
 1

T.C.
GAZĐ ÜNĐVERSĐTESĐ

EĞĐTĐM BĐLĐMLER Đ ENSTĐTÜSÜ
TURĐZM ĐŞLETMEC ĐLĐĞĐ EĞĐTĐMĐ A.B.D.

KONAKLAMA ĐŞLETMELER ĐNDE CĐNSEL TACĐZ

ÜZERĐNE BĐR ARAŞTIRMA

YÜKSEK L ĐSANS TEZĐ

Danışman
Doç. Dr. Mehmet YEŞĐLTA Ş

Hazırlayan
Burak MÖREKL Đ

058123110

ANKARA-2008

 2

JÜRĐ VE ENSTĐTÜ ONAY SAYFASI

Burak MÖREKLĐ‘ nin “Konaklama Đşletmelerinde Cinsel Taciz Üzerine Bir

Araştırma” başlıklı tezi 18 Aralık 2008 tarihinde, jürimiz tarafından Turizm

Đşletmeciliği Eğitimi Ana Bilim Dalında, Yüksek Lisans Tezi olarak kabul edilmiştir.

.

Adı Soyadı Đmza

Üye(Tez Danışmanı)Doç. Dr. Mehmet YEŞĐLTAŞ ………………

Üye : Prof. Dr. Kurban ÜNLÜÖNEN ………………

Üye : Prof. Dr. Đzzet GÜMÜŞ ………………

 i

ÖZET

KONAKLAMA ĐŞLETMELER ĐNDE CĐNSEL TACĐZ

ÜZERĐNE BĐR ARAŞTIRMA

Mörekli, Burak

Yüksek Lisans, Turizm Đşletmeciliği Eğitimi Bilim Dalı

Tez Danışmanı: Doç. Dr. Mehmet YEŞĐLTAŞ

Ekim-2008

Bu çalışma, iş hayatında önemli bir sorun olan cinsel tacizin konaklama

işletmelerinde hangi boyutta olduğunun, işgörenlerin demografik özellikleri ve cinsel

tacizin departmanlara göre kıyaslamasının yapılarak insan kaynakları yönetimi

açısından olayın değerlendirilmesini amaçlamaktadır. Araştırma kapsamında

hazırlanan anket 3 kısımdan meydana gelmiştir. Đlk kısımda ankete katılan

işgörenlerin demografik özelliklerini ortaya çıkaran sorular, ikinci kısımda cinsel

tacizin 12 farklı boyutunu gösteren sorular yer almaktadır. Son bölümde ise cinsel

tacize maruz kalan kişilerin olay sonunda beslediği duygular ve çalıştıkları

işletmenin cinsel taciz politika ve önlemlerine ilişkin sorular yer almaktadır. Anket

Antalya ve Đstanbul bölgesindeki 5 yıldızlı otellerde çalışan rasgele seçilmiş 503

kişiye uygulanmıştır.

Analiz kısmında öncelikle ankete katılan işgörenlerin demografik

özelliklerine (yaş, cinsiyet, eğitim) daha sonra da ankete katılan işgörenlerin

çalıştıkları departmanlara göre değerlendirmeler yapılmıştır. Demografik özellikler

ve anketin ikinci kısmında yer alan cinsel taciz boyutları arsında yapılan analizler

sonucunda bayan çalışanların erkeklere oranla daha çok cinsel taciz olayına maruz

kaldığı ortaya çıkmıştır. Cinsel tacizin çalışılan departmanlara göre durumu

incelendiğinde ise ön büro, yiyecek içecek departmanı ve kat hizmetleri

çalışanlarının daha çok cinsel taciz olayıyla karşı karşıya kaldığı görülmüştür. Analiz

kısımlarında gruplar arasında anlamlı bir fark olup olmadığının anlaşılması için t-

testi uygulanmıştır. Hangi gruplar arasında fark olduğunu tespit için de post-hoc

tukey testi uygulanmıştır.

 ii

Araştırmada; taciz olayına maruz kalan işgörenlerin psikolojik durumlarını

ortaya koyabilmek adına tacize uğrayan işgörenlerin uğradıkları tacizden sonra ilk

olarak ne yaptıkları ve ne hissettiklerine yönelik sorular sorulmuştur. Bununla

beraber yine işletmenin cinsel taciz politikasının olup olmadığı ve insan kaynakları

yönetimi açısından bakıldığında nasıl bir yönetim anlayışı ortaya koyduğunun tespit

edilmesi için sorular sorulmuştur.

Araştırmanın sonunda ise insan kaynakları yönetimi açısından önemli olan

araştırmanın sonuçları ortaya koyularak, neler yapılabileceği, ne tarz önlemler

alınabileceğine ilişkin öneriler getirilmiştir.

 iii

ABSTRACT

A RESEARCH OF SEXUAL HARASSMENT IN HOTEL

MANAGEMENT

Mörekli Burak
Master, Tourism Management Department Of Education

Supervisor: Lecturer Mehmet Yeşiltaş
October-2008

 This study aims to determine at what extent sexual harrasment which is an important

matter in tourism industry, in business life and it also aims to evaluate this event in terms of human

resources management by making a comparison of sexual harrasment among departments. The

questionary prepeared in scope of the research consists of 3 parts. In the first part, there are questions

which show the demographic characteristics of employees participating the questionary and in the

second part , there are questions which show 12 different dimesions of sexual harrasment. The last part

includes the feelings of sexually harrassed ones and questions related to the sexual harrasment politics

and protections of the business they work. This questionary has been carried out to 503 randomly

chosen persons working in five star hotels in Antalya and Đstanbul regions.

 In analysis part, assessments according to demographics characteristics have been made

and statistical data have beeen centred. According the all answers about demographics, generally

woman employers are harrassed more than men employeers. Also employeers of front Office, food

and beverage and housekeeping departments generally are harrassed more than the other department

employers.

 According to the departments underlying the research, comparasion of sexual harrasment

have been categorised in accordance with the departments of employees and as a result of this, the

guestions relating the departments heve been centred. The questionaries have been evaluated using

SPSS and shown in charts in the study. In analysis part, was used t-test that find the difference

between groups. Also used post-tukey test between which groups difference each other. Also there

are some guestions in third part about; when the employeers are harresed what they feel and what

they do as psychological. Finally, after all data have been centred statically, some suggestions have

been made to prevent and resolve such matters.

 iv

ĐÇĐNDEKĐLER

ÖZET…………………………………………………………………………………………i
ABSTRACT………………………………………………………………………………… ii
ĐÇĐNDEKĐLER…………………………………………………………………………….. iii
TABLOLAR L ĐSTESĐ……………………………………………………………………… v
BÖLÜM

1. GĐRĐŞ
1.1. Araştırmanın Amacı……………………………………………………………1

1.2. Araştırmanın Önemi…………………………………………………………....1

1.3. Araştırmanın Sınırlılıkları……………………………………………………...2

1.4. Araştırmanın Varsayımları …………………………………………………….3

2. KAVRAMSAL ÇERÇEVE

 2.1. Cinsel Taciz Kavramı………………………………………………………….4

2.2. Cinsel Taciz Olarak Kabul Edilen Davranışlar………………………………..5

2.3. Cinsel Taciz Boyutları…………………………………………………………7

2.4. Cinsel Taciz Modelleri…………………………………………………………9

2.5. Güç Kullanımı Olarak Cinsel Taciz…………………………………………..10

 2.6. Türkiye’de ve Dünyada Cinsel Taciz Araştırmalarına Đlişkin Örnekler……...12

2.7. Konaklama Đşletmelerinin Özellikleri………………………………………...19

2.8. Đnsan Kaynakları Yönetimi ve Đşletmelerde Đnsan Kavramının Önemi ……..21

2.9. Cinsel Tacizin Etki ve Sonuçları……………………………………………...25

2.10. Cinsel Taciz Önleme Programı……………………………………………...30

2.11. Cinsel Taciz Politikaları……………………………………………………..33

3. YÖNTEM

3.1. Araştırmanın Modeli………………………………………………………….36

3.2. Evren ve Örneklem…………………………………………………………...36

3.3. Verileri Toplama Teknikleri………………………………………………….37

4. BULGULAR ve YORUMLAR

4.1. Araştırmaya Katılanların Demografik Özellikleri ve Çalıştıkları

 Departmanlara Đlişkin Bulgular………………………………………………38

4.2. Araştırmaya Katılan Đşgörenlerin Cinsel Taciz Olayıyla
 Karşılaşıp Karşılaşmama Durumları…………………………………………39

4.3. Araştırmaya Katılan Đşgörenelerin Demografik Özelliklerine
 Göre Cinsel Taciz Olayına Maruz Kalma Durumları………………………..47

 v

4.4. Departmanlara Göre Cinsel Taciz Kıyaslamasının
 Sonuçlarının Değerlendirilmesi……………………………………………...55

4.5. Cinsel Tacize Uğrayan Đşgörenlerin Psikolojik
 Đlişkin Bulgular..……………………………………………………………..65

4.6. Araştırmanın Hipotezlerine Đlişkin Analizler………………………………..69

5. SONUÇ ve ÖNERĐLER

 5.1. Sonuçlar …………………………………………………………………… .79

 5 .2. Öneriler …………………………………………………………………….. 85

 KAYNAKÇA…………………………………………………………………………88

 vi

TABLOLAR L ĐSTESĐ

Tablo.1: Cornell Üniversitesinin otel ve restoran yönetimi araştırması……………….17

Tablo.2: Demografik özellik ve departmanlara göre dağılım………………………….38

Tablo.3: Müstehcen hikayeler anlatılması ya da müstehcen şakalar yapılması

 ile karşılaşılması durumu……………………………………………………...40

Tablo.4: Cinsel yaşantıyla ilgili ısrarlı sorular sorulması ile karşılaşma durumu……...40

Tablo.5: Toplum içinde ya da yalnızken kaba ve çirkin cinsel sözler söylenmesi

 Đle karşılaşma durumu………………………………………………………..41

Tablo.6: Fiziki görüntünüz ile ilgili rahatsız edici sözler söylenmesi ile karşılaşma

 durumu……………………………………………………………………….42

Tablo.7: Rahatsız edici bakışlarla karşı karşıya kalınması ile karşılaşma durumu……42

Tablo.8: Cinsel içerikli materyaller gösterilmesi ile karşılaşma durumu……………...43

Tablo.9: Israrla yemek daveti ya da flört etme isteğiyle karşılaşma durumu………….43

Tablo.10: Cinsel ilişkiye girme karşılığında kazançlar elde edileceğinin hissettirilmesi

 Đle karşılaşma durumu……………………………………………………….44

Tablo.11: Cinsel ilişkiye girilmediği takdirde bunun kötü bir karşılığı olacağının

 Hissettirilmesi ile karşılaşma durumu……………………………………….45

Tablo.12: Đstenmediği halde okşanma girişiminde bulunulması ile karşılaşma durumu.45

Tablo.13: Zorla cinsel ilişki girişiminde bulunulması ile karşılaşma durumu…………46

Tablo.14: Tecavüze uğrama ile karşılaşma durumu……………………………………47

Tablo.15: Cinsiyete göre cinsel taciz olayına maruz kalma durumu…………………...49

Tablo.16: Yaş gruplarına göre cinsel taciz olayına maruz kalma durumu……………..52

Tablo.17: Eğitim durumlarına göre cinsel taciz olayına maruz kalma durumu………..53

Tablo.18: Müstehcen hikayeler anlatılması ile karşılaşma durumunun departmanlara

 göre dağılımı…………………………………………………………………57

Tablo.19: Cinsel yaşantıyla ilgili ısrarlı sorular sorulması ile karşılaşma durumunun

 departmanlara göre dağılımı…………………………………………………57

Tablo.20: Toplum içinde ya da yalnızken kaba ve çirkin sözler söylenmesi ile karşılaşma

 durumunun departmanlara göre dağılımı……………………………………58

Tablo.21: Fiziki görüntüyle ilgili rahatsız edici sözlerin söylenmesi ile karşılaşma

 durumunun departmanlara göre dağılımı…………………………………….58

Tablo.22: Rahatsız edici bakışlarla karşı karşıya kalınması ile karşılaşma durumunun

 departmanlara göre dağılımı………………………………………………….60

 vii

Tablo.23: Cinsel içerikli materyaller gösterilmesi ile karşılaşma durumunun

 departmanlara göre dağılımı………………………………………………..60

Tablo.24: Israrla yemek daveti veya flört etme isteği ile karşılaşma durumunun

 departmanlara göre dağılımı………………………………………………...62

Tablo.25: Cinsel ilişki karşılığında çıkarların olacağının hissettirilmesi ile karşılaşma

 durumunun departmanlara göre dağılımı…………………………………...62

Tablo.26: Cinsel ilişkiye girilmediği için bunun kötü bir karşılığının olacağının

 hissettirilmesi ile karşılaşma durumunun departmanlara göre dağılımı……63

Tablo.27: Đstenmediği halde okşanma girişiminde bulunulması ile karşılaşma

 durumunun departmanlara göre dağılımı…………………………………..63

Tablo.28: Zorla cinsel ilişkiye girme girişimiyle karşı karşıya kalınması durumunun

 departmanlara göre dağılımı……………………………………………….64

Tablo.29: Tecavüze uğrama ile karşılaşma durumunun departmanlara göre dağılımı..64

Tablo.30: Cinsel taciz olayıyla karşı karşıya kalındıysa bu olay sonucunda ortaya

 çıkan duygulara ilişkin cevapların dağılımı………………………………...66

Tablo.31: Cinsel taciz olayıyla karşı karşıya kalanların ilk olarak ne yaptıklarına

 ait dağılımlar………………………………………………………………...67

Tablo.32: Đşletmenin cinsel taciz politikalarına ilişkin verilerin dağılımı……………..68

Tablo.33: Tacize maruz kalma ve cinsiyet değişkenleri arasındaki ilişki(t testi)……. 70

Tablo.34: Tacize maruz kalma düzeyi ile yaş değişkeni arasındaki ilişkinin

 analizi (tek yönlü varyans analizi)…………………………………………71

Tablo.35: Tacize maruz kalma ile yaş değişkeni arasındaki ilişkinin analizi

 (post-hoc tukey testi) ………………………………………………………..72

Tablo.36: Tacize maruz kalma düzeyi ile eğitim değişkeni arasındaki ilişkinin

 analizi (tek yönlü varyans) …………………………………………………73

Tablo.37: Tacize maruz kalma düzeyi ile eğitim değişkeni arasındaki farklılaşmanın

 Hangi gruptan kaynaklandığını belirlemek amacı ile yapılan analiz……….74

Tablo.38: Tacize maruz kalma düzeyi ile departman değişkeni arasındaki

 ilişkinin analizi (tek yönlü varyans analizi)………………………………..75

Tablo.39: Tacize maruz kalma düzeyi ile departman değişkeni arasındaki farklılaşmanın

 Hangi gruptan kaynaklandığını belirlemek amacıyla yapılan analiz………..76

 1

1. GĐRĐŞ

1.1. Araştırmanın Amacı

 Turizm sektörü denildiği zaman ön plana çıkan en önemli kavram insan’dır.

Hizmeti alan da hizmeti sunan da insandır. Dolayısıyla sektör içerisinde insanlar

arasında sürekli bir etkileşim ve iletişim söz konusudur. Bu yoğunluk turizm

endüstrisinin en belirleyici özelliklerinin başında gelir. Bu etkileşimler sonucunda bir

çok olay meydana gelebilmektedir. Bunlar arasında hoş olmayan durumlar da söz

konusudur. Turizm sektörü için de en ciddi problemlerden biri olarak görülebilecek

konu ise cinsel tacizdir.

 Dünyanın hemen hemen her yerinde ve her sektörde olduğu gibi turizm

alanında da cinsel taciz sorunları olabilmekte ve etkileri kolay kolay geçmemektedir.

Yapılan pek çok araştırma ile de bu husus ortaya konmuştur. Tacize uğrayan kişide

psikolojik etkiler bırakırken, olayın yaşandığı işletme içinse prestij kaybı ve maddi

zararlar meydana getirebilmektedir.

 Bu araştırmanın temel amacı konaklama işletmelerinde cinsel taciz

olaylarının ne boyutta olduğu, ne şekilde, kimlerden geldiği ve departmanlar

arasında bir kıyaslama yaparak tacizin departmanlar arasında farklılık gösterip

göstermediğinin ortaya koymaktır. Bu hususlar ortaya konduktan sonra; problem

oluşturan etmenlerin neler olduğu, yaşanan tacizlerin doğurduğu sıkıntıların ortaya

konması ve sorunları çözebilecek öneriler getirilmesidir.

1.2. Araştırmanın Önemi

 Bugüne kadar olan gerek literatür çalışmaları gerekse de araştırmalar

kapsamında cinsel taciz olayına bakıldığında her sektör için olduğu gibi turizm

sektörü içinde çalışmalar yapıldığı görülmektedir. Şüphesiz ki her sektör

çalışanlarında olduğu gibi özellikle işgücüne dayalı olan turizm sektöründe çalışan

işgörenler için işyerinde huzurlu olmak, kendini güvende hissetmek ve

 2

motivasyonunun üst düzeyde olması gerekliliği asla göz ardı edilmemelidir. Tüm

sektörlerde olduğu gibi turizm sektöründe de cinsel taciz olayları yaşanmakta ve

bunların gerek işletme gerekse de kişi için yarattığı olumsuz durumlar verimi ve

güveni düşürebilmektedir.

 Hangi sektörde olursa olsun meydana geldiği yerde ciddi sıkıntılar yaratan

cinsel taciz olaylarının özellikle de insan kaynağının en önemli olduğu sektör olan

turizmde bu tarz olayların oluşmasında nelerin etken olduğunun ve olaya maruz

kalan işgörenler üzerindeki etkilerinin ortaya konulabilmesi açısından çalışma önem

arz etmektedir.

 Çalışma sonunda çıkacak olan istatistiki veriler neticesinde departmanlar

arasında bir kıyaslama yapabilme imkanı ortaya çıkacaktır. Elde edilen sonuçlar

neticesinde cinsel taciz olayıyla ne oranda karşılaşıldığı, cinsel tacizin en çok hangi

şekillerde gelebildiği, kimler tarafından taciz olayının gerçekleştiği ve psikolojik

sonuçlarına ilişkin veriler elde edilebilecektir.

1.3. Araştırmanın Sınırlılıkları

 Araştırmanın uygulandığı konaklama işletmeleri Đstanbul ve Antalya’ ki 5

yıldızlı otel işletmeleridir. Çalışma kapsamında hazırlanan anketler bu işletme

çalışanlarına ilk elden uygulanmıştır.

 Araştırmanın sonuçlarının kaynağı olan anket çalışmasında da söz konusu

sıkıntılar mevcuttur. Daha önce cinsel taciz konusunda uygulanmış anketler baz

alınarak hazırlanan sorular ankete katılan işgörenler tarafından doğru algılanıp,

samimi cevaplar vermeleri oranında sağlıklı olacaktır.

 Anket uygulama aşamasında gerek işletme yönetiminin olaya ciddi boyutta

bakamaması anket yapılmasını kabul etmemesi, çekinmeleri ya da anketleri

uygulamayı kabul eden otellerde de birçok işgörenin anket yapmayı reddetmesi ya da

korkmaları şeklinde olmuştur. Bunların nedeni de genelde iş kaybetme korkusu

şeklinde olmuştur. Tüm bunlar hedeflenen anket sayısına ulaşmada ciddi sıkıntılar

yaratmıştır.

 3

 Önemli sıkıntılardan birisi de anketler uygulama aşamasındayken bile birçok

otel işletmesinin yönetiminin olaya ciddi olarak bakamaması, özellikle Antalya

kesiminde personelini geçici olarak görüp gerekli hassasiyeti göstermemesi

şeklindedir.

 Uygulama aşamasında ortaya çıkan sıkıntılardan birisi de anket doldurma

kısmında soruların yanlış anlaşılması ve işaretleme hatalarının yapılmasıdır.

1.4. Araştırmanın Varsayımları

 Daha önce yapılan ve literatürlerde de yer almış cinsel taciz araştırmalarında

da ortaya konulduğu üzere bir çok sektörde işgörenler cinsel taciz olayıyla karşı

karşıya kalmışlardır. Bu araştırmaya başlarken de turizm sektörünün önemli bir

parçası olan konaklama işletmesi çalışanlarının da cinsel taciz olayıyla karşı karşıya

kaldığı varsayılmıştır.

 Araştırma kapsamında Đstanbul ve Antalya’daki 5 yıldızlı otellerde çalışan

işgörenler seçilmiştir. Anket uygulamak için rasgele seçilen bu işgörenler

araştırmanın örneklemini oluşturmuşlardır. Bu örneklem grubunun araştırmanın

evrenini temsil ettiği varsayılmaktadır.

 Araştırma kapsamında oluşturulan anket sorularında cinsel taciz kabul

edilebilen 12 cinsel taciz durumuna, bu tacizlerin kimlerden geldiğine ayrıca bu

yaşanabilecek olası taciz olayları sonucunda kişilerin neler hissettiklerine ve tepki

olarak ne yaptıklarına yer verilmiştir. Ayrıca çalıştıkları işletmeyi insan kaynakları

açısından değerlendirebilecek sorulara da yer verilmiştir. Tüm bu noktalarda ankete

katılan ve evreni temsil eden işgörenlerin yanıtlarında dürüst ve samimi oldukları

varsayılmıştır.

 4

2. KAVRAMSAL ÇERÇEVE

2.1. Cinsel Taciz Kavramı

 “Cinsel taciz” kavramına giriş yapmadan önce “taciz” kavramının genel bir

tanımını yapmak uygun olacaktır. Taciz genel olarak “bir kişinin istemediği

davranışlara maruz kalması, canının sıkılması, rahatının kaçması veya tedirgin

olmasıdır” şeklinde tanımlanabilmektedir (Arslan, 2005, s:121).

Cinsel tacizi ise tanımlamak kolay değildir. Ki şilerin cinsel tacizi neyin

oluşturduğuna dair farklı yaklaşımları vardır ve tam olarak üzerinde uzlaşılmış bir

tanım yapabilmek güçtür.

Avrupa Đcraat Komitesi (ECCP) cinsel tacizi; “Cinsel olarak istenmeyen

davranış/hareket ya da erkek ve bayanların iş haysiyetini etkileyen cinsellik üzerine

kurulmuş diğer davranışlardır şeklinde tanımlamıştır. Bunlar, istenmeyen fiziksel,

sözlü ya da sözsüz hareketleri içerebilir. Amerika’daki cinsel tacizle ilgili esas

noktaları yürütmekle görevli bir federal ajans olan “Đş Bulmada Fırsat Eşitli ği

Komisyonu”(EEOC) 1964 Sivil Hakları yasasının 7. maddesinden alıntı yaparak

cinsel tacizle ilgili 3 esas nokta oluşturmuştur. (Gilbert ve Guerrier,1998, s:48).

 1. Beklenmeyen cinsel istek ve hareketler

 2. Cinsel iltimas talepleri(Cinsellik karşılığında ödül yada ceza, tehdit gibi..)

 3. Cinsel içerikli diğer sözler ya da fiziksel davranışlar.

Husbands (1992, s:537) ise cinsel tacizi; bireyin iş performansını etkileyen ya

da yakışıksız, çirkin ve rahatsız bir iş ortamı yaratan, istenmeyen cinsel talepler ya da

sözlü veya sözsüz hareketler tanımlamaktadır. Yine başka bir tanımda ise cinsel

taciz; istenmeyen bütün cinsel yaklaşımlardır olarak belirtilmiştir. Bunun içine

dokunma, sözler, gösterilen çeşitli malzemeler girebilir (www.insankaynaklari.com).

Đşseveroğlu’nun araştırmasında yer alan ve Dünya Özgür Đşçi Sendikaları

 5

Konfederasyonunun (ICFTU) Kadın Komitesi'nin yaptığı tanımda ise cinsel taciz

kavramı "işyerindekiler tarafından, tekrar edilen ve istenmeyen, sözle, vücut

hareketleriyle veya jestlerle gerçekleştirilen her yaklaşım, cinsel bakımdan

küçümseyici her beyan, cinsel ayrım güden her söz" olarak tanımlanmaktadır

(www.isguc.org). Bir başka tanımda ise cinsel taciz ”istenmeyen cinsel dokunmayı,

istenmeyen cinsel ilişki talebi veya bedeniniz ya da cinsel yaşamınız ile ilgili

yorumlarda bulunma cinsel saldırı içeren öyküler anlatma ya da şakalar yapmayı

içerir” diye ortaya konmuştur (www.humanrighstcomission.gov.au). Arslan (2005,

s:33) ise çalışmasında cinsel tacizi "Đşyerinde karşı cins tarafından yapılan her türlü

istenmeyen, rahatsız edici ve devamlılık arz eden cinsel tutum ve davranışlar”

şeklinde tanımlamıştır. Bir başka tanıma göre de; istenmedik fiziksel temas,

dokunma, sözlü cinsel yaklaşımlar, aşağılayıcı konuşmalar, cinsel ayrım güden

sözler, müstehcen resimler ve cinsel ilişkide bulunma talebidir (Tengilimoğlu, 2004,

s:33).

2.2. Cinsel Taciz Olarak Kabul Edilen Davranışlar

Cinsel taciz konusunda yapılan araştırma konularından birisi de hangi

davranışların cinsel taciz kapsamına girdiği veya cinsel taciz olarak algılandığıdır.

Bir davranışın işyerinde cinsel taciz olarak kabul edilebilmesi için birtakım

unsurların oluşması lazımdır. Bir davranışın işyerinde cinsel taciz olarak

değerlendirilebilmesi için şu unsurları içermesi beklenmektedir (Yeşiltaş, 2005,

s:149).

a) Davranışın işyerinde veya işle ilgili bir ortamda meydana gelmesi

gerekmektedir. Örneğin eğitim kurumları açısından bakıldığında dershanede,

konferans salonunda, kütüphanede, okul binalarında verilen partilerde, okul

dışında da olsa okulun düzenlediği gezilerinde olabilecek cinsel tacizler

işyerinde cinsel taciz olarak değerlendirilebilir.

b) Davranışın kişinin cinsiyeti, cinsellik veya cinsellik çağrıştıran konularda

olması gerekir. Örneğin kadınların daha az zekalı olduğunu belirten bir söz,

veya cinsellik içeren fıkralar bu kapsamda değerlendirilebilir.

 6

c) Davranışın istenmeden veya karşısındakinin onayı olmadan yapılması

gerekir. Đstemediği halde birisine masaj yapmaya kalkmak örnek olarak

verilebilir.

d) Kişinin çalışma şartlarını veya çalışma ortamını etkilemesi gerekir.

Kendisinin cinsel beraberlik teklifini kabul etmeyen işgöreni işten çıkaran

veya terfi ettirmeyen bir yöneticinin davranışı veya yapılan davranışlardan

dolayı bir işgörenin iş veriminin düşmesi bu konularda örnek olarak

verilebilir.

e) Süreklilik gösteren bir davranış olması. Bazen tek bir davranış cinsel taciz

olarak kabul edilebileceği gibi bazı davranışların cinsel taciz olarak

değerlendirilebilmesi için tekrar eden bir davranış olması gerekir. Örneğin

işyerindeki bir diğer çalışana ilk seferinde reddetmesine rağmen ısrarla

yemeğe çıkma teklifi yapmak cinsel taciz kapsamına girebilir.

Cinsel taciz fiziksel, sözel, sözel olmayan veya görsel davranışlar şeklinde

gerçekleşebilir. Birisinin yanından sürtünerek geçmek fiziksel davranışa, cinsel

içerikli konuşmalar sözel davranışa, dikkatlice veya şehvetle birisinin vücuduna

bakmak sözel olmayan davranışa, bilgisayardaki müstehcen ekran koruyucu

programı görsel davranışa örnek olarak verilebilir. Cinsel taciz en hafif şekliyle hoş

karşılanmayan cinsel içerikli bir şaka olabileceği gibi en ağır şekillerinden birisi olan

tecavüz biçiminde de meydana gelebilir. Cinsel tacizin en önemli özelliği taciz

eyleminin eyleme uğrayan kişinin rızası dışında yapılmasıdır. Yoksa cinsel taciz ile

ilgili yasalar kişilerin bir arada yaşarken sosyal ilişkilerini kısıtlamak veya

engellemek için konulmuş değildir.

 Bir başka çalışmada ise cinsel taciz kapsamında değerlendirilebilecek

davranışlar aşağıdaki gibi belirtilmiştir (Baypınar; 2003 www.isguc.org adresinden

alınmıştır).

