
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ULUSLARARASI KONAKLAMA İŞLETMELERİNDE İNSAN 

KAYNAKLARI YÖNETİMİ BODRUM HİLTON ÖRNEĞİ 

Yüksek Lisans Tezi 

Oğuz ÇAKI 

Eskişehir, 2019 


ULUSLARARASI KONAKLAMA İŞLETMELERİNDE İNSAN KAYNAKLARI 

YÖNETİMİ BODRUM HİLTON ÖRNEĞİ 

 

 

 

 

 

Oğuz ÇAKI 

 

 

 

 

 

BAŞLIK SAYFASI 

YÜKSEK LİSANS TEZİ 

İşletme Anabilim Dalı 

Danışman: Dr. Öğr. Üyesi Hakan SEZEREL 

 

Eskişehir 

Anadolu Üniversitesi 

Sosyal Bilimler Enstitüsü 

Ağustos 2019 


iv 

 

ÖZET 

ULUSLARARASI KONAKLAMA İŞLETMELERİNDE İNSAN 

KAYNAKLARI YÖNETİMİ:  BODRUM HİLTON ÖRNEĞİ 

 

Oğuz ÇAKI 

İşletme Anabilim Dalı 

Anadolu Üniversitesi, Sosyal Bilimler Enstitüsü, Ağustos, 2019 

Danışman: Dr. Öğr. Üyesi Hakan SEZEREL 

 

Bu tez çalışmasının amacı, uluslararası bir konaklama işletmesinin insan kaynakları 

faaliyetlerini, süreçlerini, politikalarını ve fonksiyonlarını betimlemektir. Bunun yanında, 

insan kaynakları politika ve fonksiyonlarının örgütteki devir oranına olan etkisini ortaya 

koymaktır. Söz konusu örgütün mevcut faaliyetleri departman sorumlularından elde 

edilen verilerle incelenmiştir. Bu tez çalışmasında; nitel araştırma yöntemine 

başvurularak örnek olay deseninden yararlanılmıştır. Veriler, yarı yapılandırılmış 

görüşme formu ile departman yöneticileri ve departman sorumluları olmak üzere 10 

katılımcıdan toplanarak içerik analizi ile değerlendirilmiştir. Yapılan analizler 

sonucunda, dört tema elde edilmiştir. Bu tez çalışması sonucunda, insan kaynakları 

yönetimi süreçlerinin etkin bir şekilde yürütüldüğü, insan kaynakları yönetiminin örgüt 

içerisinde personelcilik ve insan kaynakları yönetimi olarak ikiye ayrıldığı, insan 

kaynakları fonksiyonlarından, eğitim, kariyer planlaması ve işe alım fonksiyonlarının 

önem kazandığı, işe alma politikalarında doğru işe doğru eleman prensibini 

benimsediklerini ancak tüm bunlara rağmen turizm sektörüne özgü koşullara  bağlı olarak 

işgören devir oranının yüksek olduğu sonucuna ulaşılmıştır. 

 

Anahtar Sözcükler: İnsan Kaynakları Yönetimi, Uluslararası Konaklama İşletmeleri, 

Turizm


iv 

 

ABSTRACT 

HUMAN RESOURCE MANAGEMENT IN INTERNATIONAL 

HOSPITALITY BUSINESSES: BODRUM HİLTON CASE STUDY 

 

Oğuz ÇAKI 

Department of International Business 

Anadolu University, Graduate School of Social Sciences, August, 2019 

Supervisor: Asst. Prof. Dr.  Hakan SEZEREL 

This thesis aims to describe the human resources activities, processes, policies and 

functions of an international hospitality business. In addition to this, it is aimed to reveal 

the effect of human resources policies and functions on the turnover rate in the 

organization. The current activities of the  organization were examined with the data 

obtained from the department managers. In this thesis; qualitative research method was 

adopted and case study was used. The data were collected from 10 participants, 

department managers and department managers with a semi-structured interview form 

and evaluated by the content analysis. As a result of the analysis, four themes were 

obtained. As a result of this thesis, human resources management processes are carried 

out effectively, human resources management is divided into two elements as personnel 

management and human resources management within the organization, human 

resources functions, training, career planning and recruitment functions gain 

importance, recruitment policies are the right staff. It is concluded that the rate of 

employee turnover is high due to the conditions specific to the tourism sector. 

 

Keywords: Human Resources Management, International Accommodation 

Establishments, Tourism


v 

 

ÖNSÖZ 

 

Bu süreçte her zaman yanımda olan ve desteklerini hiçbir zaman esirgemeyen başta 

Dr. Öğr. Üy. Aslı GEYLAN’a, Ar. Gör. Mahmut Bakır’a, çocukluk arkadaşım Müslüm 

KURNAZ’a ve Eskişehir’de bana aile olan yakın arkadaşlarım Ahmet BAŞARAN ve 

İlkay AKBAŞ’a teşekkür ederim… 

 

 

 

 

 

 

Tezimi beni bugünlere getiren anne ve babama ithaf ediyorum… 

 

 

 

 

 

 


vi 

 

 


vii 

 

İÇİNDEKİLER 

Sayfa 

BAŞLIK SAYFASI ................................................................................................. i 

JÜRİ VE ENSTİTÜ ONAYI ............................. Hata! Yer işareti tanımlanmamış. 

ÖZET ..................................................................................................................... iii 

ABSTRACT .......................................................................................................... iv 

ÖNSÖZ ................................................................................................................... v 

ETİK İLKE VE KURALLARA UYGUNLUK BEYANNAMESİHata! Yer 

işareti tanımlanmamış. 

İÇİNDEKİLER .................................................................................................... vii 

TABLOLAR DİZİNİ ........................................................................................... ix 

1. GİRİŞ ............................................................................................................. 1 

1.1. Sorun ...................................................................................................... 4 

1.2. Amaç ....................................................................................................... 6 

1.3. Önem ...................................................................................................... 6 

1.4. Varsayımlar ........................................................................................... 7 

1.5. Sınırlılıklar ............................................................................................. 7 

1.6. Tanımlar................................................................................................. 8 

2. İNSAN KAYNAKLARI YÖNETİMİ ALANYAZIN .............................. 12 

3. YÖNTEM .................................................................................................... 35 

3.1. Araştırma Deseni ................................................................................. 35 

3.2.       Örneklem .............................................................................................. 38 

3.3. Veri Toplama Tekniği ve Aracı ......................................................... 39 

3.4. Verilerin Analizi .................................................................................. 43 

4. BULGULAR VE YORUM ........................................................................ 46 

4.1. Bulguların Tartışılması ....................................................................... 49 

5. SONUÇ ve ÖNERİLER ............................................................................. 56 

5.1. Sonuç .................................................................................................... 56 

5.2. Öneriler ................................................................................................ 62 

KAYNAKÇA ....................................................................................................... 63 

EKLER 

ÖZGEÇMİŞ 

 


viii 

 

  


ix 

 

TABLOLAR DİZİNİ 

Sayfa 

Tablo 1. Konaklama İşletmelerinde İnsan Kaynakları Yönetimi ve Temel Süreçler

 ........................................................................................................................................ 15 

Tablo 2. Konaklama İşletmelerinde İnsan Kaynakları Yönetimi ile İlgili Yerli 

Çalışmalar ....................................................................................................................... 19 

Tablo 3. Turizm Sektöründe İnsan Kaynakları Yönetimi ile İlgili Yabancı 

Çalışmalar ....................................................................................................................... 24 

Tablo 4. Görüşme Bilgileri ................................................................................... 43 

Tablo 5. Sorulara Göre Elde Edilen Kod Sayıları ................................................ 46 

Tablo 6. Katılımcılara Ait Demografik Bilgiler ................................................... 47 

Tablo 7. Toplanan Verilere Göre Belirlenen Temalar ve Kodlar ......................... 47 

Tablo 8. İçerik Analizi ve Doküman Analizi Sonrasında Bulunan Benzer ve Farklı 

Kodlar ............................................................................................................................. 48 

Tablo 9. Görüşme Yöntemi ve Doküman Analizi Sonucunda Bulgulanan Kodlar

 ................................................................................... Hata! Yer işareti tanımlanmamış. 

 


1 

 

1. GİRİŞ 

Ulusal ve uluslararası faaliyette bulunan her örgüt; insan gücüne olan ihtiyacı 

belirlemek, belirlenen ihtiyaca yönelik yeterli düzeyde personel istihdam etmek, istihdam 

edilen personelin verimliliğinin arttırılması için gerekli motivasyon faaliyetlerini 

sağlamak ve mevcut çevre koşullarına göre ücret ödemek durumundadır (Dereli, 2005, s. 

60). 

“Örgütsel hedeflere ulaşmada, örgütün bütününde yer alan insan sermayesinin 

verimli ve etkin bir şekilde kullanılmasını sağlayacak sistem” olarak ifade edilen insan 

kaynakları yönetimi, işgörenin istihdamı, eğitimi ve kariyer gelişimi konuları üzerine 

yoğunlaşmaktadır. İnsan kaynakları yönetimi aynı zamanda örgütün bağlı bulunduğu 

stratejik yapısıyla da ilişkilidir. Diğer taraftan nitelikli insan sermayesinin örgütsel 

performans üzerinde oldukça önemli etkisi vardır. Zira çalışma şartlarının iyileştirilmesi, 

işgörenlerin örgüte olan katkılarını artmaktadır (Erdil, Alpkan, & Biber, 2004, s. 102). 

Sektör olarak değerlendirildiğinde ise, hizmet sektörü içerisinde yer alan turizm 

sektöründe “emek yoğun” bir yapının var olduğu görülmektedir. Söz konusu yapı insan 

gücü faktörünün ön plana çıkmasını sağlamakta, otomasyona ve makineleşmeye gitme 

imkânlarını diğer sektörlere göre daha kısıtlı hale getirmektedir. Dolayısıyla konaklama 

işletmelerinde hizmetlerin yürütülmesi ve misafirlerin memnun edilmesi büyük ölçüde iş 

görenlerin çabasına bağlı hale gelmektedir (Erdem, 2004, s. 1; Ünüvar , 2008, s. 606).  

İşgörenler gerek bilgi birikimleri gerekse tecrübe ve yetenekleri ile sektördeki 

herhangi bir kuruluşun performansını ve değerini arttırmaktadırlar. Bu nedenle 

işgörenlerin örgütler için önemli kaynaklardan olduğu söylenebilmektedir. Son yıllarda 

meydana gelen, teknolojik gelişmelerin yarattığı karmaşıklık, çeşitli bilgi ve becerileri 

zorunlu hale getirmektedir. Turizm sektöründeki bir örgüt için insan sermayesi stratejik 

bir kaynak olarak görülmekte ve desteklenmektedir. Diğer taraftan, örgütlerin rekabet 

avantajına sahip olmasında, insan kaynakları faaliyet ve süreçlerini etkin bir şekilde 

yönetmesi de önemli bir unsur olarak görülmektedir (Batarliene, 2007, s. 110; Gazija, 

2011, s. 9). 

Konaklama işletmelerinde işgörenlerin müşterilerle birebir iletişime geçtiği 

düşünüldüğünde, müşteri memnuniyetini sağlamak adına işgörenin güler yüzlü ve 

anlayışlı olması beklenir. Bu da ancak işgörenin işini sevmesi, örgüt açısından 

beklentilerinin karşılanması ve yüksek motivasyona sahip olması ile mümkün 

olabilmektedir (Alkış & Öztürk, 2009, s. 218).  


2 

 

Turizm sektörü hizmet ağırlıklı, dolayısıyla da insan odaklı bir sektördür. Ulusal ve 

uluslararası rekabet ortamında başarılı olmak, yöneticilerin, işgörenlerinin işlerinde nasıl 

hissettiklerini ve işlerinden olan beklentilerini bilmelerine bağlı olduğu düşünülmektedir. 

Bu doğrultuda işgören motivasyonunu sağlamak, yöneticilerin ve diğer taraftan da 

örgütün yararına olacağı düşünülmektedir (Lam, Zhang, & Baum, 2001, s. 157).  

Konaklama işletmelerinde de işgörene yönelik bu nitelikleri sağlayacak olan 

birimin ise insan kaynakları yönetimi departmanının olduğu bilinmektedir. Konaklama 

işletmelerinde, müşteriyle birebir iletişim söz konusu olduğundan hata payının oldukça 

düşük olması beklenmekte bu da ancak işini seven, doyuma ulaşmış ve basit sorunlara 

pratik çözümler getirebilen işgörenler ile mümkün olabilmektedir. Aksi takdirde bu 

durum örgütün başarısını etkileyecek müşteri kayıplarına sebep olabilir. Bunu önlemek 

adına iyi planlanmış insan kaynakları politikaları belirlenerek, işe uygun nitelikli 

işgörenin seçilmesi oldukça önemli bir konu haline gelmektedir. İşe uygun işgörenin 

seçilmesi insan kaynakları fonksiyonlarında olup bunu, eğitim ve geliştirme, performans 

değerlendirme, kariyer planlama ve geliştirme, ücret ve ödül yönetimi takip etmektedir 

(Özdemir & Akpınar, 2002, s. 87-89).  

Bununla birlikte insan kaynaklarının bu fonksiyonlarını yerine getirilmesinde 

turizm sektörüne has bir takım olumsuzluklar bulunmaktadır. Bu olumsuzlukların 

başında konaklama işletmelerindeki insan kaynakları yöneticilerinin işgörenleri 

mevsimlik olarak kısa dönemli istihdam etme eğiliminde olmaları, iş-ücret dengesizliği, 

kısa istihdam ile tazminat hakkının doğmasını engelleme gibi olumsuzluklar 

gösterilebilmektedir (Bozkurt, 2010, s. 92). 

Bu açıdan bakıldığında, turizm sektörünün kendine has özellikleri ile turistlerin 

farklılaşan hizmet beklentileri ve artan rekabet ortamı ile birlikte turizm sektöründe 

faaliyet gösteren örgütlerin yabancı uyruklu işgörenlere ya da diğer adıyla göçmenlere 

olan ihtiyacını arttırdığı düşünülmektedir. Bu durum işveren açısından ucuz işgücü 

teminini sağlarken sektörde yabancı uyruklu çalışan sayısını arttırmaktadır (Ekiz 

Gökmen, 2011, s. 203).  

Örgüt içerisinde istihdam eden işgörenlerin sosyal, psikolojik ve çevresel şartlarla 

olan etkileşiminin iyi bir şekilde incelenmesi gerektiği düşünülmektedir. Turizm 

sektöründeki kadın işgörenlerin istihdamına yiyecek içecek bölümü, çamaşırhane, mutfak 

ve kat hizmetleri gibi bölümlerde sıklıkla rastlanırken üst yönetimde özellikle turizm 


3 

 

sektöründe kadın istihdamında eksiklikler olduğu belirtilmektedir (Çakır, Barakazı, & 

Barakazı, 2017, s. 468). 

Turizm sektörü sürekli gelişen ve değişen bir sektör olmakla birlikte yukarıda 

değinilen birçok sorunu da beraberinde getirmektedir. Turizm sektörüne yönelik yapılan 

yatırımların daha fazla kişinin istihdam edilmesine ve daha fazla tesisin kurulması 

yönelik olduğu görülmektedir (Öngöre, 2010, s. 4). 

Turizm sektöründe faaliyet gösteren örgütlerin temel hedefleri arasında, 

ziyaretçilerin daha fazla harcama yapmasını sağlamak için turizmde sunulan ürün ve 

hizmetlerin kalitesinin arttırmak gerektiği belirtilmektedir. Belirtilen bu hedef ile 

birlikte insan kaynakları yönetimi önemli hale gelmiş ve bu kapsamda istihdamın 

arttırılmasıyla birlikte işgörene verilen eğitimin kapsamı genişletilmiştir. Böylelikle 

turizm arzında ve turizm sektörünün gelişmesinde kalitenin özünü oluşturan insan 

faktörü önem kazanmıştır (Amoah & Baum, 1997, s. 7).  

Bu tez çalışmasının amacı, turizm sektöründe faaliyet gösteren bir konaklama 

işletmesinde insan kaynakları faaliyetlerinin ve süreçlerinin betimlenerek örgüte ve 

örgütün devir oranına olan etkilerini  departman yöneticileri ve sorumlularıyla yapılan 

yarı yapılandırılmış görüşme ve doküman analizi ile belirlemektir. Buradan yola çıkılarak 

kavramsal ve uygulamaya dönük öneriler sunulacaktır. Araştırmada, konaklama 

işletmelerine özgü koşullar dikkate alındığında konaklama işletmelerinde insan 

kaynakları fonksiyonlarının nasıl gerçekleştirildiği önemli bir sorun olarak 

görülmektedir. Bu sorunla birlikte araştırma boyunca konaklama işletmelerindeki insan 

kaynakları faaliyetleri araştırmaya dâhil olan konaklama işletmesi kapsamında 

anlatılmaktadır.  

Söz konusu tez çalışmasında incelenen bir diğer sorun,  konuyla ilgili olarak yeterli 

sayıda departman müdürleri ve departman sorumlularıyla yapılmış uygulamalardan 

ziyade işgörenlere yönelik uygulamaların bulunması ve turizm sektöründeki insan 

kaynakları fonksiyonlarının işleyişi konusunda alanyazında belirsizliğin söz konusu 

olmasıdır. Tez çalışmasında Hilton otel zincirinin seçilmesinin sebebi ise benzer şekilde 

Erdem’in (2004)’de ifade ettiği gibi Türkiye’de modern otelciliğin başlamasına olanak 

sağlaması ve önemli turizm destinasyonlarında yer almasıdır. Bu tez çalışması beş 

bölümden oluşmaktadır. Birinci bölümde araştırmanın sorunu, amacı, önemi, 

varsayımları, sınırlılıkları ve tanımları yer almaktadır. 


4 

 

İkinci bölüm de araştırmada yararlanılan alanyazın sunulmaktadır. İnsan kaynakları 

yönetimi ve faaliyetlerine yer verildikten sonra insan kaynakları yönetimi ile konaklama 

işletmelerindeki insan kaynakları yönetiminin fonksiyonları bir arada verilerek, geçmiş 

yıllarda bu konu ile ilgili yapılmış çalışmalar incelenmiştir. 

Üçüncü bölüm, araştırmanın yöntem bölümünü oluşturmakta olup araştırma deseni 

ve örneklemi, veri toplama tekniği ve aracı son olarak da toplanan verilerin analizlerinden 

oluşmaktadır. Dördüncü bölümde araştırmanın bulguları ve tartışma bölümü yer 

almaktadır. Son bölüm olan beşinci bölümde ise araştırmanın sonuç ve önerilerine yer 

verilmiştir. 

 

1.1. Sorun 

Hizmet sektörünün önemli bir unsurunu oluşturan konaklama işletmeleri içerisinde, 

işgörene gereken önemi vermeyen, örgüt için en önemli sermayenin insan kaynağı 

olduğunun farkında olmayan pek çok konaklama işletmesi bulunmaktadır. Diğer taraftan 

insan kaynağının en önemli sermaye olduğunun farkında olan örgütler, genellikle güçlü 

örgüt yapısına sahip, kurumsallaşma yolunda önemli adımlar izleyen ve genellikle yurt 

dışı bağlantıları olan zincir otellerden oluşmaktadır (Akıncı, 2002, s. 23).  

Hizmet sektörünü yapısal olarak diğer sektörlerden ayıran en temel 4 özelliği, soyut 

olması, heterojen olması, bozulabilir ve ayrılmaz olmasıdır. Soyut olması üretim 

sektörlerinde olduğu gibi dokunulabilr ve görülebilme özelliklerinden yoksun olmasını 

ifade etmektedir. Heterojen olması, sunulan hiçbir hizmetin birbiriyle benzerlik 

göstermemesi anlamına gelmektedir. Hizmetlerin bozulabilir olması, değiştirilemez ve 

stoklanamaz anlamını ifade ederken ayrılmaz olması ise eş zamanlı olarak üretilip 

tüketilmesi anlamını taşımaktadır (Bakır, 2017, s. 5). 

Konaklama işletmeleri açısından değerlendirildiğinde, hizmet sektörünü diğer 

sektörlerden ayıran bu özellikler ve kalite algıları, müşterilerin kişisel ve psikolojik 

durumlarına, beklentilerine, sosyo ekonomik durumlarına ve örgüt imajına göre 

değişmektedir. Konaklama işletmelerinde sunulan hizmetin ayrılamaz olma özelliğinden 

kaynaklı olarak müsterinin memnuniyet derecesi büyük ölçüde etkilenmektedir. Diğer 

taraftan konaklama işletmelerinde hizmet standartlarının belirlenememesi, yüzyüze 

etkileşim gibi özellikler de sunulan hizmetin kalitesini ölçmeyi zorlaştırmaktadır (Eleren 

& Kılıç, 2007, s. 95).  


5 

 

İnsan faktörünün önem kazanmasıyla birlikte iş görenler, özellikle turizm 

işletmelerinde üretim ve tüketimin eş zamanlı gerçekleşmesinden kaynaklı olarak, neyin 

doğru neyin yanlış olduğu konusunda kararsızlıklar yaşamaktadırlar. Bu halde, başta iş 

görenin kendisini olmak üzere örgütü de büyük oranda etkileyeceği ve örgüte yönelik 

büyük zararlar vereceği belirtilmektedir. Bunun yanı sıra işgörenin sürekli olarak 

tüketiciyle iletişim halinde olması, tüketici başta olmak üzere, meslektaşına ve fiziksel 

ortama karşı sorumluluğu beraberinde getirmektedir (Olcay & Sürme, 2010, s. 1113). 

Sunulan hizmetlerin somut olmaması, işgören ve müşteri arasında gerçekleşen 

iletişimde aynı anda üretilip tüketilmesi vb. özelliklerinden dolayı işgörenin hizmet 

esnasındaki tutum ve davranışı, görünümü hizmeti somutlaştıran unsurlar arasında yer 

almaktadır. Dolayısıyla bu durumda çalışanlar sundukları hizmetin bir parçası haline 

gelerek örgütü temsil etme ve örgüt imajı oluşturmaya yardımcı olurlar. Diğer taraftan 

işgörenlerin sunum esnasındaki tutum ve davranışlarının örgüt performansı üzerinde 

etkili olduğu görülmektedir (Kuşluvan, Kuşluvan, İlhan, & Buyruk, 2010, s. 172).  

Hızla gelişen teknolojik ilerlemelere rağmen konaklama işletmelerinin iş gücü 

odaklı, emek yoğun işletmeler olarak faaliyet göstermeye devam ettikleri görülmektedir. 

Konaklama işletmelerinde hizmet akışının ve müşteri memnuniyetinin sağlanmasının ise 

büyük oranda işgörenlerin eğitimine ve çabasına bağlı olduğu düşünülmektedir (Özdemir 

& Akpınar, 2002, s. 87).  

Tüm örgütlerde olduğu gibi konaklama işletmelerinde de üretim faktörleri; emek, 

sermaye, doğal kaynak, girişimci ve teknolojiden meydana gelmektedir. Diğer üretim 

faktörlerinin anlam kazanabilmesi için emeğe, diğer adıyla iş gücüne gereksinim 

duyulmaktadır. Tüm bu üretim faktörleri, örgütler açısından doğru zaman ve uygun 

koşullarda bir araya getirildiğinde örgütlerin amaçlarına zaman kaybetmeden ve kolay bir 

şekilde ulaşacağı düşünülmektedir. Bu nedenle gerek hizmet sektörünün yapısı gereği 

sahip olduğu özellikler gerekse üretim faktörlerinin anlam ifade etmesinde, örgütte 

istihdam eden işgörenlerin insan kaynakları fonksiyonları ile değerlendirilerek örgüt 

başarısına katkıda bulunmalarının sağlanması gerekmektedir (Ünsalan & Şimşeker, 2006, 

s. 37).  

Bu tez çalışmasında, uygulanan insan kaynakları politika ve fonksiyonları ortaya 

çıkarılarak devir oranına olan etkisi konu edinilmektedir. İncelenen soruna yönelik söz 

konusu örgüt dâhilinde nitel araştırma yöntemiyle derinlemesine bilgi sağlanmaya 

çalışılmaktadır. 


6 

 

 

1.2. Amaç 

Bu araştırmanın amacı, uluslararası bir konaklama işletmesi olan Bodrum Hilton’un 

insan kaynakları faaliyet ve süreçlerini betimlemek, betimlenen faaliyet ve süreçlerin 

örgüte olan etkilerini ortaya çıkarmaktır. Araştırmada amaçlanan diğer bir unsur ise, örgüt 

içerisinde uygulanan insan kaynakları politika ve fonksiyonlarının örgütteki devir oranına 

olan etkisini ortaya çıkarmaktır. Araştırmanın amaçları ve ilgili alan yazın doğrultusunda 

oluşturulan araştırma sorusu şöyledir: 

Zincir bir otel işletmesinde insan kaynakları faaliyetleri ve süreci nasıl 

işlemektedir? 

Bu ana soruya bağlı olarak alt araştırma soruları geliştirilmiştir. Bu sorular: 

• Örgüt için insan kaynakları fonksiyonlarından hangisi ya da hangileri daha 

önemlidir? 

• Örgüt içerisinde işgörenlerden kaynaklı ya da herhangi bir nedenden dolayı 

karşılaşılan sorunlar nelerdir? 

• Örgütün işe almada veya diğer insan kaynakları fonksiyonlarından sahip olduğu 

kriterler nelerdir? 

• Örgütü sektördeki diğer konaklama işletmelerinden farklı kılan yönleri nelerdir? 

• Örgütte hangi insan kaynakları politikaları uygulanmaktadır? Şeklindedir. 

 

1.3. Önem 

İşgörenin istek ve beklentilerinin dikkate alınarak oluşturulan insan kaynakları 

politikalarının yetersizliği ve ülkemizde örgütler özelinde yapılan çalışmaların örgütlerde 

yürütülen faaliyetlerin özel bilgi kapsamında tutulması, yeterli veri elde edilememesi ve 

bununla birlikte incelenen alanyazın taramasında insan kaynakları faaliyet ve süreçleri ile 

ilgili çalışmaların daha çok işgören odaklı olmasından dolayı bu çalışmanın önemli 

olduğu düşünülmektedir.   (Ergin, 2005, s. 138).  

Lee, vd. (2015); konaklama işletmelerinde lider ve takım üyesi arasındaki 

değişimin, işgörenlerin özellikle cinsiyet rolünü açığa kavuşturmak amacıyla iş çıktıları 

üzerindeki etkilerini araştırmışlardır. Araştırma sonucunda pozitif yönlü bir ilişki tespit 

etmişlerdir. Aynı zamanda cinsiyetin iş tatmini üzerinde de etkili olduğu sonucuna 

ulaşmışlardır. Jaiswal ve Dhar (2016) ve Ashton (2018) araştırmalarında ise konaklama 

işletmelerinde uygulanan insan kaynakları fonksiyonlarının, işgörenler üzerindeki iş 


7 

 

tatmini ve bağlılık düzeyine olan etkileri araştırılmıştır. Araştırma sonucunda işgören 

memnuniyetinin artan ücretle desteklenmediği, ancak istihdam güvenliği, iyi liderlik 

tarzı, düzenli eğitim, örgütün marka ve imajı iş gücü ve beceri aksamalarını çözmede ve 

iş gören bağlılık düzeyinde etkili olduğu sonucuna ulaşılmıştır.   

Zincir bir konaklama işletmesi olan Hilton Türkbükü insan kaynakları faaliyetlerini 

ve sürecini betimlemeye yönelik bu araştırmada, öncelikle insan kaynakları yöneticileri 

başta olmak üzere diğer departman yöneticileri ve departman sorumluları ile yapılan 

görüşmelerle insan kaynakları faaliyet ve süreçleri üzerinde durulmaktadır. Araştırmanın 

önemi; bu konuda araştırmaya dâhil olan uluslararası konaklama işletmesi kapsamındaki 

araştırmalardan biri olup,  yöneticilere ve departman sorumlularına odaklanan bir 

araştırma olmasıyla alanyazına ve uygulamaya katkı sağlayacağı düşünülmesidir. 

Şirketler özelinde araştırma kapsamında bilgi almanın güçlüğüde eklendiğinde 

kurumsallaşmış bir otel zincirinin seçilmesi önemli görülmektedir.  

 

1.4. Varsayımlar 

Bu araştırmanın yürütülmesinde aşağıdaki gibi bazı varsayımlar göz önünde 

bulundurulmuştur.  

• Araştırmada yer alan katılımcıların kendilerine yöneltilen soruları tamamen 

anlamış oldukları varsayılmaktadır, 

• Araştırmada kullanılan veri toplama aracının tüm yetkileri kapsadığı ve görüşleri 

ortaya çıkaracak nitelikte olduğu varsayılmaktadır. 

 

1.5. Sınırlılıklar 

 Araştırma Muğla’nın Bodrum ilçesinde bulunan zincir bir otel işletmesinin 

öncelikle insan kaynakları departman yöneticileri olmak üzere mutfak, kat 

hizmetleri, yiyecek içecek ve misafir karşılama departmanlarının yöneticileri ve 

departman sorumlularının ifadeleriyle ve yapılan doküman analizi ile sınırlıdır. 

