

ORYANTASYON EĞİTİMİNİN ÇALIŞAN PERFORMANSINA ETKİLERİ

HAKKINDA BİR UYGULAMA

Levent ATEŞ

YÜKSEK LİSANS TEZİ

İŞLETME EĞİTİMİ ANA BİLİM DALI

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSİTÜSÜ

EKİM, 2015

i

TELİF HAKKI ve TEZ FOTOKOPİ İZİN FORMU

Bu tezin tüm hakları saklıdır. Kaynak göstermek koşuluyla tezin teslim tarihinden

itibaren Bir (1) ay sonra tezden fotokopi çekilebilir.

YAZARIN

Adı : Levent

Soyadı : ATEŞ

Bölümü : İşletme Eğitimi

İmza :

Teslim Tarihi :

TEZİN

Türkçe Adı: Oryantasyon Eğitiminin Çalışan Performansına Etkileri Hakkında Bir

Uygulama

İngilizce Adı: An Application About The Effects Of Orientation Programs On

Employee Performance

ii

ETİK İLKELERE UYGUNLUK BEYANI

Tez yazma sürecinde bilimsel ve etik ilkelere uyduğumu, yararlandığım tüm

kaynakları kaynak gösterme ilkelerine uygun olarak kaynakçada belirttiğimi ve bu

bölümler dışındaki tüm ifadelerin şahsıma ait olduğunu beyan ederim.

 Yazar Adı Soyadı: Levent ATEŞ

iii

Jüri Onay Sayfası

Levent ATEŞ tarafından hazırlanan “Oryantasyon Eğitiminin Çalışan Performansına Etkileri

Hakkında Bir Uygulama” adlı tez çalışması aşağıdaki jüri tarafından OY BİRLİĞİ / OY

ÇOKLUĞU ile Gazi Üniversitesi İşletme Eğitimi Anabilim Dalında YÜKSEK LİSANS TEZİ

olarak kabul edilmiştir.

Danışman: Doç.Dr.Zekai.ÖZTÜRK

Gazi Üniversitesi

..…………………

Başkan : Prof. Dr. Dilaver Tengilimoğlu,

..…………………

Üye : Yrd. Doç. dr. Kadir Özer

Gazi Üniversitesi

..…………………

Üye : Ünvanı Adı SOYADI

Anabilim Dalı, Gazi Üniversitesi

..…………………

Üye : Ünvanı Adı SOYADI

Anabilim Dalı, Gazi Üniversitesi

..…………………

Tez Savunma Tarihi:/….…/……

Jüri tarafından kabul edilen bu tezin Yüksek Lisans Tezi olması için gerekli şartları yerine

getirdiğini onaylıyorum.

………………….…….

Prof. Dr. Servet KARABAĞ

Eğitim Bilimleri Enstitüsü Müdürü

iv

TEŞEKKÜR

Yüksek Lisans öğrenimimde ve tez çalışmalarımda gösterdiği destek ve yardımlardan dolayı

değerli danışman hocam Doç. Dr. Sn. Zekai ÖZTÜRK’e teşekkür ederim.

v

ORYANTASYON EĞİTİMİNİN ÇALIŞAN PERFORMANSINA

ETKİLERİ HAKKINDA BİR UYGULAMA

(Yüksek Lisans Tezi)

Levent ATEŞ

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSİTÜSÜ

Ekim 2015

ÖZ

Yirmi birinci yüzyılda işletmeler nitelikli personeli en üst düzeyde gereksinim duymakta,

tatminkâr ve çalışma ortamını iş görenlerin hoşnut kalacağı bir şekilde kurgulamamış

işletmeler kalifiye personeli elinde tutmakta zorlanmaktadırlar. Özellikle iş yerine ve işe

alışmada, işe yeni alınan personelin işyerlerinde geçirdikleri ilk zamanları mesleki açıdan

oldukça zorlayıcı olmaktadır. İşe alışma sürecinde yaşanan sorunları azaltmak ve

çalışanların performansında olumlu değişiklikler olması adına işletmeler oryantasyon

eğitimine önem vermek zorundadırlar. Yapılan bu araştırma göstermiştir ki oryantasyon

eğitimi alan çalışanların işe karşı sadakati ve verimlilik anlamında sorun yaşanmaması

sağlanmış olduğu ve çalışanın motivasyonunun artmış olduğu bu nedenle de performansının

üst düzeye çıkacağı öngörülmüştür. Yapılan bu araştırmanın ilk bölümünde konuya dair giriş

mahiyetinde genel bilgilendirme yapılmıştır. Bu araştırmanın teorik bölümünde insan

kaynakları yönetiminde eğitim süreci, eğitimin işletmeler ve personel için önemi, eğitim

çeşitleri, özellikler oryantasyonu yakından ilgilendiren hizmet içi eğitim konusu ve hizmet

içi eğitimin gerekliliği, eğitimin çalışanların performansının artması için gerekli

unsurlarından motivasyon üzerindeki etkisi konuları ele alınmıştır. Daha sonra oryantasyon

eğitiminin kavramsal çerçevesi incelenerek planlama uygulanması hakkında bilgi

verilmiştir. Çalışmanın dördüncü ve son bölümü saha çalışması olan anket uygulamasına

ayrılmıştır. Araştırmanın çözmeyi amaçladığı problemin belirtilmesi, amacın, önemin,

sayıltıların ifade edilmesi ve devamında anket grubunun sınırlılığının, örneklem gurubunun,

ölçme araçlarının güvenilirliğinin ve ölçüm sonuçlarının yorumu ile veri toplanması

hakkında verilen genel bilgileri anket çalışmasının sonuçlarının irdelenmesi izlemiştir.

Çalışmamızın amacını; oryantasyon eğitiminin personelin performansına etkisini belirlemek

oluşturmaktadır. Oryantasyon eğitimi alan personelin performanslarındaki değişimlere dair

vi

görüşleri alınarak oryantasyon eğitiminin personelin performansına olumlu veya olumsuz

etkileri incelenmiştir. Uygulama bölümünde ise Antalya ilinde yer alan 5 yıldızlı 3 otel

zincirine sahip bir işletme deki daimi personele uygulanan oryantasyon eğitiminin

performansa etkisi, üzerine anket çalışması yapılmış ve Anova testinden de görüldüğü üzere

%53,3 lük performans değişikliğinin doğrusal regresyon modeli ile oryantasyon

değişkeninden kaynaklandığı görülmüş, şekilde 1 saçılım grafiğinde de görüldüğü üzere

performans ve oryantasyon değişkeni arasında pozitif yönlü 0,733 doğrusal bir ilişki olduğu

ve oryantasyon eğitiminde ki 1 br artışının performansa 0,75 br artışa neden olduğu

belirlenmiştir.

Bilim kodu :

Anahtar Kelimeler: İnsan Kaynakları, Eğitim, Oryantasyon

Sayfa Adedi : 91

Danışman : Doç.Dr.Zekai.ÖZTÜRK

vii

AN APPLICATION ABOUT THE EFFECTS OF ORIENTATION

PROGRAMS ON EMPLOYEE PERFORMANCE

(M.S. Thesis)

Levent ATES

GAZI UNIVERSTY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

October 2015

ABSTRACT

In the twenty-first century requires the highest level of qualified personnel businesses,

satisfactory and constructed in a way that could not be satisfied with those who work for the

company's operating environment have difficulty in keeping qualified staff in his hand.

Especially in the work place and work the first time they had become accustomed work on

new staff in the workplace is quite challenging of business. Work on behalf of get used to

reduce the problems in the process and to motivate business staff must give attention to the

orientation. Made this area of research has shown that orientation training attendance and

work adaptation of the staff, according to the staff orientation training which requires taking

a longer process. In the first part of the research done on the subject have been made in the

introductory general information. The theoretical part of the training process in human

resource management this research, education, business and the importance for staff, training

types, adaptation work has focused on the impact in addition to motivation. The aim of our

study; To determine the effect of orientation training constitutes staff performance.

Orientation training for the performance of the staff of the positive or negative effects of

orientation training was investigated by examining the behavior of the staff. In the

application section of the applied orientation of the performance of a business and its effect

on motivation, trained staff administered questionnaire was determined. This section focuses

on the first part of the demographic characteristics of the staff. The second part focuses on

the views of staff orientation training on the impact on the performance and motivation. As

a result of survey “Orientation training that businesses, keeping high performance is kept in

the hands of qualified and trained staff. Orientation training of staff is to achieve success in

business as adapted to work in less time.” Conviction has occurred. In the execution section;

a survey study to measure the impact of the orientation training on the actual performance

viii

of the staff is done for the permanent staff of a company having 3 5-star hotel chain and as

it is seen by the Anova test, 53.3% change in the performance is occured because of the

linear regression model and the orientation factor. Moreover, as it is seen by the dispersion

graphic in figure 1, it is observed that there is a positive relationship between performance

variable and orientation variable at a point of 0.733 and it is seen that 1 unit increase in the

orientation training has a positive impact on actual performance by 0.75 units.

Science Cod :

Key Words : Human Resources, Training, Orientation

Page Number : 91

Supervisor :Doc.Dr.Zekaı OZTURK

ix

İÇİNDEKİLER

TEŞEKKÜR .. iv

ÖZ .. v

ABSTRACT .. vii

İÇİNDEKİLER ... ix

TABLOLAR LİSTESİ.. xiii

ŞEKİLLER LİSTESİ ... xiv

BÖLÜM I.GİRİŞ ... 1

BÖLÜM II. KAVRAMSAL ÇERÇEVE .. 3

2.1. İnsan Kaynakları Ve Eğitim ... 3

2.1.1. İnsan Kaynakları Yönetimi ... 3

2.2. Temel Kavramlar .. 7

2.2.1. Eğitim .. 7

2.2.2. Öğretim ... 8

2.2.3. Yetiştirme .. 10

2.2.4. Geliştirme .. 10

2.3. Eğitimin Amacı, Önemi ve Yararları .. 11

2.4. Eğitim İhtiyacını Ortaya Çıkaran Sebepler ... 12

2.5. Eğitim İhtiyacının Belirlenmesi ve Planlanması .. 13

2.5.1. Eğitim İhtiyacının Belirlenmesi .. 15

2.5.2. Eğitim Planlanması .. 15

2.6. Başlıca Eğitim Türleri .. 19

x

2.6.1. Örgün Eğitim-Yaygın Eğitim .. 19

2.6.2. Hizmet Öncesi Eğitim .. 20

2.6.3. Hizmet İçi Eğitim ... 21

2.6.3.1. Hizmet İçi Eğitimin Faydaları .. 22

2.6.3.2. Hizmet İçi Eğitimin Sınırlılıkları 25

2.6.3.3. Hizmet İçi Eğitim Türleri ... 26

2.6.3.3.1. Oryantasyon Eğitimi .. 26

2.6.3.3.2.Temel Eğitim .. 32

2.6.3.3.3.Geliştirme Eğitimi .. 32

2.6.3.3.4. Tamamlama Eğitimi ... 32

2.6.3.3.5.Yükseltme Eğitimi ... 32

2.6.3.3.6. Özel Alan Eğitimi .. 33

2.6.4.Yönetici Eğitimi ... 33

2.7. Motivasyon Ve Performans Yönetimi ... 33

2.7.1. Motivasyonun Tanımı Ve Niteliği ... 33

2.7.1.1. Motivasyon Süreci ... 37

2.7.1.2. Motivasyonun Yararları ... 37

2.7.1.2.1. Motivasyonu Artırıcı Araç Ve Yöntemler 38

2.7.1.2.2. Motivasyon Ve İnsan Yönetimi 38

2.7.2. Performans .. 39

2.7.2.1. İşletmede Çalışan Personelin Performansının

Ölçülmesi .. 43

2.7.2.2. Performans Yönetimi .. 43

2.7.2.3. Performans Değerlendirmenin Önemi ve Amaçları 46

2.7.2.4. Performans Değerlendirme Görüşmesinin Türleri 46

2.7.2.5. İşletmede Çalışan Personelin Performansının

Ölçülmesi .. 47

2.7.3. İşe Adaptasyon.. 48

xi

2.7.4. İşe Yeni Alınan Personelin Eğitimi-Oryantasyon 48

2.7.5. Oryantasyon Eğitiminin Amacı, Önemi ve Kapsamı 51

2.7.6. Oryantasyon Eğitimi Programının Planlanması ve

Uygulanması ... 51

2.7.6.1. Oryantasyon Eğitiminden Sorumlu Olacak Kişilerin

Belirlenmesi ... 52

2.7.6.2. Oryantasyon Eğitiminin Süresinin Belirlenmesi 53

2.7.6.3. Oryantasyon Eğitiminde Kullanılacak Araçların

Saptanması ... 54

2.7.6.3.1. Yazılı Yayınlar .. 54

2.7.6.3.2. Görsel ve İşitsel Araçlar 55

2.7.6.4. Oryantasyon Eğitiminde Kullanılan Yöntemler............. 55

2.7.7. Oryantasyon Eğitiminin İzlenmesi ve Değerlendirilmesi 55

BÖLÜM III. YÖNTEM .. 57

3.1. Oryantasyon Eğitiminin Personelin Performanısna Etkisi Üzerine Bir

Araştırma ... 57

3.1.1. Problem Durumu .. 57

3.1.2. Araştırmanın Amacı .. 59

3.1.3. Araştırmanın Önemi .. 59

3.1.4. Sayıltılar .. 60

3.1.5. Sınırlılıklar .. 60

3.1.6. Evren ve Örneklem .. 60

3.1.7. Ölçme Araçları ... 61

3.1.8. Ölçüm Güvenilirliği.. 61

3.1.9. Ölçüm Yorumlarının ve Kullanımlarının Geçerliliği 62

3.1.10.Verilerin Toplanması .. 62

3.1.11.Verilerin Çözümlenmesi ve Yorumlanması 62

3.1.12. Hipotezler ... 62

xii

BÖLÜM IV. SONUÇ ve ÖNERİLER ... 75

KAYNAKLAR ... 79

EKLER.. 89

EK-1. Anket Formu ... 90

xiii

TABLOLAR LİSTESİ

Tablo 1. Ankete katılanların demografik bilgileri ... 64

Tablo 2. Oryantasyon Eğitimleri ve Performans Konusunda Katılımcı Görüş

Dağılımları .. 65

Tablo 3. Ortalamalar için Değerlendirme aralığı ... 68

Tablo 4. Çalışanları Oryantasyon Eğitimleri ve Performans Önermelerine Katılım

Ortalamaları .. 69

Tablo 5. Oryantasyon programı ve performans boyutlarının cinsiyet değişkeni

bakımından incelenmesi ... 70

Tablo 6. Oryantasyon programı ve performans boyutlarının medeni durum değişkeni

bakımından incelenmesi ... 70

Tablo 7. Oryantasyon programı ve performans boyutlarının eğitim durumu değişkeni

bakımından incelenmesi ... 70

Tablo 8. Oryantasyon programı ve performans boyutlarının yaş grupları değişkeni

bakımından incelenmesi ... 71

Tablo 9. Oryantasyon programı ve performans boyutlarının meslekte çalışma süresi

değişkeni bakımından incelenmesi ... 71

Tablo 10. Oryantasyon programı ve performans boyutlarının firmada çalışma süresi

değişkeni bakımından incelenmesi .. 71

Tablo 11. Oryantasyon programı ile performans arasındaki doğrusal regresyon

modeli için ANOVA ve belirleme katsayısı tablosu ... 72

Tablo 12. Oryantasyon programı ile performans arasındaki doğrusal regresyon

modelinin katsayıları ... 72

xiv

ŞEKİLLER LİSTESİ

Şekil 1. Oryantasyon programı ile performans arasındaki ilişki için saçılım ve

regresyon doğrusunun tahmininin grafiği .. 73

1

BÖLÜM I

GİRİŞ

Günümüzde artan rekabet yoğunluğu, bir çok işletmeyi personeline daha fazla özen

göstermeye yönelik tedbir almaya yönlendirmektedir. İşletmelerin personeline uyguladığı

eğitimler artan rekabete bağlı olarak öne çıkmaktadır. İşletmelerde işe yeni başlayan

personele verilen eğitimlerden biri olan oryantasyon eğitimi, personelin işletmeye ilk

adımını attığı zaman uygulanan bir eğitimdir. Oryantasyon eğitimi, personelin ilk izlenimi

üzerinde büyük rol oynamaktadır.

Oryantasyon eğitimi alan personel işine daha çabuk adapte olduğu için kendisinden

istenilenleri daha çabuk yerine getirmektedir. Bu çalışmada bir işletmede oryantasyon

eğitiminin performansa ve işe adaptasyona etkisinin olup olmadığı araştırılmıştır.

Bu çalışma dört ana bölümden oluşmaktadır.

İlk bölümde, araştırma konusuna dair kısa bir değerlendirme ile çalışma hakkında genel bilgi

verilen giriş kısmı hazırlanmıştır.

İkinci bölümde insan kaynakları yönetimi, insan kaynakları yönetiminde eğitim kavramı,

eğitim türleri ve eğitim ihtiyaçları , oryantasyon eğitiminin personelin motivasyonuna ve

performansa etkisi üzerinde durulmuştur.

Üçüncü bölümde, oryantasyon eğitiminin performansa etkisi üzerine yapılan araştırmada

veri toplama aracı olarak anket yöntemi kullanılmıştır. Sonuçta, oryantasyon eğitiminin

personelin motivasyonunu ve işe adaptasyonu kolaylaştırdığı bunun da personelin

performansını arttırdığı ifade edilmiştir

Dördüncü bölümde, sonuçlar değerlendirilmiştir.

2

3

BÖLÜM II

KAVRAMSAL ÇERÇEVE

2.1. İnsan Kaynakları Ve Eğitim

2.1.1. İnsan Kaynakları Yönetimi

Kavram olarak insan kaynaklarının gündemde yer almasıyla birlikte, teknoloji ve

sermayenin olduğu kadar, işletme çalışanı olan insan, hatta bu iki kaynaktan daha değerli bir

şekilde görülmeye başlanmıştır. Böylece, nasıl ki; sermaye kullanımında verimlilik ve

karlılığın sağlanması konusunda çekinilmiyorsa, teknoloji ile ilgili birçok yatırım harcaması

yapılıyorsa, en az bu kavramlara olduğu kadar insan kaynağına da yatırım yapılarak,

iyileştirilmesi için çaba harcanmalıdır. İnsan kaynakları yönetimin temelini bu yaklaşım

oluşturmaktadır (Uğur, 2003, s.27).

İnsan kaynakları günümüzde organizasyonların üretim ve hizmet verme, kar etme

hedeflerine ulaşmak için kullanmak zorunda oldukları kaynağı yani insanı ifade eder. İnsan

kaynakları yönetimi bir organizasyonda en tepe yöneticiden en alt kademedeki niteliksiz

işçiye kadar tüm çalışanları kapsar. Bu terim organizasyon içinde bulunan iş gücü ile

potansiyel olarak yararlanılabilecek iş gücünü de ifade etmektedir. Günümüzde, maddi

kaynakları ne kadar sağlam olursa olsun, insan kaynakları yeterli etkinliğe sahip değilse

başarı olasılığı düşük olacaktır. Tatminsiz, başarı güdüsü düşük bir iş gücü ile verimlilik ve

iş kalitesi hedeflerine ulaşılabilir.

İnsan kaynaklarını etkili bir şekilde yöneten ve kullanan örgütlerin, bunu başaramayan

örgütlere nazaran daha başarılı olacakları kuşkusuzdur. Örgütlerde insan kaynaklarının etkili

kullanımı ise, güçlü bir insan kaynakları yönetimi politikasını ve etkili bir performans

yönetimi anlayışını gerektirmektedir. İyi yapılandırılmış, etkili bir performans yönetimi,

örgütlerde insan kaynağının etkili bir şekilde kullanılmasını sağlayabilir.(Çalık, 2003, s.8)

4

Performans yönetimi insan kaynakları yönetiminin bazı temel hedeflerini gerçekleştirebilir.

Bu hedefler şunlardır:

- Örgütteki insan kaynaklarının sürekli yüksek performans düzeyinde çalışmasını sağlamak;

- İnsanların tam kapasite ve potansiyele ulaşmasını sağlamak;

- Personelin gizli kalmış yeteneklerinin ortaya çıkabileceği ortam oluşturmak;

- Örgüt kültürünü güçlendirmek veya onu değiştirmek;

Performans yönetiminin ana bileşenleri ile insan kaynakları yönetiminin ana bileşenleri

arasında güçlü bir ilişki vardır. Performans Yönetimi’nin ana bileşenleri aşağıdaki şekilde

sıralanabilir:

a) Stratejik Yön Belirleme-Planlama (Stratejik Planlama buna bağlı Yıllık İş Planları;

b) Kritik Başarı Alanı ve Yıllık Hedeflerin İndirgenmesi ve süreç hedefleriyle ilişkilendirme;

c) Yetkinlik Hedefleri’nin Belirlenmesi;

d) Performans Değerlendirme (Hedef gerçekleşmelerinin değerlendirilmesi ve, geri bildirim

verilmesi);

e) Rehberlik-İzleme;

f) Yönetim ve Profesyonel Gelişim Programları (yetkinlikleri geliştirerek performansı

yükseltecek program ve gelişme planlarının oluşturulması);

g) Ücret Yönetimi (ödüllendirme sistemleriyle ilişkilendirme);

h) Kariyer Yönetimi (Kariyer haritalarının ve yedekleme planlarının oluşturulması için alt

yapı oluşturma);

İşletmenin ihtiyaçlarına uygun özellikte ve sayıda personeli sağlama, çalışan personeli

geliştirme, personelden en verimli şekilde yararlanma ve değerlendirme, personelin

geçimini, ihtiyaçlarını, devamlılığını sağlama işlemlerinin tümüne insan kaynakları yönetimi

denir. İnsan kaynakları yönetimi etkin işgücünün oluşturulmasın da önemli rol oynar

(Keklik, 2007, s.5).

İnsan kaynakları yönetimi; organizasyonun belirlemiş olduğu amaçlara ulaşmada, insan

kaynaklarının etkin, verimli ve doğru bir biçimde kullanılmasıdır. İnsan kaynakları yönetimi,

herhangi bir çevre ve organizasyonda, insan kaynaklarının çevre, birey ve organizasyona

faydalı olacak biçimde, yasalara uygun olarak, etkin bir şekilde yönetilmesini gerçekleştiren

çalışmaların ve fonksiyonların hepsi olarak adlandırılabilmektedir (Aktan, 1999, s.16).

Yöneticilerin örgüt amaçlarına ulaşabilmek için yararlandıkları kaynaklar para, personel,

malzeme, yer ve zamandır. Bu kaynaklar içerisinde en önemlisi, en zor sağlananı insan

5

kaynağıdır. Teknolojik gelişmeler insan kaynağının verimliliğini artırmış ve çalışma

yöntemlerinin değişmesinde etkili olmuştur. Ancak hiçbir teknolojik gelişme insan

kaynağını ikame edememiştir. Son yıllarda robot kullanımının yaygınlaşması bu gerçeği

değiştirmemiştir (Aykaç, 1999, s.15-17). Zira gelişmiş teknolojik aletlerin kullanılması için

nitelikli personele ihtiyaç duyulmaktadır. Bu durum insan kaynağının önemini azaltmak

yerine artırmıştır. İnsan kaynakları yönetiminin olmadığı bir örgütte; yanlış kişilerin işe

alınması, personel devir hızının yükselmesi, personelin verimsiz ve düşük performansla

çalışması gibi problemler yaşanmaktadır. Ayrıca bu örgütte yararsız tartışmalarla zaman

kaybedilmektedir. Bazı personelin işten çıkarılması nedeniyle maliyeti yüksek ve zaman

alıcı davalarla uğraşılmaktadır. Personelin çoğu sürekli adil olmayan ve yetersiz ücret

aldıklarından şikâyet etmektedir. Endüstriyel ilişkiler bozulmakta; genel performans

düşmektedir (Benligiray, 2007, s.7). İnsan kaynakları yöneticisi, örgütle personel arasındaki

ilişkileri yönetmek için, personel ve yönetim arasındaki ilişkiler etrafında gelişen çok çeşitli

ve geniş dış gruplar ve örgütlerle ilgilenmek zorundadır (Scarpello ve Ledvinka, 1988, s.4).

İnsan kaynakları yönetimi, örgütün insan yönüyle ilişkili problemleri ve endişeleri üzerinde

çalışmaya, çok fazla zaman harcamaktadır. Bu yüzden, pek çok insan, insan kaynakları

yöneticilerinin sadece örgütün insanî yönüyle doğrudan ilişkili konularla alakadar

olduklarını düşünmektedir. Bu bakışın tersine insan kaynakları yönetimi, örgütün verimliliği

üzerinde doğrudan etkilidir. İnsan kaynakları yönetiminin örgüte pek çok faydası ve bunu

gerçekleştirmenin de kendine has pek çok yolu vardır (Byars ve Rue, 1991, s.17):

-Normal bir çalışma gününde üretimi yükseltmek suretiyle, gereksiz fazla mesai,

harcamalarını azaltır.

- Çalışılmayan zaman için harcanan parayı azaltmak için tasarlanan kurum programlarını

uygular ve personelin devamsızlık yapmamalarını sağlar.

- Sağlam iş planları vasıtasıyla personel tarafından israf edilen zamanı azaltır.

- İş tatminini yükselten, sağlam insan ilişkileri ve iş atmosferi yaratmak suretiyle, işçi devrini

ve masrafları minimize eder.

- Zaman kayıplarını azaltmak, tıbbi ve işçi tazminat masraflarını düşük tutmak için, etkili

sağlık ve güvenlik programları tesis eder ve izler.

- Bütün personeli özel olarak eğitir ve geliştirir. Bu yolla onlar işletmeye olan faydalarını

geliştirebilirler ve mümkün olan en düşük masrafla yüksek kaliteli ürünler ve hizmetler

üretip satma işini daha iyi yapabilirler.

6

- Kötü çalışma koşullarının, ihmalin, dikkatsizliğin ve hataların yol açtığı tutumlar ile kötü

çalışma alışkanlıklarını elimine etmek suretiyle, üretim maliyetlerini azaltır.

- Gittikçe onlardan daha fazla istifade etmek ve fazla personelden kaçınmak için her düzeyde

piyasada bulunan en iyi insanları kiralar.

Personel için motive edici bir ortamın/iklimin oluşturulmasında önemli faktörler olan;

rekabete dayalı ücret uygulamaları ve faydalı programları sürdürür.

- Uzman personeli, maliyetleri azaltmak, fiyatları indirmek ve üretimi artırmak için fikirler

ileri sürmeleri hususunda teşvik etmekte ve onları cesaretlendirmektedir.

 İnsan Kaynakları Departmanı Tarafından Yapılan Hatalar

 Kırtasiyeciliği ve formları öne çıkarmak. Kayıtlarının düzenli tutulması tabii ki önemlidir,

ancak formlar öne çıkarıldığı zaman, performans değerlendirme, amacından sapar. Elde

sadece doldurulmuş, dosyalanmış, sonra da unutulmuş formlar kalır.

 Ağ üzerinden performans değerlendirmeyle yetinmek. Performans değerlendirme insanlar

arası bir iletişim sürecidir ve bu sürecin sağlıklı sürmesine özen gösterilmelidir. Kolaylık

sağlayan yazılımlar süreci destekleyen araçlardır.

 Yöneticileri eksik ya da yanlış eğitmek uzmanları formları ve yöntemleri tasarlar, yönerge

oluşturur, formlar bastırır, yöneticilere dağıtırlar. Sonra da yöneticilerin, performans

değerlendirmenin form doldurmaktan fazla bir şey olduğunu anlamasını beklerler.

Yöneticilerin ayrıntılı eğitimlere ihtiyacı vardır.

 Çalışanların da sürece etkin katılımını sağlamak için onları da eğitmek gerekir. Oysa

genellikle çalışanlara kısa bir oryantasyon verilir, çünkü “PD, çalışanlara yapılan” bir

şeydir. Sonuç olarak yöneticiler de olayı böyle görmeye başlar.

 Formların peşine düşüp yöneticileri zorlamak. Yöneticiler, PD’nin amacını anlamadıkları

ya da zaman kaybı olarak gördükleri için, formları doldurmayı da savsaklar. Performans

yönetim sisteminin yararlarını iyi anlatıp yöneticileri süreçten sorumlu tutmak doğru

kullanılmasını kolaylaştırır.

 Yöneticileri performans değerlendirmeden sorumlu tutmamak. Yöneticiler performans

değerlendirme sürecinin etkinliğinden sorumludurlar ve bu da onlar için bir performans

belirtisidir. Performans değerlendirme her yönetici için bir performans kriteri olmadıkça,

sistemin sağlıklı yürümesi güvence altına alınamaz. İnsan kaynaklarının çok önemli

görevleri mevcuttur. Uygun çalışanlar her iş de daha başarı sağlar. Bu konuda özellikle

insan kaynaklarının işletmelere birçok faydası bulunmaktadır.

7

2.2. Temel Kavramlar

2.2.1. Eğitim

Eğitimi bireysel ve örgütsel yönden ele alıp tanımlamak mümkündür. Bireysel açıdan eğitim

amaçlara ulaşma başarısını arttırmaya yönelik, iş görenlerin davranış, bilgi, yetenek ve

güdülenmelerini değiştirme ve geliştirme sürecidir. Örgütsel açıdan eğitim, örgütün etkililik,

etkinlik ve verimlilik açısından mevcut başarısını geliştirmeyi amaçlayan yönetim

araçlarının tümüdür (Yüksel, 2000, s.152).

Eğitim, personelin işini yapabilmesi için özel yetenekler kazanarak performansını

geliştirmesidir. Eğitim bir anlamda insan kaynaklarına yapılan bir yatırım gibidir. Gelişim

eğitimden daha geneldir ve personelin gelişimine yönelik öğrenme fırsatlarını içermektedir.

Gelişim çalışana daha az detaylı bilgi vermesine rağmen personelin gelecekteki kariyeri için

geniş öğrenme sağlamaktadır. Kısacası gelişim mikro değil, makro bir öğrenmedir. Eğitim

kişinin mevcut işlerini yapabilmesi için gerekli bilgileri kapsarken, gelişim kişiyi gelecekteki

işlere hazırlamaktadır. Hem gelişimin hem de eğitimin amacı performans düşüklüklerini

azaltmak ve üretkenlik oranını yükseltmektir (Mercin, 2013).

Çalışmak sadece para kazanmak için işe girmek değildir. Başarılı olmak, iş yerinin her türlü

başarıya ulaştırmak için yeterli bilgi ve yeteneğe sahip olmaktır. Günümüzde bilgi ve eğitim

eksikliği olan , sadece düşük maaşla çalıştırmak için işe alınan bir çok çalışan bulunmaktadır.

Biraz daha az maaş verip kar elde etmeye çalışan işletmeler, bilmiyorlar ki uygunsuz ve işe

hakim olmayan işçiler çalıştırarak müşteri memnuniyetsizliğiyle daha az tercih

edilmektedirler. Bu da kar oranını daha da düşürmektedir. Bu yüzden alınan işçilerin eğitimli

ve çalışacağı departmanda deneyimli olması ilk tercihlerden olmalıdır.

Kişi doğumundan ölümüne dek eğitim süreci içinde yaşamaktadır. Eğitim yalnız okul

yıllarında edinilen bilgilerle değil, kişinin karşılaştığı durum ve olaylardan kazandığı

deneyimlerle de gerçekleşebilmektedir. Bu yüzden eğitimin tanımını yapmak oldukça

zorlaşmaktadır. Eğitim kavramıyla ilgili farklı tanımlar söz konusudur. Birleştirici bir tanım

yapmak istersek, eğitim, bireyin davranışında, kendi yaşantısı yoluyla ve kasıtlı olarak

istenilen yönde değişme meydana getirme sürecidir diyebiliriz (Başaran, 1994, s.167).

Thorndike, eğitimin tanımını şu şekilde yapmaktadır. Eğitim, başarısızlığı ortadan kaldırmak

ve en yararlı formları seçmek üzere sağlıklı beden ve ruh hayatı için olanak sağlamak,

arzulanan düşünsel ve duygusal uğraşıları uyarmak ve yöneltmektir (Varış, 1991, s.66).

8

Eğitimle ilişkili yetiştirme, geliştirme, öğreti, öğretim gibi pek çok kavram söz konusudur.