1. Cinsel nitelikteki davranışların bazıları niteliği gereği taciz oluşturmakla

beraber, bazıları maruz kalan kişiye bağlı olarak farklı nitelendirilebilir. Bu nedenle

istenmeyen davranışlar cinsel taciz oluşturur.

 7

2. Cinsel taciz oluşturan davranışın mutlaka cinsel nitelikli olması şart

değildir. Cinsel nitelikli olmasa da kadına ve erkeğe cinsiyetinden ötürü yöneltilen

istenmeyen davranışlar da cinsel taciz oluşturur.

3. Bir davranışın cinsiyet ayrımcılığı anlamında cinsel taciz oluşturabilmesi

için davranışın çalışma ortamında yani işyeri ortamında meydana gelmesi

gerekmektedir.

 Cinsel taciz konusunda yapılan bir başka araştırmanın sonuçlarında ise cinsel

taciz olarak kabul edilen davranışlar şu şekilde ortaya çıkmıştır (www.

insankaynaklari .com).

 • Cinsel öneri ve taleplerde bulunmak,

 • Cinsel imalarda ve aşağılamalarda bulunmak,

 • Cinsellik içeren şakalar yapmak,

 • Tehditlerde bulunmak,

 • Dokunmak, çimdiklemek, sıvazlamak,

 • Cinsel ilişkiye zorlamak,

 • Cinsel amaçlı göz süzmeler,

 • Müstehcen mimikler ve hareketler,

 • Müstehcen materyallerin gösterilmesidir.

2.3. Cinsel Taciz Boyutları

 Lu ve Klein (1998, s:193) bir çalışmada cinsel tacizi 5 boyutta incelemiştir.

Bu taciz boyutları şu şekildedir;

Bedelli Taciz: Literatürlerde “Bir şey karşılığında bir şey” diye geçen bu

kavram genelde tacize göz yumulması durumunda bundan menfaat sağlanacağı ya da

ceza görüleceği duygusu kişiye verilir. Örnek vermek gerekirse şu şekillerde ortaya

çıkabilmektedir;

 8

•••• Genellikle bir müdür, öğretim üyesi, danışman ya da idareci tarafından bir

çalışana ya da bir öğrenciye yönelik hareketler,

•••• Cinsel talepleri karşılığında ödüller ya da çıkarlar teklif etmek,

Fiziksel Taciz: Direkt olarak taciz olayı fiziksel bir temasla

gerçekleşmektedir. Elle temastan tecavüz boyutuna kadar uzanabilmektedir. Tacizin

en ağır sonuçlarına bu türde rastlanmaktadır. Kişiye istemediği halde dokunuluyor,

okşanıyor bilerek yakından temas ediliyor, elle tacizde bulunuluyor ya da öpülüyor

olabilir.

Sözlü Taciz: Tacizin bu boyutunda kişiye laf atmak, cinsel hayatını

irdelemek, istemediği halde ısrarla cinsel sorular sormak, görüntüsü hakkında

olumlu, olumsuz yorumlar yapmaktır. Kısaca tacize uğrayan kişinin cinsel açıdan

duymak istemediği her türlü sözlü eylemler bütünüdür. Bunlara örnek vermek

gerekirse;

•••• Bir kişinin cinsel kimliği hakkındaki sorular

•••• Cinsellik içeren şakalar

•••• Bir kişinin vücuduyla ilgili yorumlar

•••• Cinsel içerikli ısrarlı sohbetlerdir .

Sözsüz Taciz: En sık rastlanan taciz çeşidi olmakla birlikte en göreceli taciz

çeşidi de olarak görülebilmektedir. Kişilerin algısına göre değişiklik gösterebilen bir

türdür. Kimine göre aşağıda söz konusu örnekler taciz sayılırken kimine göre de

normal bir davranış olabilmektedir.

 1. Göz teması ya da mimikler ile taciz, (kişinin vücuduna dik dik bakmak,

 yan gözle bakmak, ıslıklar)

2. El hareketleri ile taciz,

3. Ağız hareketleri ile taciz.

Çevresel Taciz: Taciz eden kişinin her türlü cinsel obje materyal göstererek

ya da toplum içerisinde bu tarz imalarda bulunarak taciz eylemini gerçekleştirmesi

 9

olarak adlandırılabilir. Bunlara örnek olarak da, cinselliğe teşvik eden resimler ya da

objeler ve öğrencileri ya da personeli sık sık küçük düşürmek ve utandırmak

gösterilebilir.

 Welsh (1999,s:171) ise cinsel tacizi 2 temel boyutta ele almaktadır. Bunlar,

bedelli taciz ve kötü ortam oluşturan tacizdir.

Bedelli Taciz; taciz literatürlerde “bir şey karşılığında bir şey” olarak bilinen

taciz türüdür. Đş hayatındaki alınan kararlara temel olarak kullanılan işe alma

durumu, rüşvet ya da cinsel tehditleri içerebilmektedir.

Kötü Ortam Oluşturan Taciz ise, uygunsuz ve rahatsız edici bir ortam yaratan

erotik şakalar, sözler ve dokunuşları kapsayabilmektedir. Đş ortamında maruz

kalınabilecek her türlü sözlü, sözsüz ve cinsellik içeren materyallerin gösterilmesi ile

gerçekleşebilen türdür.

Welsh (1999,s:171) yine çalışmasının devamında bunlara ek olarak cinsiyet

tacizi, istenmeyen cinsel dikkat ve cinselliğe zorlama üzerinde durmuştur. Cinsiyet

tacizi kadınlara yapılan cinsellik içeren ve küçük düşürücü şaka ve sözleri içerir.

Đstenmeyen cinsel dikkat, cinsellik içeren sözleri, soruları ya da dokunuşları

içermektedir. Cinselliğe zorlama (baskı), kişi istemeden üzerine baskı kurarak onunla

beraber olmaya çalışmaktır. Welsh; cinsel taciz araştırmalarında bir yetersizlik varsa,

bunun nedeni cinsel tacizin olma nedeninin teorik açıklama eksikliğinden

kaynaklandığı fikrini savunmakla birlikte; cinsel tacizin erkeklerin bayanların

üzerindeki güç ve baskısını ortaya koyduğu görüşündedir. Buna ek olarak da

özellikle müdürler ve şeflerin kendi emri altında olan çalışanlara tacizde bulunma

eğiliminde olduğunu ileri sürmektedir.

2.4. Cinsel Taciz Modelleri

 Dalmiya’nın (1999, s:52) makalesinde yer alan cinsel taciz modellerine

bakıldığında 3 model üzerinde durduğu görülmüştür.

 10

Barter Modeli (Değiş-Tokuş): Barter modeline göre, cinsel taciz bir tehdit

unsurudur. Örneğin, bir sekreter için patronunun yarattığı rahat olmayan bir iş ortamı

onu huzursuz edebilir. Barter modelini incelerken bazı ikilemlerle karşılaşılmıştır.

Taciz bir cinsel değiş tokuş mu yoksa değiş tokuş cinsel bir bedel mi? Burada söz

konusu olan cinsel tacize maruz kalan kişinin bunun sonucunda bir menfaat elde

edeceği ya da olumsuz durumda cezalandırılması gibi tehdit unsurlarıdır. Sonuç

olarak taciz cinsel bir değiş tokuş olarak düşünülmektedir.

The Boxed-In Modeli (Baskı): Taciz bir değiş tokuş değil bir çeşit baskıdır.

Özgürlüğün kısıtlanması sonucunda ortaya çıkan cinsel taciz ahlaki açıdan yanlıştır.

Çünkü cinsel taciz içerisinde ahlaki bir zorlama ve baskıyı etik açıdan uygun

olmayan bazı durumları barındırmaktadır.

Annihilation (Yok Etme) Modeli: Dalmiya yok etme modeline değinirken

girişi şu şekilde yapmıştır: “Eğer her gün bir çeşit zorlama olan cinsel tacize maruz

kalıyorsanız kendinize olan güveninizi yavaş yavaş kaybetmeye başlıyorsunuz

demektir.” Aslında bu model Boxed-in modeli ile benzerlik göstermektedir. Cinsel

taciz, esasında bir kadın olmanın ne kadar zor olduğunu bir kez daha kanıtlamış

bulunmaktadır. Cinsel tacizde bir kişiye sadece bir kadın olarak değil aynı zamanda

bir seks objesi olarak yaklaşılmakta ve kadın böyle görülmektedir.

2.5. Güç Kullanımı Olarak Cinsel Taciz

Đş ortamında görülen tacizlerde statülerin ve güç kullanımının etkili olduğu

görülmüştür. Cinsel taciz bayanları hiçe sayan ve onlara zarar veren uygunsuz bir

güç kullanımı olarak görülmektedir. Tacizci kişi genellikle bir erkek olduğu için, bu

davranış toplumda erkeklerin bayanlara bakış açısını yansıtmaktadır. Taciz,

bayanların işteki dezavantajlı statüleri ve ikinci planda olmalarıyla alakalıdır

(Wilson, 2001, s:63). Đş hayatında kadınların ikinci planda görülmesi aynı zamanda

bu hususta da sıkıntılar yaratmaktadır. Birliktelik istenmediğinde ve zorla olduğunda

taciz olarak algılanmaktadır. Çünkü bu tip davranış kişiyi rahatsız ve tehdit eder

(Wilson,2001, s:64). Cinsel taciz genellikle erkekler tarafından gerçekleştirmekte ve

 11

de tacize uğrayan kişiler çoğunlukla şefleri veya müdürleri tarafından tacize

uğramaktadırlar. Bu da işyerlerinde gerçekleşen taciz olaylarında güç ve statü

kullanımının etkisini göstermektedir.

Cinsel taciz olaylarındaki asıl ve en büyük sorun olarak görülen husus ise;

cinsel taciz olaylarının büyük bir çoğunluğunun bildirilmemesidir. Kingsmill(1989)

yaptığı araştırmada kurbanların sadece %4’ ünün olayı resmi kanallarla duyurduğunu

bulmuştur ve taciz olaylarının %27’ sinin bildirildiğini fakat tacize uğrayanların

%26’ sının hiçbir şey yapmadığını gözlemlemiştir. Çünkü tacizci kişinin

yargılanacağı yerde tacize uğrayan kişilerin suçlandığı ve işten kovulduğu

görülmektedir. Bu yüzden tacize maruz kalan kişiler genellikle sessiz kalmaktadır.

Bununla beraber Wilson’a (2001, S:65) göre taciz; hem epizodik (erkeklerin

bayanlar üzerinde hakimiyeti olduğunda meydana gelen durum) hem de yaradılışla

ilgilidir (Bayanların daha az güce sahip olduğu durumlar, erkeklerin cinsel taciz

yapma gücü olduğu durumlar).

 Los Angeles’ ın merkezi ile doğusunda yaşayan 399 yetişkin arasında yapılan

bir anket; işyerindeki sosyal-seksüel davranışların çeşitli yanlarını gün yüzüne

çıkarmıştır. Bu çalışmanın sonuçlarına göre sosyal-seksüel davranışlar işle ilgili

olmayan ve cinsel içeriğe sahip sözler ve eylemler olup 5 kategoriye ayrılmışlardır.

(Gutek ve Nakamura 1980, s:257).

•••• Cinselliği ön plana çıkaran pozitif içerikli yorumlar.

•••• Cinselliği ön plana çıkaran negatif içerikli yorumlar.

•••• Sözsüz taciz(bakmak, jestlerle rahatsız etmek, dokunmak gibi.)

•••• Reddedildiğinde kişinin işini tehlikeye sokacak olan ya da kabul

edildiğinde işi açısından olumlu gelişmeler getirebilecek.(randevu

teklifleri)

 12

•••• Reddedildiğinde kişinin işini tehlikeye sokacak olan ya da kabul

edildiğinde işi açısından olumlu gelişmeler getirebilecek olan cinsel

hareketlerdir.

Gutek ve Nakamura (1980, s:261) makalesinde belirttiği gibi cinsel taciz

olaylarında taciz eden kişi bunun karşılığında bazen ödül vaat ederken bazen de bir

tehdit ve ceza unsuru ortaya koymaktadır. Bu da taciz olaylarında güç ve statüyü bir

kez daha destekler bir unsur olarak ön plana çıkmaktadır.

2.6. Türkiye’de ve Dünyada Cinsel Taciz Araştırmalarına Đlişkin Örnekler

Đşletmeleri olumsuz yönde etkileyen kavramlardan birisi olan cinsel taciz

hakkında gerek dünyada gerekse Türkiye’de bir çok araştırma yapılmıştır.

Literatürlerde yer alan araştırmalara bakıldığında; cinsel tacizin bir çok boyutunun ve

sonuçlarının ele alındığı görülmüştür. Head (1995, s:52) gerçekleştirdiği çalışmada;

suç işleyen kişinin özellikle cinsiyet, statü ve eğitim durumunun cinsel taciz

kavramının anlaşılmasındaki etkisini inceliyor. Bununla birlikte Head bu araştırmada

eğitim seviyesinin taciz kavramına etkisi olduğunu savunuyor. Đnsanlar ne kadar

fazla eğitimliyse cinsel tacize o kadar az tolerans gösterdikleri ortaya çıkmıştır.

Gilbert ve Guerrier (1998, s:49) işyerlerinde yöneticiler tarafından cinsel

tacize nasıl bakıldığını belirlemeye yönelik bir araştırma yapmıştır. Bu araştırmaya

göre cevaplayanların %64,8’i cinsel tacizi ciddi bir yönetim sorunu olarak

görmektedir. Bu çalışmada elde edilen diğer sonuçlarda şunlardır;

Şirketlerin %90’ı müşterilerle ilgilenirken çalışma yerinde uygun olan ve

olmayan davranışlar üzerine hizmet içi eğitimler düzenleyip personeli

geliştirmektedir. Bu eğitimlerde %87 yazılı bilgi, %36 seminerler , %65 toplantılar,

%45 duyuru panoları ve %23 video gösterimlerini içermektedir. Katılımcılara aynı

zamanda şirketlerinin müşteriler tarafından cinsel tacize maruz kalan hizmet

kadrosuna bakış açıları sorulmuştur. Cinsel tacizin ciddiyeti daha önce de

vurgulandığı için şirketlerin hizmet kadrosuna sorunlarla başa çıkabilmeleri için

 13

yardım sağlama gereksinimi ya da politikaları olması gerektiğine olumlu

yaklaştıkları görülmüştür. Gilbert ve Guerrier’in araştırmasında; çok sayıda şirketin

şaka yolla takılmaları cinselliği ön plana çıkaran şakaları, sözleri, görünüşleri ve

mimikleri kabulleniyor görünmeleri suçlu kişilerin yanlış davranan şahıslar gibi değil

de Don Juanlar olarak görüldüğü sahte bir ortam oluşturmakta olduğunu savunuyor

ve cinsel taciz öğesi olan olayın müdürlere eğlenceli ve zararsız gibi görünürken

hizmet servisi kadrosu tarafından onur kırıcı ve taciz içeren davranışlar olarak

algılanabileceği bir ortam oluşturabileceğini belirtiyor (Gilbert ve Guerrier; 1998,

s:50).

Head (1999, S:49) tarafından gerçekleştirilen bir çalışmada hizmet sektörü

çalışanlarının müşteriler tarafından cinsel tacize uğrama durumunun ciddiyeti ve bu

meydana gelen taciz olaylarının ne derece yönetim meselesi olarak görülmesi

gerekliliği ortaya koyulmuştur.

Bu çalışmaya göre hizmet sektöründe çalışan işgörenlerin büyük bir

çoğunluğu müşteriler tarafından tacize uğradığını belirtmiştir ve bunun bir yönetim

meselesi olarak görülmesi gerekliliği işgörenlerce de ortaya konmuştur. Bu çalışma

işgörenlerin müşteriler tarafından hiç de azımsanmayacak bir şekilde tacize

uğradığını göstermiştir.

Husbands tarafından Japonya’da yapılan bir araştırmada katılımcı bayanların

neredeyse ¼’ü (%23,5) müdürleri tarafından %15,8’i bir iş arkadaşları tarafından

%4,4’ü ise bir müşteri tarafından tacize uğradıkları ileri sürülmüştür. Bazıları bu

kategorilerin her biri tarafından tacize maruz kalırken, diğerleri hiç tacize

uğramamıştır (Husbands; 1992, s:538). Đspanya’da yine Husbands tarafından yapılan

bir araştırmada yaşları 26-30 arasında değişen bayanların diğer çalışanlara göre daha

fazla tacize maruz kaldığını göstermektedir. Bunun iki önemli nedeni vardır: gençlik

ve cinsel deneyimdir. Boşanmış bayanların ya da dulların da cinsel tacize oldukça

maruz kaldığı görülmektedir. Fransa’da yapılan bir araştırmada cinsel tacizin en çok

görüldüğü yerler, Ticaret ve el sanatları(%18), endüstri(%17), Đlaç ve sağlık

sektörü(%14), bar-restoran ve otel endüstrisidir.(%10) (Husbands; 1992, s:539).

 14

Gruber ve Smith (1995, s:33) ise Kanada’da yaptıkları bir araştırma ile cinsel

tacize maruz kalan bayanların tepkilerini incelenmişlerdir. Bu çalışmanın sonuçlarına

göre;

•••• Taciz büyük zarar vermediğinde,

•••• Taciz eden kişi işveren ya da şef olmadığında,

•••• Cinsel taciz üzerine kurulmuş az sayıda iş yeri politikaları olduğunda,

•••• Aynı şekilde diğer bayanların da tacize uğradığını gördüklerinde ve cinsel

tacizin bir güç meselesi olduğuna inanmadıklarında bayanların sessiz

kaldıkları ortaya çıkmıştır.

Cinsel tacize uğrayan kişiler genellikle şikayet etmekten kaçınmaktadırlar. Bu

da cinsel taciz olayının gerçekleşmesi kadar hassas bir konudur. Đnsanlar maruz

kaldıkları taciz olaylarını açığa çıkarmaktan kaçınmakta ve bu tarz olaylar karşısında

oluşturulması gereken politika ve yaptırımların uygulanmasına ket vurmaktadır.

Bunun başlıca nedenlerinden ise şu şekildedir:

•••• Tacizde bulunan kişilerin yetkili konumlarda olması,

•••• Kadınların sorun yaratıcı durma düşmek istememeleri,

•••• Kalifiye olmayan kadınların başka yerlerde iş bulmada zorluk çekecekleri

ya da işsiz kalacakları korkusuyla tacize karşı toleranslı davranmaları,

•••• Đşletmecinin bu konuda erkek personeli (tacizde bulunan) kayıracağı ya

da bu konuda hiçbir şey yapmayacağının düşünülmesi (Eser;2002, s:78).

 Türkiye’de yapılan ve ofis ortamlarında yapılan bir araştırmanın sonuçları da

şu şekilde ortaya çıkmıştır: (www.insankaynaklari.com). Çalışanlardan %40’ ı cinsel

tacize uğrarken %48,84’ü tacize uğramadığını belirtmiştir, tacize uğrayanlardan

%43,23’ü vücut hareketleriyle %24,84’ü sözle %11,91’i jestle ve %10,34’ü imalarla

tacize uğramışlardır. Tacizi gerçekleştirenlerin %29.35’i iş arkadaşları, %28,06’sı

yöneticiler ve %25,48’i firma sahipleri şeklindedir. Tacize uğrayan işgörenlerin ise

bu olay karşısında gösterdikleri tepkiler; %25;81’i kimseyle paylaşmamış, %22,58’i

 15

yakın çevresine anlatırken yine bu oranda işgören ise işten ayrılmıştır. Taciz olayına

maruz kalan kişilere bu tür olayları işletme içerisinde bildirebilecekleri bir merci

olup olmadığı sorulduğunda ise işgörenlerin yarısı böyle bir merci olmadığını

belirtmişlerdir. Türkiye’de ofis ortamında cinsel taciz üzerine yapılan araştırma

sonuçlarına göre durum ciddi boyutlardadır. Taciz iş ortamında iş arkadaşları, şefler,

üst yöneticiler ve müşterilerden gelebilmektedir. Bunların sonucunda ise

işgörenlerde en çok ortaya çıkan duygu ise %27 ile utanç duymak, %25 ile çalışma

isteğinin azalması, %18 ile de öfkeli bir insan olunması ve performansın düşmesi

şeklindedir. Meydana gelen taciz olayları sonucunda çalışanların iş veriminin ve

motivasyonunun düştüğü açıkça ortadadır.

Gilbert ve Guerrier (1998, s:49) makalelerinde; hizmet sektörünün yapısal

özelliklerinden dolayı cinsel taciz olayına maruz kalabilme ihtimalinin yüksek

olduğunu savunurlar. Servis üretim süreci müşterinin yakın olan ilgisiyle

bağlantılıdır ve davranış normları genellikle müşterilerin beklentilerini

gerçekleştirmek üzere kurulmuşlardır. Müşterilerle sürekli ve yakın diyalog halinde

olan çalışanlar sektörün bu yapısından dolayı taciz olaylarına maruz kalma

anlamında daha yüksek bir olasılığa sahiptirler. Farklı hiyerarşik seviyelerin ve

bölümlerin arasındaki çatışmalardan doğan kuruluş içerisindeki sorunlara ek olarak

hizmet sektörü 3 işçi tipiyle ilgilenmek zorundadır: Bunlar; arka alan kadrosu, ön

büro personeli ve müşterilerdir (Gilbert ve Guerrier,1998, s:49) Bu grupların

etkileşimleri stres ve çatışmalar doğurmakla birlikte istenmeyen durumlara da sebep

olabilmektedir. Hizmet çalışanları genç ve az formal eğitimli kimselerdir. Onların iş

yerlerindeki pozisyonu genellikle önemsizdir. Genç bayanlar insanlarla iletişim

kurarken çalışma yerindeki diğer personelden kendine daha az güveni olan ve

kendini daha önemsiz hisseden kimselerdir. Kabul görme zorlama ya da uzman gücü

eksikliği yüzünden hizmet çalışanları müşterilere samimi ve ilgili davranmak

zorunda kalmaktadırlar.

Eller (1990, s:436) tarafından yapılan bir araştırma otel endüstrisindeki bay

ve bayanların diğer sosyal alanlardaki bireylerden daha fazla cinsel tacize maruz

kaldığını göstermektedir. Bunun yanı sıra Woods ve Kavanagh(1994, s:18) hizmet

 16

sektöründeki müdürlerin cinsel tacizi sektör içerisinde normal karşıladıklarını

belirtmiştir.

Hizmet sektöründeki “hizmet servisi” karmaşası alışılmamış saatlerde ve

durumlarda çalışılması, dağıtım servisindeki kişilerin iletişimi ve onların cinselliği

çağrıştıran bireyler olarak görülmesi gibi durumlar cinsel tacizin başlıca nedenleri

arasındadır. Hizmet sektöründeki pek çok müşteri iletişim görevlerinde cinsellik ön

plandadır ve iş gereği müşteriyle yakınlaşabilme hizmet stilin bir parçası olarak

görülmektedir. Uygulanan bir araştırmada katılımcıların %80’i için kıyafetin önemli

olduğu %39’u için kısa eteğe izin verilmesi gerektiği ve %38’i için pantolona izin

verilmemesi gerektiğini düşündükleri sonucuna ulaşılmıştır (Gilbert ve

Guerrier,1998,s:49). Mac Kinnon(1979, s:48) garson görevini şu şekilde tanımlıyor:

“Sürekli dikkat, aşırı derece itaat ve cinselliğin ön planda olmasıdır. ”

Yönetimin açık bir şekilde ya da dolaylı olarak çalışanlarının müşterileri

memnun etmek için cinselliği kullanmalarını desteklediği gibi çalışanların da ilgi

çekmek için bunu ön planda tuttuğu zaman zaman görülmektedir. Gilbert ve Guerrier

(1998, s:51) makalesinde yer alan ve Londra’da garsonluk yapan bir bayanın şunları

söylediği görülmüştür: “Bildiğim herkes özellikle cumartesi geceleri kısa etek

giyiyor. Çünkü bu sayede daha fazla bahşiş kazanabilirsin. Ama maalesef erkekler

bahşiş bırakırken bayanlar bırakmıyor.”

Dışarıdan gelen insanlarla iletişimin olmadığı ofis ve işyerlerinden farklı

olarak otel personeli genellikle iş arkadaşları, şefleri ve müşterilerle yakın bir sosyal

iletişim kurmaktadır. Bunun yanı sıra otel personeli gelişigüzel dengelenmiş uzun ve

düzensiz periyotlarda çalışmaktadır. Bu uzun periyotlar genellikle gece, akşam ve

tatil vardiyalarını da içermektedir. Sektördeki bu karmaşık durum ve yapı bayan

çalışanlar adına sıkıntılar doğurmaktadır ve hizmet sektörü çalışanlarının maruz

kaldığı taciz olayların da sektörün bu yapısı önemli bir etken olarak ortaya

konmuştur (Gilbert ve Guerrier,1998, s:50).

 17

 Hizmet sektörünün önemli bir parçası olan restoranlarda cinsel taciz olayının

boyutlarını inceleyen bir çalışmada bulunan Lu ve Kleiner’in (2001,s:192)

araştırmasına bakıldığında; 1998’de restorancılar özellikle de New York Hukuk

Firması Littler Mendelson’ da restoranları inceleyen müdür A. Michael Weber 3

çeşit durumdan dolayı sıkıntı çekiyor. Bunlar; cinsel taciz davaları, ayrım yapıldığı

iddiaları ve fazla mesai için ücret talepleridir.

1994 yılında Kavanaugh yaptığı Lu ve Kleiner’in (2001, s:195) çalışmasında

yer verdiği Cornell Üniversitesi tarafından sektörlere uygulanan bir çalışmanın

hizmet sektörüne ait yüzdeleri şu şekilde ortaya çıkmıştır:

 Tablo:1. Cornell Üniversitesinin Otel ve Restoran Yönetimi Araştırması

 Erkek(%)

•••• Rahatsız edici cinsel ifadeler 17,8

Bayan(%)

40,40

•••• Cinselliği çağrıştıran görüntü 13,3

ya da mimikler

32,6

•••• Rahatsız edici görünüş ya da mimik 13,3 28,1

•••• Cinsellik içermeyen dokunuş 6,6 16,9

•••• Cinsellik içeren dokunuş 8,9 29,1

•••• Đş sonuçlarıyla beklenen sosyalleşme 0 6,7

• Đş sonuçlarıyla beklenen cinsellik 0 6,7

Aynı veriler otel işletmeleri dışına uygulandığında yüzdeler daha düşük

olarak bulunmuştur. Çalışma, “Cornell Üniversitesi’ndeki otel ve restoran yönetimi

okulu” tarafından yürütülmüştür. Bu sonuçlar açıkça hizmet sektöründeki işçilerin

cinsel taciz durumuyla daha çok karşı karşıya kaldığını ve oranın yüksek olduğunu

göstermektedir. Bu araştırmada erkek katılımcıların %80’inin ve bayan katılımcıların

%90’ının sektörlerinde cinsel ayrımın olduğuna inandıkları görülmektedir. Bunun

yanında bayan katılımcıların %40’ı bunun promosyonla alakalı olduğunu bildirdiler

ve neredeyse %38’i bunun genellikle maaşlarla ilgili olduğunu söyledikleri

 18

görülmüştür. Bayların cinsiyet ayrımına bakış açıları daha farklıdır (Lu ve

Kleiner,2001, s:196).

1994 yılında Kavanaugh’ ın yaptığı bu çalışmadan sonra Lu ve Kleiner be

çalışmaya ek olarak bazı tespitlerde bulunmuşlardır. Restoranlar’ın dolayısıyla da

hizmet sektörünün özelliklerinden dolayı cinsel taciz gibi konulara elverişli olduğunu

belirtmişlerdir. Bununla beraber Lu ve Kleiner(2001, s:197) tarafından yaptıkları

çalışmada bazı restoran yetkililerinin görüşlerine yer verilmiştir. Sorumlu hizmet

müdürü Jim Peters “Restorandaki insanlar genellikle gece, hafta sonları, tatillerde

çalıştığı için onlar normal sosyal ve cinsel etkinliklerden ayrı kalıyorlar” diyor.

“Onlar bir alt kültür oluşturma eğilimindedirler. Đnsanlara daha yakından

bağlanıyorlar.” şeklinde de devam etmiştir. Restoran ortamındaki iş ve sosyal

iletişim arasındaki çizgi kolay bir şekilde bulanıklaştırılabilir ve bu tacizi

gözlemlemeyi daha zor yapar. Müdürler, işyeri sahipleri ya da patronlar tarafından

tacize uğrayan garsonlar bu cinsel düzensizliğe en açık örnekler olabilirler ama

kesinlikle tek değillerdir. Problem ne kadar kaba ve müstehcen olursa olsun zararsız

davranış ve cinsel taciz arasındaki çizgiyi oluşturmanın zor olmasıdır. 28 yıldır barda

çalışan Hughes “bir bar hukuk firması değildir. 5 yıl önce bir şeyler söyleyebilirdiniz

fakat şimdi dikkatli olmalısınız.” demektedir. Birçok müdür müşteriler personelleri

taciz ederken müdahale etme sorumlulukları olduğunun farkında olmayabilirler.