Bu bağlamda, turizm sektöründeki benzer örgütler için genelleme yapılması 

yanıltıcı olabilir. 

• Araştırmada tüm departman yöneticileri ve departman sorumluları ile görüşme 

sağlanamamıştır. 

• Araştırma kapsamında katılımcılarla yapılan en uzun görüşme 28 dakika iken en 

kısa görüşme ise 10 dakika ile sınırlıdır. 


8 

 

 

1.6. Tanımlar 

Bu kısımda araştırma içerisinde sıkça değinilen kavramlara yönelik tanımlar yer 

almaktadır. 

İnsan Kaynakları Yönetimi: İnsan kaynakları yönetimi; Çevresel ve örgütsel 

herhangi bir ortamda insan kaynaklarının çevreye, bireye ve örgüte yararlı olacak şekilde, 

yasalar dâhilinde etken bir şekilde yönetilmesini sağlayan faaliyet ve çalışmaların 

tümüdür (Sadullah, 1998, s. 16).  

İnsan kaynakları kavramı, belirli bir örgütün bağlı bulunduğu stratejik hedeflere 

ulaşmada örgütlerin sıkça ihtiyaç duyduğu kaynağın yönetilmesini ifade etmektedir. 

İnsan kaynakları kavramı, örgütün dışında bulunan ve ihtiyaç anında 

değerlendirilebilecek kaynakları kapsamakla birlikte örgüt içinde de en üst düzeyden en 

alt düzeye kadar bütün işgörenleri de ifade etmektedir. İnsan kaynakları yönetimi aynı 

zamanda, işgörenlerin bireysel ihtiyaçlarının karşılamakla birlikte örgütün stratejik 

amaçlarının gerçekleştirilmesinde etkin olarak kullanılmaktadır (Tunçer, 2012, s. 5).  

İnsan kaynakları yönetimi, örgütte çalışan işgörenlerin etkili bir şekilde yönetilmesi 

için geliştirilen stratejik bir yaklaşımdır. İnsan kaynakları yönetimi bir örgüt içinde örgüt 

için yararlı, yüksek performans gösteren iş gücünün elde edilmesi, elde edilen iş gücünün 

geliştirilmesi, motivasyonunun sağlanması ve son olarak örgütte tutmayı sağlamak 

amacıyla yerine getirilen etkinliklerin yönetimidir (Barutçugil, 2004, s. 32).  

Güncel çalışmalarda da görülebileceği gibi örgütlerdeki insan kaynakları yönetimi, 

örgütün amaçlarına ulaşmasında aktif olarak rol alan, işgörenlerin örgüt için gerekli olan 

etkili bireysel katılımlarını en iyi şekilde destekleyen ve bu katkıları mümkün kılan 

planlamaların yapılandırılmasıyla ilgilidir (Çetin, Dinç, & Elmalı, 2017, s. 15).  

İnsan Kaynakları Yönetimi Çevresi: İnsan kaynakları yöneticisi, örgütü,  insan 

kaynakları yönetimini etkileyen iç ve dış çevre unsurlarını bilmek durumundadır. Bu 

nedenle örgütü geniş bir bakış açısıyla birbirleriyle ilişkili iç ve dış çevre etmenlerinin 

etkileşiminden doğan ilişkiler bütünü olarak görür. İnsan kaynakları yönetimini etkileyen 

iç çevre unsurlarının başlıcaları örgütün misyonu, politikaları, amaç, hedef ve görevleri, 

kültürüdür. Dış çevre unsurları ise ekonomik, politik, teknolojik ve uluslararası 

etmenlerdir (Aykaç, et al., 2003, s. 343). 


9 

 

Personel yönetimi: Örgütün ihtiyacı olan insan kaynağını sağlamanın ve sağlanan 

bu kaynaktan verimli ve etkin bir şekilde faydalanmanın yollarını gösteren disiplindir 

(Köroğlu, 2010, s. 143).  

Uluslararası İşletme: Yalnızca bir ülke içinde değil yabancı bir ülkede de çeşitli 

faaliyet dallarından bir veya birkaçında üretim veya satış yapan işletmelerdir. Bunlar dış 

ülkede faaliyet göstermekle beraber, dışarıda sınırlı yatırımları olan çoğunlukla ana firma 

ülkesi vatandaşının yönetiminde bulunan işletmelerdir (Ünsar , 2009, s. 696).  

Konaklama İşletmesi: Turistlerin gidecekleri noktaya ulaşmalarından itibaren 

öncelikle konaklama olmak üzere çeşitli ihtiyaçlarını gidermek için çaba harcayan emek 

faktörünün yoğun olarak kullanıldığı işletmelerdir (Üngüren & Çevirgen, 2016, s. 2224). 

Konaklama işletmeleri, turistlerin farklı yerlerde geceleme ihtiyaçlarını karşılamakla 

birlikte yeme ve içme, eğlenme, geçici olarak veya belirli bir süre konaklama ve bazı 

sosyal gereksinimlerini karşılayan yerlerdir (Özdemir & Akpınar, 2002, s. 86-87).  

Misyon: Herhangi bir örgütün var olma nedeni olarak tanımlanmakla birlikte örgüt 

stratejilerinin oluşturulmasında önemli bir yere sahip olan misyon kavramı diğer 

örgütlerden farklı olarak örgüt faaliyetlerinin nerede ve nasıl üretileceği, sahip olacağı 

değerlerin neler olacağını ifade etmektedir (Ülgen & Mirze, 2010, s. 68).  

Vizyon: Örgütün şu an ki var olan gerçekleriyle ilerleyen dönemlerde 

gerçekleşmesi istenen şartların bir araya getirilmesiyle örgüt için ulaşılmak istenen imajın 

yaratılmasıdır (Koçel, 2005, s. 130).  

İnsan Kaynakları Planlaması: Örgütlerde personel yönetiminden insan 

kaynakları yönetimine geçiş aşamasında, insan kaynakları yöneticileri tarafından işe 

uygun işgöreni doğru zaman ve doğru yerde sağlamak amacıyla geleceğe yönelik ön 

görüde bulunma çabaları insan kaynakları planlaması olarak adlandırılmaktadır (Arslan, 

2012, s. 89-90).  

 

İş gören bulma: Herhangi bir örgütün ihtiyaç duyduğu nitelikteki aday işgörenlerin 

çeşitli iletişim kanalları yardımıyla bulunma sürecidir (Çavdar & Çavdar, 2010, s. 81).  

İş gören seçme: İşgören bulma sürecinden sonra gerçekleştirilen aday işgören 

grubu içerisinde hangi aday veya adayların işe alınacağına karar verilen süreçtir (Çavdar 

& Çavdar, 2010, s. 85).   

Eğitim: Belirlenen hedeflere ulaşabilme olasılığını arttırmak amacıyla işgörenin 

davranış ve tutumlarında değişiklik oluşturma sürecidir. Örgütlerdeki eğitim ve geliştirme 


10 

 

işlevi işgörenlerin karar verme, sorun çözme, örgütün politika ve işlevlerini kavrayıp 

anlama yeteneklerinin geliştirilmesine yönelik politikaları içermektedir (Örücü & 

Yumuşak, 2005, s. 237). Nitekim turizm sektöründe faaliyet gösteren konaklama 

işletmelerinin özellikle insan kaynakları yönetimi departmanlarında sıkça karşılaşılan 

sorunlardan biri, nitelikli ve yetişmiş işgören eksikliğinin olmasından kaynaklandığı 

düşünülmektedir (Baum, 1994, s. 259).  

Performans: Belirli bir zaman diliminde meydana getirilen hizmet veya üretilen 

mal miktarı olarak tanımlanırken alanyazında çeşitli işlevlerine göre çıktı, verim, etkinlik 

kavramlarıyla açıklanabilmektedir. Bunun yanı sıra kişinin motivasyonu ve yeteneği 

arasındaki etkileşimin sonucu olarak da bilinmektedir (Helvacı, 2002, s. 156).  

Performans değerleme: Daha önceden belirlenmiş ölçütlere göre örgütün ve 

işgörenin işteki başarısının ölçülmesi ve analiz edilerek geri bildirimlerde bulunulması 

sürecidir. Performans değerlemenin amacı, örgütün hedeflerine ulaşmasında ve sürekli 

olarak geliştirilmesinde önemli etkisi olan süreçlerin ve tüm bu süreçlerin belirleyici olan 

işgörenlerin performans planlamaları yapmalarında ihtiyaç duydukları geri bildirimlerin 

katılımcı yöntem ve tekniklerle oluşturulmasıdır (Altun & Memişoğlu, 2008, s. 10).  

Ücret: Zihinsel ya da fiziki emeğe dayanan üretim faaliyetleri karşılığında emek 

sahibine ödenen bir bedeldir. Örgüt açısından değerlendirildiğinde ise, gider/maliyet 

faktörüdür. Ücret herhangi bir örgüt için maliyeti arttıran bir faktör olsa da verimlilik 

üzerine doğrudan etkiye sahiptir (Ünsar , 2009, s. 49-50).  

Ücretlendirme: Doğrudan ya da dolaylı olarak işgörenin hak ettiği ödüllerin eşit 

bir şekilde dağılımını yapabilmek amacıyla örgüt içerisindeki işgören katkılarının 

değerlendirilmesidir (Yenipınar, 2005, s. 151).  

Kariyer kavramı: Kişinin yalnızca sahip olduğu işler değil örgüt içerisinde 

işverenler tarafından kendisine verilen görev ve sorumluluklara ilişkin hedef, beklenti ve 

arzularını hayata geçirebilmesi için bu doğrultuda eğitilmesi ve sahip olduğu fiziksel ve 

zihinsel yetenek, çalışma arzusuyla bulunduğu örgütte ilerleyebilmesi anlamına 

gelmektedir (Müftüoğlu & Erol, 2013, s. 38).  

Kariyer planlaması: Örgüt, birey, iş ile ilgili olarak daha geniş perspektifli bir 

kavramdır. Kariyer planlaması yapılırken etkili bir kariyer programı nasıl hazırlanıp 

yürütülebilir, örgütün kariyer planlamasındaki rolü ve etkisi nedir, kariyer planlamaları 

işgörenin kariyerinin farklı aşamalarına nasıl uyumlaştırılabilir, insan kaynakları 

yönetiminin politika ve uygulamalarıyla örgütlerde uygulanan kariyer programları nasıl 


11 

 

bütünleştirilebilir gibi sorular örgütte kariyer planlaması yapılırken dikkate alınması 

gerektiği belirtilmiştir (İrmiş & Bayrak, 2011, s. 181).  

Kariyer yönetimi: İşgörenlerin kariyerlerine ilişkin yapmış oldukları planların, 

istihdam ettikleri örgütün kariyer geliştirme politikalarıyla bütünleştirilip desteklenmesi 

anlamını taşımaktadır. Kariyer yönetimi süreci boyunca işverenlerin hareket noktaları 

örgütün iş gücü ihtiyacını sağlarken diğer taraftan da işgörenlerin planladıkları kariyer 

hedeflerini gerçekleştirmelerine olanak sağlayan plan ve programları hazırlamak ve 

uygulamaktır (Türkay & Eryılmaz, 2010, s. 181).  


12 

 

2. İNSAN KAYNAKLARI YÖNETİMİ ALANYAZIN 

İnsan kaynakları örgütler için stratejik bir öneme sahiptir. Bunun nedeni ise, 

örgütlerin belirledikleri hedeflerine ulaşabilmelerinin büyük oranda örgütte çalışan 

kişilerin bilgi, beceri ve yetenek düzeyine bağlı olmasıdır. Örgütler, doğru kişileri, doğru 

yer ve zamanda, doğru işlere yerleştirerek rekabet ortamında önemli avantajlar elde 

edebilmektedirler. Bu açıdan insan kaynakları faaliyetlerinden yararlanabilmek 

örgütlerin sürekliliği noktasında önemlidir (Görmüş, 2009, s. 67-68).  

İnsan kaynakları yönetimi özellikle hizmet sektöründe önemli bir yönetim stratejisi 

olarak görülmektedir. İnsan kaynaklarına verilen bu önemin nedeni, araştırmanın giriş 

kısmında da belirtildiği gibi hizmet sektörünün, yapısı gereği emek-yoğun bir sektör 

olmasıdır. İnsan kaynakları yönetiminin nihai amacı örgütün hedeflerine verimli olacak 

şekilde ulaşmasını sağlamaktır. Bu hedefe ulaşmada en önemli rolü insan faktörünün 

üstleneceği düşüncesi ile insan kaynakları yönetimi, insan odaklı işgören ilişkilerini 

denetleyici bir yapı içerisinde ele alarak örgüt kültürüne ilişkin işgören politikaları 

geliştirmektedir.  Bu özelliği ile insan kaynakları yönetimi örgüt stratejisinde kilit bir 

öneme sahiptir (Akçadağ & Özdemir, 2005, s. 169-170).  

Örgütün iç ve dış çevresinde meydana gelen bir takım değişiklikler ve işgörenlerin 

yönetim ile ilgili sorunlarında personel yönetiminin yetersiz kalması, insan kaynakları 

yönetimini gerekli kılmıştır (Ferecov, 2009, s. 6).  

Günümüzde de insan kaynaklarının etkili ve verimli bir şekilde yönetilmesinin 

önemli olduğu görülmektedir. İnsan kaynaklarını örgüt içerisinde etkili bir şekilde 

yönetmek, tüm insan kaynakları yönetimi uygulamaları ve politikalarıyla birlikte insan 

kaynakları yönetim sistemini anlamayı gerektirmektedir. Bu süreçte insan kaynakları 

yöneticileri, tüm işgörenler ve birim yöneticilerinin iş birliği içinde olması, örgüt 

açısından yarar sağlayacağı düşünülmektedir (Çetin Aydın & Başol, 2014, s. 15).  

Bununla birlikte; örgütlerin kuruluşları, bazı fırsatların değerlendirilmesi, bir 

girişim fikri veya çeşitli örgütlerin ayrılmaları ya da birleşmeleri şeklinde meydana gelse 

de temelde var oluş amaçları belirlenen hedeflere ulaşmaktır. Örgütün amaca ulaşmasında 

işgörenler tarafından örgüt faktörlerinin (sermaye, ham madde, girişim, teknoloji vb.) 

harekete geçirilmesi etkili olmaktadır. İnsan kaynakları yönetimi bu noktada, örgütün 

amaçlarına ulaşması için gerekli olacak insan kaynaklarını nicelik ve nitelik açısından 

istenilen yer ve zamanda hazır bulundurmakla yükümlüdür. Bu açıdan insan kaynakları 


13 

 

bölümünün örgütteki yeri ve önemi, üst düzey yöneticilerin ve hat yöneticilerinin insan 

kaynaklarına bakış açısında göre farklılık gösterebilmektedir (Allahverdi, 2006, s. 5).  

 Bu süreçte insan kaynakları politika ve faaliyetlerinin hazırlanmasında müşteriyle 

doğrudan etkileşim içinde olan birim yöneticileri de önem kazanmaktadır. Dolayısıyla üst 

yönetim tarafından belirlenen politikaların uygulamadaki karşılığı, alt kademe hat 

yöneticilerinin etkinliğine bağlı hale gelmektedir. Alleyne vd. (2006)’da otelcilik 

sektöründe insan kaynakları yönetimi ve performansının etkisini araştırdıkları çalışmada, 

insan kaynakları müdürü, genel müdür ve hat yöneticilerini araştırmaya dâhil etmişler, 

araştırma sonucunda, hat yöneticilerininde arasında bulunduğu iç uyum ve dış uyum için 

karmaşık bir destek yapısı ortaya çıkarmışlardır. 

İnsan kaynakları politikalarının hazırlanmasından insan kaynakları departmanı 

sorumludur. Burada asıl sorumluluk bu politikaları yürütecek olan hat yöneticilerinindir. 

Bunun yanında, insan kaynakları politikaları dışında insan kaynakları uygulamaları da 

hat yöneticilerinin sorumluluğu altındadır. Diğer taraftan yöneticilerin işgörenler ile 

birebir ilişki içinde olması, insan kaynakları politika ve uygulamalarının en iyi şekilde 

yönetilmesinin gereklilikleri arasında görülmektedir (Kanten & Kanten, 2009, s. 123).  

Küreselleşme ve uluslararası rekabet süreci yönetim ve insan unsuru ile birlikte 

çalışma normlarını da yeni amaç ve politikalara göre yönlendirmektedir. Tüm bu 

karşılıklı ilişkiler bağı örgütlerin ilişkilerini ve yönetim bağını etkilemekte ve örgütün 

geleceği ile bütünleşen çağdaş insan kaynakları yönetimi anlayışının gelişip örgütlerde 

yer bulmasına zemin hazırlamaktadır. İnsan kaynakları yönetimi, işgörenlerin 

performanslarını geliştirmeleri ile ilgili çalışmaları ütlenmesinin yanı sıra örgütteki tüm 

işgörenlere, her geçen gün artan bilgi yoğunluğu karşısında kurumsal bir ortam 

sağlayarak gelişimine yardımcı olmaktadır (Özcan, 2011, s. 32).  

Bütün örgütlerde, örgütün kuruluş amacına göre, çeşitli eğitim ve görev 

düzeylerinde çok sayıda işgören çalışmaktadır. İnsan kaynakları yönetimi, örgüt içinde 

istihdam edildikleri sürece, işgörenlerin görevi ve düzeyi ne olursa olsun onların örgüt 

amaçları doğrultusunda verimli ve etkin şekilde çalışmasını sağlamak üzere görev 

almaktadırlar. İnsan kaynakları yönetimi tüm bu görevleri yerine getirirken iki temel 

amacı karşılamaya çalışmaktadır. Bunlar; işgörenlerin yaptıkları işten tatmin olmalarını 

sağlamak ve işgörenlerin yetenek ve becerilerini kullanarak örgüte olan katkılarını üst 

düzeye çıkarmaktır. İnsan kaynakları yöneticileri tarafından belirlenen iki amacın 


14 

 

birleştirilmesiyle, insanların örgütler için değil örgütün insanlar için olduğunun 

anlaşılacağı düşünülmektedir (Ünsalan & Şimşeker, 2006, s. 42).  

Barutçugil (Barutçugil, 2004, s. 37-38) ise, insan kaynakları yönetiminin amaçlarını 

şu şekilde sıralamaktadır; 

 İş görenlerin tüm kapasite ve potansiyellerinden yararlanarak optimal 

performans düzeyine ulaşmalarının sağlanması, 

 İnsan kaynaklarının örgütün hedefleri doğrultusunda en etkin şekilde 

kullanılmasının sağlanması, 

 İş görenlerin örgütün amaçlarına katkıda bulunmak için kendilerini daha fazla 

işe vermelerinin sağlanması, 

 İş görenlerin gelişmelerinin ve kariyer beklentilerinin karşılanması, 

 Örgütün planları ile insan kaynakları politikalarının bütünleştirilmesi, varsa 

uygun olan kültürün pekiştirilmesi, eğer gerekli ise kültürün yeniden 

yapılandırılmasıdır. 

Başka bir ifadeyle insan kaynaklarının temel amaçları; etkili insan gücü 

kaynaklarını oluşturmak, geliştirmek ve elde tutmak olarak ifade edilebilmektedir 

(Barutçugil, 2004, s. 37-39).  

İnsan kaynakları yönetiminin örgütteki yeri ve önemi, örgütün faaliyette bulunduğu 

iş koluna, üst düzey yöneticilerin insan kaynaklarına verdiği öneme ve örgütün 

büyüklüğüne göre değişiklik göstermektedir. İnsan kaynakları yönetimi stratejik önem 

taşıyan kararlar alması nedeniyle tüm bölümleri etkilemekte ve bu açıdan örgütün 

bütününü ilgilendirmektedir. Bu etki ile birlikte örgüt içerisinde alınan kararların insan 

kaynakları bakış açısına ihtiyaç duyması, insan kaynakları bölümünün örgüt içinde 

önemli roller üstenmesine neden olmaktadır. İnsan kaynakları yöneticisi, örgüt içinde, 

insan kaynakları yönetim fonksiyonlarını işlevsel bir yetki ile üstlenerek diğer üst düzey 

yöneticilerin iş yükünü hafifletmektedir. İnsan kaynakları yöneticisinin görevleri; insan 

kaynakları ile ilgili bütün gelişmeleri takip etmek ve uygulamak, belirlenen politikalara 

uygun programlar hazırlamak, hazırlanan programlara ait faaliyetleri yürütülmesini ve 

denetimini sağlamak, örgütün hedef ve amaçlarına uygun insan kaynakları politikalarını 

hazırlayarak bunları üst düzey yönetimin kararına sunmaktır (Ünsalan & Şimşeker, 2006, 

s. 51-52). 

Tüm örgütler insan kaynakları yönetiminin taşıdığı önem düzeyine ve kendi 

yapılarına uygun nitelikte örgütlenmeye gitmektedirler. Bu şekilde, bir örgütlenme 


15 

 

biçimine girmeden önce insan kaynakları departmanında yapılacak olan görevlerin 

tanımlanması gerekir. Bu tanımlamalar içinde, iş gücü gereksinimlerini saptayacak 

planlama şefliği, anlaşma ve toplu sözleşmeleri yürütecek endüstriyel ilişkiler şefliği, 

işgörenlerin maddi durumlarını düzenleyecek aylık ve ücret şefliği, işgören bulma ve 

seçme işleri için ise işe alma şefliği gibi bölümler yer almaktadır. Bu bölümler bazen 

çeşitli biçimlerde birleştirildiği gibi bazen de ayrı ayrı organlaştırılabilmektedir. Bunun 

yanı sıra bazı örgütler, insan kaynakları bölümü içinde halkla ilişkiler şefliği, disiplin 

şefliği gibi bölümlere de yer verebilmektedirler. Bu konuda tüm örgütler için gerekli, 

standart kabul edilmiş insan kaynakları modeli olmamakla birlikte her örgüt kendi ihtiyaç 

ve özelliklerine göre örgütlenmeye gidebilecekleri düşünülmektedir (Sabuncuoğlu & 

Tokol, 2001, s. 308). Bu açıdan bakıldığında, insan kaynakları yönetimi ve konaklama 

işletmelerinde insan kaynakları yönetiminin çeşitli süreçlere göre farklılaştığı 

görülmektedir. Bu farklılık tablo 1’de gösterilmektedir. 

 

Tablo 1. Konaklama İşletmelerinde İnsan Kaynakları Yönetimi ve Temel Süreçler 

İNSAN KAYNAKLARI YÖNETİMİ KONAKLAMA İŞLETMELERİNDE İKY 

İş analizi: 

İnsan kaynakları yönetim aracı olan iş analizi, 

örgütsel hedeflere uygun pek çok bilginin ortaya 

çıkmasını sağlamaktadır. Örgütler için iş 

analizinin amaçlarından bazıları; her bir iş veya 

pozisyon hakkındaki bilgileri net bir şekilde 

belirleyerek bu iş ve pozisyonlarda çalışacak 

kişilerin ileriye dönük kariyer planlamasını 

yapmak, insan kaynakları planlamasına yardımcı 

olarak ileride ihtiyaç duyulabilecek iş gücünün 

niteliklerini belirlemek, örgüt içinde 

gerçekleştirilen her bir unsur örgütün stratejisine 

yönelik planlamaları içerdiğinden iş analizi bu 

amaçlarıyla örgütün stratejilerine katkıda 

bulunmaktadır (Dereli, 2005, s. 79).  

 

Konaklama işletmelerinde iş analizi, 

gerçekleştirilen her bir işin ne olduğu ne kadar 

yapılması gerektiği, işi yapacak olan bireylerde 

olması gereken özelliklerin ve bireyin alması 

gereken eğitimlerin hangileri olduğu, iş ile işgören 

arasında ne tür bir uyumun olabileceği, işgörenin 

performansının nasıl ölçülmesi gerektiği ve 

işgörene yapılan iş ile orantılı olarak ne kadar ücret 

ödeneceği ile ilgili tüm soruların cevapları 

öncelikli olarak iş analizi yapılarak verilmektedir 

(Demir, 2005, s. 326). 

 

İş gören bulma süreci: 

Örgütteki açık pozisyonların belirlenmesi ile 

birlikte bu pozisyonların iş analizine tabi tutulup iş 

tanımlarının ve iş gerekliliklerinin yapılması 

sonucunda işe uygun işgörenin nereden ve nasıl 

 

Konaklama işletmelerinde üretim yoğun iş gücünü 

gerektiğinden dolayı sunulan hizmetlerin 

istihdamını ilk seferde doğru bir şekilde yapılması 

bazı işlerin misafirler ile ön büro ve servis 


16 

 

sağlanacağı belirlenerek örgüt içinden veya 

dışından işgörene ulaşılması ile aday havuzunun 

oluşturulması süreçlerinden oluşmaktadır. Aday 

havuzu oluşturulduktan sonra ise, sıra örgüte 

alınacak uygun işgören seçimine gelmektedir. İş 

gören seçimi; adayları, başvuru sahiplerinin 

hangilerinin işe alınmasıyla ilgili karar verilmesi 

sürecidir (Pelit, Soybalı, & Ak, 2017, s. 56). 

hizmetleri gibi aynı ortamda gerçekleşmesi gibi 

turizm sektörüne has özellikler nitelikli eleman 

bulma ve seçme zorunluluğunu ortaya çıkarmıştır. 

Ayrıca konaklama işletmelerinin mevsimlik 

olmaları, maliyet baskısından kaynaklı düşük ücret 

ödemeleri ve düzenli olmayan çalışma saatleri de 

turizm sektörünün diğer sektörler ile ayrılan 

yönlerini göstermektedir (Akbaba & Günlü, 2011, 

s. 202-203).  

Eğitim ve geliştirme: 

Örgütlerin hedefleri arasında, maliyetlerin 

azaltılması, hata oranının düşürülmesi, kalitenin ve 

işe devamın arttırılması gibi önemli unsurlar yer 

almaktadır. Tüm bu unsurların gerçekleşebilmesi 

için işgörenlere eğitim ve geliştirme programları 

verilerek verimliliğin artış göstereceği örgütlerde 

bulunan eğitim ve geliştirme programları ile ele 

alınmıştır (Bek, 2007, s. 109).  

İş gören açısından eğitim programlarının 

etkinliğine bakıldığında ise, işgörenin kendine 

olan güveni artar ve ekonomik özgürlüğe kavuşur, 

işinde daha kolay ilerler ve kazanç gücünde artış 

meydana gelir (Pekmezci, Demireli, & Batman, 

2008, s. 79-80).  

 

 

İş gören eğitiminin örgüte olan faydaları arasında 

işin kalitesinin artmasının yanı sıra, konaklama 

işletmelerinde eğitilmemiş işgörenlerin eğitilmiş 

işgörene oranla 3 kez daha fazla kazaya neden 

olduğu saptanmıştır. Konaklama işletmelerinde 

özellikle bulaşıkhane, mutfak, servis bölümü gibi 

kırılmaların ve bozulup çürümelerin çok olduğu 

bölümlerde eğitimli işgörenin bulunması söz 

konusu durumları önlediğinden maliyetleri 

azaltmaktadır. İş gören eğitimini en önemli 

faydası, örgüt içi üretimi arttırmasıdır. Örneğin 

eğitim almış oda görevlisi on odaya bakacağı yerde 

on beş odaya, eğitim almış garson ise, daha fazla 

masaya bakabilir (Aktaş, 2002, s. 175-176).  

Performans değerleme: 

Örgütlerde daha önceden belirlenen performans 

kriterleriyle ve bazı değerleme yöntemleriyle 

birlikte işgörenin belirlenen performans düzeyine 

ulaşıp ulaşma durumumu veya ne ölçüde ulaştığı 

belirlenmektedir. Yapılan araştırmalar neticesinde, 

eğer işgören belirlenen performans düzeyine 

ulaşamamış ise, performans yetersizliklerinin 

olduğu alanlar ortaya çıkarılır.  Daha sonraki 

aşamada, performans yetersizliklerinin nedenleri 

araştırılarak, yetersizliklerin giderilmesinde 

gerekli önlemler alınır (Pınarbaşı, 2007, s. 4).  

 

 

Konaklama işletmelerinde, işgören hizmet 

üretiminde en önemli faktör olduğu için örgütün en 

önemli sermayesidir. İş gücünden nasıl 

yararlanması gerektiği konusu da bu nedenle önem 

arz etmektedir. Konaklama işletmelerindeki 

performans yönetimi ve değerlemesi ile öncelikli 

olarak performans değerleme ile örgütün 

hedeflerine yönelik strateji arasında ilişki kurmak, 

işgörenin katılımcı olmasını sağlamak, işgörenin 

performansını yükselten ve ileriye dönük 

gelişimini sağlayan faaliyetlerde bulunmak ve 

etkili yönetim kararlarının verilmesi 

amaçlanmaktadır (Arslantürk, 2009, s. 23).  


