
i

T.C.

SELÇUK ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

ÇALIŞANLARIN İŞ TATMİN

DÜZEYLERİNİN BULANIK ANALİTİK

HİYERARŞİ PROSES YÖNTEMİYLE

DEĞERLENDİRİLMESİ

Turgut KARABULUT

YÜKSEK LİSANS TEZİ

İstatistik Anabilim Dalını

Mayıs- 2014

KONYA

Her Hakkı Saklıdır

iii

TEZ BİLDİRİMİ

Bu tezdeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde

edildiğini ve tez yazım kurallarına uygun olarak hazırlanan bu çalışmada bana ait

olmayan her türlü ifade ve bilginin kaynağına eksiksiz atıf yapıldığını bildiririm.

DECLARATION PAGE

I hereby declare that all information in this document has been obtained and

presented in accordance with academic rules and ethical conduct. I also declare that, as

required by these rules and conduct, I have fully cited and referenced all material and

results that are not original to this work.

Turgut KARABULUT

 16/ 05/ 2014

iv

ÖZET

YÜKSEK LİSANS TEZİ

Çalışanların İş Tatmin Düzeylerinin Bulanık Analitik Hiyerarşi Proses Yöntemiyle

Değerlendirilmesi

Turgut KARABULUT

Selçuk Üniversitesi Fen Bilimleri Enstitüsü

İstatistik Anabilim Dalı

Danışman: Yrd. Doç. Dr. Ali ERBAŞI

2014, 71 Sayfa

Jüri

Prof. Dr. Aşır GENÇ

Yrd. Doç. Dr. Ali ERBAŞI

Yrd. Doç. Dr. İsmail KINACI

Bu çalışmada, Erzincan ilinde MEB’e bağlı okullarda çalışan öğretmenlerin okul türlerine göre iş

tatmin düzeyleri Bulanık Analitik Hiyerarşi Proses (BAHP) yöntemi ile belirlenmeye çalışılmıştır.

Çalışmada BAHP yaklaşımlarından Chang’in (1996) önerdiği yöntem kullanılmıştır. Veri setini oluşturmak

amacıyla Erzincan ilinde MEB’e bağlı okullarda çalışan öğretmenlere Spector’un iş tatmin anketi

uygulanmıştır. Elde edilen veriler SPSS 21.0 programında analiz edilmiş ve okul türüne göre iş tatmin

düzeyleri incelenmiştir. Buna göre genel iş tatmin düzeyinin en yüksek olduğu öğretmen grubu ilkokul

iken, en düşük tatminin ortaokul öğretmenlerinde olduğu görülmüştür. Ayrıca ilkokul öğretmenlerinde iş

tatminini en yüksek etkileyen faktör “işin doğası” iken ortaokul ve lise öğretmenlerinde “operasyon

prosedürler” faktörünün en yüksek tatmin düzeyine sahip olduğu görülmüştür. En düşük iş tatmin düzeyi

ilkokul öğretmenlerinde “ekstra primler” ve “iletişim” faktörlerinde iken, ortaokul öğretmenlerinde “ekstra

primler” ve “muhtelif ödüller”, lise öğretmenlerinde ise “ekstra primler” faktörlerinde olduğu tespit

edilmiştir. İş tatminini etkileyen ana unsurların tatmini etkileme bakımından farklı ağırlıklara sahip olacağı

varsayımıyla bu unsurlara çok kriterli karar verme yöntemlerinden BAHP uygulanmıştır. Uygulama

sonucunda ağırlıklandırmadan önce elde edilen tatmin düzeylerinin ve sıralamalarının farklılaştığı

görülmüştür. BAHP yöntemi entegre edildikten sonra genel iş tatmin düzeyinin en yüksek olduğu öğretmen

grubunun lise olduğu, en düşük tatminin ise ortaokul türünde olduğu ortaya çıkmıştır. Ayrıca ilkokul

öğretmenlerinde iş tatminini en yüksek etkileyen faktör “yönetim” iken ortaokul ve lise öğretmenlerinde

“çalışma arkadaşları” faktörünün en yüksek tatmin düzeyine sahip olduğu görülmüştür. En düşük iş tatmin

düzeyinin ilkokul, ortaokul ve lise öğretmenlerinde “muhtelif ödüller” faktöründe olduğu tespit edilmiştir.

Anahtar Kelimeler: Bulanık Analitik Hiyerarşi Proses (BAHP), Çok Kriterli Karar Verme, İş

Tatmini, Öğretmen

v

ABSTRACT

MS THESIS

Evaluation of Employee’s Job Satisfaction Levels Using Fuzzy Analytic Hierarchy

Process Method

Turgut KARABULUT

THE GRADUATE SCHOOL OF

NATURAL AND APPLIED SCIENCE OF SELÇUK UNIVERSITY

THE DEGREE OF MASTER OF SCIENCE IN STATISTICS

Advisor: Asst. Prof. Dr. Ali ERBAŞI

2014, 71 Pages

Jury

Prof. Dr. Aşır GENÇ

Asst. Prof. Dr. Ali ERBAŞI

Asst. Prof. Dr. İsmail KINACI

In this study, the job satisfaction levels of teachers, work for the Ministry of National Education

in Erzincan, as to kinds of schools is tried to be determined by using “fuzzy analytic hierarchy process

(FAHP) method. In this study, the method that Chang(1996) offers one of FAHP approaches is used. To

form the data set, the job satisfaction questionarre of Spector’s is applied to the teachers that work for the

Ministry of National Education in Erzincan. The data is analyzed in SPSS 21.0 programme and the job

satisfaction levels as to schools kinds is studied. As a result, It’s seen that the common job satisfaction level

is the highest at primary school, on the contrast, It’s the lowest at secondary school besides. ”the nature of

job” is the most effective factor of job satisfaction for primary school teachers, on the other hand “the

procedure of operation” is the most effective factor for primary and high school teachers. The lowest

satisfaction levels are fixed as “extra premiums” and “communication” factors for primary school teachers;

“extra premiums” and “various prizes” factors for secondary school teachers; “extra premiums” for high

school teachers. This is a hypotesis that the effect of main components has different efficient of job

satisfaction is used one of the multiply criterion method which is FAHP. As a result of application,

satisfaction level and serialisation has reached differences. After the integration of FAHP general job

satisfaction is realised at the highest level of teacher group at high schools. Oppositely, the lowest level of

teacher groups at secondary schools. In addition to these the pickest effect of job satisfaction is

‘’Management’’. Moreover, collegues are the highest satisfaction level of secondary and high school

teachers, the lowest job satisfaction level of primary, secondary and high scool teachers which is varios

prize is determined.

Keywords: Fuzzy Analytic Hierarchy Process (FAHP), Multi-Criteria Decision Making, Job

Satisfaction, Teacher

vi

ÖNSÖZ

Çalışmam boyunca gerekli sabır ve ilgisi ile beni destekleyen danışman hocam

Sayın Ali ERBAŞI ve anket çalışmamda bana yardımcı olan Sayın Selahattin YAVUZ

hocama teşekkürleri bir borç bilirim.

Ne kadar teşekkür etsem de haklarını ödeyemeyeceğim ve hayatım boyunca

arkamdaki en önemli güç olarak gördüğüm anne ve babama saygı ve sevgilerimi buradan

belirtmek isterim. Ayrıca yüksek lisans tezim boyunca bana yardımcı olan Kübra Nur

KÖSE’ye sonsuz sevgilerimi sunarım.

Turgut KARABULUT

KONYA-2014

vii

İÇİNDEKİLER

TEZ KABUL VE ONAYI .. ii

TEZ BİLDİRİMİ ... iii

ÖZET .. iv

ABSTRACT ... v

ÖNSÖZ ... vi

İÇİNDEKİLER ... vii

SİMGELER VE KISALTMALAR .. ix

1. GİRİŞ ... 1

2. LİTERATÜR ARAŞTIRMASI ... 3

2.1. Bulanık Analitik Hiyerarşi Proses (BAHP) .. 3

2.1.1. Bulanık Küme ... 3

2.1.2. Bulanık Mantık.. 6

2.1.3. Bulanık Sayı .. 8

2.1.4. Bulanık Analitik Hiyerarşi Proses Kavramı ve Gelişimi 9

2.1.5. Bulanık Analitik Hiyerarşi Proses Metotları ... 10

2.1.6. Bulanık Analitik Hiyerarşi Proses Uygulama Adımları 12

2.1.7. Bulanık Analitik Hiyerarşi Proses İle İlgili Uygulama Örnekleri 14

2.2. İş Tatmini .. 21

2.2.1. İş Tatmini Kavramı ve İşletmeler Açısından Önemi 21

2.2.2. İş Tatminini Etkileyen Faktörler ... 23

2.2.2.1. Bireysel Faktörler .. 24

2.2.2.2. Örgütsel Faktörler.. 25

2.2.3. İş Tatmini Teorileri ... 28

2.2.3.1. Kapsam Teorileri ... 28

2.2.3.2. Süreç Teorileri ... 31

2.2.4. İş Tatmini İle İlgili Uygulama Örnekleri .. 33

3. MATERYAL VE YÖNTEM ... 41

3.1. Araştırmanın Amacı ... 41

3.2. Araştırmanın Modeli .. 42

3.3. Araştırmanın Evreni ve Örneklemi .. 42

viii

3.4. Araştırmanın Sınırlılıkları .. 43

3.5. Veri Toplama Yöntemi ve Verilerin Değerlendirilmesi 44

4. ARAŞTIRMANIN BULGULARI ... 49

4.1. Araştırmaya Katılanların Demografik Özellikleri .. 49

4.2. İş Tatmin Düzeylerinin Belirlenmesi ... 50

4.3. Faktör Ağırlıklarının BAHP Yöntemi İle Belirlenmesi 51

5. SONUÇ .. 56

KAYNAKÇA ... 61

EKLER .. 67

ÖZGEÇMİŞ .. 71

ix

SİMGELER VE KISALTMALAR

Simgeler

𝐴̃ Üçgensel bulanık küme

𝐵̃ Üçgensel bulanık küme

𝐶̃ Yamuksal bulanık küme

𝜇 Karakteristik üyelik fonksiyonu

𝑊′ Ağırlık vektörü

𝑊 Normalize edilmiş ağırlık vektörü

𝑑′ Faktörlerin ağırlık değerleri

Kısaltmalar

AHP Analitik Hiyerarşi Proses

BAHP Bulanık Analitik Hiyerarşi Proses

SPSS Statistical Package of Social Sciences (Sosyal Bilimlerde İstatistiksel

Uygulamalar)

1

1. GİRİŞ

Literatürde yapılan çalışmalar incelendiğinde çalışanların performanslarının, o işten

tatmin oldukları düzeyde artacağı vurgusunun hakim olduğu görülmektedir. Dolayısı ile

çalışanların performanslarının arttırılabilmesi için onların iş tatmin düzeyini arttırmaya

yönelik stratejiler geliştirilmesi gerekir. Bunun için ilk yapılması gereken ise, çalışanların

iş tatmini etkileyen unsurların tespit edilmesi olmalıdır.

Ülkemizde eğitim sektörünün sıkıntıları gerek Milli Eğitim Bakanlığı (MEB) gerekse

üniversiteler tarafından yapılan çalıştaylarla tartışılmaktadır. Sürekli değişen eğitim

sistemleri bunun bir göstergesidir. Bu değişmeler öğrencileri etkilediği kadar

öğretmenleri de etkilemektedir.

Bu çalışmada, Erzincan ilinde MEB’e bağlı okullarda çalışan öğretmenlerin okul türlerine

göre iş tatmin düzeyleri Bulanık Analitik Hiyerarşi Proses (BAHP) yöntemi ile

belirlenmeye çalışılmıştır. Çalışmada BAHP yaklaşımlarından Chang’in (1996) önerdiği

yöntem kullanılmıştır. Veri setini oluşturmak amacıyla Erzincan ilinde MEB’e bağlı

okullarda çalışan öğretmenlere Spector’un iş tatmin anketi uygulanmıştır. Elde edilen

veriler SPSS 21.0 programında analiz edilmiş ve okul türüne göre iş tatmin düzeyleri

incelenmiştir. İş tatminini etkileyen ana unsurların tatmini etkileme bakımından farklı

ağırlıklara sahip olacağı varsayımıyla bu unsurlara çok kriterli karar verme

yöntemlerinden BAHP uygulanmış ve BAHP entegrasyonu öncesi ve sonrası değerler

okul türlerine göre değerlendirilmiştir.

Çalışmanın birinci bölümünde, BAHP kavramsal açıdan incelenmiş olup, tanımı,

gelişimi, metotları, uygulama adımları ve çeşitli uygulama örneklerine yer verilmiştir.

Çalışmanın ikinci bölümünde, iş tatmini kavramı, işletmeler açısından önemi, iş tatminini

etkileyen bireysel ve çevresel faktörler, iş tatminine yönelik kapsam ve süreç teorileri ve

çeşitli uygulama örnekleri incelenmiştir.

Üçüncü bölümde, araştırmanın materyal ve yöntemi açıklanmış olup, bu kapsamda

araştırmanın amacı, modeli, evreni, örneklemi, sınırlılıkları, veri toplamada kullanılan

yöntem ve verilerin değerlendirme süreci aktarılmıştır.

2

Uygulamanın yapıldığı dördüncü bölümde ise, araştırmaya katılanların öncelikle

demografik özelliklerine yer verilmiş, sonrasında ise öğretmenlerin iş tatmin düzeyleri 9

ana faktör esas alınarak belirlenmiş, elde edilen değerlere BAHP uygulanmıştır.

Sonuç bölümünde ise, elde edilen sonuçlar verilmiş ve çeşitli değerlendirmelerde

bulunulmuştur.

3

2. LİTERATÜR ARAŞTIRMASI

2.1. Bulanık Analitik Hiyerarşi Proses (BAHP)

Bulanık Analitik Hiyerarşi Proses (BAHP) kavramının daha iyi anlaşılabilmesi için,

öncelikle kavramın oluşumuna yön veren bulanık küme, bulanık mantık ve bulanık sayı

kavramlarının açıklanması faydalı olacaktır. Bu nedenle çalışmanın bu kısmında bulanık

küme kavramı, bulanık sayıların nasıl kullanıldığı, bulanık mantık kavramı ve nasıl ortaya

çıktığı gibi bilgilere ve bu konularda literatürde yapılmış bazı çalışmalara yer verilecektir.

2.1.1. Bulanık Küme

Bulanık küme kavramı, literatürde ilk kez 1960’lı yıllarda Zadeh’in klasik sistem

kuramına olan eleştirisiyle ortaya çıkmıştır. Zadeh’e göre matematiksel yöntemler

dünyadaki (özellikle insanları içeren) kompleks ve karmaşık sistemlerle uğraşırken

yeterli olmamaktadır. Zadeh, niteliklerin iki üyelik fonksiyonuyla ifade edilen klasik

kümelerle ifade edilmesi yerine, dereceli üyelik fonksiyonu ile ifade edilen bulanık

kümeleri önermiştir. Bu bakış açısına göre işlemler, klasik küme kuramına göre

farklılıklar göstermektedir. Kümedeki her birey, klasik çift değerli küme kuramlarında

olduğu gibi “üye” ya da “üye değil” yerine “bir dereceye kadar üye” olarak

görülmektedir. Bulanık küme kavramı, duyarlılık açısından klasik kümelere göre daha

uygun ve yeni bir araç olarak görülebilir. Bulanık küme değişik üye derecesinde öğeleri

olan bir topluluktur ve klasik küme teorisindeki siyah- beyaz ikili üyelik kavramına

genelleştirilir. “0” değeri üye olmamayı, “1” değeri tam üye olmayı gösterirken, (0,1)

arasındaki değerler de kısmi üyeliği gösterir (Baykal ve Beyan, 2004). Kümelendirme

metodu küme sayısı, küme merkezleri ve uzaklık- mesafeler, bulanıklaştırma derecesini

gösteren ağırlık parametresi ve kullanılacak olan yöntemle çalışır.

Bulanık kümeleme yönteminin algoritması şu şekildedir;

1. adım: Küme sayısını belirle,

2. adım: Üyelik fonksiyonunu seç,

3. adım: Durma kriteri değerini belirle,

4. adım: Başlangıç matrisini bul ve üyelik değerini hesapla,

5. adım: Grup merkezlerinin başlangıç konumlarını hesapla,

4

6. adım: Başlangıç konumlarına göre üyelik değerini güncelle,

7. adım: En son hesaplanan üyelik değeri ve bir önceki üyelik değeri arasındaki fark

durma kriterinden küçük oluncaya kadar devam et (Tunacan, 2005).

Bulanık küme kavramının çalışma prensibi şöyledir:

𝑈, elemanları 𝑥 ile gösterilen bir evrensel küme olarak tanımlansın. 𝐴, 𝑈'nun klasik bir

alt kümesi ve 𝜇𝐴(𝑥), karakteristik üyelik fonksiyonu;

𝜇𝐴(𝑥) = {
1, 𝑥 ∈ 𝐴
0, 𝑑. 𝑑.

 (1.1)

olarak gösterilir.

Eğer küme değeri [0, 1] aralığında olursa, 𝐴 kümesi, bulanık küme olarak tanımlanır.

𝜇𝐴(𝑥), 𝑥'in 𝐴 kümesi içindeki üyelik derecesidir. 𝐴 bulanık kümesi, düzenli ikililer

kümesi ile ayırıcı niteliğiyle ortaya konursa;

𝐴 = {(𝑥, 𝜇𝐴(𝑥))|𝑥 ∈ 𝑋} (1.2)

şeklinde gösterilir.

Eşitlik (1.1) de 𝑥 sonulu bir küme olduğunda {𝑥1, 𝑥2, … , 𝑥𝑛}, 𝐴 bulanık kümesi;

𝐴 = 𝜇𝐴(𝑥1)/ 𝑥1 + …+ 𝜇𝐴(𝑥𝑛)/𝑥𝑛 = ∑𝜇𝑖(𝑥𝑖)/𝑥𝑖 (1.3)

 şeklinde gösterilir (Zadeh, 1972).

Üçgensel bulanık sayılar, (𝑙,𝑚, 𝑢) gibi üç parametre ile gösterilirler. 𝑙, en küçük olası

değeri; 𝑚, en olası değeri; 𝑢, en büyük olası değeri göstermektedir (Öz, 2007).

 𝜇(𝑥)

 𝑥

 1 m u

Şekil 2.1. Üçgensel bulanık sayıların gösterimi

5

Yamuksal bulanık sayı (𝑙,𝑚, 𝑘, 𝑢)gibi dört parametreden oluşmaktadır. 𝑙 ve 𝑢 bulanık

küme desteğinin alt ve üst sınır değerini, 𝑚 ve 𝑘 tam üyelikli sayılar kümesinin sınırlarını

göstermektedir.

 𝜇(𝑥)

 1.0

 0.0 𝑙 𝑚 𝑘 𝑢 𝑥

Şekil 2.2. Yamuksal bulanık sayıların gösterimi

Zadeh insanların, makinelerden daha iyi olduğunu ve kesin olmayan dilsel ifadelerle etkili

kararlar aldığını savunmuştur. Bulanık mantık denetimi alternatif bir yöntem olarak hızla

gelişmiş ve modern denetimle ilgili uygulama alanı bulmuştur. (Elmas, 2003).

Bulanık kümeler ile ilgili uygulamalara birkaç örnek vermek gerekirse;

Geyik ve arkadaşları (2003), uzaktan eğitim gören öğrencilerin sınav organizasyonlarının

verimliliklerini belirlemek için yaptıkları çalışmada verimliliği bulanık kümelendirme

yaklaşımı ile belirlemeye çalışmışlardır. Çalışmada bulanık kümelendirme yaklaşımı,

bulanık kümelendirme algoritması incelenmiş ve bir uygulama yapılmıştır. Çalışmanın

sonucunda bulanık kümelendirme yaklaşımının, diğer yaklaşımlara göre daha etkin ve

uygulanabilir olduğunu tespit etmişlerdir.

Tatlı ve Şen (2001), çalışmalarında bulanık kümeler teorisine dayanan bulanık kural

temelli modellemenin genel özelliklerini incelemişlerdir. Daha sonra bulanık çağrışımlı

bellek üzerine bir model inşa etmişlerdir. Model kurulduktan sonra modeli günlük en

büyük hava sıcaklıklarının kestirimine uygulamışlardır. Sonuç olarak model

parametrelerinin tespiti için yapılması gereken işlemlerin bulanık mantık sayesinde

kolaylaştığı tespit edilmiştir.

Gürcanlı ve Müngen (2006), çalışmalarında bulanık kümeler yardımıyla inşaat

şantiyelerine özgü bir risk analiz modeli geliştirmişlerdir. İnşaat sektöründe meydana

6

gelen 5239 iş kazalarını detaylıca incelemiş ve 58 şantiyedeki iş güvenliği uygulamalarını

araştırdıktan sonra elde ettikleri sayısal verileri bulanık kümeler yardımıyla sözel

ifadelere dönüştürmüşlerdir. Dönüştürülen bu ifadeler ışığında risk düzeyi, bulanık

çıkarım ve harmanlama yöntemi ile tespit edilmiştir. Tespit sonucunda 3.9 değeri ile

incelenen şantiyenin %100 riskli olduğu ortaya çıkmıştır.

Öztürk (2009), çalışmasında üç farklı bulanık stok modeli geliştirmiştir. Bulanık üretim

modeli, bulanık stok maliyetleri ile bulanık yok satmalı üretim modeli ve bulanık üretim

miktarı ve bulanık yok satma miktarı ile bulanık yok satmalı üretim modelidir. Optimal

sipariş miktarını bulmak amacıyla gerçekleştirilen stok modellerinde bulanık kümelerin

kullanılmasıyla gerçeğe daha çok yakınlaşıldığı ortaya çıkmıştır.

2.1.2. Bulanık Mantık

Karar vericiler hangi şartlarda olurlarsa olsunlar, bir belirsizlik ortamında karar vermek

zorundadırlar. Verilen kararların doğruluğu, mevcut belirsizliğin riske dönüştürülebildiği

ölçüde sağlanacaktır. Karar vericilerin kullandığı klasik bilimsel yaklaşım ve bunların

içerdiği yöntemler ışığındaki kararlar iyi- kötü, doğru- yanlış, siyah- beyaz gibi keskin

cevaplar olacaktır. Halbuki gerçek dünyada bu böyle değildir. Yani siyah- beyaz gibi

keskinlik içerisinde grinin bin bir tonu yer almaktadır. Bulanık mantık konusundaki ilk

ciddi adım Lotfi A. Zadeh tarafından 1965 yılında yayınlanan “Bulanık Kümeler” adlı

makalesiyle atılmıştır. Bu makalede Zadeh, insan düşüncesinin kesin olmadığını, başka

bir deyişle bulanık olduğunu belirtmiştir. Zadeh, insan mantığında, kesin ifadelerin yanı

sıra kesin olmayan ifadelere de yer olduğunu belirtmiştir. Bulanık mantık, sunulan bir

önermenin doğruluğunu kesin yanlış ya da kesin doğru arasındaki [0,1] gerçel sayı

aralığıyla ilişkilendirilen bir fonksiyon olarak düşünülmüştür. Zadeh’e göre bulanık

mantık, klasik mantığın aksine iki seviyeli işlemleri değil, çok seviyeli işlemleri

kullanmaktadır. Örneğin klasik mantığa göre bir kapı ya açıktır ya da kapalıdır. Oysaki

bulanık mantığa göre aynı kapı biraz açık ya da biraz kapalı olabilir.

Bulanık mantık Zadeh’e göre çoklu değerliliktir. Bulanık mantığın temel özellikleri

Zadeh tarafından şu şekilde özetlenmiştir (Elmas, 2003):

 Bulanık mantıkta net değerlere bağlı düşünce yerine yaklaşık değerler kullanılır.

 Bulanık mantıktaki her şey [0,1] aralığında gösterilir.

 Bulanık mantıkta bilgi büyük, küçük, az, çok gibi ifadeler şeklindedir.

7

 Bulanık çıkarım işlemi dilsel ifadeler arasında tanımlanan kurallar eşliğinde

yapılır.

 Her mantıksal işlem bulanık olarak ifade edilebilir.

 Bulanık mantık matematiksel olarak modellemenin zor olduğu sistemler için daha

kolaydır.

 Bulanık mantık kesin olarak bilinmeyen veya eksiksiz girilen bilgilere göre işlem

yapma yeteneğine sahiptir.

Bulanık mantık teorisini ilk defa 1972 yılında İngiltere’de İbrahim Mamdani, bir buhar

makinesinin kontrollerini sağlamak amacıyla yapmış olduğu testler sırasında kullandı.

Daha sonra Danimarka’da çimento sanayisindeki uygulama bu yöntemin avantajlarını

gösterdi. Japon bilim adamları bulanık mantığı metro, hisse senedi portföyü, asansör gibi

pek çok alanda kullanmışlardır. Günümüzde ise Japonya’da bulanık mantığın

kullanılmadığı beyaz eşya çeşidi kalmamıştır (Allahverdi, 2002).