Bu noktada, işletmelerde uygulanan eğitim programlarıyla bağlantılı olarak yalnızca

geliştirme kavramı hakkında ilgi verilecektir. Eğitim, çalışana bir işi daha iyi yapması için

gerekli bilgi, beceri ve davranışların kazandırılmasıdır. Geliştirme, kişinin yaptığı işle

doğrudan ilgili olmayabilen ve çalışanların işini daha geniş bir örgütlenmenin parçası olarak

görülebilmesi ve böylece işini daha verimli yapmasını sağlamaktır. Buradaki kavramlar arası

farklılık kalite eğitimi ile kalite geliştirme için de geçerlidir.

Eğitimle ilgili “gerekli olmayabilir ama fena da olmayabilir”, bir deneyelim bakalım görüşü

daha sonra mutlaka eğitim olarak değişmiştir (Kirman, 1994, s.12). Sürekli değişimlerin

gerçekleşmesiyle birlikte işletmelerde eğitimin önemi giderek artmıştır.

İşletmeler, değişen teknolojik ve yönetim sistemlerine uyum sağlayabilecek elemanlarını

kendi verdikleri eğitimlerle destekleme yolunu tercih etmişlerdir. Eğitim çalışmaları ile

gerçekleştirilmesi istenen, personelin mevcut durum için standart özellikleri kazanmalarını

sağlamak, geleceğe de hazırlıklı olmalarına yardımcı olmaktır.

İşletmelerde eğitim programlarının uygulanmasındaki amaç, bireyin iş görmesi için gerekli

bilgilerle donatılmasıdır. Kişi, gerekli bilgiyi aldıktan sonra, konuyla ilgili değişiklik ya da

yeni bilgiler olduğunda tekrar eğitim alması gerekebilir. İşletme, dış ortamdaki teknolojik

gelişmelerin baskısı sonucu teknik sistemde değişiklik yamak zorunda kalabilir. Bu nedenle

de personele yeni eğitim programlarını uygulamak gerekebilmektedir. Eğitimde amaç,

çalışanlara istenilen kalitenin en ekonomik şekilde üretilebilmesini sağlayacak bilinç, bilgi

ve becerini kazandırılmasıdır (Çelik, 1994, s.122).

Eğitim, kısa süre içinde işletmenin verimliliğini artırmak, kaliteli ürün üretmek ve hizmet

vermek için gerçekleştirilir. Uygulanacak eğitim programları, personelin bilgi, bilinç ve

beceri düzeyindeki değişikliği işlerine yansıtabilmesini amaçlamaktadır. Böylece ürünün

kaliteli olması sağlanacaktır.

2.2.2. Öğretim

Eğitim kavramı ile eş anlamlı olarak kullanılan kavramlardan bir tanesi “öğretim”dir. Eğitim

ve öğretim kavramları birbirini tamamlayan ancak aynı anlama gelmeyen kavramlardır.

Eğitim, öğretime göre daha kapsamlı olup, öğretimin alanına giren konuları da içine

almaktadır. Öğretim, “insana bilgi kazandırmak, insanda mevcut pek çok kabiliyetten yalnız

akli kabiliyetleri geliştirmek için yapılan çalışmaların adıdır.” Nitekim tarih öğretimi, fizik

9

öğretimi, matematik öğretimi denildiğinde bu alanlardaki birtakım bilgilerin bireye

öğretilmesi anlaşılmaktadır (Ayhan, 1995, s.49-50).

Genel anlamıyla öğretim, basit olarak daha önce verilmiş olan öğretimin tanımıdır. Öğretim

örgün eğitim olarak tanımlanmaktadır. Genel anlamı içerisinde öğretim terimi yetiştirme ile

aynı anlamdadır. Öğretim nispeten kısa bir zaman periyodu içerisinde gözlenebilen ya da

meydana gelebilen bir faaliyettir. Bundan dolayı, uzun bir zaman periyodu içerisinde ele

alınan bir öğretim faaliyetine karşılık olarak, öğretim süreci ve bunun yanında sürekli bir

öğretim faaliyetleri bütünü işaret etmek üzere sürekli öğretim terimi kullanılabilmektedir.

Öğretim, “eğitimin okulda planlanmış ve programlanmış olarak yürütülen kısmını” (Öğretim

nedir, 2013) oluşturmaktadır. Birey açısından ifade edilecek olursa öğretim, öğrenim olur:

bireyin öğrenimi x yıl sürdü gibi. Öğretim, bireylerin hayatlarının önemli dönemlerini

geçirdiği, hem toplumsal hem de kişisel faydaların beklendiği, devletin finanse ettiği önemli

bir yatırım alanıdır (Ayhan, 1995, s.19). Gerek eğitim gerekse öğretim belirli amaç ve

yararlara ulaşmayı hedeflemektedir. Bu açıdan, Herbert Spencer’a göre (1820–1903), eğitim

ve öğretimde aşağıdaki hususlara riayet edilmesi gerekmektedir:

 Eğitim ve öğretim, basitten karmaşığa doğru bir seyir izlemelidir.

 Eğitim ve öğretim, somut şeylerden işe girişmeli ve soyut şeylerle sona ermelidir.

 Eğitim ve öğretim, tecrübeden ve deneyden nazariyeye doğru gitmelidir.

 Eğitim ve öğretim, mümkün mertebe bireyleri bir şeyler keşfetmeğe sevk etmelidir.

 Eğitim ve öğretim, teşvik edici mahiyette eğlenceler temin etmelidir.

 Hem eğitim hem de öğretim yerel, ulusal ve uluslararası özellikler taşır.

 Yerellik özelliği, bireyin, içinde bulunduğu çevrede eğitim ve öğretim görmesini ifade

etmektedir.

Ulusallık özelliği, eğitim ve öğretim yoluyla ulusal bütünlük, kalkınma vb.nin

hedeflenmesine işaret etmektedir. Uluslararası olma özelliği ile dünyada eğitim ve öğretimde

izlenen yol ve yöntemler ve yapılan ar-ge çalışmalarının birbirini etkileme durumu ifade

edilmektedir (Gürkan, 1998, s.10).

Eğitim çalışanların işte aktif ve daha bilgili olmasını ve iş yerinin de daha başarıya koşması

açısından önemlidir. Eğitim ve öğretim işletmelerin işçi bulmasında ilk istediği özellik

olmalıdır.

10

2.2.3. Yetiştirme

Yetiştirme kavramı, “psikomotor, bilişsel ve duygusal becerilerin uzun bir zaman süreci

içinde, resmi eğitim programlarından çok, yetiştirici (montör) aracılığıyla bireye

kazandırılması” anlamına gelmektedir. Yetiştirmenin işe yönelik ve gözlenebilir sonuçları

somutluk, ölçülebilirlik ve denetlenebilirlik özelliklerine sahiptir (Şencan, Erdoğmuş, 2001,

s.4).

Bir tanıma göre yetiştirme, “kişinin işinde yapabilecekleri ile yapması gerekenler arasındaki

boşluğu dolduran bir eylemdir. Daha çok işe yeni giren personeli kapsamakla birlikte temel

amacı personelin işinde gereken özelliklere ve seviyeye mümkün olduğunca kısa sürede

ulaşmasını sağlamaktır.” (Kayıkçı, 2001, s.58). İşletme işe alım sürecinde yetenekli

personeli seçmede ne kadar titizlik gösterirse göstersin, en yetenekli personelin kapasitesi

de değişen koşullar karşısında yetersiz hale gelebilmektedir. Bu durumda personelin gelişim

sürecinin yeniden başlatılması ihtiyacı ortaya çıkmaktadır. Personelin gelişim sürecinin

yeniden başlatılması eğitim yoluyla gerçekleştirilmektedir (Aşkun, 2004, s.430).

2.2.4. Geliştirme

Eğitim kavramı yerine kullanılan bir diğer kavram ise geliştirme kavramıdır. Eğitim ve

geliştirme kavramlarının birbirinden ayrıldığı belirli noktalar mevcuttur. Bunlardan ilki, süre

farklılığıdır. Eğitim faaliyetlerinin başlama ve bitiş tarihleri belirlenebilirken, geliştirme

faaliyetleri süresiz, sürekli ve sınırsız olma özelliği göstermektedir. İkincisi amaç

farklılığıdır. Eğitim, kişiye bilgi, beceri ve davranış kazandırılması ve / veya mevcut bilgi,

beceri ve davranışların geliştirilmesi amacını taşımaktadır. Geliştirme ise, kişinin bakış

açısını genişletme, işletmeler açısından çalışanların işe ve işletmeye ait bütünsel bir bakış

açısı geliştirmelerini sağlayarak verimliliğin arttırılmasıdır (Tınaz, 2000, s.46).

Geliştirme kavramı, yalnızca teknik ve mesleki konuları değil, beşeri, sosyal, kültürel,

siyasal ve kişilik konularını da kapsar ve bireyin gerek toplumsal gerekse işyerindeki statü

ve değerinin artırılmasına yöneliktir (Şencan, Erdoğmuş, 2001, s.52)

11

2.3. Eğitimin Amacı, Önemi ve Yararları

Genel olarak eğitim sürecinin üç temel öğesi vardır. Bunlar eğitim amaçları, öğretme ve

öğrenme faaliyetleri ve eğitim sonuçlarına ilişkin değerlendirmelerdir (Fidan, Erden, 1993,

s.19).

Eğitim amaçları belirlenmeden etkin bir eğitimin gerçekleştirilmesi düşünülemez. Öncelikle

eğitim amaçları belirlendikten sonra bu eğitim amaçlarına ulaşmaya en elverişli öğretme ve

öğrenme faaliyetleri belirlenir ve gerçekleştirilmektedir. Bu faaliyetlerin neticesinde eğitim

amaçlarına ulaşılıp ulaşılmadığını tespit etmek amacıyla ölçme ve değerlendirme çalışmaları

yapılmaktadır. İşletmeler eğitim faaliyetlerini genel olarak ekonomik amaçlar ve sosyal

amaçlar olmak üzere iki gruptaki amaçlara ulaşmak için yürütmektedirler (Sabuncuoğlu,

2000, s.113-115).

Eğitim faaliyeti çok amaçlı olup, ekonomik olduğu kadar sosyal amaçlara da sahiptir.

İşletmeler açısından eğitimin katkıları (personelden örgüte doğru) aşağıdaki gibi

özetlenebilmektedir:

• Personelin bireysel davranışlarında gelişime yol açması, personelin olgunlaşması ve

hoşgörü kazanması.

• Personelin iş bilgisi ve deneyiminin artması sonucu iş tatmini, moral ve özgüveninin

artması.

• Personelin eğitim ile kazanılan ve/veya arttırılan bilgi, beceri ve yeteneklerle terfi etmeye

hak kazanması.

• Personelin eğitimler neticesinde emek piyasasında değerinin artması.

• Eğitimin iş, örgüt düzeyinde personelin bilincini arttırarak örgütsel işbirliği ve dayanışmayı

sağlaması.

• Eğitim faaliyetlerinin artmasına bağlı olarak, verimlilik, performans, yaratıcılık, üretim ve

ücret düzeyinin yükselmesi.

İşletmenin eğitimden beklediği ekonomik amaçlar ise iki grupta özetlenebilir:

• İşlerde standardizasyonun sağlanması, maddi ve gayri maddi varlıkların rasyonel

kullanımı, üretim ve kalitede artış.

• Genel olarak maliyetlerin azalması. Fire ve ıskartaların, iş kazalarının, bakım giderlerinin,

fazla mesainin, denetim maliyetlerinin, harcanan madde ve malzemenin, hataların,

devamsızlık ve personel devir hızının azalması, zamandan tasarruf.

12

Her iki gruptaki amaçlar birbiriyle yakından ilişkilidir. Örneğin, personel eğitildikçe iş

kazaları azalacak, dolayısıyla üretimdeki duraksamaların sayısı azalacak ve buna bağlı

olarak üretim hızı artacaktır. Eğitim yoluyla personel daha bilinçli hale geleceklerinden

üretimde dikkatin artması, fire ve ıskartaların azalması sağlanarak üretim kalitesinde artış ve

bununla birlikte denetim maliyetleri gibi birtakım maliyetlerin aşağı çekilmesi de

mümkündür. Eğitimin personelin iş tatmini, moral, özgüven ve örgüte bağlılıkları üzerinde

meydana getireceği olumlu gelişmeler devamsızlık ve işten ayrılma gibi sorunları da

azaltabilmektedir.

2.4. Eğitim İhtiyacını Ortaya Çıkaran Sebepler

İşletmelerde her seviyedeki personelin işini daha iyi yapabilmesi ve neticede hem kendisinin

hem de işletmenin veriminin artmasını sağlamak için, yetenek, bilgi ve anlayış ve genel

olarak tutum ve davranışlarının, devamlı ve sistemli bir şekilde değiştirilmesiyle ilgili bir

faaliyet olan eğitim gereklidir. Öyleyse eğitim ihtiyaçlarının tespiti de ayrı bir önem

göstermektedir. Önemli bir nokta da eğitim ihtiyacının hissedilmesi ve tespitinin farklı

işlemler olduğudur. Birincisi eğitimin gerekli olup olmadığını belirler, fakat hangi alanlarda

ve nasıl eğitime gidileceğini göstermez. İkinci nokta ise gerçek ihtiyaçların ne olduğunu

ortaya çıkartır (Tanyeli, 1988, s.22).

Eğitim ihtiyacının ortaya çıkmasının göstergeleri kısaca şu şekilde sıralanabilirler (Tanyeli,

1988, s.24):

• Personelin işe devamsızlığının fazlalığı,

• Şikâyetlerin fazlalığı,

• Üretimin programın gerisinde kalması,

• Üretim darboğazlarının fazlalığı,

• Zayıf yönetim uygulamalarının görülmesi,

• Haberleşmede sorunların varlığı,

• Kişiler arası anlaşmazlığın çokluğu,

• Denetimin etkin olmaması,

• Hedeflerin anlaşılamaması,

• Müşterilerin şikâyetleri,

• Rekabet,

• Amaca ulaşamama,

13

• Koordinasyon noksanlığı,

• Çekişme ve ihtilafların çokluğu,

• Moral düşüklüğü.

Eğitim ihtiyaç analizi;

- Eğitim hedeflerini ortaya koymak,

- Çalışanların gerçekten ihtiyaç duyduğu eğitim başlıklarını ve bu eğitimlerin içeriklerini

belirlemek,

- Çalışanların memnuniyet ve bağlılığını artırmak,

- Müşteri memnuniyeti gibi kurumsal performans göstergelerinde daha başarılı sonuçlar elde

etmek,

- Ürün ve hizmet kalitesini artırmak, amaçlarına hizmet eden sistematik bir çalışmadır.

2.5. Eğitim İhtiyacının Belirlenmesi ve Planlanması

Günümüzde bir işletmenin verdiği eğitimlerin başarılı olabilmesi ve bunun işletmeye kazanç

olarak geri dönebilmesi için eğitim içeriklerinin işletmenin stratejisine uyumlu olması

gerekmektedir. İşletme stratejisi; işletmenin hedefini, politikalarını ve faaliyetlerini

birleştiren bir plan gibi düşünülmelidir. Bu strateji; işletmenin fiziki sermayesini (fabrika

ve teçhizat), mali sermayesini (mal ve kasa rezervler) ve insan sermayesini (personel) ne

şekilde kullandığını etkilemektedir (Noe, 1999, s.29). Bu bağlamda işletme stratejisi,

personele verilecek eğitimin içeriğini, süresini, miktarını vb. belirlemede büyük rol

oynamaktadır.

Eğitim kurumları, geçmişte de günümüzde de temeli sağlam atılmasının gereken kurumların

başında gelmiştir ve gelecekte de böyle olması beklenmektedir. Eğitim, gençlerin

gelecekteki başarılarının temelini oluşturmaktadır. Bu durum eğitime bir dinamiklik

sağlamaktadır. Eğitimde dinamikliği sağlamanın yolları çeşitli boyutlarda

tartışılabilmektedir. Konuların bilimselliğinin güncellenmesi, programın uygulanması

sonucu elde edilen verilerin değerlendirilip program üzerinde düzeltmeler yapılması birkaç

başlıca örnek olarak verilebilmektedir (Demirel, 2006, s.30). Dinamikliğin sağlanmasına

ilişkin çalışmalar bizi program geliştirme konusuna yöneltmektedir. Program geliştirme,

eğitim programının hedef, içerik, öğrenme-öğretme süreci ve değerlendirme öğeleri

arasındaki dinamik ilişkiler bütünü olarak tanımlanmaktadır (Demirel, 2006, s.31).

14

Türkiye’de program geliştirme çalışmaları 1924 yılında ilkokul alanında başlamış ve

ortaöğretim çalışmaları da ilkokul çalışmaları ışığında yapılmaya devam etmiştir (Tekışık,

1992, s.58). Günümüzde de program geliştirme çalışmaları en son 2006 yılında ilköğretimde

yapılmış, bu çalışmalar ışığında ortaöğretim programları da yeniden ele alınmaya

başlanmıştır. Hem geçmişte hem de yakın zamanda yapılan program geliştirme

çalışmalarının ortak yönü ikisinin de en alt öğretim kademesinden başlayıp daha sonra üst

kademedeki öğretim kurumlarına uygulanmasıdır. Ancak burada göze çarpan büyük eksiklik

hiçbir program geliştirme çabasının içinde yükseköğretim kurumlarının olmayışıdır.

Wolf (2007), gelişen dünyada toplumun taleplerini çağın koşullarına uygun olarak

karşılamak için, toplumun mimarı olan eğitim programlarının eğitim kurumlarının her

seviyesinde dinamik bir yapıya sahip olması gerektiğini belirtmiştir. Değişen koşullara hızla

uyum sağlayabilme yeteneği olarak tanımlanan zekânın işlenip işlevselleştirmesinde,

eğitimin payı tartışmasız kabul edilmektedir. Bu bağlamda, eğitimde hızla değişen koşullara

uyum sağlama zorunluluğu kaçınılmazdır. 1998 yılında temelleri atılan Bologna süreci,

yükseköğretimde değişen koşullara uluslararası uyum sağlanması konusunda önemli bir

adım atmıştır. Bologna sürecinin temel amacı Avrupa’da ortak bir yükseköğretim alanı

yaratmadır (Adelman, 2009, s.58). Bu kapsamda; kolay anlaşılır ve birbirleriyle

karşılaştırılabilir yükseköğretim diploma ve/veya dereceleri oluşturmak üzere Avrupa’daki

tüm yükseköğretim kurumlarında ders ve program içeriklerin yeniden düzenlenmesi ve

belirli bir standarda ulaşılmasını hedeflemiştir. Bu süreçten Türkiye’de etkilenmiş,

yükseköğretim müfredatlarını Bologna sürecinin gereksinimleri doğrultusunda değiştirmeye

başlamıştır. Bologna sisteminin olumlu ve olumsuz yönleri olduğu tartışmaları sürmektedir

(Önal, 2010, s.47). Ancak burada değinilmek istenen temel nokta süreç ile birlikte

yükseköğretim kurumlarında da mesleğe yönelik eğitim programları hazırlamamızın olumlu

olup olmayacağı konusudur. Mesleğe yönelik eğitim programını (vocational curriculum)

diğer müfredatlardan ayıran belli başlı noktalar vardır. Mesleğe yönelik eğitim programı

hazırlanırken öğrencinin eğitimi sırasında gösterdiği başarıyı hedef belirlemek tek başına

yeterli değildir. Mesleğe yönelik müfredatın başarısını ölçerken öğrencinin; eğitimdeki

başarısının yanı sıra, bu başarının ona iş hayatında kazandırdıkları ve gösterdiği performansı

da göz önünde bulundurmak zorunludur (Finch ve Crunkilton, 1999, s.68). Böylece

programın iyileştirilmesi ve eksik yönlerinin giderilmesi daha kolay olacaktır. Müfredat bir

takım mesleki teorik bilgilerin öğretimiyle sınırlı değildir. Geliştirilen program öğrencinin,

her biri mezuniyet sonrasında iş sahibi olabilmesiyle doğrudan ilgili olan; bilgilere,

15

becerilere, davranışlara ve değerlere sahip olasına yardımcı olur. Mesleki eğitim ortamının

öğrencinin ilerideki iş hayatının gerçekçi bir kopyası olarak düzenlenmesi, öğrencinin teorik

gelişimine, becerilerini uygulamaya dönüştürmesine de katkıda bulunacaktır.

Personelin eğitim ihtiyacının belirlenmesi, bir bakıma personelin eksikliğinin, yetişme

noksanlığının, zayıf yönlerinin ortaya konulmasıdır. Personel yetersizliğinin

değerlendirilmesi şeklinde algılanabilecek sonuçları çıkartabileceğinden oldukça hassas bir

konudur. Bu nedenle ihtiyaç saptanırken aşağıdaki maddeler halinde yazılı hususların

bilinmesi ve göz önünde bulundurulması gerekmektedir (Kalkandelen, 1967, s.58);

1. İşletmenin genel ve özel amaçları ile politikasının belirlenmesi.

2. İşletmenin yapısı, görev, yetki ve sorumluluklarının saptanması.

3. Personel sayısı, unvanları ile niteliklerinin belirlenmesi.

4. İhtiyaç saptama teknikleri, amaçları ve özelliklerinin dikkate alınması.

5. Personelinin eğitime karşı tutumu ve beklentilerinin belirlenmesi.

6. Yönetimden izin ve gerekirse onay alınması.

7. İhtiyaç saptama planının ilgililere duyurulması.

8. Bilgilerin birincil elden alınması ve kaynak gösterilmesi.

9. Amaç dışına çıkılmaması ve saptırılmaması.

10. Elde edilen bilgilerin saklı tutulması, gizlilik ilkesine uyulması.

2.5.1. Eğitim İhtiyacının Belirlenmesi

Birçok işletme, eğitim ihtiyacının bilincinde olmasına rağmen, ne kadar eğitim verileceği,

eğitime ayrılan kaynağı, endüstri türüne ve kişilerin üstüne düşen görevlerin belirlenmesine

bağlı olarak değişebilmektedir. Eğitim ihtiyacının belirlenmesi, işletme içinde eğitimin

gerekli olup olmadığını belirleme sürecidir. Bu amaçla genel olarak örgüt analizi, kişi analizi

ve iş analizi yöntemlerinden faydalanılmaktadır. İşletmeler, personelinin hizmete

yatkınlığını sağlamak, verimliliklerini arttırmak ve kariyerlerinde yükselmelerine yardımcı

olmak amacıyla, personeli yetiştirmekle yükümlüdür. Bu sayılan yükümlülüklerin yerine

getirmesi ise eğitim ihtiyaçlarının tespiti ile mümkündür (Noe, 1999, s.64).

2.5.2. Eğitim Planlanması

Yönetim süreçlerinin temel unsuru olarak planlama, mevcut insan ve madde kaynaklarının

örgütsel amaçları gerçekleştirmeye yönelik durumunu ifade etmektedir. Yöneticilerin sahip

16

olması gereken yeterliklerden birisinin planlama becerisi olduğu düşünüldüğünde,

yöneticinin aynı zamanda iyi bir planlamacı olduğu söylenebilmektedir. Ekonomik ve

teknolojik koşulların hızlı değişmesi, planlamanın önemini arttırmaktadır. Ruscoe‘ya göre

(1974), planların hazırlanması teknik, bu planların uygulanması ise yönetimsel bir süreçtir.

Örgütler, mevcut durum hakkında bilgi sahibi olabilmek, gelişebilmek ve ileriye yönelik

kestirimlerde bulunabilmek için iyi bir stratejik planlamaya gereksinim duymaktadır. İyi bir

planın anlaşılabilir olma, en az giderle istenileni verme, değişen koşullara uyarlanma, süre

bakımından uygunluk, uygulayacak kişilerin katılımını sağlama ve yeni kaynaklar

gerektirmeme gibi özelliklerinden söz edilmektedir (Özalp, Koparal ve Berberoğlu, 2000,

s.96).

Öğretim haritaları, yerel düzeyde eğitim planlaması anlamına gelmektedir. Eğitim

etkinlikleri planlanırken, her bölgenin nüfus, ekonomi, coğrafya, toplumsal durum gibi

özellikler açısından birbirinden farklılaşabileceği göz önünde bulundurularak, bu tür

değişkenlere göre planlama etkinliğinin düzenlenmesi, öğretim haritaları veya mikro

planlama olarak adlandırılmaktadır. Öğretim haritaları veya diğer bir ifadeyle mikro

planlama, her bölgenin kendi özelliklerine göre değişmekte ve ülkede kaynakların

gereksinime göre dağıtılması temeline dayanmaktadır. Mikro planlama veya öğretim

haritaları, yerel düzeyde gerçekleştirilen planlama etkinliklerini ifade etmek için

kullanılmakta; makro planlama ise ulusal düzeyde gerçekleştirilen daha genel ve kapsamlı

planlama etkinliğini ifade etmektedir. Eğitimde stratejik planlama söz konusu olduğunda,

ulusal ölçekte bakanlık politikalarının ve ülke genelinde planlama yapan devlet

kuruluşlarının çalışmalarının bir devamı olarak, yerel ve okul düzeyinde bazı düzenlemelerin

yapılması ve kararların alınması akla gelmektedir. Bursalıoğlu (2000), eğitimde karar

sürecini etkileyen çeşitli iç ve dış nedenler arasında en güçlü olanını merkeziyetçilik olarak

belirtmektedir. Yerel düzeyde bölgeler arasındaki farklılıklar ve eşitsizlikler

düşünüldüğünde, sadece ulusal ölçekte yapılan ve merkeziyetçiliğe dayanan makro planlama

ile yetinilmesinin, mevcut sıkıntıları çözmeye katkıda bulunamayacağı ve gelişmeyi

sağlayamayacağı görülmektedir. Ülke genelinde yapılan makro planlamanın zorunlu ve

tamamlayıcı bir parçası olarak il, ilçe, belde ve okul düzeyinde stratejik planlama

yapılabilmeli; her bir il, ilçe, belde ve okul düzeyindeki farklı ve ortama özgü şartlar dikkate

alınarak gelişme ve ilerleme programları oluşturulabilmelidir. Bölgeler ve okullar arasındaki

eşitsizlikler ancak bu şekilde giderilebilmektedir. Böylece, bazı bölgelerde yaşanan aşırı

yığılma ile toplumsal yapıdan kaynaklanan eşitsizlikler, kaynakların gereksinime göre

17

dağıtılması yoluyla dengelenebilmektedir. Yerel düzeyde yapılacak stratejik planlama ile

okul büyüklüğü ve öğrenci sayıları hakkında da sağlıklı kararlar alınması

sağlanabilmektedir. Bölgenin nüfus yapısı, göç durumları, eğitim hareketliliği, çalışma,

ekonomi gibi etmenler, okul ve sınıf yapılarına etki etmekte, sınıflardaki öğrenci sayıları

hakkında önemli ipuçları vermektedir. Stratejik planlamanın temel öğelerinden biri olarak

öğretim haritası, bölgesel, yerel ve kurumsal düzeyde planlama etkinlerinin tümünü

kapsamaktadır (Karakütük, 1994, s.58). Öğretim haritası, eğitim- öğretim etkinliklerinin

bölgesel, yerel ve kurumsal düzeydeki koşullar dikkate alınarak planlanması ve yürütülmesi

sürecidir. Bu noktada her bir bölgenin ve okulun kendine özgü nitelikleri, nüfusu, olanakları,

iklimi, coğrafyası, kültürü olacağı için bu özellikler gözetilerek toplumsal istemin

karşılanması gerekmektedir. Kış aylarında hava koşullarından ve coğrafi özelliklerden

dolayı ulaşımın sağlanamayacağı bölgelerde taşımalı eğitim uygulamasının yapılmaması,

yerel koşulların mikro planlamada gözetilmesinin bir sonucu olarak değerlendirilebilir. Aynı

şekilde yaz aylarına doğru tarım ve hayvancılığın yoğun olarak yapıldığı ve genç nüfusun

da bu etkinliklere katıldığı bölgelerde, okulların açılış ve kapanış zamanlarının ve öğretim

programlarının şehir merkezlerinden farklı olması gerekmektedir. Kültürel ve geleneksel

nedenlerden dolayı okullaşmaya yeterince önem vermeyen ve kız çocuklarının okula

göndermeyen bir bölgede zorunlu eğitimin bir gereği olarak yasal sürecin başlatılması

yerine, bu bölgedeki eğitimcilerin toplumsal koşulları yorumlayacak düzeyde sosyoloji

eğitimi alması ve bölge insanının kültürel özellikleri dikkate alınarak yerele özgü eğitim-

öğretim planlamasının yapılması ve buna uygun programın uygulanması daha yerinde

gözükmektedir.

Eğitim planlamasında esas olan ulaşılması beklenen, varılması istenilen hedeflerin

saptanmasıdır. Eğitim planlamasının ilk işlemi olarak amaçların belirlenmesi esas

alındığında üç eğitim planlaması yaklaşımı görülmektedir (Coombo, 1974, s.24);

Toplumsal İstem Yaklaşımı: Bu yaklaşımı etkileyen en önemli etmen toplumun sosyal

yapısı, kültürü, eğitimin insanları nasıl etkileyebileceği hakkında tutum ve inançlarının genel

havasıdır. Bu yaklaşım, kaynak dağılımına, ekonominin gereksinme duyduğu insan gücünün

nicelik ve niteliklerinden çok aralarındaki ilişkiye önem vermektedir.

İnsan gücü Yaklaşımı: Özellikle hizmet içi eğitimde daha çok benimsenen bu yaklaşıma göre

ekonomik gelişme, tüm kalkınma ve ilerlemenin itici gücüdür ve kaynakların dağılımında

göz önünde bulundurulması zorunludur. Ekonomik gelişme, yalnız parasal kaynakların ve

18

araçların değil, onları düzenleyecek ve kullanacak insan gücü kaynaklarını da

gerektirmektedir.

Verim Oranı Yaklaşımı: Bu yaklaşım gelişmenin bugünkü deneysel evresinde, bize geçmişte

yapılan çalışmaların sonuçlarını değerlendirme olanağı vermektedir. Verimlilik, sınırlı

kaynakların en etkin iliğimde kullanılması, ürün ile üretim faktörleri arasındaki oranıdır.

Eğitim etkinliğine başlamadan önceki ve sonraki verimlilikler arasındaki artış insanın

üretime katkısı olan emek faktörü hesaplanarak bulunmaktadır.

Eğitim planlamasında, bu yaklaşımlardan hiç biri tek başına yeterli ve sağlam bir temel

olamaz. Bu üçünün, amaca göre değişik oranlarda birleşmesine gereksinme vardır. Bu

yaklaşımlar, eğitim planlaması sisteminin içine girmeli ve daha anlamlı, etkili ve verimli

kılmak üzere geliştirilmelidir (Mahmut, 1976, s.125).

Örgütlerin sosyal sistemler olduğu artık herkesçe bilinmektedir. Ancak burada gözden

kaçırılmaması gereken nokta örgütleri oluşturan en temel unsur olan bireylerinde özgün

varlıklar olduğudur. Yeni personel, daha önceki kişisel ve görevsel deneyimleri yoluyla

kazandığı tutum ve beklentileriyle birlikte örgüte katılmaktadır. Örgüte yeni katılan

personel, örgütün işleyişini (kurallar, ödeme sistemi vb.), çalışma grubu içinde nasıl hareket

edeceğini (isimleri, görev sorumluluklarını, eş personelle ve denetçilerle olumlu ilişkiler

kurmayı, normları, kültürü, politik davranışlarla, değişime olan direnmelerle, eş personelin

yeteneksizlikleri ile baş etmeyi) ve görevi ile ilgili bilişsel içeriği (teknik terimleri ve

becerileri, prosedürleri, kuralları, olguları) öğrenmek zorundadır. Bu öğrenme süreci ise

örgütsel sosyalleşme ile gerçekleşmektedir (Çalık, 2003, s.167).