17 

 

Kariyer planlaması ve yönetimi: 

Örgüt açısından ve işgören açısından kariyer 

planlaması değerlendirilecek olduğunda, örgüt 

içinde kariyer planlaması gerçekleştirilirken 

yapılması gereken ilk işlem, örgüt içerisinde 

bulunan farklı pozisyonların işlevsel niteliklerinin 

belirlenmesidir. Bu doğrultuda her bir pozisyon 

için iş analizleri yapılır ve iş ile ilgili görev 

tanımları belirlenir. Pozisyonlar için gerekli olan 

beceri ve yetenekler belirlendikten sonra örgüt ya 

dışarıdan alınacak bir yönetici alacak ya da örgüt 

içerisindeki yöneticilerden seçerek kariyer 

planlamasını gerçekleştirecektir. İş gören 

açısından kariyer planlaması ise, 3 aşamadan 

meydana gelmektedir. Bunlardan ilki olan 

keşfetme aşamasında, kişi kariyeri ile ilgili 

çalışmaya başlar, kişiliğini tanır ve yeteneklerini 

belirler. İkinci aşama olan kurma aşamasında kişi 

işi bulur ve fırsatları değerlendirir. Son aşama olan 

orta kariyer aşamasında ise, kişi kariyerinin belirli 

bir konuma geldiği ve konumunun sağlamlığından 

emin olur (Taşlıyan, Arı, & Duzman, 2011, s. 236).  

 

Konaklama işletmeleri bakımından kariyer 

planlaması ve yönetimi incelendiğinde işgören 

devir oranının azaltılması, müşteri tatmininin, iş 

gücü verimliliğinin ve hizmet kalitesinin artması 

örgütsel nedenler olarak belirlenirken, işgörenlerin 

motive olarak yaptıkları işten tatmin olmaları da 

bireysel nedenler olarak belirlendiğinden dolayı 

konaklama işletmelerinde kariyer planlaması ve 

yönetimi büyük önem taşımaktadır (Kılıç & 

Öztürk, 2009, s. 46).  

Ücretlendirme: 

Örgüt içerisinde işgörenler gösterdikleri 

başarılarının ve performanslarının sonucunda elde 

ettikleri teşvikleri ile örgütün bir parçası olduğuna 

inanırlar (Kaya & Kesen, 2014, s. 33). 

Örgütlerde ücret ve diğer yan ödemelerin yönetimi 

insan kaynakları yönetiminin önemli bir 

fonksiyonudur. Bunun sebebi ise, kişiyi örgüte 

çekebilmek, örgütte istihdam eden kişinin 

devamlılığını sürdürebilmek ve son olarak verimli 

ve motive edilmiş olarak çalışmalarını 

sağlayabilmek için etkili bir ücret düzeyine ihtiyaç 

vardır. Bu ücret düzeyi ise işgören verimliliğini 

sağlarken aynı zamanda örgüte aşırı yük ve 

problem olmayacak bir miktar olarak 

ayarlanmalıdır (Şahin, 2010, s. 138). 

 

 

Konaklama işletmelerinde işgörenin 

ücretlendirilmesi, diğer örgütlerden hizmet sunum 

niteliğinden dolayı değişiklik göstermektedir. Bu 

değişikliklerin başında ilk olarak, misafir ile direkt 

olarak iletişimde bulunan ve daha çok arka planda 

faaliyet gösteren işgörenlere yönelik yapılan 

ödemeler gelmektedir. Diğer başka bir değişiklik 

ise, yarı zamanlı ve vardiyalı çalışma şartları, 

niteliksiz ve nitelikli işgörenin birlikte çalışıyor 

olması ve turizm sektörüne özgü mevsimsel 

değişik çalışma şartlarıdır. Bununla birlikte; 

primler, ikramiyeler, bahşişler, sosyal yardımlar 

gibi eklentiler ile ulaşım ve konaklama giderleri de 

temel ücret belirlenirken dikkate alınmaktadır 

(Demir, 2005, s. 131).  


18 

 

Endüstriyel ilişkiler: 

İnsan kaynakları yönetiminin işlevlerinden olan 

endüstriyel ilişkilerin kapsamı dâhilinde toplu 

pazarlık ve işgören hakları bulunmaktadır. Toplu 

pazarlık, sendika temsilcileri ve iş veren arasında 

işgörenlere yönelik olarak çalışma süreleri, 

çalışma koşulları, sosyal yardımlar ve ücret gibi 

konularda uzlaşmak amacıyla gerçekleştirilen 

görüşmeler sonucunda her 2 tarafın kabul ettiği 

koşul ve ilkelerin uygulanmasını içeren dinamik 

bir süreçtir. Yalnızca işgörenlerin değil iş 

verenlerinde toplu pazarlık ile sosyal, mesleki hak 

ve çıkarlarının düzenlenmesinde dinamik bir 

süreçtir (Şimşek, 2007, s. 373). 

 

 

İnsan kaynakları yönetimi işlevlerinde olan 

endüstriyel ilişkiler kapsamında konaklama 

işletmelerinde sendikaların etkisine bakılacak 

olduğunda, eğer herhangi bir turizm bölgesindeki 

konaklama işletmeleri sendikalaşmış ise, her biri 

işgörene aynı ücreti öder. Hiçbir konaklama 

işletmesi belirlenen standarttın altında ücret 

ödeyerek sektörde rekabet avantajı sağlayamaz. 

Bununla birlikte sendikalar, piyasa için işgören 

yetiştirirler. Konaklama işletmelerinde birçok 

geçici işgörene veya garsona ihtiyaç duyan 

örgütler ilanlar ile zaman kaybetmeden sendikaları 

arayarak örgüte uygun nitelikteki işgörene kolayca 

ulaşmış olurlar (Demir, 2005, s. 311).  

 

Turizm sektöründe faaliyet gösteren başarılı örgütlerin işleyişine bakıldığında, 

insan faktörünün kariyer süreci boyunca; işe alım, yönetim, eğitim ve ödüllendirme 

sisteminin bilinmesi, bu tür örgütlerin yönetimi altında yatan felsefenin tanınmasını 

sağlayabilmektedir (Baum, 2007, s. 1383).  

Aynı zamanda örgütler, işgören bulma, bulunan işgöreni yerleştirme ve geliştirme 

faaliyetlerine ağırlık vererek örgüt için gerekli olan beşeri sermayeyi de 

oluşturabilmektedirler. Oluşturulan beşeri sermayenin devamını sağlamada insan 

kaynakları uygulamalarıyla, hem örgüt hem de birey düzeyinde performanslarını 

arttırabilecekleri düşünülmektedir. Bu açıdan bakıldığında konaklama işletmelerinin 

başarısında insan kaynağının bulunması ve geliştirilmesinin önemli olduğu 

görülmektedir. Diğer taraftan, işgören devir hızını yönetmede doğru işgörenin doğru işe 

yerleştirilmesi de proaktif bir yaklaşım olarak kabul edilmektedir (Tüzün, 2013, s. 64).  

İnsan kaynakları yönetiminin önem, amaç ve özelliklerine değinilmesinden sonra 

farklı yıllarda özellikle turizm alanında insan kaynakları yönetimi ile ilgili yapılmış 

çalışmalar incelenecektir. 

Araştırma konusuyla ilgili alanyazın taranarak konaklama işletmelerinde insan 

kaynakları yönetimi ile ilgili yapılmış çalışmalar incelenmiş,  yapılan her bir çalışmanın 

en az bir değişkeni baz alınarak insan kaynakları ile olan ilişkisi ortaya çıkarılmaya 


19 

 

çalışılmıştır. Tabloda yer alan söz konusu çalışmalar yükseköğretim kurumuna bağlı 

ulusal tez merkezi adlı veri tabanından alınmıştır. Söz konusu çalışmalar şunlardır: 

 

Tablo 2. Konaklama İşletmelerinde İnsan Kaynakları Yönetimi ile İlgili Yerli Çalışmalar 

Araştırmacı Yılı Araştırmanın amacı Araştırmanın sonucu 

(Tercan ) 2001 

Antalya yöresinde faaliyet 

gösteren 5 yıldızlı otel 

işletmelerinde insan kaynakları 

çerçevesinde performans 

değerleme yaklaşımlarını 

incelemek. 

Araştırmanın sonucunda, üst 

yönetimin performans 

değerlemeye bakış açısının çok 

olumlu olmadığını buna karşın 

performans değerleme sisteminde 

etkili bir geri bildirim sisteminin 

sağlandığı, genel olarak 

performans değerleme 

çalışmalarının yılda 1 kez 

yapıldığını bulgulamıştır. Ayrıca 

performans değerleme 

sonuçlarının kullanım amaçlarında 

ilk sırayı ücret ve maaş 

yönetiminin aldığı sonucuna da 

ulaşmıştır. 

(Tütüncü & 

Demir) 
2003 

İşgörenlerin çalışma koşullarını 

etkileyen ve işten ayrılma ya da 

çıkmalarına neden olan 

faktörlerin neler olduğu 

anlatılmaktadır. 

Araştırma sonucunda Muğla 

bölgesindeki turizm merkezleri 

arasında en yüksek iş gücü devir 

oranının Bodrum’da en düşük 

oranın ise Dalyan’da olduğunu 

bulgularken, en yüksek iş gücü 

devir oranının yiyecek içecek 

departmanında en düşük oranın ise 

muhasebe departmanında 

olduğunu bulgulamıştır. Bunun 

yanı sıra araştırmanın asıl amacını 

oluşturan iş gücüne etki eden 

etmenleri ise işgörenden kaynaklı 

kişisel faktörler, işletme içi 

faktörler ve işletme dışı faktörler 

olarak sıralamaktadır. 

 (Demirçivi) 2008 

Otel işletmelerinde istihdam eden 

işgörenlerin yöneticileri veya 

çalışma arkadaşları tarafından 

Araştırma sonucunda ise, 

işgörenlerin bir kısmının 

yöneticilerinin ve çalışma 


20 

 

yıldırma eylemlerine maruz kalıp 

kalmadığını, yıldırma 

eylemlerinin insan kaynakları 

yönetimi çerçevesinde 

verimliliğe olan etkisini 

değerlendirmiştir. Ayrıca 

demografik niteliklerle yıldırma 

eylemleri arasında herhangi bir 

ilişkinin olup olmadığını 

araştırmıştır. 

arkadaşlarının yıldırma 

eylemlerine maruz kaldıklarını 

bulgularken cinsiyet hariç diğer 

tüm demografik değişkenlerle 

yıldırma eylemleri arasında 

anlamlı farklılıklar ortaya 

çıkarmıştır. 

(Bozkurt) 2010 

Otel işletmelerinde istihdam eden 

işgörenlerin işletmedeki çalışma 

şartlarını etkileyen, işten 

çıkarılmalarına veya 

ayrılmalarına neden olan 

etkenlerin belirlenmesi, analiz 

edilmesi, iş gücü devir 

maliyetinin işletmeye olan 

etkisinin belirlenmesi,  

işletmedeki yüksek işgören 

devrinin belirli bir düzeye kadar 

inmesi için ne yapılması gerektiği 

anlatılmaktadır. 

Araştırma sonucunda ise, 

işgörenlerin işten ayrılma 

nedenlerinden biri, ödenen 

ücretlerin sektördeki diğer 

işletmelerden oldukça farklılık 

gösterdiğini, diğer nedenler 

arasında ise, iş garantisinin 

olmadığını çalışılan yerde ise 

stresli bir iş ortamının olduğu 

sonucuna varmıştır. Bunun yanı 

sıra araştırma sonuçlarına göre, 

işgören devrinin yüksek olmasının 

işletme açısından oldukça 

maliyetli olduğuna ve son olarak 

yüksek işgören devrinin beklenilen 

düzeye inmesi için; yöneticilerin, 

gereken zamanda ülke içi 

ekonomisini de baz alarak zam 

yapmaları, ücretlerin gerektiğinde 

ödenmesi gibi ücret konularına 

daha duyarlı olmaları gerektiğine, 

bunun yanı sıra işgörenlere yönelik 

etkin planlamalar yaparak kariyer 

gelişimlerini desteklemek olduğu 

sonucuna ulaşmıştır. 

(Özcan S. ) 2011 

Konaklama işletmelerindeki 

insan kaynakları departmanının 

örgüt içerisindeki yerini ve insan 

kaynaklarına verilen önemin otel 

Araştırma sonucunda, yıldız 

sayısının artış göstermesiyle 

birlikte insan kaynaklarına verilen 

önemin arttığını ve bu tür otel 


21 

 

işetmelerindeki yıldız sayısı ile 

olan ilişkisini ortaya çıkarmak 

işletmelerinde insan kaynakları 

yönetimi uygulamalarının daha 

fazla uygulandığı sonucuna 

ulaşmıştır. 

(Sezen ) 2013 

Otelde istihdam eden işgörenlerin 

iş verimliliğine olan etkisinde 

insan kaynakları politikalarının 

rolüne ilişkin açıklamalarını 

anlatılmaktadır 

Araştırmanın sonucunda ise, insan 

kaynakları politikalarından 

araştırmaya dâhil edilenler 

arasında, işgören verimliliğini en 

fazla etkileyen etmenlerden birinin 

takım çalışması ile nitelikli işgören 

seçimi olduğunu, bu etmenlerden 

farklı olarak eğitim ve 

geliştirmenin de oldukça önemli 

bir etken olduğu sonucuna 

ulaşmıştır. 

(Kalıpçı) 2014 

Konaklama işletmelerindeki en 

iyi insan kaynakları 

politikalarından hangisi veya 

hangilerinin örgütsel güvende 

daha çok etkili olduğunu ortaya 

çıkarmak amacıyla, işletmedeki 

işgörenlerin insan kaynaklarına 

olan bakış açısını belirlemeye 

yönelik bir araştırmadır. 

 

Araştırma sonucunda, konaklama 

işletmelerindeki işgörenlerin insan 

kaynakları uygulamaları arasında 

örgütsel güvene en çok etki eden 

faktörleri, terfi-yükselme 

imkanları, ücret yönetimi, seçici 

işe alma, eğitim ve şikayet 

prosedürleri, sosyal sorumluluk, 

iletişim ve kariyer planlaması yer 

almaktadır. 

(Atar & 

Konaklıoğlu) 
2015 

Stratejik insan kaynakları 

uygulamalarının iç girişimcilik ve 

örgüt inovasyonuna olan 

etkilerini uygulamalı olarak ele 

almadan önce, stratejik insan 

kaynakları yönetimini kavramsal 

olarak ele almıştır. Stratejik insan 

kaynakları yönetiminin iç 

girişimcilik ve örgüt inovasyonu 

ile ilişkisinin ve etkisinin nasıl 

olduğunu açıklamaktadır. 

Araştırma sonucunda, stratejik 

insan kaynakları uygulamalarının 

boyutlarından olan, işe alma, ile 

inovasyon arasında istatiksel 

anlamlı bir bağlantı 

bulunamazken, stratejik insan 

kaynakları yönetimi ile iç 

girişimcilik ve inovasyon arasında 

istatiksel doğru yönlü bir ilişki 

tespit edilmiştir. 

 (Atik & 

Akoğlan 

Kozak) 

2015 

Öncelikli olarak yöneticilerin ve 

işgörenlerin iş yükünü nasıl 

algıladıklarını belirlemeyi, insan 

Araştırmanın sonucunda, 

işgörenlerin ve yöneticilerin genel 

iş yükü algısının orta düzeyde 


22 

 

kaynakları yönetiminde 

yöneticilerin iş yüküne verdiği 

önemi ortaya çıkarmayı 

amaçlamıştır. 

olduğunu ve yöneticilerin insan 

kaynakları yönetimi kapsamında 

sahip oldukları iş yükünün en fazla 

kariyer yönetimi ve planlama ile 

ilgili konularda dikkate aldıklarını,  

insan kaynakları yönetimi 

kapsamında yöneticilerin iş 

yüküne en az dikkate aldıkları  

konunun  ise çalışan ilişkileri 

olduğunu bulgulamıştır. 

 

Araştırma konusuyla ilgili yukarıdaki tablo incelendiğinde, genel olarak konaklama 

işletmelerinde insan kaynaklarına verilen önem ve insan kaynakları fonksiyonlarının 

işgörenler üzerindeki etkisinin açıklandığı görülmektedir. Araştırmaya dâhil olan örgüt 

kapsamında, Tütüncü ve Demir (2003) yılında yapmış oldukları çalışmada da görüldüğü 

üzere, Muğla bölgesinde yer alan konaklama işletmelerinde yapılan çalışmada, en yüksek 

devir oranının Bodrum yöresinde olduğu sonucuna ulaşılmıştır. Yine bu araştırmada da 

söz konusu örgütün Bodrum yöresinde yer alan bir konaklama işletmesi olması nedeniyle 

araştırma sorularından birini oluşturan son yıllardaki örgütteki devir oranı nedir? Sorusu, 

2002 yılından itibaren alanyazında yer alan bu durumun değişip değişmediğini ortaya 

koymak amacıyla sorulan bir soru olma özelliğini taşımaktadır. 

Diğer taraftan tabloda yer alan insan kaynakları fonksiyonlarının işgörenler 

üzerindeki davranışsal etkileri Demirçivi (2008) tarafından araştırılmış ve işgörenlerin 

yöneticilerinin olumlu veya olumsuz davranışlarından etkilendikleri sonucuna 

ulaşılmıştır. Araştırma kapsamında hazırlanan araştırma sorularından birini oluşturan, 

insan kaynakları fonksiyonlarından önem verdiğiniz özellikle üzerinde durduğunuz 

konular nelerdir? Sorusu söz konusu örgütte insan kaynakları fonksiyonlarından yola 

çıkılarak yöneticilerin işgörenlere yönelik davranışlarını ortaya koyma amacı taşımakta, 

devamındaki sorular ise yöneticilerin işgörenlere yönelik bu davranışlarının yine 

yöneticilerin bakış açısıyla işgören üzerindeki etkisini ortaya koymayı amaçlamaktadır. 

Böylelikle araştırma sorularına verilen cevapların literatür ile benzerliği ve farklılığı 

ortaya konulabilmektedir. 

Özcan (2011), konaklama işletmelerinde insan kaynaklarına verilen önemin yıldız 

sayısının artış göstermesiyle ilişkili olduğu sonucuna varmıştır. Araştırmaya dâhil olan 

Hilton Türkbükü’nün kurumsal değeri ve yıldız sayısı dikkate alınarak, yıllar geçtikçe 


23 

 

yıldız sayısının artmasına bağlı olarak insan kaynaklarına verilen önem hakkında ne 

düşünüyorsunuz? Hilton Türkbükü için, bu durumun örgütünüze yansımaları nelerdir? 

Sorusu sorulmuş, söz konusu örgüt için aynı durumun geçerli olup olmadığı anlaşılmaya 

çalışılmıştır. 

Sezen (2013), işgören verimliliğine en fazla etki eden insan kaynakları 

fonksiyonlarının işgören seçimi ve takım çalışması olduğu sonucuna ulaşmıştır. 

Araştırma kapsamında bu sonuca yönelik olarak, işe alma politikalarınızda hangi 

kriterlere dikkat ediyorsunuz? Sorusu hazırlanarak söz konusu örgütte nitelikli işgören 

seçiminde etkili olan faktörlerin ortaya çıkarılması amaçlanmaktadır. Diğer bir unsur olan 

takım çalışması sonucuna yönelik ise, örgüt içerisinde iş görenler arası çatışma çıkar 

mı? Sorusu hazırlanarak takım çalışmasının etkinliği ortaya çıkarılmıştır. 

Kalıpçı (2014), işgörenlerin insan kaynakları politikalarından örgütsel güvenin 

sağlanmasında en etkili olan politikalarını ortaya çıkarmış, terfi, ücret, işe alma, eğitim 

gibi sonuçlara ulaşmıştır. Araştırma kapsamında söz konusu örgütte bulunan yöneticilerin 

ve departman sorumlularının insan kaynaklarına yönelik ifadelerini ortaya çıkarmak 

amacıyla, insan kaynakları yönetiminin size göre tanımı nedir? Örgütünüzde bulunan 

insan kaynakları departmanının bir gününü ana hatlarıyla anlatır mısınız? Sorusunu 

sormuştur. 

Atar ve Konaklıoğlu (2016) ise, insan kaynakları yönetimi kapsamında, iç 

girişimcilik ve inovasyon arasında doğru yönlü bir ilişki tespit etmiştir. Ancak bu 

araştırmada iç girişimcilik ve inovasyon faktörleri dikkate alınmamış ve buna yönelik 

herhangi bir soru hazırlanmamıştır. Bu çalışmanın araştırmamızda yer alma nedeni ise, 

konaklama işletmelerinde insan kaynakları yönetimini farklı bir yaklaşımla ele 

alınmasıdır. 

Tabloda yer alan son çalışma Atik ve Akoğlan Kozak (2016)’in yapmış olduğu 

çalışma olup, söz konusu çalışmada, yöneticilerin insan kaynakları yönetimi kapsamında 

iş yükünün en fazla kariyer yönetiminde olduğu sonucuna ulaşmıştır. Bu sonuca yönelik 

araştırma kapsamında, örgüt içerisinde iş görenlere yönelik nasıl bir kariyer 

planlamasına sahipsiniz? Sahip olduğunuz bu planlamalar hangi kriterlere göre 

belirlenmektedir? Örgüt içerisinden örnek verebilir misiniz? Sorusu oluşturulmuş ve bu 

soru ile birlikte söz konusu örgütte bulunan yöneticilerin kariyer planlamasına yönelik 

yorumlarının ortaya çıkarılması amaçlanmıştır. 


24 

 

 İnsan kaynakları ile ilgi olarak en az bir değişkeni konu olan çalışmalar dışında 

insan kaynakları politika ve uygulamalarının işgörenler üzerinde olan etkilerini 

belirlemeye yönelik çalışmalar da mevcuttur. Bu çalışmalardan biri Arı (2012)’nın 

yapmış olduğu çalışmadır. 

Arı (2012)çalışmasında, otel işletmelerinde uygulanan insan kaynakları 

politikalarının, yönetici ve işgören üzerinde olan etkilerini ortaya çıkarmak amacıyla, dört 

ve beş yıldızlı otel işletmelerinin kullandıkları insan kaynakları politikalarını belirlemekte 

ve bunun sonucunda yöneticiler ve işgörenler üzerindeki etkisini göstermektedir. 

Çalışmada, işletmelerde uygulanan insan kaynakları politikalarının işgörenlerin ve 

örgütün başarısında etkisinin oldukça önemli olduğu, insan kaynakları politikalarının 

etkin kullanımıyla, işgörenlerin yaptıkları işten duyacağı tatminin artacağı ve buna paralel 

olarak da işletmenin başarı düzeyinin yükseleceği sonucuna ulaşmıştır. Bu politikalardan 

ilki olan işgörene eğitim fırsatları, işgören etkinliği ve gelişimi açısından oldukça yararlı 

olacağını öngörmektedir. 

Araştırma konusuyla ilgili olarak yerli alan yazın incelemesinin yanı sıra yabancı 

alanyazındaki konuya yönelik çalışmalar da incelenmiştir. Bu çalışmalardan bazıları 

şunlardır:  

 

Tablo 3. Turizm Sektöründe İnsan Kaynakları Yönetimi ile İlgili Yabancı Çalışmalar 

 

Araştırmacı 

 

Yılı Araştırmanın amacı Araştırmanın sonucu 

 

İlişkilendirilen araştırma 

sorusu 

 (Alleyne, 

Doherty, & 

Greenidge) 

2006 

Barbados’taki otelcilik 

sektöründe insan 

kaynakları yönetimi ve 

performansının 

etkisini araştırmakta 

ve ölçmektedir. 

Araştırmanın 

katılımcılarını insan 

kaynakları müdürü, 

genel müdür ve hat 

yöneticileri 

oluşturmaktadır. 

Araştırmanın 

sonucunda, Barbados 

otel endüstrisinde iç 

uyum, dış uyum ve 

evrensel uyum için 

karışık bir destek 

yapısı bulmuşlardır. 

Bunun yanı sıra 

araştırmacılar, 

endüstriyel ilişkiler, 

personel yönetimi ve 

insan kaynakları 

unsurlarına yönelik 

Alleyne vd. (2006) 

tarafından yapılan 

çalışmada katılımcıların 

konaklama işletmelerindeki 

üst düzey yöneticilerden 

oluşması ve bu kapsamda 

insan kaynakları 

yönetimine ilişkin 

sonuçlara ulaşılması, söz 

konusu araştırma ile 

benzerlik gösterdiğinden 

dolayı tabloda bu 

araştırmaya yer verilmiştir. 


25 

 

önemli sonuçlara da 

ulaşmışlardır. 

 (Audea, 

Teo, & 

Crawford) 

2005 

Filipinlerde faaliyet 

gösteren örgütlerin 

Asya krizinden sonra 

insan kaynakları 

faaliyet ve 

politikalarını 

benimseme 

düzeylerini ortaya 

çıkarmayı 

amaçlamışlardır 

Araştırma sonucunda, 

daha çok Filipinlerde 

faaliyet gösteren yerli 

örgütlerin yabancı 

örgütlere kıyasla insan 

kaynakları uygulama 

ve politikalarını 

benimseme eğiliminde 

olduğu sonucuna 

ulaşmışlardır. 

Bu çalışma araştırma 

konusu hakkında yapılan 

çalışmaların 

çeşitlendirilmesi ve tabloda 

yer alan çalışmaların yıl 

bazında devamının 

sağlanması açısından 

eklenmiştir. 

 

 (Raub, 

Alvarez, & 

Khanna) 

2006 

Hizmet sektörünün bir 

parçası olan ağırlama 

endüstrisindeki insan 

kaynakları 

yöneticilerinin 

kurumsal ve 

operasyonel 

anlamdaki benzerlik 

ve farklılıklarının 

ortaya çıkarılması 

amaçlanmıştır. 

Araştırma sonucunda 

kurumsal ve 

operasyonel insan 

kaynakları yöneticileri 

arasında önemli 

farklılıklar ortaya 

koymuşlardır. 

Kurumsal insan 

kaynakları yöneticileri 

kendilerini idari 

uzman niteliğinde 

görürken, operasyonel 

insan kaynakları 

yöneticileri ise, 

stratejik ortak olarak 

nitelendirilmektedir. 

Bu çalışmanın araştırmaya 

olan katkısı, ağırlama 

endüstrisinde insan 

kaynakları yöneticilerine 

odaklanmasıdır. 

 

 (Baum) 2007 

Turizm sektöründe 

insan kaynaklarını 

yönetimini ve rolünü 

etkileyen özellikle 

istihdam ve iş ile ilgili 

önemli noktaları 

gözden geçirmekte ve 

son 20 yılın turizm 

sektörü açısından 

önemli bir değişim 

yaşadığını ortaya 

Araştırmanın 

sonucunda, turizm 

sektöründeki iş 

yerlerinin incelendiği 

zaman aralığındaki 

değişimin geçici veya 

temel olup olmadığını 

göz önünde 

bulundurulmasına 

ilişkin sonuçlar ortaya 

çıkarmıştır. 

Baum’un (2007) yılında 

yapmış olduğu çalışmada 

turizm sektöründeki insan 

kaynakları yönetiminin 

istihdam ile ilgili 

faktörlerini ortaya 

konmuştur. Buna yönelik 

olarak araştırma 

kapsamında yer alan son 

yıllarda örgütteki iş gören 


26 

 

çıkarmaktadır. Bu 

çalışmada temel 

çevresel gelişmelerin 

istihdam üzerinde 

yarattığı etkiyle 

birlikte turizmdeki 

çalışmaların 

durumunu 

incelemektedir. 

Çağdaş turizmde insan 

kaynakları yönetimi 

uygulaması, gelişmiş 

ülkelerdeki turizm iş 

gücünün giderek 

farklılaşan doğası 

incelenen konulardan 

bir kaçıdır. 

devir oranı nedir? Sorusuyla 

ilişkilendirilmiştir. 

 (Gruescu, 

Roxana, & 

Pirvu) 

2008 

Bu çalışmada turizm 

sektöründe insan 

kaynakları 

faaliyetlerinin neden 

önemli olduğunun 

ortaya çıkarılması 

amaçlanmıştır. 

Çalışmanın 

sonucunda, turizm ve 

insan sermayesinin 

karmaşık bir yapıda 

olduğu, turizm 

sektöründe 

hizmetlerin aynı anda 

üretilip aynı anda 

sunulmasının insan 

faktörünü dolayısıyla 

insan kaynakları 

yönetimini önemli 

hale getirdiği 

sonucuna ulaşılmıştır 

Çalımanın araştırmayla 

olan ilişkisi, turizm 

sektöründe işgören ve insan 

kaynakları faktörünü 

incelemesidir. 

 

 (Choi & 

Dickson) 
2009 

Konaklama 

işletmelerindeki bir 

boşluğu kapatmakta 

adım olarak gördükleri 

takım liderlerine 

odaklanan sıkı 

yönetim eğitim 

programının etkilerini 

Araştırmanın 

sonucunda, eğitimin 

zaman içerisindeki 

etkisini ölçmüşler ve 

bu yaklaşımın insan 

kaynakları yöneticileri 

tarafından eğitim 

programlarının daha 

Choi ve Dickson’ın (2009) 

yılındaki çalışmalarında 

insan kaynakları 

fonksiyonlarından eğitimin 

işgörenler üzerindeki 

etkisini ortaya 

koymuşlardır. Araştırma 

kapsamında buna yönelik 


27 

 

ve misafirler ile 

etkileşime giren 

işgören ilişkilerini 

incelemişlerdir. 

fazla işgören 

memnuniyetini 

sağladığını ve bununla 

birlikte eğitim 

maliyetini dengeleyen 

işgörenlerin işten 

çıkarılmasının 

azaldığını 

bulgulamışlardır. 

olarak sorulan sorulara 

verilen cevapların bu 

çalışmayla olan benzerliği 

ya da farklılığı açısından bu 

çalışma önemli 

görülmektedir. 

