
T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

İNSAN KAYNAKLARI YÖNETİMİ BİLİM DALI

PERFORMANS DEĞERLENDİRME SONUÇLARININ HİZMET İÇİ

EĞİTİM FAALİYETLERİNDEKİ KULLANIMI VE BUNA İLİŞKİN

BİR UYGULAMA

 YÜKSEK LİSANS TEZİ

Hazırlayan

Yücel YETİŞKİN

Tez Danışmanı

Prof. Dr. Cem KILIÇ

Ankara – 2009

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İŞLETME ANABİLİM DALI

İNSAN KAYNAKLARI YÖNETİMİ BİLİM DALI

PERFORMANS DEĞERLENDİRME SONUÇLARININ HİZMET İÇİ

EĞİTİM FAALİYETLERİNDEKİ KULLANIMI VE BUNA İLİŞKİN

BİR UYGULAMA

 YÜKSEK LİSANS TEZİ

Hazırlayan

Yücel YETİŞKİN

Tez Danışmanı

Prof. Dr. Cem KILIÇ

Ankara – 2009

ONAY

Yücel YETİŞKİN tarafından hazırlanan “Performans Değerlendirme

Sonuçlarının Hizmet İçi Eğitim Faaliyetlerindeki Kullanımı ve Buna İlişkin Bir

Uygulama’’ başlıklı bu çalışma, 19.10.2009 tarihinde yapılan savunma sınavı

sonucunda oybirliği ile başarılı bulunarak jürimiz tarafından İşletme Anabilim

Dalı İnsan Kaynakları Yönetimi Bilim Dalında Yüksek Lisans Tezi olarak

kabul edilmiştir.

Prof. Dr. Ö. Tengiz ÜÇOK (Başkan)

Prof. Dr. Dursun BİNGÖL

Prof. Dr. Cem KILIÇ

ÖNSÖZ

İnsan kaynakları yönetimi, işletmelerin hedeflerine ulaşabilmeleri için

gerekli olan işlevleri gerçekleştirecek yeterli sayıda nitelikli işgücünün işe

alınması, eğitilmesi, geliştirilmesi, motive edilmesi ve değerlendirilmesi

işlemlerini içeren, “insan” odaklı bir yönetim tarzıdır. İnsan kaynakları

yönetiminin en önemli fonksiyonlarından olan performans değerlendirme ve

hizmet içi eğitim faaliyetleri arasında çok yakın bir ilişki vardır. Performans

değerlendirme sonucunda elde edilen veriler, eğitim faaliyetlerine “girdi”

oluşturmaktadır.

Performans değerlendirmenin hizmet içi eğitim faaliyetlerinde kullanım

amaçları, çalışanların eğitim ihtiyaçlarının tespit edilmesi ve eğitim

faaliyetlerinin etkinliğinin değerlendirilmesidir. Literatürde de özellikle, eğitim

ihtiyaç analizi ile performans değerlendirme arasında güçlü bir ilişki olduğuna

dair birçok çalışma bulunmaktadır. Ancak, performans değerlendirme

sonuçlarının eğitim faaliyetlerinde kullanımının “nasıl” olacağı sorusunun

cevabının çok da açık olmadığı görülmektedir. Bu nedenle, insan kaynakları

yönetiminin en önemli fonksiyonlarından olan performans değerlendirme ve

hizmet içi eğitim uygulamalarının arasındaki ilişkinin ortaya konmasının

literatüre katkı yapılması ve bundan sonra yapılacak çalışmalara katkı

sağlanması noktasında önemli olduğu düşünülmektedir.

Bu çalışmanın amacı, performans değerlendirme sonuçlarının hizmet

içi eğitim faaliyetlerindeki kullanımına ilişkin olarak önerilen, performans

değerlendirme formunda düzenlemeler yapılması, 360 derece geribildirim,

özdeğerlendirme ve performans değerlendirme görüşmesinin kullanımının

nasıl olacağının teorik olarak ortaya konması ve çimento sektöründe yapılan

bir alan araştırması ile oluşturulan teorik çerçevenin uygulanabilirliğinin

incelenmesidir.

 ii

Lisans ve yüksek lisans öğrenimimde üzerimde çok emeği olan ve bu

çalışma süresince de bilgi birikiminden çok yararlandığım tez danışmanım,

değerli hocam Prof. Dr. Cem KILIÇ’a sabrı, desteği ve bana olan güveni için

teşekkürlerimi sunarım.

Tez çalışmam süresince bana olan desteğini hiçbir zaman

esirgemeyen Çimento Endüstrisi İşverenleri Sendikası Genel Sekreteri Av.

Sancar BAYAZIT’a; gösterdikleri yakın ilgi ve hoşgörüden dolayı Av. Füsun

GÖKÇEN’e, Serdar ŞARDAN’a, Özgür ACAR’a ve diğer mesai

arkadaşlarıma içtenlikle teşekkürlerimi sunarım. Ayrıca, çalışmanın alan

araştırması kısmında, değerli zamanlarını ayırarak görüşlerini benimle

paylaşan çimento sektörünün kıymetli insan kaynakları yöneticilerine

teşekkür ederim.

Son olarak, çalışmanın her aşamasında yanımda olan değerli

“Dostlarıma” ve yoğun çalışma tempomda destek ve sevgilerini benden

esirgemeyen annem, babam ve kardeşime en içten teşekkürlerimi sunarım.

