measurement Scale for Festivals. *Event Management*, 14, 69-82.
- Triantafillidou, A. ve Siomkos, G. (2014). Consumption Experience Outcomes: Satisfaction, Nostalgia Intensity, Word-of-Mouth Communication and Behavioural Intentions. *Journal of Consumer Marketing*, 31(6/7), 526-540.
- Tsai, C.T.S. (2016). Memorable Tourist Experiences and Place Attachment When Consuming Local Food, *International Journal of Tourism Research*, 18(6), 536-548.
- Wan, Y.K.P ve Chan, S.H.J (2013). Factors that Affect the Levels of Tourists' Satisfaction and Loyalty towards Food Festivals: a Case Study of Macau, *International Journal of Tourism Research*, 15, 226-240.
- Williams, B.C. ve Plouffe, C.R. (2007). Assessing the Evolution of Sales Knowledge: A 20-Year Content Analysis, *Industrial Marketing Management*, 36(4), 408-419.
- Wong, I.A. ve Fong, W.H.I. (2012). Development and Validation of the Casino Service Quality Scale: CASERV, *International Journal of Hospitality Management*, 31(1), 209-217.
- Wong, I.A, Ji, M. ve Liu, M.T. (2016). The Effect of Event Supportive Service Environment and Authenticity in the Quality-Value-Satisfaction Framework, *Journal of Hospitality & Tourism Research* 7, 1-24.
- Wong, J., Wu, H.C. ve Cheng, C.C. (2015). An Empirical Analysis of Synthesizing the Effects of Festival Quality, Emotion, Festival Image and Festival Satisfaction on Festival Loyalty: A Case Study of Macau Food Festival, *International Journal of Tourism Research*, 17, 521-536.
- Wu, H.C. ve Ai, C.H. (2015). A Study of Festival Switching Intentions, Festival Satisfaction, Festival Image, Festival Affective Impacts, and Festival Quality, *Tourism and Hospitality Research*, 0(0): 1-27.
- Wu, H.C., Wong, J.W.C. ve Cheng, C.C. (2014). An Empirical Study of Behavioral Intentions in the Food Festival: The Case of Macau, *Asia Pacific Journal of Tourism Research*, 19:11, 1278-1305.
- Yarcan, Ş. ve İnelmen, K. (2006). Perceived Image of Turkey by US-Citizen Cultural Tourists, *Anatolia: An International Journal of Tourism and Hospitality Research*, 17(2), 305-313.
- Yıldırım, A. ve Şimşek, H. (2008). *Sosyal Bilimlerde Nitel Araştırma Yöntemleri*, Ankara: Seçkin Yayıncılık.
- Yoon, Y.S., Lee, J.S., Lee, C.K. (2010). Measuring Festival Quality and Value Affecting Visitors' Satisfaction and Loyalty Using a Structural Approach, *International Journal of Hospitality Management*, 29, 335-342.
- Yuan, J.J. ve Jang, S.S. (2008). The Effects of Quality and Satisfaction on Awareness and Behavioral Intentions: Exploring the Role of a Wine Festival, *Journal of Travel Research*, 46, 279-288.

Extensive Summary

The Quality of International Olive Festival and Its' Contributions to Local Tourism: What Do Didim's Local Tradesmen Say?

With growing interest and information on food or gastronomy tourism, food festivals among others have become one of the most popular festivals in the tourism industry (Kim et al., 2011; Lee and Arcodia, 2011). Festivals, particularly food festivals, provide some opportunities for visitors to gain a positive experience like cultural, social, educational, psychological, entertainment, and/or art (Park et al., 2008; Luchini and Mason, 2010;

Mason and Paggiaro, 2012; Horng et al., 2013; Wan and Chan, 2013; Cardoso, 2014; Çulha et al., 2014; Jung et al., 2015; Organ et al., 2015) and for local community and tradesmen to obtain economic, social and/or environmental (Çela et al., 2007; Hu, 2010; Kim et al., 2011; Lee and Arcodia, 2011; Kim et al., 2014; Kömürçü et al., 2014; Organ et al., 2015; Özkan et al., 2015).