(Bagri, 

Babu, & 

Kukreti) 

2010 

Himalayalar’da 

bulunan Hindistan’ın 

Uttarakhand dağlık 

bölgesindeki otellerde 

insan kaynakları 

uygulamalarının 

incelenmesini 

amaçlamışlardır. 

Coğrafi konumdan 

kaynaklı insan 

kaynaklarının yaşadığı 

zorluklar 

araştırılmıştır. 

Araştırmanın 

sonucunda, 

işgörenlerin ücretten 

memnun olduklarını 

ancak çalışma 

koşullarının uygun 

olmamasından 

kaynaklı işten ayrılma 

oranlarının yüksek 

olduğunu 

göstermektedir. İş 

görenlerin 

operasyonel 

becerilerini 

geliştirmek için yeteri 

kadar eğitim 

verilmemekte, işe alım 

ise yüksek akrabalığa 

ve daha bir takım insan 

kaynakları 

problemlerine neden 

olduğu sonucuna 

ulaşmışlardır. 

Bagri, vd. tarafından (2010) 

yılında yapılan çalışmada, 

işgörenlerin çalışma 

koşullarından kaynaklı 

olarak işten ayrılmaların 

yüksek olduğu sonucuna 

ulaşmışlardır. Araştırma 

kapsamında, hazırlanan 

birkaç soru çalışma 

koşullarına yönelik verilere 

ulaşılmasını sağlarken 

özellikle, insan kaynakları 

departmanınızı rakip 

örgütlerden farklı kılan 

stratejileriniz nelerdir? 

Sorusuyla 

ilişkilendirilmiştir. 

 (Chan & 

Kuok) 
2011 

Yöneticilerin işe alım 

ve seçme 

yöntemlerine, yeni 

işgörenlerde aranan 

önemli becerilere ve 

işgörenlerin işten 

ayrılma sebeplerine 

Araştırmanın 

sonucunda, 

yöneticilerin aradığı 

en önemli beceriler 

arasında insan 

ilişkileri olduğu 

bulgulanmıştır. İş 

Chan ve Kuok (2011) 

yılında yapmış oldukları 

çalışmada ise, yöneticilerin 

aradığı en önemli 

becerilerin insan ilişkileri 

olduğu sonucuna 

ulaşmışlardır buna yönelik 


28 

 

yönelik tutumlarını 

incelemektedir. 

gören açısından 

bakıldığında ise, en 

önemli faktör maaştır. 

Tüm bu bulgular 

yaratıcı insan 

kaynakları ile işgören 

bağlılığını arttıracak 

bir program ihtiyacı 

olduğunu 

bulgulamıştır. 

olarak araştırma 

kapsamında, işe alma 

politikalarınızda hangi 

kriterlere dikkat 

ediyorsunuz? Sorusu 

hazırlanarak yöneticilerin 

insan ilişkilerine yönelik 

herhangi bir kriterinin olup 

olmadığı hakkında bilgi 

edinilebilecektir. 

 (Aspridis & 

Kyriakou) 
2012 

Çalışmanın amacı, 

turizm sektöründe 

faaliyet gösteren 

düşük düzeyde olan 

örgütlerin 

standartlarını 

yükseltmek adına 

insan kaynaklarının 

önemi ve gelişimini 

ortaya koymaktır. 

Çalışmanın 

sonucunda, insan 

kaynakların adına 

etkili bir performans 

değerlendirme 

sisteminin 

oluşturulmasında, 

gerçekçi verilere 

uyarlanabilen daha 

önceden belirlenmiş 

açık ve net bir takım 

kriterlerin kabul 

edilmesi gerektiğinin 

önemini ortaya 

koymuşlardır.  

Çalışmanın araştırmayla 

olan ilişkisi, insan 

kaynakları politika ve 

prosedürlerinin 

belirlenmesindeki 

unsurların ortaya konması 

açısından önemlidir. 

 (Luo & 

Milne) 
2013 

Otelcilik sektöründe 

insan kaynakları 

uygulamalarının 

kulanım durumu 

özellikle Yeni Zelanda 

bölgesindeki otellerde 

üst yönetim tarafından 

algılanan insan 

kaynakları stratejik 

konumlandırılması 

hakkında araştırmalar 

yapmışlardır. 

Araştırmanın 

sonucunda, insan 

kaynakları 

uygulamalarının otel 

tarafından iyi bir 

şekilde benimsenmiş 

olduğunu ayrıca insan 

kaynaklarının stratejik 

potansiyelinin üst 

düzey yönetim 

tarafından iyi 

tanındığını 

bulgulamışlardır 

Luo ve Milne (2013) 

yılında, yılında yapmış 

oldukları çalışmalarda, 

konaklama işletmelerindeki 

yöneticilerin insan 

kaynakları yönetimine 

bakış açılarını ve 

işgörenlere yönelik iş 

yükünün 

değerlendirilmesini 

amaçlamışlardır. 


29 

 

(Arent ve 

diğerleri) 
2014 

Konaklama işletmesi 

yöneticilerinin çok 

çeşitli iş gücü ile 

uğraşmakta, 4 farklı 

jenerasyondan gelen 

işgörenleri istihdam 

etmekle birlikte 

işgörenleri eğitmek ve 

motive etmek içinde 

çaba sarf 

etmektedirler. Bu 

çalışmada özellikle 

gıda hizmetlerindeki 

işgörenlerin ve 

denetçilerin gıda 

konusundaki rollerine 

ilişkin algıları ve 

katılımcıların 

etkinliklerini nasıl 

arttırabilecekleri ile 

ilgili nesiller 

arasındaki farklılıklara 

değinmişlerdir. 

Araştırma sonucunda, 

4 tema ortaya 

çıkarmışlardır. Bu 

temalar; işgören 

davranışları, yönetici 

davranışları, tutarlılık 

ve eğitimdir. 

Arent vd. (2014) yılında 

yapmış oldukları 

çalışmalarda, tabloda 

verilen bir önceki çalışmada 

olduğu gibi konaklama 

işletmelerindeki 

yöneticilerin insan 

kaynakları yönetimine 

bakış açılarını ve 

işgörenlere yönelik iş 

yükünün 

değerlendirilmesini 

amaçlamışlardır. Bu 

araştırmada insan 

kaynakları yönetimi 

kapsamında yöneticilerin 

bakış açılarının ortaya 

konmasını sağlamak 

açısından bu iki çalışma 

önemli görülmektedir. 

 (Lee, Back, 

& Chan) 
2015 

Konaklama işletmeleri 

endüstrisinin astlar ve 

liderler arasında 

yüksek etkileşim ve iş 

birliği gerektirdiğini 

ve bu zamana kadar 

yapılan çalışmalarda 

lider ve takım üyesi 

arasındaki değişim ve 

ilişkinin iş çıktısı 

üzerine olan etkilerine 

yeteri kadar 

değinilmediğini 

savunmuşlardır. Bu 

nedenle araştırmacılar, 

işgörenlerin özellikle 

Araştırmanın 

sonucunda, hem takım 

üyesi hem de lider 

değişiminin işgörenin 

iş tatmini, iş 

performansı ve 

örgütsel bağlılık ile 

pozitif ilişkili 

olduğunu göstermiştir. 

Ayrıca işgören 

cinsiyetinin iş tatmini 

ve örgütsel bağlılık 

üzerinde etkili 

olduğunu da 

bulgulamışlardır. 

Lee, vd. (2015) yılındaki 

çalışmalarında, özellikle 

konaklama işletmelerinde 

astlar ve üstler arasındaki 

etkileşimin örgütsel bağlılık 

ve iş performansı üzerinde 

oldukça etkili olduğu 

sonucuna ulaşmışlardır. Bu 

sonuca yönelik olarak 

araştırmada, iş görenlerin 

örgüt yararına olan yenilik 

fikirlerine bakış açınız 

nedir? İş görenlerin 

tavsiyesi üzerine değişen 

herhangi bir konu oldu mu? 

Sorusu hazırlanarak 


30 

 

cinsiyetinin rolünü 

açığa kavuşturmak 

amacıyla lider ve 

takım üyesi arasındaki 

ilişki ve değişimin iş 

çıktıları üzerine etkini 

araştırmışlardır. 

yöneticiler ve işgörenler 

arasındaki iletişimin 

durumunu ve işgörenlerin 

fikirlerine verilen önemin 

ortaya konması 

amaçlanmaktadır. 

 (Jaiswal & 

Dhar) 
2016 

İnsan kaynakları 

uygulamaları, iş 

özerkliği, duygusal 

bağlılık ve işgören 

yaratıcılığı için 

bütünsel bir model 

sunmayı 

amaçlamaktadır. 

Araştırmanın 

sonucunda, duygusal 

özerkliğin işgören 

yaratıcılığı ve insan 

kaynakları 

uygulamaları arasında 

aracı olarak hareket 

ettiğini, iş özerkliğinin 

ise duygusal bağlılık 

ve işgören yaratıcılığı 

arasında moderatör 

görevi üstlendiğini 

ortaya çıkarmışlardır. 

Yanı sıra 

araştırmacılar, insan 

kaynakları 

uygulamalarının 

otelcilik sektöründe 

işgörenlerin bağlılık 

düzeyine olan 

etkisinin daha iyi 

anlaşılmasını 

sağlamışlardır. 

Jaiswal ve Dhar (2016) 

çalışmalarında, konaklama 

işletmelerinde uygulanan 

insan kaynakları 

fonksiyonlarının işgörenler 

üzerindeki bağlılık ve iş 

tatmini düzeyine olan 

etkisini araştırmaktadırlar.  

 (Ashton) 2017 

Tayland otel 

endüstrisindeki insan 

kaynakları 

uygulamalarının işte 

kalıcılığı sağlamayı ve 

iş tatmini üzerindeki 

etkisi 

araştırılmaktadır. 

Araştırmanın 

sonucunda, işgören 

memnuniyetinin artan 

ücretlendirme ile 

desteklenmediği ancak 

çalışma hayatının 

kalitesi, istihdam 

güvenliği, düzenli 

eğitim, iyi liderlik 

 Ashton (2017) 

çalışmalarında tabloda 

belirtilen bir önceki 

çalışmada olduğu gibi, 

konaklama işletmelerinde 

uygulanan insan kaynakları 

fonksiyonlarının işgörenler 

üzerindeki bağlılık ve iş 

tatmini düzeyine olan 


31 

 

tarzı, otelin marka ve 

imajı iş gücü ve beceri 

aksamalarını çözmede 

kapsamlı bir çerçeve 

sunmaktadır. 

etkisini araştırmaktadırlar. 

Buna yönelik olarak bu  

araştırma kapsamında 

hazırlanan sorulardan 

özellikle insan kaynakları 

fonksiyonlarından 

oluşanları yöneticilerin 

bakış açısıyla işgörenler 

üzerindeki etkisini 

belirlemeye yönelik 

olduğundan tabloda yer 

almaktadır. 

 

Araştırma konusuyla ilgili yerli ve yabancı alan yazın incelemesinin sonucunda 

oluşturulan Tablo 3’te yer alan araştırmaları, genel olarak konaklama işletmelerinde insan 

kaynakları yönetimini esas almakla birlikte yöneticiler ve işgörenler üzerindeki etkileri 

açısından iki kısma ayırmak mümkündür. Söz konusu araştırmalara dâhil edilen, 

konaklama işletmesi kapsamında yöneticiler ve departman sorumlularıyla yapılan yarı 

yapılandırılmış görüşmede insan kaynakları yönetiminin örgüte ve işgörenlere yönelik 

etkileri araştırılmaktadır. Araştırma kapsamında hazırlanan sorular daha önceki yıllarda 

bu konuyla ilgili olarak yapılmış tabloda belirtilen araştırmalara dayanmaktadır. Bunun 

yanı sıra tabloda belirtilen araştırmalar başta olmak üzere alanyazın taraması sonucunda 

Hilton Türkbükü ile ilgili insan kaynakları yönetimi kapsamında herhangi bir araştırmaya 

rastlanmaması araştırmanın önemi ve özgünlüğü açısından da önemli görülmektedir.  

Konaklama işletmeleri, turistlerin farklı yerlerde geceleme ihtiyaçlarını 

karşılamakla birlikte, yeme-içme, eğlenme, geçici olarak veya belirli bir süre konaklama 

ve bazı sosyal gereksinimlerini karşılayan yerlerdir. Konaklama işletmelerinin 

birbirinden farklı olmasının nedenleri arasında, konaklama hizmetinden faydalanacak 

olan turistlerin beklentilerinin, zevklerinin, yaş gruplarının ve maddi durumlarının 

farklılığı gösterilebilir. Bu nedenle Türkiye’de konaklama işletmeleri; otel, tatil köyü, 

apart otel, kamping, pansiyon, motel, hostel, spor ve avcılık tesisleri, oberj ve sağlık 

tesisleri gibi değişik özelliklerine göre sınıflandırılmaktadır (Özdemir & Akpınar, 2002, 

s. 86-87). Diğer yandan konaklama işletmelerinin bugünkü durumuna erişmesinde, 

farklılaşan seyahat olanakları ve tüketici ihtiyaçları da önemli bir rol oynamıştır. 

Konaklama işletmeleri, günümüzde sadece konaklama hizmeti sunmakla kalmayıp, 


32 

 

yiyecek ve içecek hizmetleri başta olmak üzere turistlerin yararlanabileceği çoğu 

hizmetin dâhil olduğu hizmetler serisine dönüşmüş durumdadır (Yıldırgan, Met, & 

Batman, 2016, s. 15-16). 

Turizm sektörünün yapısı gereği bu sektörde faaliyet gösteren örgütlerde etkili olan 

birtakım unsurlar bulunmaktadır. Bu unsurların başında; alt sektörler, örgüt büyüklüğü, 

örgüt mülkiyeti, örgütün hizmette bulunduğu pazarlar ve en önemlisi değişen talebin 

etkisiyle mevsimsellik unsurları sayılabilmektedir (Baum, 2008, s. 722).  

Turizmin ülke ekonomilerindeki payının giderek artmasıyla günümüzde konaklama 

işletmelerinin sayısı da artış göstermiş ve bu durum turizm piyasasının rekabet ortamını 

güçlü bir hale getirmiştir. Diğer tüm örgütlerde olduğu gibi, konaklama işletmeleri 

açısından da belirlenen temel hedeflerden biri, piyasa ile rekabet edebilir hale gelmiş 

olmaktır. Bu hedefe ulaşmada pek çok faktör etkili olurken özellikle insan kaynakları 

taklit edilemez olduğundan dolayı örgütlerin son yıllarda oldukça üzerinde durdukları bir 

konu haline gelmiştir (Erdem, Gülcan, Tokmak, Asanova, & Margazieva, 2015, s. 71).  

Turizm sektörün gelişmesi ve verimli çalışması, alt yapı ve üst yapı tesislerinin 

çağdaş ve kaliteli olmasından ziyade, örgüt içerisinde en üst kademedeki yöneticiden en 

alt kademedeki işgörene kadar tüm personelin, sektörün gerektirdiği özelliklere sahip 

olması ile mümkündür (Kılıç Y. , 2014, s. 420).  

Modern turizm anlayışı ile hizmet kalitesinin sağlanması, işgören ve turist 

arasındaki iletişimin sağlıklı olarak gerçekleştirilmesi, işgörenlerin teorik ve mesleki 

eğitim seviyelerine bağlıdır. Diğer taraftan turizm yatırımları sonucu elde edilen 

başarılarda insan faktörü oldukça önemli bir yere sahiptir. Bu da, kişinin işe nasıl alındığı, 

hangi eğitimlerden geçtiği, ne kadar ve nasıl ödüllendirildiği, terfi basamakları ve kariyer 

geliştirme süreçlerinin ne oranda desteklendikleriyle ilgilidir (Polat Üzümcü, 2015, s. 

126).  

Örgüt içerisinde işverenler, işgörenlerinin neden işten ayrıldıklarını tespit ederek, 

gerekli düzenlemeleri yapıp önlemler almak suretiyle iş yerini daha verimli bir ortam 

haline getirebilmektedirler. Verimli bir çalışma ortamının sağlanması sonucunda ilk 

olarak, işgören devir oranının düşeceği, örgütün ve işgörenlerin maddi kazançlarının da 

artacağı düşünülmektedir. Tüm bu unsurlar ile birlikte insan kaynakları yönetiminin 

konaklama işletmelerinde işgören ve işveren açısından ayrı bir öneme sahip olduğu 

görülmektedir (Tütüncü & Demir, 2003, s. 147). 


33 

 

Konaklama işletmelerinde insan kaynakları politika ve uygulamalarının bu denli 

önemli olmasında turizm sektörünün emek yoğun yapısı ve işgörenin kaliteli hizmetin 

sağlanmasında yarattığı katma değer oldukça etkili olmaktadır. İnsan kaynakları politika 

ve uygulamaları ilk olarak iş tatminsizliği, işten ayrılma, işe devamsızlık ve yüksek 

işgören devir oranı gibi sorunları çözmede yardımcı olacaktır. İnsan kaynakları 

yönetiminin başarıya ulaşmasında yalnızca bu politikaların hazırlanması değil aynı 

zamanda doğru ve etkin bir şekilde bu alanda uzman olan kişilerce uygulanması 

gerekmektedir (Tüzün, 2013, s. 62).  

Doğru bir personel planlaması ve personelin seçimiyle, örgütlerin çalışma koşulları 

ve mevcut durumu pozitif yönden etkilerken, yanlış planlama ve seçim ise örgütü 

olumsuz etkileyecektir. Bu nedenle dikkat edilmesi gereken en önemli noktalardan biri 

doğru nicelik ve nitelikteki personelin doğru yer ve zamanda bulundurup örgütün 

ihtiyaçlarını karşılamalarını sağlamaktır (Bakan, 2014, s. 77).  

Söz konusu modeller ve ilgili alanyazın taraması, turizm sektöründe istihdam eden 

işgörenlerin diğer sektörlerdeki işgörenlere göre daha fazla desteklenmeye ihtiyaç 

duyduklarını göstermektedir. Diğer taraftan insan kaynakları uygulamaları, işgörenlerin 

saygınlığını ve iş memnuniyetini arttırmada önemli bir araç olarak görülmektedir. Eğitim 

ve beceri yoluyla işgörenlerin donanım ve yetkinliklerinin arttırılması, performanslarının 

belirli aralıklarla ölçülerek ödüllendirilmesi, işgören katkılarını önemseyerek katılımcı 

yönetim tarzının oluşturulması, takım çalışmasını pekiştirerek ast ve üst desteği 

sağlanması, işgören başarılarılarının ödüllendirilmesi gibi faaliyetler işgörenin kendini 

önemli hissederek saygınlık kazanmasını ve iş memnuniyetinin artmasını sağlamaktadır 

(Kuşluvan, Kuşluvan, İlhan, & Buyruk, 2010, s. 200).  

Konaklama işletmelerinde genel itibariyle örgüt yapısının, mevsimsellik 

unsurlarının da etkisiyle, hizmette bulunan Pazar içerisinde rekabet edilebilir olmasında 

insan kaynakları uygulamalarının oldukça etkili olduğu ilgili alanyazın taraması 

sonucunda tespit edilmiştir. Diğer taraftan işgören ve müşteri arasında gerçekleşen 

iletişimin etkin bir şekilde ilerlemesinde, işgören eğitiminin önemli olduğu, işgörene 

verimli bir çalışma ortamı sağlanması durumında ise işten ayrılmaların azalma gösterdiği 

de ilgili alanyazın taramasında bulgulanan sonuçlar arasındadır. 

Konuyla ilgili yapılan güncel çalışmalar incelendiğinde, söz konusu bulgulara, 

ağırlıklı olarak nicel araştırma yöntemi ile ve daha çok işgören katılımıyla ulaşıldığı 

görülmektedir. Bu araştırmada ise, nitel araştırma yöntemi kullanılmış, işgörenler yerine 


34 

 

ise yöneticiler ve departman sorumlularının katılımıyla ilgili sorulara cevap aranmış, 

böylelikle alanyazında eksiklik olarak görülen bir boşluk doldurulmaya çalışılmıştır.  

Araştırma sonucunda konaklama işletmelerinde insan kaynakları süreçleri ile ilgili 

(rekabet edilebilir olmada etkili insan kaynakları uygulamaları, işgören eğitimine verilen 

önem) gibi benzer sonuçlara ulaşılmıştır. Alanyazından farklı olarak, araştırmaya konu 

olan örgüt kapsamında insan kaynakları uygulama ve politikalarının yanı sıra, örgüt 

içerisinde oluşturulan aile ortamı kavramının, marka imajının ve yıldız sayısının da tam 

anlamıyla işgören devir oranının önüne geçemediği ve tüm insan kaynakları politikalarına 

(ayın personeli, ayın güler yüzü) rağmen işgören devir oranının yüksek olduğu sonucuna 

ulaşılmıştır. 

 

 


35 

 

3. YÖNTEM 

Araştırmanın amacına yönelik olarak bu bölümde araştırmanın deseni, verilerin 

toplanması ve elde edilen verilerin analizi hakkında bilgi verilmektedir. 

 

3.1. Araştırma Deseni 

Bu araştırmada nitel araştırma desenlerinden örnek olay analizi yaklaşımı 

kullanılmıştır. Sosyal bir olayı doğal oluşumu içinde tasvir eden araştırma anlayışı olan 

nitel araştırmalar, nicel araştırmalarda olduğu gibi olayın değişkenleriyle oynamazlar. 

Araştırmaya konu olan durumu ilişki bağlantıları çerçevesinde anlamaya çalışır, araştırma 

konusundaki olayı etkileyen değişkenleri kendisi meydana getirir ve araştırmanın 

sonunda da kuram ve kurama bağlı kavramlar oluşturur. Nitel çalışmalar bireylerin 

algıları, duyguları, tecrübe ve kanaatleri gibi daha çok sübjektif verilerle ilgilenmekte, 

yorumlayıcı paradigmayı dikkate almaktadırlar (Ilgar & Ilgar, 2013, s. 199). Ontolojik 

inanca göre yorumlayıcı paradigma, var olan gerçeğin değişken ve karmaşık bir yapıda 

olduğu ve sosyal bir ortamda oluştuğu bir olgudur. Buna bağlı olarak insanların çevreyi 

nasıl yorumlayıp anladığı bilmenin yolu ile ilişki halindedir. Bu nedenle yorumlayıcı 

araştırmalar ‘nasıl’ soru ile ilgilenmektedirler (Çıvak & Sezerel, 2018, s. 4). Nitel 

araştırmada toplanan veriler çeşitlilik gösterdiği gibi; görüşme kayıtları, resimler, gözlem 

notları, grafik sunumları ve dokümanlar şeklinde olabilmktedirler. Bu şekilde toplanan 

çeşitli biçimdeki verilerin kodlanması, analizi, yorumlanması sistematik bir yaklaşımı 

gerekli kılmaktadır. Buna bağlı olarak nitel araştırmanın kapsamlı tanımını yapmak zor 

olsa da nitel araştırmaların alan yazında sıkça bahsi geçen altı özelliği vardır. Bu 

özellikler; doğal ortama duyarlılık, bütüncül yaklaşım, araştırmacının katılımcı rolü, 

araştırma deseninde esneklik, algıların ortaya konması ve son olarak tümevarıma dayalı 

analizdir (Yıldırım, 1999, s. 10-11).  

Nicel çalışmalarda ise olgular, çevrelerindeki etken süreçler içerisinde 

somutlaştırılarak nesnel, ölçülebilir ve gözlenebilir hale getirilir. Böylelikle, doğru 

ölçümler sonucunda, dikkatli sayısallaştırmalar da yapılmak suretiyle gerçeğin 

anlaşılabileceği ve tanımlanabileceği varsayılır. Nitel araştırmalarda tam bir nesnellik 

olmamakla birlikte araştırmacı, belirli bir bakış açısına sahip katılımcı rolündedir. Nicel 

ve nitel çalışmalar bakış açılarının yanı sıra, araştırmaya yükledikleri roller ve önerdikleri 

yöntemler bakımından da farklılık gösterir. Nitel yaklaşımda gerçek, kişi tarafından 

meydana getirilen yorumsal bir süreçtir. Bu sebeple bu tür bilimsel araştırmalarda 


36 

 

araştırmacının, araştırma problemine ilişkin algı ve tutumlarının araştırma sonuçlarını 

etkilemesi kaçınılmazdır. Nicel araştırmalarda ise, araştırmacıdan gerçeği nesnel bir 

şekilde kendi değerlerinden bağımsız olarak ortaya koyması beklenir. Bu sebeple nicel 

yaklaşımı kullanan araştırmacılar, çalışmalarını genel olarak standart ölçme araçlarıyla 

gerçekleştirerek kendilerini araştırmadan soyutlamaktadırlar (Altun & Yazıcı, 2014, s. 

373). 

Tüm bunlar dikkate alınarak, bu araştırma için, araştırma konusunun uygun bir 

şekilde anlaşılmasına olanak veren nitel araştırma deseni kullanılmıştır. 

Alan yazındaki nitel çalışmalar incelendiğinde bu konuda bilgi eksikliğinden 

kaynaklı bir kavram karmaşası olduğu tespit edilmiştir. Nitel çalışmalarda çalışmaların 

yöntem kısmı açıklanırken genellikle şu ifadelere rastlamaktadır: “Bu çalışmada nitel 

araştırma modeli kullanılmıştır, bu çalışmada nitel araştırma yaklaşımı kullanılmıştır, bu 

çalışmada nitel araştırma deseni kullanılmıştır” (Saban & Ersoy, 2016, s. 1). Bu 

kavramların anlamlarını incelediğimizde; model, bir düzenin temsilcisidir. Ancak temsil 

ettikleri düzene göre daha yalındırlar. Diğer yandan model ideal bir ortamın temsilcisi 

olup sadece önemli olan değişkenleri içine alacak biçimde gerçek durumun 

özetlenmesidir. Toplum bilimlerinde model, en geniş tanımıyla; parçalardan oluşan bir 

bütünün iki ya da daha fazla karakteristik değişkeni arasındaki ilişkilerin salt kavramsal 

bir şekilde simgesel olarak ya da sayısal olarak açıklanmasıdır. Modeller kendi aralarında, 

kuramsal modeller ve ampirik modeller olmak üzere ikiye ayrılmaktadır. Kuramsal 

modeller, açıklayıcı ve betimleyici olup iki değişken arasındaki ilişkiler üzerinden 

tanımlanmaktadırlar. Bunlar, araştırılan değişkenlerin doğasına göre karmaşık ya da yalın 

olabilirler. Kuramsal modeller ölçülemez ve sayısal olarak açıklanamaz. Ampirik ya da 

diğer adıyla pratik deneye dayalı modeller, kuramsal bir modelin ölçülebilir şeklidir. 

Ampirik model, parametreleri sayısal olarak açıklanan kuramsal modeldir. Uygulamalı 

bilimlerde kuramsal model ampirik modelin temelini oluşturmaktadır (Aziz, 2015, s. 20-

21).  

Araştırma deseni ise, araştırma sorularını yazmak için bir problemin 

kavramsallaştırılmasından, veri toplama, analiz etme, yorumlama ve rapor yazmaya kadar 

tüm araştırma sürecini ifade etmektedir (Creswell, 2016, s. 5). Nitel yöntem ile 

desteklenen her araştırmanın planlama aşaması, araştırmacıların araştırmaları ile ilgili 

birçok karar aldığı, araştırmalarını nasıl yapacaklarını tasarladıkları ve zihinlerinde 

görselleştirdikleri bir süreçtir. Nitel yöntem planlanırken, araştırmanın her aşamasının 


37 

 

aynı anda düşünülmesi; uygulanabilir, sistematik ancak olası değişikliklere izin veren 

esnek bir planın ortaya konması şeklinde düşünülebilir. Nitel araştırmaların desenlenme 

süreçleri ise; araştırma konusunun belirlenmesi, problemin belirlenmesi, araştırma 

amacının belirlenmesi ve araştırma sorularının oluşturulması şeklindedir (Seggie & 

Bayyurt, 2015, s. 23).  

Araştırma konusu dikkate alındığında ve araştırmanın geneli itibariyle esnek bir 

yapının hâkim olduğu düşünüldüğünde (hiçbir aşamanın tamamen geride bırakılmadığı, 

her aşamanın birbiriyle ilişkili olduğu herhangi bir durumda bu aşamalara tekrar tekrar 

dönülmesinin olanaklı olduğu) varsayılmaktadır. Tüm bunların yanı sıra model 

kavramının ise daha çok iki ya da daha fazla karakteristik değişken arasındaki ilişkiyi 

anlamaya yönelik bir kavram olmasından dolayı araştırma deseni ifadesi kullanılmıştır. 