Cambridge’de işe alma konusunda danışmanlık yapan Fraeda Klein

“Yapabileceğimiz hiçbir şey yok, müşteri her zaman haklıdır. Restoran müdürleri bir

müşteriye restorandan ayrılmasını söylemek istemezler. Garsonlar saldırgan

müşteriye hizmet etmek istemedikleri için kovulmaktadır” demektedir (Lu ve

Kleiner, 2001, s:198).

 19

2.7. Konaklama Đşletmelerinin Özellikleri

 Araştırma kapsamında cinsel tacizin konaklama işletmelerinde ki boyutunun

incelenmesi hedeflenmiştir. Buna bağlı olarak da cinsel taciz konusunun araştırıldığı

konaklama işletmelerinin nasıl bir yapıda olduğunu ortaya koyabilmek adına bu

işletmelerin genel tanımlarının ne olduğuna ve sektörel anlamda ne gibi özellikler

içerdiğine bakılmalıdır.

Turizm olayına katılan turistlerin geceleme, yeme-içme, eğlence vb.

ihtiyaçlarını karşılayan konaklama işletmeleri turizm endüstrisinin esas unsurlarından

birisidir. Şener (2001, s:3) konaklama işletmelerini “insanların değişik nedenlerle

yapmış oldukları yer değiştirme olayında, konaklama yeme-içme ve diğer

ihtiyaçlarını karşılamak amacı ile faaliyet gösteren ve değişik niteliklere sahip

bulunan ticari nitelikli işletmelerdir” şeklinde tanımlamaktadır.

Turistler için ticari amaçla geceleme imkânı tanıyan bütün kuruluşlar konaklama

tesisi adı altında gruplandırılabilir. Bu tanıma göre oteller, moteller, pansiyonlar, tatil

köyleri, kampingler, apart oteller, kaplıcalar, özel mülkiyet kavramı içindeki ikinci

evler (yazlıklar), bazı özel sağlık merkezleri, otel gibi pazarlanan karavanlar, devre

mülkler, dağ evleri, yatlar, konaklama sektörü kavramı içindedirler.

 Đnsanların konaklama, beslenme ve diğer ihtiyaçlarını karşılayan, ekonomik

ve sosyal bir işletme karakteri taşıyan konaklama işletmelerinin diğer işletmelerden

ayrılan pek çok özellikleri bulunmaktadır. Bu özelliklerden başlıcaları şunlardır

(Usta, 2001, s:181).

1- Konaklama işletmeleri, büyük ölçüde insan gücüne dayanmaktadır.

Günümüzde işletmelerin büyük çoğunluğu üretimlerini teknolojiden faydalanarak ve

makineleşmeye giderek yapmaktadırlar. Oysa, konaklama işletmelerinde hizmeti

üreten temel öğe insandır. Bu nedenle, konaklama işletmelerindeki başarı ve kâr

oranı, eğitimli, bilgili ve deneyimli personele bağlı bulunmaktadır.

 20

2- Konaklama hizmetleri, çalışan personel arasında yakın işbirliği ve

karşılıklı yardımı gerektirmektedir. Konaklama işletmelerindeki etkinlikler birbirine

bağlıdır. Çalışma düzeni içinde her şey normal bir şekilde olurken, personelin

müşteriye karşı hatalı davranışı, müşteriye işletmede yapılmış olan bütün iyi

hizmetlerin etkisini yok etmeye neden olmaktadır. Bu bakımdan, konaklama

personelinin, özellikle ön büro elemanlarının nitelikli ki şiler olması gerekmektedir.

3- Konaklama işletmeleri, özellikle otel işletmeciliği, fikirlerin ve çalışma

yöntemlerinin devamlı şekilde değişikli ğe uğradığı çok hassas bir endüstridir.

Örneğin, bir otel için eski şeklini koruması, sürekli olarak gerilemesi ve değer

yitirmesi demektir.

4- Konaklama Đşletmeleri, günün yirmi dört saatinde faaliyet gösteren

işletmelerdir.

5- Konaklama işletmeleri, riskli işletmelerdir. Çünkü turizm talebi, önceden

kesin olarak tahmin edilmesi güç olan ekonomik ve politik koşullara bağlı

bulunmaktadır.

6-Konaklama işletmeleri tarafından üretilen mal ve hizmetlerde

standartizasyona gidilmesi oldukça zordur.

7- Konaklama işletmeleri kuruluşta ve faaliyetlerin devamında büyük

sermayeye ihtiyaç gösterir (Olalı ve Korzay ,1993, s:7).

8- Bu işletmeler, ulusal turizm pazarının dışına taşan uluslararası turizm

piyasasının ihtiyaçlarını da karşılamaya zorunlu olduklarından, hizmetlerin satışı

büyük önem arz eder.

9- Konaklama işletmelerinin doluş oranı arttıkça, maliyet giderlerinin belirli

bir sınıra kadar indirilmesi ve işletme için optimum kapasiteden faydalanma olanağı

vardır.

10- Konaklama endüstrisi, insanlardan hizmet bekleyen maddî ve manevî

ihtiyaçların karşılanması ile ilgili olduğu için çalışan personelin toleranslı bir

karaktere sahip olmasını zorunlu kılar.

 21

Konaklama işletmelerini diğer işletmelerden ayıran en büyük özellik

yukarıdaki tanımlarda da görüldüğü gibi insan gücüne ve kişilerin sürekli etkileşim

halinde olması dayalı olmasıdır. Herhangi bir makineleşmeye gitmenin ve kişilerin

yerini teknolojinin almasının zor olduğu sosyal bir yapıdır. Đnsan etkileşiminin

yoğun olduğu sektörlerde de motive araçlarının başında güvenlik ve huzurlu bir iş

ortamı akla gelmektedir. Tabiî ki insan etkileşiminin yoğun olduğu sektörlerde bir

takım hoş olmayan olaylar meydana gelebilmektedir. Bunlardan birisi de

araştırmanın konusu olan cinsel tacizdir. Araştırmada bu yoğun iletişim ve

etkileşimin sonucunda konaklama işletmelerinde cinsel taciz olayının nasıl ortaya

çıktığının ortaya konması anlamımda önem arz etmektedir. Konaklama işletmelerinin

genel yapısına baktıktan sonra bu işletmeleri meydana getiren kişileri, departmanları

görebilmek adına genel bir organizayon şemasına bakılacak olursa; otel

işletmelerinde organizasyon şemaları çok farklı şekillerde oluşturulabilmektedir.

Bunlar; hizmet-faaliyet departmanları, gelir getiren-gelir getirmeyen, müşteriyle

direkt iletişimde bulunan-müşteriyle direkt iletimde bulunmayanlar şeklinde

olabilmektedir.

 2.8. Đnsan Kaynakları Yönetimi ve Đşletmelerde Đnsan Kavramının Önemi

 Cinsel taciz konusu işletmeler için önemli birer sorun olabilmekte, bunun

yanı sıra hem yaşayan kişi hem de işletme için önemli sıkıntılar meydana

getirebilmektedir. Đşletmeler ve özellikle hizmet sektörü işletmeleri için en önemli

kavramlardan biri şüphesiz “insan” dır. Bu noktada da insan kavramından hareketle

insan kaynakları yönetimi ön plana çıkmaktadır. Cinsel taciz konusu irdelenirken

insan kaynakları bu konudan bağımsız düşünülmemelidir. Personel yönetimi

anlayışından Đnsan Kaynakları Yönetimi’ne geçiş süreciyle birlikte işgörenler daha

farklı boyutta değerlendirilmeye başlanmıştır. Yani işletmelerde “insan” kavramı ön

plana çıkmıştır. Bu da modern yönetim anlayışının gereklerinden en önemlisidir.

Đnsanlar artık çalışma hayatlarında Maslow’un 5 basamaklı ihtiyaçlar hiyerarşisinde

yer alan her unsuru gerçekleştirebildikleri oranda var olabiliyorlar.

 22

Đnsan kaynakları yönetimi, organizasyon ve çalışanlar arasındaki ilişkileri

etkileyen tüm yönetim karar ve hareketleridir (Armstrong; 1992, s:175). Genel

anlamda insan kaynakları yönetimi’nin, insana odaklanmış, çalışanların ilişkilerini

yönetsel bir yapı içinde ele alan, kurum kültürüne uygun çalışan politikalarını

geliştiren ve bu yönüyle kurum yönetiminde kilit işlev görevi gören bir fonksiyona

sahip bulunduğu söylenebilir (Fındıkçı, 2001, s:14).

 Herhangi bir örgütte ana öğenin insan olduğu söylenebilir. Bir işletmenin

kurulması, gelişmesi, sosyal sorumluluklarını yerine getirebilmesi ve genel

amaçlarına ulaşabilmesi onun etkin bir insan gücüne sahip olmasına bağlıdır. Đnsan

gücünü geliştiren ve motive eden örgütler amaçlarına daha kolay ulaşırken; bunu

başaramayan örgütler, fiziksel kaynakları ve olanakları ne kadar mükemmel olursa

olsun faaliyetlerini sürdüremezler (Bingöl, 1990, s:1). Đşletmeler mal ve hizmet

üretmek üzere kurulmuş örgütlerdir. Đşletmelerin belirlenen hedeflerine ulaşabilmesi

için üretim faktörlerinin verimli ve etkin bir şekilde kullanılması gerekmektedir. Bu

durum işletmeler hatta sektörler arasında yoğun rekabet ortamında daha bir önem arz

etmektedir. Üretim faktörlerinin en önemli bir unsuru da insandır. Bu nedenle

işletmelerde insan kaynaklarının etkin ve verimli bir şekilde kullanımı başarılı bir

insan kaynakları yönetiminden geçer. Đnsan kaynakları yönetimi genel olarak örgütün

belirlenen amaçlara ulaşabilmesi için insan kaynaklarının etkin ve verimli şekilde

kullanılmasına yönelik yapılması gereken faaliyetleri kapsamaktadır. Bu kapsamda

yöneticilerin ister hat ister kurmay pozisyonda olsun örgüt amaçlarının

gerçekleşmesinde insan kaynaklarının yönetimi açısından büyük sorumlulukları

bulunmaktadır (Yeşiltaş;2005, s:147).

 Genel anlamda insan kaynakları yönetimi kavramına baktıktan sonra

araştırma konusu olan konaklama işletmeleri açısından insan kaynaklarına bakmak

gerekmektedir. Turizm endüstrisi emek-yoğun niteliğe sahip ve otomasyondan daha

çok insan gücüne dayalı bir hizmet sektörüdür. Gerçekte sosyo-ekonomik bir olgu

olan turizmin en büyük özelliği bu sektörün insan unsuruna dayalı olmasıdır. Turizm

sektöründe seyahat eden de hizmeti sunan da "insan"dır. Đnsanın insana hizmet

 23

verdiği bir üretim sürecinde, tüketim ve üretim aynı anda yapılmakta ve turistik

yapının depolanması mümkün olmamaktadır.

 Bir hizmet sektörü olarak turizm sektörünün kapsamına giren birimlerden biri

de otel işletmeleridir. Rekabet şartlarında otel işletmelerinin başarısı, kuşkusuz sahip

olduğu insan kaynaklarının kalitesine bağlıdır. Turistik tüketicilerin gittikleri

yerlerdeki otel işletmelerinden istek ve beklentileri her geçen gün değişmektedir.

Otel işletmeleri de değişen bu tüketici istek ve ihtiyaçlarına en hızlı şekilde uyum

sağlamak zorundadırlar. Aksi takdirde turistik tüketiciler daha kaliteli hizmet sunan

otel işletmelerini tercih edeceklerdir. Bu yüzden otel işletmelerinin başarısı, diğer

işletme türlerinden farklı olarak daha çok müşterilere sunulan hizmetin kalitesine

bağlı olmaktadır. Hizmet ise otel işletmelerinde ancak insan eliyle yerine

getirilebilecek bir unsurdur ve bu noktada insan kaynakları yönetimi ön plana

çıkmaktadır. Çağdaş yönetim anlayışını benimseyen işletmeler doğru insanın, doğru

yerde ve doğru zamanda istihdam edilmesini sağlayan insan kaynakları yönetimi

tekniklerini uygulamaktadırlar (Erdem, 2003 www.isguc.org adresinden alınmıştır).

Bir taraftan turizm talebini oluşturan bireysel faaliyetler ve bireylerin doğrudan

hareketleri, diğer taraftan da turizm arzına anlam kazandıran ve talebe yanıt

verebilecek duruma getiren en önemli unsur yine bireylerdir (Đçöz, 1991, s:15).

Çağdaş yönetim yaklaşımları, örgütün insan boyutuna büyük önem

vermektedir. Hizmet sektöründe, dolayısıyla otel işletmelerinde insan boyutunun ön

planda olması nedeniyle, bu durum daha belirgin olarak önem kazanmaktadır. Zira

konaklama sektörü, nitelikli işgücü istihdam etme zorunluluğunda olan bir sektördür.

Çünkü, otel işletmeciliğinin esası "insan gücüne" dayanmaktadır (Saldamlı, 2000,

s:292). Bir üretim faktörü olarak insan unsurunun önemi otel işletmelerinde diğer

işletmelere göre daha yoğun hissedilmektedir. Đnsanlar otele geldiklerinde önbüro

personeli tarafından karşılanmakta, yemekleri aşçılar tarafından hazırlanmakta,

servisleri servis personeli tarafından yapılmakta, odaları kat hizmetlileri tarafından

temizlenmekte, eğlence hizmetleri animatörlerce gerçekleştirilmekte ve otelden

ayrılışlarına kadar tüm hizmetler işletmede çalışan personel tarafından

karşılanmaktadır. Bunun yanı sıra turizm sektörüne ters orantılı olarak diğer sektörler

 24

süratle teknolojiye ayak uydurmakta ve gelişmelere uyum göstermektedir. Fakat, bu

gelişmelerin otel işletmelerinde tamamıyla insan emeği yerine geçmesi mümkün

değildir. Çünkü, otel işletmelerinde insanın insana hizmeti söz konusu olmaktadır

(Sü, 1999, s:4).

Otel işletmelerinde hizmetlerin yürütülmesi ve müşterilerin tatmin edilmesi

büyük ölçüde işgörenlerin gayretine bağlıdır. Çünkü, bu tür işletmelerde

otomasyondan yararlanma olanakları oldukça sınırlıdır (Özcan, 1994, s:253).

Teknolojik alanda meydana gelen gelişmelerin sektör istihdamı üzerine etkileri tam

belirgin olmamakla birlikte, emek-yoğun işlerin bu değişimlerden en az etkilenecek

olanlar olduğu bilinmektedir. Bilgisayar, çamaşır makinesi, kahve makinesi gibi

teknolojinin meydana getirdiği araçlardan kısıtlı olarak yararlanılsa da otel

sektöründe insan gücüne olan ihtiyaç diğer sektörlere oranla hiçbir zaman

azalmayacaktır. Bununla birlikte, otel işletmelerinde insan gücüne olan ihtiyacın

ardında iki temel unsur dikkati çekmektedir . Bunlardan birincisi, yapılan işlerin

büyük bölümünün ne kadar teknoloji kullanılırsa kullanılsın insan gücü olmaksızın

gerçekleştirilmesinin olanaksız olmasıdır. Örneğin; yatakların düzenlenmesi işi kat

hizmetlerinde çalışan personel tarafından yapılırken, önbüro personeli, konukların

otele giriş ve çıkışlarında ve diğer zamanlarda tüm müşteri sorunlarını çözmekle

sorumludur. Đkinci olarak; seyahate katılan insanların, turizmin her aşamasında

kendilerine sunulan hizmetin insan eliyle yerine getirilmesini beklemeleridir

(Akoğlan ve Kozak, 1995, s:36).

 Turizm endüstrisi emek-yoğun bir sektör olmasına rağmen otel işletmelerinde

insan kaynaklarının önemi Dünya'da 1980'li yıllardan sonra önem kazanmıştır. Otel

işletmelerinin fiziki yapıları, yıldızlama standartlarının yaygın bir şekilde

uygulanmaya başlamasından sonra belli çerçevelere çekilmiştir. Müşteri tatmini,

kalite, verimlilik gibi konularda insan kaynakları ön plana çıkmıştır. Đnsanın insana

hizmet ettiği otel işletmelerinde yüksek rekabetten dolayı, hizmet kalitesi için

gereken detayları fiziki yapılardan çok, insan kaynaklarının verimli ve etkin

kullanımıyla sağlanacağı anlaşılmıştır (Aşıkoğlu, 1997, s:38).

 25

 Đnsan kaynakları yönetimi, işgücünün verimli kullanılması konusunda çok

etken bir rol oynamaktadır. Bu durum özellikle otel işletmeleri gibi, ağırlıklı olarak

insan emeğine dayalı olarak çalışan işletmelerde daha fazla önem kazanmaktadır.

Çünkü, otel işletmelerinde geliri de gideri de oluşturan "insan" unsurudur (Ağaoğlu,

1992, s:64). Đşletmelerde insan unsurunun iyi yönetilmesi işgücünün verimli

kullanılmasını sağlayacaktır. Otel işletmeleri gibi, birebir ilişkilerin ve "insanın

insana hizmeti" olgusunun en yoğun yaşandığı bir sektörde ise insan unsurunun

yönetilmesi, ancak bu alanda özel bilgi ve beceri gerektiren insan kaynakları

yönetimi ile mümkündür. Ancak burada şunu da belirtmek gerekir ki, bir otel

işletmesinde insan kaynakları bölümünün faaliyetleri genellikle otel işletmesinin

büyüklüğüne bağlı olarak değişebilmektedir. Örneğin, büyük oteller işe alma,

yerleştirme, eğitim, kariyer geliştirme ve daha bir çok faaliyeti koordine eden ve

buna göre de çalışanı fazla olan bir insan kaynakları bölümüne sahipken, küçük

otellerde bu bölümde çalışan personel sayısı çok az olmakta- bazen yalnızca bir insan

kaynakları müdürü olabilmekte ve büyük oteller için belirtilen tüm faaliyetleri bu kişi

yürütmektedir- ve yerine getirilmesi gereken görevler de oldukça sınırlı olmaktadır.

Hatta çok küçük otellerde ayrı bir insan kaynakları bölümü de yoktur ve genel müdür

tüm insan kaynakları faaliyetlerini kendisi yürütmektedir (Lattin, 1998, s:327).

2.9. Cinsel Tacizin Etki Ve Sonuçları

 Baypınar’ın (2003, www.isguc.org) makalesinde yer verdiği tespitlerde

ortaya çıkan durumlar şu şekildedir; Cinsel tacizin kurbanları ağırlıklı olarak

kadınlardır. Cinsel taciz; yaşları, medeni durumu, fiziksel görünüşü, geçmişi veya

mesleki konumu önemli olmaksızın bütün kadınları etkiler. Cinsel taciz görme riski

taşıyan grupları 30 yaşın altında ve bekar, genç kadınlar, dullar, boşanmış veya ayrı

yaşayan kadınlar, özellikle bakımıyla yükümlü olduğu yakınları olanlar olduğunu

ortaya koymuştur. Cinsel taciz sadece kadınları etkilemez. Bazı erkekler de cinsel

tacizin kurbanı olmaktadırlar. Ancak, işgücü piyasasındaki konumları nedeniyle

kadınlar, incinmeye daha açıktır. Cinsel taciz, çoğu kez, kişilerin konumlarını ve

güçlerini, öteki işçileri yıldırmak veya korkutmak üzere yetkilerini kötüye

 26

kullanmalarının bir sonucudur. Örneğin erkek yöneticiler ile kadın personel arasında

kesin bir statü ayrımı vardır . Cinsel tacizin pek çok örneği vardır. Geleneksel

olmayan işlerde, erkek ağırlıklı i şkollarında ve mesleklerde çalışan kadınlar, sık sık,

cinsel tacizin kurbanı olurlar. Cinsel taciz, ayrıca kadın denetçi ve yöneticilerin

otoritesinin temelini zayıflatmanın bir aracı olarak da kullanılabilir (Hattatoğlu,

1995, s:26).

 Đşyerinde meydana gelen cinsel taciz olayları bir takım kötü durumlar

meydana getirebilmektedir. Şöyle ki, bir kadının tacizle karşılaşmaktansa işini

bırakmasına yol açabilir. Kadın, işinden atılabilir veya kendisine yapılan önerileri

uygun davranmadığı için terfi şansını yitirebilir. Cinsel taciz, stresli ve düşmanca bir

çalışma ortamı yaratır. Bu da tacize uğrayanın akli ve fiziksel rahatsızlığına, öteki

işçilerin rahatsız bir ortamda çalışmasına yol açabilir. Bununla birlikte cinsel taciz,

mesleki performansı ve iş tatminini de etkiler. Eğer kurban, olayı bildirir veya

teklifleri yerine getirmeyi reddederse; tacizci, çoğu kez, kadının çalışma koşullarının,

mesleki eğitim ve terfi imkanlarını ve iş güvencesini etkileme gücünü kullanır.

Kurban çoğu kez istifaya zorlanır veya hatta işten atılır. Đşi bıraktıktan sonra bile,

tacizci, kötü referans vermek suretiyle kurbanın olası iş imkanlarını bozabilir.

Kadınların işgücü içindeki zarar görmeye açık durumlarına katkıda bulunan koşullar

-işsizliğin yüksek, istihdam imkanlarının sınırlı oluşu- cinsel tacizden kaçınmak için

işten ayrılmayı, pek çok kadının göze alamayacağı bir adım haline sokmaktadır

(Baypınar, 2003 www.isguc.org).

 Đşyerinde cinsel taciz çalışanlar üzerinde, işletmede ve işletmeyi oluşturan

çevrede bir takım olumsuz etkiler yaratır. Bu olumsuzluklar işletmenin amaçlarına

ulaşmasını engelleyebilecektir. Đşyerinde cinsel tacizin ortaya çıkaracağı en önemli

olumsuz etkilerden birisi işletmede verimsizliğe neden olmasıdır. Bu verimsizlik

hem cinsel tacizi yapanda hem de cinsel tacize uğrayanda görülür. Bir kişi cinsel

tacizlerde bulunuyorsa bu o kişinin zamanını verimli bir şekilde kullanmadığını

göstermektedir. Yani işletmedeki görevlerini yerine getirmek için harcayacağı

zamanının bir kısmını boşa harcamış olacaktır. Cinsel tacizde bulunulan kişi ise

tacizcinin yarattığı ortamdan dolayı verimli çalışamayacaktır. Cinsel taciz,

 27

mağdurların işe gelmemesine, geç gelmesine veya işten ayrılmasına neden olabilir.

Đşten ayrılmalar da o işyerinde işgücü devir hızının yüksek olmasına yol açar. Eğer

bir işletmede cinsel taciz başarılı bir personelin işyerinden ayrılmasına neden olmuş

ise bu durum hem işletmenin rekabet gücünü düşürecek, hem de o personele yapılan

eğitim masraflarının boşa gitmesine sebebiyet verecektir. Cinsel taciz sadece taciz

yapılan kişiyi etkilemez aynı zamanda diğer çalışanları da etkileyebilir

(Yeşiltaş;2005, s:150).

 Đşyerinde cinsel tacizin ortaya çıkaracağı diğer olumsuz bir etki de cinsel

tacizin işletmeye maliyet unsuru olarak yansımasıdır. Đşverenler işletmelerinde

meydana gelebilecek cinsel tacizle ilgili durumlarda mahkemelere düşebilir ve

önemli miktarlarda tazminat ödemek zorunda kalabilir. Bu konuda bazı ülkelerdeki

davalara bakıldığında işletmelerin milyon dolarlık tazminatlarla karşı karşıya

kaldıklarını görülmüştür. Örneğin, 1996 yılında ABD’de Astra isimli bir şirket,

yöneticilerinin bazı kadın işgörenlerine cinsel tacizde bulunmalarından dolayı 10

milyon dolarlık bir tazminat ödemesi ile karşı karşıya kalmıştır (Yeşiltaş, 2005,

s:150). Cinsel tacizin işletmeye maliyet olarak yansımasıyla ilgili diğer bir husus ta

cinsel taciz nedeniyle işletmenin imajının zedelenmesidir. Đmaj zedelenmesi

nedeniyle oluşacak pazar kayıpları ve bunun işletmenin karlılığına etkisi

unutulmamalıdır. Bozulan imajın düzeltilmesi için yapılacak fazladan reklam ve

tanıtım harcamaları işletme için önemli bir maliyet unsurudur (Yeşiltaş;2005, s:150).

Amerikan ordusundaki bayanlar üzerinde uygulanan bir anketin sonuçlarına

göre; cinsel tacize uğramış kurbanlar arasında 4 çeşit olumsuz psikolojik reaksiyon

saptanmıştır. Bunlar şu şekilde sıralanabilir: üretim problemleri, topluma karşı

tutumlar, duygusal tepkiler ve aile içi ilişkilerdir. Đlk faktör, cinsel tacizin kadının iş

hayatını nasıl etkilediğini ortaya koymaktadır. Yaşadığı taciz olayı sonrasında üretim

noktasında etkin olarak görülen kişinin iş performansında olumsuzluklar oluşturması

ve kişinin üretim gücüne engel teşkil etmesi şeklindedir. Đkinci faktör, cinsel tacizin

kadının iç dünyasını toplum hakkında düşüncelerini nasıl etkilediğini açıklar.

Yaşadığı olumsuzluk karşısında topluma karşı takındığı tutum, yaptığı genellemeler

ve yabancılaşma olarak ortaya çıkabilmektedir. Üçüncü faktör, bu yaşanan cinsel

 28

tacizin kişinin özel hayatını fiziksel durumunu kendi cinsiyeti hakkındaki fikirlerini

nasıl etkilediği ile ilgilidir. Ki şinin bir kadın olarak toplumda kadınların ikinci planda

olduğunu düşünmesi ve toplum tarafından saygı görmediği hissine kapılması gibidir.

Son faktör ise; cinsel tacizin mağdurun aile içi ilişkilerini ne tür yönde etkilediğini

göstermektedir.Kişi belki de yaşadıklarından sonra kendi ailesindeki erkekleri bile

sorgular ve yabancılaşır duruma gelebilmektedir (Pryor, 1995, s:582).

1993 yılının sonlarına doğru bu taciz konusuyla ilgili bir takım tartışmalar

yaşanmıştır. Bu tartışmalar sırasında cinsel tacizin bir takım psikolojik zararlara

neden olduğu kanıtlanmıştır. Cinsel tacizin psikolojik etkisini ölçmek zordur. Bir çok

araştırmacı kadınlar için cinsel tacizin psikolojik strese neden olan önemli bir sorun

olduğunu savunmaktadır (Gutek ve Nakamura ,1980, s:260).

Cinsel tacize uğramış bir kadın iş performansıyla ilgili olarak %75’ i ruhsal

sağlığıyla ilgili %90, fiziksel sağlığıyla ilgili olarak da %63 oranında olumsuz

sonuçlarla karşı karşıya kalmıştır. Diğer klinik çalışmalarda cinsel tacize uğramış

kurbanların benzer olumsuz sonuçlarla karşılaştığını göstermiştir. Örneğin cinsel

taciz yaşamış ve terapi görmekte olan bir kadının iş yerinde kendine güveninde ve iş

hayatı dışındaki ilişkilerinde bir takım olumsuz davranışlar sergilediğini

kanıtlamıştır. Bu bulgular suç kurbanlarının yaşadıklarıyla paralel doğrultuda olduğu

tespit edilmiştir (Pryor,1995, s:583).