Örgütsel sosyalleşme sürecinde gerçekleştirmesi amaçlanan bazı sosyalleşme görevleri

vardır. Bu süreçte yapılan eğitim faaliyetleri bu görevlerle ilişkilidir. Örgütlerde sosyalleşme

etkinlikleri, gerek temel eğitim, hazırlayıcı eğitim ve hizmet içi eğitim programları ve

gerekse eğitim programları dışındaki formal ve informal sosyalleşme araçları vasıtasıyla

genellikle örgüt tarafından gerçekleştirilmektedir. Bu faaliyetlerin tümü personelin

sosyalleşme süreci ile ilgili yapılan çalışmalara dayanarak bu sosyalleşme görevleri üç başlık

altında toplanmıştır. Bunlar; bireyin aktif olarak sosyalleşmesinde

(1) Görev hükümlerinin açıklanması,

(2) Rol açıklığını sağlama,

(3) Kültürleme etkinlikleri ve

(4) sosyal bütünleşmeyi sağlama görevleri olarak sıralanmıştır (Morrison, 1993, s.58);

19

- Görev Hükümlerinin Açıklanması: Yeni personelin ilk önce kendi işlerinin nasıl yapılması

gerektiğini öğrenmeleri gerekmektedir. Bu görevleri başarmak için, yeni gelenler işte

gerekli olan bilgi becerileri kazanmaya ihtiyaç duyarlar. Yeni personel teknik bilgi ya da

görevleri ile ilgili isleri nasıl icra edecekleri konusunda araştırma yaparlar, işlerinde daha

etkili olabilmek için uzman olmaya çalışırlar. Buna ek olarak görev hükümlerinde,

personelin başarısı geri dönüş ile ilişkilendirilerek, geri dönüş başarısının sosyalleşme

süreci içerisindeki önemini belirlenmiştir.

- Rol Açıklığının Sağlanması: İkinci olarak yeni personelin örgütteki rol açıklığının

sağlanması gerekmektedir. Başarılı örgütsel sosyalleşmede rol açıklığı vardır (Çelik, 1998,

s.194). Bu görevleri başarmak için örgütün beklediği davranışları hakkında bilgiye ihtiyaç

duyarlar. Rol açıklığında geri dönüş başarısının pozitif bir işlevi vardır. Geri dönüş, yeni

gelenlerin rol beklentilerini karşılamak ve ihtiyaç duyulduğu zaman uyumlu olabilmesini

sağlamaktadır (Morrison, 1993, s.174). Örgüte yeni giren personelin çalışma grubu

içindeki rolünü öğrenmesi sosyalleşmenin kritik bir görevidir (Adkins, 1995, s.841).

- Kültürlenme Etkinlikleri: Üçüncüsü görev, yeni personelin örgütün kültürünü anlayarak

kazanmasıdır. Örgütsel sosyalleşme, aslında örgüt kültürünü öğrenme, örgüt kültürüne

uyum sağlamadır. Örgütsel sosyalleşme örgüt kültürünü oluşturan değerler, normlar,

gelenekler ve kuralları öğrenme ve bunlara uyum sağlama sürecidir.

- Sosyal Bütünleşmeyi Sağlama: Son görev, personelin iş grubuna bütünleşmesidir.

Kültürlenme etkinliklerine benzer şekilde, sosyal bütünleşme örgüt kültürü hakkında bilgi

edinmeyi ve personelin sosyal davranışının nasıl değerlendirileceği konusunda da bireye

fikir vermektedir. Yeni personelinin işe girmeden önce sahip oldukları davranış ve

tutumların örgüte uygun olup olmadığını diğer meslektaşları değerlendirmektedirler

(Çelik, 1998, s.174).

2.6. Başlıca Eğitim Türleri

İşletmelerde personelin eğitilmesi için uygulanan bazı eğitim çeşitlerinden söz edilecektir.

2.6.1. Örgün Eğitim-Yaygın Eğitim

Eğitim sistemi incelendiğinde, bireyin eğitim gereksinmelerini karşılayacak şekilde alt

sistemlerden oluşturulduğu görülmektedir. Örgün eğitim, belirli yaş grubundaki ve aynı

seviyedeki bireylere, amaca göre hazırlanmış programlarla, okul çatısı altında düzenli olarak

20

yapılan eğitimdir. Bu eğitim türünde genel, mesleki ve teknik eğitim programları

uygulanmaktadır (Taymaz, 1997, s.3).

Yaygın eğitim, örgün eğitimin yanında veya dışında düzenlenen formal eğitim faaliyetlerinin

tümünü kapsamaktadır. Yaygın eğitimde belli bir yaş sınırı bulunmamaktadır. Her yaş grubu

için (çocuk, genç, yetişkin v.b.) yaygın eğitim faaliyetleri düzenlenebilmektedir (Demirel

ve Ün, 1987, s.86).

2.6.2. Hizmet Öncesi Eğitim

Personelin eğitimi konusunda yapılan ayrımlardan birisi de hizmet öncesi eğitimdir. Hizmet

öncesi eğitimin çeşitli tanımlamaları yapılmaktadır. Genel bir tanıma göre hizmet öncesi

eğitim, kişinin memurluk statüsüne girmeden önce almış olduğu eğitim türüdür. Başka bir

tanımda ise hizmet öncesi eğitim kurum ve kuruluşların personel ihtiyaçlarını karşılamak

üzere kendi bünyelerinde açtıkları okullarda ve genel öğretim kurumlarında hizmet

öncesinde okutulan ve yürütülen faaliyetlerin tümü olarak tanımlanmaktadır (DİE, 1995,

s.8).

Nitelikli eğitimin pek çok ögesi bulunmaktadır ve bunlar içinde en önemli faktörlerden birini

de öğretmen oluşturmaktadır. Öğretmenlik, bir ulusun geleceğini hazırlama sorumluluğunu

taşıyan önemli uzmanlık alanlarından biri olarak görülmektedir. Çünkü öğretmenler, eğitim

süreci içinde yeni kuşakların yetiştirilmesinde oldukça etkin bir rol oynamaktadırlar

(Gürsoy, 2003, s.35). Günümüzde artık nitelikli insanın nitelikli bir eğitim ile

gerçekleştirilebileceği ve nitelikli bir eğitimin de nitelikli bir öğretmen gerektirdiği genel

olarak kabul görmektedir (Gürbüztürk ve Genç, 2004, s.69).

Milli Eğitim’in amaçlarını gerçekleştirmede öğretmenlere şüphesiz önemli roller

düşmektedir. Geleneksel anlamda öğretmen, bilginin kaynağı ve tek aktarıcısı iken

günümüzde ise öğrencilere öğrenmenin yollarını öğreten bir konuma gelmekte ve

öğretmenin öğrenme-öğretme ortamında sürekli değişen rolünün önemi gittikçe artmaktadır.

Öğretmenden beklenen bu yeni rollerin geliştirilmesi için öğretmen eğitimi programlarının

yeni gelişmeler doğrultusunda güncellenmesi gerekmektedir (Kudu, Özbek ve Bindak,

2006, s.78). Öğretmenlik mesleğine ilişkin araştırmalar, son yıllarda eğitim araştırmalarının

önemli konu başlıklarından biri haline gelmiştir. Günümüzde öğretmen yetiştirmede nicelik

sorunu büyük ölçüde çözülmüş olmakla birlikte öğretmenlerin nitelikli yetiştirilemediği

üzerinde tartışmalar artmıştır (Kavcar ve Sezgin, 2003, s.102). Eğitim sisteminin temel ve

21

göz ardı edilemez ögesi olan öğretmenlik, toplumu tüm yönleriyle etkileme gücüne sahip

mesleklerin başında gelmektedir, dolayısıyla taşıdığı sorumluluk, toplumsal beklentiler ve

kazanılması gereken özellikler dikkate alındığında, öğretmenliğin herkes tarafından

yapılamayacak bir meslek olduğu kolayca anlaşılmaktadır. Öğretmen adaylarının seçimi,

hizmet öncesi eğitimleri ve atanma öncesinde yeterli formasyona sahip olup olmadıklarının

tespiti burada önem kazanmaktadır (Şimşek, 2005, s.243).

 Öğretmen adaylarının yaşadığımız çağın ve içinde bulunduğumuz toplumun niteliklerine ve

ihtiyaçlarına uygun olarak yetiştirilmesi gerekir. Öğretmenlerin rollerini en iyi şekilde yerine

getirebilmeleri için öncelikle alanlarında iyi yetişmiş olmaları gerekmektedir.

Öğretmenin niteliği hizmet öncesi eğitimde kazanacağı alan bilgisi, öğretmenlik meslek

bilgisi ve kazanılan genel kültür bilgisiyle şekillenmektedir (Özkan, Albayrak ve Berber,

2005, s.12). Bu da üniversite eğitimi sırasında etkili ve yeterli düzeyde alan derslerini almış

olmalarını, gerekli laboratuar olanaklarından yararlanmaları, derslerde gerekli öğretim

teknolojileri ve materyalleri kullanmaları ve gerekli okul deneyimini dersler aracılığı ile

kazanmalarıyla mümkün olabilecektir. Dolayısıyla, öğretmen niteliğini yükseltmek ancak

hizmet öncesi öğretmen yetiştirme çalışmalarına verilecek önem ile mümkün olacaktır.

2.6.3. Hizmet İçi Eğitim

Hizmet içi eğitimin çeşitli tanımlan bulunmaktadır. Bunlardan bazıları burada verilecektir.

Haydar Taymaz (1981, s.4) hizmet içi eğitimi, "özel ve tüzel kişilere ait iş yerlerinde, belirli

bir maaş ya da ücret karşılığında işe alınmış ve çalışmakta olan bireylere görevleri ile gerekli

bilgi, beceri ve davranışları kazanmalarını sağlamak üzere yapılan eğitim olarak

tanımlanmıştır.

Hizmet içi eğitim personelin bilgi, beceri ve anlayışların zenginleştirilmesi amacıyla

örgütlerin genel çalışma düzenini sürekli olarak etkilemektedir. Bu eğitim, örgütte

personelin çalışma temposunu hızlandırmanın, şikâyetleri, formaliteleri, kırtasiyeciliği ve

kayırmaları önlemenin, insan ve madde kaynağını örgütsel amaçlar doğrultusunda harekete

geçirmenin, hizmetlerde para, zaman ve enerji savurganlığını gidererek maliyeti azaltmanın

en etkili aracı olarak görülebilmektedir (Kestane, 2001, s.50).

Hizmet içi eğitim çok fazla boyutta değerlendirilebildiği için tanımlarda farklıklar

bulunmaktadır. Bu tanımlardan bazılarına göre, hizmet içi eğitim;

22

 İstihdam edilmiş iş gücünün mesleğe uyum, meslekte ilerleme ve gelişme ihtiyaçlarını

karşılayan her türlü eğitim-öğretim faaliyetidir (Aytaç, 2000, s.55).

 Bireylere mesleklerinde daha başarılı olmalarını sağlayacak gerekli bilgi, beceri ve

tutumları kazandırmak amacıyla yapılan planlı eğitim faaliyetleridir (Yalın, 1999, s.18).

 Bir işyerinde çalışan kişilerin, işin gereği olan yeterlikleri kazanması için eğitilmesidir

(Başaran, 1994, s.96).

 Sistemin daha etkili çalışabilmesi ve personelin kendilerini yetiştirme gereksinmelerinin

karşılanabilmesi için düzenlenen eğitim etkinliğidir (Demirtaş ve Güneş, 2002, s.36).

Tanımlara bakarak hizmet içi eğitimin, herhangi bir örgütteki personelin örgütsel amaçlar

doğrultusunda yetiştirilmesi olduğu söylenebilmektedir. Personelin bilgilerini arttırmak,

becerilerini geliştirmek, örgütle ve iş arkadaşlarıyla kaynaşmalarını sağlamak ve

davranışlarına olumlu bir yön vermek amacıyla hizmet içi eğitim verilmektedir. Hizmet içi

eğitim aracılığıyla personelin, görevleriyle ilgili olarak (teorik ve pratik yönleriyle) daha

bilgili, daha yetenekli, daha hizmete yatkın olması ve daha olumlu davranışlara sahip

olması istenir

2.6.3.1. Hizmet İçi Eğitimin Faydaları

Hizmet içi eğitimin amacı sınırlı olmamakla birlikte aşağıdaki gibi sıralanabilmektedir:

- İşe yeni başlayan personelin işletmeye uyumunu sağlamak,

- Personelin kurumun amaç, ilke ve politikalarını bir bütünlük içinde kavratacak becerileri

kazandırmak,

- İşin gerektirdiği temel meslek becerilerini kazandırmanın yanı sıra eğitim eksikliklerini

tamamlamak,

- Personele değişik alanlarda yatay ve dikey geçişlerini sağlayacak tamamlama eğitimi

yapmak,

- Bilim, teknoloji, ekonomi ve iş hayatında meydana gelen gelişmelere ve yeniliklere uyum

sağlamak, iş metod ve tekniklerini geliştirmek,

- İşletmenin ürettiği ürünün (mal, hizmet, düşünce) nitelik, nicelik ve verimliliğini artırmak,

- Üretim ve pazarlama aşamasında hata ve kazaları asgariye indirmek (Aytaç, 2013),

- Mesleki sorunları çözme becerisi geliştirmek,

- Kişi ve grup moralini yükseltmek,

- Yeni görevle karşılaşan personelin uyum ve öğrenme sürecini hızlandırmak,

23

- İş verimini ve ücreti artırmak (Ataklı, 1992, s.67).

- Personelin görev, yetki ve sorumlulukları konusunda bilgilerini artırmak (Işıklı, 1993,

s.23),

- Üretimin zamanında yapılmasını sağlamak,

- Malzeme ve enerji tasarrufu sağlamak,

- İş kazalarını ve meslek hastalıklarını önlemek, iş güvenliğini sağlamak,

- Personelin özgüvenini geliştirmek, güdülemek ve moralini yükseltmek,

- Personele işinde başarı, değer ve saygınlık kazandırmak (Köse, Alpkent, Birbil, 1993,

s.11).

Bir işletme, varlığını devam ettirebilmek için iş göreni amaçlarına uygun olarak yetiştirmek

zorundadır. Mesleğinde yeterli olan personelin, yeterli olmayan meslektaşlarından rahatsız

olduğu, moralinin bozulduğu ve çalışma şevkinin kırıldığı bilinmektedir. İşe alınan personel

kadrosunun seçimi her zaman isabetli olmamakta veya hizmet öncesi eğitimle alınan bilgiler

iş ortamında yetersiz olmaktadır. Hem yetersiz iş göreni yeterli hale getirmek, hem de

bilimselliğe önem veren iş personelin yetersiz uygulamadan dolayı içine düştüğü yılgınlığı

gidermek hizmet içi eğitimle mümkün olmaktadır. Ayrıca hizmet içi eğitim alan personel,

göreviyle ilgili bilinçleneceğinden kabul alanları genişleyecek ve yöneticilerle aralarındaki

sürtüşme en alt düzeye inebilecektir (Ataklı, 1992, s.68).

Personelin hizmet içi eğitime istekli olmasının yanında, işverenlerin de ihtiyaçları olan

hizmet içi eğitime yönelik stratejik yaklaşımlar oluşturma konusunda çaba göstermeleri

gereklidir (Hallier ve Buts, 1999, s.92).

Personelin kendisinden beklenen hizmeti istenen düzeyde yerine getirememesi sektörlerde;

- Üretilen mal ve hizmetin yeterli nitelik ve nicelikte olmamasına,

- Gereğinden fazla malzeme, emek, enerji ve zaman israfına,

- Beşeri ve maddi imkânların iyi, yerinde ve verimli kullanılmamasına,

- İş kazaları ve meslek hastalıklarının en üst düzeyde olmasına neden olmaktadır (Aktay,

1994, s.69-70).

Hizmet içi eğitim iş başında eğitim sayıldığından dolayı, memurların, amirlerinin gözetimi

ve denetimi altında işlerini yaparak ve tecrübe ederek daha iyi öğrenecekleri

düşünülmektedir (Eryılmaz, 2004, s.291). Bu nedenle hizmet içi eğitimin yöneticiler,

personel ve örgüt açısından faydaları bulunmaktadır (Tortop, 1994, s. 245).

24

Hizmet içi eğitimin yönetici yönünden faydaları şunlardır:

- Yetişmiş personelin hata yapma oranı minimum seviyeye düşer ve iş verimi artar.

- Yöneticinin denetleme imkânını artırır.

- Yöneticinin işte güçlüklerle karşılaşma oranı azalmakta ve gereksiz ayrıntılarla uğraşması

engellenerek ana sorunlarla uğraşma imkânı sağlanmaktadır.

Hizmet içi eğitimin personel yönünden faydaları şunlardır:

- Yetişmiş olan personelin kendisine olan güvenini artarak geleceğe güvenle bakmasını

sağlar.

- İşte yükselme imkânını artırır.

- Personelin işleri tam zamanında, eksiksiz ve kusursuz yapmaları onların işten zevk ve

heyecan duymalarını sağlar, motivasyonlarını artırır.

- Yaptıkları işlerini amirleri tarafından beğenilmesi neticesinde çalışma saatleri çabuk ve

eğlenceli geçer, sıkıcı olmaz.

- Yetişmiş personelin bakış açısı genişler, ortama uyumu kolaylaşır, işe yatkınlığı artar ve

ona huzurlu çalışma imkânı sağlar.

Hizmet içi eğitimin örgüt yönünden faydaları şunlardır:

- Verim yükselir, maliyetler düşer ve kazanç artar.

- Teşkilatın ilişkide bulunduğu kişi ve kuruluşlar arasındaki itibarı artar.

- Makine ve araçların yıpranma oranları azalır ve netice de bakım onarım giderleri azalır.

- Üretimdeki hatalı ve fireli mal azalır.

- Örgütte iş güvenliği sağlanır.

Hizmet içi eğitimin sağlayacağı bu faydalar değerlendirildiğinde, personel açısından daha

çok manevi bir haz yaratırken örgüt açısından ise, daha çok maddi faydalar kazandırdığı

görülmektedir (Gül, 2000, s.5).

Hizmet içi eğitimin bu faydalarına rağmen kimi durumlarda belirli sakıncaları da

bulunmaktadır. Kısaca sıralanırsa, personelin ve örgütün ihtiyaçlarına cevap verecek alana

göre yapılmayan eğitim sakıncalıdır. Verilecek eğitimin personelin seviyesinin çok üzerinde

veya altında olması örgütün yapısında bir takım eksiklik ve aksaklıkların var olması ve

hizmet içi eğitimin amaçlarının belirlenmeden verilecek olan eğitim, personel ve örgüte

faydadan çok zarar verebilir (Gül, 2000, s.5).

Eğitimin doğru şekilde verilmesi işçilerin daha aktif ve bilgili bir hizmet sunmasını sağlıyor.

Sadece aktif olarak anlatılan ve görsel açıdan verilmeyen eğitimler daha düşük bir öğrenim

25

sağlatmış olur. Günümüzde sadece çalıştırmak için çalıştırılan ve daha konuşmasını bile

beceremeyen kişiler çalıştırılabilmektedir. Özellikle her çalışana özellikle ilk başta diksiyon

eğitimi verilebilir.

2.6.3.2. Hizmet İçi Eğitimin Sınırlılıkları

Bir işletmede çalışan personel için yapılan hizmet içi eğitim, koruma ve bireylere çeşitli

yararlar sağlamaktadır. Aslında amaç olarak tanımlanan yararların sağlanacağına

inanılmazsa kuşkusuz eğitim külfetine katlanmak gereksizdir. Hizmet içi eğitim, üretimde

en önemli faktör olan insan gücünün etkinliğini arttırma amacına yönelik olarak

yapılmaktadır ve bu amaca hizmet etmektedir. Bu amacın gerçekleşebilmesi için,

ölçülebilirlik ve gerçekleştirebilirlik ilkesine uygun olmasını sağlamak üzere aşağıdaki

sınırlıkların göz önünde bulundurulmasında yarar vardır (Tutum, 1979, s.131).

- Eğitim İhtiyacı ve Amacı Saptanmaması: Hizmet içi eğitim etkinlikleri personelin

yeterliliği ve beklenen yeterlilik arasındaki farkı ortadan kaldırmak üzere planlanmaktadır.

İhtiyaç duyulmadan ve amacı belirlenmeden yapılan eğitimin değerlendirilmesi objektif

olarak yapılamaz. Böyle bir durumda değerlendirme yapılamayacağına göre, eğitimin

yararlık ve etkinlik derecesi saptanamaz ve hakkında bir yargıya varılamaz.

- Bireyin Amaç ve İhtiyaçlarının Göz Önünde Bulundurulmaması: Yapılan eğitimde temel

amaç kurumsal yararlar sağlamaya yönelik olabilmektedir. Ancak eğitilen bireyin

isteklendirilmeden, ekonomik sosyal ve duygusal ihtiyaçların karşılanmasını

sağlayamayan veya kolaylaştırmayan bir eğitim programının diğer boyutları çok iyi olsa

da başarı sağlanamaz. Hizmet içi eğitim programına katılacak olan bireyin “benim bu

çalışma sonrasında kazancım ne olacak?” sorusuna yanıt verebilmesi gerekmektedir.

Uygulanan Programın, Personel Bilgi ve Beceri Seviyesine Uygun Olmaması: Eğitim

programına katılacak yetişkinlerin öğrenim dereceleri işteki özgeçmişleri, yaş grupları ve

eğitim ihtiyaçları göz önünde bulundurulmadan hazırlanan programın uygulanması

olanaksızdır.

Bireyin Hizmet İçi Eğitimin Gerekliliğine İnanmaması: Bireyin eğitime karşı istek duyması

ve yararına inanması için somut örneklerle, başkalarının ilerlemesine nasıl katkıda

bulunduğunu görmesi gerekmektedir.

Hizmet içi eğitim, üretimde en önemli faktör olan insan gücünün etkinliğini artırma amacına

yönelik yapılmaktadır ve bu amaca hizmet etmektedir. Ancak bir kurumda karşılaşılan tüm

26

sorunların hizmet içi eğitim yolu ile çözümlenebileceğini düşünmek veya beklemek doğru

değildir. Amacın hayal ürünü olmasını önlemek, ölçülebilirlik ilkesine uygun olmasını

sağlamak üzere aşağıdaki sınırlıkların göz önünde bulundurulmasında yarar vardır.

-Eğitim ihtiyacı ve amacı saptanmadan yapılırsa yarar sağlanamaz.

-Bireylerin amaç ve ihtiyaçları göz önünde bulundurulmadan yapılan eğitimden olumlu

sonuç alınamaz.

-Hizmet içi eğitim programı, personelin temel bilgi ve beceri seviyesine uygun değilse başarı

sağlanamaz.

-Bir kurumdaki organizasyon bozukluğundan doğan sorunlar hizmet içi eğitim ile

çözümlenemez.

-Hatalı personel politikası, hizmet içi eğitimin yararlılık derecesini azaltır.

-Gerekli potansiyele sahip olmayan bireylere yapılan eğitim ile başarı sağlanamaz.

-Hizmet içi eğitim kurumda yalnız bir kademeye yapılmış ise beklenen yarar sağlanamaz.

-Hizmet içi eğitimde görevin gerektirdiği nitelikte elemanlar görevlendirilmemiş ise başarılı

öğretim yapılamaz (Taymaz, 1992, s.8).

2.6.3.3. Hizmet İçi Eğitim Türleri

Hizmet içi eğitimin amaçlarına göre hizmet içi eğitim türleri şöyle sıralanabilmektedir:

2.6.3.3.1. Oryantasyon Eğitimi

Fransızca “orientation” kelimesinden dilimize uyarlanmış olan oryantasyon kavramı “yeni

bir çevreye alışma, alıştırma programı” anlamında kullanılmaktadır. İşletmeler açısından

oryantasyon programının konusunu işe yeni başlayan personelin işletme kültürüne ve işe

kısa sürede uyum sağlaması için gerçekleştirilen çeşitli faaliyetler oluşturmaktadır (Türk,

2005, s.33). Başka bir deyişle oryantasyon eğitimi, “işletmeye yeni giren ya da bölüm

değiştiren personele işe başlamadan önce veya işe ilk girdiği günlerde uygulanan eğitim”dir.

Oryantasyon eğitimi ile işin gerektirdiği tutum ve bilgilerin edinilmesi, düşünsel ve bedensel

becerilerin kazandırılması yoluyla yeni çalışanın işe ve işletmeye uyumunun en kısa

zamanda sağlanması amaçlanmaktadır (Özdemir, 2005, s.95). Oryantasyon eğitiminin

süresi, iki hafta ile altı ay arasında değişebilmektedir. Birçok kurumda 1–2 gün süren

oryantasyon eğitimi, bazı yerleşmiş kurumlarda her personel düzeyi için en az 10–15 gün

süren eğitimler halindedir. Bunların dışında kalan bazı kuruluşlarda ise net bir oryantasyon

27

eğitimine rastlanmamaktadır. Ancak bölüm yöneticisinin yönlendirmesi ve yeni personelin

iş arkadaşlarıyla etkileşime girerek öğrenmesi söz konusudur (Fındıkçı, 2003, s.244–245;

Özdemir, 2005, s.96).

İşletmeler “kurum kültürü”, “biz bilinci”, işletmeye yeni katılan personele “oryantasyon

eğitimi”, “ürün bilgisi” ve işin yapılışında gerekli “teknik eğitimleri” kendileri verebilirler;

bunun dışında kalan eğitim türleri dış kaynaklama (outsource) yoluyla gerçekleştirilmelidir.

Çünkü iş ortamında ast – üst olarak sürekli karşı karşıya olan kişilerin aynı zamanda eğitimci

rolüyle personelin karşısına çıkması rahatsız edici olabilir ve en önemlisi eğitimin

inandırıcılığını da azaltıcıdır (Develi, 2006, s.17; Bingöl, 1990, s.178).

İşletmelerde oryantasyon eğitimine olan ihtiyaç şu şekilde açıklanabilmektedir: Personel

seçim sürecinin tüm aşamaları tamamlandıktan sonra en uygun çalışan seçilmiş olsa da, işe

kabul edilen kişinin görevini tamamen bildiği, işini tam olarak başarı ile yürüteceği kabul

edilemez (İşçi, 2006, s.35).

Özellikle yeni mezun olmuş, ilk defa iş hayatına girmiş bireylerde uyum gösterme süreci

daha uzun olabilmektedir. Araştırmalara göre yeni mezun olmuş bireylerin yetersiz kaldığı

konular arasında (Eimicke ve Klimley, 1987, s.165):

-Birey ve gruplar arası ilişki kurma ve işbirliği sağlama;

-Ücret sistemi,

-İşçi-işveren, amir-memur ilişkilerini düzenleme,

-Sosyal alanlarda yetişenler için sosyal ve hukuk bilgilerini uygulama,

-Teknik alanlarda yetişenler için fen ve matematik bilgilerini uygulama,

-Okuma yazma ve araştırmaya karşı ilgi duyma ve alışkanlık kazanma,

-Yararlı olma istemi, hizmet aşkı, dinamizm ve heyecan taşıma,

-Göreve karşı yeterince ilgi duyma, işin değerini verme ve önemseme

-Sorumluluk duygusu ve olumlu görüş ile düşünüşü geliştirme yer almaktadır.

Yeni çalışan oryantasyonu, genellikle ihmal edilen önemli bir insan kaynakları

fonksiyonudur. İşe alım ve seçim sürecinde dikkatli bir biçimde incelenen ve elenen adaylar,

işe alındıklarında genellikle “yüzeysel bir ilgi” görürler (Pigors ve Myers, 1981, s.282).

Hâlbuki işteki ilk izlenimler ve bilgiler daha sonraki dönemde iş ve işletmeye yönelik

tavırları etkileyici niteliktedi (Westwood, 2005). Personelin kişisel deneyimlerine

dayandırıldığında, oryantasyon “takımla bütünleşmiş olmaya dair anıları” çağrıştırabileceği

gibi “şaşkınlık, bunalma veya ani korku gibi tatsız anıları” da hatırlatabilmektedir (Aşkun,

28

2004, s.91). İyi bir iş başarısı göstermeye istekli yeni çalışanların daha ilk başta hayal

kırıklığı ve moral bozukluğu yaşaması işletme için kısa sürede telafi edilemeyecek kayıplara

yol açabilmektedir. Son derece hassas olan bu geçiş sürecinin yönetimi, yeni çalışanın

işletmeye kazandırılmasında önemli bir role sahiptir. Yeni personel oryantasyonu hakkında

en çok karşılaşılan şikâyetler arasında bunalma veya yeni çalışanın “batmaya veya yüzmeye”

bırakılması vardır (Brown, 2005). Oysa oryantasyon doğru bir biçimde gerçekleştirilebilirse

(Dessler, 1997, s.247):

- Yeni personel işletme kural ve uygulamaları hakkında ihtiyaç duyacağı bilgileri sağlayarak

işini daha iyi gerçekleştirmesine,

- Yeni personelin ilk gün korkuları (first day jitters) ve gerçeklik şokunun (reality shock)

azaltılmasına yardım eder. Gerçeklik şoku, yeni çalışanın yeni işinden ne beklediği ile

yeni işte karşılaştığı gerçeklikler arasındaki farktır. Bu bağlamda oryantasyon eğitiminin

amaçları aşağıdaki gibi sıralanabilmektedir:

1. Yeni personelin işe ve işletmeye yabancılaşmasını önlemek ve sosyal kaynaşmayı

sağlamak: Yeni personel için birçok sosyalizasyon stratejisi mevcuttur. Bunlar arasında

formal bir yaklaşım olarak yapılandırılmış yeni çalışan oryantasyon süreci de yer

almaktadır (Hellman, 2000, s.1,5). Burada organizasyon bir çalışma grubu, departman,

şube veya bir şirket veya işletmenin tümü veya birleşimi olabilmektedir (Hastane

Yönetimi Eğitimi, 2006). Kurumsal sosyalizasyon, kuruma yeni katılan veya kurum

içerisinde farklı bir göreve alınan personelin kendisinden beklenen tutum, davranış ve

değerleri öğrendiği bir süreçtir (Latif ve Uçkun, 2002, s.38). Yeni personelin işe ve

işletmeye yabancılaşmasını önlemek ve işletme içi sosyal kaynaşmayı sağlayabilmek

amacıyla gerçekleştirilen oryantasyon eğitimi ihmal edilmemesi gereken bir

sosyalizasyon stratejisidir.

2. Yeni personelin kendine güven kazanmasını ve gerginliklerinin azalmasını sağlamak:

Amacına uygun olarak hazırlanmış ve uygulanmış bir oryantasyon eğitimi, yeni

personelin bilinmeyen bir ortama girmekten kaynaklanan endişesinin azalmasına, yeni

personelin davranış ve tavırlarını yönlendirmesine, yeni personelin “keşfetme stresi”

yaşamak zorunda kalmasını engellemeye yardım etmektedir (Brown, 2005).

3. Başlangıç maliyetlerini ve işgücü devir oranını azaltmak: Amacına uygun bir oryantasyon

eğitimi, çalışanın öğrenme hızını arttırarak işi öğrenme ile ilgili maliyetleri azaltır. Aynı

zamanda oryantasyon eğitimi, organizasyonun personele değer verdiğinin de bir

göstergesi olduğundan işgücü devir oranını azaltacaktır. İşletmeden ayrılan bir personelin

29

işletme için oluşturacağı maliyetin kapsamında yeni personelin işe alınma sürecindeki ilan

ve işe alım masrafları, oryantasyon eğitimi masrafı, uyum sürecindeki performans

düşüklüğü, eski çalışana sadık müşterilerin kaybı sayılabilmektedir (Brown, 2005).

4. Yeni personelin belirsizlik ve bilgisizlikten doğabilecek şikâyetlerini önlemek: Yeni

personel belli bir oryantasyon eğitimine tabi tutulmadıkları takdirde işletme ve işe ait

bilgilere deneme – yanılma yoluyla ulaşmaya çalışacaklardır. Bu durumda personelin hata

yapmaları olasıdır. Yine bilgisizlikten doğan nedenlerle personel işletme kurallarını

çiğneyebilirler ve işletme içi huzurun tehdidi söz konusu olabilmektedir. Dolayısıyla yeni

personel daha ilk başta oryantasyon eğitimine tabi tutularak belirsizlik ve bilgisizlikten

kaynaklanabilecek sorun ve şikâyetler engellenmiş olacaktır.