Her görgül araştırma açık veya kapalı bir araştırma desenine sahiptir. Desen, 

araştırmacıyı araştırma sürecinin ilk aşamasından son aşamasına kadar götüren, araştırma 

sorularını, verilerini ve ulaşılan bulguları birbirine bağlayan mantıksal bir kurgudur. Bu 

bağlamda her araştırma deseni en azından şu dört soruyu esas alır: 

 Araştırılacak sorular nelerdir? 

 Hangi tür veriler bu sorularla ilgilidir? 

 Toplanacak veri ne olmalıdır? 

 Sonuçlar nasıl analiz edilecektir? 

Araştırma deseninin temel işlevi, toplanılan veriler yoluyla araştırma sorularına 

cevap oluşturmak ve aynı zamanda araştırma soruları kapsamına girmeyen alanlarda veri 

toplamaktan kaçınmaktır (Yıldırım & Şimşek, 2006, s. 292).  

Nitel araştırma yönteminde 5 adet araştırma deseni bulunmaktadır. Bu araştırmada 

ise örnek olay deseni benimsenmektedir. Örnek olay analizi ya da diğer adıyla vaka 

çalışması, durum ve olayların derinliğine dikey olarak bakmaktadır. Örnek olay 

incelemesinin en önemli özelliği üzerinde çalışılan konuyu ölçme ya da biçimden ziyade, 

konunun iç yüzeylerine ve inceliklerine girebilmeyi amaç edinmiş olmasıdır. Yöntemin 

bir diğer amacı ise, ilgili birimin karışık davranış şekilleri ve çevreleriyle olan ilişkilerine 

etki eden unsurları ortaya çıkarmaktır (Türkdoğan & Gökçe, 2012, s. 309).  

Bir problem, olgu veya konuyu anlamak için bir ya da birden fazla kişi veya olaylar 

kullanılarak yapılan çalışmalara örnek olay (durum çalışması) adı verilmektedir. 

Araştırmacılar olay ya da olayları kişi veya kişileri derinlemesine ve detaylı bir şekilde 

belirli bir süreç içerisinde görüşme, gözlem, raporlar vb. veri toplama yöntemlerini 


38 

 

kullanıp inceleyerek araştırma sonunda örnek olay etrafında bulgularını oluştururlar. 

Böylece çalışılan olay sadece tek bir açıdan değil, birden fazla açıdan ele alınmış olur. 

Örnek olay yöntemi, örneklem sayısı az olan ve aynı zamanda bir konuyu derinlemesine 

çalışmak isteyen araştırmacılar tarafından sıklıkla tercih edilmektedir. Örnek olay 

çalışmalarında veri toplama yöntemleri farklı şekillerde olabilmektedir. Arşivler, 

raporlar, dokümanlar, katılımcı gözlemler, doğrudan gözlemler, görüşmeler örnek olay 

çalışmalarında kullanılabilmektedir. Örnek olay çalışmalarında verilerin analizi, elde 

edilen veriyi inceleme, kategorilere ayırma, tablolaştırma ve elde edilen sonuçların 

yorumlanmasından oluşmaktadır (Güler , Halıcıoğlu, & Taşğın, 2013, s. 323-324).  

 

3.2. Örneklem 

Araştırmanın örneklemini, olasılıklı olmayan örnekleme çeşidi olan kartopu 

örneklemesi oluşturmaktadır. Bunun yanı sıra ise Hilton oteller zincirinin seçilmesinde; 

öncelikle insan kaynakları yönetimi ve turizm sektörü birlikte düşünüldüğünde 

Türkiye’deki modern otelciliğin başlamasına öncülük eden konaklama işletmelerinin 

arasında olmuş ve Hilton otelleri ileriki senelerde farklı otel işletmelerine de yöneticilik 

yapacak işgöreni yetiştiren bir kurum niteliği kazanmıştır (Erdem, 2004, s. 40-41).  

Yabancı menşeili ve uluslararası ve kurumsal örgütler arasında bulunan Hilton’un, 

diğer konaklama işletmelerinin yanı sıra bu gibi özelliklere sahip olmasının yanı sıra 

Hilton oteller zincirinin insan kaynakları politika ve uygulamalarının işleyişini ve 

özelliklerini ortaya koymak ve bu işleyişin, özelliklerin alan yazından elde edilen bilgiler 

ile karşılaştırmasını yaparak arada oluşacak benzerlik ve farklılıkları en gerçekçi biçimde 

yorumlamak amacıyla Hilton oteller zinciri seçilmiştir. Ayrıca Hilton oteller zinciri 

içerisinden Türkbükü Hilton’un seçilme sebebi, turizm sektörünün en hareketli olduğu 

yerlerden biri olan kıyı bölgesinde yer alması ve diğer Hilton oteller zincirlerinden 

bazılarında mevcut çalışmaların bulunması ancak Hilton Türkbükü ile ilgili daha önce 

yapılmış herhangi bir çalışmanın bulunmamasından dolayı araştırmaya Hilton otel 

zincirlerinden Hilton Türkbükü seçilmiştir. Araştırma örnekleminin diğer örnekleme 

çeşitleri içerisinde öncelikle olasılıklı olmayan bir modelin seçilmesinin sebebi, veri 

toplama tekniklerinden doküman analizi ve araştırma günlüklerinin kullanılmasının yanı 

sıra görüşme tekniğinin kullanılması ve görüşmeye katılan katılımcıların sınırlı bir 

örneklem düzeyini oluşturmasıdır. Daha çok nicel çalışmalarda örneklem büyüklüğünü 

dikkate alan ve neticesinde bir genelleme yapmaya imkân veren olasılıklı örnekleme 


39 

 

yönteminden ziyade bu araştırma için örneklem sayısının sınırlı olmasından kaynaklı 

olarak genelleme yapmak yerine araştırmaya konu olan Türkbükü Hilton’un bütüncül bir 

resminin çizilmesi amaçlandığı için olasılıklı olmayan örnekleme yöntemi kullanılmıştır. 

Olasılıklı olmayan örnekleme çeşitleri içinde kartopu modelinin seçilmesinin sebebi ise, 

bu araştırma da konuyla ilgili olarak Türkbükü Hilton’un insan kaynakları müdürü 

dışında diğer departman yetkililerinin tanınmamasından dolayı öncelikle Türkbükü 

Hilton’un insan kaynakları müdürü ile iletişime geçilmiş daha sonra ise yeterli örneklem 

sayısına ulaşılması için insan kaynakları müdürünün araştırmaya katkıda bulunacak insan 

kaynakları sorumlularına yönlendirmesiyle ve görüşülen her bir sorumluya ‘sizden sonra 

kiminle görüşmemi önerirsiniz” ? diye sorularak veri toplama işlemi gerçekleşmiştir. 

Örneklem, her bir bilimsel araştırma için yöntemin önemli bir kısmını 

oluşturmaktadır. Örnekleme kelimesinin içinde bulunan örnek, bir bütünün daha küçük 

bir kısmı tarafından temsil edilmesidir. Örnekleme ise, bu özelliğe sahip bir parçanın 

bütün içinden seçilmesi işlemidir. Belirli bir örneklemden söz edebilmemiz için iki ön 

koşul vardır. Bunlardan ilki, örneğin temsil yeteneği taşıması, diğeri ise örneğin yeterli 

olmasıdır. Sonuç olarak örneklem, toplum bilimsel alan araştırmalarında evreni oluşturan 

birimler arasından belirlenmiş bir takım teknikler kullanılarak elde edilen ve onu temsil 

yeteneğine sahip, yeterli örneklem üzerinden gözlem yapılması olarak bilinmektedir 

(Güven, 1996, s. 106-107).  

Kartopu örneklemi araştırma sürecinin akışında önemli rol oynayacak başlangıçta 

ulaşılan kişinin araştırma konusu hakkında bilgi sahibi olan bir başkasının isminin 

vermesinin istenmesidir. Böylelikle nitel araştırma modeli olan kartopu örneklemesi ile 

bir dizi anlamlı örnek olaylar ortaya çıkarılmış olur. Ortaya çıkarılan bu örnek olay 

incelemeleri ile de daha büyük toplumsal sistemlere yönelik durumları inceleme fırsatına 

sahip olunur (Geray, 2006, s. 126).  

 

3.3. Veri Toplama Tekniği ve Aracı 

Araştırmada veri toplama araçlarından, doküman analizi ve araştırma günlükleri 

kullanılırken araştırma tekniği olarak ise yarı yapılandırılmış görüşme kullanılmıştır. 

Doküman analizi, araştırılması amaçlanan olgu ya da olgular hakkında bilgi 

sağlayan yazılı materyallerin analizini ifade etmektedir. Nitel araştırmalarda doküman 

incelemesi diğer veri toplama yöntemleri ile birlikte kullanılabileceği gibi tek başına bir 

veri toplama yöntemi olarak da kullanılabilir. Doküman incelemesinin tek başına bir veri 


40 

 

toplama aracı olarak kullanıldığı durumlarda, araştırmacı ihtiyaç duyduğu veriyi görüşme 

veya gözlem yapmaya gerek duymadan sağlayabilir. Böylelikle doküman incelemesi 

araştırmacıya para ve zaman tasarrufu anlamında katkıda bulunur. Doküman 

incelemesinin maliyet ve zaman dışında araştırmacıya sağladığı kolaylıklardan bazıları 

ise, kolay ulaşılamayacak öznelere ulaşma, katılımcı tepkiselliğinin olmaması, zamana 

yayılmış analiz fırsatı, örneklem büyüklüğü, ulaşılan verinin özgünlüğü ve bireyselliği ve 

son olarak dokümanın niteliği doküman analizinin güçlü yönlerini ifade etmektedir. 

Bunun yanı sıra doküman analizi yapmanın getirdiği dezavantajlara bakacak 

olduğumuzda ise, yazılış amacındaki olası yanlılık, eksiklik, ulaşılabilirlik, örneklem 

yanlılığı, standart belirlenen bir formatının olmaması ve son olarak kodlama zorluğu ise 

doküman analizinin zayıf yönlerini belirtmektedir. Doküman analizi ile ilgi son olarak 

doküman analizin aşamalarına değinecek olursak, bu aşamalar araştırma konusunun 

niteliğine, dokümanları ne kadar derinlemesine incelemek istediğine veya inceleme 

sonucunda elde etmek istediği veriye bağlı olarak yeniden yorumlayabilir. Doküman 

analizinin 5 temel aşaması vardır bu aşamalar; dokümanlara ulaşılması, dokümanların 

anlaşılması, orijinalliğinin kontrol edilmesi, verilerin analiz edilmesi ve son olarak 

verilerin kullanılmasıdır (Yıldırım & Şimşek, 2006, s. 194).  

Araştırma günlükleri, nitel araştırma sürecinde yararlanılan günlükler katılımcılar 

ve araştırmacılar tarafından yazılabilir. Örneğin eğitim araştırmalarında katılımcıların 

veya öğrencilerin yazdığı günlükler etkileşimli günlükler, fen günlükleri, süreç günlüğü 

ve öğrenci günlüğü olarak adlandırılabilmektedir. Araştırmacılar tarafından kaleme 

alınan gerek veri yansıtma gerekse veri toplama amacıyla yazılan günlükler ise araştırma 

günlükleri olarak adlandırılmaktadır. Nitel bir araştırma sürecinde yazılan araştırma 

günlüğü, araştırmacının araştırma boyunca sahip olduğu kararsızlıklarını, düşüncelerini, 

yorumlarını, duygularını ve anlayışlarını yansıtan araştırmacıyla araştırma arasında 

kişisel bağı kuran araştırma içeriğinin ve sürecinin ham bir veri kaynağı olarak kayıt 

edildiği bir araçtır. Araştırma günlükleri söz konusu araştırmayı anlamada, araştırmacının 

kimliğini görmede, araştırma süreci ve konusuyla ilişkisini bilmede ve bu süreçte 

araştırmacın yaşadığı zorlukları ve bunların çözümünü anlamada diğer veri toplama 

araçlarıyla elde edilemeyecek veriler sağlayabilir. Veri toplama aracı olarak araştırma 

günlüklerinden nitel araştırma geleneğinde uzun süredir faydalanılmaktadır. Araştırma 

günlükleri nitel eğitim araştırmalarında araştırma süreçlerinin önemli bir parçasını 

oluşturmakta ve bunun yanı sıra diğer teknikler ile ulaşılması zor kişisel fenomenlere 


41 

 

ilişkin belirli bir fikir edinmeyi desteklemede, geleneksel veri toplama araçlarının yerini 

alarak tamamlayıcı veri toplama araçları olabilmektedirler (Ersoy, 2015, s. 3-4). 

Araştırmanın konusu ve amacı dikkate alındığında, uluslararası bir konaklama 

işletmesi olan Hilton Türkbükü’nün başta insan kaynakları müdürü olmakla birlikte insan 

kaynakları departman sorumluları ile görüşme sağlanarak insan kaynakları politika ve 

uygulamalarını nasıl değerlendirdiklerini anlamaya yönelik yapılan görüşmede, örneklem 

sayısının insan kaynakları departmanlarında çalışanlar başta olmak üzere mutfak, kat 

hizmetleri, misafir karşılama ve yiyecek içecek departman yöneticileri ve departman 

sorumlularını kapsaması bakımından araştırmanın amacı dikkate alınarak derinlemesine 

bir görüşme yapıp, farklı açıları göz ardı etmemek içinde birden fazla araştırma deseninin 

kullanılması ve son olarak tek bir konu olan insan kaynakları yönetimi politika ve 

uygulamalarına odaklanarak birkaç kişi üzerinde çalışıldığı için araştırma bir örnek olay 

(durum) çalışmasıdır. 

Araştırmada kullanılan diğer bir veri toplama aracı olan doküman analizi bu 

araştırma için tamamlayıcı bir araç olarak kullanılmıştır. Araştırılması amaçlanan olgu ya 

da olgular hakkında bilgi sağlayan yazılı materyallerin analizini ifade eden doküman 

analizi ile araştırmaya konu olan Hilton Türkbükünün insan kaynakları departmanının 

politika ve prosedürlerini içeren, görüşme esnasında herhangi bir sebeple öğrenilemeyen 

eksik bırakılan bir veriye maliyet ve zaman sıkıntısı olmadan ulaşılmasını ve görüşme 

yönteminden elde edilen bulgularla, doküman analizinden elde edilen bulguların 

karşılaştırılmasını yaparak araştırmanın güvenirlilik ve geçerliliğinin desteklenmesi 

amacıyla doküman analizi kullanılmıştır. 

Diğer bir tamamlayıcı araştırma deseni ise, araştırma süresi boyunca çeşitli 

aralıklarla tutulan araştırma günlüğüdür. Bu araştırmada tutulan araştırma günlüğünde; 

konu seçiminden alan yazın taramasına, araştırma konusundan araştırmaya konu olacak 

örgütün seçilmesine ve bunların ayrıntılarıyla anlatılmasına yer verilmektedir. Araştırma 

günlüğü ile tüm bunların yanı sıra yaşanılan bir takım zorluklar ve bu zorluklarla nasıl 

baş edildiği anlatılmaktadır. Böylelikle araştırmada örnek olay analizi ile başlayan 

doküman analizi ile devam eden ve araştırma günlüğü ile son bulan veri toplama araçları 

kullanılmıştır. 

Araştırma konusuna uygun olarak ilgili alan yazın tarandıktan sonra nitel veri 

toplama tekniği olan görüşme (mülakat) yöntemi kullanılması uygun görülmüştür. Bunun 

sebebi ise, araştırmaya konu olan Türkbükü Hilton insan kaynakları yöneticileri başta 


42 

 

olmak üzere diğer departman yöneticileri veya departman sorumluları ile derinlemesine 

bir görüşme gerçekleştirerek konunun daha iyi anlaşılmasını sağlamak, görüşme 

yöntemiyle sorulan sorulara verilen yanıtlar esnasında katılımcıların mimik hareketlerini, 

sorulan soruya ilişkin tepkilerini gözlemlemek, görüşmenin gerçekleştiği yer olan 

Türkbükü Hilton insan kaynakları departmanını gözlemleyerek alan notlarını tutmak ve 

en önemlisi, “sosyal beğenirlik” kavramından en az etkilenmek amacıyla görüşme 

(mülakat) tekniği kullanılmıştır. 

Sosyal beğenirlik etkisi (SBE), nicel veri toplama tekniği olan anket 

uygulamalarında sıkça karşıla 

 

şılan önemli bir problemdir. Araştırmadaki katılımcıların kendi düşünce ve 

tutumlarının yerine toplum tarafından beğenildiğini düşündükleri tutum ve düşünceleri 

veya kendilerinden beklenilenleri dikkate alarak sorulan anket sorularına cevap vermesi 

olarak tanımlanmaktadır. Sosyal beğenirlik etkisi, araştırmacının ulaşmaya çalıştığı 

gerçekliği çarpıtarak araştırma sonuçlarını deforme eden bir olgudur (Özen, 2000, s. 9-

10).  

Görüşme yöntemi genel olarak özellikle nitel araştırmalarda çeşitli ölçek 

yapılarında kullanılabilen (yapılandırılmış, yarı yapılandırılmış, yapılandırılmamış) 

derinlemesine bilgilerin edinilmesine olanak veren nitel bir veri toplama aracıdır. Tüm 

nitel görüşmelerin ortak özellikleri, görüşmenin esnek bir yapıda seyretmesi, söyleşi 

tarzında geçmesi ve son olarak görüşülen kişinin bakış açısını yakalamaya dikkat 

etmesidir. Yukarıda bahsedilen görüşme çeşitleri açıklanacak olursa; 

• Yapılandırılmış Görüşme: görüşülecek kişiye sorulacak olan soruların, önceden 

hazırlanması ve görüşme sırasında bu sorulara bağlı kalınmasıdır. 

• Yarı Yapılandırılmış Görüşme: Araştırmacı, görüşülen kişiye soracağı soruların 

çerçevesini önceden hazırlar ancak bu belirli başlı sorulara ek olarak görüşme 

esnasında konuyla ilgili yeni sorular da sorulabilir. 

• Yapılandırılmamış Görüşme: Araştırma belirli bir yapıya oturtulmaz, 

araştırmacı herhangi bir konuda derinlemesine bilgi toplamaya çalışır ve 

önceden soru hazırlamaz (Mil, Yüksel, & Bilim, 2007, s. 3-8).  

Araştırma da bu görüşme çeşitlerinden yarı yapılandırılmış görüşme çeşidinden 

yararlanılmıştır. Bunun sebebi, ne yapılandırılmış görüşmede olduğu gibi belirli sorulara 

bağlı kalarak görüşme esnasında konuyla alakalı araştırma sürecine yön verecek anlık 


43 

 

soruların sorulmasını engellemek, ne de yapılandırılmamış görüşmede ki gibi hiçbir soru 

hazırlamadan, görüşme esnasında farkında olmayarak araştırma konusundan uzaklaşma 

riskiyle karşı karşıya kalmamaktır. 

 

Tablo 4. Görüşme Bilgileri 

Katılımcılar Görüşme Yeri Görüşme Tarihi Görüşme Süresi 

K1 Hilton Türkbükü Resort & Spa 16.08.2018 25 dakika 

K2 Hilton Türkbükü Resort & Spa 16.08.2018 15 dakika 

K3 Hilton Türkbükü Resort & Spa 16.08.2018 12 dakika 

K4 Hilton Türkbükü Resort & Spa 16.08.2018 11 dakika 

K5 Hilton Türkbükü Resort & Spa 16.08.2018 10 dakika 

K6 Hilton Türkbükü Resort & Spa 16.08.2018 10 dakika 

K7 Hilton Türkbükü Resort & Spa 3.10.2018 28 dakika 

K8 Hilton Türkbükü Resort & Spa 3.10.2018 22 dakika 

K9 Hilton Türkbükü Resort & Spa 3.10.2018 16 dakika 

K10 Hilton Türkbükü Resort & Spa 3.10.2018 20 dakika 

 

Tablo 4’de görüldüğü üzere, araştırma konusuyla ilgili gerekli verilere ulaşabilmek 

amacıyla Hilton Türkbükü insan kaynakları müdürü ile iletişime geçilmiş araştırma süreci 

ile ilgili görüşme formu okutularak izin alınmıştır. Uygun bir zaman ve yer belirlenerek 

ilk görüşme 16.08.2018’de Hilton Türkbükü Resort & Spa’da gerçekleştirilmiştir. İlk 

görüşme 10.40’da başlayıp 11.05’de sona ermiştir. Bu tarihte 6 katılımcı ile 

görüşülmüştür. Katılımcılar arasından görüşme süresi en fazla K1 25 dakika sürerken en 

az görüşme süresi K5 ve K6 ile olup 10 dakika sürmüştür. Elde edilen verilerin analiz 

için yeterli olmadığı anlaşılarak insan kaynakları müdürü ile tekrardan iletişime geçilmiş 

ve yeni bir randevu alınmıştır. 3.10.2018’de tekrar Hilton Türkbükü Resort & Spa’da yüz 

yüze görüşme gerçekleştirilerek toplamda 4 katılımcı ile daha görüşülmüştür. Bu 

görüşmelerden de en uzunu K7 28 dakika sürerken en kısa görüşme süresi K9 16 dakika 

olmuştur. Toplamda 10 katılımcı ile 2 saat 29 dakika (149 dakika) yüz yüze görüşme 

sağlanmıştır. 

 

3.4. Verilerin Analizi 

Bu araştırmada nitel veri analiz tekniklerinden içerik analizi kullanılmıştır. Nitel 

veri analizi, araştırmacının verileri düzenlediği, sentezlediği, analiz birimlerine ayırdığı, 

önemli değişkenleri keşfettiği, biçimleri ortaya çıkardığı ve son olarak hangi bilgilere 


44 

 

araştırmasında yer vereceğine karar verdiği bir süreçtir. Nicel araştırma geleneği ile 

karşılaştırıldığında nitel veri analizini içeren çalışmalar tarihsel olarak daha geç 

başlamıştır (Özdemir M. , 2010, s. 328).  

Nitel veri analizi için araştırmacılar farklı teknik ve süreçlerden bahsetmişlerdir. 

Bunlardan ilki Dey’in 1993 yılında geliştirmiş olduğu veri analiz tekniğidir. Bu teknik 3 

aşamadan oluşmaktadır. Birinci aşama, tasvir aşamasıdır. Tasvir, kelime anlamından da 

anlaşılacağı üzere analize dâhil olan durumu herhangi bir değişiklik yapmadan olduğu 

gibi aktarma amacı taşır. İkinci aşama olan sınıflandırma aşamasında ise, farklı temalar 

karşılaştırılarak birbirleriyle ilişkili olan veriler bir araya getirilir. Üçüncü aşama ise son 

aşama olan ilişkilendirme aşamasıdır. Bu aşamada, kategoriler halinde ayrılan her bir 

veriden anlam çıkarmak için uğraşılır (Polat Üzümcü, 2015, s. 330). Diğer bir analiz 

tekniği ise, Miles-Huberman tekniğidir. Bu teknik, sosyal olguların sebeplerini ortaya 

çıkarmaya yönelik bir teknik olup 1994 yılında Miles ve Huberman tarafından 

geliştirilmiştir. Bu tekniğin varsayımlarına bakılacak olduğunda, sosyal olgu ve olaylar 

içinde herhangi bir temele dayandırılabilen aynı zamanda durağan özelliğe sahip olan, 

sosyal olay ve olguları birleştirebilen belirli bir düzene ve ardışıklığa sahip olan ilişkiler 

meydana getirilebilir. Meydana getirilen bu ilişkilerin tümü ‘‘aşkın gerçeklik’’ şeklinde 

ifade edilmektedir. Miles ve Huberman tekniğine göre yapılan analiz, ilk olarak verilerin 

azaltılması daha sonra verilerin sergilenmesi ve son olarak sonuçların betimlenmesi ve 

doğrulanması olarak 3 aşamadan oluşmaktadır (Baltacı, 2017, s. 4). 

Alanyazında nitel verilerin analizi konusunda farklı yaklaşım ve kavramlar ortaya 

konsa da söz konusu tüm yaklaşımlarda ortak olan en önemli nokta, verilerin 

betimlenerek temaların ortaya çıkarılmasıdır. Alanyazında farklı yaklaşımların 

bulunmasına rağmen analizin derinliğine göre veri analizini 2 grupta incelemek 

mümkündür. Bunlar Strauss ve Corbin’in 1990 yılında geliştirdikleri betimsel analiz ve 

içerik analizidir (Yıldırım & Şimşek, 2006, s. 2006).  

Betimsel analiz, bulgulanan verilerin daha önceden belirlenmiş olan temalar 

dikkate alınarak özetlenip yorumunun yapıldığı, araştırmaya dâhil olan katılımcıların 

görüşlerini etkili bir şekilde yansıtmak için sıkça doğrudan alıntılara yer verildiği ve son 

aşama olarak bulgulanan sonuçların sebep-sonuç ilişkisi gözetilerek yorumunun yapıldığı 

bir analiz çeşididir (Altunay, Oral, & Yalçınkaya, 2014, s. 67). 

İçerik analizi ise, herhangi bir metnin içerisinde tanımlanan belirli başlı 

karakterlerden objektif ve sistematik bulgular çıkarmak için kullanılan araştırma 


45 

 

biçimidir (Koçak & Arun, 2006, s. 22). Aynı zamanda içerik analizi, herhangi bir iletişim 

içeriğinin çoğunlukla daha önceden saptanmış sınıflama ya da kategoriler kapsamında 

sistemli bir şekilde gerçekleştirilmesine olanak veren araştırma biçimidir. Tüm bunların 

yanı sıra görsel, işitsel, metinsel her türlü içerik ya da belge içerik çözümlemesi ile 

çözümlenebilir (Geray, 2006, s. 147).  

İçerik analizinin ilk aşaması, araştırma amaçlarının belirlenmesidir. Bu aşama 

iletişimlerin tümüyle ilgilenmek yerine yalnızca belirli başlı yanlarıyla ilgilenerek enerji 

ve zaman tasarrufu sağlamaktadır. İkinci aşama olan örneklemin oluşturulması 

aşamasında ise, söz konusu örneklem içerik analizin pahasına bakılarak dar ya da geniş 

tutulabilir. İçerik analizin örneklemi incelemesi düşünülen iletişimlere göre sınırlı sayıda 

iletişim türleri veya araçlarından oluşabilir. Son aşama olan 3. Aşamada ise, söz konusu 

örneklemin ayrılacağı maddeler, birimler veya kayıt birimleri ve tüm bunların içinde 

olacağı kategoriler belirlenir. Bu işlemlerden sonra ise, kategorilerin ve birimlerin 

frekansları sayısal olarak saptandıktan ve gerek duyulması halinde kategorilerin birbiri 

arasındaki bağıntılar çözüme ulaştırıldıktan sonra sırasıyla değerlendirme, çıkarsama, 

yorumlama kısmına geçilerek analiz sonlandırılır (Yüksel, 2006, s. 11). 

Bu araştırmada, içerik analizine yönelik olarak araştırmanın amaçları 

doğrultusunda araştırma soruları belirlenmiştir. Zaman ve enerji tasarrufu sağlamak için 

araştırmaya dâhil olan örgüt kapsamında insan kaynakları departmanına ağırlık verilmiş 

ve içerik analizinin pahası düşünüldüğünde örneklem dar tutulmuştur. İçerik analizi 

sonucunda ulaşılan kodlardan temalar oluşturularak veriler arasında anlamlı bir ilişki 

kurulması amaçlanmıştır. 


46 

 

4. BULGULAR VE YORUM 

Araştırmanın bu bölümünde içerik analizine uygun biçimde toplanan verilerden 

ulaşılan bulgular yer almaktadır. Kod ve temalar yapılan analiz sonrasında oluşturulmakla 

birlikte analiz öncesinde herhangi bir kod veya tema oluşturulmamıştır. 

Görüşme formunda insan kaynakları yönetiminin tanımı, fonksiyonları ve 

stratejilerinin katılımcılar tarafından ne anlam ifade ettiği ve insan kaynakları süreci 

hakkında bilgi sahibi olmak için  (1-2 ve 3. Sorular), söz konusu örgütteki işgören 

sirkülasyonu ile birlikte alınan önlemler ve en uzun süre istihdam sağlanan 

departmanların özellikleri için  (4-5 ve 6. Sorular), örgütte uygulanan insan kaynakları 

politika ve fonksiyonlarının etkinliği ile sezonluk çalışan işgörenlerin planlanması 

hakkında bilgi sahibi olmak için  (7,8,9 ve 13. Sorular), işgörenlere yönelik ceza ve 

disiplin uygulamaları ile insan kaynakları prosedürünü öğrenmek için (10. Soru), örgüt 

içerisinde işgörene ve insan kaynaklarına verilen önemin ortaya çıkarılması için ise (11 

ve 12.) sorular yöneltilerek katılımcılardan veriler elde edilmiştir. Veri analizi ve bulgular 

bölümünde destekleyici olması açısından katılımcıların ifadelerinden alıntılar yapılmış 

ayrıca görüşme formları araştırmanın ek kısmında verilmiştir. 

Veri analizi sonucunda ulaşılan kodlar, araştırmanın amacına uygunluğu 

gözetilerek, sözcük, cümle ve söz öbeği olarak farklı biçimlerde çıkarılmıştır. 