Yücel YETİŞKİN

Ankara, 2009

 iii

İÇİNDEKİLER

ÖNSÖZ …………………………………………………………………………… . i

İÇİNDEKİLER …………………………………………...……………………….. iii

SİMGELER VE KISALTMALAR ………………………………….…………... xii

TABLOLAR ………………………………………………………………….…. xiii

GRAFİKLER ………………………………………………………………...… xviii

ŞEKİLLER ……………………………………………………………..………… xx

GİRİŞ ... 1

BİRİNCİ BÖLÜM

PERFORMANS DEĞERLENDİRME KAVRAMI, SÜRECİ VE

PERFORMANS DEĞERLENDİRME SIRASINDA YAPILAN HATALAR

1.1. PERFORMANS DEĞELERNDİRMENİN TANIMI, AMAÇ VE

YARARLARI.. 4

1.1.1. Performans ve Performans Değerlendirme Kavramı 4

1.1.2. Performans Değerlendirmenin Amaçları 10

1.1.3. Performans Değerlendirmenin Yararları 15

1.1.3.1. Çalışan Açısından .. 15

1.1.3.2. Yönetici Açısından.. 17

1.1.3.3. İşletme Açısından... 18

1.2. PERFORMANS DEĞERLENDİRME SÜRECİ 20

1.2.1. Performans Kriterlerinin Belirlenmesi.. 20

1.2.2. Performans Standartlarının Belirlenmesi 24

1.2.3. Değerlemecilerin Belirlenmesi... 26

1.2.3.1. Yönetici Tarafından Değerlendirme...................................... 26

1.2.3.2. Özdeğerlendirme.. 28

1.2.3.3. Takım Arkadaşlarınca Değerlendirme 28

1.2.3.4. Astlarca Değerlendirme.. 29

1.2.3.5. Müşterilerce Değerlendirme ... 30

 iv

1.2.4. Değerlemecilerin Eğitimi ve Çalışanların Bilgilendirilmesi 31

1.2.5. Değerlendirme Zamanının Belirlenmesi...................................... 33

1.2.6. Değerlendirme Yönteminin Belirlenmesi 34

1.2.6.1. Geleneksel Performans Değerlendirme Yöntemleri 35

 1.2.6.1.1. Sıralama Yöntemi ... 36

 1.2.6.1.2. İkili Karşılaştırma Yöntemi .. 38

 1.2.6.1.3. Zorunlu Dağılım Yöntemi.. 40

 1.2.6.1.4. Serbest Anlatım Yöntemi.. 41

 1.2.6.1.5. Grafik Derecelendirme Yöntemi 42

 1.2.6.1.6. Kritik Olay Yöntemi ... 48

 1.2.6.1.7. Davranışsal Değerlendirme Skalaları 50

 1.2.6.1.8. Kontrol Listesi Yöntemi... 53

1.2.6.2. Çağdaş Performans Değerlendirme Yöntemleri 54

 1.2.6.2.1. Hedeflere Göre Yönetim... 55

 1.2.6.2.2. Yetkinlik Bazlı Performans Değerlendirme 58

 1.2.6.2.3. Değerlendirme Merkezleri .. 63

1.2.7. Geribildirim.. 65

1.3. PERFORMANS DEĞERLENDİRME SÜRECİNDE YAPILAN

HATALAR.. 69

1.3.1. Hale ve Boynuz Etkileri ... 70

1.3.2. Kontrast Hataları ... 71

1.3.3. Objektif Olmama ... 71

1.3.4. Yakın Zaman Etkisi ... 72

1.3.5. Belirli Derecelere / Puanlara Yönelme .. 73

1.3.6. Pozisyondan Etkilenme... 74

1.4. PERFORMANS DEĞERLENDİRME SONUÇLARININ

KULLANILDIĞI ALANLAR ... 75

1.4.1. Ücret Yönetimi .. 76

1.4.2. Kariyer Yönetimi.. 78

1.4.3. İnsan Kaynakları Planlaması .. 79

 v

1.4.4. İş Tasarımı .. 79

1.4.5. İşten Çıkarma.. 80

1.4.6. Eğitim Yönetimi ... 81

İKİNCİ BÖLÜM

HİZMET İÇİ EĞİTİM KAVRAMI VE HİZMET İÇİ EĞİTİM SÜRECİ

2.1. HİZMET İÇİ EĞİTİMİN TANIMI, AMAÇ VE YARARLARI 83

2.1.1. Hizmet İçi Eğitimin Tanımı .. 83

2.1.2. Hizmet İçi Eğitimin Amaç ve Yararları... 87

2.2. HİZMET İÇİ EĞİTİM SÜRECİ .. 90

2.2.1. Eğitim Politikasının Belirlenmesi ... 91

2.2.2. Eğitim İhtiyacının Belirlenmesi .. 92

2.2.2.1. İşletme Düzeyinde Analiz ... 94

2.2.2.2. İş (Görev) Düzeyinde Analiz... 97

2.2.2.3. Kişi Düzeyinde Analizi .. 99

2.2.2.4. Eğitim İhtiyaç Analizinde Kullanılan Yöntemler................... 100

2.2.3. Eğitim Bütçesinin Oluşturulması ... 104

2.2.4. Eğitim Programının Planlanması... 106

2.2.4.1. Eğitim Programının Hedeflerinin Belirlenmesi 107

2.2.4.2. Eğitim Konularının Belirlenmesi.. 108

2.2.4.3. Eğitilecek Çalışanların ve Eğitimcilerin Belirlenmesi 109

2.2.4.4. Eğitim Süresinin Belirlenmesi ... 113

2.2.4.5. Eğitim Yerinin Belirlenmesi... 114

2.2.4.6. Eğitim Yönteminin Belirlenmesi .. 115

2.2.4.7. Eğitimin Etkinliğinin Değerlendirilmesi 116

2.3. EĞİTİM YÖNTEMLERİ.. 116

2.3.1. İşbaşında Eğitim Yöntemleri ... 117

2.3.1.1. Oryantasyon (İşe Alıştırma) Eğitimi 120

2.3.1.2. Yönetici Gözetiminde Eğitim... 122

2.3.1.3. Koçluk .. 123

 vi

2.3.1.4. Mentorluk.. 125

2.3.1.5. Staj ve Çıraklık ... 127

2.3.1.6. İş Rotasyonu Aracılığıyla Eğitim... 128

2.3.1.7. Yetki Devri Yoluyla Eğitim .. 130

2.3.1.8. Gösteri Yöntemi.. 130

2.3.1.9. Proje ve Komitelerde Görev Alma 131

2.3.2. İş Dışında Eğitim Yöntemleri... 132

2.3.2.1. Anlatım Yöntemi ... 134

2.3.2.2. Grup Tartışması ... 135

2.3.2.3. İşletme Oyunları Yöntemi ... 137

2.3.2.4. Evrak Sepeti Yöntemi... 138

2.3.2.5. Örnek Olay Yöntemi ... 139

2.3.2.6. Rol Oynama Yöntemi ... 140

2.3.2.7. Duyarlılık Eğitimi (T - Grupları) ... 141

2.3.2.8. Simülasyonlar... 142

2.3.2.9. Gözlem Gezileri ve Ziyaretler ... 143

2.3.3. Teknoloji Destekli Eğitim... 144

2.3.3.1. Bilgisayar Destekli Eğitim ... 144

2.3.3.2. E-Eğitim.. 145

2.4. EĞİTİM FAALİYETLERİNİN ETKİNLİĞİNİN

DEĞERLENDİRİLMESİ ... 146

2.4.1. Tepkilerin Değerlendirilmesi.. 148

2.4.2. Öğrenmenin Değerlendirilmesi.. 149

2.4.3. Davranışların Değerlendirilmesi .. 152

2.4.4. Sonuçların Değerlendirilmesi .. 153

 vii

ÜÇÜNCÜ BÖLÜM

PERFORMANS DEĞERLENDİRME SONUÇLARININ HİZMET İÇİ EĞİTİM

FAALİYETLERİNDEKİ KULLANIMI

3.1. EĞİTİM İHTİYACININ BELİRLENMESİNDE PERFORMANS

DEĞERLENDİRMENİN KULLANIMI... 157

3.1.1. Fiili Performans Sonuçları İle Performans Standartlarının

Karşılaştırılması .. 162

3.1.1.1. Performans Yetersizliklerinin Analizi 165

3.1.1.2. Performans Standartlarına Ulaşılması ve Aşılması 167

3.2. EĞİTİMLERİN ETKİNLİĞİNİN DEĞERLENDİRİLMESİNDE

PERFORMANS DEĞERLENDİRMENİN KULLANIMI 169

3.3. PERFORMANS DEĞERLENDİRME SONUÇLARININ EĞİTİM

FAALİYETLERİNDEKİ KULLANIMDA YÖNTEMLER.............................. 172

3.3.1. Performans Değerlendirme Formunda Düzenlemeler

Yapılması.. 173

3.3.2. 360 Derece Geribildirim .. 181

3.3.3. Özdeğerlendirme .. 190

3.3.4. Performans Değerlendirme Görüşmesi..................................... 194

DÖRDÜNCÜ BÖLÜM

PERFORMANS DEĞERLENDİRME SONUÇLARININ HİZMET İÇİ EĞİTİM

FAALİYETLERİNDEKİ KULLANIMINA İLİŞKİN ÇİMENTO SEKTÖRÜNDE

BİR ALAN ARAŞTIRMASI

4.1. ARAŞTIRMAYA İLİŞKİN GENEL BİLGİLER.............................. 202

4.1.1. Araştırmanın Konusu .. 202

4.1.2. Araştırmanın Amacı .. 203

4.1.3. Araştırmanın Önemi.. 204

4.1.4. Araştırmanın Kapsamı .. 205

4.1.4.1. Türk Çimento Sektörü .. 206

 viii

 4.1.4.1.1. Sektörün Tarihsel Gelişimi.. 206

 4.1.4.1.2. Sektörün İstihdam Yapısı ve Üretim İstatistikleri 208

4.1.5. Araştırmanın Sınırlılıkları .. 211

4.1.6. Araştırmanın Varsayımları .. 211

4.2. ARAŞTIRMA YÖNTEMİ.. 212

4.2.1. Araştırmanın Güvenilirliği .. 212

4.2.2. Veri Toplama Tekniği .. 212

4.2.3. Verilerin Çözümlenmesi .. 214

4.3. ARAŞTIRMA SONUCUNDA ELDE EDİLEN BULGULAR 215

4.3.1. Araştırma Kapsamındaki Fabrikalara İlişkin Bulgular................ 216

 4.3.1.1. Toplam Kadrolu Çalışan Sayısına Göre Dağılım 216

 4.3.1.2. Fabrikaların Ortaklık Durumuna Göre Dağılım................... 217

4.3.2. Araştırmaya Katılan İnsan Kaynakları Yöneticilerinin Kişisel

Özelliklerine İlişkin Bulgular .. 218

 4.3.2.1. İnsan Kaynakları Yöneticilerinin Yaşa Göre Dağılımı.......... 218

 4.3.2.2. İnsan Kaynakları Yöneticilerinin Cinsiyete Göre Dağılımı ... 219

 4.3.2.3. İnsan Kaynakları Yöneticilerinin Mevcut Görevlerindeki

Çalışma Sürelerine Göre Dağılımı .. 220

 4.3.2.4. İnsan Kaynakları Yöneticilerinin Fabrikadaki Çalışma Süresine

Göre Dağılımı ... 221

 4.3.2.5. İnsan Kaynakları Yöneticilerinin Eğitim Düzeyine Göre

Dağılımı…... 222

 4.3.2.6. İnsan Kaynakları Yöneticilerinin Görev Unvanlarına Göre

Dağılımı…... 223

4.3.3. Performans Değerlendirme Uygulamalarına İlişkin Bulgular..... 224

 4.3.3.1. Performans Değerlendirmenin Uygulanması 224

 4.3.3.2. Performans Değerlendirmenin Uygulanmamasının

Nedenleri………… .. 225

 4.3.3.3. Performans Değerlendirme Sonuçlarının Kullanıldığı

Alanlar…… ... 226

 ix

 4.3.3.4. Performans Değerlendirme Kriterleri................................... 228

 4.3.3.5. Performans Değerlendirmede Değerleyiciler 229

 4.3.3.6. Performans Değerlendirme Sıklığı 230

 4.3.3.7. Performans Değerlendirmede Kullanılan Yöntemler 231

 4.3.3.8. Performans Değerlendirme Sonuçlarının Çalışana Bildirimi 232

 4.3.3.9. Performans Değerlendirme Sonuçlarının Bildirim Şekli 233

 4.3.3.10. Performans Değerlendirme Görüşmesindeki Konular....... 234

 4.3.3.11. Yetersiz Performans Gösterenlere Uygulanan İşlemler 236

 4.3.3.12. Mükemmel ya da Tatminkar Düzeyde Performans

Gösterenlere Uygulanan İşlemler ... 238

4.3.4. Hizmet İçi Eğitim Faaliyetlerine İlişkin Bulgular......................... 239

 4.3.4.1. Hizmet İçi Eğitimin Uygulanması... 239

 4.3.4.2. Hizmet İçi Eğitimin Amaçları ... 240

 4.3.4.3. Eğitim Politikası... 242

 4.3.4.4. Eğitimin Gerçekleştirildiği Yer ve Zaman............................. 242

 4.3.4.5. Eğitim İhtiyaçlarını Belirleme Yöntemleri............................. 244

 4.3.4.6. Eğitim Yöntemleri.. 245

 4.3.4.7. Eğitimlerin Etkinliğinin Değerlendirmesi 247

 4.3.4.8. Eğitimlerin Etkinliğini Değerlendirme Yöntemleri................. 247

4.3.5. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Bulgular 249

 4.3.5.1. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerinde

Kullanımı… ... 249

 4.3.5.2. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerinde

Kullanılmamasının Sebepleri .. 250

 4.3.5.3. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerinde

Kullanılmasının Sağladığı Yararlar ... 251

 4.3.5.4. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerinde

Kullanım Amaçları... 253

 4.3.5.5. Eğitim İhtiyaçlarının Belirlenmesinde Performans

Değerlendirmeye Bağlı Olarak Kullanılan Yöntemler 254

 x

 4.3.5.6. Eğitimlerin Etkinliğinin Değerlendirmesinde Performans

Değerlendirmeye Bağlı Olarak Kullanılan Yöntemler 255

4.3.6. Araştırmaya Katılan İnsan Kaynakları Yöneticilerinin Performans

Değerlendirme Sonuçlarının Hizmet İçi Faaliyetlerindeki Kullanımına

İlişkin Görüşleri ... 257

4.3.6.1. Performans Değerlendirme Sonuçlarını Hizmet İçi Eğitim

Faaliyetlerinde Kullanmayan Fabrikalardaki İnsan Kaynakları

Yöneticilerinin Görüşleri .. 257

 4.3.6.1.1. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Görüşler.................................. 258

 4.3.6.1.2. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler... 258

 4.3.6.1.3. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler 262

 4.3.6.1.4. Performans Değerlendirme Görüşmesinin Amaçlarına

İlişkin Görüşler .. 265

 4.3.6.1.5. Performans Değerlendirme Sonuçlarının Bildirimine İlişkin

Görüşler…... 266

 4.3.6.1.6. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerindeki Kullanımının Sağladığı Yararlara İlişkin Görüşler . 267

4.3.6.2. Performans Değerlendirme Sonuçlarını Hizmet İçi Eğitim

Faaliyetlerinde Kullanan İnsan Kaynakları Yöneticilerinin Görüşleri 268

 4.3.6.2.1. İnsan Kaynakları Yöneticilerinin Fabrikada Kullanılan

Yöntemlere İlişkin Görüşleri .. 268

4.3.6.2.1.1. Performans Değerlendirme Sonuçlarının Hizmet İçi

Eğitim Faaliyetlerindeki Kullanımına İlişkin Görüşler................ 269

4.3.6.2.1.2. Eğitim İhtiyaç Analizinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler 270

4.3.6.2.1.3. Eğitimlerin Etkinliğinin Değerlendirilmesinde

Performans Değerlendirmenin Kullanımına İlişkin Görüşler..... 273

4.3.6.2.1.4. Performans Değerlendirme Görüşmesinin Amaçlarına

İlişkin Görüşler ... 277

 xi

4.3.6.2.1.5. Performans Değerlendirme Sonuçlarının Bildirimine

İlişkin Görüşler ... 278

4.3.6.2.1.6. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerindeki Kullanımının Sağladığı Yararlara İlişkin

Görüşler……. ... 279

 4.3.6.2.2. İnsan Kaynakları Yöneticilerinin Fabrikada Kullanılmayan

Yöntemlere İlişkin Görüşleri .. 281

4.3.6.2.2.1. Eğitim İhtiyaç Analizinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler 282

4.3.6.2.2.2. Eğitimlerin Etkinliğinin Değerlendirilmesinde

Performans Değerlendirmenin Kullanımına İlişkin Görüşler..... 285

4.4. ARAŞTIRMA SONUÇLARI VE GENEL DEĞERLENDİRMELER...... 288

SONUÇ... 301

KAYNAKÇA ... 311

EKLER ………………………………………………………………………….. 327

ÖZET ……………………………………………………………………………. 333

ABSTRACT…………………………………………………………………...... 335

 xii

SİMGELER VE KISALTMALAR

a.g.e. : Adı Geçen Eser

a.g.m. : Adı Geçen Makale

a.g.t. : Adı Geçen Tez

Bkz. : Bakınız

ÇEİS : Çimento Endüstrisi İşverenleri Sendikası

F : Frekans Dağılımı

MESS : Türkiye Metal Sanayicileri Sendikası

No : Numara

s. : Sayfa

SPSS : Statistical Packages For Social Sciences (Sosyal Bilimler İçin

İstatistiksel Program Paketi)

TÇMB : Türkiye Çimento Müstahsilleri Birliği

TODAİE : Türkiye ve Orta Doğu Amme İdaresi Enstitüsü

v.d. : Ve Diğerleri

Vol. : Volume (Cilt)

% : Yüzde Dağılımı

 xiii

TABLOLAR

Tablo 1. Alternatif Sıralama Yöntemi …………………………………… 37

Tablo 2. İkili Karşılaştırma Tablosu …………………………………….. 38

Tablo 3. Zorunlu Dağılım Tablosu ………………………………………. 40

Tablo 4. Grafik Değerlendirme Yönteminde Kullanılan Çeşitli

Skalalar ……………………………………………………………………. 44

Tablo 5. Grafik Derecelendirme Formu ………………………………… 45

Tablo 6. Grafik Derecelendirme Formu ………………………………… 46

 Tablo 7. Kritik Olay Tablosu . …………………………………………… 49

Tablo 8. Yetkinlik Değerlendirme Formu ………………………………. 176

Tablo 9. Yetkinlik Değerlendirme Formu ………………………………. 178

Tablo 10. Hedef Bazlı Performans Değerlendirme Formu …………… 179

Tablo 11. Performans Değerlendirme Formunda Genel Olarak

Eğitime İlişkin Bölüm Oluşturulması …………………………………….. 180

Tablo 12. Performans Değerlendirme Formunda Genel Olarak

Eğitime İlişkin Bölüm Oluşturulması …………………………………….. 181

Tablo 13. Yetkinlik Bazlı Performans Değerlendirme Formu ………… 184

Tablo 14. 2008 Yılı Çimento Fabrikaları İstihdam Durumu …………... 209

Tablo 15. 2008 Yılı Kapasite Miktarları ………………………………… 209

Tablo 16. 2008 Yılı Dünya Çimento Üretimi …………………………… 210

Tablo 17. 2008 Yılı Dünya Çimento İhracatı …………………………... 211

Tablo 18. Toplam Kadrolu Çalışan Sayısına Göre Dağılım………….. 216

Tablo 19. Fabrikaların Ortaklık Durumuna Göre Dağılım…………….. 217

Tablo 20. İnsan Kaynakları Yöneticilerinin Yaşa Göre Dağılımı ..…… 218

Tablo 21. İnsan Kaynakları Yöneticilerinin Cinsiyete Göre Dağılımı… 219

Tablo 22. İnsan Kaynakları Yöneticilerinin Mevcut Görevlerindeki

Çalışma Sürelerine Göre Dağılımı ……………………………………... 220

Tablo 23. İnsan Kaynakları Yöneticilerinin Fabrikalarındaki Çalışma

Sürelerine Göre Dağılımı ………………………………………………... 221

Tablo 24. İnsan Kaynakları Yöneticilerinin Eğitim Düzeyine Göre

Dağılımı …………………………………………………..………………… 222

 xiv

Tablo 25. İnsan Kaynakları Yöneticilerinin Görev Unvanlarına Göre

Dağılımı …………………………………………………………………..… 223

Tablo 26. Performans Değerlendirmenin Uygulanması ……………… 224

Tablo 27. Performans Değerlendirmenin Uygulanmamasının

Nedenleri ………………….………………….………………….………… 225

Tablo 28. Performans Değerlendirme Sonuçlarının Kullanıldığı

Alanlar ………………….………………….………………….……………. 226

Tablo 29. Performans Değerlendirme Kriteri ………………….……… 228

Tablo 30. Performans Değerlendirmede Değerleyiciler ……………... 229

Tablo 31. Fabrikalarda Performans Değerlendirme Sıklığı …………. 230

Tablo 32. Performans Değerlendirme Yöntemleri …………………….. 231

Tablo 33. Performans Değerlendirme Sonuçlarının Çalışanlara

Bildirilmi…………….……………….………………….…………………... 232

Tablo 34. Performans Değerlendirme Sonuçlarının Çalışanlara

Bildirim Şekli ………………….………………….………………….…….. 233

Tablo 35. Performans Değerlendirme Görüşme Konuları …………… 234

Tablo 36. Fiili Performansları Performans Standartlarının Altında

Kalan Çalışanlara Yapılan Uygulamalar ………………….…………….. 236

Tablo 37. Mükemmel ya da Tatminkar Performans Gösterenlere

Yapılan Uygulamalar ………………….………………….………………. 238

Tablo 38. Fabrikalarda Çalışanlara Yönelik Eğitim Düzenlenme

Durumu ………………….………………….………………….…………... 239

Tablo 39. Fabrikalarda Düzenlenen Eğitimin Amaçları ……………… 240

Tablo 40. Eğitim Politikası ………………….………………….………… 242

Tablo 41. Eğitimlerin Gerçekleştirildiği Yer Ve Eğitimciler ………… 243

Tablo 42. Eğitim İhtiyaçlarını Belirlemede Kullanılan Yöntemler …… 244

Tablo 43. Eğitim Yöntemleri ………………….………………….……… 245

Tablo 44. Düzenlenen Eğitimlerin etkinliğinin Değerlendirilme

Durumu ……………………………………………………...………..……. 247

Tablo 45. Düzenlenen Eğitimlerin Etkinliğini Değerlendirme

Yöntemleri ………………….………………….………………….………. 247

 xv

Tablo 46. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerinde Kullanılma Durumu ………………….………………….. 249

Tablo 47. Performans Değerlendirmenin Eğitimde Kullanılmama

Sebepleri ………………….………………….………………….………… 250

Tablo 48. Performans Değerlendirme Sonuçlarının Eğitimde

Kullanılmasının Fabrikalara Sağladığı Katkılar ………………….…….. 251

Tablo 49. Eğitimde Performans Değerlendirmenin Kullanımı ……… 253

Tablo 50. Performans Değerlendirme Sonuçlarına Göre Eğitim

İhtiyacını Belirlerken Yararlanılan Yöntemler ………………….………. 254

Tablo 51. Eğitimlerin Etkinliğini Belirlerken Yararlanılan Yöntemler ... 255

Tablo 52. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Görüşler ………………….………. 258

Tablo 53. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler ………………….………………….……….. 258

Tablo 54. Eğitim İhtiyaç Analizinde 360 Derece Geribildirimin

Kullanımına İlişkin Görüşler ………………….………………….……….. 260

Tablo 55. Eğitim İhtiyaç Analizinde Özdeğerlendirme Yönteminin

Kullanımına İlişkin Görüşler ………………….………………….……….. 261

Tablo 56. Eğitim İhtiyaç Analizinde Performans Değerlendirme

Görüşmesinin Kullanımına İlişkin Görüşler ………………….…………. 261

Tablo 57. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler ………………….…….. 262

Tablo 58. Eğitimlerin Etkinliğinin Değerlendirilmesinde 360 Derece

Geribildirimin Kullanımına İlişkin Görüşler ………………..…..………... 263

Tablo 59. Eğitimlerin Etkinliğinin Değerlendirilmesinde

Özdeğerlendirme Yönteminin Kullanımına İlişkin Görüşler .………….. 263

Tablo 60. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirme Görüşmesinin Kullanımına İlişkin Görüşler …………... 264

Tablo 61. Performans Değerlendirme Görüşmesinin Amaçlarına

İlişkin Görüşler ………………….………………….……………………… 265

Tablo 62. Performans Değerlendirme Sonuçlarının Bildirimine İlişkin
Görüşler ………………….………………….………………….………….. 266

 xvi

Tablo 63. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerindeki Kullanımının Sağladığı Yararlara İlişkin Görüşler …. 267

Tablo 64. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Görüşler ………………….………. 269

Tablo 65. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler ………………….………………….……….. 270

Tablo 66. Eğitim İhtiyaç Analizinde Özdeğerlendirme Yönteminin

Kullanımına İlişkin Görüşler ………………….………………….……….. 271

Tablo 67. Eğitim İhtiyaç Analizinde Performans Değerlendirme

Görüşmesinin Kullanımına İlişkin Görüşler ……………………………. 273

Tablo 68. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler ………………………... 273

Tablo 69. Eğitimlerin Etkinliğinin Değerlendirilmesinde 360 Derece

Geribildirimin Kullanımına İlişkin Görüşler ……………………………… 274

Tablo 70. Eğitimlerin Etkinliğinin Değerlendirilmesinde

Özdeğerlendirme Yönteminin Kullanımına İlişkin Görüşler …………... 275

Tablo 71. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirme Görüşmesinin Kullanımına İlişkin Görüşler …………... 276