5. Yeni personelin gerçek iş beklentileri geliştirmesine, olumlu tavırlar sergilemesine ve iş

doyumuna ulaşmasına yardımcı olmak: Etkili bir sosyalizasyon süreci genellikle yeni

personelin bazı temel tavır ve inançlarını değiştirmesi anlamına gelmektedir. Bu durum

organizasyon uygulamalarına itaat etmeden ziyade organizasyona içsel bir bağlılık aracı

haline getirilebilir. Türkiye’de birçok büyük işletme oryantasyon eğitimi uygulamaktadır.

Boyner mağazalarında başlatılan uygulamalardan biri şirkette çalışmaya başlayan her yeni

çalışanın, kademe fark etmeksizin, en az 3 gün satış görevlisi olarak çalışacak olmasıdır.

Bu uygulama, Mc Donald’s, Burger King gibi fast food restoranlarında uzun yıllardır

devam eden bir uygulama olup, şirket kültürünün benimsenmesi ve çalışanların empati

geliştirmesinde yardımcı niteliktedir (Hellman, 2000, s.19).

6. Yeni personele sorumluluklarını öğretmek, ileride oluşabilecek gereksiz zaman kaybı ve

buna bağlı problemleri önlemek : Eğitim için katlanılan maliyet ilk bakışta işletmeler için

korkutucu ve caydırıcı miktarda olabilir. Diğer faaliyetlere aktarılabileceği düşüncesiyle

eğitim için bütçe ya az miktarda ayrılır veya hiç bütçe ayrılmayabilir. Ancak uzun vadede

düşünülecek olursa eğitim yoluyla temel bilgilere kavuşan personelin bilgisizlikten

doğabilecek muhtemel hata veya eksikliklere neden olmayacakları açıktır. Üstelik bu hata

veya eksiklikler eğitim için katlanılan maliyetten daha büyük meblağlarda olabilir.

Müşteri bir şirketin büyümesi için ihtiyaç duyduğu gelirin kaynağıdır ve işletmenin iş

dünyasında kalıcılığını da doğrudan etkiler. Dolayısıyla müşteri hizmeti bir şirketin başarı

veya başarısızlığını belirleyen önemli bir noktadır. Müşteri hizmetinde sürekli üstünlük

sağlanmaksızın bu kalıcılık elde edilemez. İyi bir müşteri hizmeti ise yaptığı işten

mutluluk duyan personelle başlamaktadır (Curry, 2005). Bu noktada iyi personeli işe

30

almak oldukça önemlidir. Çünkü kötü personel, müşterilerde memnuniyetsizliğe yol

açarak, satışları ve buna bağlı olarak işletme gelirini azaltırlar (Özgenç, 2006).

Kalitatif ve kantitatif olarak işletme ihtiyaçlarına uygun personelin işe alınmasından sonraki

ilk adım, yeni personelin zaman kaybetmeden işletmeye ve işe uyumlarını sağlamak

amacıyla oryantasyon eğitimini başlatmaktır. Bu yolla yeni personelin kendi kendilerine

bırakıldıklarında daha uzun sürede tanıyabilecekleri iş ve işletme ortamını daha kısa sürede

tanıyarak aktif duruma geçmeleri ve üretkenliklerini artırmaları sağlanabilmektedir.

İşletmeyi ve işini benimsemiş, üretken ve mutlu personel ise müşteri memnuniyetinin

sağlayıcıları ve koruyucularıdır.

Oryantasyon eğitimi şu bilgileri içermelidir (Türk, 2005):

• Kurumun tarihçesi (kimler tarafından, nerede, ne zaman, hangi amaçla kurulduğu),

• Şirket misyonu, vizyonu, amaçları ve değerleri,

• Kurumun faaliyet alanı, varsa diğer çalıştığı alanlar, konsorsiyumlar, ortaklıklar,

• İşyerinin adresi, telefon ve faks numaraları, varsa genel merkez ve şubelere ilişkin bilgiler,

Çalışma saatleri, yemek molaları varsa servis hizmetleri,

• Ücret ve ikramiye bilgileri ve hangi günlerde nerelerden temin edildiği,

• Uygulamada varsa fazla mesai şartları ve ücreti,

• Yıllık ve günlük izinler hakkında bilgi,

• Sağlık hizmetleri, varsa özel sağlık sigortasına ilişkin bilgi, anlaşmalı kurum ve

hastanelerin adres ve telefonları,

• Spor kulübü, dinlenme tesisi, lokal, misafirhane vs. sosyal imkanlar,

• İş seyahatleri ve harcırah uygulamasına ilişkin bilgiler,

• Binanın tanıtımı, birimlerin, kütüphane, arşiv, toplantı salonu, yemekhane, çay ocağı ve

tuvaletlerin yerlerinin söylenmesi,

• Telefon sisteminin nasıl çalıştığının açıklanması

• Bina içi sözlü, yazılı, bilgisayar aracılığıyla yapılan iletişim, posta ve kurye ile evrak

gönderme,

• Organizasyona ait dosyalama sistemi, faks, fotokopi makinesi vs. çalışması hakkında bilgi,

• Kırtasiye ve işle ilgili aletlerin temin edilme yolları

• Rakipler, taşeron firmalar ve tedarikçiler hakkında bilgiler.

Oryantasyon eğitimi süreci genel olarak dört temel faaliyeti içermektedir. Bunlar, yeni

personelin gerek iş arkadaşları ve gerekse yöneticileriyle kişiler arası ilişkiler geliştirmesini

sağlama (benimsetme); kendisine verilen işi başarması için görevlerini öğretme (yeterlik);

31

örgütteki rolünü ve bu rolle ilişkili olarak formal ya da informal gruplardaki rollerini

belirginleştirme (rol tanımı); yeni personelin görev ve rolünün gereklerini yerine

getirmedeki gelişmeleri takip etme ve değerlendirmedir (değerlendirmenin uygunluğu)

(Müminoğlu, 2005).

Oryantasyon programları iki ayrı bölümde incelenebilmektedir (Özdemir, 2005):

1. Bilgilendirme Süreci: İşletmenin tanıtılması, yöneticilerin tanıtılması, departmanın/işin

tanıtılması, insan kaynakları uygulamalarının tanıtılması ofis/çalışma ortamı kural ve

uygulamalarının tanıtılması, elektronik araçların kullanımının tanıtılmasını kapsar ve

yaklaşık 1 ile 3 gün sürer.

2. İşe Alıştırma Süreci: Teknik, yönetsel vb. detaylı iş eğitimleri, pratik uygulamalar (üretim

bantlarının detaylı anlatılması gibi), sosyal aktiviteler (tüm departmanın yeni çalışanla

öğle yemeği yemesi), yönetici koçluğundan faydalanmayı kapsar ve yaklaşık 15 gün ile 3

ay arasındaki bir süreçtir. Oryantasyon eğitiminde kullanılacak yöntemler, oryantasyon

programının amacı ve kapsamına göre değişmektedir. Söz konusu yöntemler; konferans,

açık oturum, görsel ve işitsel teknikler, işletmeyi tanıtıcı yayınlar, işletme gezileri vb.

şeklinde sıralanabilir. İşe yeni başlayanlara verilen, onların ise, işin gerektirdiği yetki ve

sorumluluklara, iş arkadaşlarına, iş yeri iklim ve kültürlerine alışmalarını sağlayan kısa

süreli bir eğitim olarak tanımlanmaktadır (Yüksel, 2000, s.201).

Oryantasyon eğitimi, hem yönetici konumunda işe alınan personele, hem de yönetici

olmayan personele uygulanabilmektedir. Bu iki personelin eğitim faaliyetleri, içerik ve

gereksinimler açısından farklılıklar göstermektedir. Oryantasyon eğitimi, yeni personelin işe

alındıktan sonra, organizasyonu anlamalarını ve mümkün olduğunca kısa sürede üretici bir

eleman olmalarını sağlamak üzere tasarlanan bir işe alıştırma sürecidir (Philips, 1987, s.144).

Oryantasyon eğitimi kapsamında sadece yeni personel değil, bölümler, departmanlar arası

transferler, çapraz eğitim gören personel ve işyerinden herhangi bir nedenle uzun süre uzak

kalmış personelde düşünülmelidir (Burke, 2000, s.20-26). Oryantasyon eğitimi iki grupta ele

alınabilmektedir. Bunlardan biri; yeni personelin sahip olması gereken görev tanımı,

yönetim felsefesi, genel politika ve süreçler gibi tüm içerikleri kapsamına alan Genel

Oryantasyon Eğitimi’dir. Diğeri de genel personel eğitimini çevreleyen ve tamamlayan

Bölüm-Departman Oryantasyon Eğitimi’dir. İş çevresi, malzeme kullanımı, işe yardımcı

olanlar, departman içi ilişkiler gibi spesifik olarak, bölümün veya departmanların

ihtiyaçlarını içermektedir.

32

Oryantasyon eğitimi için; yeni bir göreve başlayan ya da işyerinden uzun süre uzak kalmış

personelin, işe ve iş yerine uyumlarını sağlamak üzere uygulanan eğitim çabaları

denilebilmektedir.

2.6.3.3.2. Temel Eğitim

Örgütte işe başlayacak olan ve personele yapacağı işin gerektirdiği temel bilgi, becerileri

kazandırmak üzere yapılan eğitim olup, personelin kendi kurumunda, başka bir kurumda ya

da kurumlar arası eğitim merkezinde, bireysel veya grup halinde verilebilmektedir.

2.6.3.3.3. Geliştirme Eğitimi

Bu hizmet içi eğitim programının amacı, mesleğe asaleten atanmış personele, işi ile ilgili

yenilikleri öğretmek ve çevredeki gelişmelere bağlı olarak iş ortamına yansıyan bilgi, beceri

ve tutum kazandırmaktır. Böylelikle birey, hizmet öncesinde almış olduğu bilgileri tazeleme

imkanı bulurken kendini geliştirme olanağına da sahip olmaktadır (Gül, 2000, s.7).

Geliştirme eğitimi, her düzeydeki birey ya da gruplara yönelik olabilirken eğitim sonucunda

kişilere başarı belgesi verilmesi, eğitime katılan personelin güdülenmesini arttırmaktadır.

2.6.3.3.4. Tamamlama Eğitimi

Görev değişikliği yapması gereken personel için uygulanan program olup, yeni görevin

gerektirdiği yeterlilikleri personele kazandırmayı amaçlamaktadır. Personelin, işletmede

görev değiştirmesi gerekliliğinden kaynaklanabileceği gibi kadrolaşma, yaş durumu ve

üretim süreçlerindeki değişikliklerden de kaynaklanabilmektedir.

Kadro ünvanının yükseltilmesini sağlamayı amaçlayan iş veya görev alanı değiştirmeyi

sağlayan bu tür programlar ihtisas ve meslek eğitimi niteliğindedir (Taymaz, 1981, s.9).

2.6.3.3.5. Yükseltme Eğitimi

Daha yüksek düzeyde yetki ve sorumluluk verilerek görevi yükseltilen personele, yeni

görevini gerektirdiklerinde yeterli kılmak için verilen eğitime yükseltme eğitimi adı

verilmektedir (Başaran, 1985, s.192). Bu tür programla personelin yetiştirildiği alan

33

düzeyini tamamlayan ilk, orta, üst kademe yöneticiler, şefler veya müdürler eğitimi gibi

isimler verilebilmektedir (Taymaz, 1981, s.9).

2.6.3.3.6. Özel Alan Eğitimi

İşletme içinde veya işletme dışında personeli çeşitli alanlarda yetiştirmek için uygulanan

eğitimlerdir. Bilgisayar öğretmek, yabancı dil öğretmek veya özel ihtisas kazandırmak

amacıyla uygulanmaktadır. Personele uygulanacak olan eğitim türü yeteneğine ve görevin

gerektirdiklerine uygun bir şekilde seçilmelidir.

2.6.4. Yönetici Eğitimi

Günümüzde yöneticilerin başarılı bir biçimde yönetim görevini üstlenebilmeleri ve

yürütebilmeleri için yetenekli olmalarının yanı sıra, yeterli bir öğrenimden de geçmeleri

gerekmektedir. Yönetici personelin yetiştirilmesi faaliyetleri ile yöneticilerin daha bilgili

olmaları ve yeteneklerini arttırmaları sağlanırken, yönetim işlevi ile ilgili yönetsel

görevlerini (planlama, örgütleme, yöneltme, düzenleştirme, kontrol, gibi) yerine

getirebilmeleri için geliştirilmeleri de amaçlanmaktadır. Çünkü yöneticiler, işletmelerin

amaçlarına ulaşabilmeleri için gerekli analizleri, sentezleri yapan, kararları alan bireylerdir

(Artan, 1989, s.63).

2.7. Motivasyon Ve Performans Yönetimi

2.7.1. Motivasyonun Tanımı Ve Niteliği

Motivasyon kavramının dilimizde tam bir karşılığını bulmak oldukça zordur. Bu kavram

İngilizce ve Fransızca “Motive” kelimesinden türetilmiştir. Türkçe karşılığı olarak güdü,

saik veya harekete geçirici olarak belirlenebilir. Kısaca motivasyon, bir insanı belirli bir

amaç için harekete geçiren güç demektir. Şu halde motive, harekete geçirici, hareketi devam

ettirici ve olumlu yöne yöneltici, üç temel özelliğe sahip bir güçtür. Motivasyon, bir veya

birden fazla insanı, belirli bir gaye veya amaca doğru devamlı bir şekilde harekete geçirmek

için yapılan çabaların toplamıdır.

Özendirme yolunda yönetici açısından iki tür davranış ve sınırlama söz konusudur. Birincisi

doğrudan doğruya yöneticinin kendi kişisel yönetim anlayışı içinde çeşitli olanakları

34

yaratması ile belirlenir. Yönetici bu olanakları yaratır ve kullandırırken kendi kişisel kültür

seviyesinin, yönetim anlayışının ve ruhsal yapısının etkisi altındadır. İkincisi, yönetici sözü

edilen olanakları yaratır ve kullanırken üst düzey yöneticisinin yetki devri ile işletmenin

genel felsefesinin sınırlayıcı etkisi altındadır. İnsanları motive eden temel etken geçimlerini

sağlayabilecekleri bir iş bulmak ve çalışmaktır. Bu demektir ki insanlar önce çalışmak sonra

buldukları işte güvenlik içinde olmak isterler. İşsizlik yalnız bireysel açıdan sakıncaları olan

bir sorun değil ekonomik ve toplumsal bakımdan da ciddi sorunlar yaratan bir sorundur.

İnsanlar çalışmakla beraber yeterli bir ücret almak isterler. Oysa endüstrileşme süreci

şehirleşmeyi hızlandırmış, üretim ve refah düzeyini yükseltmiş, farklı ve çok sayıda ihtiyacı

gündeme getirmiş ve tüketim toplumuna geçişi özendirmiştir. Bütün bunların sonucu olarak

bireyler, daha çok tüketmek daha çok kazanmak ve harcamak durumunda kalmışlardır. Bu

ise daha etkin bir motivasyona duyulan ihtiyacı arttırmıştır. O halde birey, işletme ve

ekonominin tümü açısından büyük önem arz eden motivasyon olgusu nasıl tanımlanabilir.

Motivasyon, genellikle çalışanların fizyolojik, güvenlik, toplumsal, benlik ve gelişme

ihtiyaçlarını karşılayarak işe özendirilmeleri şeklinde açıklanabilir.

Çalışanlar açısından motivasyon çok önemlidir. Günümüzde bazı işletmeler, çalışanları iş

konusunda motive etmek yerine gururunu incitip azarlayarak modunu düşürüp, suratının

asılmasına ,işi sevmek yerine mecburi görüp gönülsüz yapmasına sebep olmaktadır. Bu

durum da müşteriler tarafından hissedilmektedir. Çalışanlar motivasyonla işe özendirip, işi

daha çok sevmelerini sağlamalı ve böylece iş verimliliğini artırmalıdır.

İşletme yönetimleri kurumsal amaçlarına ulaşabilmek için elindeki kaynakları bir

araya getirmek ve etkin kullanımını gerçekleştirmek durumundadır. Yönetimin de kullanılan

parasal, fiziksel, bilgi kaynaklarının insan kaynağı olmadan etkinliği ve örgüt amaçlarına

hizmet edebilmesi mümkün olmamaktadır. Örgütün insan kaynaklarının etkin ve verimli

kullanımı yönetimin amaçlarına ulaşmasında önemli rol oynamaktadır. Yönetimin insancıl

bir süreç olduğu ve çağdaş yönetim anlayışında insan merkezli yaklaşımın önem kazandığı

gerçeğiyle, insan kaynaklarının yönlendirilmesi, örgütsel amaçlara ulaşmanın temel koşulu

olarak belirmektedir.

Yönetimin diğer faaliyetleri, işlevleri -planlama, örgütleme, insan kaynağı yönetimi,

yöneltme, eş güdümleme, denetim- içinde çalışanların belirlenen amaçlar doğrultusunda

harekete geçirilmesi, yönlendirilmesi işlevi önem kazanmaktadır.

35

Çalışanların kurum amaçları doğrultusunda çalışma istek ve arzularının yaratılması ve bu

isteğinin sürekliliğinin sağlanması motivasyon çabaları olarak değerlendirilmektedir.

Çalışma ortamına, işlerine karşı iyi güdülenmiş çalışanlar yüksek moral, iş doyumu ve

başarım (performans) gibi olumlu sonuçları elde edebilmektedir.

İş yaşamında bazı insanların yaptıkları işe gönül vermeleri, benzer zorluklar karşısında

yılmayıp diğerlerine oranla daha güçlü bir performans göstermelerinin altında yatan

nedenlerden birisi de sahip oldukları motivasyon düzeyi olmaktadır. Özellikle insan

kaynakları yöneticilerinin temel görevlerinden birisi de çalışanları motive eden faktörleri

tespit ederek, uygun motivasyon programları yoluyla onların işe ve kurumuna yönelik

isteklilik düzeylerini yüksek tutmaktır.

Motivasyon insan gereksinimlerinin belirlenmesi ile başlar. Çok çeşitli olan gereksinimlerin

öğrenilmesi, yöneticileri bu gereksinimler doğrultusunda çalışanlarının davranışlarını analiz

edebilmeye ve kişilere özel tavırlar takınmaya yöneltmektedir. Yöneticiler çalışanlarını

harekete yönlendirecek etkin bir örgüt iklimini yaratmak durumundadırlar. Bu da

çalışanların gereksinimleri ve kişilik özellikleri dikkate alınarak verimli bir çalışma

ortamının hazırlanması demektir. Bu anlamda, özellikle insan kaynakları yöneticisinin önce

çalışanların doğası hakkında bilgi sahibi olması gerekmektedir.

Çalışanların motive edilmesine ilişkin ilk yaklaşımlar, klasik yönetim anlayışı ve Taylor ile

başlamıştır. İnsanı ekonomik bir varlık olarak gören ve dolayısıyla ekonomik faktörlerle

motive edileceği düşüncesiyle ücret teşvik sistemini uygulayan Taylor, yalnızca parasal

faktörlerle motivasyonu önermiştir. İnsan ilişkileri yaklaşımı ile paranın ve fiziksel

koşulların iyileştirilmesinin çalışanları motive etmede yetersiz kaldığı görülmüştür.

Çalışanlara önem verildiğinin hissettirilmesi, sıcak davranılması, sosyal ilişkilerin

arttırılması ve çalışanların kararlara katılımının sağlanmasının önemi vurgulanmıştır. Bu

gibi motivasyon faktörleri çalışanları özendirmede sınırlı kaldığından farklı kavramlar ya da

yaklaşımlar geliştirilmiştir.

Görüldüğü gibi yetenekli çalışanın motivasyonu artırmak için çeşitli çözüm önerileri daima

tartışılmaktadır. Tarihsel süreçte bunların üç aşamada ele alınabileceği

belirtilmektedir .(Özdemir v.d., 2014, s.81)

 Motivasyon 1.0 yaklaşımı: Yeme, içme ve hayatta kalma gibi fiziksel ihtiyaçları

kapsayan motivasyon yaklaşımıdır. Antik dönemden bu yana devam eden bu yaklaşım

önemini devam ettirmesine karşın günümüzde çok yetersiz kalmaktadır.

36

 Motivasyon 2.0 yaklaşımı: Ödüller ve cezaları kapsayan bir yaklaşımdır. Bu yaklaşımda

temel yaklaşım, yarar sağlayan ücret ve terfi ile ödüllendirilirken kuruma zarar verenler

para cezası, işten kovulma gibi cezalarla karşı karşıya gelebilmektedir. Bu yaklaşımın,

kişilerde ödül beklentisini ve ceza korkusunu meydana getirmesi onlarda stresin

oluşmasına yol açarak, dolayısıyla onların geniş ve yaratıcı düşünmelerini

engellemektedir. Bu sebeple bu yaklaşım son yıllarda yetersiz kalmaktadır.

 Motivasyon 3.0 yaklaşımı: Çalışana özerklik verilerek motive edilmesine

dayanmaktadır. Motivasyon 3.0 yaklaşımının temelinde çalışanlara istedikleri zaman

diliminde, istedikleri işi, istedikleri şekilde yapma özerkliği bulunmaktadır. Bu

yaklaşımda önemli olan aktivitenin sağladığı ödül değildir. Asıl önemli olan yapılan

aktivitenin kişide tatmin duygusunu sağlamasıdır.

“Çalışan motivasyonunu ve performansını yükseltmek isteyen kurumların Motivasyon

3.0’ın üç ana unsuruna dikkat etmesi gereklidir. Bu üç ana unsur konusunda da kendilerine

şu soruları sormalarında yarar vardır”.(Özdemir, 2014, s.82)

Eğer bir kurum bu adımları atıp her bir soruya çalışanları adına “evet” yanıtını verebiliyorsa

o zaman çok verimli ve cazip bir iş alanı yaratma konusunda iyi bir yolda demektir. İş

sonuçları ve rekabet üzerinde fark yaratan motivasyon, kurumlar tarafından iletişim kanalları

ile daima kontrol edilmeli, stratejik uygulamalarla da motivasyonun sürekliliği sağlanmaya

çalışılmalıdır.

“İnsanlar, kendilerinin duygu ve düşüncelerine değer verildiği, temel ihtiyaçlar ile gelişim

ihtiyaçlarının karşılandığı, yetki kullanarak isletmelerin başarısında etkili oldukları, kendi

motivasyon profillerine göre ödüllendirildikleri ortamlarda çalışmak isterler”. (Özdemir,

2014, s.82) Her ne kadar insanları çalışmaya motive eden kurumlar değil kendileriyse de

örgütlerin, yaratıcı çözümler, çok çalışma ve organizasyona bağlılık için ilham veren bir

atmosfer yaratma gibi katkıları yadsınamamaktadır.

Günümüz yöneticileri, kurum için faydalı olan davranışları çalışanlarından beklemek için

üzerlerine düşen, çalışanların, duygu, düşünce, ihtiyaçlarına önem veren bir çalışma ortamı

oluşturmaları gerekmektedir. Başka deyişle, kurum içerisinde insan kaynaklarım, üzerinde

yatırım yapılacak değerler olarak görmeleri ve buna göre davranmaları gerekmektedir.

37

2.7.1.1. Motivasyon Süreci

Yöneticinin en önemli görevi etkin bir örgüt yaratmaktır. Etkili bir örgüt ise yüksek düzeyde

motive olmuş iş görenlerle sağlanabilir. İşletmede çalışanların her biri kendisine verilen

görevin yerine getirebilmek için çaba harcamağa istekli olmadıkça yönetsel etkinliklerden

hiçbir sonuç alınamaz. İnsanlar kendilerine verilen görevleri etkin bir biçimde yerine

getirmeğe istekli olmalıdırlar. Motivasyonun rolü, bu isteği yaratmak, geliştirmek ve

sürdürmek olmalıdır.

Örgütte kişiler işlerini etkili ve verimli bir biçimde başarmak için motive edilmelidir.

Motivasyon süreci tatmin edilmemiş bir takım ihtiyaçların dürtüsü ile başlar. Bu ihtiyaçlar

uyarılıncaya kadar kişi motive olamaz. Harekete geçirilmiş veya uyarılmış ihtiyaçlara

psikolojide “ Güdü (Motif)” adı verilir.

Güdüler kişilerin belirli davranışlarının nedenlerini açıklayan ve bir davranışla sonuçlanan

dürtü yada itici güçlerdir. Kişinin bir ihtiyacı uyarıldığında bu ihtiyacı gidermek için belirli

bir davranışa geçecektir. Bu davranış,bu ihtiyacı karşılayacak bir amaç yada istek yönünde

olacaktır. Örneğin aç bir insanın yiyecek ihtiyacı vardır. Bu ihtiyacı gidermek için yiyecek

bulma davranışına yönelecektir. Parası varsa bir lokantaya gidecek, yoksa dilenecek ve belki

de ekmek çalmaya girişecektir. Ama toplumda bunu meşru yoldan gidermenin yolu satın

alma gücü sağlayacak bir meslek sahibi olma biçiminde olacaktır. (Can ,1992. s.164-165)

2.7.1.2. Motivasyonun Yararları

Rasyonel bir motivasyon sistemi ruhbilim ve toplum biliminin ilkelerine dayanmalıdır. Bu

takdirde, sistem, çalışanlar ve işletme bakımından aşağıdaki faydaları sağlayacaktır:

(Şimşek, 1999, s.195)

- Çalışanların temel ekonomik ihtiyaçlarını karşılamaya olanak hazırlayacaktır.

- Çalışanların toplumsal ihtiyaçlarını (kültürel, çalışma saatleri, sosyal güvenlik, aile

yardımları vs.) karşılamaya olanak hazırlayacaktır.

- Çalışanların “ego”larını tatmine (toplantılara katılma olanakları, danışılma olanakları,

kararlara katılma olanakları vb.) yönelecektir.

- Çalışanların yeteneklerini geliştirecek önlemlerin araştırılmasına olanak hazırlayacaktır.

- İşletmelerin, çalışanların verimliliğine, toplumsal ve ekonomik refah koşullarının

geliştirilmesine dönük bir rekabet ortamı içine girmelerine olanak hazırlayacaktır.

38

- Bireylerin yaratıcılık ve önderlik yeteneklerinin ortaya çıkmasına zemin hazırlayacaktır.

- Çalışanları, sağlanan motivasyon olanaklarından daha çok yaralanmaya yönelterek,

kişiler/arası olumlu rekabeti geliştirecektir.

- Değişen ekonomik, toplumsal ve teknolojik koşullara göre işletmeleri “esnek

motivasyon” sistemlerini kabule zorlayacaktır.

- Motivasyon çalışanların amaçları ile çalışanların amaçlarını uyumlaştırmak için

uygulanan tüm yöntemleri içerir. Motivasyon bir yandan işletmede verimliliğin

yükselmesi, öte yandan ise çalışanların işletmeden bekledikleri doyumun arttırılmasını

amaçlar.

Motivasyonun birçok yararı olduğu bilinmektedir. Fakat günümüzde işletmeler genel olarak

çalışanları motive etme gibi bir durum içinde değiller. Çalışanların özellikle çalışma

saatlerinin çok uzun tutulması, yemek konusunda eksiklik vs. gibi nedenler çalışanları

olumsuz etkilemekte ve çalışma motivasyonunu düşük tutmasına neden olmaktadır.

Çalışanların hakları da göz önünde tutulmalıdır.

2.7.1.2.1. Motivasyonu Artırıcı Araç Ve Yöntemler

Motivasyonun gerçekleştirilmesinde en güçlü etken paradır. Nitelikli insan kaynağının

örgüte çekilmesinde ve çalıştırılmasında etkili olan bir araçtır. Çalışanların hem fizyolojik,

güvenlik gereksinimleriniz doyurulmasında hem de saygınlık simgesi olarak

kullanılmaktadır (güdülemede para ve kariyer).

Motivasyon çalışmaları içinde gerçekleştirilen iş değiştirme (rotasyon), iş genişletme, iş

zenginleştirme, esnek zaman uygulamaları ve iş özellikleri modeli ile motivasyon ve

doyumun sağlanabileceği benimsenmektedir.

2.7.1.2.2. Motivasyon Ve İnsan Yönetimi

Görüleceği üzere motivasyon konusunda geliştirilmiş çok sayıda kuram ve görüş söz

konusudur. Tüm bu kuramların ortak noktası ise insanların çeşitli ihtiyaçlarının olduğu ve

bu ihtiyaçların karşılanması ile çeşitli tatmin düzeylerine ulaşmalarıdır.

Buraya kadar kısaca açıklamaya çalıştığımız klasik motivasyon kuramları günümüzde çeşitli

açılardan eleştirilmektedir. Bunlardan ilki bu kuramlarda insanların ihtiyaçlarının aynı

olduğu ve tek tip modellerle bu ihtiyaçların tatmin edileceği fikrine getirilen eleştiridir. Bu

39

tespitler, içinde bulunduğumuz dönemin insan kaynağı profilini tanımlamakta ve

ihtiyaçlarını yansıtmada yetersiz kalmaktadır. 21. yüzyıl insanının motivasyonu karmaşık ve

birbirine grift çok sayıda faktörü içeren bir süreç haline gelmiştir. Çalışma psikologları

motivasyonu bireysel özelliklere bağlı olarak farklılaşan bir süreç olarak tanımlamaktadır.

“Motivasyon yani bireyi şu veya bu şekilde davranmaya itecek güdülerin harekete

geçirilmesi ve bu çerçevede tatmin edilmesi hedeflenen ihtiyaçların saptanması konusunda

genel bir model oluşturmak zorlaşmıştır”. (Özdemir, 2014, s.83)

Eleştirilerin İkincisi günümüzün değişen koşullarında bireylerin güdülerinin

tanımlanmasının giderek güçleşmesi ve güdülerin ve buna bağlı ihtiyaçların giderek

karmaşıklaşmasıdır. Güdüler ve ihtiyaçlar bireyden bireye farklılık gösterdiği gibi farklı

koşullarda farklı ihtiyaçlar söz konusu olabilir.

2.7.2. Performans

Performans sözcüğü, belirli bir zaman birimi içerisinde üretilen mal veya hizmet miktarı

olarak tanımlanmakta işlevine göre "etkinlik", "verim", "çıktı" kavramlarıyla, bunun yanı

sıra bireyin yeteneği ve motivasyonu arasındaki etkileşimin bir sonucu şeklinde ifade

edilmektedir (Torrington ve Hall, 1995, s.316, Kalkandelen, 1967, s.154).

Örgütsel davranış açısından performans, personelin örgütsel amaçları gerçekleştirmek için

görevi ile ilgili eylemlerinin ve işlemlerinin sonunda elde ettiği üründür. Bu ürün mal,

hizmet, düşünce türünden olabilir (Başaran,1991, s.179).

Performans; görev çerçevesinde önceden belirlenen ölçütleri karşılayacak biçimde, görevin

yerine getirilmesi ve amacın gerçekleştirilmesiyönünde ortaya konan mal, hizmet ya da

düşüncedir (Pugh, 1991, s.7-8).

Performans yönetiminin genel amacı, örgütün etkinliklerini, kendi becerilerini ve katkılarını

sürekli iyileştirmeleri için, bireylerin ve grupların sorumluluk üstlendikleri bir kültür

oluşturmaktır (Bolton, 1997, s.248; Cemaloğlu, 2002, s.183).

Performans yönetimi, uzlaşılan amaçlarla ilişkili olarak performansın incelenmesinin, geri

bildirim ve hedef belirlemenin önemini ortaya koyan, yönetim biliminin belli bir alanıdır.

Personelin çalışma davranışlarını ve ürünlerini tanımlama, değerlendirme ve güçlendirme

noktasında bütünleştirilmiş bir süreçtir. İyi geliştirilmiş performans yönetim süreci, örgütleri

40

bu ögeler olmaksızın örgüt tasarımını yapmamaya yönlendirir (Armstrong, 1996, s.262;

Cumming ve Worley, 1997, s.370).

Etkili bir performans yönetim sistemi aşağıda belirtilenleri yerine getirmelidir.

 “Örgütün beklentisini açık bir şekilde ortaya koymalıdır.

 Çalışanlarına performanslarıyla ilgili bilgi vermelidir.

 Başarı ve ihtiyaç duyulan gelişim aşamalarını belirlemelidir.

 Personel kayıtları için performans bilgilerini belgelendirmelidir”.

Performans yönetimi daha öncede ifade edildiği gibi örgütsel stratejinin anlaşılması ve

geliştirilmesiyle başlamakta ve daha sonra bir basamaklar serisi haline gelmektedir.