Araştırmada 328 adet kod bulgulanmıştır. Tablo 5’de hangi soru için kaç kod 

bulgulandığı gösterilmektedir. 

 

Tablo 5. Sorulara Göre Elde Edilen Kod Sayıları 

 SORULAR 1 2 3 4 5 6 7 8 9 10 11 12 13 Toplam Kod Sayısı 

K1 10 4 7 6 3 3 2 3 1 3 2 3 4 51 

K2 4 4 4 2 0 3 2 4 2 1 1 4 2 33 

K3 3 3 2 2 3 2 1 4 1 1 2 3 2 29 

K4 2 1 3 1 0 1 3 2 2 2 1 2 1 21 

K5 4 2 2 1 1 1 1 1 4 1 2 2 2 24 

K6 2 1 4 2 0 2 2 2 3 1 1 2 1 23 

K7 4 2 1 5 1 3 4 5 2 1 4 6 1 39 

K8 3 3 3 7 1 2 2 2 6 3 1 3 2 38 

K9 3 4 3 2 2 3 3 3 3 1 2 1 4 34 

K10 5 2 3 2 0 7 3 5 4 3 1 0 1 36 

Toplam 40 28 35 34 16 33 30 39 37 27 28 38 33 328 

 


47 

 

Tabloya göre genel toplamda 328 adet kod elde edilmiştir. Katılımcılara göre kod 

sayıları en fazla K1 51 kod iken en az kod sayısı elde edilen katılımcı 21 kod ile K4 

olmuştur. Her bir soru için kod sayılarına bakıldığında ise, en fazla kod sayısına 40 kod 

ile 1. Soruda ulaşılırken en az kod sayısına 16 kod ile 5. Soruda ulaşılmıştır. 

Katılımcılara ait demografik bilgiler görüşme formunda yer almamak ile birlikte 

insan kaynakları müdüründen katılımcıların demografik bilgileri elektronik posta yolu ile 

temin edilmiştir. 

 

Tablo 6. Katılımcılara Ait Demografik Bilgiler 

Katılımcılar 

 
Cinsiyet 

 
Yaş 

 
Eğitim 

 
Sektör deneyimi 

 

K1 Erkek 33 Lisans 15 yıl 

K2 Kadın 27 Lisans 3 yıl 

K3 Kadın 21 Ön lisans 2 yıl 

K4 Erkek 24 Lisans 3 yıl 

K5 Erkek 23 Ön lisans 3 yıl 

K6 Erkek 22 Lisans 2 yıl 

K7 Erkek 44 Ön lisans 24 yıl 

K8 Kadın 25 Lisans 5 yıl 

K9 Kadın 42 Lise 20 yıl 

K10 Erkek 40 Lisans 24 yıl 

 

Araştırmanın katılımcıları K1, K2, K3, K4 K5, K6, K7, K8, K9 ve K10 olarak 

numaralandırılmıştır. Tablodan elde edilen bulgulara göre 4 kadın ve 6 erkek katılımcı 

olması ile birlikte katılımcıların yaş aralığı 21 ve 44’tür. Katılımcıların örgütteki hizmet 

yılı 2 ay ve 3 yıl arasında değişiklik göstermektedir. Katılımcıların sektör deneyimlerine 

bakıldığında ise, en az 2 yıl en fazla ise 24 yıldır. 

 

Tablo 7. Toplanan Verilere Göre Belirlenen Temalar ve Kodlar 

İnsan 

Kaynaklarının 

Fonksiyonel 

unsurları 

Sektörel 

 yapı içerisinde insan 

kaynakları 

uygulamaları 
 

Örgütsel yapı 

içerisinde insan 

kaynakları 

uygulamaları 

Kişisel  

bağlam kapsamında 

insan kaynakları 

uygulamaları 

Ücret Rekabet Farklılıklar Motivasyon 

Kariyer Personelcilik Yönetim Çatışma 

Performans Sezonluk Marka İmajı İletişim 

Eğitim Konaklama Resort Verimlilik 

İşe Alım Misafir Rutin Memnuniyet 


48 

 

 İşten Çıkış Turizm Kıdem Deneyim 

  Tanım Aidiyet 

  Önem Kriter 

  Departman Devamlılık 

  Devir Oranı  

 

Araştırma bulgularında katılımcı ifadeleri doğrultusunda doğrultusunda 4 adet tema 

belirlenmiştir. Bu temalar; insan kaynaklarının fonksiyonel unsurları, sektörel yapı 

içerisinde insan kaynakları uygulamaları, kişisel bağlam kapsamında insan kaynakları 

uygulamaları ve örgütsel yapı içerisinde insan kaynakları uygulamalarıdır. Aynı zamanda 

her bir temanın altında farklı kodlar yer alarak toplamda 31 adet kod oluşturulmuştur. 

 

Tablo 8. İçerik Analizi ve Doküman Analizi Sonrasında Bulunan Benzer ve Farklı Kodlar 

Benzer Kodlar 

 
Farklı Kodlar 

 

İşe Alım 

 

Hilton 

 

Eğitim 

 

Kurallar 

 

Performans 

 

İçerik 

 

İşten Çıkış 

 

Personel 

 

Kariyer 

 

Yetki 

 

Motivasyon 

 

Prosedür 

 

Departman 

 

İzin 

 

Kriter 

 

Süreç 

 

Aidiyet 

 

İstifa 

 

 
Tazminat 

 

 
Fesih 

 

 
Ceza ve Disiplin 

 

 
Eşitlik 

 

 

Yukarıdaki bulgular yüz yüze görüşme sonrasında toplanan verilerin analiz 

edilmesiyle ortaya çıkarılmıştır. Bu görüşmelere ek olarak söz konusu örgütün insan 

kaynakları yönetimi prosedürünü içeren dokümanlarında analiz edilmesi sonucunda 

bulgulanan kodlar yüz yüze görüşme sonucunda ulaşılan temalar kapsamında 


49 

 

değerlendirilmiştir. Doküman analizi ile ulaşılan benzer ve farklı kodlar tablo 8’de 

gösterilmektedir 

Doküman analizi sonucunda 22 kod oluşturulmuştur. Bu kodlardan 13 tanesi 

görüşme tekniğiyle toplanan verilerin analizi sonucunda ortaya çıkan kodlarla benzerlik 

gösterirken 9 kod ise diğer kodlardan farklılaşmaktadır. Aynı olan 13 kod uygun temalar 

altına yerleştirilirken farklı olan 9 kod örgütsel yapı içerisinde insan kaynakları 

uygulamaları teması adı altında toplanmıştır. Son olarak ise, görüşme yöntemi ve 

doküman analizi ile bulgulanan kodlar tablo 9’da birlikte verilmiştir. 

 

 

Tablo 9. Görüşme yöntemi ve doküman analizi sonucunda bulgulanan kodlar 

İnsan 

kaynaklarının 

fonksiyonel 

unsurları 

 

Sektörel yapı 

içerisinde 

insan kaynakları 

uygulamaları  

Örgütsel yapı içerisinde insan 

kaynakları uygulamaları  

 

Kişisel bağlam 

içerisinde insan 

kaynakları 

uygulamaları  

 

Ücret 

 

Rekabet 

 

Farklılıklar 

 

Kurallar 

 

Motivasyon 

 

Kariyer 

 

Personelcilik 

 

Yönetim 

 

İçerik 

 

Çatışma 

 

Performans 

 

Sezonluk 

 

Marka İmajı 

 

Personel 

 

İletişim 

 

Eğitim 

 

Konaklama 

 

Resort 

 

Yetki 

 

Verimlilik 

 

İşten Alım 

 

Misafir 

 

Rutin 

 

Prosedür 

 

Memnuniyet 

 

İşten Çıkış 

 

Turizm 

 

Kıdem 

 

İzin 

 

Deneyim 

 

  
Tanım 

 

Süreç 

 

Aidiyet 

 

  
Önem 

 

İstifa 

 

Kriter 

 

  

Departman 

 

Tazminat 

 

Devamlılık 

 

  

Devir Oranı 

 

Fesih 

 
 

  

Hilton 

 

Ceza ve Disiplin 

 
 

  
 

Eşitlik 

  

 

 

4.1. Bulguların Tartışılması 

 

İnsan kaynaklarının fonksiyonel unsurları teması 


50 

 

 

Araştırmada veri analizi sonucunda ulaşılan kodların bir araya getirilmesiyle farklı 

temalar oluşturulmuştur. Ücret, kariyer, eğitim, performans, işe alım ve işten çıkış 

kodlarının bir araya getirilmesiyle oluşturulan insan kaynaklarının fonksiyonel unsurları 

teması insan kaynakları yönetiminin fonksiyonlarını ifade etmektedir. Araştırmaya konu 

olan örgüt dâhilinde insan kaynaklarının fonksiyonel unsurları teması adı altında bulunan 

kodlar alanyazında yer alan insan kaynakları fonksiyonlarından bazıları ile benzerlik 

göstermektedir. Alanyazında yer alan insan kaynakları fonksiyonlarına bakılacak 

olduğunda; insan kaynakları planlaması, işe alım, oryantasyon, performans yönetimi, 

kariyer yönetimi, iş değerlendirme, ücretleme, endüstri ilişkileri ve işçi sağlığı ve 

güvenliği olduğu görülmektedir (Doğan, 2011, s. 54).  

Yapılan yarı yapılandırılmış görüşme sonucunda insan kaynaklarının fonksiyonel 

unsurları adlı temaya ait katılımcılardan K7 ‘‘Eğitim öncelikle bizde çünkü üretime dayalı 

bir iş yapıyoruz ve belirli bir alt yapı gerektiriyor’’ diyerek insan kaynakları 

fonksiyonlarından eğitime dikkat çekerken K3 ‘‘Kariyer planlaması. Çünkü Hilton diğer 

otellere göre biraz daha iyi seviyede olan bir otel o yüzden Hilton’da çalışan gelişen 

kişilerin değerlendirilmesi gerekiyor’’ diyerek insan kaynakları fonksiyonlarından 

kariyer yönetimine dikkat çekmiştir. Bir başka katılımcı olan K5 ise ‘‘Benim için en 

önemlisi işe alım tabi ki’’ diyerek işe alma fonksiyonunun öneminden bahsetmiştir. 

Bu açıdan bakıldığında söz konusu örgütte bulgulanan kodları ifade eden farklı 

insan kaynakları fonksiyonlarının önem kazandığı sonucu ortaya çıkmaktadır. İnsan 

kaynaklarının fonksiyonel unsurları adlı temanın alanyazın ile ilişkisine bakıldığında ise, 

insan kaynakları fonksiyonlarının, örgütün bağlı bulunduğu organizasyonel çevresi ve 

gerçekleştirmeye çalıştığı amaçları ile önemli ve geniş bir bağ kurduğu görülmektedir 

(Benli & Şahin, 2004, s. 116).  

Araştırmaya dâhil olan örgüt kapsamında bakıldığında, alanyazında ifade edilen 

insan kaynaklarının amacının önceliği olan işgören eğitiminin fonksiyonel tema altındaki 

eğitim kodu ile benzerlik gösterdiği, veri analizi sonucunda insan kaynaklarının tanımına 

ve önemine yönelik bulgular insan unsurunun maliyetten ziyade bir kaynak unsuru olarak 

görüldüğünü ortaya koymaktadır. 

Araştırmaya dâhil olan örgütte de öne çıkan insan kaynakları fonksiyonlarının 

örgütün stratejik hedeflerini gerçekleştirmede ve rekabet avantajı elde etmede önemli 


51 

 

avantajlar sağladığı bunun yanı sıra işgören motivasyonu üzerinde etkili olduğu 

düşünülmektedir. 

 

Sektörel yapı içerisinde insan kaynakları uygulamaları teması 

Bir başka temayı ifade eden sektörel yapı içerisinde insan kaynakları uygulamaları 

teması adı altında toplanan kodlar; rekabet, personelcilik, sezonluk, konaklama, misafir 

ve turizm kodlarıdır. Araştırmaya konu olan örgütün faaliyette bulunduğu turizm 

sektörüne yönelik olarak belirlenen bu kodlar söz konusu örgütün insan kaynakları 

stratejileri ve politikaları hakkında fikir vermektedir. Turizm sektörünün yapısı dikkate 

alındığında faaliyetlerinin birçoğunun mevsimlik olma niteliğine sahip olduğu 

görülmekte bu durum ise işgören sayısının mevsimlere göre farklılaştığını göstermektedir 

(Yıldız , 2011, s. 64). 

Tablo 2’de değinildiği üzere Demir’in 2002 yılında yaptığı çalışma sonucunda, 

Muğla bölgesindeki turizm destinasyonları arasında en yüksek iş gücü devir oranının 

Bodrum’da olduğu ortaya konmuştur. Araştırmaya konu olan örgüt dâhilinde de özellikle 

yaz aylarında işe alınan öğrenci ya da stajyer işgörenden kaynaklı olarak istihdam 

oranının bu dönemlerde arttığı bulgulanmıştır. Diğer yandan turizm sektörü 

faaliyetlerinin bir tarafında misafirler ve onların talep ve ihtiyaçları yer alırken diğer 

taraftan bu talep ve ihtiyaçları karşılamak durumunda olan arz veya diğer bir deyişle 

endüstriyel bir yapı söz konusudur. Söz konusu endüstriyel yapı turizmin seyahat ve 

konaklama boyutlarının yanı sıra sektörün gerektirdiği üst ve alt yapı yatırımlarının 

gerçekleştirilmesi, misafirlerin talebine yönelik olarak ürün ve hizmetlerin 

pazarlanmasını da gerektirmektedir (Soyak, 2013, s. 4-5).  

Söz konusu temayla ilgili katılımcı ifadelerine bakılacak olduğunda K1 ‘‘Özellikle 

turizmde insan kaynakları personelin sezonluk resort otel Bodrum bölgesi özellikle…’’ 

diyerek sektör özelliklerine dikkat çekerken, K7 ‘‘Son yıllarda personel konaklama 

standartları çok yükseldi bazı oteller bunu rekabet haline getirdiler. İyi konaklama 

şartlarını veren oteller daha çok tercih edilir oldu tabi bu da sirkülasyona bir etken’’ 

diyerek söz konusu temaya farklı bir açıdan yaklaşmıştır.  

Söz konusu katılımcı ifadeleri alanyazında yer alan turizm sektörüne yönelik unsurları 

doğrular niteliktedir. 

 

Örgütsel yapı içerisinde insan kaynakları uygulamaları 


52 

 

Diğer bir tema olan örgütsel yapı içerisinde insan kaynakları uygulamaları adı 

altında toplanan kodlar; farklılıklar, yönetim, marka imajı, resort, rutin, kıdem, tanım, 

önem, departman ve devir oranı kodlarıdır. Söz konusu tema, araştırmaya dâhil olan örgüt 

içerisinde ki insan kaynakları süreci başta olmak üzere diğer departmanların işleyişine 

yönelik olarak katılımcıların kullandığı kavramlardan oluşturulmuştur. Araştırmaya konu 

olan örgütün zincir bir otel işletmesi olmasının yanı sıra uzun süredir faaliyette olması da 

örgütsel bir imaj oluşturmasında oldukça etkilidir. 

Örgütsel imaj ya da diğer adıyla marka imajı, çeşitli örgütler hakkında kişilerin 

zihninde meydana gelen düşünsel bir resim anlamına gelmektedir. Marka imajı, örgütün 

güveninin, saygınlığını, kalitesini, ününü ve orijinalliğini etkilemekle birlikte işgörenlerin 

iş doyumunu bağlılıklarını ve performanslarını da olumlu yönde etkilemektedir 

(Özgözcü, 2016, s. 583).  

Tablo 2’de Özcan’ın 2011 yılında yaptığı çalışma sonucunda, konaklama 

işletmelerindeki marka imajına etki eden yıldız sayısının artmasıyla birlikte insan 

kaynakları faaliyetlerine verilen önemin arttığı ortaya konmuştur. 

Alanyazın ile olan bir diğer ilişkisi, insan kaynakları yönetimiyle rekabet üstünlüğü 

arasındaki ilişki her geçen gün artmakta olup klasik personel yönetimi anlayışından 

ziyade örgütte bulunan insan kaynağını en iyi şekilde değerlendirmeye çalışan bir anlayış 

önem kazanmaktadır. Bu doğrultuda insan kaynaklarının amacı, öncelikle eğitim olmak 

üzere işgören katkısını en üst düzeye çıkararak örgütle bütünleşmesini sağlayıp 

memnuniyetlerini arttırmak olmuştur (Ünal, 2002, s. 1-2). 

Söz konusu tema ile ilgili katılımcı ifadelerine bakılacak olduğunda, K6 “Yıldız 

sayısının artması kesin olarak personele bağlı otelin verdiği imkanlara da bağlı tabiki 

otelin sunduğu imkanlar yükseldikçe personel sayısı da yükseliyor dolayısıyla insan 

kaynaklarına verilen önemin artmasıda normal” şeklinde düşüncelerini ifade ederken K1 

“Yıldız ile mi alakalı pek bilmiyorum ama insan kaynakları son yıllarda işveren vekili 

gibi oldu aslında artık patronlara ya da genel müdürlere ulaşmadan insan kaynakları 

sorun çözücü departman olarak baz alınıyor bazı yerlerde’’ diyerek örgütlerdeki insan 

kaynaklarına yönelik düşüncelerini ifade etmiştir. Aynı zamanda K1 söz konusu örgütte 

personel yönetimi ve insan kaynaklarını ayırmaya çalıştığını da ifade etmektedir. Diğer 

taraftan K2 ‘‘…aslında farklılaşan pek bir stratejimiz yok, farklı kılan unsurumuz 

markamız. Hilton markası olmamız, Hilton üniversitesi adı altında verilen 

eğitimlerimizde housekeepıng departmanında böcek ilaçlamasının misafir üzerinde nasıl 


53 

 

bir etkiye sahip olduğuna dair bile eğitimlerimiz var’’ diyerek marka imajına verilen 

önemle birlikte misafir üzerindeki etkisine de dikkat çekmektedir. 

Araştırmaya dâhil olan örgütün elde edilen bulgular kapsamında konaklama 

hizmetinin yanı sıra marka imajının da etkisiyle işgören ve misafir memnuniyetine 

yönelik olarak düzenlemelerde bulunduğu ve bu yönde gelen taleplerin değerlendirildiği 

bir örgüt olma özelliğine sahip olduğu görülmektedir. Diğer taraftan insan kaynaklarına 

ilişkin algının son yıllarda değiştiği de bulgulanan sonuçlar arasındadır. Araştırma 

sorularında üst ve alt yapı ile ilgili olarak herhangi bir soru bulunmadığından dolayı bu 

konuyla alakalı herhangi bir şey bulgulanamamıştır.  

 

Kişisel bağlam kapsamında insan kaynakları uygulamaları teması 

Son temayı oluşturan kişisel bağlam kapsamında insan kaynakları uygulamaları 

teması ise; motivasyon, çatışma, iletişim, verimlilik, memnuniyet, deneyim, aidiyet, 

kriter ve devamlılık kodlarından oluşmaktadır. Diğer pek çok sektörde olduğu gibi turizm 

sektöründe de örgütler, performanslarını geliştirmek ve arttırmak için sürekli bir çaba 

halindedirler. İş gören performansı ve örgüt performansı arasında önemli bir ilişki olup 

gelişen ve artan işgören performansı örgüt performansını etkilemektedir. Dolayısıyla 

örgütler, verimlilik ve etkinlik elde edebilmek için işgören motivasyonuna yönelik 

faaliyetleri gerçekleştirmek durumundadır (İnce & Gençay, 2017, s. 114). 

Söz konusu temaya ait katılımcı ifadelerine yer verilecek olduğunda, K1 

“…motivasyon ve tutundurma geçen lojmanda barbekü yapıyorum ayda bir personel 

eğlencesi, onlara yönelik ödüllendimeler var biz her ay ayın personeli seçiyoruz, ayın 

gülen yüzü seçiyoruz mesela misafirlerden en çok teşekkür alan ilk 3 kişiye ödüller 

veriyoruz onlarda misafir memnuniyetini arttırmak ve daha çok para kazanmak için 

uğraşıyorlar” diyerek işgören motivasyonunu sağlamaya yönelik uygulamalardan 

bahsetmektedir.  K9 “sadece eğitim, işe almak, personelin istihdamını sağlamak değil 

kendisi de dâhil olmak üzere herkesi bir aile gibi hissettirmek önemli işyerinde, bunun 

olumlu yansımaları tüm oteli etkiliyor haliyle birçok faktörle” diyerek aidiyet kavramının 

önemine dikkat çekerken, K4 “…Hilton Türkbükü çalışanları olarak çalışan da dmek 

istemiyorum biz bir aile olduk burada bütün alt departmanlarda çalışan arkadaşlarımla 

birlikte bir aile olarak görüyoruz biz Hilton’u” şeklinde düşüncelerini ifade ederek K9’ 

u doğrulamaktadır. 


54 

 

Araştırmaya dâhil olan örgüt kapsamında işgörenin bir kaynak olarak 

görülmesinden dolayı işgören motivasyonunu sağlamaya yönelik faaliyetlerin oldukça 

öne çıktığı görülmektedir. Bunun yanı sıra işgören motivasyonunu sağlamada etkili olan 

diğer bir faktör ise kurumsal aidiyettir. Kurumsal aidiyet, işgörenin örgütsel faaliyetlere 

katılım isteği duyması ve kendini örgüt ile özdeşleştirmesinin yanı sıra örgüt başarısı 

içinde çaba göstermesi anlamına gelmektedir. Örgütlerde kurumsal aidiyet bilincini 

geliştirilmesinde işgörenler arası eşitliğin gözetilmesi, işgörenlere karar verme fırsatının 

sağlanması, performans değerlemesi sonucunda ödüllendirilmelerin yapılması ve işgören 

taleplerine ilişkin geri besleme sağlanması kurumsal aidiyet bilincini geliştirmektedir 

(Öztop, 2014, s. 305). Araştırmaya dâhil olan örgüt kapsamında, katılımcı ifadelerinde 

“aile ortamı” kavramının oldukça sık yer alması, veri analizi sonrasında iş veren ve 

işgören arasındaki iletişimin güçlü olduğunun bulgulanması ve işgörenler arasında 

herhangi bir ayrım bulunmaması söz konusu örgütte işgörenlerin kurumsal aidiyet 

bağının bulunduğunu göstermektedir. 

Bu araştırmanın alanyazında yer alan modellerle olan ilişkisine bakıldığında ise 

Beer ve arkadaşları tarafından 1984 yılında geliştirilen Harvard modeli diğer adıyla esnek 

model insan unsurunu öne çıkararak işgören eğitim ve gelişimi, takım çalışması, iletişim 

ve motivasyon kavramları üzerinde durmuştur. Model, insan kaynakları politikalarının 

oluşturulmasında işgören gruplarına ve paydaşlara söz hakkı tanımaktadır.  Bu model 6 

unsurdan oluşmaktadır. Bu unsurlar; 

• Durumsal faktör 

• Sermayedarların ilgileri 

• İnsan kaynakları yönetiminin politika tercihleri 

• İnsan kaynakları yönetiminin sonuçları 

• Uzun dönemli getiriler 

• Çıktıların şirkete katkısı ve feedback 

Tüm unsurlar araştırma kapsamındaki insan kaynakları yönetimi bulgularıyla 

ilintilidir. Bu unsurlar arasında özellikle uzun dönemli getiriler 3 farklı düzeyi birbirinde 

ayırmaktadır. Bu düzeyler bireysel örgütsel ve toplumsal olup araştırmada bulgulanan 

temalar ile benzerlik göstermektedir. Bir diğer model ise, David Guest (1989) modeli 

olup 6 faktör arasındaki ilişki incelenmektedir. Bu faktörler ise; 

• İnsan kaynakları yönetimi politikaları 

• İnsan kayakları yönetimi stratejisi 


55 

 

• İnsan kaynakları yönetimi çıktıları 

• Finansal çıktılar 

• Performans çıktıları 

• Davranışsal sonuçlar 

Bu model, insan kaynakları yönetimi bileşenleri arasında sağlanan uyum ile 

örgütsel ve bireysel performansı arttırmayı ve işgörenlerin kararlara, süreçlere katılımını 

sağlamayı amaçlamaktadır. Araştırmanın model ile benzerliği insan kaynakları yönetimi 

stratejilerinin ve politikalarının işgören üzerinde etkili olan çıktıları insan kaynakları 

yetkililerinin ifadeleri doğrultusunda değerlendirilmesidir. Bu modelin araştırma ile 

çelişen tek noktası ise, öğrenme ve geliştirme unsurunu ihmal etmesidir. 

1991 yılında Chris Brewster ve Francois Bournois (1991) tarafından geliştirilen 

Brewster-Bournois modeli iş gücü piyasaları, endüstri ilişkileri, yasa, organizasyonel 

özellikler, faaliyette bulunulan sektör ile insan kaynakları yönetimi stratejisiyle birlikte 

davranışsal performansa yer vermiştir. Söz konusu araştırma dâhilinde yalnızca insan 

kaynakları strateji ve politikaları değil örgütün bağlı bulunduğu insan kaynakları 

prosedürü, faaliyette bulunduğu sektöründe dikkate alınması araştırmanın model ile 

benzerliğini göstermektedir. 

Michigan Üniversitesi akademisyenleri tarafından 1984 yılında geliştirilen 

Michigan modeli diğer adıyla katı insan kaynakları modeli örgüt stratejilerini 

gerçekleştirmede insan faktörünü bir araç olarak görmektedir. Michigan modelinin temeli 

Taylorist düşünce ve bilimsel yönetim ilkelerine dayanmaktadır. Söz konusu araştırmada 

ise insan faktörü örgüt başarılarına ulaşmada bir araçtan daha fazlası olarak görüldüğü 

için araştırma bu model ile uyuşmamaktadır. 

Araştırma bulgularından hareketle araştırmaya dahil edilen örgüt özelinde insan 

kaynakları yönetimi faaliyetlerinin ve bu doğrultuda uygulanan insan kaynakları yönetimi 

politikalarıyla birlikte insan kaynaklarına verilen önemin işgören üzerindeki olası etkileri 

yöneticilerin ve departman sorumlularının ifadeleriyle ortaya konmuştur. 


56 

 

5. SONUÇ ve ÖNERİLER 

Bu bölümde, araştırma kapsamında incelenen konaklama işletmesinde yöneticilerin 

ve departman sorumlularının katılımı sonucunda yapılan doküman analizi ile birlikte 4 

adet tema belirlenmiş ve araştırma sorularına yönelik aşağıda belirtilen sonuçlara 

ulaşılmıştır. Öneri bölümünde ise, araştırma sürecinden yola çıkılarak konu ile alakalı 

geleceğe yönelik araştırmalar için maddeler halinde önerilerde bulunulmuştur. 

 

5.1. Sonuç 

Araştırma sorusunun yanı sıra belirlenen alt sorulara da cevap verilen bu bölümde 

alt sorular temel soruyu tamamlayıcı nitelikte olup araştırma sonucu geniş bir 

perspektiften ele alınmaktadır. Öncelikle araştırma konusuyla ilgili olarak herhangi 2 

değişken arası ilişki ele alınmamakla birlikte, turizm sektöründe faaliyet gösteren söz 

konusu örgütteki insan kaynakları yönetiminin işleyişi ve insan kaynakları yönetimine 

verilen önemin devir oranına olan etkisi üzerinde durulmaktadır. Nitel araştırmanın yapısı 

gereği genelleme yapılamamasından dolayı araştırmaya dâhil olan örgüt üzerinden 

ulaşılan sonuçlar açıklanmaktadır. 

Araştırmanın giriş bölümünde belirtilen araştırma sorusu başta olmak üzere 

araştırma sorusuna bağlı olarak oluşturulan alt sorular, bu bölümde cevaplanmaktadır. 

Araştırma sorusu; Zincir bir otel işletmesinde yöneticilerin ve departman 

sorumlularının ifadeleriyle insan kaynakları faaliyetleri ve süreci nasıl işlemektedir? Söz 

konusu faaliyet ve süreçlerin örgütün devir oranına olan etkisi nasıl olmaktadır?  

Toplanan verilerin analiz edilmesi sonucunda, araştırmaya konu olan örgüt 

yöneticilerinin ve departman sorumlularının insan kaynakları faaliyetlerinde, başta insan 

kaynakları fonksiyonları olmak üzere, işgören motivasyonunu sağlamaya yönelik 

faaliyetlerin etkin olarak sürdürüldüğü görüşündedirler. İnsan kaynakları sürecini genel 

olarak, departman içerisinde personel yönetimi ve insan kaynakları yönetimi olarak ikiye 

ayrılmaktadır. İnsan kaynakları faaliyetleri kapsamında, genel olarak insan kaynakları 

fonksiyonlarının yerine getirilmesi esas alınırken, personel yönetimi kısmında daha çok 

belge üzerinde ve kayda dayalı işler olduğu saptanmıştır. Yöneticilerin ve departman 

sorumlularının doküman analizinde belirtilen görev tanımları kapsamında farklı rutin 

işlere sahip olmalarının yanı sıra işgörenlerin ihtiyaçlarına yönelik faaliyetlerin 

yürütüldüğü sonucuna da ulaşılmıştır. Ancak buna rağmen araştırmaya dahil olan örgüte 

devir oranının yüksek olduğu sonucuna da ulaşılmaktadır. 