Tablo 72. Performans Değerlendirme Görüşmesinin Amacına İlişkin

Görüşler ……………………………………………………………………. 277

Tablo 73. Performans Değerlendirme Sonuçlarının Bildirimine İlişkin

Görüşler ……………………………………………………………………. 278

Tablo 74. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerindeki Kullanımının Yararlarına İlişkin Görüşler …………… 279

Tablo 75. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler ……………………..……………………….. 282

Tablo 76. Eğitim İhtiyaç Analizinde 360 Derece Geribildirimin

Kullanımına İlişkin Görüşler ……………………………………………… 283

Tablo 77. Eğitim İhtiyaç Analizinde Özdeğerlendirme Yönteminin

Kullanımına İlişkin Görüşler ……………………………………………… 284

Tablo 78. Eğitim İhtiyaç Analizinde Performans Değerlendirme
Görüşmesinin Kullanımına İlişkin Görüşler ……………………………. 285

 xvii

Tablo 79. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler …………………….….. 285

Tablo 80. Eğitimlerin Etkinliğinin Değerlendirilmesinde 360 Derece

Geribildirimin Kullanımına İlişkin Görüşler ……………………………… 286

Tablo 81. Eğitimlerin Etkinliğinin Değerlendirilmesinde

Özdeğerlendirme Yönteminin Kullanımına İlişkin Görüşler ……..…… 287

Tablo 82. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirme Görüşmesinin Kullanımına İlişkin Görüşler ………….. 287

 xviii

GRAFİKLER

Grafik 1. Toplam Kadrolu Çalışan Sayısına Göre Dağılım ………..…. 216

Grafik 2. Fabrikaların Ortaklık Durumuna Göre Dağılım ………..……. 217

Grafik 3. İnsan Kaynakları Yöneticilerinin Yaşa Göre Dağılımı ……... 218

Grafik 4. İnsan Kaynakları Yöneticilerinin Cinsiyete Göre Dağılımı … 219

Grafik 5. İnsan Kaynakları Yöneticilerinin Mevcut Görevlerindeki

Çalışma Sürelerine Göre Dağılımı ………..………..…………..…..…... 220

Grafik 6. İnsan Kaynakları Yöneticilerinin Fabrikalarındaki Çalışma

Sürelerine Göre Dağılımı ………..………………..………..………..…... 221

 Grafik 7. İnsan Kaynakları Yöneticilerinin Eğitim Düzeyine Göre

Dağılımı ………..…………………………………………….………….…. 222

Grafik 8. İnsan Kaynakları Yöneticilerinin Görev Unvanlarına Göre

Dağılımı …………………………………………………………………….. 223

Grafik 9. Performans Değerlendirmenin Uygulanması ………..……… 224

Grafik 10. Performans Değerlendirmenin Uygulanmamasının

Nedenleri ………..………..………..………..………..………..………….. 226

Grafik 11. Performans Değerlendirme Sonuçlarının Kullanıldığı

Alanlar ………..………..………..………..………..………..………..……. 227

Grafik 12. Performans Değerlendirme Kriteri ……….………..………. 228

Grafik 13. Performans Değerlendirmede Değerleyiciler ………..…… 229

Grafik 14. Fabrikalarda Performans Değerlendirme Sıklığı …………. 230

Grafik 15. Performans Değerlendirme Yöntemleri ………..………..…. 232

Grafik 16. Performans Değerlendirme Sonuçlarının Çalışanlara

Bildirilme Durumu ………..………..………..………..………..………..… 233

Grafik 17. Performans Değerlendirme Sonuçlarının Çalışanlara

Bildirim Şekli ………..………..………..………..………..………..……… 234

Grafik 18. Performans Değerlendirme Görüşme Konuları ………..… 235

Grafik 19. Fiili Performansları Performans Standartlarının Altında

Kalan Çalışanlara Yapılan Uygulamalar ………..………..………..…… 237

Grafik 20. Mükemmel ya da Tatminkar Performans Gösterenlere

Yapılan Uygulamalar ………..………..………..………..………..……… 238

 xix

Grafik 21. Fabrikalarda Çalışanlara Yönelik Eğitim Düzenlenme

Durumu ………..………..………..………..………..………..………..….. 240

Grafik 22. Fabrikalarda Düzenlenen Eğitimin Amaçları ………..……. 241

Grafik 23. Eğitim Politikası ………..………..………..………..………… 242

Grafik 24. Eğitimlerin Gerçekleştirildiği Yer Ve Eğitimciler ………..… 243

Grafik 25. Eğitim İhtiyaçlarını Belirlemede Kullanılan Yöntemler ….. 244

Grafik 26. Eğitim Yöntemleri ………..………..………..………..……… 246

Grafik 27. Düzenlenen Eğitimlerin Etkinliğinin Değerlendirilme

Durumu …………………………………………………………………..… 247

Grafik 28. Düzenlenen Eğitimlerin Etkinliğini Değerlendirme

Yöntemleri ………..………..………..………..………..………..……….. 248

Grafik 29. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerinde Kullanılma Durumu ………..………..………..…………. 250

Grafik 30.Performans Değerlendirmenin Eğitimde Kullanılmama

Sebepleri ………..………..………..………..………..………..………..… 251

Grafik 31. Performans Değerlendirme Sonuçlarının Eğitimde

Kullanılmasının Fabrikalara Sağladığı Katkılar ………..………..……... 252

Grafik 32. Eğitimde Performans Değerlendirmenin Kullanımı ………. 253

Grafik 33. Performans Değerlendirme Sonuçlarına Göre Eğitim

İhtiyacını Belirlerken Yararlanılan Yöntemler ………..………..……….. 254

Grafik 34. Eğitimlerin Etkinliğini Belirlerken Yararlanılan Yöntemler

……………………………………………………………………………….... 256

 xx

ŞEKİLLER

Şekil 1. Çalışanların Eğitim İhtiyacı ……………………………………. 163

Şekil 2. Fiili Performans İle Performans Standartlarının

Karşılaştırılması …………………………………………………………... 164

GİRİŞ

Günümüzün rekabetçi ortamında, işletmelerin başarılı olabilmeleri ve

ayakta kalabilmeleri gittikçe zorlaşmaktadır. Bu noktada, çalışanlarına, bir

diğer deyişle insan kaynaklarına değer veren, onların gelişimlerini

önemseyen işletmelerin bir adım öne çıktıkları ve rekabetçi üstünlüklerini

artırdıkları görülmektedir.

Çalışanların, sadece bir maliyet unsuru değil, işletmelerin tüm

faaliyetlerini yönlendiren ve etkileyen bir unsur olarak değerlendirilmesi ve

geliştirilmesi gereken bir kaynak niteliğinde görüldüğü işletmelerde,

çalışanların performansları bilimsel yöntemlerle sistematik olarak ölçülerek

ihtiyaçlarına uygun eğitimler planlanmakta ve alınan eğitimlerin iş

davranışlarına ne kadar yansıdığı incelenmektedir.

İşletmeler, rekabetçi üstünlüklerini artırabilmek için kaynaklarını, çok

etkin ve verimli kullanmak durumundadırlar. İşletmelerin en değerli ve

geliştirilebilir unsuru olan insan kaynaklarının organizasyona yaptığı katkı ve

yarattığı katma değer çok önem arz etmektedir. Çünkü, organizasyonel

performans ancak çalışanların performanslarının ölçülmesiyle ortaya

konabilir. Çalışanların işletmeye yaptıkları katkı ve gösterdikleri performans,

sistematik olarak ve objektif kriterler çerçevesinde ölçülmektedir. Bu

bağlamda gerçekleştirilen performans değerlendirme uygulamaları

çalışanların iş başarılarının ölçülerek güçlü ve gelişime açık yönlerine ilişkin

geribildirim verilmesi esasına dayanmaktadır.

Bilgi çağını yaşadığımız şu günlerde, çalışanların çağın gerisinde

kalmamaları ve sürekli değişen çevreye adapte olabilmeleri ancak sürekli

eğitilmeleri ve yetkinliklerini geliştirmeleri ile mümkün olacaktır. Çalışanların

görevleri ile ilgili gerekli bilgi, beceri ve davranışları kazanmalarını sağlamak

2

için düzenlenen hizmet içi eğitim programlarının temel amacı çalışanların

işletmeye olan katkılarının en üst seviyeye çıkarılmasıdır.

Performans değerlendirme, insan kaynakları yönetiminin tüm

fonksiyonlarının merkezinde yer alan ve ücretlendirme, kariyer planlama,

eğitim yönetimi gibi çok önemli konulara ilişkin kararların alınmasında

kullanılabilecek “girdi”ler sağlamaktadır.

Bu çalışmada performans değerlendirme sonuçlarının eğitim

yönetiminde nasıl kullanılabileceği açıklanmaya çalışılacaktır. Eğitim yönetimi

açısından bakıldığında, performans değerlendirme sonuçlarına bağlı olarak

çalışanların eğitim ihtiyaçlarının tespit edildiği ve dönem içerisinde alınan

eğitimlerin iş davranışlarına ne kadar yansıdığı, yani eğitim faaliyetlerinin

etkinliğinin değerlendirildiği görülmektedir.

Dört ana bölümden oluşan çalışmanın birinci bölümü, performans

değerlendirme konusuna ayrılmıştır. Bu bölümde, performans değerlendirme

kavramı, performans değerlendirmenin amaç ve yararları, performans

değerlendirme süreci, performans değerlendirme yöntemleri ve

değerlendirme sürecinde yapılan hatalar ile insan kaynakları yönetiminin bir

çok fonksiyonuna “girdi” sağlayan performans değerlendirmenin kullanım

alanları üzerinde durulacaktır.

Hizmet içi eğitim konusunun ayrıntılı bir şekilde inceleneceği

çalışmanın ikinci bölümünde, hizmet içi eğitim kavramı, hizmet içi eğitimin

amaç ve yararları, hizmet içi eğitim süreci ve yöntemleri ile hizmet içi eğitimin

etkinliğinin değerlendirilmesi konuları açıklanacaktır.

Çalışmanın temel amacı olan performans değerlendirmenin hizmet içi

eğitim faaliyetlerindeki kullanımının nasıl olduğuna ilişkin açıklamalara,

çalışmanın üçüncü bölümünde yer verilmiştir. Performans değerlendirmenin

hizmet içi eğitim faaliyetlerindeki kullanım amaçları, bu bağlamda performans

3

değerlendirme formunda yapılan düzenlemeler ile 360 derece geribildirim,

özdeğerlendirme, performans değerlendirme görüşmesi yöntemlerinin

kullanımı bu bölümde incelenecektir.

Çalışmanın teorik kısmını oluşturan ilk üç bölümün ardından,

performans değerlendirmenin hizmet içi eğitim sürecinde kullanımına ilişkin

çimento sektöründe anket yöntemiyle verilerin toplandığı bir alan araştırması

yapılarak, teorinin uygulamada nasıl yer aldığı incelenecektir. Bu bölümde

genel olarak performans değerlendirme, hizmet içi eğitim ve performans

değerlendirme ile hizmet içi eğitim arasındaki ilişki ile ilgili fabrikalardaki

uygulamaların neler olduğu tespit edilecek ve performans değerlendirmenin

hizmet içi eğitim faaliyetlerindeki kullanımı ile ilgili olarak sektördeki insan

kaynakları yöneticilerinin görüşleri incelenecektir.

Performans değerlendirme ve hizmet içi eğitim konularına ilişkin olarak

literatürde çok fazla sayıda araştırma bulunmaktadır. Ayrıca, performans

değerlendirme sonuçlarının “girdi” sağladığı, insan kaynakları yönetimi

fonksiyonlarından, kariyer planlama, ücretlendirme gibi alanlara ilişkin de

birçok araştırma yapılmıştır. Ancak, çalışanların performanslarının

değerlendirilmesi sonucunda eğitim ihtiyaçlarının tespit edilmesi ve alınan

eğitimlerin iş davranışlarına ne kadar yansıdığının incelenmesinde, yani

eğitim yönetimine performans değerlendirmenin yaptığı katkıyı araştıran

çalışma sayısı oldukça sınırlı sayıdadır. Bu bağlamda ortaya konan teorik

çerçevenin, bundan sonra yapılacak çalışmalara katkı sağlaması ve yeni

çalışmalara ışık tutması amaçlanmıştır.

BİRİNCİ BÖLÜM

PERFORMANS DEĞERLENDİRME KAVRAMI, SÜRECİ VE

PERFORMANS DEĞERLENDİRME SIRASINDA YAPILAN HATALAR

Tezin ilk bölümüne, çalışmanın sonraki bölümlerine kaynaklık etmesi

açısından önem arz eden, performans ve performans değerlendirme

kavramları açıklanarak başlanacaktır. Daha sonra, performans

değerlendirme süreci ve bu süreçte yapılan hatalar üzerinde durulacaktır.

Tezin birinci bölümünde son olarak, performans değerlendirme sonuçlarının

kullanıldığı alanlara değinilecektir.

1.1. PERFORMANS DEĞELERNDİRMENİN TANIMI, AMAÇ VE

YARARLARI

Bu bölümde, performans değerlendirmenin tanımı, amaçları ile

çalışan, yönetici ve işletme açısından yararları üzerinde durulacaktır.

1.1.1. Performans ve Performans Değerlendirme Kavramı

Çalışanları aracılığıyla rekabetçi avantaj sağlamak isteyen işletmeler,

çalışanlarının davranışlarını ve hedeflerini yönetebilecek imkân ve kabiliyette

olmalıdırlar. Bu bağlamda, işletmelerin karşılaştıkları en büyük zorluklardan

birisi düşük ya da yüksek performans gösteren çalışanları nasıl birbirinden

ayıracakları ve bu çalışanlara nasıl bir yaklaşımda bulunacaklarıdır. Bu

noktada karşımıza, günümüzde çoğu işletme tarafından düzenli bir şekilde

uygulanan ve insan kaynakları yönetiminin en önemli fonksiyonlarından olan

“performans değerlendirme” kavramı çıkmaktadır.

5

Organizasyonlarda, çalışanların performanslarının sistematik ve

biçimsel olarak değerlendirilmesinin ilk örnekleri 1900’lü yılların başlarında

Amerika Birleşik Devletleri’nde kamu hizmeti veren kurumlarda

görülmektedir. Daha sonraları F. Taylor’un uygulamaları aracılığı ile

çalışanların verimliliklerinin ölçümlenmesi sonucu performans değerlendirme,

organizasyonlarda bilimsel olarak kullanılmaya başlanmıştır1. Özellikle

1980’lerden itibaren, çalışanların performanslarının çağdaş yöntemlerle

değerlendirildiği ve yapılan değerlendirmelerin sonuçlarının, insan kaynakları

yönetiminin hemen hemen tüm fonksiyonlarına veri sağlamasının sistematik

bir süreç şeklinde gerçekleştirildiği görülmektedir.

Türkiye’deki performans değerlendirmeye ilişkin ilk uygulamalar,

1900’lü yılların ilk çeyreğinde, kamu kesiminde “sicil sistemi” ya da “tezkiye”

adı altında yapılan faaliyetlerle başlamıştır2. Özel sektörün konuya ilgisi,

yabancı sermayeli şirketlerin ülkemize girişi, personel yönetiminden insan

kaynakları yönetimine geçiş sürecinin hızlanması ve çalışanların bir maliyet

unsuru olarak değil, değerlendirilmesi ve geliştirilmesi gereken bir kaynak3

olarak görülmeye başlanması ile artmıştır.

