

ISSN: 2791-6987

Double Blind Peer-Reviewed, Open-Access & Online

**INTERNATIONAL JOURNAL OF
COMMERCE, INDUSTRY
AND ENTREPRENEURSHIP STUDIES**

www.sitso.org.tr
www.utisgad.org

INTERNATIONAL JOURNAL OF COMMERCE, INDUSTRY AND ENTREPRENEURSHIP STUDIES

“UTISGAD” by SİTİSKE

www.utisgad.org | utisgad@gmail.com

www.sitso.org.tr

ISSN:2791-6987

 eReviewer.org

Volume (Cilt)
1

Issue (Sayı)
1

Year (Yıl)
2021

International Journal of Commerce, Industry and Entrepreneurship Studies (UTISGAD)
is a double-blind peer reviewed, open-access, online and scholarly journal.

INTERNATIONAL JOURNAL OF COMMERCE, INDUSTRY AND ENTREPRENEURSHIP STUDIES

“UTISGAD” by SİTSO

www.utisgad.org | www.sitso.org.tr

Volume (Cilt)

1

Issue (Sayı)

1

Year (Yıl)

2021

International Journal of Commerce, Industry and Entrepreneurship Studies (UTISGAD) is a double-blind peer reviewed, open-access, online and scholarly journal owned and financed by Silifke Chamber of Commerce and Industry (SİTSO) which is a member of Union of Chambers and Commodity Exchanges of Turkey (TOBB).

The journal is published online biannually in July and December. It covers the studies carried out within the field of Social Sciences. It aims to publish original and outstanding studies written in English and Turkish Languages.

The main aim of the journal is to convey the latest developments and researches within the related fields towards the scientists and to the readers. It is a multi-disciplinary journal published as annually in order to improve knowledge and understanding of commerce, industry, entrepreneurship perception and innovation capabilities of the new entrepreneurs.

The Journal covers all the main and subfields of business and management researches within social sciences and especially focuses on business administration and entrepreneurship. The Journal is also involved in both experimental and theoretical studies on the subject area of entrepreneurship and innovation capabilities.

Submission of an article implies that the work described has not been published previously and it is not under consideration for publication elsewhere. All the responsibilities for the article belongs to the authors. The publications of papers are selected through double peer reviewed to ensure originality, relevance and readability.

- **UTISGAD does not charge for any article submissions or for processing.**
- **UTISGAD is published biannually in July and December.**

EDITORIAL BOARD

EDITOR-IN-CHIEF

Assoc. Prof. Dr. Muhammet SAYGIN	<i>Mersin University, Turkey</i>
---	----------------------------------

ASSOCIATE EDITORS

Prof. Dr. Mustafa BEKMEZCİ	<i>Toros University, Turkey</i>
Assoc. Prof. Dr. Metin OCAK	<i>Toros University, Turkey</i>
Assoc. Prof. Dr. Sibel ÖZAFŞARLIOĞLU	<i>Uşak University, Turkey</i>

EDITORIAL BOARD MEMBERS

Asst. Prof. Dr. Gaye ONAN	<i>Mersin University, Turkey</i>
Res. Assist. Esra ÖZTÜRK	<i>Toros University, Turkey</i>
Res. Assist. Ecem ÖZHAN	<i>Toros University, Turkey</i>
Res. Assist. Toprak KARAKUŞ	<i>Toros University, Turkey</i>
Bedriye ULUÇAY	<i>Toros University, Turkey</i>
Gül BAYDAR	<i>Silifke Chamber of Commerce and Industry, Turkey</i>
Kevser Ezgi KAYNAR	<i>Silifke Chamber of Commerce and Industry, Turkey</i>
Betül KÖSE	<i>Silifke Chamber of Commerce and Industry, Turkey</i>

ADVISORY BOARD

M. Rifat HİSARCIKLIOĞLU	<i>President, Union of Chambers and Commodity Exchanges of Turkey (TOBB)</i>
Nurettin KAYNAR	<i>President of the Executive Board, Silifke Chamber of Commerce and Industry</i>
Yıldırım BAYDAR	<i>General Secretary of Silifke Chamber of Commerce and Industry</i>
Prof. Dr. Fuat ÖNDER	<i>General Secretary of Bodrum Chamber of Commerce , Turkey</i>
Prof. Dr. Nejat ERK	<i>Erk Consulting, Turkey</i>
Prof. Dr. Nurullah GENÇ	<i>Central Bank of the Republic of Turkey (TCMB), Board Member</i>
Prof. Dr. Himmet KARADAL	<i>CEOTEKMER Venture Technology Development Center, Director's Board Member</i>
Prof. Dr. Ramazan AKTAŞ	<i>TOBB University of Economics & Technology, Turkey</i>