Bulanık mantık ile ilgili uygulamalara birkaç örnek vermek gerekirse;

Güner ve arkadaşları (2009), bir konfeksiyon işletmesindeki çalışma ortamını etkileyen

fiziksel faktörlerin her bir departman için ölçümlerini yapmışlardır. Elde edilen sonuçlar

bulanık mantık yardımıyla değerlendirilerek puanlandırılmış ve bu puanlamaya göre

departmanların koşullarını düzenleme önceliğini belirlemişlerdir. Elde edilen veriler

kullanılarak, sözel olarak bulanık mantık yardımıyla değerlendirmişlerdir. En düşük

puana sahip departman olan dikim-1 koşulların ilk önce düzenlenmesi gereken departman

olmuştur. Sırası ile düzenlenmesi gereken departmanlar şu şekilde belirtilmiştir; dikim-

2, paket, ütü, serim-kesim, metolama ve kalite kontrol.

Usul ve arkadaşları (2001), portföy seçiminde karesel programlama modellerindeki

parametrelerin oluşturulmasında yaşanan zorluklar sebebiyle, bu problemi doğrusal

programlama ile aşmaya çalışmışlardır. Çalışmalarında Konno-Yamazaki modelini

bulanık mantık çerçevesinde ele almışlar ve İMKB'de bununla ilgili bir uygulama

yapmışlardır. Sonuç olarak model bulanıklaştırıldığında daha doğru ve etkin sonuç

bulmuşlardır. %1’lik bir bulanıklaştırmada beklenen getiri oranı %5.53, risk 0.1177 iken

%2’lik bir bulanıklaştırmada beklenen getiri oranı %5.28, risk 0.1174 bulunmuştur.

Kazanasmaz ve Tayfur (2010), örnek seçtikleri bir devlet hastanesinde hasta bakım ve

tedavi alanlarını tasarım verimliliklerine göre sınıflandırmak için bulanık mantığı

kullanmışlardır. Hasta bakım ve tedavi ünitelerinin kat planlarından hasta kullanım

alanları ve dolaşım alanlarını tespit ederek, bulanık mantık modeli alt kümeleri için üyelik

8

fonksiyonlarını oluşturmuşlardır. Girdi ve çıktı değişkenleri arasındaki ilişkileri bulanık

mantık kuralları ile bulmuşlardır. Sonuç olarak verimliliklerin sınıflandırılmasında

bulanık mantığın kullanılması uygun bir yöntem olarak önerilmiştir.

Eleren (2007), çimento sanayinde faaliyet gösteren ve İMKB'ye kayıtlı olan 10 firmanın

2003-2005 yıllarına ait finansal karakteristiklerini bulanık mantık yaklaşımı ile

modellemeye çalışmıştır. Bulanık mantık yaklaşımı ile elde edilen tahmini verileri gerçek

verilerle karşılaştırmış ve korelasyon analizi ile sonuçların yakın olduğunu bulmuştur.

Çalışmasının sonunda bulanık mantık ile geliştirilen modellemelerin finansal tahmin ve

planlamalarda rahatlıkla kullanılabilir bir yöntem olduğunu savunmuşlardır.

2.1.3. Bulanık Sayı

Bulanık kümelerde işlem kolaylığı sağlamak amacıyla bulanık sayılar kullanılır. Yapılan

çalışmalarda bulanık sayıların özel birer sınıfı olan yamuksal ve üçgensel bulanık sayılar

kullanılmıştır. Yamuksal bulanık sayı 𝐴̃=(𝑙, 𝑚, 𝑘, 𝑢) şeklinde tanımlandığında üyelik

fonksiyonu şu şekildedir;

𝜇𝐴(𝑥) =

{

 0 , 𝑥 < 𝑙, 𝑥 > 𝑢

(𝑥−𝑙)

(𝑚−𝑙)
 , 𝑙 ≤ 𝑥 ≤ 𝑚

1 , 𝑚 ≤ 𝑥 ≤ 𝑘
(𝑢−𝑥)

(𝑢−𝑘)
 , 𝑘 ≤ 𝑥 ≤ 𝑢

Yamuksal bulanık sayı olarak tanımlanan 𝐴̃=(𝑙,𝑚, 𝑘, 𝑢) kümesinde 𝑚 = 𝑘 olduğunda

Üçgensel bir bulanık sayı 𝐴̃ = (𝑙,𝑚, 𝑢) ile ifade edilmektedir. Üçgensel bulanık sayının

üyelik fonksiyonu şu şekildedir;

𝜇𝐴(𝑥) =

{

(𝑥−1)

(𝑚−1)
, 𝑙 ≤ 𝑥 ≤ 𝑚

(𝑢−𝑥)

(𝑢−𝑚)
, 𝑚 ≤ 𝑥 ≤ 𝑢

0, 𝑑𝑖ğ𝑒𝑟 𝑦𝑒𝑟𝑙𝑒𝑟𝑑𝑒

(𝑙,𝑚, 𝑢) ile ifade edilen 𝐴̃ bulanık sayısında, 𝑚 bulanık sayının en mümkün değerini, 𝑙

ve 𝑢 değerleri ise sırasıyla alt ve üst sınırlarını göstermektedir (Zimmermann, 1990).

𝐴̃ = (𝑙𝑎,𝑚𝑎, 𝑢𝑎) ve 𝐵̃ = (𝑙𝑏, 𝑚𝑏 , 𝑢𝑏) iki üçgensel bulanık sayı olmak üzere;

Toplama: 𝐴̃ + 𝐵̃ = (𝑙𝑎 + 𝑙𝑏, 𝑚𝑎 +𝑚𝑏 , 𝑢𝑎 + 𝑢𝑏)

Çıkarma: 𝐴̃ − 𝐵̃ = (𝑙𝑎 − 𝑙𝑏, 𝑚𝑎 −𝑚𝑏 , 𝑢𝑎 − 𝑢𝑏)

Çarpma: 𝐴̃𝑥 𝐵̃ = (𝑙𝑎𝑥 𝑙𝑏 ,𝑚𝑎𝑥 𝑚𝑏 , 𝑢𝑎𝑥 𝑢𝑏)

Bölme: 𝐴̃/ 𝐵̃ = (𝑙𝑎/ 𝑙𝑏 ,𝑚𝑎/𝑚𝑏 , 𝑢𝑎/𝑢𝑏)

9

Tersini Alma: 1/𝐴̃ = (1/𝑢𝑎 , 1/ 𝑚𝑎, 1/ 𝑙𝑎,)

𝛼 −kesme: 𝐴̃ = (𝑙𝑎,𝑚𝑎, 𝑢𝑎) bulanık sayısından farklı 𝛼 değerleri için kapalı değerler

kümesi elde etmek için kullanılır. 𝐴 bulanık kümesinin 𝛼 −kesmesi şu şekildedir; 𝐴𝛼 =

{𝛼 ∈ [0,1] 𝜇𝐴(𝑥) ≥ 𝛼}. Üçgensel bulanık sayılarda yapılan bu hesaplamalar yamuksal

bulanık sayılarda da geçerlidir (Morgeson ve ark. 2001).

Bulanık sayı ile ilgili uygulamalara birkaç örnek vermek gerekirse;

Ecer (2007), çalışmasında bulanık TOPSIS yönteminde üyelik fonksiyonu olarak üçgen

bulanık sayıların kullanımı ile yamuk bulanık sayıların kullanımının alternatiflerinin

sıralamalarında değişiklik oluşturup oluşturmadığı tespit etmeye çalışmıştır. Uygulamada

bir alış veriş merkezinde işe başvuran satış elemanı adaylarının mülakat dosyaları

incelenmiştir. Satış elemanı adayları dört karar kriterine göre karar verici tarafından dilsel

ifadelerle değerlendirilmiştir. Daha sonra bu dilsel ifadeler hem üçgen hem de yamuk

bulanık sayılara dönüştürülüp Fuzzy TOPSIS yönteminde kullanılmıştır. Sonuçta ise

üçgen yada yamuk bulanık sayıların sonucu değiştirmediğini tespit etmiştir.

Özen ve arkadaşları (2006), çalışmalarında bulanık mantık tabanlı denetleyiciler üzerinde

bulanık sayı fonksiyonlarının önemini incelemişlerdir. Sinüzoidal, üçgen, yamuk ve

gaussian biçimli üyelik fonksiyonları ele alınarak haberleşme sistemleri üzerindeki

etkilerini incelemişlerdir. Sonuç olarak bulanık mantık tabanlı LMS algoritmasının LMS

algoritmasını hızlandırdığı ortaya çıkmıştır.

Başkaya ve Öztürk (2011), çalışmalarında sözel belirsizliklerin bulunduğu bulanık

ortamlarda, satış elemanı seçimi için Bulanık TOPSIS algoritmasının uygulanabilirliğini

araştırmışlardır. Çalışmada üst, orta ve alt konsept seviyelerinde 17 adet satış mağazası

bulunan bir işletmenin satış elemanı sürecini ele almışlardır. Bulanık sayı verileri ile

sonuca ulaşmayı hedeflermişlerdir. Çalışma sonunda Bulanık TOPSIS algoritmasının

satış elemanı seçiminde etkin bir şekilde uygulanabileceğini tespit etmişlerdir.

2.1.4. Bulanık Analitik Hiyerarşi Proses Kavramı ve Gelişimi

Analitik hiyerarşi proses (AHP), 1977 yılında ilk olarak Thomas L. Saaty tarafından

geliştirilen çok amaçlı karar verme yöntemidir. Karar almada, grup önceliklerini göz

önünde bulunduran, nitel ve nicel değişkenleri birlikte kullanan bir yaklaşımdır (Saaty,

1980). Ancak AHP çok yönlü kriterleri kolaylıkla yönetebilmesine rağmen çeşitli

nedenlerle karar verme sürecinde insanların düşüncelerini tam olarak yansıtmakta

başarısız kalmaktadır. İnsanların düşüncelerini tam olarak yansıtabilmek ya da en azından

10

daha da yaklaşabilmek için AHP’den yola çıkılarak Bulanık Analitik Hiyerarşi Proses

yöntemi geliştirilmiştir.

Bu aşamada AHP’nin birçok yönden eksik kaldığına işaret eden araştırmacılar, BAHP

yönteminin geliştirilmesi gerekliliğine vurgu yapmaktadırlar. Bu vurgular, BAHP

kavramının doğmasına önemli ölçüde etki yapmıştır. Bu yazarlardan bazılarının

görüşlerine kısaca değinmekte fayda görmekteyiz. Örneğin Chen (1996)’e göre AHP,

yapılan incelemelerde karara, kriterlere ve seçeneklere ilişkin belirsizlikleri

belirleyememektedir. Bu da verilen kararı büyük ölçüde etkilemektedir. Cheng (1996)’e

AHP uygulamalarının değerlendirme süreçlerinde tahminlerden kaynaklanan 1/9, 1/8, ...,

1, 2, ..., 9 gibi tutarsız oranlarla karşılaşılabilmektedir. Bu yöntemde karar vericilerin

karar üzerinde çok fazla etkisi bulunmaktadır. Karar vericilerin yanlış bir değerlendirme

yapması verilecek kararın doğru olmasına engel teşkil edecektir. AHP, tanımı ve tahlili

kötü yapılmış karar verme problemlerinde iyi sonuçlar vermediği için kullanılmamalıdır.

Güner (2005)’e göre AHP yöntemiyle çözülmüş bir karar verme problemine kötü bir

seçenek eklenmesi halinde seçeneklerin sıralaması değişim gösterebilmektedir. Bu da

yöntemin her zaman doğru sonuçlar vermesi olasılığını düşürmektedir. Karar probleminin

hiyerarşisinde bulunan seviye sayısı ve eleman sayısı arttıkça problem daha karmaşık hale

gelmekte ve bu da önemli derecede zaman kaybına neden olmaktadır. Çanlı vd. (2007)’e

göre, AHP objektif ve subjektif değerlendirme kriterlerini dikkate alabilen ve yaygın

olarak kullanılan çok kriterli karar verme tekniğidir. Ancak, AHP yönteminde, 1 ile 9

arasında numaralandırılmış ölçeklerin kullanımının basit olmasına rağmen bir takım

tutarsızlıkları bulunmaktadır. Ayrıca, karar vericiler genel olarak aralıklı karar vermeyi

sabit değerli karar vermeye göre daha rahat bulmaktadır. Dolayısıyla AHP yöntemi karar

vericinin kararları ile belirsizliğin açıklanması ve sayılara dökülmesi konusunda yetersiz

kalmaktadır.

AHP’nin BAHP’e göre eksik kaldığı yönlere daha fazla örnekler vermek mümkündür.

Bu eksiklikler ışığında bilim adamları BAHP yönteminin geliştirilmesini elzem

görmüşlerdir.

2.1.5. Bulanık Analitik Hiyerarşi Proses Metotları

BAHP yönteminin gelişimi de dikkate alındığında buna yönelik çeşitli metotların öne

sürüldüğü görülmektedir. Literatürde kabul görmüş olan bu metotlar; Van Laarhoven ve

11

Peydrycz (1983), Buckley (1985), Boender ve ark. (1989), Cheng (1996) ve Chang

(1996)’ya ait metotlardır.

Van Laarhoven ve Pedrycz (1983), Saaty’nin AHP metodunu üçgen bulanık sayılar

kullanarak geliştirmiştir. Van Laarhoven ve Pedrycz dilsel değişkenleri aij şeklinde

üçgensel bulanık sayılar kullanarak ifade etmişlerdir. Karar vericilere benzer alternatifler

çifti üzerinde kendi oranlarını ayrı ayrı belirtme seçeneğini sunmuşlardır. pij terimi

karşılaştırma oranlarını belirten kişilerin sayısı olmak üzere ikili karşılaştırma oranları

aijk lar (k=0, 1, ..., pij) ile ifade edilmiştir. Birden fazla karar vericinin düşüncelerinin

karşılıklı matrislerde modellenebilmesi, metodun iyi yönüdür. Hesaplama adımları AHP

yöntemi ile aynıdır. Bulanık ağırlıklar ve bulanık performans değerleri, Lootsma’nın

logaritmik en küçük kareler yöntemi kullanılarak elde edilmektedir. Buna karşın küçük

bir problem için bile çok sayıda işlem gerektirir ve sadece üçgen bulanık sayıların

kullanılması gerekir (Laarhoven ve Pedrycz, 1983).

Buckley (1985), karar vericilerin tercihlerini Saaty’nin AHP metodundaki kesin oranlar

yerine bulanık oranlarla ifade etmiştir. aij bulanık oranlar, yamuk bulanık sayılarla ifade

edilmiştir. Karşılaştırma matrislerinden performans puanları ve ölçüt ağırlıklarına geçiş

ise geometrik ortalama yöntemiyle gerçekleştirilir. Bulanık duruma genişletmek kolay

olduğu gibi tek bir sonucu garanti eder. Hesap gereksinimi çok fazladır (Buckley, 1985).

Boender ve ark. (1989), Van Laarhoven ve Pedrycz metodunu biraz geliştirmişlerdir.

Yerel önceliklerin normalizasyonu için daha sağlam bir yaklaşımdır. Birden fazla karar

vericinin düşünceleri modellenebilir olmasına rağmen hesap ihtiyacı çok fazladır (Chen

ve Hwang, 1992).

Cheng (1996), entropi kullamını içeren bir yaklaşım ortaya koymuştur. Bulanık

standartlar oluşturarak uygulanır. Performans skorlarını üyelik fonksiyonları ile belirtir.

Toplam ağırlıkları hesaplamak için entropi kullanılır. Çok fazla işlem gerektirmeyen bir

metot olup eksik yönü ise entropi kullanılması için olasılık dağılımının bilinmesi gerekir

(Cheng, 1996).

Chang (1996), BAHP’nin ikili karşılaştırma skalası için üçgensel bulanık sayıların

kullanılması ve ikili karşılaştırmaların sentetik derece değerleri için derece analiz

yönteminin kullanılmasını içeren yeni bir yaklaşım ortaya koymuştur. Hesap gereksinimi

az ve klasik AHP’nin adımlarını izleyen bir metottur. Bu metotta sadece üçgen bulanık

sayılar kullanılabilir (Chang, 1996).

12

2.1.6. Bulanık Analitik Hiyerarşi Proses Uygulama Adımları

BAHP’nin uygulama adımları, kullanılan metoda göre değişkenlik göstermektedir.

Literatürde yer alan BAHP yöntemleri yoğun ve sıkıcı aritmetik işlemler yapılarak elde

edilmek istenen sonuçlar için yapılan yöntemlerdeki bulanık değerlerle ilgilenmektedir

ve mutlak bir sonuca ulaşmak için daha fazla netleşme ve sadeleşme işlemine ihtiyaç

duyulmaktadır. Chang’in yaklaşımında ise bulanık sayıların kesişimi yöntemiyle

hesaplamalar yapıldığı için daha fazla netleşme, daha fazla durulaşma ve hesaplama

yoğunluğu gibi sorunları ortadan kaldırmaktadır. Biz çalışmamızda Chang (1996)’in

metodunu kullanacağımız için, burada bu metoda ilişkin uygulama aşamalarını

açıklayacağız.

Chang (1996)’in BAHP algoritması, literatürde Genişletilmiş Analiz Yöntemi olarak

kabul görür. Buna göre;

𝑥 = (𝑥1, 𝑥2, … , 𝑥𝑛) bir nesne kümesi ve 𝑈 = (𝑢1, 𝑢2, … , 𝑢𝑛) de bir hedef kümesi olsun.

Chang’in genişletilmiş analiz yöntemine göre, her bir nesne ele alınarak her hedef için 𝑔𝑖

değerleri sırasıyla oluşturulur. Böylece her bir nesne için 𝑚 genişletilmiş analiz değeri,

𝑀𝑔𝑖
1 , 𝑀𝑔𝑖

2 , … ,𝑀𝑔𝑖
𝑚, 𝑖 = 1, 2, … , 𝑛 (1)

olarak gösterilir. Burada tüm 𝑀𝑔𝑖
𝑗
= (1, 2, … ,𝑚) değerleri, üçgensel bulanık sayılardır.

1. Adım: 𝑖. nesne için genişletilmiş analiz değeri 𝑀𝑔𝑖
1 , 𝑀𝑔𝑖

2 , . . . , 𝑀𝑔𝑖
𝑚, 𝑖 = 1, 2, … , 𝑛 ise 𝑖.

nesneye göre bulanık yapay büyüklük,

𝑆𝑖 =∑𝑀𝑔𝑖
𝑗

𝑚

𝑗=1

⊗ [∑∑𝑀𝑔𝑖
𝑗

𝑚

𝑗=1

𝑛

𝑖=1

]

−1

 (2)

biçimindedir.

∑𝑀𝑔𝑖
𝑗

𝑚

𝑗=1

, değerini elde etmek için,𝑚 değerleri üzerinde bulanık toplama işlemi yapılarak bir

matris elde edilir. Bu matrisin elemanları,

∑𝑀𝑔𝑖
𝑗

𝑚

𝑗=1

= (∑𝑙𝑗 ,

𝑚

𝑗=1

∑𝑚𝑗 ,

𝑚

𝑗=1

∑𝑢𝑗

𝑚

𝑗=1

) (3)

eşitliğinden hesaplanır. [∑ ∑ 𝑀𝑔𝑖
𝑗𝑚

𝑗=1
𝑛
𝑖=1]

−1
 ifadesini elde etmek için 𝑀𝑗𝑔 𝑗 = 1, 2, … ,𝑚

değerleri üzerinde bulanık toplama işlemi yapılarak,

13

∑∑𝑀𝑔𝑖
𝑗

𝑚

𝑗=1

𝑛

𝑖=1

= (∑𝑙𝑖

𝑛

𝑖=1

,∑𝑚𝑖

𝑛

𝑖=1

,∑𝑢𝑖

𝑛

𝑖=1

) (4)

elde edilir. Eşitlik (4)’ ün tersi alındığında,

[∑∑𝑀𝑔𝑖
𝑗

𝑚

𝑗=1

𝑛

𝑖=1

]

−1

= (
1

∑ 𝑢𝑖
𝑛
𝑖=1

,
1

∑ 𝑚𝑖
𝑛
𝑖=1

,
1

∑ 𝑙𝑖
𝑛
𝑖=1

) (5)

elde edilir.

2. Adım: 𝑀2 = (𝑙2, 𝑚2, 𝑢2) ≥ 𝑀1 = (𝑙1,𝑚1, 𝑢1) ifadesinin olasılık derecesi;

𝑉(𝑀2 ≥ 𝑀1) = 𝑠𝑢𝑝⌊𝑚𝑖𝑛(𝜇𝑚1
(𝑥), 𝜇𝑚2

(𝑦))⌋ (6)

veya başka bir gösterişle,

𝑉(𝑀2 ≥ 𝑀1) = ℎ𝑔𝑡 (𝑀1 ∩𝑀2) = 𝜇𝑚2
(𝑑)

=

{

1, 𝑒ğ𝑒𝑟 𝑚2 ≥ 𝑚1,
0, 𝑒ğ𝑒𝑟 𝑙1 ≥ 𝑢2,
𝑙1 − 𝑢2

(𝑚2 − 𝑢2) − (𝑚1 − 𝑢1)
, 𝑑. 𝑑.

 (7)

olarak tanımlanır. Şekil 2.3.’de görüldüğü gibi d, 𝜇𝑀1 ve 𝜇𝑀2 arasındaki en yüksek

kesişim noktası olan d’nin ordinatıdır.

 𝑀2 𝑀1

 1

 V(M2≥ M1)

 𝑙2 𝑚2 𝑙1 𝑑 𝑢2 𝑚1 𝑢1
 Şekil 2.3. M1ve M2 arasındaki kesişme (Kahraman vd., 2003)

𝑀1 ve 𝑀2 yi karşılaştırmak için 𝑉(𝑀1 ≥ 𝑀2) ve 𝑉(𝑀2 ≥ 𝑀1) değerlerinin her ikisi de

kullanılmaktadır.

3. Adım: Konveks bir bulanık sayının olasılık derecesinin k konveks bulanık sayıdan

𝑀𝑖 (𝑖 = 1, 2, … , 𝑘) daha büyük olması,

𝑉(𝑀 ≥ 𝑀1, 𝑀2, … ,𝑀𝑘) = 𝑉[(𝑀 ≥ 𝑀1)𝑣𝑒 (𝑀 ≥ 𝑀2)𝑣𝑒 …𝑣𝑒 (𝑀 ≥ 𝑀𝑘)]

 = min𝑉(𝑀 ≥ 𝑀𝑖), 𝑖 = 1, 2, … , 𝑘 (8)

biçiminde tanımlanır. Burada 𝑘 = 1, 2, … , 𝑛; 𝑘 ≠ 𝑖 için,

14

𝑑′(𝐴𝑖) = min𝑉(𝑆𝑖 ≥ 𝑆𝑘) (9)

olduğu düşünülürse ağırlık vektörü,

𝑊′ = (𝑑′(𝐴1), 𝑑
′(𝐴2), … , 𝑑

′(𝐴𝑛))
𝑇
 (10)

olarak elde edilir. Burada 𝐴𝑖(𝑖 = 1, 2, … , 𝑛) n elemandan oluşur.

4. Adım: Normalize edilmiş ağırlık vektörleri;

𝑊 = (𝑑(𝐴1), 𝑑(𝐴2),… , 𝑑(𝐴𝑛))
𝑇
 (11)

olarak bulunur. Burada, W ağırlık vektörü bulanık bir sayı değildir (Öztürk, 2008).

Bulanık AHP algoritmasında kullanılan ikili karşılaştırma matrislerinin

oluşturulmasındaki ölçek Çizelge 1’de verilmiştir (Pehlivan vd., 2013).

Çizelge 1. BAHP’de kullanılan dilsel değerler ve bulanık sayı karşılığı

Dilsel İfadeler
Bulanık Sayılar

Bulanık Ölçek Karşılık Ölçek

Eşit derecede önemli (1, 1, 1) (1/1, 1/1, 1/1)

Orta derecede önemli (1, 3, 5) (1/5, 1/3, 1/1)

Kuvvetli derecede önemli (3, 5, 7) (1/7, 1/5, 1/3)

Çok kuvvetli derecede önemli (5, 7, 9) (1/9, 1/7, 1/5)

Mutlak derecede önemli (7, 7, 9) (1/9, 1/9, 1/7)

Ara değerler

(1, 2, 3)

(3, 4, 5)

(5, 6, 7)

(7, 8, 9)

(1/3, 1/2, 1/1)

(1/5, 1/4, 1/3)

(1/7, 1/6, 1/5)

(1/9, 1/8, 1/7)

Bulanık analitik hiyerarşi proses ile ilgili bilgiler verildikten sonra bu alanda literatürde

yapılmış bazı uygulama örnekleri incelenmiştir. Bu doğrultuda çalışmaların amaçları,

yöntemleri ve sonuçları aktarılmıştır.