Yabancı sermayenin ülkemize girmesi, çokuluslu şirketlerin sayısının

ve ülkemizdeki faaliyet alanlarının genişlemesi ile birlikte, işletmelerde

uygulanan performans değerlendirme sistemleri çeşitlilik arz etmeye

başlamıştır. Her bir işletmenin beraberinde getirdiği değerlendirme sistemi

de, performans değerlendirme uygulamalarının ülkemizdeki gelişimini

hızlandıran önemli unsurlardandır.

İşletmeler, rekabetçi üstünlüklerini artırabilmek için kaynaklarını çok

etkin ve verimli kullanmak durumundadırlar. Bu bağlamda, işletmelerin en

değerli ve geliştirilebilir unsuru olan insan kaynaklarının da organizasyona

1 Cavide Uyargil v.d., İnsan Kaynakları Yönetimi, İstanbul, Beta Basım, 2008, s. 244.
2 Ülkü Dicle, Yönetsel Başarının Değerlendirilmesi ve Türkiye Uygulaması, Ankara, Orta Doğu
Teknik Üniversitesi İdari Bilimler Fakültesi Yayın No: 43, 1982, s. 126.
3 Öznur Yüksel, İnsan Kaynakları Yönetimi, 5. Baskı, Ankara, Gazi Kitabevi, 2004, s.10.

6

yaptığı katkı ve yarattığı katma değer çok önem arz etmektedir. Çünkü,

organizasyonel performans ancak çalışanların performanslarının ölçülmesiyle

ortaya konabilir. Ancak, çalışanların organizasyona yaptıkları katkının

ölçülmesi, hiç de kolay olmayan bir faaliyettir. Değerlendirilecek olanın

“insan” olması beraberinde bazı zorlukları da getirmektedir.

Günümüzde, çalışanları işletmelerin en değerli unsurları olarak

görülmelerine rağmen, aynı zamanda temel “maliyet”lerinden biri olarak da

kabul edilmektedirler. Bu nedenle, yöneticiler çalışanlarına ödedikleri ücret,

sağladıkları sosyal haklar ve diğer menfaatlerin karşılığını beklemektedirler.

Yani yöneticiler, etkinliği ve üretkenliği yüksek işletmeler yaratabilmek için

çalışanlarından organizasyona maksimum değer katmalarını

beklemektedirler4. Bu bağlamda, çalışanların örgüte yaptıkları katkının tespit

edilmesi ve ölçülmesi gerekmektedir. Bir başka deyişle, çalışanların

göstermiş oldukları performans değerlendirilerek, organizasyona ne düzeyde

katkı yaptıkları ve ne düzeyde katkı yapabilecek potansiyelleri olduğu

belirlenmelidir.

 Bu noktada, performans ve performans değerlendirme kavramlarına

ilişkin literatürdeki çeşitli tanımlara yer vermenin, konunun bütünlüğü

açısından önemli olduğu düşünülmektedir.

Milli Prodüktivite Merkezi’nin yaptığı tanıma göre “Performans”; bir işi

yapan bir bireyin, bir grubun ya da bir teşebbüsün; o işle amaçlanan ve

planlanan hedefe yönelik olarak, belirlenmiş bir zaman diliminde ya da birim

zaman içerisinde, amaçlanan ve hedeflenen noktaya ne kadar varabildiğinin,

başka bir deyişle neyi sağlayabildiğinin nicel ve nitel olarak anlatımıdır5.

4 David A. Hume, Reward Management: Employee Performance, Motivation and Pay, Oxford,
Blackwell Business, 1995, s.3.
5 Milli Prodüktivite Merkezi, Verimlilik Terimleri Sözlüğü,
http://www.mpm.org.tr/sozluk/default.asp?dict=p, (Erişim 14.04.2008).

7

Performans, bir işi yapan bireyin, bir grubun yada bir teşebbüsün işle

amaçlanan hedefe yönelik olarak nereye varabildiği, başka bir deyişle neyi

sağlayabildiğinin nicel (miktar) ve nitel (kalite) olarak anlatımıdır6. Yani

performans, çalışanın kendisinden beklenilenlerin ne kadarını

gerçekleştirdiğini ve işinde gösterdiği başarıyı ifade etmektedir.

Genel anlamda, amaçlı ve planlanmış bir etkinlik sonunda elde edileni,

nicel ya da nitel olarak belirleyen bir kavram olarak tanımlanan performans;

işletme düzeyinde ise, işletmenin belirli bir zaman sonucundaki çıktısı ya da

işletme amacına ulaşılma derecesi olarak tanımlanabilir7. Çalışanlar

açısından performans kavramını, işin yerine getirilmesi ve başlangıçta

belirlenen hedeflere ya da standartlara ulaşılması olarak tanımlamak

mümkündür.

Çalışanların işlerinde gösterdikleri performans, ancak belirli yöntemler

kullanılarak ve tespit edilen kriter ve bunlara bağlı olarak belirlenen

standartlara göre değerlendirilerek anlamlı hale gelecektir. İnsan kaynakları

yönetiminin en temel fonksiyonlarından biri olarak kabul edilen performans

değerlendirmeye ilişkin literatürde çeşitli tanımlar bulunmaktadır.

Palmer’a göre performans değerlendirme, bir yöneticinin, önceden

saptanmış standartlarla karşılaştırma ve ölçme yoluyla, çalışanların işteki

performanslarının değerlendirilmesi sürecidir8. Buna ilave olarak, performans

değerlendirmeye gelişim odaklı bir yaklaşım ile bakılacak olursa, yöneticinin

6 Pınar Tınaz, “Performans Değerlendirme Sistemlerinin Önemi ve Türkiye’deki Uygulamalarına
İlişkin Bir İnceleme”, Celal Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi Yönetim ve
Ekonomi Dergisi, Sayı: 5, Yıl: 1999, s. 389.
7 Zuhal Akal, İşletmelerde Performans Ölçüm ve Denetimi, 6. Basım, Ankara, Milli Prodüktivite
Merkezi Yayınları No: 473, 2005, s. 17.
8 Margaret J. Palmer, Performans Değerlendirmeleri, Çeviren: Doğan Şahiner, İstanbul, Rota Yayın
Yapım Tanıtım, 1993, s. 9.

8

tek amacının çalışanın geçmiş performansını değerlendirmek değil, iş

davranışlarını da geliştirmek olduğu söylenebilir9.

Performans değerlendirme, çalışanın işinde sağladığı başarı

ve gelişme yeteneğinin sistematik bir şekilde değerlendirilmesi10,

yani çalışanın kendisine verilen hedeflere ne ölçüde yaklaştığının ve

yetkinliklerinin ölçülmesidir. Yapılan bu ölçüm, organizasyondaki insan

kaynaklarına ilişkin alınacak birçok yönetsel kararda da kullanılacak veriler

sağlayacaktır.

Performans değerlendirme11;

• Çalışanların işleriyle ilgili niteliklerini ve ulaştıkları sonuçları ölçen

ve değerlendiren,

• İşletmelerin, çalışanlarının ne kadar verimli olduklarını görmelerini

sağlayan,

• Çalışanların gelecekte daha yüksek performans gösterip

gösteremeyeceği hakkında veri sağlayan,

• İşletmelere ve çalışanlara çok kapsamlı faydalar sağlayan,

biçimsel ve yapılandırılmış bir sistemdir.

 İşletmede görevi ne olursa olsun bireylerin çalışmalarını, etkinliklerini,

eksikliklerini, yeterliliklerini, fazlalıklarını, yetersizliklerini kısacası bir bütün

olarak tüm yönlerinin gözden geçirilmesi12 olarak da tanımlanan performans

9 Arthur W. Sherman, George W. Bohlander, Managing Human Resources, Ohio, South-Western
Publishing Co., 1992, s. 270.
10 Zeyyat Sabuncuoğlu, İnsan Kaynakları Yönetimi (Uygulamalı), 2. Baskı, Bursa, Alfa Aktüel
Yayıncılık, 2005, s. 184.
11 H. S. Field, W. H. Holley, The Relationship of Performance Appraisal System Characteristics
to Verdicts in Selected Employment Discrimination Cases (1982)’den aktaran Randall S. Schuler,
Managing Human Resources, Sixth Edition, Cincinnati, South-Western College Publishing, 1998,
s. 416.
12 İlhami Fındıkçı, İnsan Kaynakları Yönetimi, İstanbul, Alfa Basım Yayım Dağıtım, 2002, s. 297.

9

değerlendirme, çalışanların gelişime açık yönlerinin tespit edilerek, uygun

eğitim ve gelişim programları ile yetkinliklerin geliştirilmesi faaliyetlerine

katkıda bulunmaktadır.

 Özellikle performans değerlendirme sonuçlarının yönetici tarafından

çalışana iletildiği değerlendirme görüşmeleri, çalışan ve yöneticinin beklenti

ve isteklerini paylaşmaları için önemli bir fırsattır. Çalışan, güçlü yönlerinin

yöneticisi tarafından fark edildiğini görerek daha yüksek performans

gösterme yolunda motive olacaktır. Ayrıca, çalışan gelişime açık alanlarının

da yöneticilerinin yönlendirmesi ile üzerine gidecek ve oluşturulacak kişisel

gelişim planı sonucu potansiyelini tam anlamıyla kullanarak işletmeye olan

katkısını artıracaktır.

İşletmedeki her bir çalışanın belirli dönemlerde elde ettiği sonuçların

onun performansı, bu sonuçların yöneticiler tarafından analiz edilmesinin ise

onun performansının değerlendirilmesi olduğu ifade edilebilir13. Bu analiz

süreci, çalışana performansına ilişkin geribildirim verilmesini de içermektedir.

Buradan hareketle, performans değerlendirme çalışanın, yapacağı işe ve bu

iş için sahip olduğu potansiyel özelliklerine göre bireysel olarak analiz

edilmesi ve onun işini başarma derecesinin belirlenmesi olarak tanımlanabilir.

İnsan kaynakları yönetim sistemi içerisinde performans değerlendirme,

çok temel ve önemli bir konumdadır. Ünlü yönetim bilimci Peter Drucker’ın

“Ölçemediğiniz şeyi yönetemezsiniz” sözü de aslında performans

değerlendirmenin temelini oluşturmaktadır. Çünkü bu uygulama sonucunda,

çalışanların ücret artışları, eğitim ihtiyaçları, kariyer planları gibi çok önemli

yönetsel konulara ilişkin kararlar alınmaktadır. Çalışanların, işletmeye ne

düzeyde katkı yaptıklarının belirlenmesi, eksikliklerinin, gelişime açık

yönlerinin ve başarılı oldukları alanların tespit edilmesi ve bu konularda

13

 İlhan Erdoğan, İşletmelerde Personel Seçimi ve Başarı Değerleme Teknikleri, İstanbul, İstanbul
Üniversitesi İşletme Fakültesi Yayını, No: 248, 1991, s.155.

10

geribildirimde bulunulması performans değerlendirme sürecinin temel

amacını oluşturmaktadır.

1.1.2. Performans Değerlendirmenin Amaçları

İşletmelerde performans değerlendirme sistemleri, çalışanların belirli

dönemlerdeki fiili başarı durumlarını ve geleceğe ilişkin gelişme

potansiyellerini belirlemeye yönelik çalışmalar yapmak amacıyla kullanılabilir.

Performans değerlendirme, çalışanların referans dönem içindeki

performanslarının değerlendirilmesinin yanında, geleceğe yönelik performans

beklentilerinin ve hedeflerin de tespit edildiği bir süreci ifade etmektedir. Bu

beklenti ve hedefler, işletme strateji ve hedefleri paralelinde belirlenerek,

örgütsel verimliliğin en üst seviyeye ulaşmasını sağlayacaktır.

Palmer, performans değerlendirmenin iki temel amacı olduğunu ve

bunların da; iş performansı hakkında yönetsel kararlar alırken gerekli olacak

bilgileri edinmek ve çalışanların iş tanımlarında ve iş analizlerinde saptanan

standartlara ne ölçüde yaklaştığına ilişkin geribildirim sağlamak olduğunu

belirtmiştir14. Gerçekten de, kurumsal işletmeler insan kaynakları yönetimi

sistemlerini performans değerlendirme üzerine inşa etmektedirler. Özellikle,

insan kaynaklarına yönelik olarak alınacak yönetsel kararlarda ilk başvurulan

referans performans değerlendirmeden elde edilen sonuçları olmaktadır.

Bir başka kaynakta ise, performans değerlendirmenin amaçları15;

• Çalışanların iş davranışlarının saptanması,

14 Palmer, a.g.e., s. 9-10.
15 Erdoğan, a.g.e., s. 156.

11

• Çalışanların bir nevi başarı derecesinin saptanması ve bu konuda

alınacak önlemlere, gerçekleştirilecek çalışmalara kaynaklık etmesi olarak

ifade edilmiştir.

Cummings ve Schwab’da performans değerlendirmenin iki temel

amacı olduğunu belirtmişlerdir: Yönetsel kararların alınması ve çalışanların

geliştirilmeleri. Yönetsel kararlar, ücret düzenlemeleri, terfi kararları, iş

değiştirme ya da işten çıkartma gibi konuları kapsarken; çalışanların

geliştirilmelerine ilişkin amacın içerisinde ise, çalışanların gelişime açık

yönlerinin tespit edilmesi ve performanslarının geliştirilmesini içermektedir16.

Ancak, bu iki amacın gerçekleştirilebilmesi çok da kolay değildir. İşletmeler,

yöneticilerden, bu süreci hem ödüllendirme ve cezalandırma amaçlarını

gerçekleştirmek için hem de çalışanların performanslarını geliştirmeleri için

kullanmalarını istemektedirler. Bu durumda ise birbirinden tamamen farklı

amaçların aynı değerlendirme sürecinde gerçekleştirilmesi ikilemi ile karşı

karşıya kalınmaktadır. Bu nedenle, bu iki amacın prosedürel olarak mümkün

olduğunda birbirlerinden ayrılmaları gerekmektedir17.

İnsan kaynakları yönetiminin tüm fonksiyonları birbirleri ile etkileşim

halindedir ve birbirlerine veriler sağlarlar. Performans değerlendirmenin ise,

bu veri akışının tam merkezinde yer alan bir fonksiyonu vardır. İşletmelerin

kurulma amacı kar elde etmektir. Bu bakımdan, bireyler işletmenin bu

amacına hizmet etmeleri için istihdam edilmektedirler. İşte performans

değerlendirme de, çalışanların bu amaca ne kadar hizmet ettiklerinin

ölçülmesidir. Çalışanlar bu amaca hizmet ettikleri ölçüde başarılıdır ya da

başarısızdırlar. Bu başarı ya da başarısızlık, çalışanların ücret artışlarına,

ikramiyelerine, primlerine, yani ücret ve ücret benzeri ödemelerine direk etki

etmektedir.

16 L. L. Cummings, Donald P. Schwab, “Designing Appraisal Systems For Information Yield”,
California Management Review, Vol 20, No. 4, Summer 1978, s. 19.
17 Cummings, Schwab, a.g.m., s. 20.

12

Bunun yanında, çalışanların gösterecekleri başarıya bağlı olarak,

organizasyondaki yatay ve dikey kariyer imkanları nispetinde yetkilendirilecek

ve sorumlulukları artacaktır. Terfi ve organizasyonel yedeklemede yer

alabilme imkanları doğacaktır. Gösterilen performansın beklentilerin altında

kalması durumunda ise, uygun ve eksikliklerini giderebilecekleri eğitim

programlarına katılma kararlarının verilmesine de imkan tanıyacaktır. Verilen

tüm bu kararlar da aslında çalışanın motivasyonu ve işe olan bağlılığını

artıran ya da azaltan sonuçlar doğurmaktadır.