“Başarılı performans yönetimi dairesel bir süreçtir ve yöneticilerle çalışanları arasında etkili

bir iletişimi yapılandıracak ve sistemi üretken bir şekilde kullanmayı sağlayacak bazı

yönetimsel araçlar gerektirmektedir.”

İşletmelerde performans yönetimi insan kaynaklan yönetiminin bazı uygulamalarına veri

sağlamakta ve bu fonksiyonların sağlıklı işlemesi için gereken çalışmaları içermektedir. Bu

bağlamda işletmelerde performans yönetim sistemlerinin etkinliği ile insan kaynaklan

yönetiminin diğer işlevlerinin etkinliği birbiriyle yakından ilişkilidir. “Performans

yönetiminin işletmelerdeki kullanım alanları aşağıdaki şekilde belirtilebilir”.

Stratejik Planlama: İşletmelerde genel amaç stratejik planla belirlenmekte ve sonrasında

bu amaca ulaşmak için gerekli faaliyetler fonksiyonlara dağıtılmaktadır. Bu süreçte her birim

kendine düşen görevi yerine getirebilmek adına elemanları arasında görev dağılımı

yapmakta ve bu stratejik planın uygulanmasına yardım ederek, hedeflerin bireysel düzeyde

belirlenmesi ve gerçekleştirilmesi sürecini yürütmektedirler. Bu şekilde örgütün stratejik

planları bireysel hedeflere dönüşmekte ve genel amaçlar bütünlük içinde gerçekleştirilmeye

çalışılmaktadır. Bu doğrultuda işletmelerde performans yönetim sisteminin en önemli

aşamalarından olan bireysel performansın hedefler doğrultusunda planlanması işletmenin

stratejik planlamasıyla yakından ilgilidir.

Ücret-Maaş Yönetimi: Performans değerlendirme sonuçlarının kullanıldığı en önemli

alanlardan biri de ücret-maaş yönetimidir.

Kariyer Geliştirme Sistemi: Günümüzde işletmelerin insan kaynaklarından etkin olarak

yararlanabilmeleri için kariyer geliştirme programlarına önem vermeleri gerekmektedir.

Performans yönetiminde stratejik uyum merkezdedir. Bunun anlam her bir çalışanın

41

amacının departman ve işletme amaçları ile aynı hizada olmasıdır. Performans yönetimi

sürekli olarak yeniden değerlendirmeler yoluyla çalışanların ve takımların işlerini

yapabilmeleri için ne gibi değişiklikler yapılabileceği yönünde çalışmalar yapmaktır. Buna

bağlı olarak, gerektiğinde ek eğitimler vermek, iş prosedürlerini değiştirmek veya yeni teşvik

planlan yapmak, örnek olarak verilebilir.

Performans değerlendirme, kişinin yapacağı işe ve bu iş için sahip olduğu potansiyel,

özelliklerine göre bireysel olarak analiz edilmesi ve o kişinin yaptığı işi başarma derecesinin

belirlenmesi olarak ifade edilebilir. “Örgütlerde her bir çalışanın belirli dönemlerde elde

ettiği sonuçlar onun performansı, bu sonuçların yöneticiler tarafından analizi ise bu

performansın değerlendirilmesidir”.

Performans değerlendirme performans yönetim sisteminin kritik bir unsuru olarak

belirtilebilir". Performans değerlendirmede amaç çalışanın mevcut ve/veya geçmiş

performansını daha önceden belirlenmiş performans standartları ile karşılaştırmaktır.

Etkili bir performans değerlendirme süreci temel olarak üç adımdan oluşur.

 İş standartlarının belirlenmesi,

 Çalışanın bu standartlarla ilişkili mevcut performansının ölçülmesi,

 Çalışana performansındaki eksiklikleri gidermesi veya yüksek performansını aynı

düzeyde tutması amacıyla geribildirim verilmesi.

“Performans değerlendirmede üzerinde önemle durulması gereken bazı temel unsurlar

bulunmaktadır. Bu temel unsurlar şu şekilde belirtilebilir”:

 Ölçü: Kararlaştırılmış hedeflere ve amaçlara göre performansın değerlendirilmesi.

 Geribildirim: Bireylere performansları ve gelişimleriyle ilgili bilgi verilmesi.

 Olumlu destek: İyi yapılan şeyleri vurgulamak ve geliştirilebilecek alanlarla ilgili olarak

sadece yapıcı eleştiri sunmak.

 Karşılıklı görüş alış-verişi: Değerlendirmelerin performansı nasıl geliştireceğiyle ilgili,

çalışanların hedefleri gerçekleştirmek için yöneticilerinden görmek istedikleri destek ve

gelecek kariyerleriyle ilgili isteklerini içeren dürüst bir görüş alışverişi.

 Mutabakat: Genel olarak performansı geliştirmek ve görüşmeler sırasında ortaya çıkan

meseleleri halletmek için yapılması gerekenler konusunda tüm tarafların birlikte

anlaşmaya varması.

Performans yönetimi; örgüt, takımlar ve bireylerin daha verimli hale gelmesini amaçlar ve

bilgi, beceri, gerekli yeterlikler, çalışma ve geliştirme planları konusuyla ilgilenir. Amaçlara,

42

koşullara, planlara, anlaşmaya ve geliştirme planlarına bağlı kalarak performansı sürekli

olarak incelemeyi konu alır. Öğrenme ve geliştirme üzerine odaklanır (Armstrong, 1996,

s.261; Canman, 1995).

Performans yönetimi süreci içerisinde örgütün tüm üyeleri bir hiyerarşi içinde değil, takım

arkadaşları olarak görülür, sorumluluklar üzerinde anlaşmalara, beklentilere ve geliştirme

planlarına dayandırılır ve yöneticilerle takım üyeleri arasında var olan normal etkileşimin

bir parçası olarak değerlendirilir. Performans yönetimi; birey performansıyla olduğu kadar

takım performansıyla da ilgilidir ve devamlı bir süreçtir. Yılda bir kez yapılan resmi bir

incelemeye dayandırılmaz ve performansın iyileştirilmesi üzerine odaklanır ki yeterliğin

geliştirilmesini ve potansiyeli ortaya çıkarmayı amaçlamaktadır (Armstrong, 1996, s.261).

Performans yönetimi, "kendini yönetme " üzerine yoğunlaşır. İnsanlara yardım edilerek ve

rehberlik yapılarak gelişmeleri teşvik edilir ve örgütteki insanlar bu konuda yöneticilere ve

örgüte gereksinim duyarlar. Performans yönetimi ile uzlaşılan amaçlara yönelik olarak

gerekli becerilerin kazandırılması bağlamında eğitime duyulan gereksinim açıkça ortaya

çıkar. Bu süreçte personel geri bildirim elde eder, performansları incelenmiş olur ve

rehberlik ve danışmanlık hizmetleri almış olurlar (Armstrong, 1996, s.262; Torrington ve

Hall, 1995, s.317).

Yukarıdaki ifadelerden de anlaşıldığı üzere, performans yönetimi, personel boyutunda,

personele kendisinden tam olarak ne beklendiğini, uzlaşılan hedeflere ulaşmak için neler

yapması gerektiğini, yöneticiyle mevcut durumunu, gelecekteki gelişimini ve hangi

noktalarda eğitime ihtiyaç duyduğunu ortaya çıkararak kendini geliştirme fırsatı

sunmaktadır.

Performans yönetim süreci, yöneticinin personelinden görev çerçevesinde beklentilerinin

net ve açık bir biçimde farkında olması, personeline daha yapıcı ve daha objektif geri

bildirimler vermesi, daha etkin rehberlik yapması, kişisel gelişim ve eğitim ihtiyaçlarını daha

etkin planlaması, astlarıyla ilişkilerinin daha verimli olması yönünde önemli katkılar sağlar.

Performans yönetimi yoluyla, örgüt, örgütün hedeflerinin personelin hedefleriyle

bütünleşmesi, personelin bireysel olarak örgüte yaptıkları katkının ayırt edilmesi yönünde

önemli yararlar sağlamaktadır.

Cumming ve Worley (1997, s.372)’e göre performans yönetimi, hedef belirlemeyi,

performans değerlendirmeyi ve ödül sistemlerini kapsamaktadır ve personel bağlamında iş

stratejileriyle ilgili olarak personelin çalışma davranışlarını ayarlamaktadır. Hedef

43

belirlemeyi, performans değerlendirmeyi, ödül sistemlerini, personel çalışma davranışını, iş

stratejisiyle, iş-personel katılımıyla ve iş yeri teknolojiyle güç birliği yapılmasını gerektirir

(Cumming ve Worley, 1997, s.370).

2.7.2.1. İşletmede Çalışan Personelin Performansının Ölçülmesi

Bir sistemin performansı, belirli bir zaman sonucundaki çıktısı ya da çalışma sonucudur. Bu

sonuç, işletme amaçlarının ya da görevinin yerine getirilme derecesidir. Bu bağlamda

işletme performansı, işletme amaçlarının gerçekleştirilmesi için gösterilen tüm çabaların

değerlendirilmesi olarak tanımlanabilir (Akal, 2000, s.2). İşletme performansının ölçümü;

işletmelerin önceden belirlenen hedeflerine ne ölçüde ulaşıldığını belirleyen bir işlem dizisi

olup, performans hedeflerinin belirlenmesi, performans ölçümü, geri bildirim ve motivasyon

aşamalarından oluşan performans yönetimi sürecinin bir aşamasını oluşturmaktadır

(Harrington, 1996, s.278). Performans yönetimi, işletmeleri istenen amaçlara yöneltmek

için, işletmelerin mevcut ve geleceğe ilişkin durumları ile ilgili bilgi toplama, bunları

karşılaştırma ve performansın sürekli gelişimini sağlayacak yeni ve gerekli etkinlikleri

başlatma ve sürdürme görevlerini yüklenen bir yönetim sürecidir (Barutçugil, 2002, s.6).

Bir başka tanıma göre performans yönetimi, işletme performansının ölçülmesinde

kullanılacak bütün işlemlerin belirlenmesi, ölçüm faaliyetlerinin gerçekleştirilmesi ve

ölçümlerin işletme amaçlarının gerçekleştirilmesi için kullanımının yönetilmesi

faaliyetleridir. Grady’e göre, performans yönetimi faaliyetlerinin işletmelerde başarılı bir

şekilde sürdürülebilmesi için, işletmenin stratejik amaç ve politikalarının çalışanlar

tarafından benimsenmesi ve paylaşılması gerekmektedir (Grady, 1991, s.58).

Williams ve diğerleri de, işletme performansının ölçülmesi etkinliklerinden yarar

sağlanılabilmesinin işletme yöneticilerinin performans yönetimi konusunda kararlılıklarına

bağlı olduğu görüşündedir (Williams vd, 1995, s.78).

2.7.2.2. Performans Yönetimi

İnsan kaynaklan yönetimine ilginin arttığı 1980’li yıllardan beri örgütsel performans

yönetimine de aynı oranda ilgi gösterilmiştir. Özellikle özel sektörde global rekabet

baskısının artmasıyla birlikte firmalar düşük maliyet avantajına sahip uluslararası

rakipleriyle mücadele etmek ve hissedarlarına sürekli olarak değer sunabilmek ihtiyacı

44

duymuşlardır. “Performans yönetim sistemleri bireylerin, takımların ve departmanların

örgütsel amaçların başarılması yönündeki katkılarını arttırarak örgütlerin, daha etkili ve

verimli olmalarını sağlamıştır”.(Wilton, 2011, s.187-188)

Performans yönetimi; takım performansını ve bireylerin performansını geliştirerek, örgütsel

performansı geliştirmek için kullanılan sistematik bir süreç olarak tanımlanabilir. Bunun için

“planlanan hedeflerin, standartların, yetkinlik gerekliliklerinin bir çerçeve içerisinde

anlaşılması ve yönetilmesi gerekmektedir.(Armstrong, 2006, s.495)

Performans yönetimi süreci, bir işletmenin kârlı ve rekabetçi kalmak için ihtiyaç duyduğu

stratejik hedefleri tanımlamakla başlamaktadır. Daha sonra yöneticiler, örgütsel hedefleri

başarabilmek için çalışanların işlerini nasıl yapması gerektiğini belirlemektedir. Burada

önemli nokta, örgütte yapılan bütün işlerin örgütün stratejik planının gerçekleştirilmesine

hizmet etmesi gerektiğidir. “Yöneticiler “büyük resim” yaklaşımını benimseyerek, tüm

bireysel çabaları birleştirmekte ve örgütün etkin olması için gerekli uygulamaları hayata

geçirmektedirler”(Mathis v.d., 2012, s.125).

“Etkili bir performans yönetim sistemi aşağıda belirtilenleri yerine getirmelidir”. (Mathis

v.d., 2012, s.125).

 Örgütün beklentisini açık bir şekilde ortaya koymalıdır.

 Çalışanlarına performanslarıyla ilgili bilgi vermelidir.

 Başarı ve ihtiyaç duyulan gelişim aşamalarını belirlemelidir.

 Personel kayıtları için performans bilgilerini belgelendirmelidir.

Performans yönetimi daha öncede ifade edildiği gibi örgütsel stratejinin anlaşılması ve

geliştirilmesiyle başlamakta ve daha sonra bir basamaklar serisi haline gelmektedir.

“Başarılı performans yönetimi dairesel bir süreçtir ve yöneticilerle çalışanları arasında etkili

bir iletişimi yapılandıracak ve sistemi üretken bir şekilde kullanmayı sağlayacak bazı

yönetimsel araçlar gerektirmektedir.”(Mathis v.d., 2012, s.126)

İşletmelerde performans yönetimi insan kaynaklan yönetiminin bazı uygulamalarına veri

sağlamakta ve bu fonksiyonların sağlıklı işlemesi için gereken çalışmaları içermektedir. Bu

bağlamda işletmelerde performans yönetim sistemlerinin etkinliği ile insan kaynaklan

yönetiminin diğer işlevlerinin etkinliği birbiriyle yakından ilişkilidir. “Performans

yönetiminin işletmelerdeki kullanım alanları aşağıdaki şekilde belirtilebilir” (Uyargil, 2008,

s.6-10).

45

Stratejik Planlama: İşletmelerde genel amaç stratejik planla belirlenmekte ve sonrasında

bu amaca ulaşmak için gerekli faaliyetler fonksiyonlara dağıtılmaktadır. Bu süreçte her birim

kendine düşen görevi yerine getirebilmek adına elemanları arasında görev dağılımı

yapmakta ve bu stratejik planın uygulanmasına yardım ederek, hedeflerin bireysel düzeyde

belirlenmesi ve gerçekleştirilmesi sürecini yürütmektedirler. Bu şekilde örgütün stratejik

planları bireysel hedeflere dönüşmekte ve genel amaçlar bütünlük içinde gerçekleştirilmeye

çalışılmaktadır. Bu doğrultuda işletmelerde performans yönetim sisteminin en önemli

aşamalarından olan bireysel performansın hedefler doğrultusunda planlanması işletmenin

stratejik planlamasıyla yakından ilgilidir.

Ücret-Maaş Yönetimi: Performans değerlendirme sonuçlarının kullanıldığı en önemli

alanlardan biri de ücret-maaş yönetimidir.

Kariyer Geliştirme Sistemi: Günümüzde işletmelerin insan kaynaklarından etkin olarak

yararlanabilmeleri için kariyer geliştirme programlarına önem vermeleri gerekmektedir.

Performans yönetiminde stratejik uyum merkezdedir. Bunun anlamı, her bir çalışanın

amacının departman ve işletme amaçları ile aynı hizada olmasıdır.

Performans yönetimi sürekli olarak yeniden değerlendirmeler yoluyla çalışanların ve

takımların işlerini yapabilmeleri için ne gibi değişiklikler yapılabileceği yönünde çalışmalar

yapmaktır. Buna bağlı olarak, gerektiğinde ek eğitimler vermek, iş prosedürlerini

değiştirmek veya yeni teşvik planlan yapmak, örnek olarak verilebilir.

Performans değerlendirme, kişinin yapacağı işe ve bu iş için sahip olduğu potansiyel,

özelliklerine göre bireysel olarak analiz edilmesi ve o kişinin yaptığı işi başarma derecesinin

belirlenmesi olarak ifade edilebilir. “Örgütlerde her bir çalışanın belirli dönemlerde elde

ettiği sonuçlar onun performansı, bu sonuçların yöneticiler tarafından analizi ise bu

performansın değerlendirilmesidir”.(Erdoğan, 1991, s.155)

Performans değerlendirme performans yönetim sisteminin kritik bir unsuru olarak

belirtilebilir". Performans değerlendirmede amaç çalışanın mevcut ve/veya geçmiş

performansını daha önceden belirlenmiş performans standartları ile karşılaştırmaktır.

Etkili bir performans değerlendirme süreci temel olarak üç adımdan oluşur.

1. İş standartlarının belirlenmesi,

2. Çalışanın bu standartlarla ilişkili mevcut performansının ölçülmesi,

46

3. Çalışana performansındaki eksiklikleri gidermesi veya yüksek performansını aynı

düzeyde tutması amacıyla geribildirim verilmesi.

“Performans değerlendirmede üzerinde önemle durulması gereken bazı temel unsurlar

bulunmaktadır. Bu temel unsurlar şu şekilde belirtilebilir”:

 Ölçü: Kararlaştırılmış hedeflere ve amaçlara göre performansın değerlendirilmesi.

 Geribildirim: Bireylere performansları ve gelişimleriyle ilgili bilgi verilmesi.

 Olumlu destek: İyi yapılan şeyleri vurgulamak ve geliştirilebilecek alanlarla ilgili olarak

sadece yapıcı eleştiri sunmak.

 Karşılıklı görüş alış-verişi: Değerlendirmelerin performansı nasıl geliştireceğiyle ilgili,

çalışanların hedefleri gerçekleştirmek için yöneticilerinden görmek istedikleri destek ve

gelecek kariyerleriyle ilgili isteklerini içeren dürüst bir görüş alışverişi.

 Mutabakat: Genel olarak performansı geliştirmek ve görüşmeler sırasında ortaya çıkan

meseleleri halletmek için yapılması gerekenler konusunda tüm tarafların birlikte

anlaşmaya varması.

2.7.2.3. Performans Değerlendirmenin Önemi ve Amaçları

“Performans değerlendirmesi yalnızca bireylere geribildirim sağlayan bir araç değildir, aynı

zamanda örgütte işlerin nasıl gittiğini göstermek için kullanılan bir kontrol mekanizmasıdır.

Performans bilgisi olmadan, bir örgütün yöneticileri çalışanlarının doğru hedeflere yönelik,

doğru şekilde, istenen standartlara göre çalışıp çalışmadığını sadece tahmin

edebilmektedirler”(Sims, 2002, s.198)

İnsan kaynakları yönetimi personelinin en önemli faaliyetlerinden biri iş gücünü korumak

ve geliştirmektir. Çalışanların seçimi ve işe alımı sırasında sarf edilen güç ve ortaya çıkan

maliyetten sonra, çalışanları geliştirmek ve onların tüm kapasitelerini kullanmalarını

sağlamak önemlidir. Standart bir performans değerlendirmesi süreci, örgütlerin

performanslarını ölçmelidir.

2.7.2.4. Performans Değerlendirme Görüşmesinin Türleri

Yöneticiler dört çeşit yüz yüze performans değerlendirme görüşmesi yapmaktadırlar. Her

bir görüşme türünün kendine ait bir amacı bulunmaktadır. Bunlar şu şekilde belirtilebilir:

47

Tatmin Edici- Terfi edilebilir: En kolay görüşmedir. Kişinin performansı tatmin edicidir ve

ufukta bir terfi vardır. Burada amaç; kişinin kariyer planlarını konuşmak ve belirli bir

profesyonel gelişim planı geliştirmektir.

Tatmin Edici-Terfi edilemez: Performansı tatmin edici olan ancak terfi ettirilmesi mümkün

olmayan çalışanlar içindir. Buradaki amaç, tatmin edici performansı devam ettirmektir. En

iyi seçenek genellikle kişinin önemsediği ve performansını koruması için gerekli teşvik

yollarını bulmaktır. Bunlar; ekstra izin, küçük bir ikramiye şeklinde destekler olabilir.

Tatmin Edici Değil - Düzeltilebilir: Kişinin performansı tatmin edici değil ama

düzeltilebilir ise, görüşmenin amacı tatmin edici olmayan performansı düzeltmek için bir

aksiyon planı çıkarmaktır.

Tatmin Edici Değil- Düzeltilemez: Son olarak, çalışan tatmin edici değil ve durum

da düzeltilecek gibi değilse, görüşme yapılmayabilir. Burada yöneticiler ya bu kişinin zayıf

performansına tahammül eder, ya da kişiyi işten çıkarır.

2.7.2.5. İşletmede Çalışan Personelin Performansının Ölçülmesi

Bir sistemin performansı, belirli bir zaman sonucundaki çıktısı ya da çalışma sonucudur. Bu

sonuç, işletme amaçlarının ya da görevinin yerine getirilme derecesidir. Bu bağlamda

işletme performansı, işletme amaçlarının gerçekleştirilmesi için gösterilen tüm çabaların

değerlendirilmesi olarak tanımlanabilir (Akal, 2000, s.2). İşletme performansının ölçümü;

işletmelerin önceden belirlenen hedeflerine ne ölçüde ulaşıldığını belirleyen bir işlem dizisi

olup, performans hedeflerinin belirlenmesi, performans ölçümü, geri bildirim ve motivasyon

aşamalarından oluşan performans yönetimi sürecinin bir aşamasını oluşturmaktadır

(Harrington, 1996, s.278). Performans yönetimi, işletmeleri istenen amaçlara yöneltmek

için, işletmelerin mevcut ve geleceğe ilişkin durumları ile ilgili bilgi toplama, bunları

karşılaştırma ve performansın sürekli gelişimini sağlayacak yeni ve gerekli etkinlikleri

başlatma ve sürdürme görevlerini yüklenen bir yönetim sürecidir (Barutçugil, 2002, s.6).

Bir başka tanıma göre performans yönetimi, işletme performansının ölçülmesinde

kullanılacak bütün işlemlerin belirlenmesi, ölçüm faaliyetlerinin gerçekleştirilmesi ve

ölçümlerin işletme amaçlarının gerçekleştirilmesi için kullanımının yönetilmesi

faaliyetleridir. Grady’e göre, performans yönetimi faaliyetlerinin işletmelerde başarılı bir

şekilde sürdürülebilmesi için, işletmenin stratejik amaç ve politikalarının çalışanlar

tarafından benimsenmesi ve paylaşılması gerekmektedir (Grady, 1991, s.58).

48

Williams ve diğerleri de, işletme performansının ölçülmesi etkinliklerinden yarar

sağlanılabilmesinin işletme yöneticilerinin performans yönetimi konusunda kararlılıklarına

bağlı olduğu görüşündedir (Williams vd, 1995, s.78).

2.7.3. İşe Adaptasyon

Personelin işe uyumunun sağlanması, işin gerektirdiği nitelik ve yeteneklerle, işi yapan

personelin sahip olduğu nitelik ve yetenekler arasında bir uygunluğun bulunmasını, işi yapan

personelin işinden tatmin duymasını ve işinde daha verimli olması ile ilgili faaliyetleri

kapsamaktadır (Eren, 1993, s.121).

İşin kalitesinde bozukluk, moral ve verimin düşük olması, huzursuzluk, anlaşmazlık, iş

birliği isteksizliği ve tatminsizlik gibi hususlar, personelin işe intibak etmediğini açıkça

ortaya koyan göstergeleridir.

Yeni işe alınan personel, belirli bir süre, sosyal ve fiziksel çevreye intibak edememesi

nedeniyle kendinden beklenen randımanı veremeyebilir. Öte yandan, yeni seçilen personelin

işe ilk girdiği günlerde gördüğü muamele sonucunda edindiği intibalar, moralini

etkileyebileceği gibi, iş arkadaşlarına, üstlerine karşı takınacağı tutuma da geniş ölçüde etkili

olur. İşe yerleştirme, başlatma ve yön verme eğitimi, yeni personelin işe uyumunu

kolaylaştırır ve hızlandırır. Böylece kendisinden beklenen randımanın daha kısa zamanda

alınması olanaklı olmaktadır. Kuşkusuz personelin işe uyumunu sağlamak için yönetimin ve

yöneticilerin elinde maddi ve manevi yöntem ve özendirme yolları vardır (Eren, 1993, s.32).

Günümüzde bazı işletmelerde işe daha önceden giren kişilerin yeni giren işçilere karşı bir

büyüklenme, hor görme, küçümseme ve bilmişlik taslama gibi özellikler sergilediği

gözlemlenebilmektedir. Bu durum yeni giren işçinin, işten soğuma ve performansında

düşüklüğe sebep olmaktadır.

2.7.4. İşe Yeni Alınan Personelin Eğitimi-Oryantasyon

Oryantasyon eğitimi, yeni personelin işe alındıktan sonra anlamaları ve mümkün olduğunca

kısa sürede üretici bir personel olmalarını sağlamak üzere tasarlanan işe alıştırma sürecidir

(Philips, 1987, s.144). İşletmeler, yeni işe başlayan personelin işe adaptasyonunun

sağlanması için oryantasyon eğitimi verirler.

49

İşe yeni alınan personelin bir bölümü, ayrıca bir eğitim programı gerekmeden, kendi kendine

işine ve işletmeye uyum sağlayabilmektedir ve başarılı olabilirse de, özellikle görevin

gerektirdiği davranış değişikliğini oluşturmak için ayrıca eğitilmeleri gerekmektedir. Bu

konuda, yapılan bir incelemeye göre, işe alınan üniversite mezunlarının aşağıdaki konularda

yeterli olmadıkları saptanmıştır (Taymaz, 1998, s.78);

1. Birey ve gruplar arası ilişki kurma ve iş birliği sağlama,

2. Ücret sistemi, işçi-işveren, memur-amir ilişkilerini düzenleme,

3. Sosyal alanlarda yetişenler için sosyal ve hukuk bilgilerini uygulama,

4. Teknik alanlarda yetişenler için fen ve matematik bilgilerini uygulama,

5. Okuma, yazma ve araştırmaya karşı ilgi duyma, alışkanlık kazanma,

6. Yararlı olma istemi, hizmet aşkı, dinamizm ve heyecan taşıma,

7. Göreve karşı yeterince ilgi duyma, işin degerini verme ve önemseme,

8. Sorumluluk duygusu ve olumlu görüş geliştirme.

Belirtilen bu konuların yeni personele kazandırılması için eğitilmeleri zorunlu olacaktır.

Okul eğitimi, kişinin yeteneklerini tamamıyla ortaya çıkarmada ve etkin kılmada yeterli

değildir. Birçok kişinin açığa çıkmamış yeteneklerinin çalışma yaşamına başladıktan sonra,

işletme tarafından sağlanan eğitimle gelişebileceği görülmüştür.

İşin ilk gününde yeni personel, kendisine yabancı gelecek bir durumla karşı karşıya kalır ve

kendisini ortama adapte etmek zorunda hisseder. Yeni bir çevre, yöntemler, iş arkadaşları

onları her zamankinden daha çekingen hale getirebilir. Bu durum en deneyimli olanların bile

endişeli, kendilerini güvensiz hissetmelerine neden olabilir. Bu yüzden oryantasyon

programı, personele yeni işinde iyi bir başlangıç yapmasına yardım edecek önemli bir

etmendir. Psikologlar, genelde yeni başlayan personele daha iyi ve anlayışlı davranılması

gerektiği düşüncesindedirler. Çünkü personelin bilgi eksikliklerinden, yaptıkları hatalardan

rahatsız olduklarını ve en iyisini yapana kadar çok duygusal davrandıklarını ve işverenin de

bu durumu göz ardı etmemesi gerektiğini savunurlar (Burack, Simith, 1982, s.323).

Yeni personel üzerindeki en güçlü etkilerden birisi de, çalışma grubu içinde yer alan biçimsel

olmayan örgüt ya da çalışma arkadaşları tarafından kullanılan güçlerdir. İşletmeler

tarafından yeni personele önceden planlanmış bir oryantasyon eğitiminin verilmemesi

halinde, söz konusu eğitim biçimsel olmayan bir şekilde yeni personelin iş arkadaşları

tarafından gerçekleştirilebilmektedir. İş arkadaşları yeni personelin işletmeyi algılamasında

her zaman belirli bir etkiye sahiptir. Biçimsel oryantasyon eğitiminin olmaması halinde ise

belirleyici olma özelliğini gösterirler. Bu nedenle çoğu işletme iş arkadaşlarının her zaman

50

tutarlı ve iyi bir izlenim bırakmayabileceğini göz önünde bulundurarak çalışmayı biçimsel

bir şekilde gerçekleştirip, kontrol etme kararını alırlar (Kavmeyer, 1982, s.105-106).

İşletmelerin, personel seçimi ve işe alma işlevini başarılı bir biçimde gerçekleştirmeleri

yalnız başına yeterli değildir. Ayrıca, işe yeni alınan personele, işletme ile bütünleşmesi için,

oryantasyon eğitimi ve yapacağı işe yönelik bir eğitim de verilmesi gereklidir. Genellikle

oryantasyon programları, maaş bordroları doldurmak ve yöneticiler veya insan kaynakları

temsilcileriyle personel politikalarını gözden geçirmekten ibarettir. Yeni personel, bilginin

pasif bir alıcısıdır. Yeni personelin iş arkadaşları ve müdürlerine soru sormak veya

etkileşimde bulunmak için çok az imkanı vardır (Noe, 2002, s.95).

İşe yeni giren personelin sahip olduğu bilgi ve yetenekler ile işin gerektirdiği özellikler

arasındaki dengeyi, oryantasyon eğitimi ile işe yönelik eğitim birlikte sağlamaktadır. Bu

nedenle söz konusu eğitim programlarından sadece birisinin kullanılması halinde, işe yeni

giren personel açısından bir eğitim eksikliği gündeme gelecektir. Dolayısıyla, bu

programların her ikisinin birlikte kullanılması yararlı olacaktır (Özyurt, 1998, s.75).

Birçok işletmede oryantasyon eğitimi sağlıklı olarak uygulanmamakta ve oryantasyon

eğitiminin sadece işletme felsefesi ve kuralları el kitapçığının verilmesi olarak

düşünülmektedir. Fakat yeni personelin üç ana konuda bilgi gereksinimi vardır;

1. İşletmenin standartları, beklentileri, yönetmelikleri, gelenekleri ve politikaları,

2. İşletmede kabul gören yönetim tarzı, çalışma ortamı, iş arkadaşları ve yöneticilerin kimler

olduğu

3. Yapacağı işin teknik özellikleri.

Oryantasyon eğitiminin süresi, işletmeden işletmeye ve görev türlerine göre değişebilir. Bu

süre sonunda yeni personelin daha rahat, daha güvenli olacağı ve kurum hedeflerine yönelik

çalışmalara başlamada daha çok çaba harcayacağı muhakkaktır.

Oryantasyon yeni personelin tek tip bir standarda uymasını sağlamaktan çok, davranış ve

tutumlarındaki aşırılıkları sınırlar. Buradaki amaç belli bir tutum ve performans düzeylerine

uymak için, yeni personel üzerinde baskı yapmaktan çok onların aşırı tutum ve davranışlarını

örgüt iklimine uydurmak ve düşük performans göstermelerinden kaçınmalarını sağlamaktır

(Özyurt, 1998, s.85).

51

2.7.5. Oryantasyon Eğitiminin Amacı, Önemi ve Kapsamı

Oryantasyon eğitiminin gerek işletmeler gerek yeni personel açısından ne anlam taşıdığı ve

söz konusu eğitim programı ile hangi bilgilerin verildiğinin açıklanmasıyla konunun daha

iyi anlaşıldığı kanısındayız. Bu bölümde ise oryantasyon eğitiminin amacı, önemi ve

kapsamı üzerinde durulacaktır.

2.7.6. Oryantasyon Eğitimi Programının Planlanması ve Uygulanması

İşe yeni başlayan personelin kendi kişisel öğrenme ihtiyaçları olduğu muhakkaktır. Fakat

öncelikle hepsi, işletme ve işletme kültürü ile ilgili aynı bilgileri almak durumundadırlar.

Yeni personel, işletmeye katıldıkları zaman çok fazla bilgiyi öğrenmeye ihtiyaç duyarlar.