2.1.7. Bulanık Analitik Hiyerarşi Proses İle İlgili Uygulama Örnekleri

Chatterjee ve Mukherjee (2010), çalışmalarında ulusların ekonomik ve sosyal

gelişmesinde önemli bir rol oynayan genel eğitim sistemindeki teknik eğitim

kurumlarının en iyi şekilde değerlendirilmesi için BAHP yöntemini kullanarak bir model

geliştirmişlerdir. Araştırma sonunda geliştirdikleri bu modelin değerlendirme için en

uygun model olduğunu tespit etmişlerdir.

Majazi (2011), çalışmasında bulanık çok kriterli karar vermede çeşitli yöntemleri etraflıca

incelemiştir. Çalışmadaki amaç BAHP yöntemini kullanarak tek makine atölyeleri için

en iyi sıralı seçim yapmaktır. En iyi güzergahı seçme algoritması (NBR) ile en iyi sırayı

seçmiştir. Bu algoritmayla hesaplanan ekipman ücretinin en uygun ücret olduğunu

savunmaktadır.

15

Tang ve Beynon (2005), çalışmalarında yönetim kararlarında önemli bir paya sahip

sermaye bütçelemesi kararlarında yaşanan sıkıntılara değinmiştir. Çalışmalarında araç

kiralama şirketlerinde yaşanan bu sıkıntıları belirlemeye çalışmışlardır. BAHP yöntemi

kullanılarak tercihlerin dikkate alınması için duyarlılıkların farklılık seviyelerini tespit

etmişlerdir. Sonuç olarak araç kiralama şirketlerinin başarısı için karar vericilerin gerekli

yargıları verdiklerini ortaya koymuşlardır.

Koçoğlu (2012), Denizli’deki büyük sanayi kuruluşlarının büyüme stratejilerinin BAHP

ile önem derecelerini belirlemeye çalışmıştır. 12 işletmenin büyüme stratejilerine göre

değerlendirme yapılmaya çalışılmıştır. Bu değerlendirme yapılırken 1-9 ölçeği esas

alınmıştır. Değerlendirme sonucunda işletmelerin en fazla pazar geliştirme stratejisini

kullandığı belirtilmiştir.

Günden ve Miran (2008), çalışmalarında teknik yardım alma, planlama ve kayıt tutma

gibi temel işletmecilik konularında çiftçilerin karar önceliklerini ve bu kararların

alınmasında destek beklediği kurumların tercih derecelerini BAHP yöntemini kullanarak

belirlemeye çalışmışlardır. Sonuç olarak araştırma yöresi çiftçilerinin işletmecilik karar

öncelikleri incelendiğinde, planlama ilk sırayı almaktadır. Çiftçiler temel işletmecilik

kararlarının alınmasında üniversiteyi tercih etmektedir.

Kargın (2010), İstanbul Menkul Kıymetler Borsası’nda işlem gören 26 tekstil firmasının

finansal performansını ölçmeyi ve karşılaştırmayı amaçlamıştır. Bu amaçla bazı finansal

oranlar kullanılarak BAHP ve İdeal Çözüme Yakınlığa Göre Sıralama Yapma (TOPSIS)

yöntemleri yardımıyla bir analiz yapmıştır. Sonuç olarak, kârlılık ve likidite oranlarının

tekstil firmalarının finansal performansını belirlemede ilk iki sırayı aldığını belirlemiştir.

Ayrıca analiz sonucu ortaya çıkan performans sıralaması ve oran gruplarının seçimi,

araştırmacıların ve karar vericilerin tercihlerinden etkilenmektedir.

Göksu ve Güngör (2008), BAHP yöntemini üniversite tercih sıralamasında

uygulamışlardır. Ayrıca uygulamada üç farklı metot (Chang, Liou-Wang, Kareli

Ortalama) kullanarak bunların karşılaştırmalarını yapmış ve Kareli Ortalama Yöntemi

ismiyle yeni bir yöntem önermişlerdir. Uygulama sonucunda bulunan tutarlılık oranının,

Liou ve Wang’ın yöntemine göre bulunan değere çok yakın olduğu görülmektedir.

Önal (2006), Manisa’da faaliyet gösteren bir çamaşır makinesi üretim işletmesinin

tedarikçi seçimi problemini ele almış ve BAHP yöntemine dayalı bir yaklaşım kullanarak

belirlenen kriterler doğrultusunda en iyi tedarikçiyi seçmeyi amaçlamıştır. Çalışma üç

fazda gerçekleştirilmiştir: Birinci fazda, tedarikçi seçimi problemi için ana kriterleri ve

alt kriterleri belirlemiş ve hiyerarşik yapıyı oluşturmuştur. İkinci fazda, ana kriteri, alt

16

kriteri ve alternatif tedarikçilerin ağırlıklarını belirlemiştir. İkili karşılaştırmalarda, bir

kriterin diğer kritere olan üstünlüğünün belirlenmesinde dilsel değişkenler ve üçgensel

bulanık sayılar kullanılmıştır. Son fazda, ana kriteri, alt kriteri ve alternatiflerin öncelik

değerlerini birleştirip üç alternatif tedarikçinin öncelik değerlerini belirlemiştir. En

yüksek ağırlığa sahip olan tedarikçi en iyi tedarikçi olarak seçilmiştir. Excel’de yazdığı

makrolarla, ana kriter, alt kriter ve alternatiflerin ikili karşılaştırmalarında kullanılan

anket formları baz alınarak alternatiflerin öncelik değerlerini belirlemiştir.

Topel (2006), çalışmasında AHP, Bulanık Mantık ve Bulanık Kümeler Teorisini beraber

incelemiştir. Bu nedenle ilk önce AHP ve ardından belirsiz ve kesin olmayan insan

yargılarına dayanan karar verme sürecindeki belirsizlik kavramını inceleyebilmek için

gerekli olan Bulanık Mantık ve Bulanık Kümeler Teorisini işleyerek bu teorinin AHP ile

beraber uygulanabilirliğini araştırmıştır. Uygulamayı BAHP yöntemlerinden biri olan

Genişletilmiş Analiz yöntemine göre çözerek sonuçları karşılaştırmıştır. Sonuç olarak,

bazı problemlerde ikili karşılaştırmalardaki dilsel değişkenleri sayısal değerlere

dönüştürürken kullanılan bulanık sayı aralığının sonucu etkileyebileceği görülmektedir.

Dağdeviren (2007), BAHP yöntemi ile personel seçimi probleminin çözümüne yönelik

bir algoritma önermiştir. Önerdiği algoritmayı bir işletmede terfi edecek personelin

belirlenmesi amacıyla kullanmış ve aday personeller için öncelik değerlerini belirlemiştir.

Aday personellerin faktörler temelinde değerlendirilmesinde dilsel değişkenleri

kullanmış ve bulanık ağırlıkların durulaştırılmasını α-kesme ve iyimserlik indeksi

temelinde geliştirilen bir durulaştırma işlemi ile yapmıştır. Sonuç olarak her aday

personel için bir öncelik değeri belirlemiş ve en büyük önceliğe sahip olan adayı terfi

edecek aday olarak belirlemiştir.

Özgörmüş ve arkadaşları (2005), çalışmalarında bir işletmedeki personel seçim

problemini ele almışlardır. Personel seçiminde, işletme için önemli olan nitel ve nicel

kriterleri belirleyerek AHP’yi kullanmışlardır. Kriterlerin ve alternatiflerin

değerlendirilmesinde, dilsel değişkenler ve bulanık sayılar kullanılmıştır. Tasarladıkları

sistemin personel seçimine sayısal bir çözüm getirerek karar vermede gözle görülebilir

bir kolaylık sağladığını savunmaktadırlar.

Karaçolak ve Ünal (2005), çalışmalarında benzer nitelikteki kişilerin toplu işe alımında,

objektif ve gerçekçi bir değerlendirme sürecinin gerçekleştirilmesiyle doğru adayların işe

yerleştirilmesini ve böylece hem bireysel hem de kurumsal verimliliğin artırılmasını

sağlamayı amaçlamışlardır. Çalışmalarının sonucunda örnek kamu kurumunda BAHP

yöntemi ile daha şeffaf ve yönetilebilir bir süreç haline getirmenin mümkün olduğunu

17

savunmaktadırlar. İnsan kaynakları politikalarında daha iyi bir yönetimin gerçekleşmesi

için, kişiye göre iş politikası yerine işe göre personel seçiminin daha verimli olduğu

göstermişlerdir. Bu süreçte iş için gerekli kriterlerin seçiciler tarafından daha önceden

belirlenip etkenlerin mülakat öncesi ağırlıklarının belirlenmesinin, doğru personelin

doğru işe seçimi için önemli olduğunu önermişlerdir.

Huang ve arkadaşları (2009), çalışmalarında istatistiksel süreç kontrolünün (SPC)

uygulamasından ve bunun eksik olan yanlarından bahsetmişlerdir. Bu eksiklikleri BAHP

yöntemini kullanarak giderip performans değerlendirmesinde kullanmışlardır. Bu

yöntemi Tayvan sıvı kristal ekran üreticilerine uygulayarak etkin bir performans

değerlendirmeye ulaşmayı amaçlamışlardır. Çalışma sonucunda önerilen istatistiksel

süreç kontrol sisteminin performansı arttırdığı ve ücret ve zaman kısıtlarında başarı

kazandırdığını tespit etmişlerdir.

Yalçın (2007), BAHP kullanarak rüzgar enerjisi santral yeri seçimini tespit etmeye

çalışmıştır. Öncelikle kriterler ve alt kriterler ile alternatifleri belirlemiş ve hiyerarşik

yapıyı oluşturmuştur. Sonra ikili karşılaştırma matrisleri oluşturarak, BAHP

uygulamıştır. Çalışma sonucunda %41 ağırlıkla bölge-2 nin (Çanakkale) en iyi alternatif

olduğunu bulmuştur.

Van Laarhoven ve Pedrycz (1983) tarafından yapılan ve üçgensel üyelik fonksiyonları

yoluyla bulanık oranları mukayese eden çalışma olmuştur.

Buckley (1985), ikizkenar yamuk şeklindeki üyelik fonksiyonlarının kıyaslama

oranlarının bulanık önceliklerini belirlemiştir ve karşılaştırma oranlarının bulanık

önceliklerini yamuk üyelik fonksiyonu ile belirleyen bir çalışma yapmıştır.

Stam ve arkadaşları (1996), AHP’de tercih değerlerini belirlemede ya da değerlere

yaklaştırmada yapay zekanın son zamanlarda ne kadar geliştiğini keşfetmiştir.

Chang (1996), BAHP’nin ele alınmasında ikili eşleştirmeler için üçgensel bulanık sayıları

ve ikili karşılaştırmaların suni boyut değerleri için boyut analizi metodunu kullanmasıyla

yeni bir yaklaşım ortaya koymuştur.

Cheng (1997), üyelik fonksiyonunun değer sınıfına dayanan BAHP ile deniz kuvvetleri

taktiksel misil sistemleri değerlendirilmesi için yeni bir algoritma öne sürmüştür.

Weck ve arkadaşları (1997), klasik AHP’ye bulanık mantığın matematiğini katarak farklı

üretim çevrim alternatifleri değerlendirmek için bir metot ortaya koymuştur.

Kahraman ve arkadaşları (1998), bulanık ağırlıklı değerlendirmede ve AHP’nin

ağırlıklarını elde etmede bulanık objektif ve subjektif metodu kullanmıştır.

18

Deng (1999), kalitatif çok ölçütlü analiz problemlerini basit ve şeffaf şekilde ele alırken

bir bulanık yaklaşımı sunmuştur.

Lee ve arkadaşları (1999), AHP’nin ardındaki temel düşünceleri gözden geçirmiştir. Bu

düşüncelere dayanarak “karşılaştırma aralıkları” kavramını ortaya çıkarmış ve bulanıklığı

kıyaslama prosesine uydurmak ve global tutarlılığı başarmak için stokastik

optimizasyona dayanan bir metodoloji öne sürmüşlerdir.

Zhu ve arkadaşları (1999), boyut analizi metodu ve BAHP’in uygulamaları üzerinde bir

değerlendirme yapmıştır.

Chan ve arkadaşları (2000), bulanık çerçevede soyut ve somut yararları sayısallaştıran bir

teknoloji seçimi algoritması sunmuştur. AHP ve ekonomik değerlendirmeler için bulanık

grup teorisinin bir uygulamasını tanımlamışlardır. Hiyerarşiyi izleyerek, her bir alternatif

teknolojinin tercihsel ağırlıkları bulunmuştur. Teknolojilerin tercihsel ağırlıkları ve daha

sonra dereceleri değerlendirilmiş ve teknolojilerin tercihsel dereceli düzenleri

bulunmuştur. Ekonomik değerlendirme perspektifinden bir bulanık nakit akış analizi

çalıştırılmıştır.

Chan ve arkadaşları (2000), simülasyon ve MCDM teknikleri kullanan FMS’in otomatik

dizaynı için entegre bir yaklaşım rapor etmiştir. Tasarının prosesi, yapıyı ve simülasyon

metotları kullanılarak alternatif tasarımları meydana getirmektedir. En uygun tasarım

seçimi (AHP’ye dayanarak) FMS simülasyon modelinden çıktıları analiz etmek için

kullanılmıştır. Zeka araçları (örneğin uzman sistemler, bulanık sistemler ve sinir ağları)

FMS tasarımını desteklemek için geliştirilmiştir. Active X tekniği FMS otomatik tasarım

prosesinin yeni entegrasyonu için ve zeki karar destek prosesleri için kullanılmıştır.

Leung ve Cao (2000), bir bulanık tutarlılık tanımını tolerans sapmasını hesaba katarak

sunmuştur. Temel olarak, ilişkili önemlerin (kesin tolerans değerlerine izin veren) bulanık

oranları, lokal önceliklerinin üyelik değerleri üzerindeki kısıtlar olarak formüle edilmiştir.

Bulanık lokal ve global ağırlıkları genişletme prensipleri yoluyla belirlenmiştir.

Alternatifler maksimum-minimum küme derecelendirme metoduyla global ağırlıklar

temelinde değerlendirilmiştir.

Kuo ve arkadaşları (2002), yeni uygun bir depoya yerleştirme için bir karar destek sistemi

geliştirmiştir. Öne sürülen sistemin ilk bileşeni bulanık analitik prosesi için hiyerarşik

yapı geliştirme olmuştur (Kahraman vd.,2003).

Öztürk ve arkadaşları (2008), çalışmasında Denizli makine imalat sanayinde faaliyet

gösteren bir işletmenin nakliye firması seçimi problemine çözüm bulmak için Bulanık

AHP ve Bulanık TOPSIS yöntemlerini kullanmışlardır. Her iki yönteme göre çözümler

19

yapılmış ve uygulama sonucunda bu iki yöntem kıyaslanarak birbirlerine göre avantaj ve

dezavantajları sıralanmıştır.

Muşdal (2007), dünyada karşılaşılan en büyük çevre sorunlarından biri olan katı atık

problemine BAHP ve Bulanık Analitik Ağ Prosesi (BAAP) ile çözümler bulmaya

çalışmıştır. Çalışma sonucunda problemin çözümü için uygulanabilecek yöntemlerin

ağırlıklarını tespit edip, BAHP’ye göre en uygun çözüm olarak "fırında yakma" yöntemi

olarak belirlenmiştir. BAAP’ne göre de aynı yöntem uygun bulunmuştur fakat BAHP’ye

göre ağırlığı daha düşük bulunmuştur.

Aslan (2009), çalışmasında İzmir'de faaliyet gösteren bir firmanın tedarikçi seçim

sorununa yönelik çözümler üretmek için BAHP yöntemini uygulamıştır. Çalışma üç

adımda gerçekleşmiştir. Birinci adımda sürecin tanımlanması, gerekli kriterleri

belirlemiştir, İkinci adımda ikili karşılaştırmalar, dilsel değişkenler ve ana-alt kriterleri

belirlemiş ve üçüncü adımda ise öncelik değerleri tespit edip, en yüksek skora sahip

tedarikçiyi bulmuştur.

Göksu (2008), çalışmasında üniversite tercih sıralamasındaki faktörleri BAHP ile

belirlemeye çalışmıştır. Çalışmada Chang, Liou-Wang ve Kareli Ortalama yöntemleri

kullanılarak bunların kıyaslamalarını yapmıştır. Çalışmada kullanılan Kareli Ortalama

yöntemi ilk kez kullanılmış ve yeni bir yöntem önerisi olarak sunulmuştur. Yapılan

uygulama sonucunda bu yeni yöntemin tutarlılık oranlarının Liou-Wang yöntemindeki

tutarlılık yöntemine göre bulunan tutarlılık oranlarına yakın olduğunu bulmuştur.

Tang ve Beynon (2005), şirketlerin en önemli sorunlarından biri olan sermaye

bütçelemesi üzerine bir çalışma yapmışlardır. Bu çalışmada araç kiralama şirketlerinin en

uygun araç tipini belirlemek için BAHP yöntemini kullanmışlardır. En önemli sorun olan

ücrete göre 5 değişik araç tipi belirlenip en uygununu belirlemeye çalışmışlardır.

Baygi ve arkadaşları (2011), BAHP kullanarak entelektüel sermaye değerlendirme

modeli geliştirerek otellerin performanslarına katkı sağlayacak kriterleri belirlemeye

çalışmışlardır. Çalışmada insan sermayesi 0.426 ağırlıkla en güçlü kriter iken, sonu

olmayan ilişki ise 0.064 ağırlıkla en düşük kriter olarak bulunmuştur.

Chen ve arkadaşları (2011), Tayvan’da bir gofret fabrikası için BAHP kullanarak en

uygun tedarikçi seçimini yapmış ve gri ilişki analizi kullanarak da performans

değerlendirmesi yapmışlardır. Tedarikçi seçiminde ücretsiz çapraz boğaz pazarının, e-

ticaret’e göre daha iyi performans verdiği bulunmuştur.

Lin ve arkadaşları (2006), BAHP yöntemiyle havaalanı için en uygun yer seçimini

bulmaya çalışmışlardır. Çalışmada Chaing Kai Shek, Hong Kong ve Singapur Changi

20

uluslararası havaalanları kıyaslanmıştır. BAHP metodu uygulanarak havaalanları için en

uygun kriterin uluslararası lojistik sistemi olduğunu öne sürmüşlerdir.

21

2.2. İş Tatmini

Araştırmanın bu kısmında iş tatmini kavramı, işletmeler açısından önemi, iş tatminini

etkileyen faktörler, iş tatmin teorileri, iş tatmini uygulama sonuçları ve literatürde iş

tatmini alanında yapılmış bazı çalışmalardan örnekler incelenmiştir.

2.2.1. İş Tatmini Kavramı ve İşletmeler Açısından Önemi

İş tatmini ile ilgili literatürde oldukça çeşitli tanımlar yapılmıştır. Bunlardan birkaçı

şöyledir:

Locke’e göre iş tatmini; bir bireyin iş ya da işle ilgili yaşantısı sonucunda, memnun

olduğu veya yaşadığı mutluluk duygusudur (Wagner ve Hollenbeck, 1992).

Mullins’e (1993) göre iş tatmini, kişilerin işe karşı tutumlarıdır.

Blum ve Naylor’a (1968) göre iş tatmini; bireylerin işine karşı duyduğu ücret, denetim,

çalışma şartları, kişisel gelişim, yeteneklerin tanınması, işin değerlendirilmesi, sosyal

ilişkiler, iş çevresi vb. değişkenlerdir.

Organ’a (1986) göre iş tatmini, bireyin işe karşı duyduğu çeşitli tutumların bir ifadesidir.

Vroom’a göre iş tatmini; çalışanların algı, duygu ve davranışlarına ilişkin tutumlarının

bir parçasıdır (Şimşek, 1995).

Korman’a (1978) göre iş tatmini, iş tatmininin içeriğini etkileyen çeşitli etmenlere göre

ortaya çıkan denge, eşitlik ve iyilik kavramlarının toplamıdır. Çalışanlar, iş yerinde

dengeli tutum, çalışanlara karşı eşitlik ve çalışma koşullarında iyilik kavramlarını

birleştirdiğinde pozitif sonuç elde ediyorsa işini tatmin edici, pozitif sonuç elde

edemiyorsa tatmin edici bulamayacaktır.

Davis’e (1988) göre ise iş tatmini, çalışanların işlerinden duydukları hoşnutluk ya da

hoşnutsuzluktur.

Formally’e göre iş tatmini; kişiye bağlı olarak değişen, kişinin işi hakkında kendini

olumlu ya da olumsuz olarak hissedişi, işin fiziki ve sosyal şartlarına bağlı olarak sorumlu

olduğu işi hakkındaki duygu ve tutumlarıdır (Osborn ve ark., 1997).

Budak’a (2006) göre iş tatmini, çalışan beklentilerinin işi tarafından karşılanma derecesi,

buna bağlı olarak kişinin davranışlarını etkileyen, işine karşı tepkilerini yönlendiren

olumlu tutumlar olarak değerlendirilebilir. Tüm bu değerlendirmeler ışığında çalışan işine

karşı olumlu tutumlar içerisinde ise iş tatmini sağlanmış, olumsuz tutumlar içerisinde ise

iş tatmini sağlanamamış (iş tatminsizliği söz konusu) demektir. Bu tutumlar kişinin işi

hakkındaki duygu, düşünce ve değerlendirmelerinin bir sonucudur.

22

İş tatmini şu konularla ilgilidir (Şimşek ve ark., 2003);

 Çalışanların işten elde ettiği maddi çıkarlar,

 İş güvenliği,

 İşin zevk verme uygunluğu,

 Üretimde bulunmaktan kaynaklanan gurur,

 Umut verici mesleki projeler,

 İşin akışını ve hızını denetleyen çalışanların yeteneği,

 İş yerindeki olumlu beşeri ilişkiler,

 İşletmenin genel durumu,

 Amirin tutumu,

 Sendikal ilişkiler.

Hızla değişen teknoloji ve karmaşık örgütsel problemlerden dolayı yüksek iş tatmini

özellikle ekip çalışmasında önemli bir öğedir. Çalışanlar işlerini artık sadece emir alıp,

yeteneklerinin bir parçasını kullanarak yapmaktan tatmin olmamaktadır. Bu nedenle

hemen hemen tüm yöneticiler çalışanlarda iş tatmini sağlamayı amaçlamalıdır (Aksu,

1998). İş tatmini ve performansa ilişkin kurulan hipotezler mutlu çalışanların verimli

olacakları yönündeki inanca dayanmaktadır (Tüz ve Sabuncuoğlu, 2001).

Yönetimin iş tatmini konusunda beklediği, her birey için tam anlamda kusursuz bir

tatminin gerçekleşmesi gibi bir durum değildir. İş, bireysel gereksinimler ve sosyal

çevrenin belli bir dengedeki bileşimi, her bireyin bu bileşim içinde yeterli tatmini elde

edeceği anlamını taşımaz (Aksu, 1998). İş tatmini işe devam, performans, ruhsal ve

fiziksel sağlık ve iş hareketliliği davranışlarını etkiler. Bu bakımdan çalışanların işleri

hakkında ne düşündükleri ve hissettikleri, yani tatmin edici ya da hayal kırıcı, sıkıcı ya

da anlamlı bulmaları hem kendileri hem de işleri için önem taşır. İş tatmini yöneticiler

içinse, insanların işlerine karşı tutumlarının performans ve verimlilik üzerindeki etkisi

açısından önemlidir (Tüccar, 2007).

İş tatminini etkileyen en önemli etkenlerin; işveren, çalışan ve çevre faktörlerinin

olduklarını söyleyebiliriz. Bu etkenler birbiri ile uyumlu olduğunda iş tatmini

sağlanmaktadır. Aksi halde iş tatmini olmamakta ve bunun olumsuzluklarını şu şekilde

özetleyebiliriz (Öz, 2006).

23

 İş yerinde tatminsizliğe sebep olan kişi, grup ve ortamlardan uzak durmak için işe

gitmede isteksizlikler yaşanabilir.

 Çalışanlar iş yerinde beklediklerini alamayacağını düşünürse iş yerinden

ayrılmayı düşünebilir.

 Çalışanların yaptığı iş ile ilgili yönetici çok titiz davranıyorsa bu çalışanda

yeterlilik hissini kaybettirecektir. Bu da çalışanda kendine olan saygı ve güvenin

kaybolmasını sağlayacaktır.

 Çalışanlar işlerinden tatmin olmadığı durumda dikkatsizlik, isteksizlik

duygularını kapılacağından iş hataları meydana gelecektir. Bu iş yerlerinde para

ve zaman kaybına neden olacaktır.

 Çalışanlar işten soğuduklarında işten uzaklaşmak amacıyla izin, rapor gibi

hastalık bahanelerine başvurmaya sevk edebilir.

 Çalışanlar tatminsizlik sonucunda psikolojik olarak da kötü durumlara düşebilir.

İş yerlerindeki huzuru kaçırmaya, saldırgan davranışlara, işi bırakma durumlarına

yöneltebilir.