Performans değerlendirme ve geribildirim mekanizması da üzerinde

durulması gereken önemli konulardandır. Çalışanların performanslarının

değerlendirilmesi, organizasyonel açıdan büyük önem arz ederken, bu

değerlendirmeye ilişkin çalışanlara geribildirim verilmesi de bireysel bazda

çok önemlidir. Çalışanlara, iş performanslarına ilişkin geribildirimde bulunmak

gelecekteki performanslarının artmasını sağlayacaktır. Çünkü çalışan, eksik

yönlerine ilişkin geribildirim alarak, bu eksiğini giderici önlemler alacak ve

oluşturulacak gelişim planları ile beklentileri karşılar duruma gelecektir.

Geribildirimde bulunulmaması durumunda ise, organizasyonda kronikleşen

yanlışlar ve hatalı davranışların oluşmasının önüne geçilemeyecek ve

ortadan kaldırılamayacaktır. Performans ve hedeflerine, ya da işin yapılması

için gereken temel beceri ve yeteneklerine, yani yetkinliklerine ilişkin

geribildirim alamayan bir çalışan, haklı olarak, işini mükemmel bir şekilde

yaptığı düşüncesine kapılabilecektir. Bu bağlamda, çalışanlara

performanslarına ilişkin geribildirimde bulunmak, en az performans

değerlendirme kadar önemli ve mutlaka uygulanması gereken bir süreçtir.

Performans değerlendirme, bir bakıma çalışanın işiyle ilgili gösterdiği

davranış ve ulaştığı başarılara ilişkin olarak resminin çekilmesidir. Çekilen bu

resmin çeşitli kullanım alanları bulunmaktadır. Yöneticilerin; eğitim,

ücretlendirme, kariyer yönetimi, ödül ve ceza sistemi gibi insan kaynakları

uygulamalarına ilişkin yönetsel kararlar alırken yapılan performans

13

değerlendirmelerin sonuçlarından yararlanmaları, daha adil ve doğru kararlar

verebilmelerini sağlayacaktır.

İnsan kaynaklarında performans değerlendirme kavramı, çeşitli

yöntemler kullanılarak çalışanların başarı düzeylerinin tespit edilmesi

sürecinden çok daha fazlasını ifade etmektedir. Yapılacak değerlendirmede,

sadece çalışanın performans düzeyinin değerlendirilmesi amaçlanmamalı,

güçlü ve gelişime açık yönlerine ilişkin geribildirimde bulunularak, gelecek

döneme ilişkin beklentileri de kapsayan ve çalışanın kendisinden

beklenilenleri tam olarak anlayabileceği, motive edici bir performans

görüşmesi de yapılmalıdır18.

Çalışanların mevcut işlerindeki yeterlilik derecelerini saptayan ve

geliştirilmelerine ilişkin bilgilerin toplandığı bir çalışma olarak tanımlanan

performans değerlendirmenin amaçları şu şekilde özetlenebilir:

• Yönetici ve çalışan arasındaki etkileşimi güçlendirmek,

değerlemeci ve değerlenen arasındaki güvenin artmasını sağlamak19,

• İşletmenin ödül ve ceza sisteminin etkinliğini artıracak performans

kriterleri belirlemek,

• Eğitim ihtiyaç analizine veri sağlamak,

• Ücret artışları, prim ve ücret benzeri ödemelerin tespit edilmesine

yönelik yönetici kararlarına yardımcı olmak,

• Çalışan ve yönetim arasındaki iletişimi geliştirmek,

18 Angelo S. DeNisi, Ricky W. Griffin, Human Resource Management, Boston, Houghton Mifflin
Company, 2005, s. 285.
19 Halil Can ve Şahin Kavuncubaşı, Kamu ve Özel Kesimde İnsan Kaynakları Yönetimi, 5. Baskı,
Ankara, Siyasal Kitabevi, 2005, s. 170.

14

• Vizyon, misyon ve değerlerin anlaşılmasını, kurumun stratejik

hedef ve amaçlarının tabana yayılmasını ve bu hedeflerin birey hedefleri ile

örtüşmesini sağlamak20,

• Çalışanın; güçlü ve gelişime açık yönlerine ilişkin geribildirimde

bulunarak kişisel gelişimini desteklemek,

• İşletmede adil bir yönetim sistemi kurmak ve başarının

desteklendiği hissini yerleştirebilmek,

• Bireysel hedefler ile organizasyonel hedeflerin paralel bir yol

izlemesini sağlayarak, örgütsel sinerji ve etkinlik yaratmak,

• Sürekli başarıya yönelik olarak çalışanları motive etmek, daha etkili

ve üretken olmaları için eksik yönlerini tamamlayacakları ortam oluşturmak21,

• Çalışanların organizasyon için değerli olduklarını hissettirebilmek,

• İnsangücü planlamasında kullanılmak üzere, insan kaynakları

envanteri oluşturmak,

• Çalışanın, yönetim tarafından organizasyon içinde nerede

olduğunu ortaya koymak,

• İnsan kaynakları yönetimi alanında “sürekli gelişme” (kaizen)

felsefesini kurumsallaştırmak22,

• İşletmenin, çalışanlardan beklentileri konusundaki belirsizlikleri ve

endişeleri azaltmak,

20 Ramazan Püsküllü, Kamuda Performans Yönetimi ve Türkiye Petrolleri A.O.’da Uygulama
Örneği, Ankara, 4. İnsan Kaynakları Yönetimi Kongresi Bildiri Kitabı, 2007, s. 31.
21 Nuri Tortop v.d., İnsan Kaynakları Yönetimi, Ankara, Nobel Yayın Dağıtım, 2006, s. 218.
22 Coşkun Can Aktan, “Performans Yönetiminin Amacı”,
http://www.canaktan.org/yonetim/performans-yonetim/amaci.htm, (Erişim 16.04.2008).

15

• Düşük performansı belirlemek, nedenlerini ve çözüm yollarını

ortaya koymak, başarısız çalışanın durumunun yeniden gözden geçirilmesini

istemek23 ve gerekirse işten çıkartma kararını vermek.

1.1.3. Performans Değerlendirmenin Yararları

İşletmelerde, sistemli ve düzenli aralıklarla gerçekleştirilen performans

değerlendirme uygulamaları, organizasyonel ve bireysel etkinliğin

artırılmasında çok büyük katkı yapmaktadır. Performans değerlendirmenin;

çalışanlar, yöneticiler ve işletme açısından birçok yararı bulunmaktadır.

1.1.3.1. Çalışan Açısından

İşletmede sistematik bir şekilde gerçekleştirilen performans

değerlendirmeden en çok çalışanlar yararlanmaktadır. Organizasyondaki

yerlerini görmek isteyen çalışanlar, performanslarının değerlendirilmesiyle

birlikte bu konuda geribildirim almaktadırlar.

Çalışanların, performanslarına ilişkin elde ettikleri olumlu geribildirim

yolu ile iş tatminleri ve kendilerine güven duyguları gelişir24. Böylelikle,

işlerinde daha motive ve üretken bir şekilde çalışacaklardır. Ayrıca, iş

tatminleri arttığı için işletmeye olan bağlılıkları da güçlenecektir.

 Performans değerlendirme, çalışanın performansını, eksik ve güçlü

yönlerini tarafsız olarak ortaya koyduğundan, kişinin kendisini geliştirmesi,

23 İsmet Barutçugil, Stratejik İnsan Kaynakları Yönetimi, İstanbul, Kariyer Yayıncılık, 2004,
s. 429.
24 Uyargil v.d., a.g.e., s. 247.

16

eksikliklerini gidermesi ile gelecekteki eğitim ve geliştirme ihtiyaçlarının

tespitinde kullanılacak bilimsel veriler sağlar25.

 İşletmede performans değerlendirme sisteminin uygulanıyor olması,

çalışana değer verildiğinin ve gelişiminin desteklendiğinin bir göstergesidir.

Çünkü, başarılı olan ve farklı olduğunu düşünen çalışanlar, organizasyonda

değerli bir konumda olduklarını bilmek isterler. Bu bağlamda, çalışanların

işletmeye aidiyet duygularının artması ve işlerinde daha motive bir şekilde

çalışmaları sağlanmış olur. Şöyle ki; verimli bir şekilde çalışan, kendisinden

bekleneni, hatta beklenenin üstünde bir çıktıyı üreten işgören, bu emeğinin

karşılığını maddi ve manevi olarak aldığı takdirde, kendini işletmeye daha

fazla ait hissedecek ve performansını daha da artırmaya gayret edecektir.

Çünkü, bireyler çoğunlukla hizmetlerinin karşılık gördüğü ve takdir edildikleri

işletmelerde çalışmak isterler.

 Yapılan performans değerlendirmesinde, kişinin performansının tespit

edilen performans standartlarının üstünde olması ve bunun da yönetici

tarafından bir ödüllendirme aracı olarak kullanılması, çalışanın

performansının daha da yükselmesine ve daha motive çalışarak

organizasyona yaptığı katkının artmasına neden olacaktır.

 Çalışanlar, iç dünyalarından kendilerine baktıklarında, özellikle kendi

yetersizliklerini göremezler, görmek istemezler. Bu bakımdan, performansın

değerlendirilmesi bağlamında, dışarından çalışana bakan bir göz, onun

eksikliklerini daha kolay, yansız ve somut olarak tespit edebilir. Bu durum ise,

çalışana geribildirim olarak yansır ve çalışanın gelişime açık yönlerini

geliştirmesi için bilimsel veriler sağlamış olur.

25 Rosemary Thomson, Managing People, Oxford, Butterworth-Heinemann, 1993, s. 103.

17

1.1.3.2. Yönetici Açısından

Performans değerlendirme, yöneticilerin çalışanlarla arasında bir

iletişim kurulması ve geliştirilmesinde etkili olur26. Kurulacak bu iletişim,

yöneticilerin çalışanları daha yakından tanımalarına ve böylece yetki devrinin

kolaylaşmasına imkan tanır27. Bu da, işletmenin daha esnek bir yapıya

kavuşmasını sağlayacaktır.

Çalışanların yöneticiler tarafından daha yakından tanınmasını

sağlayan performans değerlendirme; yöneticilerin, çalışanlarından

beklentilerini açık ve anlaşılır bir şekilde iletebilmelerine imkan

sağlamaktadır.

 Performans değerlendirme sistemi sayesinde yönetici, hangi çalışanın

hangi kadrolarda daha başarılı olabileceğine ilişkin bilgiler elde eder. Böylece

yapılacak terfi, iş zenginleştirme, iş genişletme gibi iş tasarımı

uygulamalarında da daha doğru kararlar verilebilecektir. Ayrıca, belirli

periyotlarda yapılacak performans değerlendirmeler, yöneticilerin

çalışanlardaki gelişmeyi izlemesi açısından da önemli bir araç olarak

kullanılabilecektir.

Özetle, etkin bir şekilde kurulmuş performans değerlendirme sistemi,

yöneticilerin, çalışanların problemleri, ihtiyaçları, işlerini ne şekilde

gerçekleştirdikleri ile ilgili daha detaylı bilgi elde etmelerine yardımcı olur.

Ayrıca yöneticiler, çalışanların yaptıkları işlerindeki onları tatmin eden ve

etmeyen yönlerini, kendileriyle yaptıkları görüşmeler aracılığıyla keşfederek,

motivasyonlarını artırıcı önlemler almalarına yardımcı olabilecektir28.

26 Fındıkçı, a.g.e., s. 300; Haldun Ersen, Topyekün Mükemmelleşme Sürecinde İnsan Kaynakları
ve Kalite, İstanbul, Maestro Yayın, 2002, s. 138.
27 Uyargil v.d., a.g.e., s. 247.
28 Thomson, a.g.e., s. 103.

18

1.1.3.3. İşletme Açısından

Performans değerlendirme sistemi ile işletmeler, mevcut insan

kaynaklarından mümkün olan en fazla katkıyı alarak sundukları hizmet ya da

ürünün kalitesini artırmak ve karlılıklarını yükseltmek amacındadırlar. İşletme

politikaları ile uyumlu olarak yapılan performans değerlendirmeler,

çalışanların organizasyona ne düzeyde katkıda bulunduklarının somut veriler

ışığında tespit edilmesine imkan sağlar.

Gerçekleştirilen performans değerlendirme neticesinde aldıkları olumlu

geribildirim ile iş tatminleri artan ve daha motive bir şekilde çalışmaya

başlayan işgörenler, işletmede kalıcı olabilmek için daha yüksek performans

göstererek çalışacaklardır. Bu da, işgücü devir oranının düşmesini ve

organizasyonel sürekliliği sağlayacaktır.

Performans değerlendirme ve ücret sistemlerini entegre eden

işletmeler, çalışanlarına, gösterdikleri performans ve organizasyona yaptıkları

katkı ile orantılı ücret ödenmesini sağlarlar. Ayrıca bu durum, çalışanlar

arasında adil bir ücret sistemi kurulmasına da temel teşkil edecektir.

Performans değerlendirme sistemi, işletmedeki çalışanların

eksikliklerinin yoğunlaştığı alanların tespiti konusunda da istatistiki bilgiler

sağlar. Buna bağlı olarak alınacak tedbirler ve eksikliklerin giderilmesine

yönelik eğitim programları düzenlenerek işletmenin verimliliğinin artırılması

mümkün olabilecektir.

Gerçekleştirilen performans değerlendirme sonucunda elde edilen

veriler, insan kaynaklarına ilişkin alınacak birçok yönetsel kararda etkili

olacaktır. Örneğin, performans değerlendirme, kariyer planlama ve

organizasyonel yedekleme sistemine katkı sağlayacak veriler sunar.

Performans değerlendirme sonuçlarıyla ilişkilendirilecek ödül ve ceza sistemi

daha objektif bir temele oturtulabilir. Ayrıca performans değerlendirme,

19

gelecekte ihtiyaç duyulacak insangücünün nitelik ve niceliğine ilişkin bilgiler

sağlayarak insan kaynakları planlamasına da destek olur.

Performans değerlendirme sonuçları, eğitim ihtiyaçlarının tespit

edilmesinde ve eğitim bütçesinin daha kolay ve doğru biçimde

belirlenmesinde de önemli bir rol oynar29. Yapılacak değerlendirme

sonucunda, yüksek performans gösterdiği gözlenen çalışan, daha üst

görevlere hazırlanabilmesi için yöneticilik yetkinliklerini geliştirebileceği

eğitimlere tabi tutulurken; düşük performans gösteren çalışanlar ise,

beklenen performans standartlarına neden ulaşamadığına ilişkin geribildirim

alır ve eksik yönlerini geliştirebilmesi için gereken eğitimlere katılması

sağlanır.

İşletmede bireysel iş sözleşmesiyle çalışan işgörenlerin ücretlerinin

belirlenmesinde bireysel ve takım olarak gösterdikleri performansları etkili

olmaktadır. Çalışanların ücret artışlarında ve diğer ücret benzeri ödemelerinin

tespit edilmesinde performans değerlendirme sonuçları belirleyici olmaktadır.

İşletmede toplu iş sözleşmesi hükümlerine tabi olarak çalışanlar ise,

genellikle işçi sendikalarının karşı çıkmaları nedeniyle performans

değerlendirme sistemine dahil edilememekte ve bu avantajlardan

yararlanamamaktadırlar.

Performans değerlendirmenin işletmelere sağladığı önemli bir diğer

yarar da, işten ayrılacak çalışanların belirlenmesine objektif kriterler

getirmesidir. Bu bağlamda, İşletmeden uzaklaştırılacak çalışanların

belirlenmesinde performans değerlendirme sonuçlarının da önemli bir kaynak

olduğu söylenebilir30.

29 Türkan Argon, Altay Eren, İnsan Kaynakları Yönetimi, Ankara, Nobel Basımevi, 2004, s. 226.
30 Fındıkçı, a.g.e., s. 301.