Belki bu bilgileri informal yoldan da edinebilirler; fakat bu çok uzun zaman alacağı gibi,

yanlış bilgiler edinmelerine de sebep olur (Foot, Hook, 1999, s.192).

Bu yüzden yeni personele sağlanacak oryantasyon eğitiminin, bir program çerçevesinde

gerçekleştirilmesi, istenen amaçlara ulaşmayı kolaylaştıracağı gibi, oryantasyon eğitiminin

etkinliğini de arttıracaktır Program tasarımı, eğitim programının düzenlenmesi ve

koordinasyonu ile ilgilidir. Bir eğitim programı bir veya daha fazla kurs içerebilir (Noe,

2008, s.35). Bu seçim, işletmeden işletmeye fark gösterir. Oryantasyon eğitim programının

bir plan içerisinde gerçekleştirilmesi ve istenilen düzeyde bir başarının için, aşağıda

belirtilen ilkeler üzerinde durulmalıdır (Kaul, 2010, s.18-19);

- Oryantasyon programı ile elde edilmek istenen hedefler belirlenmelidir.

- Mevcut programlar ve materyaller yeniden incelenmelidir. Çünkü daha önceden

hazırlanmış programlarda, yeni oluşturulacak programa temel teşkil edebilecek konuların

bulunması mümkündür. Örneğin, yakın bir zamanda işe alınmış ve oryantasyon eğitimine

tabi olmuş bir personelle yapılan görüşme, programın zayıf ve güçlü yönleri hakkında bilgi

verir.

- Yeni personelle, amirlerle ve üst düzey yöneticilerle görüşmeler yapılmalıdır. Amirlerle,

yeni personelin iyi bir başlangıç için neler yapması gerektiği konusunda, üst düzey

yöneticilerle ise, işletme değerlerinin, felsefesinin, programda ne şekilde yer alacağı ve

geliştirilebileceği konusunda görüşülmelidir.

- Başarıya ulaşmış çeşitli programlar araştırılarak bunların oryantasyon eğitim programına

uygulanabilirliği incelenmelidir.

52

- Amirler ve oryantasyon eğitiminden sorumlu olan kişiler, programın uygulanmasından

önce eğitilmelidirler. Böylelikle amirler, oryantasyon eğitimi içinde kendi rollerinin ve

sorumluluklarının neler olduğunu öğrenecek, diğer sorumlular ise eğitimi daha etkin

yürüteceklerdir.

- Değişikliklere uygun olarak oryantasyon eğitim programı da sürekli güncellenmelidir.

İşletme politikalarının değişmesi, yeni teknolojilerin ve ürünlerin söz konusu olması

halinde, programda da değişikliklerin yapılması gerekecektir. Oryantasyon eğitiminin yol

gösterme aracı olarak kullanılması söz konusu gerekliliğe bağlıdır. Bu nedenle programın

esnek olarak düzenlenmesi uygun olacaktır.

- İşletmede çalışan tüm personeli ilgilendiren konularda standartlaşma sağlanmalıdır.

Böylece yeni personel, herkesi ilgilendiren konularda eşit bilgi elde edilmiş olacaktır

- Her oryantasyon programında çalışmalar izlenmeli ve program değerlendirilerek etkinliği

ölçülmelidir.

- Eğitim programlarında öğrenmenin meydana gelmesi için anlamlı materyal kullanımı, açık

hedefler belirlenmesi, uygulama ve geribildirim için fırsatlar

Belirtilen bu ilkelerin yanı sıra oryantasyon eğitim programının geliştirilmesinde söz konusu

olan bazı önemli faktörler vardır. Bu faktörleri ise şu şekilde sıralayabiliriz;

1. Oryantasyon eğitimine katılan yeni personelin özelliklerinin incelenmesi,

2. Oryantasyon eğitiminden sorumlu olacak kişilerin belirlenmesi,

3. İş arkadaşlarının yeni personel üzerindeki etkilerinin araştırılması,

4. Oryantasyon eğitiminin süresi ve uygulanacağı yerin belirlenmesi,

5. Oryantasyon eğitiminde kullanılacak araçların saptanması,

6. Oryantasyon eğitiminde kullanılacak yöntemlerin belirlenmesi.

2.7.6.1. Oryantasyon Eğitiminden Sorumlu Olacak Kişilerin Belirlenmesi

Büyük ölçekli işletmelerde oryantasyon eğitiminin uygulanmasında, sorumluluğun büyük

bölümü eğitim birimi ya da personel departmanı ile yeni personelin yanında çalışacağı ilk

amir arasında paylaşılmaktadır. Küçük ölçekli işletmelerde ise, bu sorumluluk çoğunlukla

ilk amire düşmektedir. Yeni personelin iş arkadaşları da günlük rutin çalışma düzeninin

açıklanması ve bu işle ilgili bilgilerin verilmesinde oryantasyon eğitimine katkıda

bulunmaktadır. Üst yönetim de oryantasyon eğitiminde önemli bir role sahiptir. Üst yönetim

53

bu çalışmalara fiili olarak katılabileceği gibi, maddi kaynakları ve gerekli koşulları

sağlayarak da destek olabilmektedir.

Eğitim faaliyetleri için yöneticiler farklı seviyelerde destek girişiminde bulunurlar. Desteğin

seviyesi ne kadar büyük olursa, eğitim transferinin oluşması o kadar mümkün olur. Bir

yöneticinin yapacağı en temel destek, adayların eğitim almalarına izin vermesidir. En büyük

destek ise, eğitim programına eğitici olarak katılmaktır. Öğretmen olan yöneticiler, yeni

öğrenilen becerilerin kullanılmasında, eğitim alanlarla işletmedeki gelişmelerin

tartışılmasında ve öğrenilenlerin uygulamaya konulmasında destekler sağlamaya daha

yatkındırlar. Eğitim transferinden en yüksek verimi elde edebilmek için eğitim alanlara

azami desteğin verilmesi gereklidir (Noe, 2002, s.137).

Yeni personelin işe uyumunun sağlanması konusunda ilk amirin sorumluluğu büyüktür. İlk

amir, yeni personele bölümle ilgili bilgileri vererek, yapacağı işi tanıtır, gerekli

açıklamalarda bulunur, işin yapıldığı yeri gösterir ve onu diğer personelle tanıştırır. İlk amir,

işletme içinde biçimsel bir oryantasyon eğitiminin uygulanıp uygulanmamasına bağlı

olmaksızın kendi bölümü dışında, işletme hakkında da bilgi sahibi olmalıdır. Çünkü yeni

personel yöneticileri, iş ve şirket hakkında önemli bir bilgi kaynağı olarak görür. Araştırma

bulguları, yeni çalışanın yöneticiyle olan ilişkisinin doğası ve kalitesinin sosyalleşme

üzerinde büyük bir etkisi olduğunu ortaya koymaktadır (Noe, 2002, s.306).

Arthur Andersen işletmesinin yaptığı araştırmaya göre ise; en iyi işletmeler, oryantasyon

sürecini, işe alışma devresinin sorunsuz geçmesi için iyi düşünülmüş, personeli işletmenin

değerleri, tarihçesi, faaliyet alanları ve ürünleri/ hizmetleri hakkında bilgilendiren, detaylı

oryantasyon planları üzerinden gerçekleştirmektedirler (Noe, 2002, s.307).

2.7.6.2. Oryantasyon Eğitiminin Süresinin Belirlenmesi

Oryantasyon eğitiminde önemli bir konu da, oryantasyon eğitimine ayrılacak zamanın

belirlenmesidir. Bu süre, birkaç saat ya da birkaç gün olabilecegi gibi, birkaç hafta da

olabilmektedir. Genellikle küçük işletmelerde oryantasyon eğitiminin uygulanması halinde,

bu süre en fazla birkaç gün devam etmektedir. Büyük işletmelerde ise, bir veya birkaç

haftalık oryantasyon eğitimi uygulanmaktadır.

Süre ile ilgili olarak giderek yaygınlaşan bir yaklaşıma göre ise, bazı işletmeler, oryantasyon

eğitimini, farklı zaman aralıklarında sürdürülen bölümlere ayırarak gerçekleştirmektedirler.

Böyle bir oryantasyon eğitiminde, işe almadaki ilk birkaç gün devam eden genel çalışmayı,

54

hafta ve aylarla ifade edilebilen ayrıntılı bir süreç izlenmektedir. Böylelikle, yeni personelin

çevresini ve işini tanıma olanağını elde etmesinden sonra, daha belirli ve ayrıntılı bilgiler

verilmekte ve genelden ayrıntıya doğru giden bir süreçle, aynı zamanda yeni personelin daha

çok şeyi hatırda tutması da sağlanmaktadır (Andersen, 2000, s.261).

2.7.6.3. Oryantasyon Eğitiminde Kullanılacak Araçların Saptanması

Oryantasyon eğitiminde kullanılacak araçların belirlenmesinde, işletmenin büyüklüğü,

verilmesi istenen bilginin niteliği, yeni personelin sayısı ve görev nitelikleri, işletmenin sahip

olduğu araç ve malzemeler, bu konuya ayrılacak süre gibi faktörler etkili olmaktadır. Bu

konuda söz konusu olabilecek araçları yazılı yayınlar ve görsel işitsel araçlar başlığı altında

incelenecektir. Bu türdeki araçların seçimi ve değerlendirilmesinde aşağıdaki konular

dikkate alınmalıdır;

-Kullanma kolaylığının bulunması,

-Kullanma maliyetinin düşük olması,

-Yeni personel üzerindeki etkilerinin derecesi,

-Temin imkânlarının kolay olması,

-Zaman tasarrufu sağlaması.

2.7.6.3.1. Yazılı Yayınlar

Yazılı yayınlar, büyük ölçüde işletmelere ve yeni personelin yapacağı işe bağlı olarak

çeşitlilik göstermektedir. Broşürler, organizasyon el kitapları, personel kılavuzları işletme

hakkında yeni personele bilgi sağlayacak önemli yayınlardır. Bunlar arasında, önemli bir

yeri olan ve işletmenin felsefesi, politikaları, geçmişi, ürünleri, yürürlükte olan kuralları ve

personele sağlanan hizmetleri içeren konulardan oluşan organizasyon el kitapları,

çoğunlukla, yeni personele çalışmaya başladıkları ilk gün verilmektedir. Organizasyon el

kitapları, işletmenin organizasyon yapısını yansıtan ve tanımlayan bir dizi unsuru kapsar.

Genel olarak her işletmenin organizasyon el kitaplarında; işletmenin amaçları, politika ve

prensipleri, kullanılan terimler sözlüğü, organ unvanları, iş görme yöntemleri, ortak

sorumluluklar, organizasyon şemaları ve görev tanımlamaları hakkında bilgiler

bulunmaktadır. Organizasyon el kitapları, işletme içindeki tüm organların bölüm, şube ve

kısımların, görevleri, yetki ve sorumluluklarını, ne gibi raporlar düzenleyeceklerini, nasıl ve

nerelere gönderileceklerine ve hangi kayıtları tutacaklarını kesin olarak belirlemektedir.

55

2.7.6.3.2. Görsel ve İşitsel Araçlar

Görme ve işitme yoluyla eğitim araçlarının yabancı dildeki karşılığı "Audio Visual Meterial"

şeklindedir. Bu araçlardan bazıları sadece göze hitap etmektedir. Örneğin; sessiz filmler,

slaytlar, film şeritleri, tebeşir tahtaları, resimler, fotoğraflar, planlar, haritalar, tepegözler

göze hitap eden araçlardır. Plak ve pikaplar, teyp ve kasetler sadece kulağa, televizyonlar,

sesli filmler ise hem göze hem de kulağa hitap eden araçlardır. Bu araçların amaca bağlı

olarak kullanılması konusundaki titiz bir çalışma, başarıyı arttırıcı bir unsurdur. Son yıllarda

önemi gittikçe artan bilgisayarlardan da oryantasyon eğitiminde yararlanılabilmektedir.

2.7.6.4. Oryantasyon Eğitiminde Kullanılan Yöntemler

İşe yeni başlayan personelin yapacağı işe yönelik verilecek eğitim, oryantasyon eğitiminin

en dikkatli ve doğru planlanması gereken kısmıdır. Eğitim yönteminin belirlenmesinde;

eğitim konusuna uyum sağlaması, uygulamaya yönelik olması, başarı kazanmaya uygun

olması ve motive edici olması önemlidir.

2.7.7. Oryantasyon Eğitiminin İzlenmesi ve Değerlendirilmesi

Eğitimin etkinliği, işletmenin ve eğitilenlerin eğitimden sağladıkları faydaları ifade eder.

Eğitilenler için faydalar, yeni beceri veya davranışların öğrenimidir. İşletme için faydalar;

artan satışlar ve daha fazla tatmin olmuş müşteri demektir.

Uygulanan oryantasyon eğitimin başarılı olup olmadığının veya istenilen amaçlara ulaşıp

ulaşmadığını, yapılan çalışmanın belirli aralıklarla izlenmesi ve değerlendirilmesiyle

anlaşılabilir. Oryantasyon eğitimi süresince, bazı bilgilerin verilmemesi ya da eksik

verilmesi söz konusu olabileceği gibi, yeni personelin kendisine sunulan bilgileri, yanlış

anlaması ya da unutmuş olması da mümkündür. İzleme yapılmadığı taktirde yeni personelin

soruları cevapsız kalacaktır.

56

57

BÖLÜM III

YÖNTEM

3.1. Oryantasyon Eğitiminin Personelin Performanısna Etkisi Üzerine Bir Araştırma

Günümüzde artan rekabet yoğunluğu, bir çok işletmeyi personele daha fazla özen

göstermeye yönelik tedbir almaya yönlendirmektedir. İşletmelerin personeline uyguladığı

eğitimler artan rekabete bağlı olarak öne çıkmaktadır. İşletmelerde ise yeni başlayan

personele verilen eğitimlerden biri olan oryantasyon eğitimi, personelin işletmeye ilk

adımını attığı zaman uygulanan bir eğitimdir.

Oryantasyon eğitimi, personelin ilk izlenimi üzerinde büyük rol oynamaktadır. Oryantasyon

eğitimi alan personel işine daha çabuk adapte olduğu için kendisinden istenilenleri daha

çabuk yerine getirmektedir. Ayrıca işletmenin kendisine önem verdiğini bir kez daha

anlayarak, performansında artışa neden olmaktadır.

Bu çalışmada bir işletmede oryantasyon eğitiminin performans üzerine etkisi olup olmadığı

araştırılmıştır.

3.1.1. Problem Durumu

Araştırmamız işletmelerde oryantasyon eğitimi alan personelin performansı üzerine

etkisinin incelemektedir. Oryantasyon eğitiminin personel üzerine etkisini inceleyen birçok

araştırma bulunmaktadır. Söz konusu araştırmalardan bazılarını burada belirtmekte yarar

vardır. Bunlardan;

Güneş (2012), oryantasyon eğitimi ile performans ilişkisini araştırdığı çalışmasında konuya

dair şu tespitleri yapmıştır (Güneş, 2012, s.119).

“Perakendecilik sektörünün her seviyesinde insan unsurunun yoğun olması, hizmet

şartlarının yüksek tutulması, kaliteli hizmet talebinin karşılanabilmesi işletme geleceği

58

açısından oldukça önemlidir. Hızlı ve sürekli bir biçimde gelişmekte olan sektörün eğitimli,

profesyonel işgörenlerin işletmeye kazandırılması, elde tutulması eğitimin önemini artırmış

ve eğitim uygulamasını zorunlu hale getirmiştir. Bu devrede işe alıştırma eğitiminin önemi

ortaya çıkmaktadır. İşletmeye yeni başlayan işgörenin işe, işletmeye ve iş arkadaşlarına en

kısa sürede uyumu, yeni bilgi ve becerilerin kazanılarak işine ve işletmeye bağlılığını

artırmayı sağlayan ise işe alıştırma (oryantasyon) eğitimleridir.”

Fındıkçı (2003), performans artışının işgörene verilecek doğru oryantasyon eğitim sonucu

olan iş tanımı ile artırılacağı tespitini yapmış ve şunları ifade etmiştir (Fındıkçı, 2003, s.298):

“Performans değerleme, işgörenin tanımlanmış olan görevlerini belirli bir süre içinde

gerçekleştirme durumunun belirlenmesidir. Böylece kişi, kendi çalışmalarının sonuçlarım

görür ve başarısının sonuçlarını değerlendirir. Diğer yandan işletme, işgörene sunulmuş olan

alıştırma eğitimi ve bu konuda yapılmış bildirimlerin ne derecede etkili olduğunu, çalışanın

bilgi ve becerilerinin işe ne oranda yansıdığı, kişinin iş başarısı, görev tanımındaki ölçülere

ulaşıp ulaşmadığı performans değerleme ile ortaya konmuş olacaktır. Elde edilen sonuçlara

göre işgörene yönelik başarı beklentisinin ne oranda gerçekleştiği ve söz konusu eğitime

yanıt verme derecesi belirlenmiş olur, terfi etmesine, ücretinin arttırılmasına, görevinin

değiştirilmesine, işten çıkarılmasına, işinin zenginleştirilmesine ve benzeri kararlara

ulaşılabilir. Böylece performans değerleme ile bir anlamda işgörenin potansiyel yetenekleri

doğrultusunda iş analizi, iş tanımları doğrultusunda görevini başarma derecesi belirlenmiş

olur.”

Öztürk (2006), yöneticilere yönelik oryantasyon eğitiminin önemini vurguladığı bir eserinde

şu tespitlerde bulunmuştur (Öztürk, 2006, s.34-35):

“Mağaza müdür ve müdür yardımcıları çalışan ve yönetim arasında köprü görevi

görmektedir. Adaylar, eğitim için seçilmiş mağazalarda her bölümde görev almalı bu

bölümlere ilişkin iş akışının takibi ve önemi aktarılmalıdır. Bu süreç içinde müşteri ilişkileri

ve ürün bilgisi eğitimi verilmelidir. Daha sonra perakendecilik bilgisini desteklemek

amacıyla; alan yönetimi, stok yönetimi ve sipariş, depolama şartları konularında uzman

kişiler tarafından eğitimler verilmelidir. Uygulanacak yönetici geliştirme programında bir

yöneticinin iş dünyasında gereksinim duyacağı her türlü bilgiyi kapsayacak ve çalıştığı

sektörü tanımasına yardımcı olacak şekilde olmalıdır”.

Taşkın (1997) ise üst yönetimin oryantasyon eğitimine katılımının şart olduğunu ifade ettiği

eserinde aşağıdaki tespitlerde bulunmuştur(Taşkın, 1997):

59

“İşe alıştırmanın farklı bir sunumu olan müşteri ilişkileri eğitimi, işletmenin üst düzey

yönetiminden başlamaktadır ki, İşletmenin stratejisi, politikası ve örgüt yapısı ile

biçimlenerek kalıcı bir işletme kültürüne dönüştürüldüğü takdirde eğitim kalıcı olacaktır.

Çalışanların müşteri ilişkilerinde, mağaza içindeki genel davranış ve iletişimlerindeki

görüntüsü işletmenin sektördeki yerini belirlemektedir. Bu anlamda çalışanlara bu konunun

önemini anlatmak ve eğitimlerini sürekli tekrar etmek gerekir”.

Öztürk (2006), oryantasyon eğitimi verilmesinin personel üzerinde tek başına etkili olması

durumunu sorgulamış ve şu sonuca varmıştır(Öztürk, 2006, s.37):

“Programın başarılı olmasında standart bir eğitim programının işgörenlere belirli bir

zamanda aktarılması yeterli olduğu düşünülemez. Verilen eğitimlerin işte uygulanmasını

takip etmek eğitimin başarılı olmasını ve çalışanların inancının artmasını sağlayacaktır.”

Fakat oryantasyon eğitiminin personelin performansına etkisini inceleyen çalışma sayısı yok

denecek kadar az olduğundan bu şekilde bir çalışma yapılma kararı alınmıştır. Bunu

gerektiren durum ise oryantasyon eğitiminin performansın artırılması açısından

gerekliliğinin tespitidir. Nitekim araştırmada oryantasyonun olumlu etkisinin söz konusu

olması durumunda işletme bu alanda gerekli önlemleri alarak uygulayacak ve bundan hem

işletme hem işgörenler faydalanacaktır.

Bu çalışmanın problemi oryantasyon eğitiminin işletmede çalışan personelin performansına

etkisinin belirlenmesidir. Bu amaç doğrultusunda aşağıdaki sorulara yanıt aranmıştır.

3.1.2. Araştırmanın Amacı

Araştırmanın temel amacı, çalışan işe yeni başladığında verilen oryantasyon eğitiminin

performans üzerine etkisini hakkında çalışan görüşlerini belirlemektir.

3.1.3. Araştırmanın Önemi

Oryantasyon eğitimi, kişilerin yeni geldiği bir ortamda karşılaşabilecekleri güçlükleri en aza

indirerek, yeni durumlarına kolayca alışmalarını sağlamak ve kendilerini yalnız ve çaresiz

hissetmelerini önlemek amacıyla yapılmaktadır. Her organizasyon faaliyette bulunduğu

sektörde başarılı bir şekilde ayakta kalmak ve lider olmak istemektedir. Bunu yaparken de

nitelikli personeli istihdam etmeyi tercih etmektedir. Personel ne kadar nitelikli olursa olsun

işe yeni başladıkları zaman iş hakkında bazı şeyleri öğrenmiş olsalar bile organizasyon

60

yapısı hakkında çok fazla bişey bilememektedir. Bu süreçte çalışanların organizasyona

adaptasyon sürecini kısaltmak ve kısa sürede verimli çalışmalarda bulunmalarını sağlamak

amacıyla oryantasyon eğitimine ihtiyaçları vardır. Oryantasyon eğitimi, çalışanların

yapacakları işleri öğrenmelerini ve işlerini yaparken muhatap olacakları yönetici ve

kendilerine yardımcı olabilecek diğer personelin tanıtılması açısından önem taşımaktadır

(Özer, 2004, s.23).

Ayrıca işletmenin misyon ve vizyonunun da personele benimsetilmesi oryantasyon eğitimi

aracılığıyla olmaktadır. Böylece örgüt kültürünün oluşmasına da katkı sağlanabilmektedir.

Bu sebepten dolayı oryantasyon eğitiminin performansa etkisi üzerine bir çalışma yapılması

kararı alınmıştır. Bu konuda daha önce birebir aynı araştırmaya rastlanmadığı ve yapılan

araştırmanın sonraki araştırmalara veri teşkil edeceği için büyük önem taşımaktadır.

3.1.4. Sayıltılar

1. Araştırmada kullanılacak olan anketleri araştırmaya konu olan çalışanların samimi ve

doğru cevaplandıracakları varsayılmaktadır.

2. Veri toplama aracının tüm yetkileri kapsadığı ve görüşleri ortaya çıkaracak nitelikte

olduğu varsayılmaktadır.

3.1.5. Sınırlılıklar

1. Bu araştırma anketteki sorularla sınırlıdır.

2. Anketi yanıtlayan çalışanların verdikleri cevaplarla sınırlıdır.

3. İşletmede çalışan ve oryantasyon eğitimi alan çalışanlarla sınırlıdır. Elde edilecek

bulgulardan yola çıkılarak varılacak sonuç ve genellemeler, araştırmanın evreni için

geçerlidir.

3.1.6. Evren ve Örneklem

Araştırma otel işletmelerin de oryantasyon eğitimi alan bireyler hedeflenerek hazırlanmıştır.

Araştırmanın ana kütlesi belirlenip rassal örnekleme yöntemi kullanılarak oryantasyon

eğitimi almış personele ulaşılmıştır. Araştırmamızın ana kütlesi 5 yıldızlı 3 otel zinciri

bulunan işletmede çalışan mevsimlik olmayan devamlı çalışanların sayısı olan 180

personeldir. Bu 180 personelden rassal örnekleme yapılarak 123 personel seçilmiş ve bu 123

61

personele anket uygulaması yapılmıştır. Geçerli olan anketler değerlendirmeye alınarak 120

personel anketi araştırmaya konu alınmıştır.

3.1.7. Ölçme Araçları

Veri toplama aracı olarak anket kullanılmıştır. Anketin ilk bölümünde demografik özellikler

yer almaktadır. Demografik özelliklerin yer aldığı sorular cinsiyet, eğitim durumu, medeni

durum ve kıdem durumu ile ilgili soruları içermektedir. İkinci bölümde ise, oryantasyon

eğitiminin performansa yaptığı etkileri belirleme amacı ile yapılan çalışmada personele

oryantasyon eğitimi ile ilgili 20 adet soru sorulmuştur. Sorulan sorular beşli likert ölçek

seklinde hazırlanmıştır,

Oryantasyon eğitimi alan personelden sorulara;

5- Kesinlikle Katılıyorum

4- Katılıyorum

3- Kararsızım

2- Katılmıyorum

1- Kesinlikle Katılmıyorum şeklinde cevap vermeleri istenmiştir.

Anket soruları, uygulamanın yapıldığı işletmede verilen oryantasyon eğitiminin içeriği

dikkate alınarak, eğitimin personelin performans üzerine etkisi ve işe adaptasyonuna olan

etkisini sorgulamak amacıyla hazırlanacaktır. Soruların hazırlanma aşamasında işletmenin

insan kaynakları yetkilisiyle birlikte çalışılacaktır. Araştırmada veriler literatür taraması ile

elde edilecek ve buna bağlı olarak anket uygulaması yapılacaktır. Bu sebepten dolayı

Ankara’da bulunan bir işletmede çalışan 120 personele anketimiz uygulanarak sonuçlar

irdelenecektir.

3.1.8. Ölçüm Güvenilirliği

Ölçümün güvenilir olması için seçilen anket sorularımız seçilen 30 personele uygulanarak,

güven aralığı testi yapılmıştır. Ölçüm güvenirliği için hedeflenen rakam 30 kişi olarak

belirlenmiştir.

62

3.1.9. Ölçüm Yorumlarının ve Kullanımlarının Geçerliliği

Anketin güvenilirlik testi yapıldıktan sonuçlar incelenmiş benzer araştırmalarla

kıyaslanmıştır.

3.1.10. Verilerin Toplanması

Verilerin toplanmasında kütüphane, kitap, makale, internet gibi kaynaklardan literatür

taraması yapılmış bu konuda yazılmış en güncel verilere ulaşılmış bunun yanında da bir

işletmede personele doldurtulan anketler toplanmış bu anketlerin incelemesi yapılmıştır.

3.1.11. Verilerin Çözümlenmesi ve Yorumlanması

Veri toplama amacıyla hazırlanacak anket sorularının araştırmayı ne kadar temsil ettiği

verilen cevapların kendi içlerinde ve birbirleri arasında ne kadar tutarlı olduğunu incelemek

için güvenilirlik analizi yapılmıştır. Güvenilirlik analizi anket sorularını bir bütün olarak

inceleyerek anket sorularının güvenilirliklerini Cronbach Alpha katsayısı ile ölçülmüştür.

Cronbach Alpha katsayısı 0,892 olarak hesaplanmıştır

Ankete katılan personelin demografik özellikleri hakkındaki sonuçlar aşağıdadır:

3.1.12. Hipotezler

Bu araştırmada, oryantasyon programının yeterliliği ile çalışma performansı hakkındaki

görüşlerinin demografik değişkenler bakımından incelenmesinde aşağıdaki hipotezler test

edilmiştir.

H1: Oryantasyon Eğitiminin Personel performansına etkisi vardır.

H2: Çalışanların oryantasyon programının yeterliliği hakkındaki görüşlerinde cinsiyet

değişkenine göre farklılık vardır.

H3: Çalışanların oryantasyon programının yeterliliği hakkındaki görüşlerinde medeni durum

değişkenine göre farklılık vardır.

H4: Çalışanların oryantasyon programının yeterliliği hakkındaki görüşlerinde yaş grupları

değişkenine göre farklılık vardır.

63

H5: Çalışanların oryantasyon programının yeterliliği hakkındaki görüşlerinde eğitim

durumu değişkenine göre farklılık vardır.

H6: Çalışanların oryantasyon programının yeterliliği hakkındaki görüşlerinde firmada

çalışma süresi değişkenine göre farklılık vardır.

H7: Çalışanların oryantasyon programının yeterliliği hakkındaki görüşlerinde meslekte

çalışma süresi değişkenine göre farklılık vardır.

H8: Çalışanların çalışma performansı hakkındaki görüşlerinde cinsiyet değişkenine göre

farklılık vardır.

H9: Çalışanların çalışma performansı hakkındaki görüşlerinde medeni durum değişkenine

göre farklılık vardır.

H10: Çalışanların çalışma performansı hakkındaki görüşlerinde yaş grupları değişkenine

göre farklılık vardır.

H11: Çalışanların çalışma performansı hakkındaki görüşlerinde eğitim durumu değişkenine

göre farklılık vardır.

H12: Çalışanların çalışma performansı hakkındaki görüşlerinde firmada çalışma süresi

değişkenine göre farklılık vardır.

H13: Çalışanların çalışma performansı hakkındaki görüşlerinde meslekte çalışma süresi

değişkenine göre farklılık vardır.

Uygulanan ölçeğin güvenirliği için Cronbach's Alpha katsayısı 0,892 olarak hesaplanmıştır.

Analiz aşamasında; yaş grupları, firmada çalışma süresi ve meslekte çalışma süresi

demografik değişkenlerinde düzey birleştirmesi yapılmıştır. Ayrıca eğitim durumunda ön

lisans ve lisans mezunları dikkate alınmıştır. Hipotez testlerinde kritik değer p=0,10

alınmıştır.

64

Tablo 1. Ankete katılanların demografik bilgileri

Cinsiyet Sayı Yüzde

Erkek 48 40,0

Kadın 72 60,0

Toplam 120 100,0

Medeni durum

Evli 31 25,8

Bekar 89 74,2

Toplam 120 100,0

Yaş grupları

18-25 70 58,3

26-35 27 22,5

36-45 9 7,5

46-55 10 8,3

56 ve üzeri 4 3,3

Toplam 120 100,0

Eğitim durumu

İlkokul 1 ,8

Ortaokul 1 ,8

Lise 4 3,3

Ön lisans 17 14,2

Lisans 88 73,3

Lisans Üstü 9 7,5

Toplam 120 100,0

Meslekte çalışma süresi

1 yıldan az 59 49,2

1-5 yıl 6 5,0

5-10 yıl 15 12,5

10-15 yıl 23 19,2

10 yıl ve üzeri 17 14,2

Toplam 120 100,0

Firmada çalışma süresi

1 yıldan az 14 12,1

1-5 yıl 31 26,7

5-10 yıl 6 5,2

10-15 yıl 59 50,9

10 yıl ve üzeri 6 5,2

Toplam 116 100,0

Demografik özelliklerine göre araştırmaya katılanların, %40’ı erkek, %60’ı ise kadındır.

Katılımcıların, %58,3 oranla en çok 18-25 arası yaş grubuna dahil oldukları görülmektedir.

Ayrıca katılımcıların %73,3 oranla lisans mezunu oldukları görülmektedir. Çalışma süreleri

65

bakımından katılımcıların %49,2 oranla 1 yıldan az bir süredir işletmede çalıştıkları

görülmektedir

Tablo 2. Oryantasyon Eğitimleri ve Performans Konusunda Katılımcı Görüş Dağılımları

Kesinlikle

Katılmıyorum

Katılmıyorum Kararsızım Katılıyorum Kesinlikle

Katılıyorum Toplam

 Sayı Yüzde Sayı Yüzde Sayı Yüzde Sayı Yüzde Sayı Yüzde Toplam

Oryantasyon Eğitiminde oryantasyon programı tam

olarak uygulanmaktadır.

30 25,0 24 20,0 25 20,8 31 25,8 10 8,3 120

Oryantasyon Eğitimi dahilinde verilen Oryantasyon

dökümanları şirketi ve şirket fonksiyonlarını tanıma
açısından yeterli olmaktadır.

36

30,0 28 23,3 19 15,8 33 27,5 4 3,3 120

İşi ve şirketi tanımaya yönelik Oryantasyon Eğitim

Programı kapsamında ziyaret ettiğiniz
bölüm/takımlarla ilgili olarak aktarılan bilgiler

yeterlidir.

7 5,8 23 19,2 28 23,3 42 35,0 20 16,7 120

Uygulanan Oryantasyon Eğitimi Programı, genel
olarak işe uyum sağlamaya katkıda bulunmaktadır.