 İş tatminsizliği çalışandan çalışana göre değişmekle birlikte, çalışanlarda fiziki

sorunlara yol açabilir. Tansiyon düşmesi, bunalıma girme, yorgunluk gibi fiziksel

tepkilere maruz kalabilirler.

Literatürde bulunan iş tatmini kavramını tanımlayan çalışmalardan bahsedildikten sonra

iş tatminini etkileyen faktörlerden bahsedilecektir.

2.2.2. İş Tatminini Etkileyen Faktörler

Literatürde iş tatminini etkileyen faktörler farklı şekillerde ele alınmıştır. Örneğin;

Yaman (2009) iş tatminini, bireysel faktörler ve örgütsel faktörler olarak iki aşamada ele

almıştır. Yerlisu ve Çelenk (2008), çalışmalarını bireysel, örgütsel ve çevresel faktör

olmak üzere üç faktör içinde değerlendirme yapmışlardır. Çakar ve Yıldız (2009),

çalışmalarında işin özelliklerinden tatmin, yöneticiden tatmin ve ödül-ücret sisteminden

tatmin olarak üç faktörde iş tatminini incelemişlerdir. Toker (2007), çalışmasında iş

tatminini etkileyen faktör olarak sadece demografik bilgileri ele almıştır. Çalışmamızda

bu sınıflandırmalardan literatürde en sık kullanılan bireysel faktörler ve örgütsel faktörler

şeklinde olanı kullanılmıştır.

24

2.2.2.1.Bireysel Faktörler

İş tatmini kişinin işinden beklediklerini bulması sonucu ortaya çıkan olumlu tutumdur.

Çalışanların işinden bekledikleri öncelikli olarak kendi kişilikleri ile ilgilidir (Budak,

1999). Çalışanların iş tatminini etkileyen bireysel faktörleri; cinsiyet, yaş, kıdem, eğitim

seviyesi, meslek ve kişilik olarak sıralayabiliriz. Bu kısımda bu faktörlere ve iş tatmini

üzerindeki etkilerine kısaca değinilecektir:

Cinsiyet: Cinsiyet ve iş tatmini arasındaki ilişkiyi birçok araştırmacı incelemiştir. Bu

araştırmalar genellikle kadın ve erkeklerin iş tatminleri bakımından birbirinden farksız

olduğu yönündedir (Ünsal, 1994). Hamamcı ve arkadaşları (2004), yaptıkları çalışmada

cinsiyet faktörünü iş tatminini en fazla etkileyen faktör olarak tespit edilmiştir. Scott ve

arkadaşları (2005) çalışmalarında amaç uzantı temsilcilerinin nüfus faktörleri ile iş

tatmini seviyesini belirlemeye çalışmışlardır. Çalışmanın sonucunda cinsiyet ile ilişkiler

arasındaki seviyenin düşük olduğunu tespit etmişlerdir.

Yaş: Literatürde yaş ile iş tatmini arasındaki ilişkiyi inceleyen çalışmalara örnek olarak,

Clifford, 1995 yılında yaptığı araştırma sonuçlarına göre genç yaştaki çalışanların iş

tatminlerinin yaş ilerledikçe düştüğünü ortaya koymuştur. Macias ve Llorente (2005)

çalışmasında çeşitli ülkelerde çalışanların farklı indekslere göre iş tatminini araştırmıştır.

Bu araştırma verilerinden yola çıkarak iş tatmininin yaşın ilerlemesiyle arttığı sonucuna

ulaşmıştır.

Kıdem: İş tatmini ile kıdem arasındaki ilişkiye bakıldığında Oshagbemi (2000),

çalışmasında iş tatmin düzeyi yüksek olan çalışanların emekli olduktan sonra da

çalışmaya devam ettiğini, iş tatmin düzeyi düşük olan çalışanların ise emekliliğini bir an

önce gelmesini istemesi ve emekli olduktan sonra da çalışmadıklarını söylemiştir.

Eğitim Seviyesi: Scott ve arkadaşları (2005), eğitim ile iş tatmini arasında bir ilişki

bulamamışlardır. Sadece eğitim seviyesi ile ücret arasında düşük bir ilişki bulmuşlardır.

Doğan (2009) ise eğitim seviyesi ile iş tatmini arasındaki ilişkiyi yüksek bulmuştur.

Literatüre detaylıca bakıldığında, bunun gibi eğitim seviyesi ile iş tatmini arasındaki ilişki

için henüz net bir karar alınamadığı görülmektedir.

Meslek: Scott ve arkadaşları (2005), mesleğin iş tatminini nasıl etkilediği konusunda

yapmış oldukları çalışmada, mesleklerin iş tatminini doğrusal bir şekilde etkilediğini

bulmuştur. Çalışmaya göre, aynı firmada faklı iş gruplarına göre de iş tatmininin

farklılaştığı tespit edilmiştir.

25

Kişilik: İnsani ilişkileri zayıf, fazla sinirli belirtiler gösteren ve kişisel konumundan

hoşnut olmayan kişiler, genelde iş tatminleri düşük kişilerdir (Ulusoy, 1993). Karaman

ve Altunoğlu (2007), karşılıklı insani ilişkilerde yaşanan sıkıntıların iş tatminini

etkilediğini tespit etmişlerdir.

Literatürde çok sık karşılaşılmasa da bu faktörler dışında medeni durum, çocuk sahibi

olma, bilgi, beceri ve yetenek gibi bireysel faktörlerin de iş tatminini etkilediği sonucuna

ulaşan çalışmalar mevcuttur.

2.2.2.2.Örgütsel Faktörler

Çalışanların iş tatminini etkileyen örgütsel faktörler ücret, ilerleme ve terfi, yönetim,

ekstra primler, çalışma arkadaşları, operasyon prosedürler, iletişim, işin doğası ve

muhtelif ödüller olarak sıralanabilir (Öz, 2006).

Ücret: Literatürdeki çalışmalar incelendiğinde, ücretin iş tatminini etkileyen örgütsel

faktörler içerisinde önemli bir yere sahip olduğu görülmektedir. Ücret, birçok yöneticinin

motivasyonunu sağlayan en etkili araçtır (Sabuncuoğlu ve Tüz, 2003). Ücret düzeyi,

çalışanların yaşam standardını ve düzeyini doğrudan belirlemektedir. Ücretlerin

ekonomik boyutunun yanında toplumsal bazı etkileri de bilinmektedir. Ramazanoğlu ve

arkadaşlarına (2003) göre güvenlik duygusu, sosyal statü, saygınlık kazanma, toplumsal

kabul görme gibi temel ihtiyaçlar ile alınan maaş arasında çok yakın bir ilişki vardır. Buna

göre çalışanların ücrete ilişkin tutumları birbirinden farklı iki nedene dayanır. Bunlardan

ilki kazanç sağlama, ikincisi ise yapılan işin hakkını almanın ödülü olarak iş tatmini

sağlama isteğidir. Diğer yandan ücret çalışanlar için, örgütün üretimine yaptığı katkının

hak edilmiş ödülü ve karşılığıdır (İnayet, 2000). Ücret adil bir şekilde saptanıp

ödenmelidir. Bunun için ücretler, yapılan işin miktar ve niteliği ile uyumlu olmalıdır.

Aynı zamanda ücretin kişisel değere ve özellikle unvanlara, diplomalara uygun olması

arzu edilir. Ücretlerin yanı sıra, işlerin miktar ve niteliği ile ilgili olarak prim ve ikramiye

tutarlarının saptanması da önemli maddi çıkar konularını oluşturmaktadır (Budak, 1999).

Çalışanlara ödenen ücretler arasında dengenin kurulması ve bu durumun çalışanlar

tarafından doğru bir şekilde algılanmasının iş tatminini artırdığına yönelik görüş

baskındır (Örencik, 2007). Scott ve arkadaşları (2005) çalışmalarında amaç uzantı

temsilcilerinin nüfus faktörleri ile iş tatmini seviyesini belirlemeye çalışmışlardır.

Çalışmanın sonucunda ücret ve iş güvenliğinin iş tatmini etkilediğini tespit etmişlerdir.

26

İlerleme ve Terfi: Terfi, çalışanların iş tatminini etkileyen önemli faktörlerden birisidir.

İşe yeni başlayan bir kişi, önünde ilerleme ve ücret artışı imkanlarının bulunmadığı

duygusuna kapılırsa, her türlü çabanın gereksiz olduğuna inanarak işe karşı olumsuz bir

yaklaşımda bulunabilir (Budak, 1999). Ayrıca mevcut terfi işlemlerinde de bir takım

adaletsizliklere yer veriliyorsa bu durum tatminsizlik ve şikayetlere yol açacaktır (Eren,

2000). Pınar ve arkadaşları (2008) terfi olanakları çalışanların ücretlerinde iyileşmeye yol

açacağından dolaylı da olsa iş tatmini açısından önemli olduğunu vurgulamaktadırlar.

İletişim: Örgüt büyüdükçe çalışma ortamına uyumun olumsuz yönde etkilenmesinin

nedenlerinden birisi; iletişimin güçleşmesidir. İletişim güçlükleri yanlış anlamalara,

düzensizliğe, yönetici isteklerinin yanlış değerlendirilmesine yol açarak, örgütte

tatminsizlik ya da hoşnutsuzluk kaynağı olabilir. Çeşitli araştırmalar iletişim sorunlarının

çalışma ortamına uyum ile yakından bağlantılı olduğunu göstermiştir (Williams, 1994).

Örgütte iletişim yapısının, çalışana yaptıkları işler hakkında bilgi verecek şekilde

düzenlenmesi sonucunda çalışanların işlerinden daha çok tatmin oldukları görülmektedir.

Genel olarak iletişimin kısıtlanmadığı, bireylerin etkili bir biçimde katılımına olanak

veren iletişim yapılarının en tatmin edici unsurlar olduğunu söyleyebiliriz (Örencik,

2007). Özgan ve Bozbayındır (2011), yöneticiler ile çalışanlar arasındaki iletişimin eşit

ve adil olmadığı durumlarda tatminsizliğin doğduğu sonucuna ulaşmıştır.

İşin Doğası: İşin yapılış koşullarıyla ilgili olarak, çalışanların sahip olmaları gereken

çevresel olanaklar ve kişisel yetenekler incelenmelidir. Bunlar, insanların iş ile ilgili

olarak sahip olmaları gereken bedensel, zihinsel ve moral durumları ve yeteneklerini

büyük ölçüde etkilemektedir. Çalışanlar ısı, nem, havalandırma, sessizlik ve rahatlık gibi

uygun çalışma şartlarını taşıyan işi ve iş yerini tercih etmekte ve bunlara yüksek değer

vermektedirler. Örgüt tarafından bu olumsuz etkileri önleyebilecek tedbirlerin alınmadığı

durumlarda ise, işte tatminsizlik ve şikayetler ortaya çıkacaktır. İşlerin fazla monoton

olması çalışanın birbirine benzeyen hareketler yapmasını gerekli kılar. Çalışanlar bu gibi

işlerde sadece dikkatlerini kullanacak, zihinsel aktivitelere gerek kalmayacaktır. (Budak,

1999). Öz (2006), çalışmasında bu faktörün 4,24 ortalama ile en yüksek ortalamaya sahip

olduğunu bulmuştur. Turizm sektöründe işin doğasında zor işlerin olması karşısında

eğlenceli yönlerinin de olduğu görülmektedir. Üst düzey dil bilgisi, meslek bilgisinin

yeterli olması vb. zorluk yaşatacak durumlar olsa da değişik kültürleri tanıma gibi

eğlenceli özellikleri olan bir sektördür. Bundan dolayı yöneticiler çalıştıkları işin doğası

faktörünü diğer faktörlere göre en çok tatminkar oldukları faktör sonucunu çıkarmıştır.

27

Operasyon Prosedürler: Tekdüze işler yanında çok fazla çeşitliliği olan işler de çalışan

üzerinde aşırı uyarılma etkisi yaparak psikolojik yüklemeye neden olabilmekte ve

tükenmeye yol açabilmektedir. Bu nedenle ancak orta düzeyde çeşitliliği olan işler iş

tatmini sağlamaktadır. Aynı zamanda çalışanlar bütünü tamamlamaya yönelik, en

azından yaptıkları çabanın bütüne katkısını kolayca görebilecekleri nitelikte iş

yaptıklarında başarma duygusunu tadarak işlerinden hoşnut olacaklardır (Baysal, 1987).

Göktaş (2007), öğretmenlerle ilgili yapmış olduğu çalışmada, çalışma koşulu ve iş niteliği

faktörlerinin iş tatminini etkilediğini ve öğretmenlerin bu faktörler açısından tatmin

olduklarını tespit etmiştir.

Çalışma Arkadaşları: Çalışan sevdiği, birlikte çalışmaktan zevk aldığı arkadaşlarının

bulunduğu bir ortamda çalışırsa tatmin duyacak, aksi taktirde ise hayal kırıklığına

uğrayacaktır (Bingöl, 1982). Özellikle çalışanlar arasında işbirliğinin diğer işlere oranla

daha önemli olduğu, ekip çalışması gerektiren işlerde, çalışanın çalışma grubu ile

ilişkilerinin iyi olması ve grup birliği duygusunun yüksek olması halinde iş tatmini de

yükselmektedir (Baysal, 1999). Bayram ve arkadaşları (2007), iş arkadaşları arasındaki

anlaşmazlıkların artması durumunda iş tatmininde mutlak bir azalmanın meydana

geldiğini vurgulamaktadırlar.

Yönetim: Yöneticilerin teknik bilgisi, insan ilişkilerindeki yetenekleri, görevleri

koordine etme özellikleri, yönetim biçimleri ve çalışanlarla oluşturdukları ikili ilişkiler,

iş tatminini etkilemektedir. Saygın, demokratik liderlik tipinin, otokratik/otoriter liderlik

biçiminden daha yüksek iş tatmini ile sonuçlandığını gösteren çok çeşit ve tipte araştırma

ve çalışmalar vardır. Yöneticinin çalışana karşı olumlu tutumu, ona değer vermesi ve

aralarındaki ilişkilerin olumlu ve sıcak olması çalışanın yaptığı işten tatmin duymasını

sağlayacaktır (Bingöl, 1998). Yöneticinin çalışanlarına karşı içten ilgi göstermesi, onların

çeşitli sorunlarıyla ilgilenmesi, işyerindeki arkadaşlık ve dostluk havasını sağlaması

çalışanlarda olumlu tutumların ortaya çıkmasını sağlayabilecektir. (Baykal, 1978). Örgüt

yönetimi, çalışanların kendi işlerinde söz sahibi olma isteğini dikkate almalı ve bundan

yararlanma yoluna gitmelidirler. Bu isteğin gerçekleştirilmesi, çalışanın kendi benliğinin

tatmini için önemli imkanlar sağlayarak, onun örgütle kaynaşmasını ve örgütsel sorunları

doğrultusunda teşvik edilmesini gerçekleştirecektir. Çünkü bireyin ruhunda sorunları

belirleme ve onlara başarılı çözümler bulma konusunda bir arzu vardır. Bu arzunun

giderilmesi de bireye küçümsenmeyecek bir tatmin sağlayacaktır (Eren, 2000). Özgan ve

Bozbayındır (2011), öğretmenlerde yönetim biçimi açısından beklentilerin daha çok

28

adaletli davranma konusundaki problemlerin çözümüne yönelik olduğunu yaşandığını

belirtmiştir. Kişilerin kayırıldığını gördüklerinde, yöneticilere güvensizlik, performansta

düşme ve okula bağlılıkta azalma yaşadıklarını tespit etmişlerdir. İş tatminini en fazla

etkileyen faktör olarak yönetim biçimi faktörünü belirtmişlerdir.

Ekstra Primler: Ekstra primler çalışanların düzenli olarak aldıkları ücretlerin yanı sıra

gösterdikleri performans ve başarının ödülüdür. Çalışanlara bu ödüllerin verilmesi, onları

işlerine daha iyi motive edip iş tatmin düzeylerini arttıracaktır. Burada yöneticilere düşen

en büyük görev ise bu primlerin adaletli bir şekilde dağıtılmasıdır. Aksi takdirde

tatminsizlikler oluşacaktır. Öz (2006), çalışmasında bu faktörün 3,68 ortalama ile en

düşük ikinci ortalamaya sahip olduğunu bulmuştur. Burada yöneticilerin çalışma

karşılığında ekstra primlerden tam olarak yararlanamadıklarını, bu sebeple ekstra

primlerden dolayı işlerinden tatmin olmadıklarını söylemiştir.

Muhtelif Ödüller: İşletmelerde muhtelif ödüllerin var olması ve çalışanların bundan

haberdar edilmesi, iş tatminini artıracaktır. Öz (2006), çalışmasında muhtelif ödüller

faktörünün ortalamasını 3,74 ortalama ile oldukça düşük bulmuştur. Bunun sebebinin

çalışanların bu ödüllerden haberdar olmaması değil, yöneticilerin bu ödülleri adaletli

vermediklerini düşündüklerinden kaynaklandığını söylemektedir.

2.2.3. İş Tatmini Teorileri

Literatürde yapılan çalışmaların hemen hemen tümü, iş tatmini teorilerini kapsam ve

süreç olmak üzere iki ana başlık altında incelemektedir. Biz de bu sınıflandırmaya tabi

olarak konuyu aktaracağız.

2.2.3.1.Kapsam Teorileri

Yazın taramasında çeşitli kapsam teorileri ile karşılaşılmakla birlikte en çok ön plana

çıkan 4 teori bulunmaktadır. Bunlar: Maslow'un Gereksinimler Hiyerarşisi, Alderfer’in

ERG (VIG) teorisi, Herzberg'in Çift Faktör Teorisi ve Mc Clelland'ın Kazanılmış

İhtiyaçlar Teorisidir.

Maslow 'un Gereksinimler Hiyerarşisi

Maslow'un Gereksinimler Hiyerarşisi’nde davranışları belirleyen en önemli etken

gereksinimlerdir (ihtiyaçlardır). Gereksinimler, çalışanlarda itici güç rolünü oynamakta

29

ve bu nedenle de gereksinimlerini karşılamaları için çalışanlara sunulan olanaklar en iyi

motive edici unsurlar olarak kabul edilmektedir (Werner, 1993). Maslow insan

gereksinimlerini hiyerarşik bir düzende toplamıştır. Maslow’a göre hiyerarşinin alt

düzeyindeki gereksinimler temin edilmeden üst düzey gereksinimler ortaya çıkmaz. Bir

gereksinim doyurulduğunda hiyerarşik yapıdaki bir üst düzey gereksinim harekete geçer

ve bu süreç hiyerarşik yapıdaki en üst gereksinim tamamlanıncaya kadar devam eder

(Arık, 1996). Beş ana sınıflandırmadan oluşan bu hiyerarşik yapı Şekil 2.4.’te

gösterilmiştir ve şunlardan oluşmaktadır: Fizyolojik, güvenlik, sevgi ve ait olma, öz

saygı, kendini gerçekleme.

 Maslow’a göre fizyolojik gereksinimler yeme, içme, hava vb; güvenlik

gereksinimi barınma, korunma vb.; sevgi ve ait olma gereksinimi arkadaşlık, bir grubun

üyesi olma, evlenme vb, öz saygı gereksinimi hedefe ulaşma, yeteneklerini gösterme,

takdir edilme vb, kendini gerçekleme gereksinimi diğer 4 dört gereksinimlerle birlikte

kişinin sahip olduğu tüm potansiyele ulaşabilme olarak tanımlanmaktadır.

Şekil 2.4. Maslow' un Gereksinimler Piramidi (Fındıkçı, 2000)

ERG Teorisi

Alderfer, Maslow'un teorisini üç temel gereksinim kategorisi biçiminde yeniden

yapılandırmıştır. Bunlar; varoluş, ilgililik ve gelişim (VİG) gereksinimleridir (Saylan,

2008). Var olma gereksinimi, Maslow'un hiyerarşisinin fizyolojik ve güvenlik

Kendini
Gerçekleştirme

Gereksinimi

Saygı ve Takdir
Edilme

Gereksinimi

Ait Olma ve Sevgi
Gereksinimi

Güvenlik Gereksinimleri

Fizyolojik Gereksinimler

30

gereksinimlerine karşılık gelmektedir. İlgililik gereksinimi, sevgi ve bireysel ilişkilerin

tamamı için duyulan ihtiyaçları kapsamaktadır. Gelişim gereksinimi, kendi gerçekliğini

oluşturmayı ve karar alma, çaba gösterme ve denetleyici olma isteğini içerir (Bennet,

1994). Bu üç düzey bir hiyerarşik yapıda olmasına rağmen üst düzeydeki gereksinim

karşılanamadığı durumda, diğer gereksinimler düşünüldüğü zaman, üst düzeydeki

gereksinim akılda kalmaya devam edecek ve diğer gereksinimler onun gölgesinde

kalacaktır. Bu sebeple tatminsizlik oluşturacaktır.

Herzberg' in Çift - Faktör Teorisi

Herzber’e göre çalışanların iş tatminiyle ilgili yapılan çalışmalar, genellikle varlığında

tatmin sağlayan ve yokluğunda tatminsizliğe neden olan faktörler olarak sınıflandırmalar

yapmaktadır. Ancak Herzberg'e göre bu durum böyle değildir. Ona göre iş tatmini ve iş

tatminsizliği farklı kaynaklardan türemektedir (Greenberg, 1995). İki faktör teorisine

göre; iş tatmininin iş tatminsizliğinden niteliksel olarak farklı olduğu düşünülmektedir.

Bu teoriye göre faktörler, birincisi "tatmin etmeyenler" ya da "hijyen faktörleri" ve diğeri

"tatmin ediciler" ya da "motivatörler" olarak tanımlanmıştır (Wexley, 1984).

Motivatörler; statü, başarma, sorumluluk ve tanınma faktörleridir. Bunların eksikliği iş

tatminsizliğine neden olur. Motivasyon faktörleri doğrudan doğruya işle ilgilidir. İşin

kendisiyle, işin yapılma tarzıyla ve işten dolayı tanınma ve gelişme imkanı bulmayla ilgili

faktörlerdir. Yani, motivasyon faktörleri işin içeriğini, özünü ele almaktadır. Hijyen

faktörleri; ücret, iş güvenliği, yönetim, çalışma şartları ve şirket politikası faktörleridir.

Bu faktörlerin eksikliği iş tatminsizliğini azaltır. Tatmin etmez. İş tatmini faktörleri

çalışanın kendini geliştirmesi için var olan faktörlerdir. İşin doğası ile ilgilidir. İş

tatminine yol açar. Hijyen faktörleri ise işin içeriği ile ilgilidir. Olumlu ya da olumsuz bir

sonuç doğurmaz (Frank ve Patrick, 1987).

Mc Clelland' ın Kazanılmış İhtiyaçlar Teorisi

Mc Clelland, diğerlerinden farklı olarak ihtiyaçların sonradan kazanımla olacağını

önermiştir. Model, üç temel unsurdan oluşmaktadır. Bunlar; başarı, güç ve arkadaşlıktır

(Saylan, 2008). Mc Clelland bu unsurların her birinin farklı tatmin duyguları

oluşturacağını savunmuştur. Modele göre çalışanın bir işi etkili ve verimli bir şekilde

başarma olasılığı;

31

1- Diğer ihtiyaçlara oranla belirli güdünün gücü,

2- Görevi yerine getirmede başarı olasılığı,

3- O görev için konulan ödülün değer'ine bağlıdır (Can, 1991).

2.2.3.2.Süreç Teorileri

Yazın taramasında çeşitli süreç teorileri ile karşılaşılmakla birlikte en çok ön plana çıkan

4 teori bulunmaktadır. Bunlar: Vroom'un Ümit-Bekleyiş Teorisi, Porter ve Lawler’in

Geliştirilmiş Ümit-Bekleyiş Teorisi, Adams’ın Eşitlik Teorisi ve Locke'un Amaç

Teorisidir.

Vroom'un Ümit- Bekleyiş Kuramı

Vroom'a göre çalışanın bir sonuç için istekli olması ve göstereceği çaba ile sonuca

ulaşacağı beklentisi, o sonucu elde etmeye yani yüksek verimle çalışmasını sağlayacaktır.

Böylece yüksek tatmin doğacaktır. Yüksek düzeyde tatmin ise, bir sonraki işte de

çalışanın daha istekli olarak çalışmasını sağlayacaktır (Ergenç, 1981). Victor Vroom'a

göre bir çalışanın belli bir iş için çaba harcaması iki nedene bağlıdır. Birincisi "Valens",

ikincisi "Beklenti"dir. Bu modelin 3 kavramı vardır. Birincisi valens yani ödül arzulama

derecesi; bu çalışandan çalışana değişmektedir. İkincisi beklentidir; çalışanların belli

çabalarının belli bir şekilde ödüllendirilmesidir. Bu iki kavram sonucunda motivasyon

ortaya çıkmaktadır. Sonuçta alınacak ödül iş tatminini sağlayacaktır. Üçüncü kavram ise

"Araçsallık" tır. Araçsallıkta çalışan belli bir çaba ile belli bir düzeyde performans

gösterebilir ve bunun sonucu belli bir şekilde ödüllendirilmektir. Birinci aşamada elde

edilen sonuçlar, ikinci aşama sonuç olarak gösterilebilecek amaçları gerçekleştirmede bir

amaç olmaktadır. Çalışan hem birinci hem de ikinci aşamadaki ödülleri arzuluyorsa bu

kişi motive olacaktır ve iş tatmini gerçekleşecektir (Koçel, 2005). Tüm bunları formülize

edersek;

Motivasyon= Valens x Bekleyiş olarak gösterebiliriz.