20

1.2. PERFORMANS DEĞERLENDİRME SÜRECİ

Performans değerlendirme bir sistem dahilinde yürütülmesi gereken

bir süreçtir. Bu süreçte, değerlendirme kriter ve standartlarının neler olacağı;

değerlendirmenin kim ya da kimler tarafından hangi sıklıkta yapılacağı ile

kullanılacak değerlendirme yöntemi gibi çeşitli basamaklar bulunmaktadır.

Kurulacak sistem; işletmenin kültür ve yapısına uygun; çalışanların

sürece katılımlarını teşvik edici; öznellikten uzak ve çalışanların

cezalandırılmasını değil, gelişime açık yönlerini tespit ederek, bunların

geliştirilmesi yaklaşımını temel almalıdır.

1.2.1. Performans Kriterlerinin Belirlenmesi

Çalışanların işlerinde gösterdikleri performans, belirli yöntemler

kullanılarak ve tespit edilen kriter ve hedeflere göre değerlendirilerek anlamlı

hale gelecektir. Kriterler, çalışanların performans değerlemesinde kullanılan

ölçütlerdir. Bu kriterler, görevin gerektirdiği nitelikler veya yetkinlikler

olabileceği gibi, çalışanların işteki başarılarının ölçülmesinde kullanılan

özellikler veya önceden belirlenmiş hedefler de olabilir.

Neyi başarmaları gerektiğini bilmeyen çalışanlardan, etkin bir

performans göstermelerini beklemek pek de gerçekçi olmayacaktır. Bu

bağlamda neyin başarı olarak değerlendirileceği, yani hangi kriterler

çerçevesinde çalışanın performansının değerlendirileceğinin tespit edilmesi

ve çalışanlarla paylaşılması gerekmektedir.

Etkin bir performans değerlendirme süreci, işletmenin ihtiyaçlarının

tespiti ile önemli iş ve görevlerin tanımlandığı iş analizi ile başlar. Kriterler ise,

21

yapılacak bu ön hazırlıklardan sonra belirlenecektir31. Yapılacak iş analizi ve

beraberinde ulaşılacak iş tanımları; işin yapılışında önemli olan kriterlerin

doğru, güvenilir ve objektif bir şekilde belirlenmesine yardımcı olacaktır. İş

analizi ile ortaya konan kesin kriterler sayesinde benzer işi yapan çalışanların

ne yapması gerektiği biçimsel olarak belirlenmektedir.

İş analizleri performansın değerlendirileceği kriterlerin tespit

edilmesinde önemli veriler sağlamakla birlikte tek başına yeterli

olamayacaktır. Bu nedenle, bazı ampirik çalışmalarla, tesadüfi olarak seçilen

çalışanlar ile “performans değerlendirme yöntemleri” başlığı altında ayrıntılı

bir şekilde ele alınacak olan “kritik olay yöntemi” kullanılıp kişisel görüşmeler

yaparak, bazı organizasyonel belgelerin içeriğini analiz ederek ve performans

anketleri ile çalışanlardan ve yöneticilerden işleri için önemli gördükleri

kriterleri belirtmeleri istenerek değerlendirmede kullanılacak kriterler

oluşturulabilir32. “Bir işi en iyi bilen, o işi yapandır” düşüncesinden yola

çıkarak performans kriterlerinin saptanmasında, değerlendirilenlerin de

görüşleri dikkate alınarak33, sürece katılımları sağlanmalıdır.

Seçilen kriterlerin taşıması gereken bazı özellikler vardır. Bunları şöyle

sıralamak mümkündür. Kriterler34:

• İşlerin yapılışında gerekli, işteki başarı ya da başarısızlıklarda

gerçekten etkili olmalıdır,

• Yönetici tarafından rahatlıkla gözlemlenebilir ve objektif bir biçimde

değerlendirilebilir olmalıdır,

• Çalışan tarafından da işi ile ilgili ve değerlendirme için gerekli

olarak algılanmalıdır,

31 Schuler, a.g.e., s. 418.
32 Cavide Uyargil, İşletmelerde Performans Yönetimi Sistemi: Performansın Planlanması,
Değerlendirilmesi ve Geliştirilmesi, 2. Baskı, İstanbul, Arıkan Basım, 2008, s. 33.
33 Serkan Bayraktaroğlu, İnsan Kaynakları Yönetimi, Sakarya, Sakarya Kitabevi, 2003, s. 88.
34 Uyargil, a.g.e., s. 32.

22

• Birbirleri ile geçişim içinde olmamalı, performansın aynı özelliklerini

tekrarlı olarak değerlendirmemelidir.

Ayrıca, performans kriterleri muğlak (anlaşılmaz), belirsiz, herhangi bir

şüpheye yer verecek ve genel mahiyette tespit edilmemeli; çalışanın yaptığı

işe ve organizasyondaki pozisyonuna uygun bir şekilde spesifik olarak

belirlenmelidir35.

Kriterler işin özelliğine ve sorumluluk düzeyine uygun olarak

seçilmelidir. En azından işçi, büro elemanları ve yöneticiler için farklı kriterler

kullanılmalıdır36. Performans değerlendirme sistemlerinde kullanılan kriterler

kapsadıkları bilgiler açısından üç grupta ele alınabilir:

Kişilik özellikleri ile ilgili kriterler: Değerlendirilenin işinin yapılışında

gerekli olacak kişilik özelliklerinden oluşan kriterlerdir. Bu kriterlere örnek

olarak, dayanıklılık, güvenilirlik, ikna yeteneği vb. verilebilir.

Davranış özellikleri ile ilgili kriterler: Çalışanın görevinin gerektirdiği

davranışsal özelliklerden oluşan kriterlerdir. Bu kriterlere örnek olarak,

liderlik, ekip çalışması, inisiyatif sahibi olma vb. verilebilir.

Sonuçlara ulaşma ile ilgili kriterler: Çalışanların kendilerinden beklenen

spesifik ve somut standartların değerlendirildiği; yaratılan sonuçlar ve

ulaşılan hedefler ile ilgili kriterlerdir. Bu noktada, organizasyonel ve bireysel

hedef ve standartların aynı paralelde olması gerekmektedir. Genellikle

işletmelerde, ulaşılması gereken “hiyerarşik” hedefler vardır. Yani, üst

yönetim tarafından belirlenen organizasyonel hedefler, aşağıya doğru,

bireysel baza indirilmektedir. Bireysel olarak tespit edilen hedeflere göre, bu

hedeflere ulaşılmasının alt kırılımları olarak standartlar belirlenecektir.

35 Dalton E. McFarland, Personnel Management: Theory and Practice, New York, The Macmillan
Company, 1968, s. 327.
36 Sabuncuoğlu, İnsan Kaynakları..., s. 187.

23

Kişilik ve performans özellikleri ile ilgili kriterlerinden farklı olarak,

sonuçlara ulaşma ile ilgili kriterler, neyin başarıldığı üzerinde dururlar. Bu tür

kriterler, sonuçlara nasıl ulaşıldığının önemli olmadığı işletmelerde

uygulanabilecektir37.

Sadece sonuçların kriter olarak kullanılması, yetersiz bilgiye,

çalışanların motivasyonunun ve mutluluğunun azalmasına neden

olabilmektedir. Bu nedenle, sonuçlar ve performans özellikleri ile ilgili

kriterlerin birlikte değerlendirilmesi daha doğru olacaktır.

Çoğu kişisel özellikler, kişinin karakterine bağlı olduğu için değişmez

ve bunları her performans değerleme döneminde tekrar değerlemenin anlamı

yoktur. Kişisel niteliklerin, performans değerleme süreci yerine, personel

seçim sürecinde ve kariyer yönetiminde dikkate alınması daha uygun ve

yerinde bir tercih olacağı düşünülmektedir38.

Performans değerlendirmede önceleri, kişisel özelliklere dayalı

performans kriterlerinin kullanıldığı, son yıllarda ise değerlendirme kriteri

olarak, iş sonuçlarına ve bireysel sonuçlara dayandırılmış somut kriterlerin

ağırlıklı olarak kullanılmaya başlandığı görülmektedir39. Buradan hareketle,

geleneksel yaklaşımın, çalışanın kişilik özelliklerinin değerlendirilmesine

büyük önem verdiği; çağdaş yaklaşımın ise daha çok kişinin işte gösterdiği

başarı derecesini ve hedeflere ulaşma durumunu ölçme eğiliminde olduğu

söylenebilir.

37 Hai-Ming Chen, Tung-Cheng Kuo, “The Effect of Competitive Status of an Organization on the
Relevance of Different Performance Criteria: A Conceptual Analysis”, International Journal of
Management, Vol.21, No:1, March 2004, s. 30.
38 İsmail Özdemir, “Performans Değerleme Yöntemleri; Performans Değerleme Yöntemleri
Tercihlerinin Belirlenmesine Yönelik Bir Araştırma ve Model Önerisi”, Yayımlanmamış Doktora
Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul, 2007, s. 65.
39 Mehmet Hüseyin Bilgin, “Değişen Rekabet Dengeleri, Yeni Yönetim Anlayışı ve Türkiye”,
Çimento İşveren Dergisi, Sayı: 6, Cilt: 13, Kasım 1999, s. 6.

24

1.2.2. Performans Standartlarının Belirlenmesi

Çalışanların performansları değerlendirilmeden önce, performansın

değerlendirileceği standartların açık bir şekilde tespit edilmesi ve çalışanlarla

paylaşılması gerekmektedir. Bu bağlamda, performans standartlarının bir

çalışandan ne beklendiğini ifade ettiği söylenebilir.

Performans standartları her iki taraf için de aynı anlama gelecek kadar

açık olmadığında subjektif (öznel) değerlendirmelere yol açmaktadır40. Bu

nedenle, standartların belirlenmesinde çalışan ve yönetici birlikte hareket

etmeli; standartları uzlaşı içerisinde tespit etmelidirler.

Performans standartlarının tespit edilmesinde yaşanan en büyük

sorun, çalışanların sürece katılımlarının sağlanmamasıdır. Performans

standartları çalışanlara otokratik ve dikte edici bir şekilde empoze edilirse,

tüm sürece karşı bir önyargı ve direnç oluşacaktır. Ancak, bazı yazarların

tecrübelerine göre, çalışanlar kendi performans standartlarının belirlenmesi

sürecine dahil edilirlerse, daha yüksek standartlar belirleme ve bu standartları

başarmada daha fazla çaba gösterme eğilimde olmaktadırlar41. Gerçekten

de, sadece performans standartlarının belirlenmesinde değil, insan

kaynakları yönetiminin tüm süreçlerinde çalışanların görüşlerinin alınması ve

onların da bu süreçlere dahil edilmesi, sistemlerin kabul edilebilirliğini ve

etkinliğini artıracaktır.

Standartlar işin kalite ve miktarının yanında, diğer yönleri ile ilgili

unsurları da kapsarlar. Standartlar tespit edilirken aşağıdaki özellikleri taşıyıp

taşımadıkları kontrol edilmelidir42:

40 İsmet Barutçugil, Performans Yönetimi, 2. Baskı, İstanbul, Kariyer Yayıncılık, 2002, s. 178.
41 Wendell L. French, The Personnel Management Process: Human Resources Administration
and Development, 4th Edition, Boston, Houghton Mifflin Company, 1978, s. 182.
42Arthur R. Pell, The Complete Idiot’s Guide to Managing People, New York, Mac Millan
Company, 1999, s. 270.

25

Spesifiklik: İşletmedeki her çalışan, kendisinden neler beklendiğini tam

olarak bilmelidir.

Ölçülebilirlik: Performansın ölçümü; standartlar sayısal (nicel) olduğu

takdirde kolay bir şekilde gerçekleştirilebilecektir. Ancak, söz konusu

performansın ölçümünde sayısal standartların kullanılması zorsa veya uygun

değilse; sayısal olmayan standartlar (görevin zamanından yerine getirilmesi,

takım çalışmasında yapılan katkı vb.) kullanılabilir.

Gerçeklik: Standartlar ulaşılamaz olduğu takdirde, bunun farkına varan

çalışanlar, bu standartlara ulaşma çabalarından vazgeçecek ve bu

standartlarla çalışmaya karşı direnç göstermeye başlayacaklardır. Bu

nedenle, standartların çalışanlarca ulaşılabilir bir şekilde belirlenerek, onları

motive edebilmesine önem verilmelidir.

Performans standartları genellikle kantitaf ve kalitatif olmak üzere

işlerin iki yönünü içerir. Belirli bir işin gerçekleşmesi için gerekli zaman,

yapılan hata sayısı, ziyaret edilen müşteri sayısı kantitatif standartlar

arasında yer alırken; işin kalitesi, verileri analiz etme yeteneği konusunda

belirlenen ölçütler ve astlarının faaliyetlerini koordine etme yeteneği de

kalitatif standartlara verilecek örneklerdir43.

Performans kriterleri ve standartları birbirinde farklı anlamları olan

kavramlardır. Kriter, neyin başarı olarak sayılacağını, standart ise seçilen

kritere göre başarının derecesini ifade etmektedir. Kriter ve standartlar

arasındaki fark şu örnekle açıklanabilir: Bir iş sağlığı ve güvenliği uzmanının

performansı değerlendirilirken işletmede meydana gelen iş kazası sonucu

oluşan işgünü kayıpları, bu çalışanın performans kriterlerinden biri olarak

seçilebilir. Bu kritere bağlı olarak belirlenen performans standartına göre, iş

kazaları sonucu toplam işgünü kaybının 60 işgünü olması, tatminkâr bir

43 Wayne F. Cascio, Managing Human Resources, Third Edition, New York, McGraw – Hill Inc.,
1992, s. 265.

26

performans düzeyini gösterirken; çalışanın yürüttüğü faaliyetler, düzenlediği

eğitimler, yaptığı saha denetimleri ile birlikte, yıl sonunda iş kazaları

sonucunda toplam işgünü kaybının 30 gün olarak gerçekleşmesi, belirlenen

standarda göre iyi bir performans düzeyini göstermektedir.

Performansın değerlendirileceği kriterler ve standartların tespiti,

performans değerlendirme sürecinin en önemli aşamalarındandır. Çünkü,

tüm bu değerlendirme süreci tespit edilecek kriter ve standartlar üzerine inşa

edilecektir. Bu nedenle, sürecin bu iki basamağı dikkatli bir şekilde

uygulanmalıdır.

1.2.3. Değerlemecilerin Belirlenmesi

Performans değerlendirmenin kim ya da kimler tarafından yapılacağı

da bu süreçte önemli bir basamağı oluşturmaktadır. Şüphesiz

değerlemecilerin belirlenmesinde, işletmenin yönetim ve insan kaynakları

politikaları, örgüt kültürü ve performans değerlendirmenin hangi amaçla

yapıldığı etkili olacaktır.

1.2.3.1. Yönetici Tarafından Değerlendirme

Geleneksel olarak en yaygın uygulama çalışanların performansının

birinci derecedeki yöneticisi tarafından değerlendirilmesidir. Birinci derece

yöneticiler, çalışanlarıyla sürekli iletişim ve fiziksel yakınlık içerisinde

olmalarından ötürü, çalışanın performansını en iyi gözlemleyebilen,

değerlendirebilen ve hatta çalışanın performansından sorumlu olan kişilerdir.

Drucker, çalışanların performanslarının değerlendirilmesinin

yöneticilerin işlerinin bir parçası olduğunu ve bu değerlendirmenin

yöneticilerce yapılmaması durumunda yöneticilerin, çalışanlara yardımcı

27

olma, onları yetiştirme ve bilgilendirme sorumluluklarını tam anlamıyla yerine

getirmemiş olacaklarını belirtmiştir44. Bu nedenle çalışanın performansının

birinci derece yöneticisi tarafından değerlendirilmesinin, çalışan ve yöneticisi

arasında bir iletişim aracı olarak kullanıldığı da düşünülebilir. Ayrıca,

yöneticilerin sorumluluk ve yetkilerini devredebilmeleri noktasında,

çalışanların performans değerlendirme süreçlerine dahil olmaları, çalışanları

daha yakından tanımaları açısından da faydalı olacaktır.