 Birleşik Devletlerdeki Redbook dergisi tarafından yürütülen ve Husbands’ın

çalışmasında yer verdiği bir araştırmada 9000 bayan katılımcının %88’i cinsel tacize

maruz kaldıklarını ileri sürmüşlerdir. Fakat bir Fransız araştırmasında bu rakam

sadece %10’dur. Bunun yanı sıra aynı Fransız araştırmasında bayanların %48’i eğer

promosyon almak isteyen bir bayan patronu tarafından hafta sonunu birlikte geçirme

isteği alırsa bunun cinsel taciz olmadığını düşündüklerini söylemişlerdir. Bunun gibi

eğer işveren, bayan bir işçi adayından önünde soyunmasını isterse bayanların %20’si

bunun yine de cinsel tacize girmediğini söylemiştir. Husbands’a göre; sonuçlardaki

farklılık, soruların soruluş tarzını, cevapların sırası, cevaplayanların karakteristik

özellikleri ve cinsel tacizi neyin oluşturduğuna dair bakış açılarındaki kültürel

 29

farklılıkları içeren verilerin durumlarından kaynaklanmaktadır. Cinsel tacizin,

incelenen çalışan bayanların %6 ve %8’inin işlerini değiştirmesine neden olduğunu

göstermektedir. Aynı zamanda bunların büyük bir çoğunluğunun kovulduğu

görülmüştür. Bir diğer tespit ise; dokunma, çimdikleme, cinsellik içeren kırıcı sözler

ve istenmeyen cinsel talepleri içeren cinsel tacizin, incelenen bayanların %15’i ile

%40’ı arasında psikolojik stres, sinir ve tacizin sonuçlarından doğan fiziksel

problemlere yol açtığı görülmüştür (Husbands,1992, s:537). Cinsel tacizin etkilerinin

neler olduğuna ilişkin sonuçları genel bir başlık altında şu şekilde verebiliriz:

Yüksek Đşgören Devir Hızı: Düzenli bir çalışma gücünü sürdürmek rekabet

ortamında ayakta kalmak için önemli bir başarı faktörü olmuştur. Servis

organizasyonları özellikle otel endüstrisi işgören devir hızı, yüksek masraf ve

işçilerin ihtiyacını karşılayamama kapasitesiyle karşı karşıyadır. Hakaret eden

müşterilere karşı sürekli olarak cana yakın davranmak zorunda olmak ve kendi

çalışma ortamını kontrol gücü eksikliği, uzaklaşma hissine sebep olabilir. Bu

durumların sonucunda personel işten ayrılma noktasına gelebilir ya da ayrılabilir.

Diğer bir etkisi de çalışanların psikolojik olarak etkilenmesi ve içlerine kapanmasıdır

(Gilbert ve Guerrier;1998, s:51).

Kötü Çalışma Koşulları : Cinsel taciz bir şirket için ekonomik, sosyal ve rekabet

kavramlarını da temsil eder. Başarılı bir şirket personeli ve iş yaptığı kurumlar

arasında iyi ilişkiler olması gereklidir. Cinsel taciz nedeniyle şirkete zarar verecek

kötü çalışma şartları ortaya çıkabilir. Yüksek oranda cinsel taciz görülen şirketlerde

aynı zamanda yüksek oranda ırksal taciz, ırk ayrımı ve diğer adil olmayan davranış

biçimleri de görülebilir. Bu sonuca göre cinsel tacize tolerans gösteren şirketlerde iş

görenle ilgili problemler mevcuttur (Gilbert ve Guerrier;1998, s:51).

Ekonomik Masraflar : Cinsel tacizin iş hayatındaki bedeli göz ardı edilmemelidir.

1998’de “Working Woman” adlı dergi Amerika’daki “Fortune 500” imal ve servis

şirketlerinin 160’ını inceledi ve bir yıl içerisinde artan personel kaybı ve cinsel taciz

nedeniyle 6,7 milyon Dolarlık şirket sermayesi kaybı olduğu ortaya çıkmıştır. Bu net

rakamlara rağmen işletmenin prestij kaybı sonucunda uzun dönemdeki maddi kaybı

 30

ve işgörenlerin manevi zararı ölçülemeyecek boyutlarda olabilmektedir (Gilbert ve

Guerrier, 1998, s:51). Cinsel tacizin işverenlere ne kadara mal olduğunu ölçmek

zordur. 3 tip maliyet vardır:

1. Đşçi yokluğu, az üretim ve işin geri çevrilmesi

2. Cinsel taciz kurbanlarının gördüğü zararlara karşı ödenen bedel

3. Araştırmaya ayrılan yönetim zamanının kaybı ve bütçedeki harcamalardır.

Ki şideki Psikolojik Etkiler : Cinsel tacizin en rahatsız edici sonuçlarından biri,

büyük yıkıma yol açan kısa ve uzun süreli fiziksel ve psikolojik etkilerdir. Bir çok

kurban hastalık, sinir, endişe, yorgunluk, uyku problemi, depresyon ve güven

kaybından psikolojik ve fiziksel hastalıklara kadar zarar görebilmektedir. Kurbanın

diğerleriyle ilişkisinin (özellikle erkeklerle) onun işe olan yaklaşımında azalan

motivasyon, azalan iş tatmini, iş yapmada kendine güvenememe, organizasyonel

katılımda azalma gibi sonuçlara neden olmaktadır (Gilbert ve Guerrier;1998, s:52).

2.10. Cinsel Tacizi Önleme Programı

Cinsel taciz konusundaki en önemli eksikliklerden birisi de; taciz olayının

ortaya çıktıktan sonra neler yapılması gerektiği, işletmelerin bunları önlemesi adına

neler yaptığı, bunları politika haline getirip uygulayabilmesindeki sıkıntılardır. Örnek

olarak kabul edilebilecek cinsel taciz önleme programını incelendiğinde bu

basamaklar şu şekildedir (Lu ve Kleiner, 2001, s:198) :

 a. Yönetim Katılımı: Şirketin yöneticileri sadece diğer şirket çalışanları için

değil aynı zamanda kendileri için de cinsel taciz politikalarına katılım

göstermelidirler. Tüm çalışanlara örnek olup güven telkin edebilmelidir. Đşletmeyi

temsil eden iyi bir model olmalıdır.

b. Đletişim: En etkili cinsel tacizi önleme programı organizasyon içerisindeki

sürekli mesajdır. Đletişim olmadan hazırlanan bir program kullanışsızdır. Đletişim

kanalları çok kuvvetli olmalı ve bu politikalar mesajlarla desteklenmeli.

 31

c. Şirket Eğitimi: Đşe alan kişiler yönetimi, amirleri ve yöneticileri cinsel

taciz konusunda eğitmelidir. Gerek hizmet içi gerekse de hizmet dışı eğitimlerle bu

konu üzerinde durulmalı. Đş görenler güvende olduklarını hissetmelidirler.

d. Cinsel Taciz Politikası: Politika açık bir şekilde yazılmalıdır ve bütün

çalışanlarca bilinmelidir. Her çalışan bu politikaları kanun kabul etmelidir.Bu

politikalar, bunlara aykırı davranışların sonuçları net ve uygulanabilir özellikte

olmalıdır.

e. Cinsel Taciz Đçin Şikayet Prosedürü: Çalışanlar cinsel taciz içeren

davranışları incelemek ya da durdurmak için harekete geçecek yetkili birine direkt

olarak şikayet edebilmelidirler. Meydana gelen taciz olaylarının ortaya çıkarılması

adına kişiler cesaretlendirilmelidirler. Đyi işleyen bir sistem olmalıdır.

f. Araştırma Yoluyla: Her cinsel taciz şüphesi incelenmelidir ve

belgelenmelidir. Đncelemenin boyutu şikayetin doğasına göre değişir. Her cinsel taciz

araştırmasında şirketin hakları birey ve suçlanan kişi korunmalıdır.

g. Cinsel Tacizcileri Cezalandırmak: Politikalarda yer alan durumlar

mutlaka uygulanmalı ve buna uymayanlar, taciz belgelenmesi durumunda mutlaka

bir müeyyide uygulanmalıdır. Bu taciz politikasının varlığını koruması açısından çok

önemlidir.

 h. Periyodik Değerlendirme: Şirket çevrede cinsel taciz olmadığını garanti

etmek için düzenli olarak çalışma ortamında denetlemeler yapmalıdır. Đstatistiki

verilerle bu durumlar takip edilip politika kontrol edilmelidir. Bu politika işlerliği

açısından yapılması gereken mutlak bir kontroldür.

 i. Eğitim: Yapılan değerlendirmeler sonucunda eksik ya da hatalı olan husular

belirlenip bunlar doğrultusunda eğitim programı hazırlanmalıdır. Etkili eğitim sürekli

geri bildirim ve gelişim içermektedir. Asıl amaç cinsiyete, kökenlere ya da diğer

 32

farklılıklara bakılmaksızın bütün insanlarla etkili ili şkiler sağlamak için bireylere

destek eğitim ve takviye verilmelidir (Lu ve Kleiner, 2001, s:200) .

Baypınar (2003) cinsel taciz önlem programı olması salt olarak yeterli

olmamaktadır görüşündedir. Bu stratejileri uygulayıp takibini yapacak etkin bir

yönetim sistemi ve yöneticilerin olması gerekmektedir. Buna paralel olarak da

işyerinde tacizin önlenip dizginlenmesinde yöneticilerin anahtar rolleri

bulunmaktadır. Bunlar şu şekildedir;

1. Yöneticilerin ahlaki değerlere uygun bir şekilde karar vermeleri gerekir.

Ahlâki değerlerin hem işletmenin başarısı, hem de kişisel başarı için önemli olduğu

kabul edilmelidir.

2. Yöneticiler davranışları veya düşünceleriyle diğerleri için bir örnek

olduklarının bilincinde olmalıdırlar. Sözlerle ifade edilmeyen değerlerin de ahlaki bir

çalışma ortamı yaratmak için son derece önemli olduğunu göz ardı etmemelidirler.

3. Yöneticiler ahlâka uygun davranışları yerleştirme sorumluluğunu üzerine

almalı ve bunun bilincinde olmalıdırlar. Çünkü ahlâka uygun standartları yerleştirme

sorumluluğu yukarıdan başlar.

4. Çalışanlar, işletme ve yönetimin beklentilerinin neler olduğunu açıkça

bilmelidir. Ayrıca yöneticiler ahlâki sorunların çözümünde tutarlı olmalı ve ahlâki

değerler konusundaki duyarlılığı davranış ve düşünceleriyle şüpheye yer

bırakmayacak şekilde göstermelidir.

5. Yöneticiler, ahlaki bir çalışma ortamı yaratmak için çalışanların eğitiminde

işin ahlâki boyutunu dikkate almalı ve açık iletişimi desteklemelidirler . Çalışanlara

standartlar, değerler ve ahlâki sorunlarla ilgili konuları yönetime getirmekten

çekinmemeleri için, herhangi bir olumsuz karşılık görmeyecekleri konusunda

güvence vermelidir. (www.isguc.org)

 33

 Bir başka çalışmada ise Tierney (1997); bir yönetici ahlaki değerlere uygun

bir çalışma ortamı için bir takım önemli hususlar ortaya koymuştur. Bunlar; ahlaki

değerlere bağlı kalmaya karar vermek; yönetici olarak davranış ve düşüncelerle

diğerleri için bir örnek olunduğunu bilmek; ahlaka uygun davranışları yerleştirmek

sorumluluğunu almak; ahlaka uygun davranışların neler olduğunu belirlemek; ahlaki

değerleri açıkça belirtmek; personeli eğitmek; açık iletişimi desteklemek ve tutarlı

olmaktır.

 2.11. Cinsel Taciz Politikaları

 Yöneticiler işyerlerinde cinsel tacizin olmadığı bir ortam oluşturmak için bir

politika belirlemeli ve bunu uygulamalıdırlar. Bu politika iş görenlere cinsel tacizden

uzak, insanı küçük düşüren ve saygınlığını zedeleyen durumların olmadığı bir

çalışma ortamının meydana getirilmesine yönelik olmalıdır. Bunun bir insan hakkı

olduğu ve yasaların da bunu emrettiği unutulmamalıdır. Cinsel tacizin işletme için

bir güvenlik ve sağlık sorunu olarak da değerlendirilmesi politikanın daha iyi

oluşturulmasını sağlar (Yeşiltaş, 2005, s:151).

 Amerika’nın en büyük şirketlerindeki cinsel taciz şikayetlerinin 2/3’ü

amirlere ve müdürlere karşı yapılmıştır. Bu sonuç çok ciddi bir sorun ortaya

koymaktadır. Çünkü cinsel taciz olayının ortadan kalkması için politika oluşturması

gerekenler yönetim katında bulunanlardır. Bu nokta amirlerin ya da müdürlerin

kuralları göz ardı etmesini engelleyen bir şirket politikası oluşturmanın gerekliliğini

vurgulamaktadır. Maruz kişiler eğer şikayetlerinin ciddi bir şekilde ve

yardımseverlikle ele alındığından emin olmazlarsa olayları bildirmezler. Bu yüzden

bir cinsel taciz politikasının en önemli yanı; önlem alıcı değerlendirmeler içeren açık

bir kültürün oluşturulmasına teşvik etmek için üst yönetimin etkin ve rol model

olması önemlidir. Bu bildiri yollarıyla sergilenmiş bilgiyle anti-cinsel taciz

politikalarının açıkça ifade edilmesini gerektirir. Böyle bir yaklaşım, cinsel tacizle

ilgili problemlerin boyutunu aydınlatmaya yol açar. Bunun yanında eşit fırsatları

geliştirecek ve yasal şikayetlere karşı önlem alınacak ortamı yaratır. Ayrıca bütün

hizmet personeline; personel, yönetim ve müşterileri göz önüne alarak şirketin etiksel

 34

durumu hakkında açıkça bilgi sunmaktadır. Bu tarif edilen resmi politika çeşidinin

kesinlikle yararlı olmasının yanında sadece resmi bir politikanın bütün problemleri

çözemeyeceğinin farkında olmak gerekir (Gilbert ve Guerrier,1998,s:52).

 Politika belirlendikten sonra bunun yazılı hale getirilmesi gerekmektedir.

Çünkü bu hem yöneticiler hem de diğer işgörenler için cinsel taciz konusunda bir

rehber olacaktır. Gruber ve Smith (1995, s:557) resmi politikaların potansiyel

tacizcileri taciz yapmaktan vazgeçmesine ve tacize uğrayanların konuyu rapor

etmesine yani şikayette bulunmasına cesaretlendireceğini savunmaktadır. Bu yazılı

metinde belirlenen politikanın işyerinde çalışan herkese cinsiyet, etnik köken ve

cinsel tercihlerine bakılmaksızın ayrımcılık yapılmadan uygulanacağı

vurgulanmalıdır. Cinsel tacizin tanımı ve hangi davranışların cinsel taciz kapsamında

değerlendirileceği bu yazılı metinde yer alması gereken diğer bir konudur.

Bunlardan başka, cinsel tacizin önemli bir konu olduğu, bunun hem işletmeye hem

de cinsel tacize uğrayana zarar verdiği ve bu nedenle bu konuda hiçbir tolerans

gösterilmeyeceği belirtilmelidir. Politikanın başarılı olabilmesi için cinsel tacizin

yasal sonuçlarının olduğu vurgulanmalıdır. Şikayetlerin ciddi çabuk ve tarafsız

olarak ele alınıp araştırılacağı ve sonuçlandırılacağı vurgulanmalıdır. Şikayet

mekanizmasının nasıl işleyeceği belirtilmelidir (Yeşiltaş, 2005: s:151).

Bununla birlikte Hoffspiegel (2002, s:119) işletmenin politikasının

belirlenmesi ve yazılı hale getirilmesi yeterli değil görüşündedir. Bütün personelin

işletmenin cinsel taciz politikası konusunda bilgilendirilmesi gerekir. Đşletmenin

cinsel tacizle ilgili politikasının başarılı olabilmesi iş görenlerin bu politikadan

haberdar olmasına ve işletmenin bu konudaki politikasını iyi anlamasına bağlıdır.

Bunu sağlamak için her yeni işe giren çalışana işletmenin cinsel tacizle ilgili

politikası anlatılmalı yazılı kopyasını verilmelidir. Đş görenlerin politikadan haberdar

edilmesi ve ellerine bu politikayı içeren dokümanların verilmesi yeterli değildir.

Bütün personelin cinsel tacizden nasıl korunacağı konusunda eğitilmesi gereklidir.

Eğitim bir defaya mahsus olarak yapılıp bırakılmamalı, periyodik olarak

tekrarlanmalıdır. Đşletmenin bu konudaki politikasını içeren kitapçık veya yazılı

 35

bültenler bütün personelin rahatlıkla ulaşabileceği yerlerde bulundurulmalıdır.

Politikalarda meydan gelebilecek değişmelerden personel haberdar edilmelidir

(Yeşiltaş, 2005, s:151).

Önemli hususlardan birisi de işletmenin cinsel taciz politikasının

işleyebilmesinde ve işgörenler tarafından kabullenilmesinde işverenlerin ve

yöneticilerin bu konuda göstereceği örnek davranışlar olumlu bir etki yapacaktır.

Onlar iyi birer rol model olmak zorundadırlar ve bu politikaların işlemesi ya da

aksaması yöneticilerin başarısı ya da eksikliği olarak görülmelidir. Yöneticiler

politikaların uygulanıp uygulanmadığını ve cinsel tacizin olmadığı olumlu bir

çalışma ortamının sağlanıp sağlanmadığını düzenli aralıklarla kontrol etmelidir.

Unutulmamalıdır ki cinsel tacizle ilgili bir şikayetin olmaması o işyerinde cinsel

tacizin olmadığı anlamına gelmez. Yapılan araştırmalarda cinsel tacize uğrayan

kadınların çok küçük bir bölümünün yapılan cinsel tacizlerle ilgili şikayette

bulunduklarını göstermektedir. Özellikle cinsel taciz amirden geliyorsa, mağdur işini

kaybetme korkusuyla şikayette bulunmaya pek istekli olmamaktadır (Yeşiltaş;2005,

s: 152). Bu yüzden cinsel taciz programlarında şikayete cesaretlendirme ve takip

mekanizması iyi çalışmalıdır. Her ne şartta olursa olsun iş gören taciz olayını

bildirmeli ve bunun karşılığında gerekenin yapılacağı, saygı göreceği konusunda

güvende olmalıdır.

 36

3. YÖNTEM

3.1. Araştırma Modeli

Araştırmada turizm sektöründe Türkiye’de lider olan 2 bölge Antalya ve

Đstanbul değerlendirmeye alınmıştır. Antalya ve Đstanbul’da rasgele seçilmiş otel

çalışanlarına anketler dağıtılmıştır. Burada çalışan iş görenlere uygulanan anketler

sonucuna göre departmanlar arasında bir kıyaslama yapılarak istatistiki sonuçların

ortaya konması hedeflenmiştir. Araştırma kapsamında konaklama işletmelerinde

cinsel taciz olaylarının olup olmadığının ve varsa ne boyutta olduğunun ortaya

konulması bakımından betimsel bir araştırmadır. Bunun yanında araştırmada cinsel

taciz kabul edilen davranışlar yaş, eğitim gibi demografik özelliklerle eşleştirilip

karşılaştırılmaktadır. Bu bakımdan çalışma aynı zamanda ilişkisel bir araştırma

kapsamındadır.

 3.2. Evren ve Örneklem

 Araştırmada kriter olarak alınan öğe Antalya ve Đstanbul’da 5 yıldızlı

otellerde çalışan işgörenlerdir. Buna bağlı olarak da Antalya ve Đstanbul’da çalışan

işgörenlerde araştırmanın evrenini oluşturmaktadır. Bu işgörenler arasından rasgele

seçilen işgörenler ise araştırmanın örneklemini oluşturmaktadır.

Araştırmanın sonuçları Antalya ve Đstanbul’da çalışan örneklemi oluşturan

işgörenlerin yanıtlarına göre oluşturulmuştur. Araştırmanın evrenini oluşturan

Antalya ve Đstanbul’daki 5 yıldızlı otellerde çalışan işgörenlerdir. Burada her yatak 1

personeli temsil edecek şekilde düşünülmüştür. Antalya Belediyesine ait

www.antalya.bel.tr isimli siteden alınan bilgiye göre Antalya’da 176 adet 5 yıldızlı

otel ve bunlara ait toplam 135.414 yatak vardır. Đstanbul’da ise Turob’un resmi

sitesinden alınan bilgiye göre toplam 18.470 adet yatak vardır. Yani araştırmanın

evreni 153.884 işgörendir.Bu rakama göre aşağıdaki formül uygulandığı zaman 383

işgören araştırma örneklemini oluşturmaktadır. Araştırmanın örnekleminin

bulunması ise sektörde çalışan toplam işgörenlerin sayısının;

 37

www.surveysystem.com adresinden alınan ve Sample Calculator formülü sonucunda

bulunan örneklem sayısına anketler dağıtılmıştır. Antalya ve Đstanbul’daki toplam 5

yıldızlı otel yatak sayılarından yola çıkılarak iki bölgeye dağıtılmış olan 550 adet

anketin 503’ü değerlendirmeye alınmıştır. Örneklem bulma işlemi için literatürlerde

verilen bazı formüllerde kullanılabilir. Buna bir örnek olarak şu formül verilebilir;

n= Örnekleme Sayısı

N= Araştırmaya Konu Olan Küme Bütünlüğü

P= Araştırılan hususun olasılığı

q=1-P

B= Katlanılabilir Hata Oranı

Z= Z tablosu sayısı (istenilen güven aralığında) (Öztürk, 2000, s:75).

3.3.Verileri Toplama Teknikleri

 Araştırmanın ilk aşamasında yerli ve yabancı kaynak taraması yapılarak

konuyla ilgili gerekli bilgiler alınıp araştırmanın giriş kısmı oluşturulmuştur.

 Literatür kısmından sonra araştırmanın konusunu oluşturan cinsel taciz

konusunda 3 kısımdan meydana gelen anket oluşturulmuştur. Đlk kısımda kişilerin

demografik özellikleri ve çalıştıkları departmanlar tespit edilmek istenmiştir, anketin

ikinci kısmında ise kişilerin maruz kalabileceği cinsel tacizin 12 boyutu verilmiştir.

Bununla beraber kişilerin hangi tür cinsel tacize daha çok maruz kaldığı tespit

edilerek rahatsızlık boyutları öğrenilmek istenmiştir. Üçüncü bölümde ise; tacize

uğrayan kişilerin olay sonundaki psikolojik durumları ve işletme politikalarına

yönelik sorular yöneltilmiştir. Bu anketler Antalya’da ve Đstanbul’da araştırmanın

örneklemini oluşturan işgörenlere dağıtılmıştır. Dağıtılan 503 anketin verileri SPSS

programına girilerek sonuçlar değerlendirilmiştir. Bulunan veriler analiz edilerek

istatistiki veriler olarak belirtilmiştir.

 38

4. BULGULAR VE YORUMLAR

4.1. Araştırmaya Katılanların Demografik Özellikleri ve Çalı ştıkları

Departmanlara Đlişkin Bulgular

 Đstanbul ve Antalya’da yapılan anket çalışmasına katılan 503 işgörenin
demografik özellikleri ve departmanlarına göre dağılımları Tablo.2’deki gibidir.

Tablo.2: Demografik Özellik ve Departmanlara Göre Dağılım

Ankete katılan iş görenlerin cinsiyet açısından dağılımına bakıldığında,

%54,9 ‘unu erkeklerin; %45,1’ini de bayanların oluşturduğu görülmektedir.

Cinsiyet f %
 Erkek 276 54,9
 Bayan 227 45.1
 Toplam 503 100,0
Yaş f %
 18-24 yaş 169 33,6
 25-30 yaş 200 39,8
 31-40 yaş 97 19,3
 41-49 yaş 35 7
 50 ve üzeri 2 0.4
 Toplam 503 100,0
Eğitim f %
 Đlköğretim 43 8.5
 Lise 188 37,4
 Ön Lisans 90 17,9
 Lisans 149 29,6
 Yüksek Lisans 33 6,6
 Toplam 503 100,0
Departman f %
 Ön Büro 181 36
 F&B 128 23,4
 Kat Hizmetleri 110 21,9
 Muhasebe 16 3.2
 Satış-Pazarlama 37 7,4
 Đnsan Kaynakları 8 1.6
 Güvenlik 11 2.2
 Halkla Đlişkiler 8 1,6
 Üst Yönetim 4 0,8
 Toplam 503 100

 39

Ankete katılan kişilerin yaş gruplarına göre dağılımına bakıldığında, 18-24

yaş grubuna ait olan iş görenlerin oranı %33,6, 25-30 yaş grubunda olanların oranı

% 39,8, 31-40 yaş grubu %19,3, 41-49 yaş grubu %7 ve 50 üzeri olan grup ise %0,4

olarak ortaya çıkmıştır.

Đş görenlerin eğitimlerine göre dağılımlarına bakıldığında ise; Đlköğretim

mezunu olanlar %8,5, lise mezunu olanlar %37,4, ön lisans mezunu olanlar %17,9,

lisans mezunu olanlar %29,6 ve yüksek lisans %6,6 olarak bulunmuştur.

Departmanlara göre dağılımlar şu şekilde ortaya çıkmıştır; ön büro %36,

yiyecek-içecek %23,4, kat hizmetleri %21,9, muhasebe %3,2, satış pazarlama %7,4,

insan kaynakları %1,6, güvenlik departmanı %2,2, halkla ili şkiler %1,6, üst yönetim

ise %0,8’dir.

4.2. Araştırmaya Katılan Đşgörenlerin Cinsel Taciz Olayıyla Karşılaşıp

Kar şılaşmama Durumları

Bu bölümde ise anketin ikinci kısmını oluşturan 12 cinsel taciz boyutu ile

bunların kimlerden geldiğini gösteren kriterler ve de işgörenlerin bu durumlarla

karşılaşıp karşılaşmadığına ilişkin bulgular yer almaktadır.

 40

Tablo 3’e bakıldığında; müstehcen hikayeler anlatılması ve şaka yapılması

hususundaki taciz; ankete katılanların %24,3’üne müşterilerden tarafından, %31,5’i

aynı departmandaki işgörenlerden, %18,1’i farklı departmandaki bir işgörenlerden,

%12,4 şeflerden, %4,9’u üst yöneticilerden ve %1,1’i de diğer kişilerden gelmiştir.

Müstehcen hikayeler anlatılması ve şakalar yapılması konusunda tacizi yapanın

statüsüne baktığımızda aynı departmandaki iş görenler tarafından yapılan tacizin

daha çok olduğu görülmektedir..

Tablo.3: Müstehcen hikayeler anlatılması ya da müstehcen şakalar yapılması ile
karşılaşılması durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 122 24,3 381 75,7 503 100

Aynı
departmandaki
işgören

158 31,5 345 68,5 503 100

Farklı
departmandan bir
işgören

91 18,1 412 81,9 503 100

Şef 62 12,4 441 87,6 503 100

Üst yöneticiler 25 4,9 478 95,1 503 100

Diğer 6 1,1 497 98,9 503 100

Tablo.4: Cinsel yaşantıyla ilgili ısrarlı sorular sorulması ile kar şılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 60 11,9 443 88,1 503 100

Aynı
departmandaki
işgören

140 27,9 363 72,1 503 100

Farklı
departmandan bir
işgören

82 16,3 421 83,7 503 100

Şef 25 4,9 478 95,1 503 100

Üst yöneticiler 17 3,4 486 96,6 503 100

Diğer 8 1,6 495 98,4 503 100

 41

Tablo 4’te cinsel yaşantıyla ilgili ısrarlı sorular sorulması konusunda verilen

cevaplara bakıldığında, işgörenlere cinsel yaşantıyla ilgili ısrarlı soruların %11,9’u

müşterilerden, %27,9’u aynı departmandaki iş görenlerden, %16,3 farklı

departmandaki işgörenlerden, %4,9’u şeflerden, %3,4’ü üst yöneticilerden ve

%1,6’sı diğer kişilerden geldiği görülmektedir

Bu soruda da iş görenler en çok aynı departmanda çalıştıkları kişiler tarafından
mağdur edilmişlerdir.

Tablo 5’te toplum içinde ya da yalnızken kaba ve çirkin sözler söylenmesi

hususunda; işgörenlerin %14,9’u müşterilerden, %16’sı aynı departmandaki

işgörenlerden, %16,3’ü farklı departmandaki işgörenlerden, %10,5’i şeflerden,

%14,5’i üst yöneticilerden ve %4,7’si diğer kişilerden bu olaya maruz kalmışlardır.

Kaba ve çirkin sözler söylenmesi konusunda oranlar arasında ciddi farklılık

gözükmemekle birlikte en çok aynı ve farklı departmandaki çalışanlardan geldiği

gözlenmektedir.

Tablo.5: Toplum içinde ya da yalnızken kaba ve çirkin cinsel sözler söylenmesi ile
karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 75 14,9 428 85,1 503 100

Aynı departmandaki
işgören

80 16 423 84 503 100

Farklı
departmandan bir
işgören

82 16,3 421 83,7 503 100

Şef 53 10,5 450 89,5 503 100

Üst yöneticiler 73 14,5 430 85,5 503 100

Diğer 24 4,7 479 95,3 503 100

 42

Tablo 6’ya bakıldığında cinsel tacizin ;fiziki görüntüyle ilgili olan kısmında

ise işgörenlere bu taciz türünün %19,8’i müşterilerden, %9,9’u aynı departmandaki

işgörenlerden, %6,4’ü farklı departmandaki işgörenlerden, %18,4’ü şeflerden,

%16,7’si üst yöneticilerden ve %0,4’ü diğer kişilerden gelmiştir.Önceki sorulardan

farklı olarak bu sefer bu taciz türü en çok müşteri ve şeflerden gelirken departman

çalışanlarının oranlarında düşme gözlenmiştir.