Porter- Lawler’ın Geliştirilmiş Ümit Bekleyiş Teorisi

Porter ve Lawler tarafından öne sürülen iş tatmin yaklaşımında çalışanın ulaşmak istediği

amaç ve amaçlarına yönelik olan değerler, onun davranışını etkileyen bir etken olarak

algıladığı adalet ve tatminliği içermelidir. Bu algılama çalışanların kendilerine bağlı

olarak değişmektedir. Çalışanların bu algılamaları işlerinden beklediklerinden oldukça

32

fazla etkilenmektedir. Eğer bu beklentiler karşılanmazsa, tatminsizlikler oluşacaktır

(Lawler ve Porter, 1966). Porter ve Lawler modelinde tatmin, performansın ve bunun

sonunda elde edilen ödüllerin sonucudur. Performans da, ödüllerin değeri ve algılanan

ödül sonucu ortaya çıkan tatminden etkilenmektedir (Saylan, 2008). Bu modelin

Vroom’un modelinden iki farkı vardır. Birincisi; çalışanın gerekli bilgi ve yeteneğe sahip

olmasıdır. Eğer çalışan gerekli bilgi ve yetenekten yoksunsa, ne kadar gayret ederse etsin

performans gösteremeyecektir. İkincisi ise; çalışanın kendisi için algıladığı rol ile

ilgilidir. Her çalışan performans gösterebilmek için uygun bir rol anlayışına sahip olmak

zorundadır. Aksi halde çalışanlar arasında rol çatışmaları ortaya çıkacaktır ve bu da

performanslarını göstermeye engel olacaktır (Koçel, 2005).

Adams’ın Eşitlik Teorisi

Stacy Adams tarafından geliştirilen teorinin ana fikri çalışanların iş ilişkilerinde eşit ve

adaletli bir şekilde muamele görme isteği ve bu isteğin motivasyonu etkilediği şeklindedir

(Koçel, 1989). Bu teori çalışanların iş yerinde kendilerine eşit ve adaletli davranılması

gerektiği isteği ile tatmin oldukları görüşündedir. Teorinin 4 ana unsurdan oluştuğu

görülmektedir. Bunlar; çalışan, bir diğer çalışan, girdi ve çıktı. Girdiler, çalışanın beceri,

eğitim düzeyi, tecrübe ve yaş gibi vb. özelliklerdir. Çıktılar ise aldıkları ödül, terfi, maaş

artışı gibi vb. çalışanların işten elde ettikleri olarak açıklanmaktadır. Bu teoriye göre,

çalışanlar sahip oldukları ile diğer çalışanların sahip oldukları girdi ve çıktılara göre

kıyaslama yaparlar. Eğer çalışan bu kıyaslamaya göre diğer çalışanların daha az veya

daha fazla edinimler elde ettiği kanısına varırsa eşitsizlik hissine kapılacaktır. Bu da

çalışanlarda tatminsizliği ortaya çıkaracaktır (İncir, 1990).

Locke'un Amaç Teorisi

Tutarsızlık teorisi olarak da bilinen bu teori, iş tatminini gerçek ve beklenen performans

düzeyleri arasındaki tutarsızlıkların büyüklüğünün fonksiyonu olarak ele almıştır.

Çalışanların amaçlarına ulaşması ya da üst düzeyde performans göstermesi tatmin diye

adlandırılan olumlu bir duygusal durumu ortaya çıkarırken, amaçlarına ulaşamamaları

durumunda tatminsizlik hissine kapılmaktadırlar (Ergenç, 1981). Bu yaklaşım, bireyin

elde ettiği çıktıların, amaçladığı çıktılarla kıyaslaması sonucunda birbirine denk olması

durumunda iş tatmininin olduğunu iddia etmektedir. Çalışanların elde ettiği veya edeceği

33

çıktıların değeri ne kadar fazla ise o kadar fazla, aksi durumda da o kadar az tatmin

olacaklardır (Greenberg, 1995).

2.2.4. İş Tatmini İle İlgili Uygulama Örnekleri

Khanale ve Vaingankar (2006) çalışmalarında Hindistan’ın kırsal bölgesinde hükümet

tarafından desteklenmeyen bir kurumda çalışan öğretmenlerin iş tatmin düzeylerini

incelemeye çalışmışlardır. Bunun için yapısal eşitlik modelini kullanmışlar ve sonuçta

yapısal eşitlik modelinde yapılan path analizi ile iş tatmin düzeylerini ortaya

koymuşlardır. Çalışma sonucunda iş tatmini çalışma ortamı ile pozitif, çalışma arkadaş

tutumu ile de negatif bir ilişki bulunmuştur.

Alam ve arkadaşları (2009) çalışmalarında iş tatmini ve iş stresi arasındaki ilişkiyi

incelemişlerdir. Malezya’da bir devlet üniversitesindeki akademisyenlerden oluşan bir

örneklem seçmişlerdir. Sonuçlara göre iş tatmini ile iş stresi arasında negatif yönlü bir

ilişki olduğunu ortaya koymuşlardır.

Scott ve arkadaşları (2005) çalışmalarında amaç uzantı temsilcilerinin nüfus faktörleri ile

iş tatmini seviyesini belirlemeye çalışmışlardır. Bunun için Hackman ve Oldham

(1980)’ın geliştirdikleri iş kontrol anketini değiştirerek 195 uzantı temsilcilerine

uygulamışlardır. Çalışmanın sonucunda cinsiyet ile ilişkiler arasındaki seviyenin düşük

olduğu ve ücret ve iş güvenliğinin iş tatmini etkilediğini tespit etmişlerdir.

Gedik ve arkadaşları (2009) çalışmalarında Düzce ilinde faaliyet gösteren orman ürünleri

endüstrisi yöneticilerinin iş tatmin düzeylerini tespit etmeye çalışmışlardır. Çalışmada,

sermayesi 50.000 TL’den fazla olan 34 işletmenin yöneticileriyle görüşülmüştür. Veri

toplama aracı olarak 35 sorudan oluşan anket formu kullanılmış ve anketler yüz yüze

görüşme tekniği yardımıyla uygulanmıştır. Cevaplanan anketler SPSS paket programında

Ki-kare yöntemiyle değerlendirilmiştir. Değerlendirmeler sonucunda işletmelerde yüksek

iş tatmin düzeyini belirlemiş olup, özellikle yapılan işlerin bilgi ve yetenekle uyumlu

olmasının ve işletme içerisinde genel arkadaşlık düzeyi ve iletişimin yüksek oluşunun iş

tatmini üzerinde olumlu bir etkiye sahip olduğunu tespit etmişlerdir.

Gür (2006) çalışmasında Kütahya Şeker fabrikasının özelleştirilmesinden önce ve sonra

çalışanların iş tatminini etkileyen faktörlerin neler olduğunun belirlenmesi, iş tatmin

düzeylerinin ölçülmesi, tatminsizliğin olduğu faktörlerin ve iş tatminsizliğinin olumsuz

34

etkilerinin tespiti ve ortadan kaldırılması ve sorunlara çözüm yollarının önerilmesini

amaçlamıştır. Araştırma sonucunda, işletmede görev yapan çalışanların iş tatminlerinin

olumsuz yönde olduğunu tespit etmiştir. Tatmin düzeyinin gerek işletme

özelleştirilmeden önce, gerekse özelleştirilme gerçekleştirildikten sonra düşük olarak

devam ettiği, hatta az bir oranda da olsa düşüş gösterdiğini ortaya koymuştur.

Ateş (2005) çalışmasında yöneticilerin liderlik davranışlarının çalışanların iş tatminleri

üzerindeki etkilerini ortaya koymaya çalışmıştır. Çalışmanın sonuçlarına göre, üç temel

liderlik davranışından, demokratik-katılımcı ve tam serbesti tanıyan liderlik davranışları

ile iş tatmini arasında anlamlı bir ilişki olduğu sonucuna ulaşılırken; otokratik liderlik

davranışı ile iş tatmini arasında anlamlı bir ilişki olmadığı ortaya çıkmıştır. Çalışmanın

bulgularına göre, Hava Kuvvetleri Personel Başkanlığında çalışanların iş tatminlerine en

büyük etkiyi demokratik-katılımcı liderlik davranışı sergileyen yöneticiler yapmaktadır.

Öte yandan lise ve üniversite mezunu çalışanlar ile subay ve astsubay çalışanların

demokratik-katılımcı liderlik davranışları hakkındaki değerlendirmeleri arasında anlamlı

bir farkın olmadığı sonucuna ulaşmıştır. Bu sonuçlara göre, çalışanların iş tatmin

seviyelerini azaltan asıl unsurun, yöneticilerin sergilediği liderlik davranışları olduğu

sonucuna ulaşmıştır.

Oksay (2005) çalışmasında sağlık personelinin iş tatmin düzeylerini ücret tatmininden,

yönetimden, çalışma ortamından, kariyer gelişiminden, işin yapısından, örgüt

kültüründen duyulan tatmin ve genel iş tatmini olmak üzere yedi alt başlıkta incelemiştir.

Ayrıca yaş, cinsiyet, kurum ve görev değişkenlerine bağlı olarak tatmin düzeyleri

arasındaki farklılıkları test etmiştir. Bu araştırmada bir devlet hastanesinde çalışan doktor,

hemşire, ebe ve diğer sağlık personelleri olmak üzere 410 kişiye anket uygulamıştır.

Çalışmanın sonuçlarına göre, sağlık personelinin işle ilgili beklentilerinin görevlerine

bağlı olarak farklılık gösterdiği, ancak genel olarak tüm çalışanların öncelikli

beklentilerinin iyi bir maaş ve iş güvencesi olduğunu göstermiştir. Ayrıca beklentilerle

tatmin yaratan unsurların birbiriyle paralel olduğu da ortaya çıkmıştır. Tüm sonuçlara

göre sağlık personelinin ücret, çalışma ortamı, yönetim ve kariyer gelişim faktörlerinden

tatminsiz olduklarını, ancak genel iş tatminlerinin yüksek olduğunu ortaya koymuştur.

Bayram ve arkadaşları (2007) çalışanların iş tatmininde işe ait kısıtların, gerçeklere

dayanan otonominin, iş yükünün, kişiler arası çatışmanın, işe ilişkin kontrol noktasının

ve işe karşı geliştirilen davranışın çeşitli kimlik bilgileri dahilinde etkisi olup olmadığını

35

araştırmıştır. Yazarlar, çalışanların iş tatminini açıklamak için yedi farklı ölçek

kullanmışlardır. Araştırmanın örneklemini Bursa’da makine ve tekstil sanayinde faaliyet

gösteren orta ölçekli işletmelerde çalışan beyaz yakalı personel oluşturmaktadır. İşletme

seçimi, iş özellikleri birbirine yakın olan ve araştırmaya katılmayı kabul eden işletmelere

yönelip veri toplama şeklinde gerçekleşmiştir. Bu kapsamda araştırma beş sanayi

firmasının katılımıyla yürütülmüştür. Anketler gönüllülük esasına dayalı olarak

katılımcıların kendileri tarafından doldurulmuş ve böylece firmalarda bulunan alt/orta

kademe yönetici ve çalışanlarından oluşan 157 beyaz yakalı personele uygulanmıştır.

Verilerin değerlendirilmesinde frekans tabloları, t-testi, F-testi, korelasyon analizi ve

hiyerarşik regresyon analizi kullanılmıştır. Sonuçların şans eseri ortaya çıktığını veya

başkaları tarafından kontrol edildiğini algılayan bireylerin düşük iş tatminine sahip

olduğu; işe karşı geliştirilen işyerindeki verimliliği azaltıcı davranışın artması durumunda

iş tatmininde azalışın olduğu; işyerinde kişiler arası çatışmaların artması durumunda iş

tatmininde azalışın olduğu; çalışma ortamına ait kısıtların artması durumunda iş

tatmininde azalışın olduğu sonuçlarına ulaşılmıştır.

Pınar ve arkadaşları (2008) işletmelerdeki toplam iş tatmininin ölçülmesini ve bu boyutlar

arasındaki farklılıklar ve aralarındaki ilişkilerin belirlenmesini amaçlamışlardır. Ayrıca,

Batı yazınında tanımlanmış olan ve toplam iş tatminini oluşturan alt boyutların,

Türkiye’de ne denli geçerli olduğu ve Türk çalışanının toplam iş tatmini üzerinde hangi

alt boyutun en fazla etkiye sahip olduğunun araştırılması da amaçlanmıştır. Bu amaca

yönelik olarak hazırlanan soru formları, çeşitli işletmelerdeki 796 mavi yakalı çalışana

uygulanmıştır. Elde edilen verilerin doğrulayıcı faktör analizi yöntemi ile incelenmesi

sonucunda, “ödemelerle (ücretlerle)” ilgili sorular aracılığı ile elde edilen sonuçların

model ile uyumsuz olduğu görülmüştür. Ayrıca yaptıkları analizler sonucunda iş

tatminini en fazla etkileyen alt boyutun “işin kendisi”, en az etkileyen alt boyutun ise “iş

arkadaşları ile ilişkiler” olduğunu belirlemişlerdir.

Yazıcıoğlu (2010) iş tatmininin Türkiye ve Kazakistan’daki öğretmenlerin performans

düzeyleri ile olan ilişkisini ortaya koymayı amaçlamıştır. Bu amaç doğrultusunda

Türkiye’de en çok öğretmenin istihdam edildiği İstanbul, Ankara, İzmir ve Kazakistan’da

en çok öğretmenin istihdam edildiği Astana, Almatı, Çimkent, Karaganda illerini

araştırmanın kapsamına almıştır. Örneklem çapını basit tesadüfi örneklem yöntemi

kullanarak Türkiye için 383, Kazakistan için ise 382 olarak belirlemiştir. Hazırladığı

36

anketleri tesadüfi olarak seçilen Türkiye’de 1042 ve Kazakistan’da 420 öğretmene

uygulamıştır. Örnekleme uygun olarak elde ettiği verileri SPSS paket programında analiz

etmiştir. Analiz sonucunda Türk ve Kazak öğretmenlerin iş tatminleri ile performansları

arasında anlamlı bir ilişki ortaya çıkmıştır. Ayrıca iş tatmini ve performans arasındaki

ilişkinin cinsiyet ve çalışma yılı değişkenleri açısından farklılaştığını tespit etmiştir.

Saari ve Judge (2004) çalışmalarında işçi davranışlarının iş tatminine olan etkisini

incelemişlerdir. Araştırmanın sonucunda çalışanların tutumlarını etkileyen iç ve dış

faktörler arasındaki etkileşimi ortaya koymuşlardır.

Budak (2006) çalışmasında kamu sektöründe çalışanların iş tatmin düzeylerini ölçmeyi

ve tatminsizlik nedenlerini belirlemeyi amaçlamıştır. Uygulama çalışmasında anket ve

katılımlı gözlem tekniğini kullanmıştır. Anket güvenilirliliğini ve hipotez testlerini

ölçmek için SPSS paket programını kullanmıştır. Uygulama çalışmasında farklı

kadrolarda istihdam edilen personellerin iş tatmin düzeyi ve tatminsizlik nedenleri tespit

edilerek iş tatmin düzeyleri karşılaştırılmıştır. Sonuç olarak, farklı kadrolarda istihdam

edilen personelin iş tatmin düzeylerinin farklı olduğunu tespit etmiştir. Uygulama yapılan

kamu kuruluşunda en büyük tatminsizliğin ücret, yönetim politikaları ve liderlik

tarzından kaynaklandığını belirlemiştir. İş tatminini etkileyen her faktör için memur

personelin iş tatmin düzeyinin işçi personele oranla çok düşük olduğunu tespit etmiştir.

İş tatmini ile ücret, terfi imkanı, işin nitelikleri, iş arkadaşları, çalışma koşulları, yönetim

politikaları, denetim şekli ve sıklığı, iletişim imkanları, rol yapısı, liderlik tarzı, aile ve

coğrafi bölge faktörleri arasında kuvvetli ilişki olduğunu yaptığı hipotez testleri

sonucunda ortaya koymaktadır.

Can ve Soyer (2008) çalışmalarında beden eğitimi öğretmenlerinin sosyo-ekonomik

beklentileri ile iş tatmini arasındaki ilişkiyi incelemişlerdir. Alan araştırması niteliğinde

olan bu çalışmada, araştırma için geliştirilen sosyo-ekonomik beklenti ölçeği ve Gallup

iş tatmin ölçeğini kullanmışlardır. Araştırmada elde edilen verileri, frekans dağılımları, t-

test, korelasyon ve regresyon analizleri ile değerlendirmişlerdir. Araştırmada; beden

eğitimi öğretmenlerinin sosyo-ekonomik beklenti düzeyleri ile iş tatmini arasında 0,01

düzeyinde pozitif yönlü anlamlı bir ilişki olduğu sonucuna ulaşmışlardır. Ayrıca, cinsiyet

ile iş tatmini ve sosyo-ekonomik beklenti düzeyi arasında anlamlı bir farklılık bulunmuş

olup, bayanların iş tatmin düzeylerinin ve sosyo-ekonomik beklenti düzeylerinin

erkeklere göre daha yüksek olduğunu tespit etmişlerdir.

37

Kaya (2007) çalışmasında otel işletmelerindeki çalışanların iş tatmin düzeylerinin

ölçülmesi ve otel personelinin iş tatminini doğru olarak ölçen bir ölçeğin geliştirilmesini

amaçlamıştır. Araştırmanın örneklemini, Türkiye’de Doğu Akdeniz Bölgesi’nde faaliyet

gösteren 3, 4 ve 5 yıldızlı otel işletmelerindeki çalışanlar oluşturmuştur. Geliştirilen

ölçeğin faktör boyutları, “İletişim ve Bütünlük”, “Terfi”, “Amirler”, “İşin Doğası

(Fiziksel olmayan faktörler)”,“İşin Doğası (Fiziksel olan faktörler)”, “Ücret ve Ek

İmkanlar”, “Özgürlük” ve “Yönetim” olarak kullanılmıştır. Çalışmanın sonuçlarına göre

çalışanların iş tatminini etkileyen en önemli faktörler, “Amirler”, “İşin Doğası (fiziksel

ve fiziksel olmayan faktörler)” ve “İletişim ve Bütünlük” ten oluşmaktadır. Bulgular

ayrıca çalışanın davranışları üzerinde psiko-sosyal faktörlerin (örneğin işin doğası),

ekonomik faktörlerden (örneğin ücret) daha etkili olduğunu ileri sürmektedir. Eğitim

seviyesi yüksek çalışanların, daha düşük çalışanlara göre tatmin düzeylerinin daha düşük

olduğu sonucuna ulaşmıştır. Ayrıca yiyecek-içecek departmanındaki çalışanların otelin

diğer departmanlarındaki çalışanlardan (ağır iş yükü nedeniyle) tatmin düzeylerinin daha

az olduğunu tespit etmiştir. Bunun yanı sıra çalışanların iş tatmin düzeyleri yüksek ve iş

bırakma eğilimlerinin düşük olduğunu ileri sürmektedir.

Karaman ve Altunoğlu (2007) çalışmalarında Türkiye’deki öğretim elemanlarının iş

tatmin düzeylerini belirlemeye çalışmışlardır. Bu amaçla 138 öğretim elemanına anket

uygulaması yapmışlardır. Analiz sonucuna göre iş tatmin düzeyinin, özgürce karar

verebilme, çalışanlar arası iş birliği ve ücret faktörlerinden etkilendiğini tespit etmişlerdir.

Göktaş (2007) Balıkesir ilinde görev yapan beden eğitimi öğretmenlerinin iş tatminini

belirlemeye çalışmıştır. 106 beden eğitimi öğretmenine likert tipindeki 20 sorudan oluşan

Minnesota iş tatmin ölçeği ile oluşturulmuş anketi uygulamıştır. Anket analiz edildikten

sonra içsel ve dışsal olmak üzere iki faktöre bakıldığında öğretmenlerin genel olarak

işlerinden memnun oldukları ortaya çıkmıştır.

Kurt (2010) araştırmasında rol çatışması ve rol belirsizliği ile iş tatmini arasındaki ilişkiyi

incelemiştir. İş tatmini ile rol belirsizliği arasında olumlu bir ilişki olduğu, ayrıca iş ve

insan kaynaklı rol çatışması ile yönetim kaynaklı iş tatmini arasında olumsuz bir ilişki

olduğu sonucuna ulaşmıştır.

Can ve arkadaşları (2010) Türkiye hentbol liglerinde görev yapan hentbol hakemlerinin

mesleki tükenmişlik ve iş tatmin düzeylerini araştırmışlardır. Maslach tükenmişlik ölçeği

38

ve Minnesota iş tatmin ölçeğine göre hazırlanmış anket 103 hakeme uygulanmıştır.

Araştırma sonucunda hakem yılı ve hakemlik kategorisine göre iş tatmininin pozitif

yönde etkilendiği ortaya çıkmıştır.

Taşdan ve Tiryaki (2008) özel ve devlet ilköğretim okulu öğretmenlerinin iş tatmin

düzeylerini karşılaştırmayı amaçlamışlardır. Trabzon MEB’e bağlı 6’sı devlet 6’sı özel

olmak üzere 12 ilköğretim okulunda çalışan 151 öğretmene anket uygulamışlardır.

Araştırma sonuçlarına göre iş tatmin düzeyi; iş ve niteliği, ücretler, çalışma şartları,

gelişme ve yükselme olanakları, birlikte çalışılan kimseler ve örgütsel yaşam faktörlerine

göre farklılıklar oluştururken; cinsiyet, kıdem ve mezun olunan okul türüne göre farklılık

ortaya çıkmamıştır. Ayrıca özel ilköğretim okulunda çalışan öğretmenlerin iş tatmin

düzeyleri devlet ilköğretim okulunda çalışan öğretmenlerinin iş tatmin düzeylerinden

daha yüksek çıktığını belirtmişlerdir.

Yüksel (2003) çalışmasında üniversite hastanesinde görev yapan hemşirelerin iş tatmin

düzeylerini belirlemeye çalışmıştır. Regresyon analizine göre yaptığı çalışmanın

sonucunda iş güçlülüğünün, iş tatminini ve örgütsel bağlılığı negatif yönde, iş gerilimini

ise pozitif yönde etkilediği sonucuna ulaşmıştır.

Asunakutlu ve Avcı (2010) çalışmalarında nepotizm ve iş tatmini arasındaki ilişkiyi

araştırmışlardır. Muğla ilinde faaliyet gösteren bir aile işletmesi niteliğindeki mermer

işletmesinde çalışan 123 çalışana anket uygulamışlardır. Araştırma sonucuna göre terfi

ve işlem kayırmacılığı ile iş tatmini arasında negatif yönlü bir ilişki olduğunu tespit

etmişlerdir.

Sönmezer ve Eryaman (2008) çalışmalarında kamu okullarında çalışırken emekli olarak

veya istifa ederek özel öğretim kurumlarına geçen öğretmenlerle, kamu okullarında

çalışmaya devam eden öğretmenlerin iş tatmin düzeyleri arasındaki farkı incelemişlerdir.

Araştırma sonucunda, ücret, sosyal statü, tanınma, ilerleme, yetenekleri kullanma,

yönetici- insan ilişkileri ve yaratıcılık faktörlerine göre farklılık gösterdiğini ortaya

koymuştur. Özel öğretim kurumlarında çalışan öğretmenlerin iş tatmin düzeyleri kamu

okullarında çalışan öğretmenlerin iş tatmin düzeylerinden daha yüksek olduğunu

söylemiştir.

39

Altay (2009) çalışmasında Antakya ve İskenderun’da faaliyet gösteren iki ve daha fazla

yıldızlı otel işletmeleri çalışanlarının tükenmişlikleri ve iş tatminleri arasındaki ilişkiyi

incelemiştir. İş tatmini değişkenlerinin duygusal tükenme, duyarsızlaşma ve düşük

kitlesel başarı hissinin ortaya çıkmasında açıklayıcı bir etken olarak ortaya çıkarmıştır.

Yani iş tatminini etkileyen etmenlerin tükenmişliği de etkilediği sonucuna ulaşmıştır.

Toker (2007) çalışmasında konaklama işletmelerindeki çalışanların iş tatmin düzeylerini

ortaya çıkarmayı amaçlamıştır. İş tanımlama ölçeği ve demografik özelliklere göre

yapmış olduğu bu çalışmanın sonucunda Maslow’un kuramını destekleyecek nitelikte

sonuçlara ulaşmıştır. Yani fizyolojik, güvenlik ve sosyal ihtiyaçların karşılanması

durumunda bu ihtiyaçların üstünde olanları doyurmaları gerekmektedir, sonucuna

ulaşmıştır.