Çok yaygın olarak uygulanmakla birlikte, çalışanın performansının

yöneticisi tarafından değerlendirilmesi durumda bazı sorunlarla

karşılaşılabilmektedir. Bu sorunlar şöyle özetlenebilir45:

• Çalışanlar, yöneticilerinin ceza ve ödül yetkisini açık seçik

görmekten ve bu yetkiyi performans değerlendirme sistemi yolu ile kullanıyor

olmasından rahatsız olabilirler,

• Eğer değerlendirme süreci tek yönlü olarak işliyor, gerekli

yönlendirme ve geribildirim yönetici tarafından sağlanmıyorsa, değerlendirme

sonuçlarının olumsuz olması durumunda çalışan savunmaya geçerek,

davranışlarının haklılığını kanıtlamaya çalışabilir,

• Yönetici, çalışana geribildirim verme konusunda gerekli becerilere

ve isteğe sahip olmayabilir.

Yukarıda belirtilen sakıncaları önlemek amacı ile bazı performans

değerlendirme sistemlerinde birden fazla yöneticinin çalışanın performansını

değerlendirdiği görülmektedir. Bu sistemde, çalışanın birinci derece yöneticisi

dışındaki yöneticilerinin de çalışanın performansını değerlendirmesinin daha

sağlıklı ve doğru sonuçlar vereceğine inanılmaktadır. Farklı yöneticilerce

yapılan değerlendirmelerin ortalaması alınarak, çalışanın performansı

44 Peter Drucker, The Practice of Management (1954)’den aktaran Gerald Cole, Personnel and
Human Resource Management, Fifth Edition, London, Continuum, 2002, s. 301.
45 Uyargil, a.g.e., s. 37.

28

değerlendirilebilecektir. Örneğin, bir işletmenin finans departmanında çalışan

uzman, birinci derece yöneticisi olan finans şefinin yanı sıra, ikinci derece

yöneticisi finans müdürü tarafından da değerlendirilebilir. Bu şekilde

yapılacak değerlendirme daha geçerli ve daha doğru olur.

1.2.3.2. Özdeğerlendirme

Performans değerlemede özdeğerlendirme, çalışanın kendisini genel

olarak gözden geçirmesini sağlayan ve kendisinin iş başarılarına yönelik fikir

ve düşüncelerinin belirlenmesini amaçlayan bir değerlendirme tekniğidir46. Bu

yöntem bazı işletmelerde yöneticilerce yapılan değerlendirme ile birlikte

kullanılmaktadır.

Bu yöntemde çalışana kendisini değerlendirmesi için bir form verilir.

Çalışan, formda yer alan sorulara göre kendi performansını değerlendirir.

Çalışanların kendi kendilerini değerlendirmenin amacı; onların kendi

performansları hakkında ne düşündüklerini öğrenmek; onları teşvik eden

başlıca etkenlerin neler olduğunu anlamak ve bu bilgilere sahip olan

yöneticilerin çalışanların performanslarını daha doğru bir şekilde

değerlendirebilmelerini sağlamaktır47. Bu bağlamda özdeğerlendirme,

yöneticilerce yapılan değerlendirmeyi tamamlayıcı bir araç olarak

kullanılabilir. Özdeğerlendirme tezin üçüncü bölümünde detaylı olarak

inceleneceği için bu bölümde ayrıntılı bir anlatıma yer verilmeyecektir.

1.2.3.3. Takım Arkadaşlarınca Değerlendirme

Aynı birimde çalışan işgörenlerin birbirlerini daha yakından tanıdıkları

varsayımı bu değerlendirme tekniğinin temelini oluşturmaktadır. Gerçekten

de, tüm gün aynı ortamda çalışan, ortak projelerde yer alan ve takım

46 Fındıkçı, a.g.e., s. 307.
47 Palmer, a.g.e., s. 54

29

arkadaşlarını daha yakından gözleyebilme fırsatı bulan işgörenler birbirlerinin

performanslarını değerlendirebilirler.

Bu değerlendirmede, takım arkadaşlarının işe devamı, toplantılara

zamanında katılımı, araştırmacı olması, bilgiyi paylaşması, kaliteli iş yapması

gibi özellikler değerlendirmeye alınabilir.

Çalışanlar iş arkadaşlarını değerlendirirken olumlu ya da olumsuz

yönde duygusal davranabilir ve bu nedenle yanlış değerlendirmelerde

bulunabilirler. Örneğin, bir sigorta şirketinin satış departmanı

düşünüldüğünde, bu departmandaki tüm işgörenler, işletme ve bu paralelde

oluşturulmuş bireysel hedeflerine ulaşabilmek için çalışmaktadırlar. Ancak

aynı zamanda bu çalışanlar, birbirlerinden daha iyi olabilmek, daha fazla

satış yapabilmek, müşteri portföylerini daha da zenginleştirebilmek,

organizasyonda daha üst pozisyonlara yükselebilmek gibi amaçlara da

ulaşmak istemektedirler. Bu nedenle, aynı departman içerisinde çalışan bu

işgörenler, birbirlerini rakip olarak görebilirler. Söz konusu sistem içerisinde,

bu çalışanların birbirlerini değerlendirmeleri istendiğinde, gerçek

performansın altında puan verebilme eğiliminde olabileceklerdir. Bu sebeple,

terfi, ücret artışı gibi konularda bu tür değerlendirmelerin kullanılmaması ya

da ağırlıklarının düşük tutulmasının daha uygun olacağı düşünülmektedir.

1.2.3.4. Astlarca Değerlendirme

Yöneticilerin performansları da çalışanlarca değerlendirilebilir. Bu

modelin çok yaygın kullanımı bulunmamakla beraber, çalışanların

yöneticilerini nasıl gördükleri ile ilgili geribildirim sağlama, organizasyondaki

hiyerarşiyi azaltma gibi amaçlarla kullanılabilmektedir.

30

Bu yöntemin başarılı olabilmesi için astın performans değerlendirme

konusunda gerekli eğitimi almış olması gerekmektedir. Ayrıca, yöneticiler de

astların önerilerinin yararlı olabileceğine kendilerini inandırmalıdırlar.

Astların değerleme sürecine katılmaları, klasik yönetsel anlayışa sahip

yöneticiler tarafından kolay bir şekilde kabul görmese de, özellikle lider tip

yönetici yetiştirme ve yönetim kadrolarına bu nitelikte personel istihdam

etmek isteyen işletmelerin, astları değerleme sürecine sokmaktan

kaçınmamaları gerekir48.

Astların her zaman dürüst ve objektif değerlendirme yapmamaları, bu

yöntemin önemli bir sakıncasıdır. Bu da, yöneticinin, ücretin belirlenmesi, terfi

kararlarının alınması gibi çalışan açısından çok kritik kararların alınmasında

doğrudan söz sahibi olması nedeniyle çalışanın kendisini tehdit edilmiş

hissetmesinden kaynaklanmaktadır. Çünkü, yapılan değerlendirmede

yöneticisine düşük puan veren çalışan, yöneticisinin de kendisine düşük puan

vereceği endişesini yaşamaktadır49.

1.2.3.5. Müşterilerce Değerlendirme

Müşteri tarafından yapılan değerlendirmeler hizmet sektörlerinde

önemli veriler sağlamaktadır. Çünkü bu sektörlerde, müşteriler ile çalışanlar

direk olarak birebir ilişki içindedirler ve müşteri memnuniyeti çok büyük önem

arz etmektedir.

Örneğin, kurumsal ve etkin bir performans değerlendirme sistemi

kurulmuş otomotiv sektöründe faaliyet gösteren satış işletmelerinde;

müşterilere aldıkları araçların ardından, satışı takiben belirli bir süre sonra

ilgili merkezden telefon açılmakta ve aracı satan satış temsilcisi ile ilgili

48 Özdemir, “Performans Değerlendirme Yöntemleri…”, s. 77.
49 Schuler, a.g.e., s. 424.

31

önceden hazırlanmış soru formu üzerinden görüşme yapılmaktadır. Bu form

içeriği kapsamında sorulan sorulara örnek olarak; çalışanın ikna kabiliyeti,

güler yüzlü davranması, aracın tüm özellikleri ile ilgili yeterli ve tatmin edici

bilgiler verebilmesi vb. sayılabilir. Müşteriden alınan yanıtlar, çalışanın

performans değerlendirmesinde belirli bir ağırlıkta kullanılmaktadır.

Performans değerlendirmenin kimin ya da kimlerin tarafından

yapılacağı; değerlendirmenin amacı seçilecek değerlendirme yöntemi

işletmenin yapısal özelliklerine bağlı olarak tespit edilecektir50. Yapılacak

karma uygulama, değerlendirme sürecinde yapılan çeşitli hataların

önlenmesinde ve değerlendirmenin geçerlilik ve güvenilirliğinin artmasında

yararlı olacaktır.

1.2.4. Değerlemecilerin Eğitimi ve Çalışanların Bilgilendirilmesi

Birçok performans değerlendirme programının zayıflığı,

değerlemecilerin uygun bir şekilde eğitilmemelerinden ve astlarına yeterli

geribildirim verememelerinden kaynaklanmaktadır51. Değerlemecilerin

performans değerlendirme süreci ile ilgili olarak eğitimi ve çalışanların

bilgilendirilmeleri, sistemin iyi işleyebilmesi ve beklenen sonuçların elde

edilebilmesi için çok önemli bir adım olacaktır.

Değerlemeci eğitimi genellikle, performans değerlendirme formlarının

nasıl doldurulacağı, performans standartlarının tespit edilmesi, yapılacak

geribildirim görüşmeleri ve performans değerlendirme sürecinde yapılan

hataların azaltılması konularını kapsamaktadır.

50 İsmail Ataay, İnsan Kaynakları Planlaması (Seminer Notu), Ankara, Çimento Müstahsilleri
İşverenleri Sendikası, 1993, s. 107.
51 Sherman, Bohlander, a.g.e., s. 276.

32

Değerlemecilerin eğitiminin yanı sıra, çalışanlarda bu süreçte nasıl

davranmaları gerektiği, kendilerinden beklentilerin neler olduğu ve

değerlendirme sonucunda elde edilecek verilerin kullanım alanları ile ilgili

bilgilendirilmelidirler. Bu bilgilendirme çalışanların sürece olan inançlarını

artıracak, doğru bilgiler vermelerini sağlayacak ve sürecin sağlıklı bir şekilde

ilerlemesini temin edecektir. Çünkü, çalışanların desteğini kazanmayan hiçbir

sistem uzun vadede başarılı olamayacaktır52.

Yapılacak bilgilendirme ve eğitimler, kurum içi yazışmalar ve

hazırlanacak el kitapçıklarının dağıtımı şeklinde yapılabileceği gibi, biçimsel

eğitimlerle de gerçekleştirilebilecektir. Yeni başlayan çalışanların oryantasyon

eğitimlerinde ise bu bilgiler kendilerine aktarılarak işletmenin beklentilerinin

neler olduğu vurgulanabilir ve yeni çalışanların da süreci tanıması

sağlanabilir53.

Değerlemeciler, sadece tek bir kaynağa aşırı bağlılık, kişisel

önyargılar, basmakalıp örnekler ya da sınıflandırma hataları gibi sistematik

yorumlama hatalarından kaçınmak için eğitilmelidirler54. İlk bölümün son

başlığında ele alınacak olan “performans değerlendirme sırasında yapılan

hatalar”ın önlenmesi açısından da, değerlemecilerin eğitilmesi

gerekmektedir. Çünkü, hatalı değerlendirmeler; çalışanların morallerinin

bozulmasına, verimlerinin düşmesine ve organizasyonel hataların

oluşmasına neden olmaktadır.

52 Sabuncuoğlu, İnsan Kaynakları..., s. 220.
53 Ron Jooss, “Monitoring Performance: Part II”, Credit Union Management, 17 - 9, September
1994, s. 42.
54 Cynthia Lee, “Increasing Performance Appraisal Effectiveness: Matching Task Types, Appraisal
Process and Rater Training”, The Academy of Managament Review, Vol.10, No. 2, April 1985, s.
328.

33

1.2.5. Değerlendirme Zamanının Belirlenmesi

Değerlendirmenin hangi aralıklarda yapılacağı da sürecin önemli bir

basamağını oluşturmaktadır. Uygulamada değerlendirmenin genellikle yılda 1

ya da 6 ayda bir defa yapıldığı görülmektedir. Türkiye’nin en büyük

şirketlerinde çalışan 155 insan kaynakları yöneticisinin katılımıyla

gerçekleştirilen bir araştırmada bunu destekler niteliktedir. Araştırmaya

katılan yöneticilerin % 56,6’sı performansı genellikle yılda 1 defa; % 34,9’u

ise 6 ayda bir defa değerlendirdiklerini belirtmişlerdir55.

Bununla birlikte, işe yeni başlamış çalışanların üç ya da altı ay gibi

daha kısa aralıklarla değerlendirilmesi, çalışanın görevini ve kendisinden

beklenenleri daha erken kavraması ve yöneticisi ile daha yakın iletişim

kurabilmesi bakımından uygun olacaktır.

Değerlendirmenin, belirli dönemler yerine çalışanın işe alınması veya

yükseltilmesinin yıl dönümü gibi, çalışanlara göre farklı dönemlerde yapılması

da mümkündür56. Değerlendirme zamanının bu şekilde seçilmesi, her çalışan

için ayrı ayrı takip yapılması zorluğunu da beraberinde getirecektir. Bu da

sürecin daha karmaşık ve zor bir hale gelmesine neden olacaktır. Etkili bir

insan kaynakları bilgi sistemi kurulmamış işletmelerde, bireyin işe alınması

veya yükselmesinin yıl dönümü gibi bireylere göre farklı dönemlerde

değerlendirme yapılması çok zaman alıcı ve zor bir faaliyet olacaktır.

Bunların dışında değerlendirme sıklığı tespit edilirken, işletmenin

işgücü devir oranının yüksek olması da önemli bir belirleyicidir. İşgücü devir

oranının yüksek olduğu işletmelerde performans değerlendirmenin daha sık

aralıklarla, örneğin üç ayda bir yapılması daha sağlıklı sonuçlar verecektir.

Aksi halde, yapılan değerlendirme yönetici ya da çalışanın yeni olması ve

birbirlerini yeterince tanımaması nedeni ile çok doğru sonuçlar vermeyecektir.

55 “Türkiye’nin İK Haritası Araştırması”, Capital Aylık İş ve Ekonomi Dergisi, Ekim 2008, s. 228.
56 Tortop v.d., a.g.e., s. 222.

34

1.2.6. Değerlendirme Yönteminin Belirlenmesi

Performans değerlendirme sürecinin belki de en kritik safhası olan

değerlendirme yönteminin belirlenmesinde, işletmelerin vizyonu, misyonu,

hedefleri, içinde bulundukları toplumun ve örgütün kültürel yapısı, teknolojik

imkânlar, insan kaynakları bölümünün yapısı, bilgi düzeyi vb. faktörlerin

dikkate alınması gerekmektedir. Örneğin, üretim odaklı bir işletmede çalışan

işgörenler ya da satış odaklı bir işyerinde çalışan işgörenlerin

performanslarının değerlendirilmesinde hedef bazlı yöntemler; hizmet odaklı,

bankacılık sektörü gibi müşterilerle sürekli bir arada olan çalışanların

performansları ise, müşteri odaklı olma, iletişim gibi kriterler baz alınmak

suretiyle 360 derece performans değerlendirme ya da davranışsal

değerlendirme skalaları gibi çalışanların davranışlarını baz alan yöntemler ile

değerlendirilmelidir.