 Tablo 7’ye bakıldığında taciz olayının rahatsız edici bakışlarla karşı karşıya

kalınması boyutunda; işgörenlere bu hareketlerin %50,5’i müşterilerden, %15,3’ü

aynı departmandaki işgörenlerden, %33,6’sı farklı departmandaki işgörenlerden,

%20,4’ü şeflerden, %19,4’ü üst yöneticilerden ve %3,7’si diğer kişilerden gelmiştir.

Rahatsız edici bakışlarla karşı karşıya kalınması hususunda müşterilerin oranı ciddi

bir boyut olarak dikkat çekmektedir.

Tablo. 6 : Fiziki görüntünüz ile ilgili rahatsız edici sözler söylenmesi ile karşılaşma
durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 100 19,8 403 80,2 503 100

Aynı departmandaki
işgören

50 9,9 453 90,1 503 100

Farklı
departmandan bir
işgören

32 6,4 471 93,6 503 100

Şef 93 18,4 410 81,6 503 100

Üst yöneticiler 84 16,7 419 83,3 503 100

Diğer 2 0,4 501 99,6 503 100

Tablo. 7: Rahatsız edici bakışlarla kar şı karşıya kalınması ile karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 254 50,5 249 49,5 503 100

Aynı departmandaki
işgören

77 15,3 426 84.7 503 100

Farklı
departmandan bir
işgören

169 33,6 334 66,4 503 100

Şef 103 20,4 400 79,6 503 100

Üst yöneticiler 98 19,4 405 80,6 503 100

Diğer 19 3,7 484 96,3 503 100

 43

Tablo 8’de görüldüğü gibi cinsel içerikli materyallerin gösterilmesi sorusunda

anketlerde verilen cevaplarda; bu davranışların %5,6’sının müşterilerden, %8,5’inin

aynı departmandaki işgörenlerden, %5,2’si farklı departmandaki işgörenlerden,

%4,3’ü şeflerden, %1,6’sı diğer kişilerden geldiği şeklindedir. Bu taciz boyutunun

oranları düşük olmakla beraber en çok aynı departmandaki işgörenlerden gelmiştir.

Tablo. 8: Cinsel içerikli materyaller gösterilmesi ile karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 28 5,6 475 94,4 503 100

Aynı
departmandaki
işgören

43 8,5 460 91,5 503 100

Farklı
departmandan bir
işgören

26 5,2 477 94,8 503 100

Şef 22 4,3 481 95,7 503 100

Üst yöneticiler - - 503 100 503 100

Diğer 8 1,6 495 98,4 503 100

Tablo. 9:Israrla yemek daveti ya da flört etme isteğiyle karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 84 16,7 419 83,3 503 100

Aynı
departmandaki
işgören

50 9,9 453 90,1 503 100

Farklı
departmandan bir
işgören

64 12.8 439 87,2 503 100

Şef 83 16,5 420 83,5 503 100

Üst yöneticiler 98 19,5 405 80,5 503 100

Diğer 15 2,9 488 97,1 503 100

 44

Tablo 9’a bakıldığında ise cinsel tacizin en yaygın boyutlarından biri olan

ısrarla yemeğe çıkma ve flört etme isteğiyle karşılaşma olayında tacizin gelme

durumu şu şekildedir; %16,7’si müşterilerden, %9,9’u aynı departmandaki

işgörenlerden,%12,8’i farklı departmandaki işgörenlerden, %16,5’i şeflerden,

%19,5’i üst yöneticilerden ve %2,9’u da diğer kişilerden gelmektedir. Cinsel tacizin

bu boyutunda üst yönetim kadrosunda çalışanların oranı en yüksek olarak ortaya

çıkmıştır.

Tablo 10’da görüldüğü gibi cinsel tacizin ileri boyutlarından biri olan cinsel

ili şkiye girme karşılığında kazançlar elde edilmesi hususunda gelen tacizlerin

dağılımı şu şekildedir; %8,4’ü müşterilerden, %1,5’i aynı departmandaki

işgörenlerden, % 0,8’i farklı departmandan işgörenlerden, %19’u şeflerden, %19,8’i

üst yönetimden ve %3,3’ü diğer kişilerden gelmiştir. Đlişki karşılığında kazanç elde

edilmesi konusunda gelen tacizlere bakıldığında mevki olarak daha üst olan

kişilerden geldiği görülmüştür.

Tablo. 10: Cinsel ilişkiye girme karşılığında kazançlar elde edileceğinin hissettirilmesi
ile karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 42 8,4 461 91,6 503 100

Aynı
departmandaki
işgören

8 1,5 495 98,5 503 100

Farklı
departmandan bir
işgören

4 0,8 499 99,2 503 100

Şef 96 19 407 81 503 100

Üst yöneticiler 100 19,8 403 80,2 503 100

Diğer 17 3,3 486 96,7 503 100

 45

 Tablo 11’de cinsel ilişkiye girilmediği takdirde bunun kötü bir karşılığı

olacağı şeklinde işgörenlerin tehdit edilmesinde cevapların dağılımı şu şekilde

olmuştur;

Bu tehditlerin %4,6’sı müşterilerden, %7,3’ü şeflerden, %7,5’i üst yöneticilerden ve

%3,6’sı diğer kişilerden gelmiştir. Cinsel ilişki reddi sonucunda işgörenlere yönelik

tehditlerde aynı departmandaki ve farklı departmandaki işgörenlerden gelen bir taciz

söz konusu olmamakla beraber; bu tehditlerin şefler ve üst yönetimden geldiği

görülmüştür.

Tablo. 11: Cinsel ilişkiye girilmediği takdirde bunun kötü bir kar şılığı olacağının
hissettirilmesi ile karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 23 4,6 480 95,4 503 100

Aynı
departmandaki
işgören

- - 503 100 503 100

Farklı
departmandan bir
işgören

- - 503 100 503 100

Şef 37 7,3 466 92,7 503 100

Üst yöneticiler 38 7,5 465 92,5 503 100

Diğer 18 3,6 485 96,4 503 100

Tablo. 12: Đstenmediği halde okşanma girişiminde bulunulması ile karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 112 22,2 391 77,8 503 100

Aynı departmandaki
işgören

50 9,9 453 90,1 503 100

Farklı departmandan
bir işgören

73 14,6 430 85,4 503 100

Şef 71 14,1 432 85,9 503 100

Üst yöneticiler 41 8,2 462 91,8 503 100

Diğer 15 2,9 488 97,1 503 100

 46

Tablo 12’de ise zorla okşanma girişimine maruz kalan işgörenlerin verdiği

cevapların dağılımları şu şekilde gerçekleşmiştir; %22,2 müşterilerden, %9,9’u aynı

departmandaki işgörenlerden, %14,6’sı farklı departmandaki işgörenlerden, %14,1’i

şeflerden, %8,2’si üst yöneticilerden, %2,9’u diğer kişilerden gelmiştir. Đşgörenlere

istenmediği halde okşanma girişiminde bulunulması durumunda taciz en çok

müşterilerden gelmektedir.

Tablo 13’te işgöreni yalvarma boyutuna getirecek derecede zorla cinsel

ilşkiye girme isteği sorusuna verilen yanıtlar ve tacizin geldiği kişilerin dağılımı şu

şekilde olmuştur; %3,3’ü müşterilerden, %4,2’si aynı departmandaki işgörenlerden,

%3,1’i farklı departmandaki işgörenlerden, %7,8’i şeflerden, %5,1’i üst yönetimden

ve de %0,6’sı diğer kişilerden gelmiştir. Bu taciz boyutu da en çok şef ve üst

yöneticilerden gelmektedir.

Tablo. 13: Zorla cinsel ilişki giri şiminde bulunulması ile karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 17 3,3 486 96,7 503 100

Aynı departmandaki
işgören

21 4,2 482 95,8 503 100

Farklı
departmandan bir
işgören

16 3,1 487 96,9 503 100

Şef 39 7,8 464 92,2 503 100

Üst yöneticiler 25 5,1 478 94,9 503 100

Diğer 3 0,6 500 99.4 503 100

 47

Araştırma kapsamında yer alan ve tacizin en ağır boyutu olan tecavüze

uğrama olayında işgörenlerin tablo 14’te görülen cevap dağılımları şu şekilde

olmuştur;

%1,5’i müşterilerden, %0,4’ü aynı departmandaki işgörenlerden, %1,5’i farklı

departmanlardaki işgörenlerden, %0,8’i şeflerden, %2,4’ü üst yönetimden, %0,4’ü

diğer kişilerden gelmiştir. Đşgörenlerin tecavüze uğrama boyutunda ön plana çıkan

grup %2,4 ile üst yönetim olmuştur.

4.3. Araştırmaya Katılan Đşgörenlerin Demografik Özelliklerine Göre Cinsel

Taciz Olayına Maruz Kalma Durumları

 Bu bölümde ise ankete katılan işgörenlerin demografik özellikleri ile anketin

ikinci kısmında verilen cinsel tacizin 12 durumu eşleştirilmi ştir. Cinsiyet, yaş ve

eğitim durumlarına göre tacize uğrayan ve uğramayan işgörenler tablolar halinde

verilmiştir. Tablo 15 görüldüğü gibi cinsel tacize uğrama durumları cinsiyetlerine

göre ayrılmıştır. Tablo 16 ile yaş gruplarına göre cinsel tacize uğrama durumları

analiz edilmiştir ve Tablo 17’de ise tacize uğrama durumları eğitim kriterine göre

incelenmiştir.

Tablo. 14: Tecavüze uğrama ile karşılaşma durumu

Kar şılaşan Karşılaşmayan Toplam Cinsel tacizde
bulunanın statüsü f % f % n %

Müşteriler 8 1,5 495 98,5 503 100

Aynı departmandaki
işgören

2 0,4 501 99,6 503 100

Farklı
departmandan bir
işgören

8 1,5 495 98,5 503 100

Şef 4 0,8 499 99,2 503 100

Üst yöneticiler 12 2,4 491 97,6 503 100

Diğer 2 0,4 501 99,6 503 100

 48

Tablo 15’de görüldüğü gibi cinsiyete göre taciz olaylarına bakıldığında;

müstehcen hikayeler anlatılması ve şakalar yapılması hususunda erkeklerin %57,6’sı

bayanların %66,5’i tacize uğramışlardır; cinsel yaşantı hakkında ısrarlı sorular

sorulmasında ise tacize uğrayan erkeklerin oranı %36,5, bayanların oranı ise

%54,1’dir. Toplum içinde kaba,çirkin cinsel içerikli sözler söylenmesinde ise tacize

uğrayan erkeklerin oranı 45,6 iken bayanların oranı %51,9’dur. Fiziki görüntü ile

ilgili rahatsız edici sözler söylenmesinde erkeklerin %35,1’i bayanların %61,2’si

tacize uğramıştır. Rahatsız edici bakışlarla karşı karşıya kalan erkeklerin oranı

%47,1, bayanların ki ise %82,3’tür. Cinsel içerikli materyal gösterilmek suretiyle

taciz edilen erkek oranı %25, bayan oranı %22’dir. Israrla yemeğe çıkma ve flört

teklifi şeklinde taciz edilen erkek işgören oranı %26,4 iken bayan oranı %75,3’tür.

Cinsel ilişki karşılığında kazançlar elde edileceğinin hissettirilmesi yoluyla taciz

edilen erkek işgörenlerin oranı %14,8 olurken bayanların oranı %65,6 olarak

görülmüştür. Cinsel ilişkiye girilmediği takdirde bunun kötü bir karşılığının

olacağının hissettirilmesi yoluyla erkek işgörenlerin %3,9’u bayan işgörenlerin

%34,3’ü taciz edilmiştir. Karşı taraf istemediği halde okşanma girişiminde

bulunulması yolu ile tacizde erkeklerin oranı %29,3 olurken bayanların oranı %59,4

şeklindedir. Tecavüze uğrama durumuna bakıldığında erkeklerin %1,8’i bayanların

%11,8’i tecavüz olayına maruz kalmıştır.

Genel anlamda bakıldığında; taciz cinsiyete göre farklılık göstermektedir.

Yani bayanlar erkeklere oranla cinsel taciz olayıyla daha yoğun karşı karşıya

kalmaktadır.diyebiliriz.

 49

Tablo. 15: Cinsiyete Göre Cinsel Taciz Olayına Maruz Kalma Durumu;

Uğrayanlar Uğramayanlar

Erkek Bayan Toplam Erkek Bayan Toplam

f % f % n % f % f % n
1.Müstehcen hikayeler anlatılması ya da müstehcen şakalar
yapılması

159 57,6 151 66,5 310 61,6 117 42,4 76 33,4 193 38,4

2.Cinsel yaşantınız ile ilgili ısrarlı sorular sorulması 101 36,5 123 54,1 224 44,5 175 63,5 104 45,9 279 55,5

3.Size toplum içinde veya yalnızken kaba ve çirkin cinsel
sözler söylenmesi

126 45,6 118 51,9 244 48,5 150 54,4 109 48,1 259 51,5

4.Fiziki görüntünüz ile ilgili rahatsız edici sözler söylenmesi 97 35,1 139 61,2 236 46,9 179 64,9 88 38,8 267 53,1

5.Rahatsız edici bakışlarla karşı karşıya kalınması 130 47,1 187 82,3 317 63,1 146 52,9 40 17,7 186 36,9

6.Cinsel içerikli materyaller gösterilmesi 69 25 50 22 119 23,6 207 75 177 78 384 76,4

7.Reddetmenize rağmen ısrarlı akşam yemeği daveti ya da
flört teklifi

73 26,4 171 75,3 244 48,5 203 73,6 56 24,7 259 51,5

8.Cinsel ilişkiye girdiğiniz takdirde özel ilgi göreceğiniz ve
kazançlar elde edeceğinizin söylenmesi

41 14,8 149 65,6 190 37,7 235 85,2 78 34,4 313 62,3

9.Cinsel ilişkiye girmediğiniz takdirde bunun kötü bir
karşılığının olacağının söylenmesi

11 3,9 78 34,3 89 17,6 265 96,1 149 65,7 414 82,4

10.Đstemediğiniz halde okşanma girişiminde bulunulması 81 29,3 135 59,4 216 42,9 195 70,7 92 40,6 287 57,1

11.Sizi yalvarma durumuna getirecek şekilde istenmeyen bir
cinsel ilişkiye girişiminde bulunulması

4 1,4 82 36,1 86 17,1 272 98,6 145 63,9 417 82,9

12. Tecavüze uğrama 5 1,8 27 11,8 32 6,3 271 98,2 200 88,2 471 93,7

 50

Tablo 16’da görüldüğü gibi yaş gruplarına göre cinsel tacize maruz kalma

olayını incelendiğinde; müstehcen hikayeler anlatılması ve müstehcen şakalar

yapılması durumunun yaşa göre dağılımında; 18-24 yaş arasında olanların %76,9’u,

25-30 yaş arasında olanların %64’ü, 31-40 yaş arasında olanların %43,2’si, 41-49

yaş arasında olanların %28,9’u tacize uğramıştır. Cinsel yaşantıyla ilgili ısrarlı

sorularla karşılaşılması ile yaş aralıklarının karşılaştırılmasının sonuçlarına

bakıldığında; 18-24 yaş arasında olan işgörenlerin %57,8’i, 25-30 yaş arasında

olanların %42’si, 31-40 yaş arasında olanların %31,9’u, 41-49 yaş arasında olanların

ise %31,4’ü tacize maruz kaldıkları görülmektedir. Toplum içinde ya da yalnızken

kaba ve çirkin cinsel sözler söylenmesi durumuna ilişkin yaş dağılımları şu şekilde

olmuştur; 18-24 yaş arasında olanların %66,8’i, 25-30 yaş arasında olanların %50’si,

31-40 yaş arasında olanların %29,8’i tacize uğramıştır. Fiziki görüntü ile ilgili olarak

rahatsız edici sözler söylenmesi ile yaş dağılımları ise şu şekilde olmuştur; 18-24 yaş

arasında olanların %64,4’ü, 25-30 yaş arasında olanların %44,5’i, 31-40 yaş arasında

olanların %27,8’i ve 41-49 yaş arasında olanların %31,4’ü tacize uğramıştır.

Rahatsız edici bakışlarla karşı karşıya kalınması ile yaş dağılımları şu şekilde

bulunmuştur, 18-24 yaş arasında olanların %75,1’i , 25-30 yaş arasında olanların

%69,5’i, 31-40 yaş arasında olanların %44,2’si, 41-49 yaş arasında olanların

%31,4’ü tacize uğramıştır. Cinsel içerikli materyaller gösterilmesi ve yaş dağılımları

şu şekilde olmuştur, 18-24 yaş arasında olanların %31,9’u, 25-30 yaş arasında

olanların %22’si, 31-40 yaş arasında olanların %21,6’sı tacize uğramıştır. Israrla

yemek daveti alma ve flört teklifi ile yaş dağılımları şu şekilde olmuştur; 18-24 yaş

arasında olanların %66,8’i, 25-30 yaş arasında olanların %42’si, 31-40 yaş arasında

olanların %34’ü ve 41-49 yaş arasında olanların %40’ı tacize uğramıştır. Cinsel

ili şkiye girme karşılığında işgörenin kazançları olacağının hissettirilmesi ile yaş

dağılımları şu şekilde olmuştur; 18-24 yaş arasında olanların %49,7’si, 25-30 yaş

arasında olanların %32’si, 31-40 yaş arasında olanların %34 ve 41-49 yaş arasında

olanların %25,7’si tacize uğramıştır. Đşgörenin cinsel ilişkiye girmediği takdirde

bunun kötü bir karşılığının olacağının hissettirilmesi ile yaş dağılımlarına

bakıldığında, 18-24 yaş arasında olanların %30,7’si, 25-30 yaş arasında olanların

%10’u , 31-40 yaş arasında olanların %8,2’si ve 41-49 yaş arasında olanların

%25,7’sinin tacize uğradığı görülmektedir. Đstenmediği halde okşanma girişiminde

 51

bulunulan işgörenlerin yaş dağılımlarına bakıldığında, 18-24 yaş arasında olanların

%56,8’i, 25-30 yaş arasında olanların %42,5’i, 31-40 yaş arasında olanların %30,9’u

ve 41-49 yaş arasında olanların %14,2’sinin tacize maruz kaldığı görülmüştür.

Đşgöreni yalvarma boyutuna getirecek derecede zorla cinsel ilişkiye girme

girişiminde bulunulması ve yaş dağılımlarına göre sonuçlar şu şekildedir; 18-24 yaş

arasında olanların %22,4’ü, 25-30 yaş arasında olanların %16’sı ve 31-40 yaş

arasında olanların %16,4’ü tacize uğramıştır. Tecavüze uğrama durumu ile

işgörenlerin yaş dağılımları şu şekilde olmuştur; 18-24 yaş arasında olanların

%10,6’sı, 25-30 yaş arasında olanların %5,5’i ve 31-40 yaş arasında olanların %3,1’i

tecavüz olayıyla karşı karşıya kalmıştır. Yaş gruplarına göre taciz olayına bakıldığı

zaman 50 yaş ve üzeri katılımcı işgörenler hiçbir taciz olayıyla karşı karşıya

kalmamıştır. Burada önemli olan nokta yaş grubu düştükçe taciz olayı artış

göstermiştir.

 52

Tablo. 16: Yaş Gruplarına Göre Cinsel Taciz Olayına Maruz Kalma Durumu;

 Uğrayanlar Uğramayanlar
18-24 25-30 31-40 41-49 18-24 25-30 31-40 41-49 50 +

f % f % f % f % f % f % f % f % f %
1.Müstehcen hikayeler anlatılması ya da müstehcen şakalar
yapılması

130 76,9 128 64 42 43,2 10 28,9 39 23,1 72 36 55 56,8 25 71,1 2 100

2.Cinsel yaşantınız ile ilgili ısrarlı sorular sorulması 98 57,8 84 42 31 31,9 11 31,4 71 42,2 116 58 66 68,1 24 68,6 2 100

3.Size toplum içinde veya yalnızken kaba ve çirkin cinsel
sözler söylenmesi

113 66,8 100 50 29 29,8 - 56 33,2 100 50 68 70,2 35 100 2 100

4.Fiziki görüntünüz ile ilgili rahatsız edici sözler
söylenmesi

109 64,4 89 44,5 27 27,8 11 31,4 60 35,6 111 59,5 70 72,2 24 68,6 2 100

5.Rahatsız edici bakışlarla karşı karşıya kalınması 127 75,1 139 69,5 40 44,2 11 31,4 42 24,9 61 30,5 57 58,8 24 68,6 2 100

6.Cinsel içerikli materyaller gösterilmesi 54 31,9 44 22 21 21,6 - 115 68,1 156 78 69 78,4 35 100 2 100

7.Reddetmenize rağmen ısrarlı akşam yemeği daveti ya da
flört teklifi

113 66,8 84 42 33 34 14 40 56 33,2 116 58 64 66 21 60 2 100

8.Cinsel ilişkiye girdiğiniz takdirde özel ilgi göreceğiniz ve
kazançlar elde edeceğinizin söylenmesi

84 49,7 64 32 33 34 9 25,7 85 50,3 136 68 64 66 26 74,3 2 100

9.Cinsel ilişkiye girmediğiniz takdirde bunun kötü bir
karşılığının olacağının söylenmesi

52 30,7 20 10 8 8,2 9 25,7 117 69,3 180 90 89 91,8 26 74,3 2 100

10.Đstemediğiniz halde okşanma girişiminde bulunulması 96 56,8 85 42,5 30 30,9 5 14,2 73 43,2 115 57,5 67 69,1 30 85,8 2 100

11.Sizi yalvarma durumuna getirecek şekilde istenmeyen
bir cinsel ilişkiye girişiminde bulunulması

38 22,4 32 16 16 16,4 - 131 77,6 168 84 81 83,6 35 100 2 100

12. Tecavüze uğrama 18 10,6 11 5,5 3 3,1 - 151 89,4 189 94,5 94 96,9 35 100 2 100

 53

Tablo. 17: Eğitim Durumlarına Göre Cinsel Taciz Olayına Maruz Kalma Durumu;

 Uğrayanlar Uğramayanlar
Đlköğretim Lise Ön

Lisans
Lisans Y.lisans-

Doktora
Đlköğretim Lise Ön

Lisans
Lisans Y.lisans-

Doktora

f % f % f % f % f % f % f % f % f % f %
1.Müstehcen hikayeler anlatılması ya da
müstehcen şakalar yapılması

28 65,1 148 78,7 36 40 81 54,4 17 51,5 15 34,9 40 21,3 54 60 68 45,6 16 49,5

2.Cinsel yaşantınız ile ilgili ısrarlı sorular
sorulması

21 48,8 100 53,2 29 32,2 68 45,6 6 18,2 22 51,2 88 46,8 61 67,8 81 94,4 27 81,8

3.Size toplum içinde veya yalnızken kaba ve
çirkin cinsel sözler söylenmesi

20 46,5 103 54,7 23 25,5 75 50,3 21 63,6 23 54,5 85 45,3 67 74,5 74 49,7 12 36,4

4.Fiziki görüntünüz ile ilgili rahatsız edici
sözler söylenmesi

28 65,1 115 61,2 26 28,8 54 36,2 13 39,4 15 34,9 73 38,8 64 72,1 95 63,8 20 60,6

5.Rahatsız edici bakışlarla karşı karşıya
kalınması

24 55,8 146 77,7 39 43,3 96 64,4 12 36,3 19 44,2 42 22,3 51 56,7 53 35,6 21 63,7

6.Cinsel içerikli materyaller gösterilmesi 7 16,2 63 33,5 8 8,9 32 21,5 9 27,3 36 83,8 125 66,5 82 91,1 117 78,5 24 72,7

7.Reddetmenize rağmen ısrarlı akşam
yemeği daveti ya da flört teklifi

21 48,8 112 59,6 43 47,8 56 37,6 12 36,3 22 51,2 76 40,4 47 52,2 93 62,4 21 63,7

8.Cinsel ilişkiye girdiğiniz takdirde özel ilgi
göreceğiniz ve kazançlar elde edeceğinizin
söylenmesi

20 46,5 80 42,6 33 36,7 48 32,2 9 27,3 23 54,5 108 57,4 57 63,3 101 67,8 24 72,7

9.Cinsel ilişkiye girmediğiniz takdirde bunun
kötü bir karşılığının olacağının söylenmesi

13 30,2 50 26,6 6 6,7 16 10,7 4 12,1 30 69,8 138 73,4 84 93,3 133 89,3 29 87,9

10.Đstemediğiniz halde okşanma girişiminde
bulunulması

18 41,9 96 51 31 34,4 63 42,3 8 24,2 25 58,1 92 49 59 65,6 86 57,7 25 75,8

11.Sizi yalvarma durumuna getirecek şekilde
istenmeyen bir cinsel ilişkiye girişiminde
bulunulması

6 13,9 37 19,7 15 16,7 24 16,1 4 12,1 37 86,1 151 80,3 75 83,3 125 83,9 29 87,9

12. Tecavüze uğrama 3 6,9 14 7,4 6 6,7 5 3,7 4 12,1 40 93,1 174 92,6 84 93,3 144 96,3 29 87,9

 54

Tablo 17’de ise ankete katılan işgörenlerin eğitim seviyeleri ile tacize uğrama

durumlarına bakıldığında; müstehcen hikayelerin anlatılması ve şakaların yapılması

ile eğitim seviyelerinin sonuçları şu şekildedir; Đlköğretim mezunlarının %65,1’i, lise

mezunlarının %78,7’si, ön lisans mezunlarının %40’ı, lisans mezunlarının %54,4’ü

ve Yüksek Lisans-Doktora mezunlarının %51,5’i tacize uğramıştır. Cinsel yaşantıyla

ilgili ısrarlı sorular sorulması ile eğitim seviyelerinin sonuçları şu şekilde ortaya

çıkmıştır; Đlköğretim mezunlarının %48,8’i, lise mezunlarının %53,2’si, ön lisans

mezunlarının %32,2’si, lisans mezunlarının %45,6’sı ve Yüksek Lisans-Doktora

mezunlarının 18,2’si tacize uğramıştır. Toplum içinde ya da yalnızken kaba ve çirkin

cinsel sözler söylenmesi durumu ile eğitim durumlarının dağılımı şöyledir;

Đlköğretim mezunlarının %46,5’i, lise mezunlarının %54,7’si, ön lisans mezunlarının

%25,5’i, lisans mezunlarının %50,3’ü ve Yüksek Lisans-Doktora mezunlarının

%63,6’sı tacize uğramıştır. Fiziki görüntü ile ilgili rahatsız edici sözler söylenmesi

ile eğitim durumlarının dağılımı; Đlköğretim mezunlarının %65,1’i, lise mezunlarının

%61,2’si, ön lisans mezunlarının %28,8’i, lisans mezunlarının %36,2’si ve Yüksek

Lisans-Doktora mezunlarının %39,4’ü tacize uğramış şeklindedir. Rahatsız edici

bakışlarla karşı karşıya kalınması durumu ile eğitim durumlarının dağılımı şu

şekildedir; Đlköğretim mezunlarının %55,8’i, lise mezunlarının %77,7’si, ön lisans

mezunlarının %43,3’ü, lisans mezunlarının %64,4’ü ve Yüksek Lisans-Doktora

mezunlarının %36,3’ü tacize uğramıştır. Cinsel içerikli materyallerin gösterilmesi ile

eğitim durumlarının eşleştirilmesi sonucunda ortaya çıkan dağılım şu şekildedir;

Đlköğretim mezunlarının %16,2’si, lise mezunlarının %33,5’i, ön lisans mezunlarının

%8,9’u, lisans mezunlarının %21,5’i ve Yüksek Lisans-Doktora mezunlarının

%27,3’ü tacize uğramıştır. Israrla yemek daveti ya da flört etme isteği ile eğitim

durumlarının dağılımı sonucunda; Đlköğretim mezunlarının %48,8’i, lise

mezunlarının %59,6’sı, ön lisans mezunlarının %47,8’i, lisans mezunlarının %37,6’sı

ve Yüksek Lisans-Doktora mezunlarının %36,3’ü tacize uğramıştır şeklindedir.