SCIENTIFIC BOARD

Names are listed alphabetically

Prof. Dr. A. Asuman AKDOĞAN	Erciyes University, Turkey
Prof. Dr. Belkıs ÖZKARA	Afyon Kocatepe University, Turkey
Prof. Dr. Duygu KIZILDAĞ	İzmir Demokrasi University, Turkey
Prof. Dr. Edip ÖRÜCÜ	Bandırma Onyedli Eylül University, Turkey
Prof. Dr. Fuat ÖNDER	Bodrum Chamber of Commerce , Turkey
Prof. Dr. Hakan AKDAĞ	Mersin University, Turkey
Prof. Dr. Himmet KARADAL	Bolu Abant İzzet Baysal University, Turkey
Prof. Dr. Hüseyin YILMAZ	Aydın Adnan Menderes University, Turkey
Prof. Dr. İlhan EGE	Mersin University, Turkey
Prof. Dr. Mehmet BAŞAR	Anadolu University, Turkey
Prof. Dr. Meltem ONAY	Onbeş Kasım Kıbrıs University, KKTC
Prof. Dr. Mustafa BEKMEZCİ	Toros University, Turkey
Prof. Dr. Mustafa Fedai ÇAVUŞ	Osmaniye Korkut Ata University, Turkey
Prof. Dr. Nedim YÜZBAŞIOĞLU	Akdeniz University, Turkey
Prof. Dr. Nejat ERK	Çukurova University, Turkey
Prof. Dr. Nurullah GENÇ	Central Bank of the Republic of Turkey (TCMB)
Prof. Dr. Ramazan AKTAŞ	TOBB University of Economics & Technology, Turkey
Prof. Dr. Reyhan Ayşen WOLFF	Giresun University, Turkey
Prof. Dr. Ruziye COP	Bolu Abant İzzet Baysal University, Turkey
Prof. Dr. Serkan Yılmaz KANDIR	Çukurova University, Turkey
Prof. Dr. Şükrü AKDOĞAN	Erciyes University, Turkey
Assoc. Prof. Dr. Anastasiia PANDAS	Odessa State Academy of Civil Engineering and Arc., Ukraine
Assoc. Prof. Dr. Dorien KARTIKAWANGI	Atma Jaya Catholic University of Indonesia

Assoc. Prof. Dr. Fahri ÖZSUNGUR	Mersin University, Turkey
Assoc. Prof. Dr. M. Halit YILDIRIM	Aksaray University, Turkey
Assoc. Prof. Dr. M. Yılmaz İÇERLİ	Aksaray University, Turkey
Assoc. Prof. Dr. Metin OCAK	Toros University, Turkey
Assoc. Prof. Dr. Mohammad ABUBAKAR	Antalya Bilim University, Turkey
Assoc. Prof. Dr. Muhammet SAYGIN	Mersin University, Turkey
Assoc. Prof. Dr. Mustafa KARACA	Anadolu University, Turkey
Assoc. Prof. Dr. Sema POLATÇI	Tokat Gaziosmanpaşa University, Turkey
Assoc. Prof. Dr. F. Serkan SAY	Mersin University, Turkey
Assoc. Prof. Dr. Sibel ÖZAFŞARLIOĞLU	Uşak University, Turkey
Assoc. Prof. Dr. Velika KUNEVA	Agricultural University Plovdiv, Bulgaria
Assoc. Prof. Dr. Yusuf Ziya HALEFOĞLU	Çukurova University, Turkey
Asst. Prof. Dr. Anıl KALE	Mersin University, Turkey
Asst. Prof. Dr. Ezgi AKAR	University of Wisconsin-eau claire, USA
Asst. Prof. Dr. Gaye ONAN	Mersin University, Turkey
Asst. Prof. Dr. Labiba SHEIKH	University of the Punjab, Pakistan
Asst. Prof. Dr. Leyla İÇERLİ	Aksaray University, Turkey
Asst. Prof. Dr. Menekşe ŞAHİN KARADAL	Bolu Abant İzzet Baysal University, Turkey
Asst. Prof. Dr. Kürşad SAYIN	Selçuk University, Turkey
Asst. Prof. Dr. Wasim Ul REHMAN	University of the Punjab, Pakistan
Dr. Aysun BOZANTA HAKYEMEZ	Ryerson University, Canada
Dr. Md Ekram HOSSAIN	Hohai University, Nanjing/China
Dr. Niyungeko ANTOINE	Elan Consult, Bujumbura-Burundi
Dr. Yasaman ABASOVA	Azerbaijan Tourism and Management University, Azerbaijan

REFEREES OF THIS ISSUE

Prof. Dr. Mustafa BEKMEZCİ	<i>Toros University, Turkey</i>
Assoc. Prof. Dr. Metin OCAK	<i>Toros University, Turkey</i>
Assoc. Prof. Dr. Muhammet SAYGIN	<i>Mersin University, Turkey</i>
Assoc. Prof. Dr. Sibel ÖZAFŞARLIOĞLU	<i>Uşak University, Turkey</i>
Asst. Prof. Dr. Gaye ONAN	<i>Mersin University, Turkey</i>

PEER-REVIEW AND PUBLICATION PROCESS

The journal adheres to a double-blind peer reviewing policy in which the identity of both the reviewer and author are concealed from both parties unless this proves impossible because of extensive self-citation or other identifying features in the text. The journal is published online annually in **December** and covers the studies carried out within the field of **Social Sciences**.