Dağdeviren ve arkadaşları (2010) çalışmalarında Trakya Üniversitesinde çalışan tüm

akademik personelin sosyo-demografik özellikleri ile iş tatmin düzeylerini belirlemeyi

amaçlamışlardır. Minnesota tatmin ölçeğine göre hazırlanmış anket 560 öğretim

elemanına uygulanmış ve “Chi-squared Automatic Interaction Detector” analizi

yapılmıştır. Analiz sonucuna göre, iş tatmini ile yaş, öğrenim durumu, hizmet yılı

değişkenlerinin doğrudan ilişkili olduğunu ortaya çıkarmıştır.

Erbaşı ve arkadaşları (2012) çalışmalarında, çalışanların ve yöneticilerin performans

değerlendirme sistemiyle ilgili algıları ile iş tatmini ve örgütsel bağlılık arasındaki ilişkiyi

incelemişlerdir. Ayrıca çalışmada performans değerlendirme sistemine ilişkin çeşitli

boyutlardaki algıların çalışma statüsüne (çalışan-yönetici) göre farklılaşma düzeyi ve

çalışma statüsü ile iş tatmini ve örgütsel bağlılık arasındaki ilişkiler de ortaya

konulmuştur. Düzenlenen anket, Türkiye’deki üç tekstil fabrikasındaki çalışanlara ve

yöneticilere uygulanmıştır. Araştırma modeli kapsamında 26 hipotez geliştirilmiş ve

anketlerden elde edilen veriler esas alınarak hipotezler test edilmiştir. Araştırmanın

sonucunda performans değerlendirme sistemiyle ilgili hiçbir algının çalışma statüsüne

göre farklılaşmadığı, çalışma statüsü ile iş tatmini arasında anlamlı bir ilişki olmadığı,

yöneticilerin örgütsel bağlılıklarının çalışanlardan daha yüksek olduğu ve bazı

performans değerlendirme algıları ile iş tatmini ve örgütsel bağlılık arasında anlamlı ilişki

olduğu tespit edilmiştir.

40

Erbaşı ve Arat (2012) çalışmalarında, gıda zincir işletmelerinde uygulanan finansal ve

finansal olmayan teşviklerin çalışanların iş tatmini üzerindeki etkisini incelemek ve

teşviklere ve iş tatminine ilişkin çalışan tutumlarının bazı demografik özelliklere göre

farklılaşmasını ortaya koymuşlardır. Bu amaçla düzenlenen anketler, Türkiye’nin İç

Anadolu Bölgesi’nde gıda sektöründe faaliyet gösteren zincir işletmelerden 11 tanesinin

çalışanlarına uygulanmıştır. Araştırmanın bulgularına göre, finansal ve finansal olmayan

teşvikler ile çalışanların iş tatmini arasında anlamlı ilişki tespit edilmiştir. Bu ilişkiler

karşılaştırıldığında finansal teşviklere ilişkin tutumların, finansal olmayan teşviklere

ilişkin tutumlardan daha fazla iş tatminini etkilediği sonucuna ulaşılmıştır. Ayrıca

çalışanların bazı demografik özellikleri ile (sendika üyeliği, cinsiyet, gelir durumu)

teşviklere ilişkin tutumları ve iş tatmin düzeyleri arasındaki farklılaşmalar test edilmiştir.

İş tatmini konusunda yapılan sayısız çalışma arasından bir kısmına yer verilmiştir.

Bundan sonra tezin materyal ve yöntemi açıklanacaktır.

41

3. MATERYAL VE YÖNTEM

3.1. Araştırmanın Amacı

Bu çalışmada, Erzincan ilinde MEB’e bağlı okullarda çalışan öğretmenlerin okul türlerine

göre iş tatmin düzeyleri çok kriterli karar verme yöntemlerinden Bulanık Analitik

Hiyerarşi Proses (BAHP) yöntemi ile belirlenmeye çalışılmıştır. Bu amaca yönelik olarak

çalışanların iş tatminini etkileyen ana unsurların tatmini etkileme bakımından farklı

ağırlıklara sahip olacağı varsayımıyla bu unsurlara BAHP uygulanmıştır. BAHP

entegrasyonu sonrası iş tatmin değerlerindeki değişim okul türlerine göre

değerlendirilmiştir.

42

3.2. Araştırmanın Modeli

Araştırmanın modeli Şekil 3.1.’deki gibi tasarlanmıştır.

Şekil 3.1. Araştırmanın modeli

3.3. Araştırmanın Evreni ve Örneklemi

Araştırmanın evrenini Erzincan merkez ilçeye bağlı 105 okul ve 1.230 öğretmen

oluşturmaktadır. Örneklemin evreni temsil kabiliyeti açısından gerekli olan hesaplamalar

yapılmış ve okul seçimindeki veriler Çizelge 3.1.’de gösterilmiştir.

İŞ

TATMİNİNİ

ETKİLEYEN

FAKTÖRLER

ÜCRET

MUHTEMEL

ÖDÜLLER

İLERLEME

VE TERFİ

İLETİŞİM

ÇALIŞMA

ARKADAŞLARI

EKSTRA

PRİMLER

OPERASYON

PROSEDÜRLER

İŞİN DOĞASI

YÖNETİM

ÖĞRETMENLERİN

İŞ TATMİN

DÜZEYİ

BAHP

Entegrasyonu

43

Çizelge 3.1. Okul seçimindeki örneklem sayısı

Okul Türü Ana Kütle Yeterli Okul Sayısı Uygulama Yapılan Okul Sayısı

(Örneklem)

İlkokul 52 13 13

Ortaokul 32 8 10

Lise 21 5 8

Çizelge 3.1’de görüldüğü üzere Erzincan İl Milli Eğitim Müdürlüğü verilerine göre

Erzincan’da 52 ilkokul, 32 ortaokul ve 21 lise bulunmaktadır. Bu ana kütleyi temsil

kabiliyeti açısından gerekli okul sayıları hesaplanmıştır. Buna göre en az 13 ilkokul, 8

ortaokul ve 5 lisenin örnekleme alınması gerekmektedir. Uygulamada 13 ilkokul, 10

ortaokul ve 8 lise rasgele örnekleme yöntemine göre seçilmiştir.

Çizelge 3.2. Öğretmen seçimindeki örneklem sayısı

Okul Türü Ana Kütle Yeterli Öğretmen

Sayısı

Uygulama Yapılan Öğretmen Sayısı

(Örneklem)

İlkokul 400 100 105

Ortaokul 410 102 110

Lise 420 105 115

Çizelge 3.2’de gösterilen hesaplamada, ana kütle isimli sütununda Erzincan İl Milli

Eğitim Müdürlüğünden alınan öğretmen sayılarına ilişkin verilere yer verilmiştir. Buna

göre, Erzincan’daki 52 ilkokulda 400 öğretmen, 32 ortaokulda 410 öğretmen ve 21 lisede

420 öğretmen bulunmaktadır. Ana kütleyi temsil kabiliyeti açısından istatistiksel

hesaplamalara göre 100 ilkokul, 102 ortaokul ve 105 lise öğretmeni örnekleme almamız

gerekmektedir. Bu veriler esas alınarak 105 ilkokul, 110 ortaokul ve 115 lise öğretmenine

anketler uygulanmıştır.

3.4. Araştırmanın Sınırlılıkları

Araştırmanın üç önemli sınırlılığı bulunmaktadır. Bunlardan ilki, araştırmanın Erzincan

ili merkezindeki MEB’e bağlı okullarda çalışan öğretmenler ile sınırlı olmasıdır. Bunun

dışındaki okullar ve bu okullardaki öğretmenler değerlendirmeye alınmamıştır. İkinci

sınırlılık ise, anketlerin zaman ve maliyet sebebiyle 131 okul içerisinden rasgele seçilen

31 okulda uygulanabilmiş olmasıdır. Üçüncü ve son sınırlılık ise örnekleme dahil edilen

31 okulda bulunan öğretmenlerden anketi doldurmayı kabul eden ve anketin yapıldığı

gün ve saatlerde okullarda olan öğretmenlere yapılmasıdır.

44

3.5. Veri Toplama Yöntemi ve Verilerin Değerlendirilmesi

Araştırmada iki bölümden oluşan bir anket formu tasarlanmıştır. Anketin birinci

bölümünde katılımcıların demografik özelliklerini sorgulamaya yönelik araştırmacı

tarafından hazırlanan 11 soru bulunmaktadır. Anketin ikinci bölümünde ise, Paul E.

Spector’un iş tatmin düzeyini belirlemeye yönelik 9 faktör ve 36 sorudan oluşan anket

kullanılmıştır. Spector’e göre iş tatmin düzeyini belirleyen ana faktörler; yönetim, ücret,

ekstra primler, çalışma arkadaşları, operasyon prosedürleri, iletişim, işin doğası, muhtelif

ödüller, ilerleme ve terfi’dir. Tasarlanan anket formu Ek-2’de sunulmuştur. Anket

sorularına yönelik olarak KMO and Bartlett’s testi yapılmış ve test sonuçları Çizelge

3.3.’te gösterilmiştir.

Çizelge 3.3. KMO ve Bartlett’s Testi

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy. ,812

Bartlett's Test of Sphericity

Approx. Chi-Square 3108,239

Df 630

Sig. ,000

KMO ölçütüne göre örneklem büyüklüğünün ölçütü 0,812 çıkmıştır. Bu da faktör

analizinin mükemmel bir şekilde uygulanabileceğini göstermiştir. Bartlett testi sonucu

0,000 çıkmış olup bu da değişkenler arasında ilişki olmadığını kanıtlamış olur.

Çizelge 3.4.’te faktör analizi sonuçları verilmiştir.

45

Çizelge 3.4. Faktör Analizi

Total Variance Explained

Comp

onent

Initial Eigenvalues Extraction Sums of Squared

Loadings

Rotation Sums of Squared

Loadings

Total % of

Variance

Cumulati

ve %

Total % of

Variance

Cumulat

ive %

Total % of

Variance

Cumulat

ive %

1 6,306 17,516 17,516 6,306 17,516 17,516 4,111 11,419 11,419

2 2,959 8,220 25,736 2,959 8,220 25,736 2,707 7,519 18,938

3 2,077 5,770 31,507 2,077 5,770 31,507 2,290 6,362 25,299

4 1,962 5,449 36,956 1,962 5,449 36,956 2,208 6,132 31,432

5 1,470 4,084 41,040 1,470 4,084 41,040 2,171 6,030 37,461

6 1,368 3,801 44,841 1,368 3,801 44,841 2,160 6,001 43,462

7 1,217 3,381 48,221 1,217 3,381 48,221 1,369 3,802 47,264

8 1,169 3,247 51,468 1,169 3,247 51,468 1,352 3,757 51,021

9 1,113 3,091 54,559 1,113 3,091 54,559 1,274 3,538 54,559

10 1,023 2,842 57,401

11 ,993 2,757 60,158

12 ,973 2,704 62,862

13 ,894 2,484 65,346

14 ,877 2,436 67,782

15 ,833 2,313 70,095

16 ,788 2,188 72,283

17 ,719 1,998 74,281

18 ,693 1,924 76,206

19 ,680 1,890 78,096

20 ,641 1,780 79,876

21 ,607 1,686 81,562

22 ,595 1,653 83,215

23 ,572 1,589 84,805

24 ,555 1,541 86,346

25 ,544 1,511 87,856

26 ,507 1,407 89,264

27 ,495 1,374 90,637

28 ,468 1,300 91,938

29 ,445 1,237 93,175

30 ,417 1,158 94,333

31 ,387 1,076 95,409

32 ,371 1,031 96,441

33 ,363 1,009 97,450

34 ,338 ,939 98,388

35 ,310 ,861 99,249

36 ,270 ,751 100,000

Extraction Method: Principal Component Analysis.

46

Faktör analizi sonucunda varyans oranları ne kadar yüksek ise ölçeğin o kadar güçlü

olduğunu gösterir. Fakat sosyal bilimlerde yapılan analizlerde %40 ile % 60 arasında

değişen varyans oranları yeterli olarak kabul edilmektedir (Tavşancıl, 2006).

Çalışmamızda varyans oranı 54.559 yani %54.5 çıkmıştır. 9 faktör için yeterli olduğu

görülmüştür.

Çizelge 3.5.’te hangi soruların hangi faktör altında toplanacağını gösteren döndürülmüş

bileşen matrisi hazırlanmıştır. Elde edilen sonuçlar Spector’un kullandığı boyutlarla aynı

çıkmıştır.

47

Çizelge 3.5. Döndürülmüş Bileşen Matrisi
Rotated Component Matrixa

 Component

1 2 3 4 5 6 7 8 9

S21 ,684 -,038 ,046 ,090 ,119 -,049 -,080 ,203 -,165

S30 ,640 ,041 ,224 -,122 ,110 ,064 -,080 -,059 -,122

S3 ,579 -,053 ,268 ,085 ,103 ,260 -,069 -,174 -,021

S12 ,498 ,089 ,337 -,039 ,152 -,028 -,066 ,161 -,027

S19 ,071 ,726 ,046 ,188 ,073 ,027 ,003 ,092 ,131

S10 ,132 ,685 -,163 ,135 -,053 ,004 ,061 ,150 ,029

S28 -,055 ,590 ,078 ,029 ,052 ,314 -,065 -,137 -,067

S1 ,098 ,548 ,153 ,035 ,028 ,448 ,075 -,298 ,067

S4 ,113 ,030 ,703 -,074 ,115 ,055 ,061 ,268 -,028

S22 ,044 ,227 ,655 ,031 -,184 ,020 ,084 ,080 ,052

S29 ,021 ,178 ,609 ,034 -,025 ,006 -,044 ,252 -,051

S13 ,009 ,056 ,504 -,027 -,250 ,112 ,217 -,038 -,334

S7 ,026 -,011 ,163 ,812 -,026 ,030 ,114 -,026 ,054

S25 ,262 -,018 ,382 ,563 -,094 -,063 -,127 -,131 ,171

S34 ,203 -,010 ,062 ,458 ,207 ,024 -,141 ,304 ,022

S16 -,041 ,072 ,308 ,401 -,123 -,199 ,375 ,248 ,242

S24 ,048 ,016 ,011 ,186 ,769 ,042 -,073 -,004 ,018

S15 ,063 ,093 -,014 -,117 ,713 ,147 -,045 ,127 ,105

S6 -,014 ,202 ,061 ,041 ,697 ,021 ,079 ,064 ,030

S31 ,006 -,069 -,073 ,116 ,652 ,056 ,012 -,027 ,323

S9 ,260 ,056 ,020 ,127 -,021 ,652 ,108 ,026 -,160

S18 ,047 -,017 ,083 ,038 ,133 ,622 ,350 ,127 ,158

S36 ,324 -,038 -,013 ,009 ,167 ,555 ,152 -,024 -,277

S26 ,372 ,124 ,254 -,029 ,147 ,373 -,159 -,055 -,054

S27 ,033 -,046 ,019 -,009 ,022 ,029 ,802 -,063 ,065

S17 ,183 ,031 ,252 ,026 ,052 ,127 ,602 ,246 -,130

S35 ,070 ,094 ,203 ,222 ,016 ,094 ,587 ,205 -,181

S8 ,082 ,078 ,044 ,082 ,028 -,192 ,442 ,404 ,059

S23 ,043 -,060 ,047 ,200 -,015 ,043 ,197 ,674 ,120

S14 ,075 ,151 -,094 ,107 ,137 ,266 -,064 ,575 ,155

S32 ,442 -,078 ,120 ,055 ,004 ,191 ,120 ,484 -,020

S5 ,355 -,006 ,053 ,076 ,296 ,127 ,011 ,448 ,237

S33 ,068 ,066 -,005 ,093 ,039 ,022 ,105 ,126 ,754

S20 ,007 ,050 -,002 ,033 ,164 ,177 -,049 -,022 ,731

S11 ,003 ,054 ,234 ,089 -,130 ,359 ,062 -,024 ,645

S2 ,187 ,220 -,113 ,069 ,179 ,088 ,008 ,026 ,536

Extraction Method: Principal Component Analysis.

 Rotation Method: Varimax with Kaiser Normalization.

a. Rotation converged in 8 iterations.

48

Varimax metodu kullanılarak yapılan yönlendirme sonucunda sırasıyla S21, S30, S3, S12

nolu soruların “yönetim”, S19, S10, S28, S1 nolu soruların “ücret”, S4, S22, S29, S13

nolu soruların “ekstra primler”, S7, S25, S34, S16 nolu soruların “çalışma arkadaşları”,

S24, S15, S6, S31 nolu soruların “operasyon prosedürleri”, S9, S18, S36, S26 nolu

soruların “iletişim”, S27, S17, S35, S8 nolu soruların “işin doğası”, S23, S14, S32, S5

nolu soruların “muhtelif ödüller”, S33, S20, S11, S2 nolu soruların da “ilerleme ve terfi”

faktörleri altında yüksek ağırlığa sahip oldukları belirlenmiştir.

İş tatmin soruları 19 negatif ve 17 pozitif soru olmak üzere 36 sorudan oluşmaktadır.

Verilerin girişinde negatif soruların puanlarının değiştirilmesi gerekmektedir. Aksi halde

anlamlı sonuçlar elde edilememektedir ve anketin güvenirliliğini düşürmektedir.

Puanların şu şekilde değiştirilmesi uygun bulunmuştur;

1=5 2=4 3=3 4=2 5=1

330 öğretmene uygulanan bu anketlerin güvenirlik analizi sonucu 0,821 olarak

bulunmuştur.

49

4. ARAŞTIRMANIN BULGULARI

4.1. Araştırmaya Katılanların Demografik Özellikleri

Araştırmamıza katılan çalışanların cinsiyet, yaş, medeni durum, hizmet süreleri, aylık

gelir, çocuk sayısı ve çalıştıkları okul türü özellikleri incelenmiş ve Çizelge 4.1’de

gösterilmiştir.

Çizelge 4.1. Araştırma Grubunun Demografik Özellikleri

 N % N %

Cinsiyet Çalışma Süresi

Bayan 141 42.7 1 yıldan az 4 1.2

Bay 189 57.3 1-5 yıl 40 12.1

Çocuk Sayısı 6-10 yıl 73 22.1

0 70 21.2 11-15 yıl 96 29.1

1 82 24.8 16 yıldan fazla 117 35.5

2 122 37.0 Aylık Gelir

3 42 12.7 1500 ve altı 11 3.3

4 ve daha fazla 14 4.2 1501-2000 87 26.4

Yaş 2001-2500 161 48.8

25-34 127 38.5 2501-3000 45 13.6

35-44 148 44.8 3001 ve üzeri 26 7.9

45-54 42 12.7 Okul Türü

55 ve üzeri 13 3.9 İlkokul 13 41.9

Medeni Durum Ortaokul 10 32.3

Bekar 38 11.5 Lise 8 25.8

Evli 292 88.5

Araştırma grubunun %57.3’ü bay (189 kişi), % 42.7’si bayan (141 kişi)’dir. Araştırma

grubunda genelde 35-44 yaş aralığında %44.8 ile yoğunlaşırken (148 kişi), 55 ve üzeri

yaş aralığında %3.9 ile oldukça azdır (13 kişi). Araştırma grubundaki öğretmenlerin

yüzde 88,5 i evli, yüzde 11,5 u ise bekardır. Bunun sebebi olarak öğretmen mesleğinin

evlilikteki tercihin yüksek olması söylenebilir. Araştırma grubundaki öğretmenlerin

%37’sinin (122 kişi) 2 çocuk sahibi oldukları görülmektedir. Araştırma grubundaki

öğretmenlerin %48.8’inin (161 kişi) aylık gelirlerinin 2001-2500 lira olduğu, buna karşın

50

%39.7’sinin (98 kişi) bu rakamdan daha düşük olduğu da ortaya çıkmıştır. Araştırma

grubundaki öğretmenlerin çalışma süreleri %35.5 (117 kişi) ile 16 yıldan fazla bir süredir

çalıştıkları ortaya çıkmıştır. Araştırma grubundaki okul türlerinin, ilkokul %41.9 (13

okul), ortaokul %32.3 (10 okul) ve lise %25.8 (8 okul) olduğu görülmektedir.

4.2. İş Tatmin Düzeylerinin Belirlenmesi

Araştırmanın örnekleminden elde edilen iş tatmin verilerinin ortalamaları okul türlerine

göre alınmış ve Çizelge 4.2.’de gösterilmiştir. Araştırmanın ana amacından kopmamak

için burada alt faktör değerlerine yer verilmeden aktarılmıştır.

Çizelge 4.2. İş Tatmin Ortalamaları

Faktörler İlkokul Ortaokul Lise

Yönetim 3 2.86 2.88

İletişim 2.87 2.92 3.04

Ücret 3.06 3.07 3.04

İlerleme ve Terfi 3.17 2.95 2.84

Çalışma Arkadaşları 3.22 3.41 3.24

İşin Doğası 3.59 3.45 3.39

Muhtelif Ödüller 2.98 2.84 2.96

Ekstra Primler 2.87 2.84 2.82

Operasyon Prosedürler 3.22 3.54 3.65

Genel İş Tatmin 3.11 3.07 3.09

Çizelge 4.2’de gösterildiği üzere okul türlerine göre iş tatmin sıralamaları aşağıdaki gibi

sonuçlanmıştır.

İlkokul için faktör bazında iş tatmin sıralaması;

İşin Doğası > Çalışma Arkadaşları = Operasyon Prosedürler > İlerleme ve Terfi > Ücret

> Yönetim > Muhtelif Ödüller > Ekstra Primler = İletişim

Ortaokul için faktör bazında iş tatmin sıralaması;

Operasyon Prosedürler > İşin Doğası > Çalışma Arkadaşları > Ücret > İlerleme ve Terfi

> İletişim > Yönetim > Ekstra Primler = Muhtelif Ödüller

Lise için faktör bazında iş tatmin sıralaması;

Operasyon Prosedürler > İşin Doğası > Çalışma Arkadaşları > Ücret = İletişim > Muhtelif

Ödüller > Yönetim > İlerleme ve Terfi > Ekstra Primler, şeklinde oluşmuştur.

Genel iş tatmin düzeyinin en yüksek olduğu öğretmen grubu okul türüne göre ilkokul

iken, en düşük tatmin ortaokul türündedir. Ancak genel bir değerlendirme yapıldığında

51

farklılıkların çok yüksek olmadığı, yapılan anova testi sonucunda farklılığın istatistiksel

açıdan anlamlı olmadığı görülmüştür (p=0.990).

4.3. Faktör Ağırlıklarının BAHP Yöntemi İle Belirlenmesi

BAHP yöntemine ilişkin hiyerarşik yapı oluşturulmuş ve Şekil 4.1.’de gösterilmiştir.

Şekil 4.1. Araştırmanın Hiyerarşik Yapısı

Öğretmenlerin iş tatmin düzeyini belirleyen ana faktörlerin önem derecelerini tespit

etmek amacıyla konusunda uzman 24 akademisyene anket uygulanmıştır. Ek-2’de

verilmiş olan anket formu kullanılarak uzmanların her bir iş tatmin faktörünü birebir

karşılaştırmaları sağlanmıştır. Karar sürecinde birden fazla uzman yer aldığı için

akademisyenlerin değerlendirme ölçeğine uygun olarak verdikleri cevapların geometrik

ortalaması alınmış ve her bir karşılaştırma için tek bir sayı grubu elde edilmiştir. Sonuçta

elde edilen ikili karşılaştırma matrisi Çizelge 4.3.’te gösterilmiştir.