Cinsel ilişkiye girme karşılığında kazançlar elde edilebileceği ile eğitim durumlarının

dağılımı şu şekilde olmuştur; Đlköğretim mezunlarının %46,5’i, lise mezunlarının

%42,6’sı, ön lisans mezunlarının %36,7’si, lisans mezunlarının %32,2’si ve Yüksek

Lisans-Doktora mezunlarının %27,3’ü tacize uğramıştır.

 55

Cinsel ilişkiye girilmediği takdirde bunun kötü bir karşılığı olacağının hissettirilmesi

ile eğitim durumlarının dağılımı şu şekildedir; Đlköğretim mezunlarının %30,2’si, lise

mezunlarının %26,6’sı, ön lisans mezunlarının %6,7’si, lisans mezunlarının %10,7’si

ve Yüksek Lisans-Doktora mezunlarının %12,1’i tacize uğramıştır. Đstenmediği

halde okşanma girişiminde bulunulması ile eğitim durumlarının dağılımı şu

şekildedir; Đlköğretim mezunlarının %41,9’u, lise mezunlarının %51’i, ön lisans

mezunlarının %34,4’ü, lisans mezunlarının %42,3’ü ve Yüksek Lisans-Doktora

mezunlarının %24,2’si tacize uğramıştır. Đşgöreni yalvaracak boyuta getirecek

şekilde zorla cinsel ilişkiye girme isteği ile eğitim durumlarının dağılımı şu

şekildedir; Đlköğretim mezunlarının %13,9’u, lise mezunlarının %19,7’si, ön lisans

mezunlarının %16,7’si, lisans mezunlarının %16,1’i ve Yüksek Lisans-Doktora

mezunlarının %12,1’i tacize uğramıştır. Đşgörenlerin tecavüze uğrama olayı ile

eğitim durumlarının dağılımı; Đlköğretim mezunlarının %6,9’u, lise mezunlarının

%7,4’ü ön lisans mezunlarının %6,7’si, lisans mezunlarının %3,7’si ve Yüksek

Lisans-Doktora mezunlarının %12,1’i tecavüze uğramıştır.

 Taciz başlıkları ile ankete katılan işgörenlerin eğitim seviyeleri arasında bir

kıyaslama yapıldığında her eğitim seviyesinden işgörenin tacize uğradığı

görülmüştür. Cevap dağılımlarına bakıldığında eğitim seviyesi arttıkça cinsel tacize

maruz kalma olayında azalma görülmektedir.

4.4. Departmanlara Göre Cinsel Taciz Kıyaslamasının Sonuçlarının
Değerlendirilmesi

 Bu bölümde ise cinsel taciz kavramında ele alınan 12 davranışın işgörenlerin

çalıştıkları departmanlarla eşleştirilmeleri sonucunda meydana çıkan veriler ortaya

konulacaktır. Hangi taciz türüne hangi departmanlar daha çok maruz kalıyor ve bu

tacizler kimlerden geliyor sorularının yanıtı aranacaktır.

Tablo 18’de görüldüğü gibi müstehcen hikayeler anlatılması ve şakalar

yapılması ile işgörenlerin çalıştıkları departmanlara göre dağılımında, ön büro

çalışanlarına bu tür tacizin %44,1’i müşterilerden, %36,4’ü aynı departmandaki

 56

işgörenlerden, %29,8’i farklı departmandaki işgörenlerden, %20’si şeflerden, %6’sı

da üst yönetim ve diğer kişilerden gelmiştir.Yiyecek- içecek departmanına

bakıldığında ise bu tacizin; %26,5’i müşterilerden, %61,7’si aynı departmandaki

işgörenden, %14’ü farklı departmandaki işgörenden, %17,1’i şeflerden, %6,2’si üst

yönetimden gelmiştir.Kat hizmetleri’nde çalışan işgörenlerin yanıtlarına

bakıldığında; %12,7’si müşterilerce, %29’u aynı departmandaki işgörenler

tarafından, %14,5’i farklı departmandaki işgörenler tarafından, %22,7’si şeflerce ve

%6,3’ü de üst yönetim tarafından taciz edilmiştir. Muhasebe departmanında ise,

%50’si aynı departmandaki işgörenlerden, %25’i de farklı departmandaki işgörenden

ve şeflerden gelmiştir. Satış-Pazarlama departmanında ise dağılım; %13,5 aynı

departmandaki işgörenler, %24,3’ü farklı departmandaki işgörenler,%10,8’i de üst

yönetim şeklindedir. Đnsan kaynakları departmanında çalışanlardan %25’i aynı

departmandaki işgörenlerden bu tür tacize maruz kalmıştır. Güvenlik departmanında

ise dağılım; %18,1 ile aynı departmandaki işgörenler, şefler ve üst yönetim

şeklindedir.

 Tablo 19’da otellerde çalışan işgörenlere cinsel yaşantıyla ilgili ısrarlı sorular

sorulması yoluyla taciz edilmesinin departmanlara göre dağılımında; ön büro’ya

bakıldığında en çok taciz %28,1 ile aynı departmandaki işgörenlerden gelirken

yiyecek-içecek departmanında %36,7 ve kat hizmetleri departmanında da %32,7 ile

yine aynı departmandaki işgörenlerden gelmiştir. Muhasebede çalışan işgörenler ise

bu tacizi en çok %37,5 ile aynı departman ve farklı departmanlardaki işgörenlerden

almışlardır. Satış-pazarlama çalışanları ise en çok %13,5 ile üst yönetimden şikayetçi

olmuşlardır. Đnsan kaynakları departmanı ise %25 ile müşteriler ve aynı

departmandaki işgörenler demişlerdir. Güvenliğin ise %18,1’i farklı departmandaki

işgörenler demiştir.

 Tablo 20’de görüldüğü gibi toplum içinde kaba ve çirkin sözler

söylenmesinin departmanlara göre dağılımında; Ön bürodaki çalışanlara en çok

%23,7 ile aynı departmandaki işgörenler, yiyecek-içecek departmanındaki çalışanlar

%31,2 ile farklı departmandaki işgörenlerden, kat hizmetlerinde çalışanlardan % 13,6

ile aynı departmandaki işgörenlerden, muhasebede çalışanlar %25 ile aynı

 57

Tablo.18: Müstehcen hikayeler anlatılması ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst
Yönetim

(n:4)
 n % n % n % n % n % n % n % n % n %
Müşteriler 80 44,1 34 26,5 14 12,7
Aynı
departmandaki
işgören

66 36,4 79 61,7 32 29 8 50 5 13,5 2 2 18,1

Farklı
departmandan bir
işgören

54 29,8 18 14 16 14,5 4 25 9 24,3

Şef 20 11 22 17,1 25 22,7 4 25 2 18,1
Üst yöneticiler 6 3,3 8 6,2 7 6,3 4 10,8 2 18,1
Diğer 6 3,3

Tablo.19: Cinsel yaşantıyla ilgili ısrarlı sorular sorulması ile kar şılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst
Yönetim

(n:4)
 n % n % n % n % n % n % n % n % n %
Müşteriler 34 18,7 16 12,5 10 9 2 25
Aynı
departmandaki
işgören

51 28,1 47 36,7 36 32,7 6 37,5 4 10,8 2 25

Farklı
departmandan
bir i şgören

38 20,9 16 12,5 22 20 6 37,5 2 5,4 2 18,1

Şef 17 9,3 6 4,6 4 3,6 2 5,4

Üst yöneticiler 10 5,5 2 1,5 2 1,8 2 12,5 5 13,5

Diğer 8 4,4

 58

Tablo.21: Fiziki görüntüyle ilgili rahatsız edici sözlerin söylenmesi ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %
Müşteriler 40 22 30 23,4 26 23,6 4 25 2 2,7 2 18,1
Aynı
departmandaki
işgören

28 15,4 12 9,3 5 4,5 2 2,7

Farklı
departmandan
bir i şgören

15 8,2 2 1,5 13 11,8 2 2,7 2 18,1

Şef 40 22 26 20,3 19 17,2

Üst yöneticiler 32 17,6 24 18,7 16 14,5 5 13,5 2 25 5 45,4

Diğer 2 2,7

Tablo.20: Toplum içinde ya da yalnızken kaba ve çirkin cinsel sözlerin söylenmesi ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %
Müşteriler 41 22,6 12 9,3 14 12,7 4 10,8

Aynı
departmandaki
işgören

43 23,7 20 15,6 15 13,6 4 25

Farklı
departmandan
bir i şgören

18 9,9 40 31,2 14 12,7

Şef 35 19,3 8 6,2 4 3,6 2 12,5 2 18,1

Üst yöneticiler 32 17,6 26 20,3 4 3,6 4 10,8 5 45,4

Diğer 8 6,2 12 10,9

 59

departmandaki işgörenlerden tarafından tacize uğramışlardır. Satış-pazarlama

departmanındaki çalışanlar ise %10,8 oranında tacizin ile müşteriler ve üst

yönetimden geldiğini belirtmişlerdir. Güvenlik departmanı çalışanları ise; %45,4 ile

üst yönetim cevabını vermiştir. Bunun yanı sıra Tablo 21’de ise fiziki görüntüyle

ilgili rahatsız edici sözler söylenmesi ile departman çalışanlarının cevaplarının

dağılımına bakıldığında; ön büro çalışanları %22 ile müşteriler ve şeflerden rahatsız

olmuştur. Yiyecek-içecek departmanında çalışanlar ise yine %23,4 ile , kat hizmetleri

çalışanları %23,6 ile müşterilerden rahatsız edici sözler duymuşlardır. Muhasebe

çalışanlarının %25’i yine müşteriler tarafından bu taciz türüne maruz kalmıştır, Satış-

pazarlama’da çalışanlar %13,5 ile, insan kaynakları’nda %25 ve güvenlik

departmanında %45,4 ile tacizin üst yönetimden geldiği yanıtı ön plana çıkmıştır.

 Tablo 22’de sektörde en çok ön plana çıkan rahatsızlıklardan biri olan

rahatsız edici bakışlarla karşı karşıya kalınmasının departman çalışanlarının

cevaplarına göre dağılımında; ön büro %67,4 ile, yiyecek-içecek %50,7 ve kat

hizmetleri %30,9 ile müşterilerden rahatsız olmuştur, kat hizmetleri çalışanları yine

aynı oranda farklı departman çalışanları tarafından bu tacize maruz kalmışlardır.

Muhasebe departmanındaki çalışanların %50’si farklı departmandaki işgörenler,

satış-pazarlamadaki işgörenlerin %40,5’i müşteriler tarafından taciz edilmişlerdir.

Đnsan kaynakları departmanı %25 ile müşteriler, farklı departmandaki işgörenler,şef

ve diğerleri dediği görülmüştür. Güvenlik departmanı çalışanlarının %18,1’i

müşteriler ve farklı departman işgörenleri tarafından rahatsız edici bakışlarla karşı

karşıya kalmışlardır. Son olarak da üst yönetim çalışanlarının %100’ü müşteriler ve

farklı departmandaki çalışanlar tarafından rahatsız edici bakışlarla karşı karşıya

kaldıklarını belirtmişlerdir.

 Tablo 23’te cinsel içerikli materyaller gösterilerek taciz edilme olayında

cevapların dağılımına bakıldığında; ön büro çalışanlarının %9,9’u müşteriler ve aynı

departmandaki işgörenlerden rahatsız olmuşlardır. Yiyecek-içecek çalışanlarının

%14,8’i aynı departmandaki işgörenlerden, kat hizmetleri ise %3,6 ile müşteriler,

aynı departmandaki işgörenler ve farklı departmandaki işgörenler tarafından cinsel

içerikli materyal gösterilmek suretiyle taciz edilmişlerdir. Muhasebenin cevaplarında

 60

Tablo.22: Rahatsız edici bakışlarla kar şı karşıya kalınması ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %

Müşteriler 122 67,4 65 50,7 34 30,9 2 12,5 15 40,5 2 25 2 18,1 4 100

Aynı
departmandaki
işgören

17 9,3 36 28,1 14 12,7 6 37,5

Farklı
departmandan
bir i şgören

51 28,1 56 43,7 34 30,9 8 50 4 10,8 2 25 2 18,1 4 100

Şef 48 26,5 27 21 24 21,8 4 25 2 5,4 2 25
Üst yöneticiler 37 20,4 41 32 10 9 2 12,5 8 21,6

Diğer 6 3,3 2 1,5 7 6,3 4 25 2 25

Tablo.23: Cinsel içerikli materyaller gösterilmesi ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst
Yönetim

(n:4)
 n % n % n % n % n % n % n % n % n %
Müşteriler 18 9,9 8 6,2 4 3,6 2 18,1
Aynı
departmandaki
işgören

18 9,9 19 14,8 4 3,6 2 12,5 2 5,4 2 18,1

Farklı
departmandan
bir i şgören

16 8,8 6 4,6 4 3,6 6 16,2 2 18,1

Şef 10 5,5 14 10,9
Üst yöneticiler

Diğer 2 1,1 4 3,1 2 12,5

 61

ise; %12,5 ile aynı departmandaki işgörenler ve diğerleri olarak belirtilmiştir. Satış-

pazarlama da %16,2 ile farklı departman işgörenlerinin tacizleri ön plana

çıkmaktadır. Güvenlik departmanı yanıtlarına bakıldığında %18,1 ile müşteriler, aynı

departmandaki ve farklı departmandaki işgören tacizleri ön plana çıkmaktadır.

 Tablo 24’ te ise ısrarla yemeğe çıkma ve flört teklif etme yoluyla gelen

tacizlerde departman çalışanlarından; ön büro en çok %24,3 ile müşterilerden,

yiyecek-içecek departmanı %21 ile aynı departmandaki işgörenlerden, kat hizmetleri

çalışanlarının %18,1’i farklı departmandaki işgören ve şeflerden bu tarz ısrarlı

teklifler almışlardır. Muhasebede ise cevaplar %12,5 ile aynı departmandaki

işgörenler, farklı departmandaki işgörenler, şefler ve üst yönetimden gelmiştir. Satış-

pazarlama departmanı çalışanlarının %51,3’ü üst yönetimden, insan kaynakları

departmanının %50’si şeflerden ve üst yönetimde çalışan kişilerin %100’ü

müşteriler, üst yönetim ve diğerlerinden bu tarz ısrarlı teklifler aldığını

belirtmişlerdir.

 Tablo 25’de cinsel ilişkiye girildiği takdirde işgörene kazançlar getireceği ile

ilgili tacizin departman yanıt dağılımlarına bakıldığında; ön büro çalışanları bu tür

tacizi en çok %20,4 ile üst yönetimden almıştır. Bu tarz tekliflerin, yiyecek-içecek

departmanında ise %25,7 ile ve kat hizmetleri departmanında %21,8 ile şeflerden

geldiği görülmüştür. Muhasebe departmanında cevaplar %25 ile şefler şeklinde

olmuştur. Satış pazarlama departmanında çalışanlar ise %24,3 ile üst yönetim

çalışanlarından bu tarz teklifler almışlardır. Đnsan kaynaklarında çalışanların %25’lik

kısmı şeflerden şikayetçi olurken, son olarak da üst yönetim çalışanlarının %100’ü

de üst yönetimden ve diğerlerinden rahatsız olduğu belirtmişlerdir.

 Tablo 26 ile işgörenlere cinsel ilişkiye girmedikleri takdirde bunun kötü bir

karşılığının olacağının hissettirilmesinin departman yanıtlarına göre dağılımına

bakıldığında; ön büro çalışanlarının %13,8’i şeflerden, yiyecek- içecek çalışanlarının

%9,3’ü üst yönetim tarafından, kat hizmetleri çalışanlarının %7,2’si üst yönetim

tarafından bu tarz tehditlere maruz kalmıştır. Satış-pazarlamada çalışan işgörenlerin

 62

Tablo.25: Cinsel ilişki kar şılığında çıkarların olacağının hissettirilmesi ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %
Müşteriler 28 15,4 10 7,8 6 5,4

Aynı
departmandaki
işgören

4 2,2 2 1,5 2 1,8

Farklı
departmandan
bir i şgören

 4 3,1

Şef 33 18,2 33 25,7 24 21,8 4 25 2 5,4 2 25

Üst yöneticiler 37 20,4 30 23,4 22 20 2 12,5 9 24,3 4 100

Diğer 8 4,4 2 1,5 3 2,7 4 100

Tablo.24: Israrla yemek daveti veya flört etme isteği ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %

Müşteriler 44 24,3 24 18,7 16 14,5 10 27 4 100

Aynı
departmandaki
işgören

25 13,8 27 21 2 1,8 2 12,5

Farklı
departmandan
bir i şgören

30 16,5 16 12,5 20 18,1 2 12,5 2 5,4

Şef 34 18,7 21 16,4 20 18,1 2 12,5 6 16,2 4 50

Üst yöneticiler 35 19,3 26 20,3 18 16,3 2 12,5 19 51,3 4 100

Diğer 9 4,9 2 1,8 4 100

 63

Tablo.27: Đstenmediği halde okşanma girişiminde bulunulması ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-

Đçecek (n:128)
Kat

Hizmetleri
(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %
Müşteriler 32 17,6 35 27,3 31 28,1 2 12,5 6 16,2

Aynı
departmandaki
işgören

28 15,4 12 9,3 2 1,8 2 12,5 2 5,4

Farklı
departmandan
bir i şgören

39 21,5 26 20,3 2 1,8 2 5,4

Şef 20 11 29 22,6 22 20

Üst yöneticiler 18 9,9 12 9,3 4 3,6 7 18,9

Diğer 4 2,2 4 3,1 3 2,7 4 100

Tablo.26: Cinsel ilişkiye girilmediği için bunun kötü bir kar şılığı olacağının hissettirilmesi ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek

 (n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %
Müşteriler 19 10,4 4 3,1

Aynı
departmandaki
işgören

Farklı
departmandan
bir i şgören

Şef 25 13,8 8 6,2 4 3,6

Üst yöneticiler 7 3,8 12 9,3 8 7,2 7 18,9 4 100

Diğer 4 2,2 4 100

 64

Tablo.28: Zorla cinsel ilişkiye girme girişimiyle kar şı karşıya kalınması durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %

Müşteriler 7 3,8 4 3,1 2 1,8 2 5,4 2 25

Aynı
departmandaki
işgören

7 3,8 6 4,6 8 7,2

Farklı
departmandan
bir i şgören

4 2,2 4 3,1 4 3,6 2 12,5 2 5,4

Şef 14 7,7 19 14,8 6 5,4

Üst yöneticiler 9 4,9 6 4,6 8 7,2 2 5,4
Diğer 3 1,6

Tablo.29: Tecavüze uğrama ile karşılaşma durumunun departmanlara göre dağılımı
 Ön Büro

(n:181)
Yiyecek-
Đçecek
(n:128)

Kat
Hizmetleri

(n:110)

Muhasebe
(n:16)

Satış
Pazarlama

(n:37)

Đnsan
Kaynakları

(n:8)

Güvenlik
(n:11)

Halkla
Đlişkiler

(n:8)

Üst Yönetim
(n:4)

 n % n % n % n % n % n % n % n % n %
Müşteriler 2 1,1 6 4,6
Aynı
departmandaki
işgören

2 1,1

Farklı
departmandan
bir i şgören

8 4,4

Şef 4 2,2
Üst yöneticiler 2 1,1 8 6,2 2 1,8

Diğer 2 1,8

 65

%18,9’u yine üst yönetimden ve son olarak da üst yönetim %100’ü yine üst yönetim

ve diğer kişilerden bu tarz tacizlere maruz kalmışlardır.

 Tablo 27’de istenmediği halde okşanma girişiminin departmanlara göre

dağılımına bakıldığında; ön büroda çalışanların %21,5’i farklı departmandaki

işgörenler tarafından, yiyecek-içecek departmanında çalışanların %27,3’ü müşteriler

tarafından ve kat hizmetleri çalışanlarının %28,1’i müşteriler tarafından bu tarz

saldırıya maruz kalmışlardır. Muhasebe çalışanlarının %12,5’, müşteriler ve aynı

departmandaki işgörenler tarafından, satış-pazarlamada çalışanların %18,9 ile üst

yönetimce taciz edilmişlerdir.

Tablo 28’de zorla cinsel ilişkiye girme girişimiyle karşı karşıya kalan

işgörenlerin departman ayrımlarına göre dağılımlarına bakıldığında; ön büroda

çalışanların %7,7’si şefler tarafından, yiyecek-içecek departmanında çalışan

işgörenlerin %14,8’i şefler tarafından, kat hizmetlerinde çalışanlar ise en çok %7,2

ile aynı departmandaki işgörenler ve üst yönetim tarafından saldırıya uğramışlardır.

Muhasebe departmanında çalışanların %12,5’i farklı departmanda çalışanlar

tarafından, satış-pazarlama’da çalışanların %5,4’ü müşteriler, farklı departmandan

işgören ve üst yönetim tarafından son olarak da insan kaynaklarında çalışanların

%25’i de müşteriler tarafından saldırıya uğramışlardır.

 Tablo 29’da ise tecavüze uğrayan işgörenlerin departman dağılımlarına

bakıldığında; ön büroda çalışanların %4,4’ü farklı departman çalışanları tarafından,

yiyecek-içecek departmanında çalışanların %6,2’si üst yöneticiler tarafından ve de

kat hizmetleri çalışanlarının ise %1,8’i üst yöneticiler ve diğerleri tarafından

tecavüze uğradıklarını belirtmişlerdir.

4.5. Cinsel Tacize Uğrayan Đşgörenlerin Psikolojik Durumlarına

Đlişkin Bulgular

 Cinsel taciz olayına maruz kalmış işgörenlere anketin son bölümünde yer alan

ve psikolojilerini ölçmeye yani olaydan sonra nasıl bir ruh hali içinde olduklarını

 66

ortaya koyabilmek için seçenekli sorular sorulmuştur. Tacize uğrayan kişinin neler

hissettiği ve ilk olarak ne gibi bir tepki verdiği, bunun yanı sıra işletmelerin cinsel

taciz konusunda neler yaptıkları ve politikalarının ne olduğuna ilişkin sorulara yer

verilmiştir.

Tablo. 30: Cinsel Taciz Olayıyla Karşı Kar şıya Kalındıysa Bu olay Sonucunda
Ortaya Çıkan Duygulara Đlişkin Cevapların Dağılımı

Ortaya Çıkan Duygu n %

Kendimi iğrenç hissettim 102 25,8
Korkuya kapıldım 133 33,7
Kendimi çaresiz hissettim 94 23
Yeni iş arayışına girdim 112 28,4
Bu olaydan sonra daha güçlü olma

kararı 71 18

Bu olay beni çok fazla etkilemedi 152 38,5
Ölmek istedim 33 8,3
O kişiyi öldürmek istedim 85 21,5
O işletmeden tamamen soğudum 126 31,9
Đnsanların yüzüne bakamadım 66 16,7
Đşe konsantre olmada zorluk

çektim 123 31,2

Diğer 18 4,5

Cinsel taciz olayıyla karşı karşıya kalan işgörenler, maruz kaldıkları olay

sonucunda hissettikleri duygular şu şekilde dağılım göstermiştir (Ankete katılan

işgörenler burada birden fazla seçenek işaretleyebilmektedirler). En çok verilen

cevap %38,5 ile “bu olay beni çok fazla etkilemedi” şeklinde olmuştur. Bu cevabı

%33,7 ile “korkuya kapıldım”, %31,9 ile “o işletmeden tamamen soğudum” ve

%31,2 ile “işe konsantre olmada zorluk çektim” izlemiştir. Diğer sonuçların dağılımı

da şu şekilde olmuştur;%28,4 “yeni bir iş arayışına girdim” %25,8 “kendimi iğrenç

hissettim”, %23 “kendimi çaresiz hissettim”,%21,5 “o kişiyi öldürmek istedim”, %18

“bu olaydan sonra daha güçlü olmaya karar verdim.” , %16,7 ile “insanların yüzüne

bakamadım”, %8,3 “ölmek istedim” ve %4,5 diğer şeklindedir. Tablo 32’de de

 67

görüldüğü gibi, araştırmaya katılan işgörenlerin büyük çoğunluğu uğradığı taciz

olayından çok fazla etkilenmemiş ve rutin düzenlerine devam etmişlerdir. Burada

olaydan etkilenmeyen kişilerin,cinsiyetleri ve uğradıkları taciz türü önem arz

etmektedir. Diğer yüzdelere bakıldığında ise işletmeden soğuma, korkma ve

konsantre olamama gibi durumlar ortaya çıkmıştır. Genel anlamda bakıldığında

araştırma yapılan otellerde cinsel tacize uğrayan kişiler en yoğun cevap olaydan çok

fazla etkilenmeme olsa bile ciddi bir sıkıntı olduğu ortadadır.

Tablo. 31: Cinsel Taciz Olayıyla Karşı Kar şıya Kalanların Đlk Olarak Ne

Yaptıklarına Ait Da ğılımları

Cinsel taciz olayıyla karşı karşıya kalan işgörenlere ilk olarak ne yaptıkları

sorulduğunda alınan en yüksek oranlı cevap %20,5 ile “en yakın arkadaşıma

anlattım” dır. Bu cevabı %18 “fazla önemsemedim” ve %17,2 ile “olayı kimseye

Cinsel taciz olayıyla karşı karşıya
kaldıysanız ilk olarak ne
yaptınız?

n

%

En yakın arkadaşıma
anlattım.

81 20,5

Olayı Polise bildirdim

8 2

Güzel ya da yakışıklı
Olduğumu düşündüm

52 13,1

Cinsel tacizde bulunan
Kişiyi öldürmeyi ya da
Zarar vermeyi düşündüm

34 8,6

Üstlerime olayı anlattım
 34 8,6

Fazla önemsemedim

71 18

O işyerindeki görevimden
Ayrıldım

46 11,6

Olayı kimseye anlatmadım
Ve yaşantıma devam ettim

68 17,2

Toplam

394 100

 68

anlatmadım ve yaşantıma devam ettim” izlemektedir. Diğer cevaplarda dağılım ise;

%13,1 ile “güzel ya da yakışıklı olduğumu düşündüm”, %11,6 “o iş yerindeki

görevimden ayrıldım”, %8,6 ile “tacizde bulunan kişiyi öldürmeyi ya da zarar

vermeyi düşündüm” ve “üstlerime olayı anlattım” , %2 ile “olayı polise anlattım”

şeklindedir. Cevaplara bakıldığında ise tacize uğrayan kişiler bunu ortaya çıkarmak

yerine çoğunluk bu durumu sadece arkadaşıyla paylaşarak bir nevi bu olayın

kapanmasına ortak olmuştur denilebilir. Bunu izleyen cevapsa olayı unutup günlük

yaşantıya devam edilmesidir. Bu işletmelerde kişilerin bu olayları yaşadıkları halde

neden sessiz kaldıkları, haklarını arayamadıkları irdelenmesi gereken bir konu olarak

ortaya çıkmaktadır. Burada iş kaybından, toplumsal baskıya kadar bir çok neden

sıralamak mümkün olabilir.

Tablo.32: Đşletmenin Cinsel Taciz Politikalarına Đlişkin Verilerin Da ğılımı

Đşletmenin Cinsel Taciz
Olayına Đlişkin Yaptıkları

 n %

Evet 382 75,9

Hayır 111 22,1

Cevapsız 10 2

Đşe Girdiğinizde size
haklarınızla ilgili açıklamada
bulunuldu mu?

Toplam 503 100

Evet 230 45,7

Hayır 263 52,3

Cevapsız 10 2

Başınıza gelebilecek kötü
durumlarda neler yapmanız
gerektiği anlatıldı mı?

Toplam 503 100

Evet 258 51,3
Hayır 235 46,7

Cevapsız 10 2

Verilen hizmetiçi eğitimlerde
cinsel taciz konusunda gerekli
açıklamalar yapılıyor mu?

Toplam 503 100

Evet 121 24,5
Hayır 372 75,5
Cevapsız 10 2

Đşletmenizde etkili bir cinsel
taciz politikası mevcut mu?

Toplam 503 100

Evet 103 20,5

Hayır 390 77,5

Cevapsız 10 2

Đşletmenizde meydana gelen
böyle bir olayda caydırıcı bir
ceza uygulandı mı?

Toplam 503 100

 69

Anketin yapıldığı konaklama işletmelerindeki işgörenlere işletme hakkındaki

cinsel taciz önlem ve politikalar ile ilgili sorulan soruların yanıtları; işgörenlerden

%75,9’una işe girerken haklarıyla ilgili açıklamada bulunulmuştur; işgörenlerin

%45,7’sine başlarına gelebilecek kötü bir durumda neler yapacağı anlatılmıştır.