Turkey has a rich variety of local food and beverage culture (Yarcan and İnelmen 2006; Okumus et al. 2007; Orhan 2010; Kesici 2012). It facilitates organization of much more national or international food and beverage festival in the country. Therefore there is an intensive effort has been made to organize several food and beverage festivals in Turkey by local authorities, universities, and nongovernmental organizations. However, festivals' perceived quality and contributions to local community has not been yet extensively investigated scholarly in the Turkey. In fact it is particularly important for festival organizers to understand the key quality aspects of a food festival, which have a strong impact on visitors' positive experience, satisfaction levels, and revisit intentions (Cole and Chancellor, 2009; Chen et al., 2012; Jung et al., 2015). While festival visitors has been subject to investigation in both national and international research to some extent; research on local tradesmen who are affected (positively or negatively) by the festival (Cole and Chancellor, 2009; Küçük, 2013; Özer and Çavuşoğlu, 2014), expected to affect visitors' perception of festival quality (Cole and Chancellor, 2009), and have the potential to provide important information on quality and contributions of festival for festival organizers are limited (Küçük, 2013; Özer and Çavuşoğlu, 2014).

The aim of the study is to evaluate the quality of third International Olive Festival organized in Didim and to explore its potential contributions to local tourism from the perspective of local tradesmen. In accordance with this aim, quality dimensions of the festival such as program, interaction, physical, management/governance, and outcome quality and also the positive and negative contributions of the festival are determined. Local tradesmen's recommendations on how the quality of festival to be developed, the positive contributions to local tourism to be enhanced, and the negative contributions of the festival for local tourism to be reduced are also presented. There were twenty-two local tradesmen in close around, and in interaction with the festival area. However, eleven of them were being directly affected by the festival's concept (food festival) and were selected purposively as the sample of the study. The data obtained via semi-structured interviews were analyzed by using descriptive analysis method. Firstly, an analyze framework was designed, secondly, data were coded accordingly by two coders independently, thirdly findings were then put together and crosschecked in descriptive manner, and finally results were interpreted and discussed in the context of previous studies.

In the study, the festival quality is evaluated by the five primary quality themes: program, interaction, physical, management/governance, and outcome. The qualitative results indicated that the five primary themes are composed of multiple subthemes. For the program quality, festival's content, duration, and date; for the interaction quality, attitudes, behaviors, and expertise of festival staff (salesclerk, law enforcers, local managers); for the physical quality, facilities, location, area of the festival, the layout/view of booth, food, music, and physical appearance of the staff; for the management/governance quality, transparency, equitable, responsiveness,

effectiveness, participation, coordination/organization, and control; for the outcome quality, financial and social outcomes were determined as subthemes.

Following findings were gained based on primary themes and subthemes extracted from the qualitative analysis. First, examining the tradesmen's judgment with the program quality, their criticism toward festival's content, duration, and date are respectively noteworthy. Specifically, many criticisms toward festival's content reveal that the festival's activity, product, and profile of salesclerks are not related to the concept of olive products and the products produced in Didim. Second, festival staffs' negative attitudes and behavior, and also their incompetence impair the quality of interaction with tradesmen. Third, in terms of physical quality of the festival, except the cleanliness of festival area, facilities, visual materials, and capacity of the festival are criticized for being insufficient and the layout of booth are found unplanned. Fourth, the principles of good governance, which has not been considered by the previous studies as a dimension of the quality of festival, are one of the most important issues as the local tradesmen put forwarded. According to the local tradesmen, institutions responsible for the festival fail to do their duties such as transferring essential information to the local tradesmen transparently during arranging festival and encouraging participation to the festival, hiring booths fairly, controlling the food quality, arranging festival place, responding the requests of local tradesmen, and solving problems occurring throughout the festival. Finally, it is revealed that financial outcomes for many local tradesmen are found under their expectation. In other words, unfavorable financial outcomes arise from their inability to obtain revenue and to sell their product. Most of the participants have declared negative thought regarding the contribution of the festival to local tourism. Consequently, festival organizers could improve the quality of festival by arranging various activities for visitors, providing training program for the festival staffs, developing festival facilities, making the festival area and the layout of booths more appealing, allowing the local tradesmen to derive a profit from the festival, and implementing the principles of good governance.