Amaç: Öğretmenlerin İş Tatmin Düzeylerini BAHP Yöntemiyle Belirlemek

Y
ö
n
et

im

Ü
cr

et

E
k
st

ra

P
ri

m
le

r

Ç
al

ış
m

a

A
rk

ad
aş

la
rı

O
p
er

as
y
o
n

P
ro

se
d
ü
rl

er

İl
et

iş
im

İş
in

 D
o
ğ
as

ı

M
u
h
te

li
f

Ö
d
ü
ll

er

İl
er

le
m

e
v

e

T
er

fi

İl
k
o
k
u
l

O
rt

ao
k
u
l

L
is

e

52

Çizelge 4.3. Faktörlerin BAHP İkili Karşılaştırma Matrisi

 Y İ Ü İ T Ç A İ D M Ö E P O P

Y 1, 1, 1 1, 3, 5 1, 3, 5 3, 5, 7 1, 2, 3 1, 3, 5 3, 4, 5 1, 3, 5 5, 7, 9

İ 1/5, 1/3, 1/1 1, 1, 1 1, 3, 5 3, 4, 5 1/5, 1/4, 1/3 1/3, 1/2, 1/1 3, 4, 5 1, 3, 5 3, 5, 7

Ü 1/5, 1/3, 1/1 1/5, 1/3, 1/1 1, 1, 1 1, 3, 5 1/5, 1/3, 1/1 1/5, 1/3, 1/1 3, 4, 5 1, 3, 5 1, 3, 5

İ T 1/7, 1/5, 1/3 1/5, 1/4, 1/3 1/5, 1/3, 1/1 1, 1, 1 1/3, 1/2, 1/1 1/5, 1/4, 1/3 1, 2, 3 1, 2, 3 1, 2, 3

Ç A 1/3, 1/2, 1/1 3, 4, 5 1, 3, 5 1, 2, 3 1, 1, 1 1, 2, 3 1, 3, 5 3, 4, 5 3, 4, 5

İ D 1/5, 1/3, 1/1 1, 2, 3 1, 3, 5 3, 4, 5 1/3, 1/2, 1/1 1, 1, 1 1, 3, 5 1, 3, 5 3, 4, 5

M Ö 1/5, 1/4, 1/3 1/5, 1/4, 1/3 1/5, 1/4, 1/3 1/3, 1/2, 1/1 1/5, 1/3, 1/1 1/5, 1/3, 1/1 1, 1, 1 1/5, 1/3, 1/1 1/3, 1/2, 1/1

E P 1/5, 1/3, 1/1 1/5, 1/3, 1/1 1/5, 1/3, 1/1 1/3, 1/2, 1/1 1/5, 1/4, 1/3 1/3, 1/2, 1/1 1, 3, 5 1, 1, 1 1, 3, 5

O P 1/9, 1/7, 1/5 1/7, 1/5, 1/3 1/5, 1/3, 1/1 1/3, 1/2, 1/1 1/5, 1/4, 1/3 1/5, 1/4, 1/3 1, 2, 3 1/5, 1/3, 1/1 1, 1, 1

Tabloda ve araştırmanın bundan sonraki kısımlarında kullanılan notasyonlar şöyledir;

Y: Yönetim, İ: İletişim, Ü: Ücret, İT: İlerleme ve Terfi, ÇA: Çalışma Arkadaşları, İD:

İşin Doğası, MÖ: Muhtelif Ödüller, EP: Ekstra Primler, OP: Operasyon Presedürler

Chang’in BAHP algoritmasına göre her bir Si değerleri şu şekilde elde edilmiştir.

SY= (17, 31, 45) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.081, 0.224, 0.568)

Sİ= (12.73, 21.08, 30.33) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.060, 0.152, 0.383)

SÜ= (7.8, 15.33, 25) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.037, 0.110, 0.315)

SİT= (5.07, 8.53, 13) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.024, 0.061, 0.164)

SÇA= (14.33, 23.5, 33) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.068, 0.169, 0.416)

SİD= (11.53, 20.83, 31) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.055, 0.150, 0.391)

SMÖ= (2.86, 3.75, 7) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.013, 0.027, 0.088)

SEP= (4.46, 9.25, 16.33) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.021, 0.066, 0.206)

SOP= (3.38, 5, 8.2) ⊗ (1/208.86, 1/138.27, 1/79.16)= (0.016, 0.036, 0.103)

Bu değerler bulunduktan sonra her bir faktör için V (M2 ≥ M1) değerleri eşitlik (7)

yardımıyla şu şekilde elde edilmiştir.

V (SY ≥ Sİ)= 1, V (SY ≥ SÜ)= 1, V (SY ≥ SİT)= 1, V (SY ≥ SÇA)= 1, V (SY ≥ SİD)= 1,

V (SY ≥ SMÖ)= 1, V (SY ≥ SEP)= 1, V (SY ≥ SOP)= 1

53

V (Sİ ≥ SY)= 0.807, V (Sİ ≥ SÜ)= 1, V (Sİ ≥ SİT)= 1, V (Sİ ≥ SÇA)= 0.948,

V (Sİ ≥ SİD)= 1, V (Sİ ≥ SMÖ)= 1, V (Sİ ≥ SEP)= 1, V (Sİ ≥ SOP)= 1

V (SÜ ≥ SY)= 0.672, V (SÜ ≥ Sİ)= 0.858, V (SÜ ≥ SİT)= 1, V (SÜ ≥ SÇA)= 0.807,

V (SÜ ≥ SİD)= 0.867, V (SÜ ≥ SMÖ)= 1, V (SÜ ≥ SEP)= 1, V (SÜ ≥ SOP)= 1

V (SİT ≥ SY)= 0.337, V (SİT ≥ Sİ)= 0.533, V (SİT ≥ SÜ)= 0.721, V (SİT ≥ SÇA)= 0.460,

V (SİT ≥ SİD)= 0.550, V (SİT ≥ SMÖ)= 1, V (SİT ≥ SEP)= 0.966, V (SİT ≥ Sİ)= 1

V (SÇA ≥ SY)= 0.858, V (SÇA ≥ Sİ)= 1, V (SÇA ≥ SÜ)= 1, V (SÇA ≥ SİT)= 1,

V (SÇA ≥ SİD)= 1, V (SÇA ≥ SMÖ)= 1, V (SÇA ≥ SEP)= 1, V (SÇA ≥ SOP)= 1

V (SİD ≥ SY)= 0.807, V (SİD ≥ Sİ)= 0.933, V (SİD ≥ SÜ)= 1, V (SİD ≥ SİT)= 1,

V (SİD ≥ SÇA)= 0.944, V (SİD ≥ SMÖ)= 1, V (SİD ≥ SEP)= 1, V (SİD ≥ SOP)= 1

V (SMÖ ≥ SY)= 0.034, V (SMÖ ≥ Sİ)= 0.183, V (SMÖ ≥ SÜ)= 0.380, V (SMÖ ≥ SİT)= 0.653,

V (SMÖ ≥ SÇA)= 0.123, V (SMÖ ≥ SİD)= 0.211, V (SMÖ ≥ SEP)= 0.632,

V (SMÖ ≥ SOP)=0.888

V (SEP ≥ SY)= 0.441, V (SEP ≥ Sİ)= 0.629, V (SEP ≥ SÜ)= 0.793, V (SEP ≥ SİT)= 1,

V (SEP ≥ SÇA)= 0.572, V (SEP ≥ SİD)= 0.642, V (SEP ≥ SMÖ)= 1, V (SEP ≥ SOP)= 1

V (SOP ≥ SY)= 0.104, V (SOP ≥ Sİ)= 0.270, V (SOP ≥ SÜ)=0.471, V (SOP ≥ SİT)= 0.759,

V (SOP ≥ SÇA)= 0.208, V (SOP ≥ SİD)= 0.296, V (SOP ≥ SMÖ)= 1, V (SOP ≥ SEP)= 0.732

Elde edilen V değerleri eşitlik (9) yardımıyla faktörlerin öncelik değerleri;

𝑑′(F1)= min [V (SY ≥ Sj)] = 1.000

𝑑′(F2)= min [V (Sİ ≥ Sj)] = 0.807

𝑑′(F3)= min [V (SÜ ≥ Sj)] = 0.672

𝑑′(F4)= min [V (SİT ≥ Sj)] = 0.337

𝑑′(F5)= min [V (SÇA ≥ Sj)] = 0.858

𝑑′(F6)= min [V (SİD ≥ Sj)] = 0.807

𝑑′(F7)= min [V (SMÖ ≥ Sj)] = 0.034

𝑑′(F8)= min [V (SEP ≥ Sj)] = 0.441

𝑑′(F9)= min [V (SOP ≥ Sj)] = 0.104

elde edilmiştir. Öncelik değerleri hesaplandıktan sonra öncelik vektörü şu şekilde

oluşmuştur.

𝑊′= (1.000, 0.807, 0.672, 0.337, 0.858, 0.807, 0.034, 0.441, 0.104)

54

Bu vektör normalize edilerek faktörlerin ağırlıkları hesaplanmış ve Çizelge 4.4’te

gösterilmiştir.

Çizelge 4.4. Faktörler ve Faktör Ağırlıkları
Faktörler Faktör Ağırlıkları

Yönetim 0.197

İletişim 0.159

Ücret 0.132

İlerleme ve Terfi 0.066

Çalışma Arkadaşları 0.169

İşin Doğası 0.159

Muhtemel Ödüller 0.006

Ekstra Primler 0.087

Operasyon Prosedürler 0.020

Çizelge 4.4’te BAHP kullanılarak elde edilen faktörlerin önem ağırlıkları esas alınmak

suretiyle iş tatmin düzeyleri her bir okul türü ve faktör için yeniden hesaplanmış ve

Çizelge 4.5’te gösterilmiştir.

Çizelge 4.5. BAHP Entegrasyonu Sonrası Okulların İş Tatmin Değerleri

Faktörler
BAHP Önem

Ağırlıkları
İlkokul Ortaokul Lise

Yönetim 0,197 0,591 0,563 0,567

İletişim 0,159 0,456 0,464 0,483

Ücret 0,132 0,403 0,405 0,401

İlerleme ve Terfi 0,066 0,209 0,194 0,187

Çalışma Arkadaşları 0,169 0,544 0,576 0,616

İşin Doğası 0,159 0,570 0,548 0,539

Muhtelif Ödüller 0,006 0,0178 0,0170 0,0177

Ekstra Primler 0,087 0,249 0,247 0,245

Operasyon Prosedürler 0,020 0,064 0,070 0,073

Genel İş Tatmini - 3,1038 3,084 3,1287

Çizelge 4.5’te görüleceği üzere ilkokul, ortaokul ve lisede görev yapan öğretmenlerin iş

tatmin düzeyleri, BAHP’a göre ağırlıklandırılmış faktörler esas alınmak suretiyle yeniden

hesaplanmıştır. Bu hesaplama sonrasında okul türüne göre iş tatmin sıralamaları

aşağıdaki gibi sonuçlanmıştır.

İlkokul için faktör bazında iş tatmin sıralaması;

55

Yönetim > İşin Doğası > Çalışma Arkadaşları > İletişim > Ücret > Ekstra Primler >

İlerleme ve Terfi > Operasyon Prosedürler > Muhtelif Ödüller

Ortaokul için faktör bazında iş tatmin sıralaması;

Çalışma Arkadaşları > Yönetim > İşin Doğası > İletişim > Ücret > Ekstra Primler >

İlerleme ve Terfi > Operasyon Prosedürler > Muhtelif Ödüller

Lise için faktör bazında iş tatmin sıralaması;

Çalışma Arkadaşları > Yönetim > İşin Doğası > İletişim > Ücret > Ekstra Primler >

İlerleme ve Terfi > Operasyon Prosedürler > Muhtelif Ödüller, şeklindedir.

BAHP ağırlıklandırması sonucu elde edilen değerlere göre genel iş tatmin düzeyinin en

yüksek olduğu öğretmen grubu okul türüne göre lise iken, en düşük tatmin ortaokul

türündedir.

56

5. SONUÇ

Örgütler, çalışanlarının tatmin düzeylerini ölçerek bu düzeyi düşüren etkenleri

belirlemeye ve yükseltmeye odaklı stratejiler geliştirmeye yönelik çalışmalar

yapmaktadırlar. Literatürde yapılan çalışmalar incelendiğinde iş tatmin düzeyini

belirleyen faktörlerin her birinin önem derecesinin eşit kabul edildiği görülmektedir.

Ancak her bir faktörün önem derecesi her zaman aynı değildir. Aslında bu koşullar örgüte,

sektöre ve değerlendirmeyi yapan yöneticilerin bakış açılarına göre farklılık gösterir.

Çalışanların iş tatmin düzeyini etkileyen faktörlerin çok boyutlu karar verme yöntemleri

esas alınarak çözümlenmesi ve faktörlere ilişkin önem derecelerinin dikkate alınması

gerekmektedir. Bu durum, karar süreçlerinde sübjektif olma problemini minimize edecek

olup objektif bir model olarak kullanılmasına katkı sağlayacaktır.

Bu çalışmada, çalışanların iş tatminini etkileyen faktörlerin Bulanık Analitik Hiyerarşi

Proses (BAHP) yöntemiyle ağırlıklandırılarak değerlendirilmesi amaçlanmıştır. Bu

amaçla, iş tatmini ve BAHP literatürü kapsamlı bir şekilde taranmıştır. İş tatmin düzeyini

belirlemeye yönelik tasarlanan anket Erzincan ilinde MEB’e bağlı okullarda çalışan 340

öğretmene uygulanmıştır. Bu öğretmenlerin görev yaptıkları kurumlar eğitim seviyesi

dikkate alınarak ilkokul, ortaokul ve lise olarak sınıflandırılmıştır. İş tatminini etkileyen

faktörlerin tatmini etkileme bakımından farklı ağırlıklara sahip olacağı varsayımıyla bu

faktörlerin ağırlıklandırılmasında BAHP yöntemi uygulanmıştır.

Erzincan ilinde faaliyet gösteren 105 okuldan 31 tanesine, bu okullarda görev yapan 1.230

öğretmenden 340 tanesine anketler uygulanmıştır. Anketlerden elde edilen veriler ilk

olarak SPSS 21.0 programında değerlendirilmiş ve okul türüne göre öğretmenlerin iş

tatmin düzeyleri tespit edilmiştir. Sonuçta en yüksek iş tatmin düzeyinin ilkokul

öğretmenlerinde olduğu bunu sırasıyla lise ve ortaokul öğretmenlerinin izlediği

görülmüştür. Ayrıca öğretmenlerin okul türüne göre hangi ana faktörlerin hangi düzeyde

iş tatmini etkilediğine yönelik sıralamalar yapılmıştır. Buna göre ilkokul öğretmenlerinde

iş tatminini en yüksek etkileyen faktör “işin doğası” iken ortaokul ve lise öğretmenlerinde

“operasyon prosedürler” faktörünün en yüksek tatmin düzeyine sahip olduğu

görülmüştür. En düşük iş tatmin düzeyi ilkokul öğretmenlerinde “ekstra primler” ve

“iletişim” faktörlerinde iken, ortaokul öğretmenlerinde “ekstra primler” ve “muhtelif

ödüller”, lise öğretmenlerinde ise “ekstra primler” faktörlerinde olduğu tespit edilmiştir.

57

İkinci olarak araştırmadan elde edilen veriler, BAHP entegrasyonuyla yeniden

değerlendirilmiştir. Bu aşamada araştırmacı tarafından geliştirilen bir anket formu

alanında uzman 24 akademisyene yöneltilerek ana faktörlerin önem düzeylerinin

birbirleriyle karşılaştırmaları sağlanmıştır. Akademisyenlerin yapmış oldukları tüm

faktörlerin ikili karşılaştırmalarının geometrik ortalamaları alınarak her karşılaştırma için

tek bir sayı elde edilmiştir. Anketlerden elde edilen veriler, Excel ortamında

çözümlenerek uygulamada kullanılacak faktör ağırlıkları tespit edilmiştir. Bu uygulama

sonucu tespit edilen ağırlıklar esas alınmak suretiyle iş tatmin değerleri ağırlıklandırılmış

ve yeniden değerlendirilerek okul türüne göre sıralanmıştır. Sonuçta en yüksek iş tatmin

düzeyinin lise öğretmenlerinde olduğu, bunu sırasıyla ilkokul ve ortaokul

öğretmenlerinin izlediği görülmüştür. Ayrıca öğretmenlerin okul türüne göre hangi ana

faktörlerin hangi düzeyde iş tatmini etkilediğine yönelik sıralamalar BAHP

ağırlıklandırma sonrasında yeniden yapılmıştır. Bu uygulama sonucunda

ağırlıklandırmadan önce elde edilen tatmin düzeylerinin ve sıralamalarının farklılaştığı

görülmüştür. BAHP yöntemi entegre edildikten sonra genel iş tatmin düzeyinin en yüksek

olduğu öğretmen grubunun lise olduğu, en düşük tatminin ise ortaokul türünde olduğu

ortaya çıkmıştır.

Çizelge 4.6’da ilkokul öğretmenleri için BAHP entegrasyonu öncesi ve sonrası iş tatmin

değerleri gösterilmiştir.

Çizelge 4.6. İlkokul Öğretmenlerinin BAHP Entegrasyonu Öncesi ve Sonrası İş Tatmin Değerleri

 İlkokul

Faktörler
BAHP Entegrasyonu

Öncesi Değer

BAHP Entegrasyonu

Sonrası Değer

Yönetim 3 0.591

İletişim 2.87 0.456

Ücret 3.06 0.403

İlerleme ve Terfi 3.17 0.209

Çalışma Arkadaşları 3.22 0.544

İşin Doğası 3.59 0.570

Muhtelif Ödüller 2.98 0.0178

Ekstra Primler 2.87 0.249

Operasyon Prosedürler 3.22 0.064

Genel İş Tatmini 3.11 3,1038

İlkokulda görev yapan öğretmenlerin iş tatmin düzeylerine ilişkin sıralama BAHP

entegrasyonu öncesinde;

58

İşin Doğası > Çalışma Arkadaşları = Operasyon Prosedürler > İlerleme ve Terfi > Ücret

> Yönetim > Muhtelif Ödüller > Ekstra Primler= İletişim,

iken BAHP entegrasyonu sonrasında;

Yönetim > İşin Doğası > Çalışma Arkadaşları > İletişim > Ücret > Ekstra Primler >

İlerleme ve Terfi > Operasyon Prosedürler > Muhtelif Ödüller, şeklinde olmuştur.

BAHP entegrasyonu öncesinde ilkokul öğretmenleri için “işin doğası” faktörü en yüksek

tatmin değerine sahip iken, BAHP ile yapılan ağırlıklandırma sonucunda en yüksek

tatmin değeri “yönetim” faktöründe olmuştur. Buna karşılık “işin doğası” faktörü BAHP

kullanıldığında 2. önemli faktör olarak tespit edilmiştir.

BAHP entegrasyonu öncesinde en düşük tatmin değerine sahip iki faktör “iletişim” ve

“ekstra primler” iken, BAHP uygulaması sonrasında en düşük tatmin değerine sahip

faktör “muhtelif ödüller” olmuştur.

Çizelge 4.7’de ortaokul öğretmenleri için BAHP entegrasyonu öncesi ve sonrası iş tatmin

değerleri gösterilmiştir.

Çizelge 4.7. Ortaokul Öğretmenlerinin BAHP Entegrasyonu Öncesi ve Sonrası İş Tatmin Değerleri

 Ortaokul

Faktörler
BAHP Entegrasyonu

Öncesi Değer

BAHP Entegrasyonu

Sonrası Değer

Yönetim 2.86 0.563

İletişim 2.92 0.464

Ücret 3.07 0.401

İlerleme ve Terfi 2.95 0.194

Çalışma Arkadaşları 3.41 0.576

İşin Doğası 3.45 0.548

Muhtelif Ödüller 2.84 0.0170

Ekstra Primler 2.84 0.247

Operasyon Prosedürler 3.54 0.070

Genel İş Tatmini 3.07 3,084

Ortaokulda görev yapan öğretmenlerin iş tatmin düzeylerine ilişkin BAHP entegrasyonu

öncesinde;

Operasyon Prosedürler > İşin Doğası > Çalışma Arkadaşları > Ücret > İlerleme ve Terfi

> İletişim > Yönetim > Ekstra Primler = Muhtelif Ödüller,

iken BAHP entegrasyonu sonrasında;

Çalışma Arkadaşları > Yönetim > İşin Doğası > İletişim > Ücret > Ekstra Primler >

İlerleme ve Terfi > Operasyon Prosedürler > Muhtelif Ödüller, şeklinde olmuştur.

59

BAHP entegrasyonu öncesinde ortaokul öğretmenleri için “operasyon prosedürler”

faktörü en yüksek tatmin değerine sahip iken, BAHP ile yapılan ağırlıklandırma

sonucunda en yüksek tatmin değeri “çalışma arkadaşları” faktöründe olmuştur. Buna

karşılık “operasyon prosedürler” faktörü BAHP kullanıldığında 8. önemli faktör olarak

tespit edilmiştir.

BAHP entegrasyonu öncesinde en düşük tatmin değerine sahip iki faktör “ekstra primler”

ve “muhtelif ödüller” iken, BAHP uygulama sonrasında en düşük tatmin değerine sahip

faktör “muhtelif ödüller” olmuştur.

Çizelge 4.8’de lise öğretmenleri için BAHP entegrasyonu öncesi ve sonrası iş tatmin

değerleri gösterilmiştir.

Çizelge 4.8. Lise Öğretmenlerinin BAHP Entegrasyonu Öncesi ve Sonrası İş Tatmin Değerleri

 Lise

Faktörler
BAHP Entegrasyonu

Öncesi Değer

BAHP Entegrasyonu

Sonrası Değer

Yönetim 2.88 0.567

İletişim 3.04 0.483

Ücret 3.04 0.401

İlerleme ve Terfi 2.84 0.187

Çalışma Arkadaşları 3.24 0.616

İşin Doğası 3.39 0.539

Muhtelif Ödüller 2.96 0.0177

Ekstra Primler 2.82 0.245

Operasyon Prosedürler 3.65 0.073

Genel İş Tatmini 3.09 3,1287

Lisede görev yapan öğretmenlerin iş tatmin düzeylerine ilişkin sıralama BAHP

entegrasyonu öncesinde;

Operasyon Prosedürler > İşin Doğası > Çalışma Arkadaşları > Ücret = İletişim > Muhtelif

Ödüller > Yönetim > İlerleme ve Terfi > Ekstra Primler,

iken BAHP entegrasyonu sonrasında;

Çalışma Arkadaşları > Yönetim > İşin Doğası > İletişim > Ücret > Ekstra Primler >

İlerleme ve Terfi > Operasyon Prosedürler > Muhtelif Ödüller, şeklinde olmuştur.

BAHP entegrasyonu öncesinde lise öğretmenleri için “operasyon prosedürler” faktörü en

yüksek tatmin değerine sahip iken, BAHP ile yapılan ağırlıklandırma sonucunda en

yüksek tatmin değeri “çalışma arkadaşları” faktöründe olmuştur. Buna karşılık

60

“operasyon prosedürler” faktörü BAHP kullanıldığında 8. önemli faktör olarak tespit

edilmiştir.

BAHP entegrasyonu öncesinde en düşük tatmin değerine sahip faktör “ekstra primler”

olurken, BAHP uygulama sonrasında en düşük tatmin değerine sahip faktör “muhtelif

ödüller” olmuştur.

BAHP entegrasyonu öncesi ve sonrası elde edilen iş tatmin değerlerindeki farklılıkların

daha iyi anlaşılabilmesi açısından elde edilen sonuçlar tek bir çizelgede özetlenmiş ve

Çizelge 4.9’da gösterilmiştir.

Çizelge 4.9. BAHP Entegrasyonu Öncesi ve Sonrası Okulların İş Tatmin Değerleri

 BAHP Entegrasyonu Öncesi Değer BAHP Entegrasyonu Sonrası Değer

Faktörler İlkokul Ortaokul Lise İlkokul Ortaokul Lise

Yönetim 3 2.86 2.88 0.591 0.563 0.567

İletişim 2.87 2.92 3.04 0.456 0.464 0.483

Ücret 3.06 3.07 3.04 0.403 0.401 0.401

İlerleme ve Terfi 3.17 2.95 2.84 0.209 0.194 0.187

Çalışma Arkadaşları 3.22 3.41 3.24 0.544 0.576 0.616

İşin Doğası 3.59 3.45 3.39 0.570 0.548 0.539

Muhtelif Ödüller 2.98 2.84 2.96 0.0178 0.0170 0.0177

Ekstra Primler 2.87 2.84 2.82 0.249 0.247 0.245

Operasyon Prosedürler 3.22 3.54 3.65 0.064 0.070 0.073

Genel İş Tatmini 3.11 3.07 3.09 3,1038 3,084 3,1287

Genel Sıralama 1 3 2 2 3 1

Araştırmadan elde edilen sonuçlar Erzincan ilindeki MEB’e bağlı okullarda çalışan

öğretmenlerin iş tatminlerini yükseltebilmek için hangi faktörlere öncelikle

odaklanmaları gerektiği hususunda yetkililere yön gösterebilir. Ayrıca araştırma daha

geniş ve/veya farklı bir örneklemde uygulanarak uygulama sonuçları karşılaştırılabilir.

Bunun yanı sıra BAHP dışındaki diğer çok boyutlu karar verme yöntemleri kullanılarak

sonuçlar yeniden değerlendirilebilir.

61

KAYNAKÇA

Allahverdi, N., 2002, Uzman sistemler- bir yapay zeka uygulaması, Atlas Yayın Dağıtım,

İstanbul

Aksu, S., 1998, Hizmet işletmelerinde iş tatmini, Yüksek Lisans Tezi, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 1-32, 46-47,55-65.

Anık, Z., 2007, Nesne yönelimli yazılım dillerinin analitik hiyerarşi ve analitik network

ile karşılaştırılması ve değerlendirilmesi, Yüksek Lisans Tezi, Gazi Üniversitesi

Fen Bilimleri Enstitüsü, Ankara, 1-103.

Aytürk, S., 2006, Askeri savunma sistemlerinde analitik hiyerarşi ve analitik şebeke

prosesi ile hafif makineli tüfek seçimi, Yüksek Lisans Tezi, Gazi Üniversitesi Fen

Bilimleri Enstitüsü, Ankara, 1-126.