Verilen hizmet içi eğitimlerde işgörenlerin %51,3’üne cinsel taciz konusunda

açıklamalar yapılmıştır. Đşgörenlerin %75,5’i cinsel taciz konusunda işletmelerinin

etkili bir politikası olduğu fikrine katılmamaktadır. Đşletmelerinde meydana gelmiş

bir cinsel taciz olayında caydırıcı bir ceza uygulandığı sorusuna işgörenlerin %77,5’i

“Hayır” demiştir.

Đşletme politikalarına ilişkin olarak yöneltilen sorularda işe girişlerde kişilerin

hakları ile ilgili açıklamalar yapıldığı görülmekte ama takip eden durumlar

neticesinde çoğu işgörene göre işe girişte haklarla ilgili açıklama yapılmasına

rağmen cinsel taciz konusunda işletmelerin gerek hizmet içi eğitim vermedikleri,

gerekse de herhangi bir politikalarının olmadığı ve taciz gibi durumlarda herhangi bir

yaptırımlarının olmağını belirtmişlerdir.

 4.6. Araştırmanın Hipotezlerine Đlişkin Analizler

Araştırma kapsamında bir takım hipotezler oluşturulmuştur. Bu hipotezler

oluşturulurken kişilerin demografik özellikleri ve çalıştıkları departmanlara göre

tacize uğrama durumları karşılaştırılması amaçlanmıştır. Araştırmanın hipotezleri

aşağıdaki gibidir:

H1: Tacize maruz kalma düzeyi cinsiyete göre farklılık göstermektedir,

H2: Yaş azaldıkça tacize maruz kalma olayında artış görülmektedir.

H3: Eğitim arttıkça tacize maruz kalma olayında azalma vardır.

H4: Müşterilerle yüzyüze ilişki içerisinde olan departmanlarda çalışan işgörenler
diğer departman iş görenlerine göre daha çok tacize maruz kalmaktadırlar.

 Bu bölümde ise örneklem grubunun “taciz düzeyinden” aldıkları puanlar ile

örneklem grubunun demografik özellikleri arasındaki analizlere yer verilmiştir.

 70

Normal dağılıma uyan ölçekler için parametrik testler olan bağımsız grup t-testi ve

tek yönlü varyans analizi(ANOVA) kullanılmıştır.

t- testi iki örneklem grubu arasında ortalamalar açısından fark olup

olmadığını araştırmak için kullanılır. t testi, bir gruptaki ortalamanın diğer gruptaki

ortalamadan önemli derecede farklı olup olmadığını belirler. t testinde kritik nokta

iki’dir. t testi her zaman iki farklı ortalamayı ya da değeri karşılaştırır (Kalaycı, 2006,

s:74).

Varyans analizi iki ya da daha fazla ortalama arsında fark olup olmadığı ile

ilgili hipotezi test etmek için kullanılır. Bu çalışmada kullanılan tek yönlü varyans

analizidir. Tek yönlü varyans analizinde iki değişken vardır ve bağımsız değişkene

göre bağımlı değişkendeki ortalamalar arasında fark olup olmadığını test eder. Tek

yönlü varyans analizi (ANOVA) sonucunda gruplar arasında fark bulunduğunda,

farklılıkların kaynağını (hangi gruplar arasında olduğunu) belirlemek üzere post-hoc

Tukey testi yapılır (Kalaycı, 2006, s:131)

H1: Tacize maruz kalma düzeyi cinsiyete göre farklılık göstermektedir
hipotezinin analizi

Tablo.33: Tacize maruz kalma ve cinsiyet değişkenleri arasındaki ilişki (t testi)

Tacize maruz kalma düzeyi

Cinsiyet
Birim Sayısı n Std Hata t (p)

Erkek 276 14,133

Kadın 227 29,993
-

15,997 0,000

Tacize maruz kalma düzeyi ve cinsiyet değişkeni arasındaki farklılığı

araştırmak için gerçekleştirilen bağımsız grup t-testi sonucunda 0,05 önem düzeyinde

istatistiksel olarak anlamlı bir fark vardır.(p=0,000 < 0,05) Ortalamalar arasındaki

 71

fark anlamlıdır. Ortalamalar incelendiğinde, kadınların erkeklere göre tacize maruz

kalma düzeyinin daha yüksek olduğu görülmektedir. Bu teste göre H1 hipotezi kabul

edilmektedir. Taciz konusunda genel bir yargı olan bayanlar erkeklere oranla daha

çok tacize maruz kalmaktadırlar görüşü analiz edilmiştir. Çıkan sonuca göre

bayanların erkeklere göre daha fazla cinsel taciz unsurları ile karşı karşıya kaldığı

doğrulanmıştır.

H2: Yaş azaldıkça tacize maruz kalma olayında artış görülmektedir
hipotezinin analizi

Tablo.34: Tacize maruz kalma düzeyi ile yaş değişkeni arasındaki ilişkinin
analizi (tek yönlü varyans analizi)

Tabloda görüldüğü gibi, örneklemi oluşturan çalışanların Tacize Maruz

Kalma Düzeyi puanlarının yaş değişkenine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü varyans analizi

(ANOVA) sonucunda, grupların aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmuştur.(p=0,000 < 0,05)

ANOVA sonrası hangi post-hoc çoklu karşılaştırma tekniğinin

kullanılacağına karar vermek için öncelikle Levene’s testi ile grup dağılımlarının

varyanslarının homojen olup olmadığı sınanmış, varyansların homojen olduğu

saptanmıştır. Bunun üzerine eşit varyanslılık durumunda sık kullanılan çoklu

karşılaştırma tekniklerinden olan Tukey testi hangi gruplar arasında farklılığın

çıktığını belirlemek için kullanılmıştır.

Tacize Maruz
Kalma Düzeyi

Ort. Kareler
Toplamı

Serbestlik
derecesi Ort. Kare F (p)

Gruplar Arası 59.688,640 4 14.922,160 22,488 0,000

Gruplar Đçi 330.454,314 498 663,563

Toplam 390.142,954 502

 72

Tablo.35 : Tacize maruz kalma düzeyi ile yaş değişkeni arasındaki ilişkinin
analizi (post-hoc tukey testi)

 Tablodan görüldüğü gibi 18–24 yaş grubu ile 25–30, 31–40 ve 41–49 yaş

grupları arasında farklılık olduğu görülmektedir (p=0,000<0,05). Burada 18–24 yaş

grubundakilerin tacize maruz kalma düzeylerinin daha yüksek olduğu görülmektedir.

Aynı şekilde 24–30 yaş grubu ile 41–49 yaş grupları arasında da farklılık

görülmüştür (p=0,014<0,05). Bu farklılıkta ise 25–30 yaş grubundakilerin 41–49 yaş

grubuna göre tacize maruz kalma düzeylerinin daha yüksek olduğu görülmektedir.

Yani yaşı geç olanlar daha çok tacize maruz kalmaktadır. Genel anlamda p değerleri

incelendiğinde istisna durumlar haricinde genel anlamda yaş grubuna göre taciz olayı

farklılık göstermektedir ve küçük yaş grubunda yer alan işgörenler daha fazla taciz

olayıyla karşı karşıya kalmaktadırlar. Bu sonuca göre H2 kabul şeklindedir.

Tukey HSD Tacize Maruz Kalma Düzeyi

(I) Yaş (J) Yaş
Ortalama
Fark (I-J) Std Hata p

95% Güven
aralığı

Alt
Limit

Üst
Limit

18-24 25-30 16,835 2,692 0,000 9,466 24,204
 31-40 25,128 3,281 0,000 16,145 34,112
 41-49 31,812 4,784 0,000 18,715 44,909
 50-+ 44,355 18,322 0,111 -5,808 94,518
25-30 18-24 -16,835 2,692 0,000 -24,204 -9,466
 31-40 8,293 3,187 0,072 -0,433 17,019
 41-49 14,977 4,720 0,014 2,055 27,899
 50-+ 27,520 18,306 0,561 -22,597 77,637
31-40 18-24 -25,128 3,281 0,000 -34,112 -16,145
 25-30 -8,293 3,187 0,072 -17,019 0,433
 41-49 6,684 5,079 0,681 -7,222 20,590
 50-+ 19,227 18,402 0,834 -31,153 69,607
41-49 18-24 -31,812 4,784 0,000 -44,909 -18,715
 25-30 -14,977 4,720 0,014 -27,899 -2,055
 31-40 -6,684 5,079 0,681 -20,590 7,222
 50-+ 12,543 18,728 0,963 -38,731 63,817
50-+ 18-24 -44,355 18,322 0,111 -94,518 5,808
 25-30 -27,520 18,306 0,561 -77,637 22,597
 31-40 -19,227 18,402 0,834 -69,607 31,153
 41-49 -12,543 18,728 0,963 -63,817 38,731

 73

H3: Eğitim arttıkça tacize maruz kalma olayında azalma vardır
hipotezinin analizi

Tablo.36: Tacize maruz kalma düzeyi ile eğitim değişkeni arasındaki ilişkinin
analizi (tek yönlü varyans analizi)

Tabloda görüldüğü gibi, örneklemi oluşturan çalışanların Tacize Maruz

Kalma Düzeyi sonucunda eğitim değişkenine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü varyans analizi

(ANOVA) sonucunda, grupların aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmuştur.(p=0,000 < 0,05)

ANOVA sonrası hangi post-hoc çoklu karşılaştırma tekniğinin

kullanılacağına karar vermek için öncelikle Levene’s testi ile grup dağılımlarının

varyanslarının homojen olup olmadığı sınanmış, varyansların homojen olduğu

saptanmıştır. Bunun üzerine eşit varyanslılık durumunda sık kullanılan çoklu

karşılaştırma tekniklerinden olan Tukey testi hangi gruplar arasında farklılığın

çıktığını belirlemek için kullanılmıştır.

Tacize Maruz
Kalma Düzeyi

Ort. Kareler
Toplamı

Serbestlik
derecesi Ort. Kare F (p)

Gruplar Arası 20.082,184 4 5.020,546 6,756 0,000

Gruplar Đçi 370.060,770 498 743,094

Toplam 390.142,954 502

 74

Tablo.37 : Tacize maruz kalma düzeyi ile eğitim değişkeni arasındaki
farklıla şmanın hangi gruptan kaynaklandığını belirlemek amacı ile yapılan
(post-hoc tukey testi)

Tukey HSD Tacize Maruz Kalma Düzeyi

(I) Eğitim
Durumu

(J) Eğitim
Durumu

Ortalama
Fark (I-J) Std Hata p

95% Güven
aralığı

Alt
Limit

Üst
Limit

Đlköğretim Lise -0,014 4,608 1,000 -12,630 12,602

 Lisans 10,231 4,719 0,194 -2,688 23,151

Yüksek
lisans 12,902 6,309 0,246 -4,370 30,174

 Diğer 15,234 5,053 0,023 1,399 29,070

Lise Đlköğretim 0,014 4,608 1,000 -12,602 12,630

 Lisans 10,245 2,990 0,006 2,059 18,431

Yüksek
lisans 12,916 5,145 0,090 -1,170 27,002

 Diğer 15,248 3,494 0,000 5,682 24,815

Lisans Đlköğretim -10,231 4,719 0,194 -23,151 2,688

 Lise -10,245 2,990 0,006 -18,431 -2,059

Yüksek
lisans 2,671 5,245 0,986 -11,688 17,029

 Diğer 5,003 3,639 0,644 -4,960 14,966

Yüksek lisans Đlköğretim -12,902 6,309 0,246 -30,174 4,370

 Lise -12,916 5,145 0,090 -27,002 1,170

 Lisans -2,671 5,245 0,986 -17,029 11,688

 Diğer 2,332 5,547 0,993 -12,856 17,520

Diğer Đlköğretim -15,234 5,053 0,023 -29,070 -1,399

 Lise -15,248 3,494 0,000 -24,815 -5,682

 Lisans -5,003 3,639 0,644 -14,966 4,960

Yüksek
lisans -2,332 5,547 0,993 -17,520 12,856

Tablodan görüldüğü gibi ilköğretim mezunlarının eğitim düzeyi “diğer”

olanlara göre Tacize Maruz Kalma Düzeyi sonuçlarında daha yüksek olduğu

görülmektedir (p=0,023<0,05). Ayrıca lise mezunlarının Tacize Maruz Kalma

Düzeyi puanlarının lisans ve diğer eğitim düzeyine sahip kişilerden yüksek olduğu da

görülmüştür (p=0,006;0,000<0,05). Đlköğretim mezunları “diğer” mezunlarına göre,

lise mezunları ise lisans ve “diğer” mezunlarına göre daha çok tacize uğramaktadır.

 75

Araştırmanın daha önceki kısımlarında da görüldüğü gibi eğitim düzeyi ile

cinsel taciz olayı arasında anlamlı bir ilişki vardır. Her eğitim kesiminden kişi tacize

uğrayabilmektedir ama genel manada eğitim seviyesi düşük olan işgörenler daha

fazla tacize maruz kalmaktadırlar. Yani genel olarak H3 kabul edilmektedir.

H4: Mü şterilerle yüzyüze ilişki içerisinde olan departmanlarda çalışan

işgörenler diğer departman iş görenlerine göre daha çok tacize maruz

kalmaktadırlar hipotezinin analizi

Tablo.38: Tacize maruz kalma düzeyi ile departman değişkeni arasındaki

ili şkinin analizi (tek yönlü varyans analizi)

Tacize Maruz
Kalma Düzeyi

Ort. Kareler
Toplamı

Serbestlik
derecesi Ort. Kare F (p)

Gruplar Arası 27.705,135 8 3.463,142 4,720 0,000

Gruplar Đçi 362.437,820 494 733,680

Toplam 390.142,954 502

Tabloda görüldüğü gibi, örneklemi oluşturan çalışanların Tacize Maruz

Kalma Düzeyi puanlarının departman değişkenine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü varyans analizi

(ANOVA) sonucunda, grupların aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmuştur.(p=0,000 < 0,05)

ANOVA sonrası hangi post-hoc çoklu karşılaştırma tekniğinin

kullanılacağına karar vermek için öncelikle Levene’s testi ile grup dağılımlarının

varyanslarının homojen olup olmadığı sınanmış, varyansların homojen olduğu

saptanmıştır. Bunun üzerine eşit varyanslılık durumunda sık kullanılan çoklu

karşılaştırma tekniklerinden olan Tukey testi hangi gruplar arasında farklılığın

çıktığını belirlemek için kullanılmıştır.

 76

Tablo.39: Tacize maruz kalma düzeyi ile departman değişkeni arasındaki

farklıla şmanın hangi gruptan kaynaklandığını belirlemek amacı ile yapılan

(post-hoc tukey testi)

Tukey HSD Tacize Maruz Kalma Düzeyi

(I)
Departman

(J)
Departman

Ortalama
Fark (I-J) Std Hata p

95% Güven
aralığı

Alt
Limit

Üst
Limit

Ön büro f&b -1,286 3,128 1,000 -11,032 8,460

 Kat hizmetleri 7,370 3,275 0,375 -2,832 17,573

 Muhasebe 9,058 7,065 0,936 -12,953 31,068

Satış
pazarlama 14,938 4,887 0,059 -0,288 30,164

Đnsan
kaynakları 21,620 9,786 0,401 -8,869 52,109

 Güvenlik 22,825 8,411 0,146 -3,382 49,031

 Halkla ilişkiler 34,370 9,786 0,014 3,881 64,859

 Yönetim -14,630 13,692 0,978 -57,289 28,029

f&b Ön büro 1,286 3,128 1,000 -8,460 11,032

 Kat hizmetleri 8,656 3,522 0,255 -2,316 19,628

 Muhasebe 10,344 7,182 0,882 -12,034 32,721

Satış
pazarlama 16,224 5,056 0,038 0,472 31,976

Đnsan
kaynakları 22,906 9,871 0,332 -7,849 53,661

 Güvenlik 24,111 8,511 0,108 -2,405 50,626

 Halkla ilişkiler 35,656 9,871 0,010 4,901 66,411

 Yönetim -13,344 13,753 0,988 -56,193 29,506

Kat hizmetleri Ön büro -7,370 3,275 0,375 -17,573 2,832

 f&b -8,656 3,522 0,255 -19,628 2,316

 Muhasebe 1,688 7,247 1,000 -20,893 24,268

Satış
pazarlama 7,568 5,148 0,869 -8,471 23,606

Đnsan
kaynakları 14,250 9,919 0,883 -16,653 45,153

 Güvenlik 15,455 8,566 0,679 -11,232 42,141

 Halkla ilişkiler 27,000 9,919 0,143 -3,903 57,903

 Yönetim -22,000 13,787 0,807 -64,956 20,956

Muhasebe Ön büro -9,058 7,065 0,936 -31,068 12,953

 f&b -10,344 7,182 0,882 -32,721 12,034

 Kat hizmetleri -1,688 7,247 1,000 -24,268 20,893

 Satış 5,880 8,105 0,998 -19,371 31,131

 77

pazarlama

Đnsan
kaynakları 12,563 11,729 0,978 -23,980 49,105

 Güvenlik 13,767 10,609 0,932 -19,287 46,821

 Halkla ilişkiler 25,313 11,729 0,435 -11,230 61,855

 Yönetim -23,688 15,142 0,824 -70,863 23,488

Satış pazarlama Ön büro -14,938 4,887 0,059 -30,164 0,288

 f&b -16,224 5,056 0,038 -31,976 -0,472

 Kat hizmetleri -7,568 5,148 0,869 -23,606 8,471

 Muhasebe -5,880 8,105 0,998 -31,131 19,371

Đnsan
kaynakları 6,682 10,561 0,999 -26,222 39,587

 Güvenlik 7,887 9,302 0,995 -21,094 36,868

 Halkla ilişkiler 19,432 10,561 0,655 -13,472 52,337

 Yönetim -29,568 14,257 0,492 -73,985 14,850

Đnsan kaynakları Ön büro -21,620 9,786 0,401 -52,109 8,869

 f&b -22,906 9,871 0,332 -53,661 7,849

 Kat hizmetleri -14,250 9,919 0,883 -45,153 16,653

 Muhasebe -12,563 11,729 0,978 -49,105 23,980

Satış
pazarlama -6,682 10,561 0,999 -39,587 26,222

 Güvenlik 1,205 12,586 1,000 -38,008 40,418

 Halkla ilişkiler 12,750 13,543 0,990 -29,445 54,945

 Yönetim -36,250 16,587 0,417 -87,929 15,429

Güvenlik Ön büro -22,825 8,411 0,146 -49,031 3,382

 f&b -24,111 8,511 0,108 -50,626 2,405

 Kat hizmetleri -15,455 8,566 0,679 -42,141 11,232

 Muhasebe -13,767 10,609 0,932 -46,821 19,287

Satış
pazarlama -7,887 9,302 0,995 -36,868 21,094

Đnsan
kaynakları -1,205 12,586 1,000 -40,418 38,008

 Halkla ilişkiler 11,545 12,586 0,992 -27,668 50,758

 Yönetim -37,455 15,815 0,304 -86,728 11,819

Halkla ilişkiler Ön büro -34,370 9,786 0,014 -64,859 -3,881

 f&b -35,656 9,871 0,010 -66,411 -4,901

 Kat hizmetleri -27,000 9,919 0,143 -57,903 3,903

 Muhasebe -25,313 11,729 0,435 -61,855 11,230

Satış
pazarlama -19,432 10,561 0,655 -52,337 13,472

Đnsan
kaynakları -12,750 13,543 0,990 -54,945 29,445

 Güvenlik -11,545 12,586 0,992 -50,758 27,668

 Yönetim -49,000 16,587 0,079 -100,679 2,679

 78

Yönetim Ön büro 14,630 13,692 0,978 -28,029 57,289

 f&b 13,344 13,753 0,988 -29,506 56,193

 Kat hizmetleri 22,000 13,787 0,807 -20,956 64,956

 Muhasebe 23,688 15,142 0,824 -23,488 70,863

Satış
pazarlama 29,568 14,257 0,492 -14,850 73,985

Đnsan
kaynakları 36,250 16,587 0,417 -15,429 87,929

 Güvenlik 37,455 15,815 0,304 -11,819 86,728

 Halkla ilişkiler 49,000 16,587 0,079 -2,679 100,679

Tablodan görüldüğü gibi satış pazarlamanın, yiyecek-içecek departmanına

göre ve halkla ilişkilerin yiyecek içecek departmanına ve ön büroya göre tacize

maruz kalma düzeyi derecelerinin daha düşük olduğu görülmektedir (p=0,023<0,05).

Yani yiyecek içecek departmanında çalışanlar satış pazarlamaya göre daha çok tacize

uğrarken, ön büro ve yiyecek içecek departmanı halkla ili şkiler departmanına göre

daha fazla tacize uğramaktadır. Araştırmanın temelini oluşturan konu olan

departmanlar 2 kısımda ele alınmıştır. Bunlar misafirler direkt iletişimde olan ve

endirekt iletişimde olan departmanlar olmak üzere ele alınmıştır. Bir diğer ifadeyle

hizmet departmanı ve faaliyet departmanı olarak da düşünülmektedir. Tacize en çok

uğrayan departmanlar olarak göze ön büro, yiyecek-içecek departmanı. kat hizmetleri

ve muhasebe olarak bulunmuştur. Araştırma kapsamında inceleyecek olursak

misafirlerle direkt iletişimde olan departmanların çalışanları daha çok tacize

uğramaktadır. Yine hipotezi inceleyecek olursak H4 hipotezi kabul edilmektedir ve

misafirlerle direkt iletişimde olan işgörenlerin daha çok taciz olayı yaşadığı

görülmektedir.

 79

5. SONUÇ VE ÖNERĐLER

5.1. Sonuçlar

Araştırmanın gerçekleştirildi ği turizmde lider olarak kabul edilebilen iki

bölgesinde ankete katılan işgörenlerin verdiği yanıtlar sonucunda her sektörde

olduğu gibi turizm sektöründe de cinsel taciz olayının mevcut olduğu görülmüştür.

Bununla birlikte işgörenlerin çalıştıkları söz konusu iki bölgede de anketlerin

uygulanma kısmında dahi problemlerle karşılaşılmıştır. Đşletmelerin anketleri kabul

etmek istemeyişleri ve işgörenlerin bu sorulara cevap vermekten çekinmeleri

durumuyla karşı karşıya kalınmıştır. Çalışma sonucunda gerek işletmeler gerekse de

çalışanlar tarafınca bu konuya gerekli hassasiyetin gösterildiğinin söylenebilmesi güç

gözükmektedir. Bu çalışma Đstanbul ve Antalya’daki 5 yıldızlı otellerin işgörenlerine

uygulanmıştır. Görüldüğü kadarıyla işletmeler tıpkı karlılık gibi kendi prestijlerini de

ön planda tutarak bu tarz hoş olmayan olayların çok fazla ortaya çıkmasından yana

değillerdir. Tabiî ki bu tarz olaylar her yerde meydana gelebilir ama burada önemli

olan nokta bu tarz olayların olmaması, önlenebilmesi adına stratejiler geliştirmektir.

Burada yöneticilerden beklenen proaktif olabilmeleridir. Yöneticiliğin ve çağdaş

yönetim anlayışının en büyük temellerinden birisi budur. Hangi konuda hangi

sorunda olursa olsun ileriyi görebilmek, olabilecek olayları düşünerek bunlara

önlemler almaktır.

Çalışmanın istatistiki sonuçlarına bakıldığında ise; ankete katılanların

demografik özelliklerinde; soruları cevaplayanlarda erkek ve bayanların dağılımı

birbirine yakın bulunmuştur. Yaş dağılımları esas alındığında ise; 5 yaş grubunun

içerisinden ankete katılanların büyük çoğunluğunun 18-30 yaş arası olduğu

görülmüştür. Turizm sektörü düşünülecek olursak anket sonucunda çoğunluğun genç

çalışanlar olması normal olarak görülebilir. Ankette yaş kısmıyla hem çalışan

kesimin yaş aralığının yüzdeleri öğrenilmek istenmiş ve hem de asıl konu olan cinsel

tacizin yaşla nasıl bir paralellikte olduğu ortaya konmak istenmiştir. Anket

sonuçlarından da görüldüğü üzere sayısal verilerin ortaya koyduğu doğrultuda yaş

azaldıkça tacizin arttığı ortaya konmuştur.

 80

 Söz konusu bölgelerde ankete katılan işgörenlerin eğitim durumları analiz

edildiğinde her eğitim düzeyinden çalışanın olduğu görülmekle beraber Lise mezunu

ve üniversite mezunları çoğunluktadır. Cinsel tacize uğrama boyutlarıyla eğitim

seviyesi arasında kurulan hipotezde de görüldüğü üzere cinsel tacize uğrayan

kesimler sayısal farklılık da gösterse her eğitim kesiminden çalışan tacizle karşı

karşıya kalabilmektedir. Araştırmada işgörenlerin çalıştıkları departmanların

dağılımlarına bakıldığında; ön büro, yiyecek-içecek ve kat hizmetleri yüksek oranda

çıkmıştır. Ankete katılımda en çok cevap da bu 3 departmandan gelmiştir. Otel

işletmeleri düşünüldüğünde cevapların eşit olarak dağılamamasının nedeni otellerde

çalışan işgören oranlarında da bu söz konusu 3 departman çalışanın fazla olmasıdır.

Araştırmada temel olarak departmanlar iki noktada düşünülmüştür. Bunlar; hizmet

departmanı ve faaliyet departmanı şeklindedir. Yani ankete katılan işgörenler

temelde 2 şekilde ele alınmıştır; Müşteriyle direkt iletişimde olan işgörenler ve

müşteriyle direkt iletişimde olmayan (endirekt) işgörenlerdir. Başta ön büro ve

yiyecek-içecek departmanları misafirle %100 iletişim ve etkileşim halindedir. Bu

oran bu kadar yüksek olmamakla birlikte kat hizmetleri ve satış bölümü de

misafirlerle yüz yüze çalışan kişilerdir. Bu kıstas da araştırma konusu olan cinsel

tacizin hipotezini oluşturmuştur. Bu hipotez doğrultusunda da müşteriyle direkt

iletişimde olan departman çalışanları daha çok tacize uğramışlardır.

 Araştırma anketinin ikinci bölümünde yer alan anketlerde cinsel tacizin 12

kriteri yer almış; araştırma bu 12 kriter temel alınarak yürütülmüştür. Bu 12 kriter

incelendiğinde tacizin boyutları bir bakıştan, bir sözden, tecavüze kadar

uzanabilmektedir.

 Cinsel tacizin bu 12 kriterini soyut olarak iki bölümde ele alınabilir; özellikle

son 3 soruda yer alan direkt fiziksel saldırı içeren ve psikolojik etkiler bırakabilen

cinsel taciz türleri bir tarafta; daha soyut hatta göreceli olabilecek, kişiye göre

farklılık gösterebilecek cinsel taciz türleri bir taraftadır.

 81

Ankete katılan 503 işgörenden 394’ü bu taciz türlerinden en az birine uğramıştır.

Bazı işgörenler ise birden çok taciz boyutuna maruz kalmıştır. Tüm verilerden

hareketle bayan işgörenlerin erkek işgörenlere oranla daha çok tacize uğradığı

görülmüştür. En çok sıkıntı görülen cinsel taciz kriteri “rahatsız edici bakışlarla karşı

karşıya” kalınması şeklindeyken; en az cevap “tecavüze uğrama sorusuna verilmiştir.

12 taciz kriteri incelendiğinde işgörenlere; müstehcen hikaye anlatanlar en çok aynı

departmanda çalıştıkları işgörenler ve müşteriler şeklindedir. Cinsel yaşantıyla ilgili

ısrarlı sorular ise en çok aynı departman ve farklı departman işgörenlerinden

gelmiştir. Kendilerine çirkin sözler söylenmesi ve fiziki görüntü hakkında çirkin

sözler söylenmesi en çok müşteriler, şefler ve üst yönetimden gelmiştir. Tüm

sektörlerde en çok yaşanan taciz boyutunun başında gelen rahatsız edici bakışlar

işgörenlere en çok müşterilerden gelirken bu konuda işletme içi çalışan işgören ve

yöneticlerden de bu konuda şikayetçi olunmuştur. Yine sık rastlanan tacizin bir

boyutu olan ısrarlı yemek ve flört tekliflerinde yine müşteriler ve üst yöneticilerin

oranı yüksektir. Araştırma kısmında da değinilen ve literatürlerde “bir şey

karşılığında bir şey” diye geçen cinsel ilişki karşılığında menfaatler sunulması ya da

ceza tehdidi en çok şef ve üst yönetimden gelmiştir. Đstenmediği halde işgörene fiziki

saldırı olayında en çok taciz müşterilerden gelmiştir ve bunu farklı departmandan

işgören ve şefler yanıtı takip etmiştir. Cinsel tacizin en ağır boyutu olan tecavüz

edilme durumunda en çok yanıtlanan cevap ise şefler ve üst yönetim şeklindedir.