57 

 

Personel yönetimi ile ilgili alanyazında, işe alma, sosyal haklar ve eğitim ile ilgili 

programlar ve bu gibi programların iş gücü devri, tatmin ve performans üzerindeki 

etkileri açıklanırken, insan kaynakları yönetimi-istihdam ilişkisinde, davranış bilimleri 

teknikleri ile sürekli bir gelişme sağlamayı amaçlamaktadır. Bu açıdan bakıldığında 

örgütlerde personel yönetiminin stratejik bir öneme sahip olmadığı görülmekle beraber 

işgörenler hakkında kayıt tutma (işe devamsızlık, geç kalma, raporlu olduğu gün sayısı, 

sigorta kesintileri, yan ödemeler, izinler ve ücret ödeme) faaliyetinden öteye gidememiş, 

değişime ve günün koşullarına uyum sağmada oldukça yetersiz kalmıştır (Ekinci, 2008, 

s. 177-179). Söz konusu örgüt dâhilinde araştırma sonucunda elde edilen bulgular 

personel yönetimi ve insan kaynakları yönetiminin işleyişi açısından alanyazın ile 

benzerlik göstermektedir. 

Araştırma sorusuna bağlı olarak oluşturulan alt sorulardan ilki;  

Örgüt için insan kaynakları fonksiyonlarından hangisi ya da hangileri daha 

önemlidir? Sorusudur. 

Ulaşılan verilerin analiz edilmesi sonucunda insan kaynakları fonksiyonlarından 

örgüt için daha önemli olanlarının, eğitim, kariyer planlaması ve işe alım fonksiyonlarının 

olduğu sonucuna ulaşılmıştır. Katılımcı ifadelerine göre işgörenin işe alınmasından 

itibaren oryantasyon süreci ile başlayan eğitim programı, işgörenin çalıştığı süre boyunca 

çalışma hayatında faydalı olabilecek çeşitli eğitimler ile devam etmektedir. Diğer taraftan 

çevrimiçi olarak her işgörenin yararlanabileceği Hilton Üniversitesi kapsamında verilen 

eğitimler ile işgörenlerin nitelikli hale getirilmesi amaçlanmaktadır. 

Kariyer planlaması kapsamında, işgörenin niteliklerine göre pozisyon açığı 

oluştuğunda departman yetkililerinin önerisiyle pozisyona uygun olan aday seçilerek 

gerekli terfi verilmektedir. Örgüt kapsamında oluşan herhangi bir pozisyon açığı için 

öncelikle mevcut işgörenin nitelikleri değerlendirilmekte ve uygun olması durumunda 

gerekli terfi verilmektedir. Açık olan pozisyon için mevcut işgören gerekli niteliklere 

sahip değilse örgüt dışından tamamlanma yoluna gidilmektedir. 

İşe alma kapsamında ise, açık olan pozisyon için gerekli niteliklere sahip olan aday, 

çeşitli kanallardan bulunarak görüşmeye çağrılmaktadır. Bu kapsamda işgörenin istihdam 

edeceği departman gerekli kriterlerin belirlenmesinde önemli hale gelmektedir. F&B 

departmanında çalışacak işgören için dış görünüş, diksiyon, yaş, sunum becerileri önem 

kazanırken muhasebe departmanı için daha çok mesleki yeterlilik önemli olabilmektedir. 

Gerekli pozisyon için uygun olduğu düşünülen aday işgören için referans araştırması 


58 

 

yapıldıktan sonra 60 günlük deneme süresi boyunca yakından takip edilerek kadroya 

alınıp alınılmayacağı kararlaştırılmaktadır. 

 Araştırma sorusuna bağlı olarak oluşturulan ikinci soru; 

 Örgüt içerisinde işgörenlerden kaynaklı veya herhangi bir nedenden dolayı 

karşılaşılan sorunlar nelerdir? Sorusudur. 

Ulaşılan verilerin analiz edilmesi sonucunda işgörenlerin örgütü aile ortamı olarak 

görmelerinin etkisiyle şimdiye kadar işgörenlerden kaynaklı olarak herhangi bir problem 

yaşanmadığı, ancak, toplu halde çalışılmasından kaynaklı olarak bazı durumlarda, 

departman içerisinde ya da departmanlar arasında küçük gerginliklerin olduğuna dair 

bulgulara ulaşılmıştır. Ortaya çıkan bu gerginliklerin ise çok fazla uzamadan işgörenler 

arasında çözüme kavuşturulduğu, herhangi aksi bir durumda ise doküman analizinde de 

yer aldığı gibi gerekli ceza ve disiplin prosedürlerinin uygulanacağına yönelik bulgulara 

ulaşılmıştır. Diğer taraftan turizm sektörüne özgü olarak, özellikle yaz aylarında, iş 

yoğunluğundan kaynaklı meydana gelen aksaklıkların zaman zaman örgüt içerisinde 

sorunlara yol açtığı saptanmıştır. 

Alt araştırma sorularının içerisinde yer alan üçüncü soru; 

Örgütün işe almada veya diğer insan kaynakları fonksiyonlarından sahip olduğu 

kriterler nelerdir? Sorusudur. 

Öncelikle insan kaynakları fonksiyonları arasında yer alan işe alımın, örgüt 

içerisinde insan kaynaklarından daha çok personel yönetimi olarak görüldüğü tespit 

edilmiştir. İşe alma politikalarının başında doğru işe doğru elaman prensibini 

benimsediklerini ve bu doğrultuda işe alım sürecinde referans incelemesinden başlamak 

üzere pozisyona yönelik olarak gerekli mülakat uygulamalarının yapıldığı ve en sonda 60 

günlük bir deneme süresine tabi tutulduğu sonucuna ulaşılmıştır. Diğer insan kaynakları 

fonksiyonlarına yönelik kriterlere bakıldığında ise, kariyer planlamasına yönelik olarak 

işe alma sürecinde 60 günlük deneme süresinin geçilmesi durumunda işgören için bir 

kariyer planlaması yapıldığı, departmanlar arasında yılda iki defa terfi sınavı yapıldığı, 

departman içerisinde yöneticiler tarafından belirlenen işgören derecelendirme sisteminin 

olduğu saptanmıştır. 

Araştırma sorusuna bağlı olarak oluşturulan dördüncü soru; 

Örgütü sektördeki diğer konaklama işletmelerinden farklı kılan yönleri nelerdir?  

Ulaşılan verilerin analiz edilmesi sonucunda, araştırmaya dâhil olan örgütün sektördeki 

diğer örgütlerden farklılaşmasını sağlayan öne çıkan yönünün marka değeri olduğu 


59 

 

sonucuna ulaşılmıştır. Buna ek olarak, işgören motivasyonunu arttırmaya yönelik olarak 

örgüt kapsamında sunulan imkânlar da örgütün sektörde ayrıcalık kazanmasında etkisini 

olduğunu göstermektedir. 

Araştırma sorusuna bağlı olarak oluşturulan beşinci soru ise; 

Örgütte hangi insan kaynakları politikaları uygulanmaktadır? 

Araştırmaya konu olan örgüt dahilinde uygulanan insan kaynakları politikaları her 

ay işgören motivasyonunu arttırmaya yönelik yapılan ‘‘ayın personeli’’ ve ‘‘ayın gülen 

yüzü’’ gibi faaliyetlerin yanı sıra düzenlenen tavla veya okey turnuvaları ile çeşitli spor 

etkinliklerini kapsamaktadır. Tüm bu insan kaynakları politikalarının işgören 

motivasyonunu arttırmasının yanı sıra işgörenin örgüte olan bağlılığı üzerinde etkili 

olduğu düşünülmektedir. 

Araştırmanın amacı kısmında belirtilen araştırma sorularına söz konusu örgütten elde 

edilen veriler kapsamında yukarıdaki bölümde cevap verilmiştir. 

Araştırma sorularına katılımcıların verdiği ifadelerin analiz edilmesi sonucunda 

oluşturulan dört temanın birbirleriyle ilişkili olduğu görülmektedir. Turizm sektörü 

açısından değerlendirildiğinde sektörel yapı içerisinde insan kaynakları uygulamaları adlı 

temada yer alan kodların daha iyi anlaşılabilmesi için diğer bir tema olan örgütsel yapı 

içerisinde insan kaynakları uygulamaları adlı temada yer alan kodlara ihtiyaç duyulduğu 

görülmektedir. Araştırmaya dâhil olan örgütün örgütsel yapı içerisinde insan kaynakları 

yönetimi adlı tema altında belirlenen kodlarda da görüldüğü üzere Hilton Türkbükü 

açısından bakıldığında öne çıkan örgütsel yönünün marka değeri olduğu sonucuna 

ulaşılmıştır. Araştırmaya dâhil olan örgüt kapsamında öne çıkan marka değerinin 

korunmasında etkin bir şekilde yönetilen insan kaynakları fonksiyonlarının da etkisi 

olduğu görülmektedir. Dolayısıyla örgütsel yapı içerisinde insan kaynakları uygulamaları 

adlı tema altında oluşturulan kodların daha iyi anlaşılabilmesi için de insan kaynaklarının 

fonksiyonel unsurları adlı tema altında oluşturulan kodlara ihtiyacı olduğu görülmektedir.  

Söz konusu insan kaynakları fonksiyonlarının etkinliğinin sağlanmasında ise, insan 

kaynakları uygulamalarının kişisel bağlamı adlı tema altında oluşturulan kodlar anlam 

ifade etmektedir. Örgütte istihdam eden işgörenlerin kişisel tema adı altında oluşturulan 

kodlardan yola çıkarak örgüte olan bağlılığının artmasında ve örgüt başarısına katkıda 

bulunmasında etkili olan faktörlerin dikkate alınması gerektiği düşünülmektedir 

Araştırmaya konu olan örgütün misyonunda yer alan ifadeler elde edilen bulgular 

ile değerlendirildiğinde, dünyanın en konuksever örgütü olmak yolunda ekip üyeleri için 


60 

 

anlamlı fırsatlar sunulduğu yer almaktadır. Araştırma kapsamında söz konusu örgütün 

işgörenlere yönelik olarak analiz sonucunda ulaşılan, yılda iki defa yapılan terfi sınavları, 

ayın güler yüzü ödülleri, işgören motivasyonunu arttırmaya yönelik düzenlenen 

faaliyetler, işverenlerin işgörenler ile olan etkin iletişimi misyonda yer alan bu ifadeyi 

doğrulamaktadır. Diğer taraftan, konuklar için içten deneyimler ifadesi araştırma 

kapsamına konuklar dâhil edilmediğinden dolayı araştırma sonucunda ortaya çıkarılan 

bulgular ile açıklanamamak ile beraber ayın güler yüzü ödülü ve bu bağlamda işgören 

motivasyonunu arttırmaya yönelik faaliyetlerin konuklar üzerinde kesin sonuçlara 

dayanmamakla birlikte olumlu etkilere sebep olacağı düşünülmektedir. Örgüt 

misyonunda yer alan son ifade ise, mülk sahipleri için olumlu değerler ve topluluklarda 

olumlu etkidir. Araştırma sonucunda mülk sahiplerinin değerlerine yönelik herhangi bir 

bulguya ulaşılamamakla birlikte topluluklarda olumlu etki, işgörenlerin ifadelerinde sıkça 

yer alan marka değeri unsuruyla ilişkilendirerek işgören toplulukları açısından olumlu bir 

etki bırakıldığı sonucuna ulaşılabilir. 

Diğer taraftan söz konusu örgütün vizyonunda, eşsiz deneyimler sunarak dünyayı 

konukseverliğin ışığı ve sıcaklığı ile doldurmak gibi bir ifadenin olduğu görülmektedir. 

Elde edilen bulgular kapsamında örgüt içerisinde işgörenlere yönelik olarak uygulanan 

insan kaynakları fonksiyonlarının işgören motivasyonunu arttırmakla birlikte turizm 

sektörünün yapısı dikkate alındığında dolaylı olarak konuklar üzerinde de etkili 

olabileceği düşünülmektedir. 

Araştırma kapsamında ulaşılan tüm bu verilerin alanyazına olan teorik ve uygulama 

açısından olan katkılarına değinilecek olduğunda; söz konusu konaklama işletmesinde 

yöneticilere ve departman sorumlularına yöneltilen sorular, araştırmaya dahil olan 

örgütün insan kaynakları faaliyetlerini ve sürecinin anlaşılmasını sağlayarak uygulama 

açısından bakıldığında insan kaynakları fonksiyonlarının söz konusu örgüt için 

hangilerinin daha fazla öne çıktığı, hangi fonksiyonların ise daha fazla geliştirilmesi 

gerektiğini oraya çıkarmaktadır. Yöneticilerin ve departman sorumlularının insan 

kaynakları yönetimine ilişkin algılarının ortaya çıkarılması ile de örgüt içerisinde bu 

yönde değişim ve gelişime gidilmesinin sağlanması ve örgüt başarısına katkıda 

bulunulması uygulamaya yönelik bir katkı olarak düşünülmektedir. 

Araştırma kapsamında ulaşılan verilerin teorik alanyazına olan katkısı ise, öncelikle 

elde edilen bulgular kapsamında yöneticiler ve departman sorumluları tarafından söz 

konusu örgütte personel yönetimi ve insan kaynakları yönetimi farkının anlaşıldığı ve 


61 

 

uygulandığı sonucuna ulaşılmıştır. Bu açıdan bakıldığında alanyazında yer alan insan 

kaynakları ve personel yönetimi alanındaki çalışmalara katkıda bulunulacağı 

düşünülmektedir. Diğer taraftan söz konusu örgütte turizm sektörünün yapısı gereği 

sezonluk işgörenlere herhangi bir kariyer planlaması yapılamadığı sonucuna ulaşılmıştır. 

Özellikle yaz aylarında sezonluk istihdam eden işgörenlere yönelik kariyer planlaması 

uygulamalarındaki bu boşluğun giderilmesine yönelik ilgili çalışmaların yapılması 

gerekildiği düşünülmektedir. 

Bulgular bölümünde katılımcıların ifadeleriyle belirtildiği üzere örgütte etkin insan 

kaynakları yönetiminin var olduğu, örgüt stratejisi ile uyumlu şekilde yürütüldüğü ve 

işgörenin örgüt için önemli bir kaynak olarak görüldüğü saptanmıştır. İnsan kaynakları 

yönetimi dâhilinde işgörenin işe alım aşamasından itibaren eğitim ve geliştirme 

fonksiyonlarından kariyer yönetimine ve ücretlendirmeye kadar olan tüm süreçlerin etkin 

olarak yönetildiği tespit edilmiştir. 

İnsan kaynakları yönetiminin örgüt içerisinde personelcilik ve insan kaynakları 

yönetimi olarak 2 ayrı bölüme ayrıldığı görülmektedir. Personelcilik olarak adlandırılan 

bölüm, rutin denilebilecek bordrolama vb. evrak işlerine ayrılırken diğer bölüm olan 

insan kaynakları yönetimi tamamen işgören odaklı ve insan kaynakları fonksiyonlarının 

yoğun bir şekilde uygulandığı bir bölüm olma özelliği göstermektedir. 

Örgüt için önemli bir kaynak olarak görülen işgörenler uygulanan insan kaynakları 

politikaları ile motive olarak örgüt başarısına katkıda bulunmaktadırlar. İnsan kaynakları 

yönetimi fonksiyonlarının etkinliğinin sağlanmasında yasalar dâhilinde belirlenen insan 

kaynakları prosedürleri de oldukça önemli rol oynamakta ve işgörenlerin hak ve 

çıkarlarının korunmasının yanı sıra içerdiği ceza ve disiplin uygulamaları ile de örgüt 

içerisinde refah ortamının sağlanmasında etkili olmaktadır. 

Katılımcı ifadelerinin analiz edilmesiyle ulaşılan bulgular sonucunda işgörene 

verilen önem ile birlikte söz konusu örgütün sektörde rekabet avantajı elde etme 

olanağına da sahip olabileceği sonucuna ulaşılmıştır. 

Diğer taraftan devir oranı ile ilgili olarak, uygulanan insan kaynakları politikaları 

ile her ne kadar dengede tutulmaya çalışılsa da gerek sektörden gerekse de işgörenden ya 

da işverenden kaynaklı olarak devir oranının artabileceği saptanmıştır. Ancak her 

departman için aynı devir oranının geçerli olmadığı farklı değişkenlerin etkisiyle (işgören 

özellikleri, sezonluk olma durumu) bu oranın değişiklik gösterebileceği tespit edilmiştir. 


62 

 

Diğer bir veri toplama yöntemi olan doküman analizinde ulaşılan kodların katılımcı 

ifadeleriyle ve yapılan içerik analiziyle benzerlik göstermesi farklı olan diğer kodların 

ise, içerik analizi sonucunda oluşturulan temaya uygun olması ise araştırmayı 

tamamlayıcı nitelikte olup araştırmanın geçerlilik ve güvenirliliğine katkıda bulunduğu 

düşünülmektedir. 

 

5.2. Öneriler 

Bu araştırma için öneriler şu şekilde belirlenmiştir; 

• İzleyen çalışmalarda insan kaynakları yönetimi alanında, bu araştırmada 

oluşturulan kişisel, örgütsel, sektörel ve fonksiyonel temalarının biri ya da bir 

kaçının kullanılmasının yarar sağlayacağı düşünülmektedir 

• Örgütlerde uygulanan insan kaynakları yönetimi konusu farklı nitel veri toplama 

tekniklerinin kullanılması halinde konuyla ilgili daha farklı bulgulara 

ulaşılabileceği düşünülmektedir 

• Araştırma konusuyla ilgili olarak daha geniş bir  örneklem ile çalışılması daha 

detaylı ve geçerli sonuçlar verecektir. 

• Söz konusu araştırma konusuyla ilgili uygulama aşamasına geçilmeden önce 

pilot bir uygulama yapılarak daha farklı ve ilgili sorular hazırlanabilir 

• Veri toplama sürecinde karma araştırma yöntemi kullanılarak daha detaylı 

sonuçlara ulaşılabilir ve araştırmanın güvenirliliği daha yüksek düzeyde 

sağlanabilir. 

• Araştırmaya dâhil olan söz konusu zincir otel işletmesinin Türkiye’de ve diğer 

ülkelerdeki otellerine yönelik araştırma konusuyla ilgili yapılacak araştırmalar 

ile daha kapsamlı sonuçlara ulaşılabilir. 


63 

 

KAYNAKÇA 

Akbaba, A., & Günlü, E. (2011). Otel İşletmelerinde İşgören Bulma, Seçme ve Eğitim 

Sürecinin Stratejik İnsan Kaynakları Bakış Açısıyla Değerlendirilmesi: Beş 

Yıldızlı Otellerde Bir Araştırma. Sosyal Ekonomik Araştırmalar Dergisi, 11(22), 

199-228. 

Akçadağ, S., & Özdemir, E. (2005). İnsan Kaynakları Kapsamında 4 ve 5 Yıldızlı Otel 

İşletmelerinde İş Tatmini: İstanbul’da Yapılan Ampirik Bir Çalışma. Kocaeli 

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 10(2), 167-193. 

Akıncı, Z. (2002). Turizm Sektöründe İşgören İş Tatminini Etkileyen Faktörler: Beş 

Yıldızlı Konaklama İşletmelerinde Bir Uygulama. Akdeniz İktisadi ve İdari 

Bilimler Fakültesi Dergisi(4), 1-25. 

Aktaş, A. (2002). Turizm İşletmeciliği ve Yönetimi. İstanbul: Azim Matbaa. 

Alkış, H., & Öztürk, Y. (2009). Otel İşletmelerinde Motivasyon Faktörleri Üzerine Bir 

Araştırma. Elektronik Sosyal Bilimler Dergisi, 8(28), 212-236. 

Allahverdi, M. (2006). Elektronik İnsan Kaynakları Yönetimi ve Türkiye' deki 

Uygulamalarına Yönelik Bir Araştırma. (Yayımlanmamış Yüksek Lisans Tezi). 

Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü. 

Alleyne, P., Doherty, L., & Greenidge, D. (2006). Human resource management and 

performance in the Barbados hotel industry. International Journal of Hospitality 

Management, 25(4), 623-646. 

Altun, F., & Yazıcı, H. (2014). Nitel ve Nicel Yöntemleri Kullanan Araştırmacıların 

Empatik Eğilimleri ve İşlevsel Olmayan Tutumları Arasındaki Farklılıklar. 

Türkiye Sosyal Araştırmalar Dergisi, 18, 371-386. 

Altun, S. A., & Memişoğlu, S. P. (2008). Performans Değerlendirmesine İlişkin 

Öğretmen, Yönetici ve Müfettiş Görüşleri. Educational Administration: Theory 

and Practise(53), 7-24. 

Altunay, E., Oral, G., & Yalçınkaya, M. (2014). Eğitim kurumlarında mobbing 

uygulamalarına ilişkin nitel bir araştırma. Sakarya University Journal of 

Education, 4(1), 62-80. 

Amoah, V. A., & Baum, T. (1997). Tourism education: policy versus practice. 

International Journal of Contemporary Hospitality Management, 9(1), 5-12. 

Arent, D. J., Tol, R. S., Faust, E., Hella, J. P., Kumar, S., Strzepek, K. M., & Xu, H. 

(2014). Key economic sectors and services. Climate Change 2014 Impacts, 

Adaptation and Vulnerability: Part A: Global and Sectoral Aspects (s. 659-708). 

içinde 

Arı, N. Ü. (2012). Otellerde insan kaynakları uygulamalarının yöneticiler ve çalışanlar 

üzerindeki etkileri: Bir alan çalışması. (Yayımlanmamış Yüksek Lisans Tezi). 

Kahramanmaraş: Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler 

Enstitüsü . 

Arslan, M. L. (2012). İnsan Kaynakları Gereksinime Süreç Yaklaşımı: Stratejik İnsan 

Kaynakları Planlaması. Öneri Dergisi, 10(37), 89-101. 


64 

 

Arslantürk, Y. (2009). Dört ve Beş Yıldızlı Konaklama İşletmelerinde Performans 

Değerlendirme: Ankara İli Örneği. İşletme Araştırmaları Dergisi, 1(2), 19-34. 

Ashton, A. S. (2018). How human resources management best practice influence 

employee satisfaction and job retention in the Thai hotel industry. Journal of 

Human Resources in Hospitality & Tourism, 17(2), 175-199. 

Aspridis, G., & Kyriakou, D. (2012). Human Resource Evaluation in Hotel Units. 

Management, 7(1), 17-34. 

Atar, A., & Konaklıoğlu, E. (2016). Stratejik İnsan Kaynakları Yönetimi 

Uygulamalarının Örgüt İnovasyonu ve İç Girişimcilik Üzerindeki Etkisinin 

Belirlenmesi: Oteller Üzerine Bir Araştırma. Manas Sosyal Araştırmalar Dergisi, 

5(2), 104-123. 

Atik, E., & Akoğlan Kozak, M. (2016). İş Yükü Algısı ve İş Yükünün İnsan Kaynakları 

Yönetiminde Kullanımı: Eskişehir’de Otel İşletmeleri Örneği. Anadolu 

Üniversitesi Sosyal Bilimler Dergisi, 16(5), 341-366. 

Audea, T., Teo, S. T., & Crawford, J. (2005). HRM professionals and their perceptions 

of HRM and firm performance in the Philippines. The International Journal o 

Human Resource Management, 16(4), 532-552. 

Aykaç, B., Aktaş, R., Müftüoğlu, T., Yüksel, Ö., Doğanay, M., Durukan, T., & Akmut, 

Ö. (2003). Girişimciler İçin İşletme Yönetimi. Ankara : Gazi Kitabevi. 

Aziz, A. (2015). Araştırmanın Yazılması ve Sunumu. İstanbul: Hiperlink Yayınları. 

Bagri, S. C., Babu, S., & Kukreti, M. (2010). Human Resource Practices in Hotels: A 

Study from the Tourist State of Uttrakhand, India. Journal of Human Resources 

in Hospitality & Tourism, 9(3), 286-299. 

Bakan, H. (2014). Konaklama İşletmelerinde Personel Planlamasına Yönelik Bir Model 

Önerisi. Finans Politik&Ekonomik Yorumlar , 51(595), 73-94. 

Bakır, M. (2017). Havayolu işletmelerinde e-hizmet kalitesinin değerlendirilmesine 

yönelik bütünleşik bir yaklaşım. (Yayımlanmamış Yüksek Lisans Tezi). 

Eskişehir: Anadolu Üniversitesi Sosyal Bilimler Enstitüsü. 

Baltacı, A. (2017). Nitel Veri Analizinde Miles-Huberman Modeli. Ahi Evran 

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 3(1), 1-15. 

Barutçugil, İ. (2004). Stratejik İnsan Kaynakları Yönetimi. İstanbul: Kariyer Yayıncılık. 

Batarliene, N. (2007). Implementation of advanced technologies and other means in 

dangerous freight transportation. Transport, 22(4), 290-295. 

Baum, T. (1994). National tourism policies: implementing the human resource 

dimension. Tourism Management, 15(4), 259-266. 

Baum, T. (2007). Human resources in tourism: Still waiting for change. Tourism 

Management, 28, 1383-1399. 

Baum, T. (2008). Implications of hospitality and tourism labour markets for talent 

management. International Journal of Contemporary Hospitality Management, 

20(7), 720-729. 

Bek, H. (2007). İnsan Kaynakları Yönetiminde Eğitim ve Geliştirme Etkinliği (Örnek Bir 

Uygulama). Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi(17), 107-120. 


65 

 

Benli, A., & Şahin, L. (2004). İnsan Kaynakları Yönetiminde İşgören Bulma ve Seçme: 

Çınar Hotel Uygulaması. Bilgi Sosyal Bilimler Dergisi, 1(1), 113-124. 

Bozkurt, S. (2010). İnsan Kaynakları Uygulamaları, Örgütsel Vatandaşlık Davranışı ve 

Finansal Performans Arasındaki İlişkinin İncelenmesi: Bankacılık Sektöründe Bir 

Araştırma. (Yayımlanmamış Doktora Tezi). İstanbul: İstanbul Üniversitesi Sosyal 

Bilimler Enstitüsü. 

Brewster, C., & Bournois, F. (1991). Human Resource Management: A European 

Perspective. Personnel Review, 20(6), 4-13. 

Chan, S. H., & Kuok, O. M. (2011). A study of human resources recruitment, selection, 

and retention issues in the hospitality and tourism industry in Macau. Journal of 

Human Resources in Hospitality & Tourism, 10(4), 421-441. 

Choi, Y., & Dickson, D. R. (2009). A Case Study into the Benefits of Management 

Training Programs: Impacts on Hotel Employee Turnover and Satisfaction Level. 

Journal of Human Resources in Hospitality & Tourism, 9(1), 103-116. 

Creswell, J. W. (2016). Nitel Araştırma Yöntemleri (4. b.). (S. B. Demir, & M. Bütün, 

Çev.) Ankara: Siyasal Kitabevi. 

Çakır, P. G., Barakazı, M., & Barakazı, E. (2017). Turizm Sektöründe Çalışan Kadınların 

Karşılaştığı Sorunları Değerlendirmeye Yönelik Bir Araştırma. International 

Journal of Social Sciences, 3(61), 461-474. 

Çavdar, H., & Çavdar, M. (2010). İşletmelerde İşgören Bulma ve Seçme Aşamaları. 

Journal of Naval Sciences and Engineering, 6(1). 

Çetin Aydın, G., & Başol, O. (2014). X ve Y kuşağı: Çalışmanın anlamında bir değişme 

var mı? Electronic Journal of Vocational Colleges, 1-15. 

Çetin, C., Dinç, E., & Elmalı, M. L. (2017). İnsan Kaynakları Yönetimi. İstanbul: Beta 

Yayınları. 

Çıvak, B., & Sezerel, H. (2018). Araştırma Paradigmaları ve Turizm Yazını. Turizm 

Akademik Dergisi, 5(1), 1-14. 

Demir, C. (2005). Konaklama işletmelerinde insan kaynakları yönetimi: ilkeler ve 

uygulamalar. Ankara: Nobel Yayın Dağıtım. 

Demirçivi, M. B. (2008). Otel İşletmelerinde Yıldırma Eylemlerinin İşgören Verimliliğine 

Etkisi ve İnsan Kaynakları Yönetimi Açısından Değerlendirilmesi. 

(Yayımlanmamış Yüksek Lisans Tezi). Ankara: Gazi Üniversitesi Eğitim 

Bilimleri Enstitüsü. 

Dereli, B. (2005). Çokuluslu İşletmelerde İnsan Kaynakları Yönetimi. İstanbul Ticaret 

Üniversitesi Sosyal Bilimler Dergisi, 4(7), 59-81. 

Doğan, A. (2011). Elektronik insan kaynakları yönetimi ve fonksiyonları. İnternet 

Uygulamaları ve Yönetimi Dergisi, 2(2), 51-80. 

Ekinci, F. (2008). Kamu Personel Yönetiminden İnsan Kaynakları Uygulamasına Geçişin 

Çalışanların Verimliliğine Etkisi. Maliye Dergisi(155), 155-185. 