Başkaya, Z., Öztürk, B., 2011, Bulanık TOPSIS algoritması ile yamuk bulanık sayıların

satış elemanı seçiminde kullanılması, Business and Economics Research Journal,

2(2), 77-100.

Baykal, B., 1978, Motivasyon kavramına genel bir bakış, İstanbul Üniversitesi Yayınları,

Divan Matbaacılık, İstanbul.

Baykal, N., Beyan, T., 2004 , Bulanık mantık ilke ve temelleri, Bıçaklar Kitabevi, Ankara.

Baysal, A. C., 1987, Davranış bilimleri I-II, İstanbul Üniversitesi İşletme Fakültesi

Yayınları, İstanbul, 191, 34.

Baysal, A. C. ve Paksoy, M., 1999, Mesleğe ve örgüte bağlılığın çok yönlü

incelenmesinde meyer- allen modeli, 6.Ulusal İşletmecilik Kongresi, İstanbul, 28,1.

Bingöl, D., 1987, İş tatmini ve verimlilik, Atatürk Üniversitesi İ.İ.B.F. Dergisi, Ankara,

5(3).

Bingöl, D., 1998, İnsan kaynakları yönetimi, Beta Basım Yayım Dağıtım A.S., İstanbul.

Blum, M. and Naylor, J., 1968, Industrial psychology teorical and social foundation,

Hopper and Row, New York, 364.

Buckley, J. J., 1985, Fuzzy hierarchical analysis, Fuzzy Sets and Systems, Vol 17, 233-

247.

Budak, G., 1998, Yenilikçi yönetim yaratıcı birey, Sistem Yayıncılık, İstanbul.

Budak, G, 1999, İşletmeleri başarıya ulaştıran yol organizasyon yapısı- birey –iş doyumu

uyumu, İzmir Ticaret Odası Yayını, İzmir.

62

Budak, A., 2006, Kamu sektöründe çalışanların iş tatmin düzeyi: Milli savunma bakanlığı

akaryakıt ikmal ve nato pol tesislerinde bir uygulama, Yüksek Lisans Tezi, Anadolu

Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

Büyüközkan, G., Kahraman, C. and Ruan, D., 2004, A fuzzy multi-criteria decision

approach for software development strategy selection, International Journal of

General Systems, 33 (2-3), 259-280.

Chen, S.M., 1996, Evaluating Weapon Systems using fuzzy arithmetic operations, Fuzzy

Sets and Systems, (77), 265-276.

Cheng, C.H., 1996, Evaluating naval tactical missile systems by fuzzy AHP based on the

grade value of membership function, European Journal of Operational Research,

(96), 343-350.

Clifford, M. T., 1995, Psikolojiye giriş, Çev.:Hüsnü Arıcı ve Diğerleri, Hacettepe

Üniversitesi Yayınları, 11. Basım. Ankara, 364.

Davis, K, 1988, İşletmede insan davranışı, İ.Ü. İşletme Fakültesi Yayını, 5(199), 96.

Doğan, H., 2009, A comparatıve study for employee job satısfactıon ın aydın munıcıpalıty

and nazıllı munıcıpalıty”, Ege Academic Revie, 9 (2), 423-433.

Ecer, F., 2007, Üyelik fonksiyonu olarak üçgen bulanık sayılar mı yamuk bulanık sayılar

mı?, Gazi Üniversitesi İİBF Dergisi, 9 (2), 161-180.

Elmas, Ç., 2003, Bulanık mantık denetleyicileri, Seçkin Yayınevi, Ankara.

Erbaşı, A. And Arat, T., 2012, The effect of financial and non-financial incentives on job

satisfaction: An examination of food chain premises in Turkey, International

Business Research, Vol. 5, No. 10, pp. 136-145.

Erbaşı, A., Arat, T., Ünüvar, O., 2012, The correlation between organizational

commitment and job satisfaction with a perception of performance evaluation,

International Journal of Economics and Management Sciences, Vol. 1, No. 9, pp.

68-76.

Eren, E., 1993, Yönetim psikolojisi, Beta Basım A.Ş., İstanbul.

Eren, E, 2000, Örgütsel davranış ve yönetim psikolojisi, Beta Yayınları, İstanbul.

Eren, E., 2001, Yönetim ve organizasyon (çağdaş ve küresel yaklaşımlar), Gen. 5. Basım,

Beta Basım Yayım Dağıtım A.Ş., İstanbul.

Ergenç, A., 1981, İş doyumunun belirleyicileri olarak beklenti-algılama tutarsızlığı ve

çalışma değerleri, Yönetim Psikolojisi 2. Ulusal Sempozyumu, Ankara.

63

Ergin, C., 1997, Bir iş doyumu ölçümü olarak iş betimlemesi ölçeği: uyarlama, geçerlilik

ve güvenirlilik çalışması, Türk Psikoloji Dergisi, 12(1), 25.

Ergun, T., 1982, Yönetim psikolojisi II, Türkiye ve Orta Dogu Amme Idaresi Enstitüsü,

Eskişehir, 201.

Frank, E. S. And Patrick, A. K., 1987, Industrial organizational psychology, Brooks/ Cole

Publishing Company, Pasific Grove, 300-302.

Gilmer B. V. H., 1971, Industrial and organizational psychology, Mc. Graw-Hill Book

Co., New York, 297.

Göksu, A. ve Güngör, İ., 2008, Bulanık analitik hiyerarşi proses ve üniversite tercih

sıralamasında uygulanması, Süleyman Demirel Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Dergisi, 13 (3), 1-26.

Greenberg, J. and Baron, R. A., 1995, Behavior in organizations understanding &

managing the human side of work, Fifth Edition, New Jersey, Prentice-Hall

International Inc.

Güner, H., 2006, Bulanık AHP ve bir işletme için tedarikçi seçimi problemine

uygulanması, Yüksek Lisans Tezi, Pamukkale Üniversitesi Fen Bilimleri Enstitüsü,

Denizli, 133-134.

Gürcanlı, G. E. ve Müngen, U., 2006, Bulanık kümeler ile inşaatlarda yeni bir iş güvenliği

risk analiz yöntemi, İTÜ Dergisi, 5(4), 83-94.

İnayet, P., 2000, İş yaşamında stres, Pagema Yayıncılık, Ankara, 55.

İncir, G., 1990, Çalışanların iş tatmini üzerine bir inceleme, Milli Produktivite Merkezi

Yayınları, Ankara.

Kazanasmaz, T., Tayfur, G., 2010, Hasta bakım ünitelerinin tasarım verimliliklerinin

bulanık mantık modeli bağlamında değerlendirilmesi, Megaron, 5(1), 1-22.

Kocel, T., 2005, İşletme yöneticiliği, Arıkan Yayınları, İstanbul, 641-655.

Korman, A., 1978, Endüstriyel ve organizasyonel psikoloji, Çev: Akhun, Milli Egitim

Basım Evi, Ankara, 169.

Laarhoven, P. J. M., Pedrycz, W., 1983, A fuzzy extension of Saaty’s priority theory,

Fuzzy Sets and Systems, Vol.11, 229-241.

Lawler, E.E. III and Lyman, P., 1966, The effect of performance on job satisfaction, New

York, Industrial Relations.

Liorente, R. M. de B., Macias, E. F., 2005, Job satisfaction as an indicator of the quality

of work, The Journal of Socio-Economics 34, 656–673.

64

Morgeson, F. P., Campion, M. A., ve Maertz, C. P., 2001, Understanding pay satisfaction:

the limits of a compensation system implementation, The Journal of Bussiness and

Psychology, 16(1), 133-149.

Mullins, L. J., 1993, Management and organizational behavior, Pitman Publishing, UK,

481.

Muşdal, H., 2007, “Tıbbi atıkları işleme ve bertaraf etme teknolojisi seçme problemine

bulanık analitik hiyerarşi prosesi ve bulanık ağ prosesi yaklaşımı”, Yüksek Lisans

Tezi, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, İstanbul, 1-124.

Organ, D. W., 1986, Organizational behavior an appled psychological approach,

Bussiness Publication, MA, 338-339

Oshagbemi, T., 2000, Is length of service related to the level of job satisfaction?,

International Journal of Social Economics, 217.

Örencik, İ., 2007, 3600 Performans değerlendirme sisteminin is tatmini üzerine etkisi:

Kütahya orta öğretim kurumlarında bir uygulama, Yüksek Lisans Tezi, Dumlupınar

Üniversitesi Sosyal Bilimler Enstitüsü, Kütahya.

Öz, M., 2006, Otel işletmelerinde yöneticilerin iş tatmininin değerlendirilmesi: Beş

yıldızlı otellerde bir uygulama, Yüksek Lisans Tezi, Mersin Üniversitesi Sosyal

Bilimler Enstitüsü, Mersin.

Özen, A., Sosyal, B., Altaş İ. H., 2006, Bulanık sayı fonksiyonlarının kanal kestirimi ve

kanal denkleştirme üzerine etkileri, URSI 2006 Türkiye 3. Bilimsel Konferansı,

Ankara, 484-486.

Özkalp, E., 1989, Örgütlerde stres, Anadolu Üniversitesi İ.İ.B.F. Dergisi, Eskişehir, 7.

Özkalp, E. ve Kırel, Ç., 2002, Örgütsel davranış, Anadolu Üniversitesi Yayınları

,Eskisehir.

Öztürk, A., Ertuğrul, i. ve Karakaşoğlu, N., 2008, Nakliye firması seçiminde bulanık AHP

ve bulanık TOPSİS yöntemlerinin karşılaştırılması, Marmara Üniversitesi İktisadi

ve İdari Bilimler Fakültesi Dergisi, 15, 785-824.

Öztürk, Ö., 2009, Determisinistik yoksatmalı/ yoksatmasız üretim- sipariş modeline

bulanık küme uygulaması, Doktora Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü,

Ankara.

Pehlivan, Y. N., Paksoy, T. ve Özceylan, E., 2013, Bulanık küme teorisi, Nobel

Yayıncılık, Ankara, 122-126.

65

Ramazanoğlu, F., Arslan, C. ve Karahüseyinoğlu M. F., 2003, İşletme ve

organizasyonlarda personel yönetimi, işlevi ve boyutlarının değerlendirilmesi, F.Ü.

Doğu Anadolu Bölgesi Araştırmaları Dergisi, Elazığ, 2(1), 90-96.

Saaty, T.L., 1980, The analytic hierarchy process, McGraw-Hill, New York, 37-85.

Sabuncuoğlu, Z. ve Tüz, M., 2001, Örgütsel psikoloji, Ezgi Kitabevi, Bursa.

Schermerhorn, J. R., Hunt, J. G. and Osborn R. N., 1997, Organizational behavior, Wiley,

New York, Sixth Edition, 98.

Scott, M., Swortzel, K., A., Taylor, W., N., 2005, The relationships between selected

demographic factors and the level of job satisfaction of extension agents, Journal

of Southern Agricultural Education Research, 55(1).

Sekreter, M. S., Akyüz, G. ve Çetin, E. İ., 2004, Şirketlerin derecelendirilmesine ilişkin

bir model önerisi: gıda sektörüne yönelik bir uygulama, Akdeniz İktisadi ve İdari

Bilimler Fakültesi Dergisi, 8(1), 139-155.

Şimşek, L., 1995, İş tatmini, Verimlilik Dergisi, 91.

Şimşek, M. Ş., Akgemici, T. ve Çelik, A. 2003, Davranış bilimlerine giriş ve örgütlerde

davranış, Adım Matbaacılık ve Ofset, Konya.

Tam, M. C. Y., and Tuammala, R. W. M., 2001, An application of the AHP in Vendar

selection of a telecommunications system", The International Journal of

Management Science, 29 (2), 171-182.

Taşkın, E., 1993, İşletme yönetiminde eğitim ve geliştirme, Der Yayınları, İstanbul, 26.

Tatlı, H. ve Şen, Z., 2001, Günlük en büyük sıcaklıkların bulanık kümeler ile kestirimi,

Türk J. Engin Environ Sci, 25(1), 1-9.

Tavşancıl, E., 2010, Tutumların ölçülmesi ve SPSS ile veri analizi, Nobel Yayıncılık,

Ankara.

Tunacan, T., 2005, Machine and part cell formation using fuzzy and k-means clustering

methods, Electronic Letters on Science & Engineering, 1 (1), 33-41.

Tüccar, D.,V., 2007, İlköğretim ve ortaöğretim öğretmenlerinin iş tatminleri: bayrampaşa

örneği, Yüksek Lisans Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü,

Sakarya.

Ulusoy, T., 1993, İş tatmini ve karşılaştırmalı bir uygulama araştırması, Yayınlanmamış

Doktora Tezi, İ.Ü. İşletme Fakültesi, İstanbul, 21.

Usul, H., Eroğlu, A., Bekçi, İ., 2001, Portföy seçimi problemine bulanık mantık

yaklaşımı, Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi, 6 (2), 89- 107.

66

Uyar, Y., Kurt, M. ve Dizdar, N. E., 2003, Trafik kazalarını etkileyen faktörlerin AHP

yaklaşımı ile göreli önemlerinin belirlenmesi, Karabük Teknik Eğitim Fakültesi

Dergisi, 6 (1-2), 63-68.

Ünsal, P., 1994, An investigation of perceived social support, psychological strain and

satisfaction at work as a function of job characteristics and gender, Yayınlanmamıs

Doktora Tezi, University of Hull, Britain.

Wagner, J.A. and Hollenbeck, J.R., 1992, Management and organizational behavior,

Prentice Hall, NJ, 244.

Williams, J. W., 1994, İşletmelerde iletişim, Çev. Büyükersen, Y., Öz, A., Seçim, H.,

Anadolu Üniversitesi Yayınları, Eskişehir.

Yavuz, S., 2012, Öğretmenlerin otomobil tercihlerinde etkili olan faktörlerin analitik

hiyerarşi yöntemiyle belirlenmesi, Dumlupınar Üniversitesi Sosyal Bilimler

Dergisi, 32 (2), 29-45.

Zimmermann, H. J., 1990, Fuzzy set theory and its application, Kluwer Academic

Publishers, Boston.

67

EKLER

EK-1 Erzincan İlinde Çalışan Öğretmenlere Uygulanan Anket

ANKET SORULARI

İki bölümden oluşan bu anket çalışması, bulanık analitik hiyerarşi yöntemini kullanarak

öğretmenlerin iş tatminini etkileyen faktörleri belirlemeye yönelik yüksek lisans tezinde

veri olarak kullanılacaktır. Ankette yer alan sorular, iş tatmini üzerinde önemli rolü

olduğu değerlendirilen bir dizi önermeyi içermektedir. Bu önermelerin hiçbir şekilde

doğru ya da yanlış yanıtı yoktur. Yalnızca sizin iş tatmininizi etkileyen unsurlar üzerinde

düşündükleriniz öğrenilmek istenmektedir. Araştırmanın başarısı, vereceğiniz

cevaplardaki samimiyetinize bağlı olacaktır. Bu nedenle tüm soruları dikkatli okuyarak

sadece kendi fikrinizi yansıtan önermeleri cevapsız soru bırakmadan doldurunuz. Anketin

üzerine kimliğinizi ifade eden herhangi bir bilgi (isim, soy isim vb.) yazmayınız.

Soruların cevaplanması hususunda gösterdiğiniz hassasiyetten dolayı teşekkür ederiz.

Arş. Gör. Turgut KARABULUT

Erzincan Üniversitesi İ.İ.B.F. İşletme Bölümü

1. BÖLÜM (DEMOGRAFİK BİLGİLER)

1- Cinsiyetiniz?

() Bay () Bayan

2- Yaşınız?

() 21- 29 () 30- 45 () 46- 59 () 60 ve üzeri

3- Medeni Durumunuz?

() Evli () Bekar () Dul

4- Çocuk sayınız?

() Yok () 1 () 2 () 3 () 4 ve daha fazla

5- Aylık Gelir Durumunuz (Net)? (varsa diğer gelirleriniz hariç)

() 1500 ve altı () 1501- 2000 () 2001- 2500

() 2501- 3000 () 3001 ve üzeri

6- Kaçıncı Çalışma Yeriniz (Okul Olarak)? (Önceki çalıştığınız işyerleri+1=?)

() 1. () 2. () 3. () 4.

() 5. () 6. () 7. () 8 ve üzeri

7- Öğretmenlikteki Çalışma Süreniz?

() 1 yıldan az () 1- 5 yıl () 6- 10 yıl () 11- 15 yıl () 16 yıl ve üzeri

8- Mevcut Okuldaki Çalışma Süreniz?

() 1 yıldan az () 1- 5 yıl () 6- 10 yıl () 11- 15 yıl () 16 yıl ve üzeri

9- Görev Yaptığınız Okulun Türü?

() Anaokulu () İlkokul () Ortaokul () Lise

10- Ana Branşınız Nedir (coğrafya, sınıf öğr. gibi)?

Lütfen belirtiniz ………………………………………….........

11- Görev Yaptığınız Okulun adı?

Lütfen belirtiniz …..…………………………………………….

Lütfen arka sayfadan devam ediniz…

http://www.tcmb.gov.tr/yeni/iletisimgm/TLSimge/TLSimge.jpg
http://www.tcmb.gov.tr/yeni/iletisimgm/TLSimge/TLSimge.jpg
http://www.tcmb.gov.tr/yeni/iletisimgm/TLSimge/TLSimge.jpg
http://www.tcmb.gov.tr/yeni/iletisimgm/TLSimge/TLSimge.jpg
http://www.tcmb.gov.tr/yeni/iletisimgm/TLSimge/TLSimge.jpg

68

2. BÖLÜM (İŞ TATMİN BİLGİLERİ)

 Lütfen, sizin için en uygun seçeneği işaretleyiniz. H
iç

K
a
tı

lm
ıy

o
ru

m

K
a
tı

lm
ıy

o
ru

m

N
e

K
a
tı

lı
y

o
ru

m

N
e

K
a
tı

lm
ıy

o
r
u

m

K
a
tı

lı
y
o
ru

m

T
a
m

a
m

en

K
a
tı

lı
y
o
ru

m

1 Yaptığım işe göre ödeme miktarının adil olduğunu düşünüyorum.

2 İşimde yükselmek için gerçekten çok az şansım var.

3 Yöneticim yaptığı işte çok iyidir.

4 Kazancımdan memnun değilim.

5 İyi bir iş yaptığımda fark edildiğimi düşünüyorum.

6 Kurallarımızın ve prosedürlerimizin çoğu, işimizi yapmamızı zorlaştırıyor.

7 Birlikte çalıştığım insanları seviyorum.

8 İşim bazen bana anlamsız geliyor.

9 Okulumuzda kurum içi iletişim iyidir.

10 İşimdeki ücret artışları çok az.

11 İşinde iyi olanlar eşit terfi etme şansına sahiptirler.

12 Yöneticim bana karşı adaletli davranmıyor.

13 Kazancımız en az diğer birçok okuldakiler kadar iyi.

14 Yaptığım işte takdir edildiğimi düşünmüyorum.

15 İyi bir iş çıkarmak için gayretlerimin önü nadiren formalitelerle kesilir.

16 İşimde çok çalışmak zorundayım, çünkü birlikte çalıştığım insanlar yetersiz.

17 Okulda çalışmak ve zaman geçirmek hoşuma gidiyor.

18 Okulumuzun amacını yeterince açık bulmuyorum.

19 Yapılan ödemelerin beni yeterince memnun etmediğini düşünüyorum.

20 İnsanlar burada en az diğer okullarda olduğu kadar hızlı ilerler.

21 Yöneticim astlarına çok az ilgi gösteriyor.

22 Ödüller adaletli dağıtılmıyor.

23 Burada çalışanlara ödül verilmiyor ya da çok az veriliyor.

24 İş yerinde yapacak çok fazla işim var.

25 Birlikte çalıştığım arkadaşlarımdan memnunum.

26 Çoğu zaman okulun içinde neler olup bittiğini anlamıyorum.

27 Yaptığım işten gurur duyuyorum.

28 Maaş artış imkanları konusunda tatmin edildiğimi hissederim.

29 Yapmamız gereken bir iş olmasa da ödül alma şansımız hep var.

30 Yöneticimi seviyorum.

31 Çok fazla evrak işleri var.

32 Gayretlerimin olması gerektiği gibi ödüllendirildiğini düşünüyorum.

33 Yükselmek için bana verilen fırsatlardan memnunum.

34 Okulumuzda çok fazla tartışma ve kavga var.

35 İşim eğlencelidir.

36 İş verilirken detayları tam anlamıyla açıklanmıyor.

69

EK-2 Uzmanlara Görüşlerini Almak İçin Uygulanan Anket

Bu çalışmadan elde edilen veriler, “Çalışanların İş Tatmin Düzeylerinin Bulanık Analitik

Hiyerarşi Proses Yöntemiyle Değerlendirilmesi” adlı yüksek lisans tezinde kullanılacaktır.

Erzincan ilinde MEB’e bağlı okullarda çalışan öğretmenlerin iş tatmin düzeylerinin ana

faktör düzeyinde BAHP ile ağırlıklandırılarak değerlendirilmesi amaçlanmaktadır. Bu

kapsamda aşağıda belirtilmiş olan iş tatmin ana faktörlerini önem derecelerine göre

birbirleriyle karşılaştırınız. Zaman ayırdığınız için teşekkür ederim.

Arş. Gör. Turgut KARABULUT

Erzincan Üniversitesi İ.İ.B.F. İşletme Bölümü

Uygulama Açıklaması:

Örneğin; “Muhtemel Ödüller” faktörünün ücret faktörüne göre “Eşit Önemli” olduğunu

düşünüyorsanız “1” unsurunu işaretlemelisiniz.

Muhtemel Ödüller 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Ücret

Örneğin; “Muhtemel Ödüller” faktörünün ücret faktörüne göre “Daha Önemli” olduğunu

düşünüyorsanız “Muhtemel Ödüller” lehine “3” unsurunu işaretlemelisiniz.

Muhtemel Ödüller 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Ücret

Lütfen İşaretleyiniz.

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Ücret

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

İlerleme ve

Terfi

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İletişim

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Çalışma

Arkadaşları

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Ekstra

Primler

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Operasyon

Prosedürler

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Yönetim

Muhtemel

Ödüller
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

Ücret 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
İlerleme ve

Terfi

Ücret 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İletişim

70

Ücret 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
Çalışma

Arkadaşları

Ücret 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
Ekstra

Primler

Ücret 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
Operasyon

Prosedürler

Ücret 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Yönetim

Ücret 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

İlerleme ve

Terfi
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İletişim

İlerleme ve

Terfi
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Çalışma

Arkadaşları

İlerleme ve

Terfi
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Ekstra

Primler

İlerleme ve

Terfi
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Operasyon

Prosedürler

İlerleme ve

Terfi
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Yönetim

İlerleme ve

Terfi
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

İletişim 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
Çalışma

Arkadaşları

İletişim 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
Ekstra

Primler

İletişim 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
Operasyon

Prosedürler

İletişim 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Yönetim

İletişim 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

Çalışma

Arkadaşları
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Ekstra

Primler

Çalışma

Arkadaşları
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9

Operasyon

Prosedürler

Çalışma

Arkadaşları
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Yönetim

Çalışma

Arkadaşları
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

Ekstra Primler 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9
Operasyon

Prosedürler

Ekstra Primler 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Yönetim

Ekstra Primler 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

Operasyon

Prosedürler
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 Yönetim

Operasyon

Prosedürler
9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

Yönetim 9 8 7 6 5 4 3 2 1 2 3 4 5 6 7 8 9 İşin Doğası

71

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Turgut KARABULUT

Uyruğu : T.C.

Doğum Yeri ve Tarihi : SİVAS – 1987

Telefon : 554- 732 94 87

Faks :

e-mail : turfb@hotmail.com, tkarabulut@erzincan.edu.tr

EĞİTİM

Derece Adı, İlçe, İl Bitirme Yılı

Lise : Sivas Lisesi, Merkez, Sivas 2004

Üniversite : Selçuk Üniversitesi Fen Fakültesi İstatistik Bölümü 2010

Yüksek Lisans: Selçuk Üniversitesi Fen Bilimleri Enstitüsü İstatistik ABD.

Doktora :

İŞ DENEYİMLERİ

Yıl Kurum Görevi

2012-… Erzincan Üniversitesi Araştırma Görevlisi

UZMANLIK ALANI

YABANCI DİLLER: İngilizce

BELİRTMEK İSTEĞİNİZ DİĞER ÖZELLİKLER

YAYINLAR

Turgut KARABULUT, Selahattin YAVUZ, Muhammet DEVECİ (2013), Sıralı Lojistik

Regresyon Analiziyle Üniversite Öğrencilerinin Kent Memnuniyetini Etkileyen

Faktörlerin Belirlenmesi: Erzincan Üniversitesi Örneği, XIV. Uluslararası Ekonometri,

Yöneylem ve İstatistik Sempozyumu, Saraybosna.