Tüm bu cevaplardan hareketle söz konusu araştırmayı kapsayan otellerde taciz

işletme içi çalışanlardan (özellikle şefler ve üst yönetim) ve müşterilerden gelmiştir.

Cevaplar sonucunda en çok taciz eden kişilerin müşteriler ve yönetim katında kişiler

oluşu aslında problemin bir yönetim meselesi olduğunu ortaya koymaktadır. Olayı

çözümlemesi gereken kişiler araştırma sonuçlarına göre aslında tacizi gerçekleştiren

kişiler olarak ortaya çıkmışlardır.

 Araştırmaya katılan işgörenlerin tacize uğrama durumlarıyla yaşları

kıyaslandığında; özellikle bayan işgörenler yoğunlukta olmak üzere cinsel tacizi

yaşayan kişilerin yaş azaldıkça arttığı görülmüştür. Đstinasız bir şekilde 18-24 yaş

aralığı çalışanlar her taciz kriterine en çok maruz kalan kişiler olmuşlardır. Bununla

beraber genel anlamda 18-24 yaş grubunu tacize uğrama anlamında 24-30 yaş grubu

 82

takip etmiştir. Bu da yaş azaldıkça tacize uğrama durumu artış göstermektedir

hipotezini doğrulamaktadır. Eğitim seviyesiyle cinsel tacize uğrama durumuna

bakıldığında ise her eğitim kesiminden insan tacize uğramaktadır. Burada oranlar

değişiklik gösterebilmektedir. Bununla beraber en çok cinsel tacize maruz kalan

kişilerde lise mezunu ve ilk öğretim mezunu işgörenler şeklinde çıkmıştır. Genel

anlamda eğitim durumuna göre tacize uğrama arasında bir ilişki vardır denebilir.

Oranlar kendi içinde değişiklik gösterse de eğitim arttıkça cinsel taciz görme olayı

azalmakta denilebilir. Aslında eğitim ve cinsel taciz arasında ki en büyük anlamlılık

eğitim durumunun cinsel tacize uğradıktan sonra gösterilen reaksiyonla eşleştirilmesi

olmaktadır. Çünkü cinsel taciz şartları ne olursa olsun herkesin başına gelebilir. Bu

yüzden bu şartları olayın sonuçlarıyla bağdaştırmak daha doğru olabilmektedir.

Araştırmada cinsel tacizin departmanlara göre boyutu incelendiğinde; ankete

katıldığı halde hiçbir cinsel taciz kriterine maruz kalmayan tek departman halkla

ili şkiler’ dir. Cinsel taciz konusunda çalışmanın hipotezlerinden birini oluşturan

faaliyet ve hizmet departmanı olarak konuya bakıldığında; hizmet departmanında

çalışan işgörenler yani insanlarla direkt etkileşimde olan departman çalışanları daha

çok tacize uğramaktadırlar. Sözlü saldırılar, hikayeler anlatılması, rahatsız edici

bakışlar gibi kriterler işgörenlere genelde müşteriler, aynı departmanda çalıştıkları

işgörenler ve de farklı departman işgörenlerinden gelmektedir. Yıkıcı etkileri

olabilen ve daha ciddi sonuçlar doğurabilen; ısrar etme, zorla flört teklifi, saldırı

hatta tecavüze kadar giden kriterlerde bunlara maruz kalan kişilerin şefleri ve üst

yönetimde çalışanlar bu tür tacizleri gerçekleştirmişlerdir. Araştırma kapsamında

detaylı olarak verilen cinsel taciz kriterleri ve departman kıstaslarına bakıldığında bu

olaylarla yukarıda da belirtildiği gibi halkla ilişkiler departmanı hariç her departman

işgöreni karşı karşıya kalmıştır. Bununla beraber en çok karşılaşan departmanlar ön

büro, yiyecek-içecek, kat hizmetleri ve muhasebe departmanlarıdır. Yani müşteriyle

direkt ve endirekt iletişimde olan departmanlar diye düşünüldüğünde genel anlamda

direkt iletişimde olan departmanlar daha çok bu durumla karşı karşıya kalmışlardır.

Müşterilerden gelen tacizler doğal olarak direkt iletişimde olan işgörenlere gelmiştir.

Sonuç olarak departman ve cinsel taciz olayına bakıldığında, direkt iletişimde olan

 83

işgörenler daha çok tacize uğrarken, genel anlamda tacizler başta müşteriler sonra

şefler ve üst yönetimden ve de beraber çalıştıkları otel içi işgörenlerden gelmiştir.

Araştırmanın bu kısmında sorun yaratan etken otellerin kadrolaşma yapısından

kaynaklanmaktadır. Yani departmana göre işgören dağılımına bakıldığında orantılar

çok büyük değişiklik göstermektedir. Örneğin bir otelin yiyecek-içecek kadrosunda

60-70 kişi çalışabilirken muhasebe departmanında 4 kişi çalışabilmektedir. Bu

durumda istatistiki anlamda sıkıntı yaratmaktadır. Sonuçlara yüzde olarak

bakıldığında 2 muhasebe çalışanı tacize uğramış olsa bu muhasebe departmanının

%50 oranında cinsel tacize maruz kaldığı anlamına gelecektir. Anket cevaplarına

bakıldığında üst yönetimin ve muhasebenin bazı sorularda yüksek orana sahip

olmasının temel nedeni bundan dolayıdır.

 Cinsel taciz olayıyla karşı karşıya kalan işgörenlere ilk olarak ne hissettikleri

sorulduğunda her bir kriter cevap bulurken en yoğun verilen cevaplar; olaydan fazla

etkilenmedikleri, korkuya kapıldıkları ve o işletmeden tamamen soğudukları

şeklindedir. Yine bu soru paralelinde işgörenlere yöneltilen ilk olarak ne yaptınız

sorusuna verilen cevaplarda ise en çok işaretlenen seçenekler; en yakın arkadaşa

anlatma, kimseye anlatmamak ve güzel ya da yakışıklı oldukları düşüncesidir. Cinsel

taciz konusunun en önemli hususlarından birisi de cinsel tacizin psikolojik boyutu

yani olay sonrasıdır. Görüldüğü gibi araştırmada olaydan sonra hissettikleri açısından

farklı düşünceler vardır. Yoğun cevaplar arasında iki kutup cevaplar söz konusudur.

Bu noktada önemli olan iki nokta var. Birincisi tacizin boyutu ikincisi ise olayın

yaşayan kişinin cinsiyetidir. Bir bayan kendisine “güzel” diyen birisinden rahatsız

olup polise şikayet edebilirken, bir bay kendisine elle tacizde bulunan bayandan

rahatsız olmayıp, belki de çok yakışıklı olduğunu düşünebilmektedir. Tanımının bile

yapılmasında zorlanılan cinsel taciz bu noktada da karmaşık bir olay olarak ortaya

çıkabilmektedir. Çok boyutlu ve algıya göre değişiklik göstermektedir.

 Araştırmaya katılan işgörenlerin büyük çoğunluğuna işe girerken hakları ile

ilgili açıklamalarda bulunulmuştur ve hizmet içi eğitimlerde işgörenin hakları ile

ilgili konulara yer verilmiştir ama bunlara rağmen işletmelerin caydırıcı bir ceza

sistemi ve politikaları olmadığı görülmüştür. Đşletme politika ve olaya yaklaşım

 84

olaylarına bakıldığında cevaplar olayların nedenini ortaya koymaktadır. Zaten bu

politikaları ortaya koyup uygulaması gereken kişiler bu çalışmada; genelde taciz

eden ya da olaylar karşısında reaksiyon göstermeyen kişiler olarak ortaya

çıkmışlardır.

 Araştırmanın hipotezlerinde de görüldüğü üzere ortaya konan dört hipotezde

gerekli testler aracılığıyla doğrulanmıştır. Araştırmanın birinci kısmında yer alan

demografik özellikler ve iş pozisyonlarıyla cinsel taciz kriterlerinin eşleşmesi

sonucunda ilk hipotezi oluşturan cinsiyet kavramında bayanların daha çok cinsel

tacize uğradığı gözlenmiştir. Đkinci hipotezi oluşturan yaş durumunda yaşın azaldıkça

tacize uğramanın arttığı görülmüştür. Eğitim durumunu içeren üçüncü hipotezin testi

neticesinde de her eğitim grubundan kişi tacize uğrarken eğitim seviyesi düşük

olanların tacize daha çok uğradığı hipotezi doğrulanmıştır. Araştırmanın dördüncü

hipotezinde ise misafirler direkt etkileşimde olan departman çalışanlarının daha çok

tacize uğradığı görülmüştür.

 Genel anlamda tüm sonuçların neticesinde taciz olayı turizm sektörü içinde

söz konusudur ve lider kabul edilebilecek bölge otellerine uygulandığında görülen

sonuç taciz boyutlarının azımsanmayacak seviyede oluşudur. Dikkat çeken önemli

konulardan birisi de işletmelerde genel de tacizin işgören arkadaşlar, şefler ve üst

yönetimden gelmesidir. Bu da işletmelerin bu konudaki tutum ve duruşunu ortaya

koymak adına önemli bir noktadır. Uygun ve kalifiye işgören sıkıntısından şikayet

edilen bu bölgelerde araştırma sonucuna göre uygun şef ve üst yönetici konusunda da

sıkıntı olduğu ortaya çıkmıştır.

 Herhangi bir hareket kimine göre cinsel taciz olarak kabul edilirken kimine

göre normal hatta arkadaşça bir hareket gibi gelebilmektedir. Burada kişilerin algısı,

yetişme tarzı, kültürü, cinsel durumu, olayın tanımının ne olduğu gibi sorular ön

plana çıkabilmektedir. Tüm bunlar da cinsel taciz konusunda sıkıntı

yaratabilmektedir.

 85

Çalışmada da sık rastlanan durumlardan birisi işletmelerin taciz olaylarında

ciddi bir politikalarının olmayışı ve işletmenin çıkarlarının bunların önünde olması,

işletme içi bu tarz olaylar genelde kapatılmak istenmekte, kimi zaman da tacizde

bulunan bir müşteri bile hoş görülebilmektedir.

 Bir diğer noktada cinsel taciz olayının tehdit ve iftira olarak

kullanılabilmesidir. Bir işgören sevmediği bir diğer çalışana, şefe ya da üst

yönetimden birisine zarar vermek adına cinsel taciz olayını kullanabilmektedir.

5.2. Öneriler

 Araştırma sonuçlarından hareketle cinsel taciz konusuyla alakalı olarak şu

öneriler getirilebilir:

 Sadece prosedür olarak cinsel taciz politikası oluşturmak yeterli

olmamaktadır. Bunlar oluşturulduktan sonra ciddi bir planlama ile tıpkı bir kanun

gibi iş yerinde benimsenmelidir. Bunların uygulanabilir olacağı işgörenler tarafından

bilinmeli ve güven vermelidir.

 Cinsel tacize uğramış işgören ciddi sorunlarla karşı karşıya kalmaktadır. Bu

tarz bir olay meydana gelmiş ise işgörenler bunu söylemeye teşvik edilmelidir.

Özellikle üst yönetim çalışanları bu konuda ciddi bir rol model olmalı ve

cesaretlendirici olmalıdır.

 Ortaya çıkarılmış bir cinsel taciz durumunda bunu yapan işletme içinden her

kim olursa olsun yaptırım uygulanmalıdır. Böylelikle olabilecek bir başka olay bu

caydırıcı yöntem ile engellenmiş olur. Burada en büyük uygulanabilecek yaptırım

cinsel tacizde bulunan kişinin işine son verilmesi ve bunun siciline işlenmesidir.

 Tacizi gerçekleştiren kişi sadece işletme içi yaptırım değil, hukuki olarak da

yaptırım uygulanmalıdır. Gerekli işlemler yapılarak adli yollara başvurulmalıdır.

 86

 Đşletmelerde verilen hizmet içi eğitimlerde bu konu ısrarla tekrarlanmalı ve

sonuçlarının neler olduğu her defasında hatırlatılmalıdır.

 Turizm çalışanlarının bu tacizlere çok maruz kaldığı düşünülürse; gerek

bakanlık gerekse devletin diğer bünyelerinde önleyici tedbirler ve işletmeyi de buna

teşvik edici motivler olmalıdır.

 Anket sonuçları birebir örtüşmese de eğitim bu konuda kesinlikle önem arz

etmektedir. Gerek tacize uğramamak adına gerekse de tacize uğradıktan sonraki

tutumlar açısından eğitimli personelin sayısal çoğunluğu işletme için avantaj olabilir.

Đşletme sahipleri eğitimli i şgörenler seçmelidir. Böylelikle oluşturdukları

politikaların benimsenmesi ve uygulanması daha kolay olacaktır.

Cinsel taciz hakkında eğitimler vermek masraflı olarak düşünülebilir. Ama

ortaya çıkabilecek kötü durumlarda işletmelerin maddi kayıpları, personelin

psikolojik çöküntüsü ve şirketin prestij kaybı hiçbir maliyetle ölçülemez. Bu yüzden

işletmeler bu tarz eğitimler için fon ayırmalı ve ciddi bir insan kaynakları departmanı

kadrolaşmasına gitmelidirler.

 Güvenlik sistemi anlamında özellikle bu tarz olayların ispatı için iyi bir

kamera sistemi olmalıdır. Bu sistemin etkinliği caydırıcı olabilmelidir.

 Eğer ki tacizi gerçekleştiren bir müşteriyse kesinlikle tolerans

gösterilmemelidir. Taciz eden bir işgörene hangi işlemler uygulanıyorsa aynı

prosedürler uygulanmalıdır. Bu olay gerekiyorsa kendi ülkesinin adli makamlarına

kadar taşınmalıdır.

 Özellikle işe ilk girişle başlayarak personel için cinsel taciz ile ilgili bir

kitapçık hazırlanabilir. Burada cinsel taciz içeren durumlar, hareketler ve böyle bir

olay yaşanırsa nelerin yapılabileceği kesin ve net olarak yazılmalıdır.

 87

 Burada işletme sahip ve patronlarına önemli roller düşmektedir. Aslında bu

politikaların oluşup ve yaşaması patron desteğine bağlı olabilmektedir. Üst yönetim

kadrolaşması yapılırken bu ve benzeri olaylara hassasiyet gösterilmesi gerekir.

Unutulmamalıdır ki hiçbir gelir ve tolerans insanın değerinden yüce değildir.

 88

KAYNAKÇA

AĞAOĞLU, O. (1992) "Đşgücünü Verimli Kullanma Tekniklerinin Turizm Sektörüne

Uygulanması", Verimlilik Dergisi, Milli Prodüktivite Merkezi Yayını No: 457, s:110-

116

AKOĞLAN, M. - KOZAK, N. (1995) "Otel Đşletmelerinde Personel Kullanım

Alanları Üzerine Bazı Gözlemler", Anatolia Turizm Araştırmaları Dergisi, No:6,

Sayı:2, s: 36-39

ARMSTRONG, M. (1992) “Human Resources Management” Clays Ltd. Amerika

Birleşik Devletleri

ARSLAN, M. (2005) “ Đş ve Meslek Ahlakı” Siyasal Kitabevi ,Ankara

AŞIKOĞLU, Ş. (1997) "Konaklama Sektöründeki Personelin Đş Tatmini Analizi

(Magosa Bölgesi Örneği)", Anatolia Turizm Araştırmaları Dergisi, No:8, Sayı:3,

s:38-45

BAYPINAR, B. (2003) “Đşyerinde Cinsel Taciz” Đşgüç Endüstriyel Đlişkiler ve Đ.K

Dergisi,C:5,Sayı:2(http://www.isgucdergi.org/?p=arc_view&ex=137&inc=arc&

cilt=5&sayi=2&year=2003) adresinden 21 Ağustos 2007 tarihinde alınmıştır.

BĐNGÖL, D. (1990) “Personel Yönetimi ve Beşeri Đlişkiler” , Atatürk Üniversitesi,
Erzurum

DALM ĐYA, V. (1999) “Why is Sexual Harassment Wrong?” Journal Of Social

Philosophy Sayı:30, No:1, s:46-64

ELLER, M. (1990) “Sexual Harassment in the Hotel Industry” Hospitality Researsch
Journal Sayı:14, No:2, s: 431-440

ERDEM, B. (2003) “Otel Đşletmelerinde Đnsan Kaynakları Yönetiminin Yeri Ve
Önemi” Đşgüç Endüstriyel Đlişkiler ve Đ.K Dergisi,C:5,Sayı:2
(http://www.isgucdergi.org/?p=arc_view&ex=136&inc=arc&cilt=5&sayi=2&year=2
003) adresinden 19 Ağustos 2007 tarihinde alınmıştır.

 89

ESER, Z. (2002) “Đşyerinde Cinsel Taciz” Doğu Akdeniz Üniversitesi Turizm
Araştırma Dergisi Sayı:2, s:77-97

FINDIKÇI, Đ. (2001) “Đnsan Kaynakları Yönetimi” Alfa Yayınları Ankara

GILBERT, D. GUERRIER, J. (1998) “Sexual Harassment Issues in the Hospitality

Industry” International Journal of Contempory Hospitality Management Sayı:10,

No:2, s:48-53

GRUBER, J. , SMITH, M. (1995) “Women’s Responses to Sexual Harassment”

Basic and Applied Social Psychology Sayı:17, No:4, s: 543-562

GUTEK, B. , NAKAMURA, C. (1980) “Sexuality and Workplace” Basic and

Applied Social Psychology Sayı:1, No:3, s: 255-265

HEAD, T.C. (1995) “Sexual Harresment in the eye of the beholder: but what focuses

that eye?” Mid American Journal of Business, Sayı:10, No:1, s: 47-54

HOFFSPIEGEL, L. (2002) “Abuse of Power: Sexual Misconduct in the Legal

Workplae”. Sexual Addiction and Compulsivity. Sayı :9, s:113-126

HUSBANDS, R. (1992) “ Sexual Harassment Law in Employment” International

labour Review Sayı:131, No:6, s:535-559

ĐÇÖZ, O. (1991) "Turizm Sektörünün Gelişmesinde Đnsan Unsurunun Önemi",

Anatolia Turizm Araştırmaları Dergisi, Sayı: 23, No:2, s: 15-18

ĐŞSEVEROĞLU,G..(2001) “Meslek Ahlakı”, Cilt:3, Sayı:1, (http://www.isguc.org /

gissever1.htm) adresinden 22 Temmuz 2007 tarihinde alınmıştır.

KALAYCI, Ş. (2006) SPSS Uygulamalı Çok Değişkenli Đstatistik Teknikleri, Asil
Yayınevi, Ankara

KAVANAUGH, R. , WOODS, R. (1994) “Gender discrimination and sexual

harresment as experienced by hospitality industry managers” Cornell HRA Quarterly

Sayı: 35, No:1, s: 16-20

 90

KINGSMILL, D. (1989) “What’s Sexual Harassment” The Sunday Times 23.April.

LATT ĐN, Gerald W. (1998) “Introduction to the Hospitality Industry”, Educational

Institute of American Hotel&Motel Association, Michigan.

LU, C. , KLEINER, B. (2001) “Discrimination and Harassment Đn the Restaurant

Industry” International Journal Of Sociology Policy Sayı:21, No:8, s:191-204

Mac KINNON, C. (1979) “ Sexual Harassment” Working Woman June s:47-51

Đngiltere

OLALI, H. ve KORZAY, M. (1993) “Otel Đşletmeciliği” Đstanbul: Beta Basım Yayım

ÖZCAN, M. (1994) "Konaklama Đşletmelerinde Đnsan Kaynakları Muhasebesi",

Turizm Yıllığı, Türkiye Kalkınma Bankası Yayınları, Ankara

ÖZTÜRK, Y. (2000) “Türkiye’de Seyahat Edenlerin Beklentilerine Göre Pazar

Bölümlendirmesi Üzerine Bir Araştırma”, Yayınlanmamış Doçentlik Tezi, Ankara

PRYOR, J. (1995) “ Psychogocial Impact of Sexual Harassment on Woman in The

U.S. Military” Basic And Applied Social Psychology Sayı:17, No:4, s:581-603

SALDAMLI, A. (2000) "Otel Đşletmelerinde Stres Kaynakları ve Çalışanlar

Üzerinde Etkileri: Beş Yıldızlı Otellerde Bir Uygulama", Çukurova Üniversitesi

Sosyal Bilimler Enstitüsü, Sosyal Bilimler Dergisi, Sayı: 6, No:6, s:288-302

SÜ, S. (1999) "Konaklama Sektöründe Çalışanların Sorunları ve Çözüm Önerileri",

Yayınlanmamış Yüksek Lisans Tezi, Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü,

Balıkesir

ŞENER, B. (2001) “Modern Otel Đşletmelerinde Yönetim ve Organizasyon”

 Detay yayıncılık,Ankara,

 91

TENGĐLĐMOĞLU, D. (2004) “Büro Etik Kuralları ve Bürolarda Yaşanan Cinsel

Taciz Olaylarının Cinsiyete Göre Algılanma Biçimi” Gazi Üniversitesi Endüstriyel

Sanatlar Eğitim Fakültesi Dergisi sayı:19, s:30-44 Ankara

TIERNEY , E. (1997) “Đş Ahlakı”, Rota Yayınları, Etkin Yönetim Dizisi

USTA, Ö. (2001) “Genel Turizm”, Đzmir Anadolu Matbaacılık

WELSH, S. (1999) “Gender and Sexual Harassment” Annual Review Sociology

No:25, s:169-190

WILSON, F. , THOMPSON P. (2001) “Sexual Harassment as an Exercise Power”

Gender,work and Organizations Sayı:8, s:1

WOODS, R. , KAVANAGH, R. (1994) “Gender Discrimination and Sexual

Harassment”, Cornell HRA Quartely Sayı:35, No:1, s:16-20

YEŞĐLTAŞ , M. (2005) “ Đnsan Kaynakları Yönetimi Açısından Bir Sorun Olarak

Đşyerinde Cinsel Taciz” Manas Üniversitesi Sosyal Bilimler Dergisi Sayı:13

s: 147-153

YÜKSEL, Ş. “Đşyerinde Cinsel Taciz” isimli röportaj (http://www. insankaynaklari

.com/isyerindecinseltaciz) adresinden 17 Şubat 2007 tarihinde alınmıştır.

 92

T.C
GAZĐ ÜNĐVERSĐTESĐ

Eğitim Bilimleri Enstitüsü
Turizm Đşletmeciliği Eğitimi Ana Bilim Dalı

 Bu anket hizmet sektörü ve buna bağlı olarak da otel işletmelerinde ciddi bir sorun olarak
kabul edilen “Cinsel Taciz” konusunda bilgi toplanması ve akademik anlamda sonuçların
kullanılması amacıyla düzenlenmiştir. Verdiğiniz cevaplar size hiçbir sorumluluk
yüklemeyecek ve gizli tutulacaktır. Sonuçlar elde edildikten sonra anketler yok edilecektir.
Katıldığınız ve zaman ayırdığınız için çok teşekkür ederim. Saygılarımla.

 Burak Mörekli
 Turizm Đşlt. Yüksek Lisans
 Öğrencisi

1.BÖLÜM

1.) Cinsiyetiniz: E () B ()

2.) Yaşınız: 18-24 () 25-30() 31-40() 41-49 () 50 üzeri ()

3.) Eğitim Durumunuz:
() Đlköğretim ()Lise () Lisans () Y.Lisans ()Diğer

4.) Çalıştığınız departmanın adı:

Departman: ……………………………

.

 93

BÖLÜM 2

Aşağıda işyerinde karşı karşıya kalabileceğiniz bir takım durumlar verilmiştir. Eğer aşağıda
belirtilen durumlarla karşı karşıya kalmış iseniz bunu yapanın statüsünü, cinsiyetini ve bu
durumdan rahatsız olmuş iseniz duyduğunuz rahatsızlığın derecesiniz işaretleyiniz. Karşı

karşıya kalmadığınız durumlarla ilgili soruları cevaplamayınız ve boş bırakınız

1.) Müstehcen hikayeler anlatılması yada müstehcen
şakalar yapılması.

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORT
A

3

FAZLA

4

ÇOK
FAZLA

5
Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

2.) Cinsel yaşantınızla ilgili ısrarlı sorular sorulması DUYULAN RAHATSIZLIK BOYUTU

STATÜ

 Hiç

1

Az

2

Orta

3

Fazla

4

Çok
Fazla

5
Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

 94

3.) Size toplum içinde veya yalnızken kaba ve çirkin
cinsel sözler söylenmesi

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

 Hiç

 1

 Az

2

Orta

 3

Fazla

 4

 Çok
Fazla

 5

Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

4.)Fiziki görüntünüz ile ilgili rahatsız edici sözler
söylenmesi

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5
Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

 95

5.) Rahatsız edici bakışlarla karşı karşıya kalınması DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5

Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

6.) Cinsel içerikli materyaller gösterilmesi DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5

Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

7.) Reddetmenize rağmen ısrarla akşam yemeğine veya
birşeyler içmeye davet edilme durumu ile veya flört
etme isteği ile karşılaşma.

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5

Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

 96

8.) Eğer cinsel ilişkiye girdiğiniz takdirde özel ilgi
göreceğinizin veya bazı kazançlar elde edeceğinizin size
hissettirilmesi veya söylenmesi

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5

Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

9.) Eğer cinsel ilişkiye girmediğiniz takdirde bunun
kötü bir karşılığı olacağının hissettirilmesi veya
söylenmesi

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5
Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

 97

10.) Đstemediğiniz halde okşanma girişiminde
bulunulması (örneğin, boynunuzu veya bacağınızı
okşamak veya göğüslerinize dokunmak gibi)

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5

Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

11.) Sizi fiziksel olarak karşı koyma veya yalvarma
durumuna getirecek şekilde istenmeyen bir cinsel ilişki
girişiminde bulunulması

DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5
Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

12.) Tecavüze uğrama DUYULAN RAHATSIZLIK BOYUTU

STATÜ

CĐNSĐYET

HĐÇ

1

AZ

2

ORTA

3

FAZLA

4

ÇOK
FAZLA

5

Erkek() Müşteriler

Bayan()
Erkek() Aynı departmandaki işgören
Bayan()

Erkek() Farklı departmandan bir işgören

Bayan()
Erkek() Şef
Bayan()
Erkek() Üst yöneticiler
Bayan()
Erkek() Diğer (Lütfen belirtiniz)
Bayan()

 98

BÖLÜM 3

Eğer ikinci bölümde belirtilen durumlardan herhangi b irisiyle kar şı karşıya kalmış
iseniz, bu olaylardan sizi en çok rahatsız eden olayın sizde ortaya çıkardığı duygu
aşağıdakilerden hangisidir. (Birden fazla işaretleyebilirisiniz).

Kendimi iğrenç hissettim () Ölmek istedim ()

Korkuya kapıldım () O kişiyi öldürmek istedim ()

Kendimi çok çaresiz hissettim () O işletmeden tamamen soğudum ()

Yeni bir iş arayışına girdim () Đnsanların yüzüne bakamadım ()

Bu olaydan sonra daha güçlü
olmam gerektiğine () Đşime konsantre olmada
karar verdim zorluk çektim. ()

Bu olay beni çok fazla () Diğer(……………………….)
etkilemedi.

BÖLÜM 4

1.) Đşe kabul edildiğiniz gün size haklarınızla ilgili bir açıklamada
bulunuldu mu?

EVET ()
HAYIR ()

2.)Başınıza gelebilecek (Birinci bölümde belirtilen olaylar gibi) böyle
kötü bir olaydan sonra yapmanız gerekenler size anlatıldı mı?

EVET ()
HAYIR ()

3.) Verilen hizmetiçi eğitimlerde bu konu hakkında gerekli açıklamalar
yapılıyor mu?

EVET ()
HAYIR ()

4.) Đşletmenizde etkili bir cinsel taciz politikası mevcut mu?

EVET ()
HAYIR ()

5.)Đşletmenizde meydana gelen böyle bir olayda etkili ve caydırıcı bir
ceza uygulandı mı?

EVET ()
HAYIR ()

BÖLÜM 5

 Cinsel taciz olayıyla karşı karşıya kaldıysanız ilk olarak ne yaptınız?

-En yakın arkadaşıma anlattım () -Üstlerime olayı anlattım ()

 -Olayı polise bildirdim () - Fazla önemsemedim.

-Çok güzel ya da yakışıklı
olduğumu düşündüm () -O işyerindenki görevimden ayrıldım ()

-Cinsel tacizde bulunan kişiyi - Olayı kimseye anlatmadım ve
 Öldürmeyi ya da zarar vermeyi () yaşantıma devam ettim ()
 düşündüm.

 99