Editorial Review Process: All manuscripts are reviewed initially by the Editors and only those papers that meet the scientific and editorial standards of the journal, and fit within the aims and scope of the journal, will be sent for outside review.

Peer Review Process: Each manuscript is reviewed by at least two referees.

Authors might be requested to suggest the names, affiliations and contact information of two qualified but independent reviewers who may be suitable to serve as referees. The recommended referees should come from different institutions. The Editors are under no obligation to use all or any of these individuals as reviewers. Please be aware of any conflicts of interest when recommending reviewers. Examples of conflicts of interest include (*but are not limited to*) the below:

- The reviewer should have no prior knowledge of your submission.
- The reviewer should not have recently collaborated with any of the authors.
- Reviewer nominees from the same institution as any of the authors are not permitted.

OPEN ACCESS POLICY

It is free to access to International Journal of Commerce, Industry and Entrepreneurship Studies. The policy of Budapest Open Access Initiative has been applied in our journal. <http://www.budapestopenaccessinitiative.org/read> GBFR applies the Creative Commons Attribution Non-Commercial License (CC BY-NC 4.0) to the articles published in the journal. The license allows unrestricted download, reuse, reprint, modification, distribution and copy of the articles without the permission from the author(s) or the publisher(s) provided the original author(s) and source are cited (<https://creativecommons.org/licenses/by-nc/4.0/>)

PUBLICATION ETHICS

Authors confirm the following:

- Confirm that the submission has been submitted solely here and is not published, in press, or submitted elsewhere.
- Confirm that all the research meets the ethical guidelines, including adherence to the legal requirements of the study country.
- Confirm that you have prepared a complete text minus the title page, acknowledgements, and any running headers with author names, to allow blinded review.

- Confirm that submission hasn't been submitted previously.
- Confirm to publish article as open access under a Creative Commons Attribution 4.0 Licence (CC BY)
- Confirm to view and approve the PDF proof file on the e-reviewer system before submission (*This document will show you what the reviewer(s) will see...*)

Ethical standards for publication exist to ensure high-quality scientific publications, public trust in scientific findings, and that people receive credit for their ideas.

It is important to avoid:

- **Data fabrication and falsification:**

Data fabrication means the researcher did not actually do the study, but faked the data. Data falsification means the researcher did the experiment, but then changed some of the data.

- **Plagiarism:**

Taking the ideas and work of other scientists without giving them credit is unfair and dishonest. Copying even one sentence from someone else's manuscript, or even one of your own that has previously been published, without proper citation is considered plagiarism—use your own words instead.

- **Multiple submissions:**

It is unethical to submit the same manuscript to more than one journal at the same time. Doing this wastes the time of editors and peer reviewers, and can damage the reputation of the authors and the journals if published in more than one journal as the later publication will have to be retracted.

- **Redundant publications**

This means publishing many very similar manuscripts based on the same experiment. Combining your results into one very robust paper is more likely to be of interest to a selective journal. Editors are likely to reject a weak paper that they suspect is a result of salami slicing.

- **Improper author contribution or attribution:**

All listed authors must have made a significant scientific contribution to the research in the manuscript and approved all its claims. Don't forget to list everyone who made a significant scientific contribution, including students and laboratory technicians. Do not "gift" authorship to those who did not contribute to the paper.

TABLE OF CONTENTS

ERKEK KUAFÖRÜ İŞLETMELERİNİN SORUNLARI VE ÇÖZÜMLERİNE YÖNELİK NİTEL BİR ARAŞTIRMA <i>A QUALITATIVE RESEARCH ON THE PROBLEMS AND SOLUTIONS OF MEN'S HAIRDRESSERS</i> Özkan KAYA & Metin OCAK	1-17
BİTCOİN GETİRİLERİ ÜZERİNDE ETKİSİ BULUNAN FİNANSAL GÖSTERGELERİN ARAŞTIRILMASI <i>INVESTIGATION OF FINANCIAL INDICATORS AFFECTING BITCOIN RETURNS</i> Ecem ÖZHAN	18-25
ULUSLARARASI PAZARLAMADA KÜLTÜREL FARKLILIKLARIN ETKİSİ: ÖRNEK OLAYLARIN İNCELENMESİ <i>THE IMPACT OF CULTURAL DIFFERENCES IN INTERNATIONAL MARKETING: EXAMINING CASE STUDIES</i> Esra ÖZTÜRK	26-36
ALGI YÖNETİMİ VE İŞLETMELER AÇISINDAN ÖNEMİ <i>PERCEPTION MANAGEMENT AND ITS IMPORTANCE FOR BUSINESSES</i> Şakir ZENGİN & Mustafa BEKMEZCİ	37-52
ARABULUCULUK ANLAŞMA BELGELERİNİN DAMGA VERGİSİ ÖZELİNDE İNCELENMESİ <i>REVIEW OF MEDIATION AGREEMENT DOCUMENTS ON STAMP TAX</i> Metehan TOPSAKAL	53-68