4 3,3 9 7,5 17 14,2 55 45,8 35 29,2 120

Oryantasyon Eğitimi personelin işle ilgili

beklentilerine uygun bilgiler içermektedir.

10 8,3 15 12,5 13 10,8 52 43,3 30 25,0 120

Oryantasyon Eğitiminde personele verilen mesajlar
açık ve anlaşılırdır.

7 5,8 18 15,0 29 24,2 48 40,0 18 15,0 120

Oryantasyon Eğitiminde personele verirken

uygulamaya dönük örnekler yeterlidir.

11 9,2 18 15,0 20 16,7 49 40,8 22 18,3 120

Oryantasyon Eğitim dökümanları eğitimin amacına
uygundur.

7 5,8 16 13,3 27 22,5 36 30,0 34 28,3 120

Oryantasyon Eğitiminde personele yapacağı işin

koşulları ve sorumlulukları ayrıntılı olarak

iletilmektedir.

12 10,0 21 17,5 37 30,8 35 29,2 15 12,5 120

Oryantasyon Eğitiminde firmada üretilen ürün veya

hizmet, uygulanan politikalar, prosedürler ve kurallar

hakkında personele bilgilendirilmektedir.

11 9,2 16 13,3 21 17,5 40 33,3 32 26,7 120

Yeni personelin oryantasyon eğitimi sonrasında
firmaya ve işine uyum sağlayıp sağlamadığı

izlenmektedir.

8 6,7 17 14,2 23 19,2 45 37,5 27 22,5 120

Oryantasyon eğitimi ile alınan sonuçlar kurumun

beklentilerini karşılamaktadır.

11 9,2 20 16,7 33 27,5 35 29,2 21 17,5 120

Alınan Oryantasyon Eğitimi, kişilerde işine karşı

isteksizliğe ve moralinin düşmesine neden
olmaktadır.

19 15,8 23 19,2 33 27,5 32 26,7 13 10,8 120

Oryantasyon eğitimi almadan işe adapte olmak

kolaydır.

17 14,2 17 14,2 21 17,5 37 30,8 28 23,3 120

Oryantasyon eğitimine tabi tutulmayanlar kısa
zamanda işe adapte olmadıklarından işyerinde uzun

süre çalışmamaktadırlar

16 13,3 23 19,2 15 12,5 44 36,7 22 18,3 120

Oryantasyon eğitimi çalışanların performansına

olumlu etki yapmaktadır.

11 9,2 7 5,8 18 15,0 32 26,7 52 43,3 120

Oryantasyon eğitimi alan kişiler verilen işi daha kısa

sürede yapmaktadır.

5 4,2 12 10,0 18 15,0 42 35,0 43 35,8 120

Oryantasyon eğitimi ile işbaşı yapan personel işinde

daha verimli çalışmaktadır.

7 5,8 9 7,5 10 8,3 26 21,7 68 56,7 120

İşe yeni başlayan ve Oryantasyon eğitimi alan

personelin oryantasyon eğitimi almayanlara göre

işyerinde çalışma süresi daha fazladır.

15 12,5 11 9,2 28 23,3 43 35,8 23 19,2 120

Oryantasyon eğitimi alan personel, almayanlara göre
işinde daha başarılı olmaktadır.

26 21,7 21 17,5 18 15,0 36 30,0 19 15,8 120

Oryantasyon Eğitiminde oryantasyon programı tam olarak uygulanmaktadır sorusu için; en

fazla cevap katılıyorum diyerek 31 kişi ve en az cevap ise kesinlikle katılıyorum cevabı

için 10 kişidir. Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap

verenlerin en fazla kişiyle katılıyorum diyenler %25,8' i oluştururken, kesinlikle

katılıyorum diyenler ise % 8,3'ü oluşturmaktadır. Oryantasyon Eğitimi dahilinde verilen

66

Oryantasyon dokümanları şirketi ve şirket fonksiyonlarını tanıma açısından yeterli

olmaktadır sorusu için; en fazla cevap kesinlikle katılmıyorum diyerek 36 kişi ve en az cevap

ise kesinlikle katılıyorum cevabı için 4 kişidir. Bu soruya toplam 120 kişi cevap vermiştir.

Toplamda bu soruya cevap verenlerin en fazla kişiyle kesinlikle katılmıyorum diyenler

%30,0' u oluştururken, kesinlikle katılıyorum diyenler ise % 3,3'ü oluşturmaktadır. İşi ve

şirketi tanımaya yönelik Oryantasyon Eğitim Programı kapsamında ziyaret ettiğiniz

bölüm/takımlarla ilgili olarak aktarılan bilgiler yeterlidir sorusu için; en fazla cevap

katılıyorum diyerek 42 kişi ve en az cevap ise kesinlikle katılıyorum cevabı için 7 kişidir.

Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en fazla

kişiyle katılıyorum diyenler %35' i oluştururken, kesinlikle katılıyorum diyenler ise %

5,8'ioluşturmaktadır.Uygulanan Oryantasyon Eğitimi Programı, genel olarak işe uyum

sağlamaya katkıda bulunmaktadır sorusu için; en fazla cevap katılıyorum diyerek 55 kişi ve

en az cevap ise katılıyorum cevabı için 4 kişidir. Bu soruya toplam 120 kişi cevap vermiştir.

Toplamda bu soruya cevap verenlerin en fazla kişiyle katılıyorum diyenler %45,8' i

oluştururken, katılıyorum diyenler ise % 3,3'ü oluşturmaktadır. Oryantasyon Eğitimi

personelin işle ilgili beklentilerine uygun bilgiler içermektedir sorusu için; en fazla cevap

katılıyorum diyerek 52 kişi ve en az cevap ise kesinlikle katılıyorum cevabı için 10 kişidir.

Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en fazla

kişiyle katılıyorum diyenler %43,3' ü oluştururken, kesinlikle katılıyorum diyenler ise %

8,3'ü oluşturmaktadır. Oryantasyon Eğitiminde personele verilen mesajlar açık ve

anlaşılırdır sorusu için; en fazla cevap katılıyorum diyerek 48 kişi ve en az cevap ise

kesinlikle katılıyorum cevabı için 7 kişidir. Bu soruya toplam 120 kişi cevap vermiştir.

Toplamda bu soruya cevap verenlerin en fazla kişiyle katılıyorum diyenler %40,0' i

oluştururken, kesinlikle katılıyorum diyenler ise % 5,8'i oluşturmaktadır. Oryantasyon

Eğitiminde personele verirken uygulamaya dönük örnekler yeterlidir sorusu için; en fazla

cevap katılıyorum diyerek 49 kişi ve en az cevap ise kesinlikle katılıyorum cevabı için 11

kişidir. Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en

fazla kişiyle katılıyorum diyenler %40,8' i oluştururken, kesinlikle katılıyorum diyenler ise

% 9,2’ sini oluşturmaktadır. Oryantasyon Eğitim dokümanları eğitimin amacına uygundur

sorusu için; en fazla cevap katılıyorum diyerek 36 kişi ve en az cevap ise kesinlikle

katılıyorum cevabı için 7 kişidir. Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu

soruya cevap verenlerin en fazla kişiyle katılıyorum diyenler %30,0' u oluştururken,

kesinlikle katılıyorum diyenler ise % 5,8'i oluşturmaktadır. Oryantasyon Eğitiminde

67

personele yapacağı işin koşulları ve sorumlulukları ayrıntılı olarak iletilmektedir sorusu için;

en fazla cevap kararsızım diyerek 37 kişi ve en az cevap ise kesinlikle katılıyorum cevabı

için 12 kişidir. Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap

verenlerin en fazla kişiyle kararsızım diyenler %30,8' i oluştururken, kesinlikle katılıyorum

diyenler ise % 10,0'u oluşturmaktadır. Oryantasyon Eğitiminde firmada üretilen ürün veya

hizmet, uygulanan politikalar, prosedürler ve kurallar hakkında personele

bilgilendirilmektedir sorusu için; en fazla cevap katılıyorum diyerek 40 kişi ve en az cevap

ise kesinlikle katılıyorum cevabı için 11 kişidir. Bu soruya toplam 120 kişi cevap vermiştir.

Toplamda bu soruya cevap verenlerin en fazla kişiyle katılıyorum diyenler %33,3' ü

oluştururken, kesinlikle katılıyorum diyenler ise % 9,2'sini oluşturmaktadır.

Yeni personelin oryantasyon eğitimi sonrasında firmaya ve işine uyum sağlayıp sağlamadığı

izlenmektedir sorusu için; en fazla cevap katılıyorum diyerek 45 kişi ve en az cevap ise

kesinlikle katılıyorum cevabı için 8 kişidir. Bu soruya toplam 120 kişi cevap vermiştir.

Toplamda bu soruya cevap verenlerin en fazla kişiyle katılıyorum diyenler %37,5' i

oluştururken, kesinlikle katılıyorum diyenler ise % 6,7'sini oluşturmaktadır. Oryantasyon

eğitimi ile alınan sonuçlar kurumun beklentilerini karşılamaktadır sorusu için; en fazla cevap

katılıyorum diyerek 35 kişi ve en az cevap ise kesinlikle katılıyorum cevabı için 11 kişidir.

Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en fazla

kişiyle katılıyorum diyenler %29,2 i oluştururken, kesinlikle katılıyorum diyenler ise %

9,2'sini oluşturmaktadır. Alınan Oryantasyon Eğitimi, kişilerde işine karşı isteksizliğe ve

moralinin düşmesine neden olmaktadır sorusu için; en fazla cevap kararsızım diyerek 33 kişi

ve en az cevap ise kesinlikle katılıyorum cevabı için 13 kişidir.

Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en fazla

kişiyle kararsızım diyenler %27,5' i oluştururken, kesinlikle katılıyorum diyenler ise %

10,8'i oluşturmaktadır. Oryantasyon eğitimi almadan işe adapte olmak kolaydır sorusu için;

en fazla cevap katılıyorum diyerek 37 kişi ve en az cevap ise kesinlikle katılıyorum cevabı

için 17kişi ve kesinlikle katılmıyorum için 17 kişidir. Bu soruya toplam 120 kişi cevap

vermiştir. Toplamda bu soruya cevap verenlerin en fazla kişiyle katılıyorum diyenler %30,8'

i oluştururken, kesinlikle katılmıyorum diyenler ise % 14,2 ve katılmıyorum %14,2

oluşturmaktadır. Oryantasyon eğitimine tabi tutulmayanlar kısa zamanda işe adapte

olmadıklarından işyerinde uzun süre çalışmamaktadırlar sorusu için; en fazla cevap

katılıyorum diyerek 44 kişi ve en az cevap ise kararsızım cevabı için 15 kişidir. Bu soruya

toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en fazla kişiyle

68

katılıyorum diyenler %36,7' i oluştururken, kesinlikle katılıyorum diyenler ise % 12,5'i

oluşturmaktadır. Oryantasyon eğitimi Oryantasyon eğitimi çalışanların performansına

olumsuz etki yapmaktadır sorusu için; en fazla cevap kesinlikle katılıyorum 52 diyerek 31

kişi ve en az cevap ise katılmıyorum cevabı için 7 kişidir. Bu soruya toplam 120 kişi cevap

vermiştir. Toplamda bu soruya cevap verenlerin en fazla kişiyle kesinlikle katılıyorum

diyenler %43,3' ü oluştururken, atılmıyorum diyenler ise % 5,8'i oluşturmaktadır.

Oryantasyon eğitimi alan kişiler verilen işi daha kısa sürede yapmaktadır sorusu için; en

fazla cevap kesinlikle katılıyorum diyerek 43 kişi ve en az cevap ise kesinlikle katılmıyorum

cevabı için 10 kişidir. Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap

verenlerin en fazla kişiyle kesinlikle katılıyorum diyenler %35,8' i oluştururken, kesinlikle

katılmıyorum diyenler ise % 4,2'sini oluşturmaktadır. Oryantasyon eğitimi ile işbaşı yapan

personel işinde daha verimli çalışmaktadır sorusu için; en fazla cevap kesinlikle katılıyorum

diyerek 68 kişi ve en az cevap ise kesinlikle katılmıyorum cevabı için 7 kişidir. Bu soruya

toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en fazla kişiyle

kesinlikle katılıyorum diyenler %56,7' i oluştururken, kesinlikle katılıyorum diyenler ise %

5,8'i oluşturmaktadır. İşe yeni başlayan ve Oryantasyon eğitimi alan personelin oryantasyon

eğitimi almayanlara göre işyerinde çalışma süresi daha fazladır sorusu için; en fazla cevap

katılıyorum diyerek 43 kişi ve en az cevap ise katılmıyorum cevabı için 11 kişidir. Bu soruya

toplam 120 kişi cevap vermiştir. Toplamda bu soruya cevap verenlerin en fazla kişiyle

katılıyorum diyenler %35,8' i oluştururken, katılmıyorum diyenler ise %9,8’i

oluşturmaktadır. Oryantasyon eğitimi alan personel, almayanlara göre işinde daha başarılı

olmaktadır sorusu için; en fazla cevap katılıyorum diyerek 36 kişi ve en az cevap ise

kararsızım cevabı için 18 kişidir. Bu soruya toplam 120 kişi cevap vermiştir. Toplamda bu

soruya cevap verenlerin en fazla kişiyle katılıyorum diyenler %30,0' u oluştururken,

kararsızım diyenler ise % 15,0'i oluşturmaktadır.

Burada tabloda elde edilen verilere göre;

Tablo 3. Ortalamalar için Değerlendirme aralığı

1,00-1,76 arası kesinlikle katılmıyorum,

1,80-2,59 arası katılmıyorum,

2,60-3,39 arası kararsızım,

3,40-4,19 arası katılıyorum,

4,20-5,00 arası kesinlikle katılıyorum

şeklinde bildirilmiş görüşleri ifade etmektedir.

69

Tablo 4. Çalışanları Oryantasyon Eğitimleri ve Performans Önermelerine Katılım

Ortalamaları

 N Mean Std. Sapma

Oryantasyon Eğitiminde oryantasyon programı tam olarak

uygulanmaktadır.

120 2,73 1,315

Oryantasyon Eğitimi dahilinde verilen Oryantasyon dokümanları şirketi ve

şirket fonksiyonlarını tanıma açısından yeterli olmaktadır.

120 2,51 1,270

İşi ve şirketi tanımaya yönelik Oryantasyon Eğitim Programı kapsamında

ziyaret ettiğiniz bölüm/takımlarla ilgili olarak aktarılan bilgiler yeterlidir.

120 3,38 1,145

Uygulanan Oryantasyon Eğitimi Programı, genel olarak işe uyum

sağlamaya katkıda bulunmaktadır.

120 3,90 1,016

Oryantasyon Eğitimi personelin işle ilgili beklentilerine uygun bilgiler

içermektedir.

120 3,64 1,222

Oryantasyon Eğitiminde personele verilen mesajlar açık ve anlaşılırdır. 120 3,43 1,098

Oryantasyon Eğitiminde personele verirken uygulamaya dönük örnekler

yeterlidir.

120 3,44 1,215

Oryantasyon Eğitim dokümanları eğitimin amacına uygundur. 120 3,62 1,197

Oryantasyon Eğitiminde personele yapacağı işin koşulları ve sorumlulukları

ayrıntılı olarak iletilmektedir.

120 3,17 1,162

Oryantasyon Eğitiminde firmada üretilen ürün veya hizmet, uygulanan

politikalar, prosedürler ve kurallar hakkında personele

bilgilendirilmektedir.

120 3,55 1,269

Oryantasyon 120 3,34 ,745

Yeni personelin oryantasyon eğitimi sonrasında firmaya ve işine uyum

sağlayıp sağlamadığı izlenmektedir.

120 3,55 1,180

Oryantasyon eğitimi ile alınan sonuçlar kurumun beklentilerini

karşılamaktadır.

120 3,29 1,205

Alınan Oryantasyon Eğitimi, kişilerde işine karşı isteksizliğe ve moralinin

düşmesine neden olmaktadır.

120 2,98 1,240

Oryantasyon eğitimi almadan işe adapte olmak kolaydır. 120 3,35 1,358

Oryantasyon eğitimine tabi tutulmayanlar kısa zamanda işe adapte

olmadıklarından işyerinde uzun süre çalışmamaktadırlar

120 3,28 1,328

Oryantasyon eğitimi çalışanların performansına olumsuz etki yapmaktadır. 120 3,89 1,282

Oryantasyon eğitimi alan kişiler verilen işi daha kısa sürede yapmaktadır. 120 3,88 1,132

Oryantasyon eğitimi ile işbaşı yapan personel işinde daha verimli

çalışmaktadır.

120 4,16 1,209

İşe yeni başlayan ve Oryantasyon eğitimi alan personelin oryantasyon

eğitimi almayanlara göre işyerinde çalışma süresi daha fazladır.

120 3,40 1,253

Oryantasyon eğitimi alan personel, almayanlara göre işinde daha başarılı

olmaktadır.

120 3,01 1,411

Performans 120 3,48 ,764

Oryantasyon programı ve çalışan performansı maddelerinin ortalamaları incelendiğinde

oryantasyon maddelerinde en düşük ortalamanın “Oryantasyon Eğitimi dahilinde verilen

Oryantasyon dokümanları şirketi ve şirket fonksiyonlarını tanıma açısından yeterli

olmaktadır.” Maddesinde, en yüksek ortalamanın ise “Uygulanan Oryantasyon Eğitimi

Programı, genel olarak işe uyum sağlamaya katkıda bulunmaktadır.” Maddesinde olduğu

görülmektedir. Bu sonuç çalışanların, uygulanan programın şirketi tanımak için yeterli

olmadığını ama işe uyum sağlamada etkili olduğu görüşünde olduğunu gösterir.

70

Benzer olarak performans maddelerinde en düşük ortalamanın “Alınan Oryantasyon

Eğitimi, kişilerde işine karşı isteksizliğe ve moralinin düşmesine neden olmaktadır.”

Maddesinde, en yüksek ortalamanın ise “Oryantasyon eğitimi ile işbaşı yapan personel

işinde daha verimli çalışmaktadır.” Maddesinde olduğu görülmektedir. Bu sonuç

çalışanların oryantasyonun moral üzerinde etkili olmadığı, ayrıca oryantasyon eğitimi ile işe

başlamanın verimi artırdığı görüşünde olduklarını gösterir.

Tablo 5. Oryantasyon programı ve performans boyutlarının cinsiyet değişkeni bakımından

incelenmesi

 Cinsiyet N Ort. Std. Sapma t p

Oryantasyon Erkek 48 3,1042 ,73339 -2,864 ,005

 Kadın 72 3,4903 ,71683

Performans Erkek 48 3,3188 ,79484 -1,889 ,061

 Kadın 72 3,5847 ,72843

Oryantasyon programı ve performans boyutlarının cinsiyet değişkeni bakımından farklılık

gösterip göstermediği student-t testi ile incelenmiştir. Yapılan teste göre her iki boyutta da

cinsiyet değişkeni bakımından istatistiksel olarak anlamlı fark bulunmuştur. Ortalamalar

incelendiğinde her iki boyutta da kadınların ortalamasının daha yüksek olduğu

görülmektedir. H1 hipotezi kabul edilmiştir.

Tablo 6. Oryantasyon programı ve performans boyutlarının medeni durum değişkeni

bakımından incelenmesi

 Medeni durum N Ort. Std. Sapma t p

oryantasyon Evli 31 3,3645 ,74500 ,248 ,805

 Bekar 89 3,3258 ,74902

performans Evli 31 3,6065 ,72935 1,085 ,280

 Bekar 89 3,4337 ,77429

Oryantasyon programı ve performans boyutlarının medeni durum değişkeni bakımından

farklılık gösterip göstermediği student-t testi ile incelenmiştir. Yapılan teste göre her iki

boyutta da medeni durum değişkeni bakımından istatistiksel olarak anlamlı fark

bulunamamıştır. H2 hipotezi reddedilmiştir.

Tablo 7. Oryantasyon programı ve performans boyutlarının eğitim durumu değişkeni

bakımından incelenmesi

 eğitim durumu N Ort. Std. Sapma t p

oryantasyon Önlisans 17 3,4059 ,66939 ,671 ,504

 Lisans 88 3,2807 ,71017

performans Önlisans 17 3,5000 ,56458 ,324 ,746

 Lisans 88 3,4364 ,76837

71

Oryantasyon programı ve performans boyutlarının eğitim durumu değişkeni bakımından

farklılık gösterip göstermediği student-t testi ile incelenmiştir. Yapılan teste göre her iki

boyutta da medeni durum değişkeni bakımından istatistiksel olarak anlamlı fark

bulunamamıştır. H3 hipotezi reddedilmiştir.

Tablo 8. Oryantasyon programı ve performans boyutlarının yaş grupları değişkeni

bakımından incelenmesi

 Yaş grupları N Ort. Std. Sapma F Sig.

Oryantasyon 18-25 70 3,3814 ,71064 1,838 ,164

 26-35 27 3,1037 ,82857

 36 ve üzeri 23 3,4696 ,71823

Performans 18-25 70 3,4500 ,76910 2,159 ,120

 26-35 27 3,3185 ,78399

 36 ve üzeri 23 3,7522 ,67882

Oryantasyon programı ve performans boyutlarının yaş grupları değişkeni bakımından

farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yapılan teste göre her iki

boyutta da yaş grupları değişkeni bakımından istatistiksel olarak anlamlı fark

bulunamamıştır.

Tablo 9. Oryantasyon programı ve performans boyutlarının meslekte çalışma süresi

değişkeni bakımından incelenmesi

 Meslekte çalışma süresi N Ort. Std. Sapma F Sig.

Oryantasyon 1 yıldan az 59 3,3237 ,74193 ,525 ,593

 1-10 yıl 21 3,4810 ,69038

 11 yıl ve üzeri 40 3,2775 ,78462

Performans 1 yıldan az 59 3,4475 ,79445 ,202 ,817

 1-10 yıl 21 3,5714 ,73017

 11 yıl ve üzeri 40 3,4750 ,74927

Oryantasyon programı ve performans boyutlarının meslekte çalışma süresi değişkeni

bakımından farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yapılan teste

göre her iki boyutta da meslekte çalışma süresi değişkeni bakımından istatistiksel olarak

anlamlı fark bulunamamıştır.

Tablo 10. Oryantasyon programı ve performans boyutlarının firmada çalışma süresi

değişkeni bakımından incelenmesi

 Firmada çalışma süresi N Ort. Std. Sapma F Sig.

Oryantasyon 1 yıldan az 14 3,3143 ,98750 ,443 ,643

 1-10 yıl 37 3,2459 ,70577

 11 yıl ve üzeri 69 3,3884 ,71692

Performans 1 yıldan az 14 3,5929 ,96832 ,249 ,780

 1-10 yıl 37 3,4243 ,62646

 11 yıl ve üzeri 69 3,4841 ,79328

72

Oryantasyon programı ve performans boyutlarının firmada çalışma süresi değişkeni

bakımından farklılık gösterip göstermediği ANOVA testi ile incelenmiştir. Yapılan teste

göre her iki boyutta da firmada çalışma süresi değişkeni bakımından istatistiksel olarak

anlamlı fark bulunamamıştır.

Tablo 11. Oryantasyon programı ile performans arasındaki doğrusal regresyon modeli için

ANOVA ve belirleme katsayısı tablosu

Kareler

toplamı
sd

Kareler

ortalaması
F p

Regresyon 37,293 1 37,293 137,047 ,000a

Artık 32,110 118 ,272

Toplam 69,404 119

 R R2 Düzeltilmiş R2 Tahminin standart hatası

 0,733 0,537 0,533 0,521

Açıklayıcı değişken (bağımsız değişken) oryantasyon programının yeterliliği (oryantasyon)

hakkındaki düşünce, açıklanan değişken (bağımlı değişken) çalışanın performansı

hakkındaki değerlendirmeler (performans) alınarak oluşturulan doğrusal regresyon

modelinin ANOVA testi ve belirleme katsayıları bulguları Tablo 10’da verilmiştir. Yapılan

ANOVA testine göre model istatistiksel olarak anlamlı bulunmuştur. Ayrıca modelin

belirleme katsayısı (düzeltilmiş) 0,533 olarak hesaplanmıştır. Buna göre performans

değişkenindeki değişkenliğin %53,3’ü doğrusal regresyon modeli aracığıyla oryantasyon

değişkeni tarafından açıklanmaktadır. Ayrıca Şekil 1’de verilen, saçılım grafiğinde

görüldüğü gibi bu değişkenler arasında bu iki değişken arasında pozitif yönlü doğrusal ilişki

vardır.

Tablo 12. Oryantasyon programı ile performans arasındaki doğrusal regresyon modelinin

katsayıları

Regresyon katsayıları

Standart

katsayılar t p

 B Std. Hata Beta

(Sabit) ,972 ,219 4,431 ,000

Oryantasyon ,751 ,064 ,733 11,707 ,000

Oryantasyon değişkeni ile performans değişkeni arasındaki doğrusal regresyon modelinin

katsayıları ile ilgili bulgular Tablo 11’de verilmiştir. Yapılan student-t testine göre her iki

katsayı da istatisitksel olarak anlamlı bulunmuştur. Bu bulgulara göre regresyon doğrusunun

tahmini

(Performans) = 0,972 + 0,751*(Ortantasyon eğitimi)

73

olarak elde edilir. Elde edilen regresyon modeline göre oryantasyon değişkenindeki 1br

artışın, performans değişkeninde 0,751 br artışa neden olması beklenir.

Şekil 1. Oryantasyon programı ile performans arasındaki ilişki için saçılım ve regresyon

doğrusunun tahmininin grafiği

74

75

BÖLÜM IV

 SONUÇ ve ÖNERİLER

Sürekli değişen çevre koşulları, yeni rekabet şartları ve pazar yapıları açık sistem olarak

varlıklarını sürdürmeye çalışan işletmelerin sürekliliklerini sağlayabilmeleri için artık birer

uyum sağlama aracından çok hayatta kalabilmeleri için bir gereksinim olmaktadır. Artık

günümüzde müşteri memnuniyeti sağlama, işletmeye bağlılık yaratmak, daha kaliteli, hızlı

ve esnek ürünler üretebilmek veya hizmet sunabilmek ise işletmelerin öncelikli amaçları

arasında sayılabilmektedir. Her ne kadar her geçen gün daha fazla makineleşme, otomasyon

ve teknolojik gelişimlerin hayatımıza girdiği, aynı zamanda da işletmeler açısından yeni

ufukların açılabildiği bu sürekli gelişen dijital dünyada insan gücüne olan ihtiyaç azalıyor

görünse de işletmeler açısından insan vazgeçilmez bir olgu olarak karşımıza çıkmaktadır.

İnsan faktörü artık işletmelerin görünmeyen bir gücü olarak kabul edilmekte hatta

işletmelerin değerlendirilme yöntemleri içerisinde entelektüel sermaye olarak önemli bir yer

teşkil etmektedir. İşletmelerin piyasadaki değerleri ne olursa olsun, gerçek değerleri ve

aslında işletmeleri başarıya götüren yegâne unsur ellerindeki insan gücü ve bunu

kullanabilme yetenekleridir. İşte bu nedenle işletmeler ellerindeki insan gücünü farklılığı

yaratabilme, değişen çevre koşullarına uyum sağlayabilme ve bunun yanında çağın gerekleri

olan hız, esneklik, kalite ve işletmeye olan bağlılığın ortaya konabilmesi için doğru ve

yerinde kullanmak zorundadırlar. Her ne kadar süreçsel açıdan bakıldığında yönetim

biliminin gelişmesinde baz alınan nokta çalışanların sosyal birer varlık olduğu olgusunu

kabul edebilme ve o yönde bir yönetişim sistemi kurulma çabası olsa da artık günümüzde

insan işletmeler açısından en önemli üretim faktörü ve işletmelerin hayatta kalabilmesinin

en önemli anahtarıdır.

Çalışmada yapılan anket sonuçlarına göre; oryantasyon eğitimi dahilinde verilen

oryantasyon dokümanları şirketi ve şirket fonksiyonlarını tanıma açısından yeterli

olmaktadır ifadesine katılım ortalaması 2,73 olup değer tablosunda kararsızlık belirten bir

76

değerdir, yani katılımcılar bu ifadenin doğruluğundan emin olamamışlardır, uygulanan

oryantasyon eğitimi programı, genel olarak işe uyum sağlamaya katkıda bulunmaktadır

ifadesine katılım ortalaması 3,90 olup değer tablosunda katılma belirten bir değerdir, yani

katılımcılar bu ifadeye katılmaktadırlar. Oryantasyon eğitimi personelin işle ilgili

beklentilerine uygun bilgiler içermektedir ifadesine katılım ortalaması 3,64 olup yine

katılımcıların ifadeye katıldıkları görülmektedir. Oryantasyon eğitiminde personele verilen

mesajlar açık ve anlaşılırdır ifadesine katılım ortalaması 3,43 olup katılımcıların oryantasyon

eğitiminde personele açık ve anlaşılır iletiler verildiğinin düşünüldüğü görülmektedir.

Oryantasyon eğitiminde personele eğitim verirken uygulamaya dönük örnekler yeterlidir

ifadesine katılım ortalaması 3,44 olup katılımcıların oryantasyon eğitiminin uygulama

örneklerini yeterli gördüğü anlaşılmaktadır. Oryantasyon eğitim dokümanları eğitimin

amacına uygundur ifadesine katılım ortalaması 3,62 olup katılımcıların oryantasyon eğitim

dokümanlarını yeterli düzeyde gördüğü görülmektedir. Oryantasyon eğitiminde personele

yapacağı işin koşulları ve sorumlulukları ayrıntılı olarak iletilmektedir ifadesine katılım

ortalaması 3,17 olup katılımcıların oryantasyon eğitiminde yapılacak işin koşul ve

sorumluluklarının ayrıntılarıyla iletildiği noktasında tereddütlerinin olduğu görülmektedir.

Oryantasyon eğitiminde firmada üretilen ürün veya hizmet, uygulanan politikalar,

prosedürler ve kurallar hakkında personele bilgilendirilmektedir ifadesine katılım ortalaması

3,55 olup katılımcıların üretilen ürün ve hizmet, politika, prosedür ve kurallar konusunda

yeterince bilgilendirildiği kanaatinde oldukları görülmektedir. Yeni personelin oryantasyon

eğitimi sonrasında firmaya ve işine uyum sağlayıp sağlamadığı izlenmektedir ifadesine

katılım ortalaması 3,55 olup katılımcıların işe yeni başlayan kişilerin oryantasyon eğitimini

takiben işe uyumlarının izlendiğini düşündükleri görülmektedir. Oryantasyon eğitimi ile

alınan sonuçlar kurumun beklentilerini karşılamaktadır ifadesine katılım ortalaması 3,29

olup katılımcıların oryantasyon eğitimi sonucu firma beklentilerinin tam karşılandığından

emin olmadıkları görülmektedir. Alınan oryantasyon eğitimi, kişilerde işine karşı

isteksizliğe ve moralinin bozulmasına neden olmaktadır ifadesine katılım ortalaması 2,98

olup oryantasyon eğitiminin işe karşı isteksizlik ve moral bozukluğuna sebep olduğu

konusunda kararsızlık olduğu görülmektedir. Oryantasyon eğitimi almadan işe adapte olmak

kolaydır ifadesine katılım ortalaması 3,35 olup oryantasyon eğitiminin işe adaptasyonda

etkisi konusunda kararsızlık olduğu görülmektedir. Yine aynı şekilde; oryantasyon eğitimine

tabi tutulmayanlar kısa zamanda işe adapte olmadıklarından işyerinde uzun süre

çalışmamaktadırlar ifadesine katılım ortalaması 3,28 olup katılımcıların oryantasyon eğitimi

77

almamanın adaptasyona ve işyerinde çalışmaya etkisi konusunda kararsız kaldıkları

görülmektedir. Oryantasyon eğitimi çalışanların performansına olumlu etki yapmaktadır

ifadesine katılım ortalaması 3,89 olup katılımcıların oryantasyon eğitiminin performansa

olumlu etkide bulunduğu kanaatini taşıdıkları görülmektedir. Oryantasyon eğitimi alan

kişiler verilen işi daha kısa sürede yapmaktadır ifadesine katılım ortalaması 3,88 olup

katılımcıların oryantasyon eğitiminin işin kısa sürede bitmesini sağladığı kanaatinde

oldukları görülmektedir. Oryantasyon eğitimi ile işbaşı yapan personel işinde daha verimli

çalışmaktadır ifadesine katılım ortalaması 4,16 olup katılımcıların işe başlamadan önce

oryantasyon eğitimi alınması gerektiğini düşündükleri görülmektedir. İşe yeni başlayan ve

oryantasyon eğitimi alan personelin oryantasyon eğitimi almayanlara göre işyerinde çalışma

süresi daha fazladır ifadesine katılım ortalaması 3,40 olup katılımcıların işe yeni

başlayanların bu eğitimi almayanlardan daha çok çalışma süresine sahip olduğunu

düşündükleri görülmektedir. Oryantasyon eğitimi alan personel, almayanlara göre işinde

daha başarılı olmaktadır ifadesine katılım ortalaması 3,01 olup oryantasyon eğitiminin

başarıya etkisi konusunda katılımcılar kararsız kalmışlardır. Genel ortalamalarda ise

oryantasyon için verilen cevaplarda ortalamanın 3,34 ve performans için 3,48 olduğu yani

oryantasyonla ilgili konularda katılımcıların kararsız kaldığı, performans açısındansa

ifadeler katıldıkları görülmektedir.