Ekiz Gökmen, Ç. (2011). Türk Turizminin Yabancı Gelinleri: Marmaris Yöresinde 

Turizm Sektöründe Çalışan Göçmen Kadınlar. Çalışma ve Toplum(1), 201-232. 


66 

 

Eleren , A., & Kılıç, B. (2007). Turizm Sektöründe Servqual Analizi İle Hizmet 

Kalitesinin Ölçülmesi ve Bir Termal Otelde Uygulama. Afyon Kocatepe 

Üniversitesi İktisadi İdari Bilimler Fakültesi, 9(1), 235-263. 

Erdem, B. (2004). Otel İşletmelerinde İnsan Kaynakları Planlamasının Yeri ve Önemi. 

Endüstri İlişkileri ve İnsan Kaynakları Dergisi, 1(3), 35-54. 

Erdem, B., Gülcan, B., Tokmak, C., Asanova, K., & Margazieva, N. (2015). Kırgızistan 

Konaklama Sektöründe İnsan Kaynakları Profili Araştırması. MANAS Sosyal 

Araştırmalar Dergisi, 4(3), 69-92. 

Erdil, O., Alpkan, L. H., & Biber, L. (2004). İnsan Kaynakları Uygulamalarıyla Örgütsel 

Performans Arasındaki İlişkileri Araştırmaya Yönelik Bir İnceleme. Dokuz Eylül 

Üniversitesi İktisadi ve İdari Bilimler Dergisi, 19(2), 101-122. 

Ergin, C. (2005). İnsan Kaynakları Yönetimi Psikolojik Bir Yaklaşım. Ankara: Elma 

Yayınevi. 

Ersoy, A. (2015). Doktora Öğrencilerinin İlk Nitel Araştırma Deneyimlerinin Günlükler 

Aracılığıyla İncelenmesi. Pegem Eğitim ve Öğretim Dergisi, 5(5), 549-568. 

Ferecov, R. (2009). Azerbaycan İşletmelerinde Personel Yönetiminden İnsan Kaynakları 

Yönetimine Geçiş. Journal of Azerbaijani Studies, 12(2), 1-12. 

Gazija, A. (2011). Importance of staff training in hotel industry Case Study: Hotel 

Dukagjini. ILIRIA International Review, 1(2), 1-11. 

Geray, H. (2006). Toplumsal araştırmalarda nicel ve nitel yöntemlere giriş. Ankara: 

Siyasal Kitabevi. 

Görmüş, A. Ş. (2009). Entelektüel Sermaye ve İnsan Kaynakları Yönetiminin Artan 

Önemi. Afyon Kocatepe Üniversitesi İktisadi ve İdari Bilimler Dergisi, 10(1), 57-

75. 

Gruescu, R., Roxana, N., & Pirvu, G. (2008). Human resource management in the tourism 

industry. Bulletin of University of Agricultural Sciences and Veterinary Medicine, 

65(2), 168-173. 

Guest, D. (1989). Personnel and HRM: can you tell the difference? Personnel 

Management(January), 48-51. 

Güler , A., Halıcıoğlu, M. B., & Taşğın, S. (2013). Sosyal Bilimlerde Nitel Araştırma 

Yöntemleri. Ankara: Seçkin Yayıncılık. 

Güven, S. (1996). Toplum biliminde araştırma yöntemleri. Bursa : Ezgi Kitabevi 

Yayınları. 

Helvacı, M. A. (2002). Performans Yönetimi Sürecinde Performans Değerlendirmenin 

Önemi. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, 35(1-2), 155-169. 

Ilgar, M. Z., & Ilgar, S. C. (2013). Nitel bir araştırma deseni olarak gömülü teori 

(temellendirilmiş kuram). İZÜ Sosyal Bilimler Dergisi, 2(3), 197-247. 

İnce , C., & Gençay, İ. C. (2017). İşgören Motivasyonu Sğlamada Kullanılan Araçlar: 

Uludağ Kış Otellerinde Bir Araştırma. Uluslararası Türk Dünyası Turizm 

Araştırmaları Dergisi, 2(2), 112-126. 

İrmiş, A., & Bayrak, S. (2011). İnsan kaynakları yönetimi açısından kariyer yönetimi. 

Selçuk Üniversitesi İ.İ.B.F Sosyal ve Ekonomik Araştırmalar Dergisi, 1(1-2), 177-

186. 


67 

 

Jaiswal, N. K., & Dhar, R. L. (2016). Fostering employee creativity through 

transformational leadership: moderating role of creative self-efficacy. Creativity 

Research Journal, 28(3), 367-371. 

Kalıpçı, M. B. (2014). Konaklama İşletmelerinde En İyi İnsan Kaynakları 

Uygulamalarının Örgütsel Güvene Etkisi: Manavgat Örneği. (Yayımlanmamış 

Yüksek Lisans Tezi). Antalya: Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü. 

Kanten, P., & Kanten, S. (2009). Hat yöneticilerin insan kaynakları yönetimi 

uygulamalarındaki performansı ile ilişkili etkenler: konaklama işletmelerinde bir 

araştırma. Yönetim, 20(63), 119-140. 

Kaya, N., & Kesen, M. (2014). İnsan Kaynaklaır Yönetimi Uygulamaları ve Örgüt 

Kültürü Tiplerinin Çalışan Performansı Üzerindeki Etkilerini İncelemeye Yönelik 

Ampirik Bir Araştırma. EKEV Akademi Dergisi, 18(58), 97-122. 

Kılıç, G., & Öztürk, Y. (2009). Kariyer Yönetimi: Beş Yıldızlı Otellerde Bir Uygulama. 

Anatolia: Turizm Araştırmaları Dergisi, 20(1), 45-60. 

Kılıç, Y. (2014). Turizm Sektörü İstihdamının Eğitim Durumu ve İnsangücü Planlaması. 

Eğitim Bilimleri Araştırmaları Dergisi, 4(1), 419-436. 

Koçak, A., & Arun, Ö. (2006). İçerik analizi çalışmalarında örneklem sorunu. Selçuk 

Üniversitesi İletişim Fakültesi Akademik Dergisi, 4(3), 21-28. 

Koçel, T. (2005). İşletme Yöneticiliği. İstanbul: Has Matbaası. 

Köroğlu, Ö. T. (2010). Türkiye' de Personel Yönetiminden İnsan Kaynaklarına Geçişte 

Esneklik ve Memur Statüsü. Türk İdare Dergisi(469), 139-164. 

Kuşluvan, S., Kuşluvan, Z., İlhan, İ., & Buyruk, L. (2010). The Human Dimension a 

Review of Human Resources Management İssues in the Tourism and Hospitality 

Industry. Cornell Hospitality Quarterly, 51(2), 171-214. 

Lam, T., Zhang, H., & Baum, T. (2001). An investigation of employees' job satisfaction: 

the case of hotels in Hong Kong. Tourism Management, 22, 157-165. 

Lee, J. S., Back, K. J., & Chan, E. S. (2015). Quality of work life and job satisfaction 

among frontline hotel employees: A self-determination and need satisfaction 

theory approach. International Journal of Contemporary Hospital Management, 

27(5), 768-789. 

Luo, Y., & Milne, S. (2014). Current human resource management practices in the New 

Zealand hotel sector. Journal of Human Resources in Hospitality & Tourism, 

13(1), 81-100. 

Mil, B., Yüksel, A., & Bilim, Y. (2007). Nitel Araştırma. Ankara: Detay Yayıncılık. 

Müftüoğlu, Y. V., & Erol, İ. (2013). Kariyer Kavramı ve Maden Mühendisleri İçin 

Kariyer Seçenekleri. Madencilik, 52(4), 37-43. 

Olcay, A., & Sürme, M. (2010). Turizm İşletmelerinde Yönetici ve İşgören Etik 

Davranışlarının Karşılaştırılması Üzerine Bir Araştırma. Uluslararası Sosyal 

Araştırmalar Dergisi, 1114-1131. 

Öngöre, Ö. (2010). Turizm' de Çalışma Koşulları ve Esnek Çalışma. Antalya: 1. 

Turizmde İnsan Kaynakları Sempozyumu . 


68 

 

Örücü, E., & Yumuşak, S. (2005). Örgütlerde İşgören Eğitimi Üzerine Bir Alan 

Araştırması. Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi, 19(2), 235-

246. 

Özcan, S. (2011). Otel İşletmelerinde İnsan Kaynakları Yönetiminin Yeri ve Önemi. 

(Yayımlanmamış Yüksek Lisans Tezi). Edirne: Trakya Üniversitesi Sosyal 

Bilimler Enstitüsü. 

Özdemir, E., & Akpınar, A. T. (2002). Konaklama İşletmelerinde İnsan Kaynakları 

Yönetimi Çerçevesinde Alanya’daki Otel ve Tatil Köylerinde İnsan Kaynakları 

Profili. Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi(3), 85-105. 

Özdemir, M. (2010). Nitel Veri Analizi: Sosyal Bilimlerde Yöntembilim Sorunsalı 

Üzerine Bir Çalışma. Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Dergisi, 

11(1), 323 - 343. 

Özen, Ş. (2000). Türk Yönetim / Organizasyon Yazınında Yöntem Sorunu : Kongre 

Bildirileri Üzerine Bir İnceleme. Doğu Akdeniz Üniversitesi Turizm Araştırmaları 

Dergisi, 1(1), 89-118. 

Özgözcü, S. (2016). Kurumsal İmaj, Örgüt Kültürü ve Örgütsel Özdeşleşme İlişkisi. 

Kastamonu Eğitim Dergisi, 25(2), 581-596. 

Öztop, S. (2014). Kurumsal Aidiyet Bilincinin Çalışanların Örgütsel Değişim Algısı 

Üzerindeki Etkisi. Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler 

Fakültesi Dergisi, 19(1), 299-316. 

Pekmezci, T., Demireli, C., & Batman, G. (2008). İç Müşteri Memnuniyeti: Konya Un 

Fabrikalarında Bir Uygulama. Dumlupınar Üniversitesi Sosyal Bilimler 

Dergisi(22). 

Pelit, E., Soybalı, H. H., & Ak, S. (2017). Termal Otel İşletmelerinde Personel Bulma, 

Seçme ve Personeli İşe Yerleştirme Sürecindeki Uygulamalar ve Sorunlar 

Üzerine Bir Araştırma: Afyonkarahisar Örneği. Seyahat ve Otel İşletmeciliği 

Dergisi, 14(3), 53-73. 

Pınarbaşı, C. (2007). Otel İşletmelerinde Performans Değerlendirme Sonuçlarının 

Hizmet İçi Eğitim Faaliyetlerinde Kullanılması ve Bir Araştırma. 

(Yayımlanmamış Yüksek Lisans Tezi). İzmir: Dokuz Eylül Üniversitesi Sosyal 

Bilimler Enstitüsü. 

Polat Üzümcü, T. (2015). Otel Yöneticilerinin Turizm Eğitimine Yönelik Algıları: 

Kocaeli İli Otel Yöneticileri Üzerinde Bir Araştırma. Kocaeli Üniversitesi Sosyal 

Bilimler Dergisi, 30, 123-150. 

Raub, S., Alvarez, L., & Khanna, R. (2006). The different roles of corporate and unit level 

human resources managers in the hospitality industry. International Journal of 

Contemporary Hospitality Management, 18(2), 135-144. 

Saban, A., & Ersoy, A. (2016). Eğitimde Nitel Araştırma Desenleri. Ankara: Anı 

Yayıncılık. 

Sabuncuoğlu, Z., & Tokol, T. (2001). İşletme. Bursa: Ezgi Yayınevi. 

Sadullah, Ö. (1998). İnsan Kaynaklan Yönetimine Giriş: İnsan Kaynakları Yönetiminin 

Tanımı, Önemi ve Çevresel Faktörler. İnsan Kaynakları Yönetimi. içinde İstanbul: 

İstanbul İ.Ü. İşletme Fakültesi Yayını No:276. 


69 

 

Seggie, F. N., & Bayyurt, Y. (2015). Nitel Araştırma Yöntem, Teknik, Analiz ve 

Yaklaşımları. Ankara: Anı Yayıncılık. 

Sezen , O. (2013). Otellerde uygulanan insan kaynakları yönetimi politikalarının işgören 

verimliliğine etkisi: Ankara'daki beş yıldızlı oteller örneği. (Yayımlanmamış 

Yüksek Lisans Tezi). Ankara: Gazi Üniversitesi Eğitim Bilimleri Enstitüsü. 

Soyak, M. (2013). Uluslararası Turizmde Son Eğilimler ve Türkiye' de Turizm 

Politikalarının Evrimi. Marmara Sosyal Araştırmalar Dergisi(4), 1-18. 

Şahin, L. (2010). İnsan Kaynakları Yönetimi' nde Ücretlendirme Fonksiyonunun Analizi. 

Kamu-İş, 11(2), 129-164. 

Şimşek, Z. (2007). İnsan Kaynaklarında Eğitim Yönetiminin Yeri ve Önemi ve Bir 

Uygulama. (Yayımlanmamış Yüksek Lisans Tezi). İstanbul: Yıldız Teknik 

Üniversitesi Sosyal Bilimler Enstitüsü. 

Taşlıyan, M., Arı, N. Ü., & Duzman, B. (2011). İnsan Kyankları Yönetiminde Kariyer 

Planlama ve Kariyer Yönetimi: İİBF Öğrencileri Üzerinde Bir Alan Araştırması. 

Organizasyon ve Yönetim Bilimleri Dergisi, 3(2), 231-241. 

Tercan , E. (2001). İnsan Kaynakları Yönetiminde Performans Değerlemesi Ve 

Konaklama Endüstrisine Yönelik Bir Araştırma. (Yayımlanmamış Yüksek Lisans 

Tezi). Antalya: Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü. 

Tunçer, P. (2012). Değişen İnsan Kaynakları Yönetimi Anlayışında Kariyer Yönetimi. 

Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi, 31(1), 203-233. 

Türkay, O., & Eryılmaz, B. (2010). Kariyer Değerleri ve Kariyer Yolu Tercihleri İlişkisi: 

Türk Turizm Sektöründen Örnekler. Muğla Üniversitesi Sosyal Bilimler Enstitüsü 

Dergisi(24), 179-199. 

Türkdoğan, O., & Gökçe, O. (2012). Sosyal Bilimlerde Araştırma Yöntemi. Konya: Çizgi 

Kitapevi. 

Türksoy, S. S., Kaygalak, S., & Koçak, N. (2013). Uluslararası Otel İşletmelerinin 

Büyüme Stratejileri: Hilton Worldwide Türkiye Örneği. İşletme Fakültesi 

Dergisi, 14(2), 89-108. 

Tütüncü, Ö., & Demir, M. (2003). Konaklama İşletmelerinde İnsan Kaynakları 

Kapsamında İşgücü Devir Hızının Analizi ve Muğla Bölgesi Örneği. Dokuz Eylül 

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 5(2), 146-169. 

Tüzün, İ. K. (2013). Konaklama işletmelerinde insan kaynakları yönetimi 

uygulamalarının farklılıkları ve işgücü devir hızıyla ilişkileri. İstanbul 

Üniversitesi İşletme Fakültesi Dergisi, 42(1), 61-76. 

Ülgen, H., & Mirze, K. (2010). İşletmelerde Stratejik Yönetim (5. b.). İstanbul: Beta 

Basım Yayın. 

Ünal, A. (2002). İşletmelerde İnsan Kaynaklarının Önemi, İnsan Kaynakları İşlevleri ve 

İnsan Kaynakları Yönetimi Sisteminde Ücretleme. Kamu-İş, 7(1), 1-19. 

Üngüren, E., & Çevirgen, A. (2016). Alanya' daki Konaklama İşletmelerinin Genel 

Yapısının Analizi. Uluslararası Sosyal Araştırmalar Dergisi, 9(43), 2223-2236. 

Ünsalan, E., & Şimşeker, B. (2006). İnsan Kaynakları Yönetimi. Ankara: Detay 

Yayıncılık. 


70 

 

Ünsar , S. (2009). Yetkinliğe Dayalı Ücret Yönetiminin Genel Bir Değerlendirmesi. 

Cumhuriyet Üniversitesi İktisadi ve idar iBilimler Dergisi, 10(1), 43-56. 

Ünüvar , Ş. (2008). Turizm Sektöründe Bilgi Teknolojileri Kullanımı. Selçuk Üniversitesi 

Sosyal Bilimler Meslek Yüksekokulu Dergisi, 10(1-2), 597-618. 

Yenipınar, U. (2005). Otel İşletmelerinde Ücretlendirme: İzmir İli 4-5 Yıldızlı Otel 

İşletmelerinde Bir Analiz. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü 

Dergisi, 7(3), 148-176. 

Yıldırgan, R., Met, Ö. L., & Batman, O. (2016). Müşteri İlişkileri Yönetimi Kapsamında 

Gizli Müşteri Alışverişi: Zincir Otel Örneği. Seyahat ve Otel İşletmeciliği Dergisi, 

13(3), 56-67. 

Yıldırım, A. (1999). Nitel Araştırma Yöntemlerinin Temel Özellikleri ve Eğitim 

Araştırmalarındaki Yeri ve Önemi. Eğitim ve Bilim Dergisi, 23(112), 7-17. 

Yıldırım, A., & Şimşek, H. (2006). Sosyal Bilimlerde Nitel Arastırma Yöntemleri (6. b.). 

Ankara: Seçkin Yayınevi. 

Yıldız , Z. (2011). Turizm Sektörünün Gelişimi ve İstihdam Üzerindeki Etkisi. Süleyman 

Demirel Üniversitesi Vizyoner Dergisi, 3(5), 54-71. 

Yüksel, Y. (2006). İçerik Çözümlemesi.  

 


 

EKLER 

EK-1 

Uzman Görüşü Formu 

Sayın;  

“Konaklama İşletmelerinde İnsan Kaynakları Yönetimi ve Uygulamaları: Hilton 
Türkbükü Üzerine Bir Durum Çalışması” adlı yüksek lisans tezi araştırmamızın kapsam 
geçerliliği için uzman görüşünüze başvurmaktayız. Çalışmamızın temel amacı,  
uluslararası bir konaklama işletmesinin insan kaynakları politikalarını ortaya koymaktır. 

Bu kapsamda, öncelikle formda yer alan araştırma sorularını, yer almasını uygun 
görüyorsanız “gerekli”;  uygun görüyor ancak düzeltilmesi gerektiğini düşünüyorsanız 
“gerekli ancak yetersiz”; gereksiz olduğunu düşünüyorsanız “gereksiz” ifadelerini 
kullanarak değerlendirmeniz beklenmektedir.  

Katkılarınız için şimdiden teşekkür ederiz. 
 
Sosyal Bilimler Enstitüsü  
Uluslararası İşletmecilik Tezli Yüksek Lisans Öğrencisi Oğuz Çakı 
Danışman Dr. Öğretim Üyesi Hakan Sezerel 
 
 

 
Yukarıdaki araştırma amacına bağlı 

olarak oluşturulan aşağıdaki ifadelere 
katılım derecenizi lütfen belirtiniz. 

 

G
er

ek
li 

G
er

ek
li 

A
n

ca
k 

Y
et

er
si

z 

G
er

ek
si

z 
Varsa, lütfen 

düzeltme önerinizi 

yazınız. 

İFADELER 

1. İnsan kaynakları yönetimini nasıl 
tanımlıyorsunuz? İnsan kaynakları 
departmanının bir gününü ana hatlarıyla 
anlatır mısınız? 

    

2. İnsan kaynakları yönetimine ait departman 
içinde kullandığınız bir takım jargonlar var 
mı? Varsa örnek verebilir misiniz? 

    

3. İnsan kaynakları yönetiminde önem 
verdiğiniz özellikle üzerinde durduğunuz 
konular nelerdir?  Örnek vererek 
açıklayabilir misiniz? 

    

4. İnsan kaynakları departmanınızı rakip 
örgütlerden farklı kılan politikalarınız 
mevcut mu? Mevcut ise bu politikalar 
nelerdir? 

    

5. Son yıllarda örgütteki iş gören devir oranı 
nedir? Bu oranı nasıl 
değerlendiriyorsunuz? Sizce bu oran 
yüksek mi / düşük mü ? Neden? 

    


 

6. Size göre iş gören devir oranını etkileyen 
en önemli faktör nedir? Örnek vererek 
açıklayabilir misiniz? 

    

7. Örgütte sürekli olarak istihdam eden kaç iş 
gören vardır? En uzun süreli istihdamı 
hangi departmanda sağlıyorsunuz? 
Neden?  

    

8. Uygulamakta olduğunuz bir ücret politikası 
var mı? Varsa bu ücret politikalarınızı 
hangi kriterlere göre belirliyorsunuz?  

    

9. İş görenler arası farklı işe farklı ücret 
uygulamanız var mı? Varsa hangi işleri ve 
iş görenleri kapsamaktadır? 

    

10. İş görenlere yönelik uyguladığınız kariyer 
politikaları var mı? Varsa bu politikalar 
hangi kriterlere göre belirleniyor? 

    

11. Örgüt içinde kariyer politikalarınız 
kapsamında kariyer basamaklarını çıkan 
mevcut iş göreniniz var mı? Varsa hangi 
departmanda ve hangi pozisyonda? 

    

12. Örgüt içindeki sezonluk istihdam eden iş 
görenlerin kariyer planlamasını nasıl 
yapıyorsunuz? Uzun dönem istihdam 
etmesini istediğiniz ya da tamamen 
sezonluk olarak düşündüğünüz iş görenleri 
hangi kriterlere göre belirliyorsunuz? 

    

13. İş görenler arası olabilecek çatışmaları 
çözmeye yönelik herhangi bir politikanız 
var mı? Böyle bir durumla daha önce 
karşılaştınız mı? Örnek verebilir misiniz? 

    

14. İş görenlerin örgüt yararına olan yenilik 
fikirlerine bakış açınız nedir? Daha önce 
böyle bir yenilik talebiyle karşılaştınız mı? 

    

15. Örgüt içinde departmanlar arası iş birliği 
var mı? Varsa hangi departmanlar 
arasında var? Birkaç örnekle açıklar 
mısınız? 

    

16. Örgüt içinde insan kaynakları departmanı 
tarafından uygulanan sosyal sorumluluk 
projeleri mevcut mu ? Mevcutsa örnek 
verebilir misiniz? 

    

17. Yıllar geçtikçe yıldız sayısının artmasına 
bağlı olarak insan kaynaklarına verilen 
önemi nasıl değerlendiriyorsunuz? Sizce 

    


 

 

yıldız sayısına bağlı olarak insan 
kaynakları yönetimine verilen önemde 
herhangi bir atış oldu mu? 


 

EK-2 

 

HİLTON OTEL VE RESORTLARI 

1919 yılında Conrad Hilton tarafından kurularak uluslararası piyasaya hızlı bir giriş 

yapan ilk grup otellerden olan Hilton, o dönem için ABD’nin yaşadığı krizi fırsata 

çevirerek yıllar içinde büyüme göstermiş 1954 yılında ise, Statler otel grubunu satın 

alarak ABD’de bulunan otel gruplarından en büyüğü haline gelmiştir (Türksoy, 

Kaygalak, & Koçak, 2013, s. 100). Hilton’un tarihçesine bakacak olduğumuzda ise; 

• 1919 Conrad Hilton, Texas’ın Cisco şehrindeki The Mobley otelini satın alarak 

otelcilik sektörüne girmiştir. 

• 1925 Conrad Hilton’un Hilton ismini taşıyan çok katlı ilk oteli Dallas Hilton 

adıyla Dallas’ta açılmıştır. 

• 1943 New York Cıty’deki Plaza ve Roosevelt otellerini satın alarak ABD’deki 

ilk kıyıdan kıyıya uzan otel grubu adını almıştır 

• 1947 Roosevelt Hilton dünyada misafir odalarına televizyon koyan ilk otel 

olmuştur. 

• 1949 Caribe Hilton’un Porto Rika’da açılmasıyla birlikte Hilton International 

doğmuştur. 

• 1955 Hilton, Hilcron adında ilk merkezi rezervasyon bürosunu oluşturmuştur. 

• 1959 Hilton, 380 odalı San Francisco Airport Hilton otelinin açılmasıyla birlikte 

havaalanı oteli konseptinin öncüsü olmuştur. 

• 1982 Dünyanın başlıca turizm ve iş başkentlerinde lüks otel ve resortlerden 

oluşan Conrad Hotels kuruldu. 

• 1987 Hilton konuk sadakat programı Hilton H Honors’u uygulamaya koydu. 

• 1990 Hilton Garden Inn kuruldu. 

• 1994 Hilton H Honors üyelerine hem havayolu mili hem de puan sunarak rakip 

otel sadakat programlarını geride bıraktı. 

• 2002 Hilton Worldwide Resorts tatil mülkiyeti sunan bağlı kuruluş şeklinde 

pazara girdi. 

• 2009 Hilton otelleri 76 ülkeye yayıldı ve dünyanın en büyük tam hizmet oteli 

markası ünvanını aldı. 

• 2011 uzun süreli konaklamada yeni konsept olan Home 2 Suites, Kuzey 

Carolina’nın Fayetteville şehrinde ilk tesisini açtı. 


 

 

Hilton Otelinin Misyon ve Vizyonu 

Misyon: Dünyanın en konuksever şirketi olmak için; konuklar için içten 

deneyimler, ekip üyeleri için anlamlı fırsatlar, mülk sahipleri için yüksek değerler ve 

topluluklarda olumlu etkiler yaratarak. 

Vizyon: Dünyayı konukseverliğin ışığı ile doldurmak için eşsiz tecrübeler sunarak 

her konuk için, her otelde ve her seferinde. 

Hilton Otelinin Değerleri 

• Hospitality (Konukseverlik) konuklara olağanüstü deneyim yaşatma konusunda 

tutkulu olma 

• Integrity (Doğruluk) her zaman doğru olanı yapma 

• Leadership (Liderlik) sektörde ve topluluklarında lider konuma sahip olma 

• Teamwork(Takım çalışması) yaptıkları her işte ekip halinde çalışmaları 

• Ownership (Sahiplenme) faaliyet ve kararların örgüte ait olması 

• Now (Şimdi) hızlı ve disiplinli çalışma 

 

Hilton Ekip Üyelerinden Beklenenler 

• İşinizde geçerli olan kurallar, kanunlar ve politikaları anlamak ve bunlara 

uymak. 

• Sorunlar ve kaygılar meydana geldiğinde bunları bildirmek. 

• Hilton adına attığınız her adımda en yüksek mesleki etik standartlara bağlı 

kalmak. 

• Hangi eylem planının doğru olduğundan emin olmadığınızda soru sormak ve 

yardım istemek. 

Tüm Ekip Üyeleri için geçerli olan beklentilere ek olarak, bu İlkeler kapsamında 

Hilton liderlerinin ek sorumlulukları bulunur. Hilton yöneticileri: 

• Uyumluluk kültürü oluşturmalı ve ekip üyelerinin yasal ve etik davranmanın 

ticari sonuçlardan daha önemli olduğunu anlamalarını sağlamalıdırlar. 

• En yüksek doğruluk standartlarını göstermelidir; doğru örnek olmalı ve 

başkalarının kendileri önderliğinde hareket etmesini sağlamalıdırlar. 

• Ekip Üyelerinin rahatlıkla sorunları dile getirebildikleri ve ilkelerin veya geçerli 

kanunların olası ihlallerine ilişkin şikâyetleri almaya hazır oldukları bir ortam 

yaratmalıdırlar 


 

• Ekip Üyeleriyle etik ve uyumluluk konularını konuşmalı ve ekibinizdeki 

herkesin uyumluluk eğitimini tamamlamasını ve diğer uyumluluk şartlarını 

yerine getirmelerini sağlamalıdırlar. 

• Şikâyette bulunan Ekip Üyelerini gerektiğinde misillemelere karşı korumalı ve 

soruşturmaların gizliliğini sağlamalıdırlar. 

• Şüphelenilen ihlal şikâyetlerinin derhâl Yasal Uyumluluk Ekibinin dikkatine 

getirilmesini sağlamalıdırlar. 

 

Hilton Otelinin Bünyesindeki Markalar 

• Hilton Hotels & Resorts 

• Waldorf Astorıa Hotels & Resorts 

• Conrad Hotels & Resorts 

• Canopy by Hılton 

• Curıo Collectıon by Hılton 

• Doubletree by Hılton 

• TAPESTRY COLLECTION by HILTON 

• Embassy Suıtes by Hılton 

• Hılton Garden Inn 

• Hampton by Hılton 

• Tru by Hılton 

• Homewood Suıtes By Hılton 

• Home2 Suites by Hilton 

 Hilton Grand Vacatıons 

 


 

ÖZGEÇMİŞ 

 

Adı-Soyadı                        : Oğuz ÇAKI 

Yabancı Dil                       : İngilizce 

Doğum Yeri ve Yılı          : Muğla-1994 

E-Posta                              : ouz4807@hotmail.com 

 

Eğitim ve Mesleki Geçmişi: 

2018-2012, Milas Lisesi  

2012-2016, Akdeniz Üniversitesi, Alanya İşletme Fakültesi, Uluslararası Ticaret 

Bölümü 

 

Yayınları ve Bilimsel/Sanatsal Faaliyetleri: 

 

 

 