Çalışmada yapılan anket sonuçlarına göre; oryantasyon programı ve çalışan performansı

konularına dair ortalamalar incelendiğinde en yüksek değerin uygulanan oryantasyon

eğitimi programının işe uyum sağlamaya katkıda bulunduğu ifadesine ait olduğu tespit

edilmiştir. Bu bilgiler ışığında işe uyum için oryantasyon eğitiminin şart olduğu

öngörülebilir. Bu sonuç ise, çalışanların, uygulanan oryantasyon eğitim programın şirketi

tanımak için yeterli olmadığını ama işe uyum sağlamada etkili olduğu şeklinde ifade

edilebilir.

Aynı şekilde performans unsurları içerinde en yüksek ortalamanın oryantasyon eğitimi ile

işbaşı yapan personel işinde daha verimli çalıştığı kanaatine ait olduğu belirlenmiştir. Bu

veriler ışığında işe başlamada oryantasyon eğitiminin performansı artırdığı öngörülebilir. Bu

sonuç, çalışanların oryantasyonun moral üzerinde etkili olmadığı ancak oryantasyon eğitimi

ile işe başlamanın verimi artırdığı şeklinde yorumlanabilir.

Sonuç olarak yeni işe giren personele oryantasyon eğitimi verilmesinin büyük önemi vardır.

Yapılan bu araştırmada da görüldüğü gibi işletmede işe yeni alınan personelin aldığı

oryantasyon eğitimi, kişinin işine hem kolay adapte olmasını hem de işten ayrılma süresini

78

uzattığı, oryantasyon eğitimi, kendisine bu eğitimin verildiği personelin performansının

yükseltmekte, oryantasyon eğitimi alan personelin işe adaptasyonu kolaylaşmaktadır. Tüm

bu faydalarından dolayı oryantasyon eğitimi örgütlerde performans artışı sağlamak hedefine

sahip işletmelerce uygulanması gereken bir yöntem olarak görünmektedir.

Çalışanlar bu araştırmamızda oryantasyon eğitimi dökümanların ın işletmeyi tanımak

açısından yetersiz olduğunu belirtmişlerdir. Bu nedenle oryantasyon eğitiminde deki

dökümların zenginleştirilmesi önerilmektedir. Yine çalışanların bu araştırmamızdaki

görüşlerinden bir tanesi oryantasyon eğitim programının eksik uygulandığı dır.Bu nedenle

etkili oryantason programın hazırlanıp eksiksiz uygulanması önerilmektedir,Aynı zamanda

oryantasyon eğitimi performans harici motivasyon,örgütsel bağlılık ,işe adaptasyon,işletme

kültürüne alışma gibi fonksiyonları da etkilediği için bu fonksiyonların geliştirilmesi içinde

kullanılması gerektiği önerilmektedir.

79

KAYNAKLAR

Adelman, C. (2009). The Bologna Process for U.S. Eyes:Re-learning Higher Education in

the Age of Convergence. Washington, DC: Institute for Higher Education Policy.

Adkins, C.H. (1995). Previous Work Experience and Organizational Socialization; A

Longitudional Examination, Academy of Management Journal, XXXVIII, 3.

Akal, Z. (2000). İşletmelerde Performans Ölçüm ve Denetimi, Çok Yönlü Performans

Göstergeleri. Ankara: Milli Prodüktivite Merkezi, 473.

Akoğlan, K. M. (2009). İnsan Kaynakları Yönetimi, 3. Baskı, Ankara: Detay.

Aktan C.C. (1999). 2000’li Yıllarda Yönetim Teknikleri: 3, İnsan Mühendisliği. İstanbul:

TÜGİAD Yayınları.

Aktay, G. (1994). İşyerlerinde İşçilere Yönelik Uygulanan Hizmet İçi Eğitim Faaliyetlerinin

İş Kazalarını Önlemedeki Rolü, (Yayınlanmamış Yüksek Lisans Tezi, Gazi

Üniversitesi Sağlık Bilimleri Enstitüsü).

Alpkan, L., Bulut, Ç. & Mert, E., (2005). “Strategic Planning Trends in Turkish Small

Firms: Empirical Study on SMEs in Kocaeli”, International Strategic Management

Congress, Kongre Bildirileri Kitabı, Çanakkale.

Andersen, A. (2000). Human Capital, 2001’e Doğru İnsan Kaynakları Araştırması.

(Çeviren: Faruk Türkoğlu). İstanbul: Sabah Yayıncılık.

Armstrong (1996). Employee Reward. London: Instıtute of Personnel and Development

(IPD) House.

Armstrong M. (2006). A Handbookof Human Resource Management Practice, 10 Baskı,

UK: Kogan Page, 495.

Artan, S. (1989). Personel Yönetimi, 2.Baskı, İstanbul, Gül Basım Yayın.

Aşkun, O.B. (2004). İşletmelerde Toplumsallaşma Kavramının Örgütte İş Göreni Alıştırma

Eğitimi Alanındaki Konumu ve İşlevi, Marmara Üniversitesi, SBE Dergisi, 6, 21.

80

Ataklı, A. (1992). Eğitim ve Mesleki Başarı, Verimlilik Dergisi, 1.

Ayhan, H. (1995), Eğitim Bilimine Giriş, İstanbul: Şule.

Aykaç, B. (1999). İnsan Kaynakları Yönetimi, Ankara: Nobel.

Aytaç, T. (2013). Hizmet İçi Eğitim Kavramı ve Uygulamada Karşılaşılan Sorunlar, 25

Ağustos 2013 tarihinde (Çevrimiçi) http://yayim.meb.gov.tr/yayimlar/147/

aytac.htm, sayfasından erişilmiştir.

Balbay, Z. (2006). Oryantasyon Eğitiminin Çalışanların Turnover’ına Etkisi ve Bir

Uygulama, Yıldız Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, İşletme Anabilim

Dalı, Yüksek Lisans Tezi.

Barutçugil, İ. (2002). Performans Yönetimi. İstanbul: Kariyer.

Bass, B.M., (1985). Leadership and Performance beyond Expectations . Free Press: New

York.

Başaran, İ. E. (1994). Eğitime Giriş, Ankara: Kadı oğlu.

Batılı, B. (2010). Oryantasyon Eğitimi ile İşten Ayrılma Niyeti Arasındaki İlişkinin

Belirlenmesine Yönelik Mevcut Durum Analizi ve Finans Sektöründe Bir Araştırma,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı.

Benligiray, S. (2007). İnsan Kaynakları Yönetimi ve Örgütlenmesi, Ramazan Geylan (Ed.),

İnsan Kaynakları Yönetimi içinde (s.1-28). Eskişehir: Anadolu Üniversitesi, 1747.

Bingöl, D. (2006). İnsan Kaynakları Yönetimi (6. Baskı), İstanbul: Arıkan.

Bolton, T. (1997). Human Resource Management: An introduction. Massachusetts:

Blackwell Publishers, 248.

Brown, J. (2005). Employee Orientation: Keeping New Employees on Board, 30 Ağustos

2014 tarihinde

humanresources.about.com/library/weekly/nosearch/nuc042102a.htm?once=true&,

adresinden alınmıştır.

Bulut Ç., Yılmaz C. & Alpkan L. (2009). “Pazar Oryantasyonu Boyutlarının Firma

Performansına Etkileri”, Ege Akademik Bakış, 9 (2): 513-538.

Burack, E. and Smith, R. (1982). Personnel Management. A Human Resource.

Burger, E. (1976). İş Pedagojisi, Çev:Fikret Kanad, Milli Eğitim Basımevi, Ankara.

81

Burke, A. (2000). How To Accompllish Organization-Wide Competency and Education,

Nursing Management,31(2).

Byar, L. L. & Rue, L.W. (1991). Human Resource Management (Third Edition), Richard

D. Irwin, Inc. Printed in the USD, Boston.

Can, H. (1992). Organizasyon ve Yönetim, Adım Yayıncılık, İkinci Baskı :Ankara.

Canman, D. (1977). Türkiye’de Kamusal Hizmet İçi Eğitim ve Değerlendirilmesi

Çalışmaları, Amme İdaresi Dergisi, 10(4), 10.

Cascio, W. F. (1992). Managing Human Resources, 3. Baskı, New York: Mc-Graw-Hill.

Cemalolu, N. (2002). Öğretmen Performansının Artırılmasında Okul Yöneticisinin Önemi.

Milli Eğitim Kültür Sanat.

Conger J.A. & Kanungo, R.N. (1987). “Toward a Behavioral Theory of Charismatic

Leadership in Organizational Settings,” Academy of Management Review 12, 637-

647.

Coombo, P.H. (1974). Eğitim Planlaması Nedir?, İstanbul: Milli eğitim.

Cummings, T.G. and Worley, C.G (1997). Organization Development and Change. United

States of America International Thompson Publishing.

Curry, M. (2005). Why Providing Excellence in Customer Service is Essential to Every

Business, 30 Ağustos 2014 tarihinde www.business-marketing.com/store/article-

excellencecust.html, adresinden alınmıştır.

Çalık, T. (2003). İş görenlerin Örgüte Uyumu, Türk Eğitim Bilimleri Dergisi, 1(2).

Çelik, C. (1994). Kalite Yönetiminde İnsan Faktörü. İstanbul: Verimlilik Dergisi.

Çelik, V. (1998). Alan Dışından Gelen Öğretmenlerin Örgütsel Sosyalleşme, Kuram ve

Uygulamada Eğitim Yönetimi, 4(14), 194.

De Cenzo, D. A. & Stephen P. R. (1996). Human Resource Management, 5. Baskı, New

York: John Wileyand Sons.

Demirel, Ö. (2006). Eğitimde Program Geliştirme, Ankara: Pegem A.

Demirel, Ö. & Ün, K. (1987). Eğitim Terimleri, Ankara: Şafak.

Demirtaş, H. & Güneş, H. (2006). Eğitim yönetimi ve denetimi sözlüğü, Ankara: Anı.

Demirtaş, H. ve Güneş, H. (2002). Eğitim yönetimi ve denetimi sözlüğü. Anı, 36.

82

Dessler, G. (1997). Human Resource Management, Seventh Edition, Prentice Hall Int. Inc.,

New Jersey, USA.

Develi, U. (2006). Hermes Yönetim Danışmanlık, 30 Ağustos 2014 tarihinde

www.btinsan.com/411/07.asp, adresinden alınmıştır.

DİE (1995). Kamu Kurum ve Kuruluşları Hizmet Öncesi ve Hizmet İçi Eğitim İstatistikleri.

Dolgun, U. (2007). İnsan Kaynakları Yönetimine Giriş, İnsan Kaynakları Yönetimi, Ed.:

Uğur Dolgun, Bursa: Ekin.

Duman, A. (1991). Türkiye’de Yetişkin Eğitimi Alanında Karşılaşılan Sorunlar, Eğitim Ve

Bilim, 15(82).

Eimicke, V. W. & Klimley, L. E. (1987). Managing Human Resources: Documenting The

Personnel Function, Oxford [Oxfordshire] ; Pergammon Press.

Erdoğan İ. (1991). İşletmelerde Personel Seçimi ve Başarı Değerleme Teknikleri, İşletme

İktisadi Enstitüsü Teknikleri, İşletme İktisadi Enstitüsü, İstanbul: 141(155).

Erol, E.(1993). Örgütsel Davranış ve Yönetim Psikolojisi. Beta Yayınları / Yönetim Dizisi,

121.

Eryılmaz, B. (2004). Kamu Yönetimi, İstanbul: Bilim Yayıncılık.

Fındıkçı, İ. (2003). İnsan Kaynakları Yönetimi, 5. Baskı, Alfa: 619.

Fidan, N. ve Erden, M. (1993). Eğitime giriş, Ankara: Meteksan A.Ş.Yayınları.

Finch, C. R. & Crunkilton, J. R. (1999). Curriculum Development in Vocational and

Technical Education: Planning, Content, and Implementation (5th Edition). Allyn

& Bacon.

Foot, M. and Hook, C. (1999). Introducing Human Resource Management. 2 nd Edition.

Essex: Pearson Education Limited.

Grady, M. W. (1991). Performance Measurement, Implementing Strategy, Management

Accounting, June.

Gül, H. (2000). Türkiye’de Kamu Yönetiminde Hizmet İçi Eğitim, D.E.Ü. Sosyal Bilimler

Enstitüsü Dergisi, İzmir, 2/3.

Güneş, S. (2012). İşletmelerde İşe Alıştırma (Oryantasyon) Eğitiminin Önemi ve İşgören

Performansına Etkisi: Ankara’da Bir Uygulama, Yüksek Lisans Tezi, Ankara.

http://www.btinsan.com/411/07.asp

83

Gürbüztürk, O. & Genç, S. Z. (2004). Öğretmen Adaylarının Öğretmenlik Mesleğine İlişkin

Görüşleri. İnönü Üniversitesi, Eğitim Fakültesi Dergisi, 5 (7).

Gürkan, T., Gözütok, D., Pektaş, S., Babadoğan, C. & Gürbüztürk, O. (1998). Editör:Fatma

Varış, Eğitim Bilimine Giriş, Alkın.

Gürsoy, H. (2003). Öğretmen Yetiştirmede Sorunlar ve Öneriler. Çağdaş Eğitim Dergisi,

28 (299).

Hallier, J. & Butts, S. (1999). Employers’ Discovery of Training: Self-Development,

Employability and the Rhetoric of Partnership, Employee Relations, 21(1).

Harrington, H. J. (1996). Total Improvement Management, The Next Generation ın

Performance Improvement. London:Ernst and Young Pub.

Harris, B. & Vvakand, B. (1969). In-Service Edulation, Inglevvood Clrffs N.T. Prentyie

Half: Inc

Hellman, S. W. (2000). An Evaluative Study of the Impact of New Employee Orientation

on Newcomer Organizational Commitment, A Dissertation for the Degree Doctor of

Education Organization Change, Pepperdine University

Işıklı, H. (1993). Cumhuriyetin 70. Yılında İçişleri Bakanlığında Eğitim Hizmetleri, Türk

İdare Dergisi, 401, Aralık.

İşçi, E. (2006). Oryantasyon Eğitimi, 30 Ağustos 2014 tarihinde

www.hastanedergisi.com/sayi20/busayida32.asp, adresinden alınmıştır.

Kalkandelen, H. (1967). Eğitim İhtiyaçları Tespitinin Eğitim İçerisindeki Yeri ve Önemi,

Eğitim İhtiyaçları Tespiti Semineri, Ankara.

Karakütük, K. (1994). Eğitim Planlamasında Öğretim Haritasının Yeri, Önemi ve

Türkiye‘de Uygulanması, Yayınlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü.

Kaul, A. (2010). Career Orientation and Teacher Training, APH Publishing Corporation,

New Delhi.

Kavcar, C. & Sezgin, İ. (2003). Çağdaş Eğitim Sistemlerinde Öğretmen Yetiştirme Ulusal

Sempozyumunun Değerlendirilmesi. Çağdaş Eğitim Dergisi, 28 (299).

Kavmeyer, R. A.,(1982). Planning and Using a Total Personnel System, Van Nostrard

Reinhold Company, USA.

84

Kayıkçı, K. (2001). Yönetici Yetiştirme Sorunu, Milli Eğitim Dergisi, (150), Mart, Nisan,

Mayıs.

Keklik, B. (2007). İnsan kaynakları temininde kullanılan tekniklerin etkinliklerine ilişkin

KOBİ’lerda bir araştırma ve model önerisi, Süleyman Demirel Üniversitesi Sosyal

Bilimler Enstitüsü İşletme Anabilim Dalı, Doktora Tezi.

Keser A. (2006). “İşletmelerde Mesleki Oryantasyon Eğitimi Ve Verimlilik İlişkisi”, Konulu

Konferans.

Kestane, D. (2001). Modern Kamu Yönetiminin Tamamlayıcı Bir Unsuru Olarak Hizmet

İçi Eğitim ve Türk Kamu Kesiminde Sistemin Görünümü, Maliye Dergisi, (136).

Kirman, A. (1994). Eğitimde Kalite. Önce Kalite, 8, İstanbul.

Kocabacak, A. (2006). İnsan Kaynakları Eğitiminde Oryantasyon: Perakendecilik

Sektöründe Bir Uygulama, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, İşletme

Anabilim Dalı, Yüksek Lisans Tezi.

Köse, A. H., Alpkent, N. & Birbil, D. (1993). Kamu İktisadi Teşebbüslerinde Eğitim ve

Danışmanlık Hizmetleri Gereksinmesi, Ankara, MPM (512).

Kudu, M., Özbek, R. & Bindak R. (2006). Okul Deneyimi-I Uygulamasına İlişkin Öğrenci

Algıları: Dicle Üniversitesi Örneği. Elektronik Sosyal Bilimler Dergisi, 5 (15).

Latif, H. & Uçkun, G. (2002). Oryantasyon Eğitiminin İçeriği, Binek Otomotiv Sektörü

Örneği, İstanbul Üniversitesi İşletme Fakültesi İşletme İktisadı Enstitüsü Yönetim

Dergisi, 13(41).

Mahmut, A. (1976). Eğitim Planlaması, Ankara Üniversitesi Eğitim Fakültesi, Ankara.

Mathis L. R. (2012). Harold Jackson Human Resources Management: Essential Perpec-

tives, 6. Baskı, Cengage Learning, USA: South Western, 125.

Mercin, L. (2013). İnsan Kaynakları Yönetiminin Eğitim Kurumları Açısından Gerekliliği

ve Geliştirme Etkinliği, 22 Ağustos 2013 tarihinde www.e-sosder.com, adresinden

alınmıştır.

Morrison, W.E. (1993). Longitudinol Study of The Effects of Information Seeking on New

Socialization, Journal Of Applied Psychology, XVIII(2).

Müminoğlu, M. (2005). Oryantasyon Programları ve Şirketin Yeni Çalışanların

Beklentileri”, 30 Ağustos 2014 tarihinde

http://www.e-sosder.com/

85

www.insankaynaklari.com/cn/ContentBody.asp?BodyID=3092, adresinden

alınmıştır.

Narver, J.C. & Slater S. F. (1990). “The Effect of Market Orientation on Business

Profitability,” Journal of Marketing, 54(4): 20–35.

Noe, R. A. (1999). İnsan Kaynaklarının Eğitimi ve Gelişimi, Çev. Canan Çetin, İstanbul:

Beta.

Noe, R. A. (2002). Employee Training and development (2nd ed.), New York: McGraw-

Hill.

Noe, R. A. (2008). Employee Training and development (4th ed.), New York: McGraw-Hill.

Noe, R. A., Hollenbeck, J. R., Gerhart,. B. & Wright, P. W. (2009). Fundamentals of

Human Resource Management, 3. Baskı, New York: Mc Graw-Hill.

Okakın, N. (2008), Çalışma Hayatında İnsan Kaynakları Yönetimi, İstanbul: Beta.

Öğüt, A., Akgemci, T. & Demirsel, M. T. (2004). Stratejik İnsan Kaynakları Yönetimi

Bağlamında Örgütlerde İşgören Motivasyonu Süreci, Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, 12.

Önal, N., E. (2010). Bologna Süreci Sorgulanıyor AB'nin Akademik Tahakkümünün

Sosyalist Tahlil, Eleştiri ve Reddiyesi. İstanbul: Yazılama.

Özalp, Ş., Koparal, C. & Berberoğlu, G. (2000). Yönetim ve Organizasyon. Eskişehir:

Anadolu Üniversitesi İşletme Fakültesi 15.

Özdemir G. & Erel-M. Y. (2014). İletişimci Gözüyle İnsan Kaynakları Yönetimi, İstanbul:

Media Cat, 81-83

Özdemir, N. (2005), İşe Alıştırma (Oryantasyon) Eğitimi, 30 Ağustos 2014 tarihinde

www.okyanusbilgiambari.com/InsanKaynaklari/eğitim/oryantasyon.pdf, adresinden

alınmıştır.

Özer, Ö. (2004). İşletmelerde Oryantasyon Eğitimi ve Bir Uygulama, Marmara Üniversitesi

Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Anabilim Dalı.

Özgenç, Ö.Y. (2006). “İşyerinin İlkokul Eğitimi: Oryantasyon”, 30 Ağustos 2014 tarihinde

www.isguc.org/?avc=arc_view.php&ex=236&pg=m, adresinden alınmıştır.

86

Özkan, H. H., Albayrak, M. & Berber, K. (2005). Öğretmen Adaylarının İlköğretim

Okullarında Yaptıkları Öğretmenlik Uygulamasının Yetişmelerindeki Rolü. Milli

Eğitim Dergisi, 33.

Öztürk, Y. (1966), Eğitim Tipleri, Hizmet İçi Eğitim ve Teknikleri, Eğitim Birimi Md’lüğü,

Ankara, 45.

Öztürk, N. K. (2006). “Kamu Sektöründe Performans Ölçümü ve Karşılaşılan

 Sorunlar”, Amme İdaresi Dergisi, TODAİE Yayını, Ankara, 38(1).

Özyurt, A.(1998). İnsan Kaynakları Yönünden Eğitime Bakış, İstanbul: Human Resources,

no. Entegre İletişim İç ve Dış Tic. Ltd. Şti. Yayını.

Pfeffer, J. (1995). Rekabette Üstünlüğün Sırrı: İnsan, (Çev. Sinem Gül), İstanbul: Sabah.

Phillips, J.J. (1987). Recruiting, Training and Retraiting New Employees, California: Jossey

Bass Inc.

Pigors, P. & Myers C. A. (1981). Personnel Administration A Point of View and A Method,

Ninth Edition, Mc Graw – Hill, USA.

Pugh, D. (1991). Organizational Behaviour. Prentice Hall Interneational (UK) Ltd.

Sabuncuoğlu, Z. (2000). İnsan Kaynakları Yönetimi, I.Baskı, Ezgi.

Scarpella, V. G. & Ledvinka, J. (1988). Personnel/Human Resource Management

Evironments and Functions, PWS-Kent Publishing Company, Boston USA.

Schein, E. H., (1992). Organizational Culture and Leadership . 2. Baskı, JosseyBass: San

Francisco.

Sims R. (2002). Organizational Success Through Effective Human Resources Management,

Greenwood Publihing Groups USA, 198.

Şencan, H. & Erdoğmuş, N. (2001). İşletmelerde Eğitim İhtiyacı Analizi, 1.Baskı, İstanbul:

Beta, 1077, Şubat.

Şimşek, H. (2005). Orta Öğretim Alan Öğretmenliği Tezsiz Yüksek Lisans Programına

Devam Eden Öğrencilerin Öğretmenlik Mesleğine Yönelik Tutumları. Yüzüncü Yıl

Üniversitesi Elektronik Eğitim Fakültesi Dergisi, 2 (1).

Tanyeli, H. (1988). Personel Eğitimi, Ankara: Şenyuva.

Taymaz, H. (1981), Hizmetiçi Eğitim, AÜ.E.F., Ankara: Sevme, 94.

87

Taymaz, H. (1992). Hizmet içi eğitim, Ankara: Pegem: Personel Eğitimi ve Geliştirme

Merkezi.

Taymaz, H. (1997), Hizmetiçi Eğitim: Kavramlar, İlkeler, Yöntemler, Ankara: Tapu ve

Kadastro Vakfı.

Taymaz, H. (1998). Cumhuriyet döneminde hizmet içi eğitim. Ankara: MEB Hizmet İçi

Eğitim Daire Başkanlığı.

Tekışık, H.H. (1992). Öğretmenler Toplumda Layık Oldukları Statüye Nasıl Kavuşur?

Çağdaş Eğitim Dergisi, 175.

Temel Örnekleme Yöntemleri, (2001). Taro YAMANE, Çev: Alptekin Esin, M. Akif Bakır,

Celal Aydın, Esen Gürbüzsel, İstanbul: Literatür.

Tınaz, P. (2000), Organizasyonlarda Etkili Öğrenme Stratejileri, Mess.

Torrington, D.and Hall, L.(1995). Personel Management. HRM in Action.

Tortop, N. (1994). Personel Yönetimi, Ankara: TODAİE.

Tuna, M. (2007). Personel Devir Oranı Analizi: Ankara’da Yer Alan Yıldızlı Otel

İşletmelerinde Bir Uygulama, Anatolia: Turizm Araştırmaları Dergisi, 18.

Tutum, C. (1979). Personel Yönetimi, Ankara: TODAİE, Doğan, 179.

Türk, K.Ü. (2005). 31 Ağustos 2014 tarihinde “Kariyer Planlama”,

www.ytukvk.org.tr/arsiv/makaletop.php?makale=kariyerplanlama#_Toc536647909

adresinden alınmıştır.

Uğur, A. (2003). İnsan Kaynakları Yönetimi, Sakarya: Sakarya Kitabevi 1.

Uyargil C. (2008). İşletmelerde Performans Yönetimi Sistemi: Performansın Planlanması,

Değerlendirilmesi ve Geliştirilmesi, İstanbul: Arıkan, 2. Baskı.

Varış, F. (1991). Eğitim Bilimine Giriş, Ankara: Ankara Üniversitesi.

Williams, F. P., Souza, D., Rosenfeldt, M.E. & Kassae, M. (1995). Manufacturing Strategy,

Business Strategy and Firm Performance in a Mature Industry, Journal of Operations

Management, 131.

Wilton N. (2011). An Introduction to Human Resources Management, London: Sage

Publications, 187-188.

http://www.ytukvk.org.tr/arsiv/makaletop.php?makale=kariyerplanlama#_Toc536647909adresinden
http://www.ytukvk.org.tr/arsiv/makaletop.php?makale=kariyerplanlama#_Toc536647909adresinden

88

Wolf, P. & Hughes J. C. (2007). Curriculum Development in Higher Education: Faculty-

Driven Processes & Practices: New Directions for Teaching and Learning. Wiley

Periodicals.

Yalın, H. İ. (1999). Hizmet içi eğitim var olan ya da ilerde çözülmesi gerekecek bir problem

için yapılır, Milli Eğitim Dergisi, 13.

Yaylı, A. & Temiraliyeva, K. (2006). Otel İşletmelerinde İşe Alıştırma Eğitiminin İşgören

Performansına Etkisi Üzerine Kazakistan’da Bir Uygulama, Ticaret ve Turizm

Eğitim Fakültesi Dergisi, 1.

Yeşilyaprak, B., Temüroğlu-Sundur, Y. & Eşkisu, M. (2014). “Ortaöğretime Uyum

Programı Pilot Uygulama Ve Değerlendirme Raporu”, Ankara.

Yılmazer, A. & Eroğlu, C. (2008). İnsan Kaynakları Yönetimi, Ankara: Seçkin.

Yüksel, Ö. (2000). İnsan Kaynakları Yönetimi, 3. Baskı, Ankara: Gazi, Ekim.

89

EKLER

90

EK-1. Anket Formu

SAYIN ÇALIŞANLAR

 Bu anket oryantasyon eğitiminin işgörenlerin performansına olan etkisini araştırmak

amacıyla hazırlanmıştır.

 Anketten elde edilen veriler toplu olarak değerlendirilecek ve sadece çalışmanın

amacına uygun olarak kullanılacaktır. Bu nedenle ankete isminizi yazmanıza gerek yoktur.

Ankete içtenlikle vereceğiniz cevaplar araştırmanın amacına ulaşmasına katkı sağlayacaktır.

 İlgi ve katkılarınız için teşekkür eder, saygılar sunarım.

Levent

Gazi Üniversitesi

Sosyal Bilimler Enstitüsü

1.Cinsiyetiniz?

Erkek () Bayan ()

2.Medeni Durumunuz?

Evli () Bekar ()

3.Yaşınız?

18-25 () 26-35 () 36-45 ()

4.Mezuniyet Durumunuz?

Lise () Önlisans () Lisans () Yüksek Lisans () Doktora (

)

5.Meslekteki kıdem süreniz?

1 yıldan az () 1-5 yıl () 5-10 yıl () 10-15 yıl ()

15 yıldan fazla ()

6.Firmadaki Hizmet Süreniz?

1 yıldan az () 1-5 yıl () 5-10 yıl () 10-15 yıl () 15 yıldan fazla ()

 Oryantasyon eğitiminin performansa olan etkisi ile ilgili olarak aşağıdaki görüşlere

katılıp katılmadığınızı belirtiniz?

91

EK-1. Anket Formu (devam).

 1.Kesinlikle Katılıyorum

 2.Katılıyorum

 3.Kararsızım

 4.Katılmıyorum

 5.Kesinlikle Katılmıyorum

 1 2 3 4 5

1 Oryantasyon Eğitiminde oryantasyon programı tam olarak uygulanmaktadır.

2

Oryantasyon Eğitimi dahilinde verilen Oryantasyon dökümanları şirketi ve şirket

fonksiyonlarını tanıma açısından yeterli olmaktadır.

3

İşi ve şirketi tanımaya yönelik Oryantasyon Eğitim Programı kapsamında ziyaret ettiğiniz

bölüm/takımlarla ilgili olarak aktarılan bilgiler yeterlidir.

4

Uygulanan Oryantasyon Eğitimi Programı, genel olarak işe uyum sağlamaya katkıda

bulunmaktadır.

5 Oryantasyon Eğitimi personelin işle ilgili beklentilerine uygun bilgiler içermektedir.

6 Oryantasyon Eğitiminde personele verilen mesajlar açık ve anlaşılırdır.

7 Oryantasyon Eğitiminde personele veriken uygulamaya dönük örnekler yeterlidir.

8 Oryantasyon Eğitim dökümanları eğitimin amacına uygundur.

9
Oryantasyon Eğitiminde personele yapacağı işin koşulları ve sorumlulukları ayrıntılı olarak
iletilmektedir.

10

Oryantasyon Eğitiminde firmada üretilen ürün veya hizmet, uygulanan politikalar, prosedürler

ve kurallar hakkında personele bilgilendirilmektedir.

11

Yeni personelin oryantasyon eğitimi sonrasında firmaya ve işine uyum sağlayıp sağlamadığı

izlenmektedir.

12 Oryantasyon eğitimi ile alınan sonuçlar kurumun beklentilerini karşılamaktadır.

13
Alınan Oryantasyon Eğitimi, kişilerde işine karşı isteksizliğe ve moralinin düşmesine neden
olmaktadır.

14 Oryantasyon eğitimi almadan işe adapte olmak kolaydır.

15

Oryantasyon eğitimine tabi tutulmayanlar kısa zamanda işe adapte olmadıklarından işyerinde

uzun süre çalışmamaktadırlar.

16 Oryantasyon eğitimi çalışanların performansına olumlu etki yapmaktadır.

17 Oryantasyon eğitimi alan kişiler verilen işi daha kısa sürede yapmaktadır.

18 Oryantasyon eğitimi ile işbaşı yapan personel işinde daha verimli çalışmaktadır.

19
İşe yeni başlayan ve Oryantasyon eğitimi alan personelin oryantasyon eğitimi almayanlara göre
işyerinde çalışma süresi daha fazladır.

20 Oryantasyon eğitimi alan personel, almayanlara göre işinde daha başarılı olmaktadır.

GAZİ GELECEKTİR...