Gerek mevcut bir yöntemin uygulanmasında, gerekse işletme

koşullarına ve ihtiyaçlarına uygun bir yöntemin geliştirilmesinde, aşağıda

belirtilen sorulara ne oranda cevap verilebildiği dikkate alınmalıdır57:

• Performans değerleme yöntemi, örgütsel değerler ve amaçları

kapsamakta ve örgüt kültürüne uygun mudur?

• Performans değerleme yöntemi, nitel ve/veya nicel standartlara

uygun mudur?

• Performans değerleme yöntemi, öncelikle performansın analiz

edilmesi için mi, yoksa ücret belirleme, disiplin uygulamaları veya işten

çıkarma gibi yönetsel amaçlar için mi kullanılmaktadır?

• Performans standartları, yöneticiler ve personel açısından kabul

edilebilir bir düzeyde midir?

57 R. Brody, Effective Managing Human Service Organizations, Sage Publications (2000)’den
aktaran, Argon, Eren, a.g.e. s. 229.

35

• Performans değerleme yöntemi kolaylıkla uygulanabilir mi?

• Performans değerleme yöntemi güvenilir (birim veya örgüt

açısından zamana göre tutarlı) ve geçerli midir (ölçmeyi amaçladığı şeyi

gerçekten ölçebilme)?

• Performans değerleme yöntemi, istenen davranışları

güdüleyebilme özelliğine sahip midir?

Çalışanların performanslarının değerlendirilmesi amacıyla seçilecek

olan yöntemin, yukarıda yer alan sorulara cevap verebildiği ölçüde, işletme

ve/veya bölüm için uygun ve doğru olarak belirlendiği söylenebilir.

Performans değerlendirme yöntemlerini, konuya yaklaşımlarındaki

farklılık ve günümüz yönetim anlayışının bir sonucu olarak geleneksel ve

çağdaş performans değerlendirme yöntemleri olarak iki ana başlık altında

incelemek mümkündür58. İşletmeler, bu yöntemler arasından yapılarına,

çalışanlarının niteliklerine, amaçlarına ve konuya verdikleri önem derecesine

göre seçim yaparak ve bazen de birkaç yöntemi bir arada kullanarak

performans değerlendirmelerini yaparlar59.

1.2.6.1. Geleneksel Performans Değerlendirme Yöntemleri

Performans değerlendirme yöntemleri incelenirken önce geleneksel

performans değerlendirme yöntemleri üzerinde durulacaktır. Geleneksel

yöntemlerin ortak özellikleri arasında, değerlendirmenin gizliliği,

değerlendirilenlerin değerlendirme sürecine katılmamaları, değerlendirmenin

çoğu kere baskı, korku, cezalandırma ve denetim amacına yönelik olması,

58 İsmail Ataay, İşdeğerleme ve Başarı Değerleme Yöntemleri, İstanbul, İstanbul Üniversitesi
İşletme Fakültesi Yayın No: 166, 1985, s. 253; Dicle, a.g.e., s. 41.
59 Barutçugil, Performans Yönetimi, s. 187.

36

genellikle işteki başarıdan çok çalışanların kişiliklerini ölçmeye yönelmiş

olmaları ve tümüyle objektif kriterlere dayandırılmamış olmaları sayılabilir60.

1.2.6.1.1. Sıralama Yöntemi

Sıralama yöntemi, kolay uygulanması, fazla zaman almaması ve

düşük maliyetli olması nedeniyle, özellikle az kişinin çalıştığı işletmelerde

tercih edilen bir performans değerlendirme yöntemidir.

Basit sıralama yönteminde, çalışanlar birbirleri ile çeşitli nitelikler

açısından karşılaştırılır ve en iyi (başarılı) olandan en zayıf (başarısız) olana

doğru sıralanır. Bu yöntemin farklı bir türü olan “alternatif sıralama

yöntemi”nde ise Tablo 1’de de görüldüğü gibi, çalışanlar sıralanırken, en

başarılı olan çalışan birinci sıraya, en başarısız olan çalışan ise son sıraya

kaydedilecektir. Geri kalanlar arasında yine en başarılı ve en başarısız

olanlar seçilir. En iyisi ikinci sıraya, en kötüsü sondan bir önceki sıraya

yazılır. Yapılan sıralamada en son orta kısımda yer alacak çalışanlara yer

verilir. Bu şekilde tüm çalışanlar bir sıralamaya tabi tutularak, yani birbirleri ile

kıyaslanarak performansları değerlendirilmektedir. Bu yöntemde yapılacak

karşılaştırma, çalışanların genel iş performansları baz alınarak yapılabileceği

gibi, Tablo 1’deki örnekte görüldüğü gibi, spesifik olarak belirli bir kritere göre

de yapılabilecektir.

60 Dicle, a.g.e., s. 41; Canman, Personelin Değerlendirilmesinde…, s. 21.

37

Tablo 1. Alternatif Sıralama Yöntemi

Performans Kriteri Olacak Davranış: İş arkadaşları ile uyum

Değerlendirdiğiniz davranış için, tüm çalışanları sıralayınız. En başarılı olan

çalışanın ismini 1. sıraya ve en başarısız olan çalışanın ismini de 10. sıraya yazınız.

Daha sonra gelen en başarılı çalışanı 2. sıraya, en başarısız olan çalışanı 9. satıra

yazarak devam ediniz. Tüm isimler, tabloda yer alana kadar devam ediniz.

En başarılı çalışan

1. 6.

2. 7.

3. 8.

4. 9.

5. 10.

 En başarısız çalışan

Kaynak: Gary Dessler, A Framework for Human Resource Management, Third Edition,

New Jersey, Pearson Education International, 2004, s. 200’den uyarlanmıştır.

Performans değerlendirme yöntemi olarak sıralama yönteminin

kullanılmasının kolay uygulanması, düşük maliyetli olması gibi olumlu

yönlerinin yanı sıra bazı sakıncaları da bulunmaktadır. Bu yöntemin büyük

gruplarda kullanılması zordur ve sıralamadaki farklılıkların, çalışanların

yetenekleri ile ilgili mutlak ya da belirgin farklılıkları yansıtmaması nedeniyle

sınırlı katkı sağlamaktadır61.

Sıralama yönteminde kişilerin pozisyonları ve görev unvanları dikkate

alınmadan bir havuz içinde toplanarak birbirleri ile karşılaştırılıyor olmaları,

birinci bölümün son başlığı olan “performans değerlendirme sırasında yapılan

hatalar” başlığı altında ele alınacak olan “pozisyondan etkilenme” hatasını

doğuracaktır62. Diğer bir deyişle, daha üst düzeylerdeki çalışanların daha

başarılı olacağı şeklindeki bir düşünce ile, sıralama yapılırken bu çalışanlara

daha üst sıralarda yer verilmesi gibi bir sorun da ortaya çıkabilecektir.

61 McFarland, a.g.e., s. 332.
62 Uyargil v.d., a.g.e., s. 271.

38

1.2.6.1.2. İkili Karşılaştırma Yöntemi

Bu yöntem, sıralama yönteminin değişik bir şeklidir. Yöntemin

uygulamasında, tüm çalışanların isimleri hazırlanacak bir tabloda yukarıdan

aşağı ve soldan sağa olacak şekilde (Tablo 2’de görüldüğü gibi) yazılır. Daha

sonra, tespit edilecek belirli kriterlere (liderlik, kalite gibi) ya da çalışanların

genel performanslarına göre, çalışanlar birbirleri ile karşılaştırılır. Tablonun

solunda yer alan çalışanlar tek tek tablonun birinci satırında yer alan

çalışanlar ile karşılaştırılır. Yapılan bu karşılaştırmada, tercih edilen ya da

daha başarılı görülen çalışanın olduğu kısma + (artı) ve daha başarısız

görülen çalışanın olduğu kısma – (eksi) işareti koyulur. Son olarak da,

yapılan karşılaştırma sonucunda en fazla (+) işareti olan çalışandan

başlayarak bir sıralama yapılır. Bu sıralama sonucunda, en fazla (+) işareti

olan çalışan en başarılı, ondan daha az (+) işareti olan çalışan ikinci sırada

olacak şekilde bir sıralamaya gidilir.

Örneğin, Tablo 2’de, sol taraftaki ilk sütunda yer alan A. Uslu, öncelikle

A. Uysal ile karşılaştırılmış ve daha başarısız görüldüğü için (–) almış, Y.

Gelen ve F. Durmuş’tan daha başarılı olduğu için (+) almıştır. Bu şekilde tüm

çalışanların birbirleri ile yapılan karşılaştırma neticesinde, en fazla (+)

işaretini almış olan A. Uysal en başarılı çalışan olarak değerlendirilirken, onu

sırasıyla U. Kara, A. Uslu F. Durmuş ve hiç (+) işareti olmayan Y. Gelen

izlemiştir.

Tablo 2. İkili Karşılaştırma Tablosu

ÇALIŞANLAR
1

A. Uysal

2

Y.Gelen

3

F. Duran

4

A. Uslu

5

U. Kara
SIRALAMA

1 A. Uysal + + + + 1.

2 Y.Gelen - - - - 5.

3 F. Durmuş - + - - 4.

4 A. Uslu - + + - 3.

5 U. Kara - + + + 2.

39

Her bir çalışanın diğer çalışanlar ile karşılaştırılacak olması, yöntemin

çok zaman almasına neden olmaktadır. Çalışan sayısı arttıkça, yapılacak

karşılaştırma sayısı da artacaktır. Karşılaştırma sayısı aşağıdaki formülden

bulunabilir63. Söz konusu formüle göre, örneğin 50 kişinin çalıştığı bir

işletmede toplam 1225 karşılaştırma yapılması gerekir. Bu da oldukça fazla

zaman alacak bir uygulama olacaktır.

n. (n-1)
Karşılaştırma sayısı =

2

 n = karşılaştırılacak kişi sayısı

Sıralama ve ikili karşılaştırma yönetimlerinde kişiler sayısal olarak

değerlendirilmedikleri için, kişiler arası başarı farklılıklarının derecesi de

anlaşılamamaktadır. Açıklanan bu gibi sınırlamalar nedeni ile sıralama ikili

karşılaştırma yöntemleri günümüzde işletmelerde pek fazla

kullanılmamaktadır.

Bazı organizasyonlar, kullandıkları diğer performans değerlendirme

yöntemlerinin sonuçlarını kontrol etmek ya da desteklemek için bazı

durumlarda yöneticilerden astlarını sıralamalarını istemektedirler. Özellikle

aynı düzeydeki görevlerde çalışan kişiler arasında kadrolama konusunda

seçim yapılacağı zaman bu yöntemleri uygulayan işletmelere

rastlanmaktadır64. Özetle kişiler arası karşılaştırmalara dayalı yöntemlerin,

diğer performans değerlendirme yöntemleri ile yapılan değerlendirmeleri

desteklemek amacı ile kullanılmasının daha sağlıklı sonuçlar vereceği

düşünülmektedir.

63 Ataay, İşdeğerleme ve Başarı…, s. 257.
64 Uyargil, a.g.e., s. 54.

40

1.2.6.1.3. Zorunlu Dağılım Yöntemi

Değerlemecilerin değerlendirdikleri çalışanları öznel yargılarla

değerleme ölçeğinin herhangi bir yerinde kümelendirmelerini ve bu nedenle

ortaya çıkacak tutarsızlıkları önlemek amacıyla geliştirilmiş zorunlu dağılım

yöntemi65, belirli özelliklerine göre gruplara ayrılan çalışanların, üstün

oldukları yönlerine göre normal dağılım mantığı içinde yöneticileri tarafından

derecelendirilmesi esasına dayanmaktadır66.

İşletmelerde, çalışanların kişilik özelliklerinde olduğu gibi, performans

düzeylerinde de normal dağılım eğrisine (çan eğrisine) uygun bir dağılım

göstermeleri gerektiği varsayımından hareketle, bu yöntemde yapılacak

dağılımda yöneticiler, çalışanlarını genellikle beşli ya da üçlü skalalara

yerleştirmek zorundadırlar. Çalışanlar bu ölçeklerde, genel iş

performanslarına göre değerlendirilebilecekleri gibi, iletişim, liderlik,

sorumluluk alma gibi çeşitli yetkinliklerine göre ayrı ayrı da

değerlendirilebilirler.

Örneğin, bir işletmenin 10 kişi çalışan bir departmanında, Tablo 3’deki

ölçeğe göre, zorunlu dağılım yöntemi ile çalışanların performansları

değerlendiriliyor ise, bu çalışanlardan 1’i çok zayıf, 2’si zayıf, 4’ü ortalama,

2’si iyi ve 1’i de çok iyi grubu içerisinde yer alacaktır. Değerlendirmeyi yapan

yönetici, çalışanları zorunlu olarak bu skalada bir yere yerleştirmek

durumundadır.

Tablo 3. Zorunlu Dağılım Tablosu

Çok Zayıf Zayıf Ortalama İyi Çok İyi

%10 %20 %40 %20 %10

65 Dursun Bingöl, İnsan Kaynakları Yönetimi, 5. Baskı, İstanbul, Beta Basım, 2003, s. 293.
66 Erdoğan, a.g.e., s. 206.

41

Performans değerlendirme sürecinde, bazı değerlemecilerin aşırı

merhametli olması ve çalışana düşük puan vermek istememeleri nedeniyle,

ortalama ya da yüksek puan verdikleri görülmektedir. Bu yöntemde

yöneticiler, çalışanları spesifik skalalara yerleştirmeye zorlanmaları nedeniyle

belirli derecelere, özellikle de ortalama değerlere, yönelme sorununu bu

yöntemde bulunmadığı görülmektedir.

Uygulamada yöntemin çeşitli sakıncalarına rastlanmaktadır. Öncelikle

değerlendirilen her grupta normal dağılım eğrisine uygun sonuçlar elde

etmek oldukça güçtür. Ayrıca, çeşitli güvenilir ve geçerli insan kaynakları

seçme yöntem ve araçları ile seçilerek işe alınan çalışanların %10’unun daha

ilk yılın sonunda zorunlu olarak çok zayıf, %20’sinin zayıf sayılmaları,

yöntemin tutarsızlığının bir göstergesi olarak değerlendirilmektedir67.

1.2.6.1.4. Serbest Anlatım Yöntemi

Serbest anlatım yönteminin temel varsayımı, çalışanı yakından

tanıyan kişilerden, sözel ya da yazılı olarak toplanacak doğru ve açıklayıcı

nitelikteki bilgilerin, en az daha biçimsel ve karmaşık olan performans

değerlendirme yöntemlerinden elde edilecekler kadar güvenilir ve geçerli

olduğudur68. Bu yöntemde değerlemeci, çalışanın güçlü ve zayıf yönlerini

davranışlarını, yeteneklerini ve niteliklerini farklı açılardan değerlendirerek, bu

değerlendirmeyi diğer değerlendirme yöntemlerinde olduğu gibi hazırlanmış

biçimsel formları doldurarak değil de paragraflar ile açıklamaktadır.

Çalışanın performansının yazılı bir öykü biçiminde paragraflar halinde

ifade edildiği yöntemde, değerlemeciden genellikle şu başlıklar altında

değerlendirme yapmaları istenmektedir69:

67 Dicle, a.g.e., s. 54.
68 Winston Oberg, “Make Performance Appraisal Relevant”, Harvard Business Review, January-
Februay 1972, s. 63.
69 Özdemir, “Performans Değerlendirme Yöntemleri…”, s. 123.

42

• İş performansı,

• Bu performans seviyesi için sebepler,

• Çalışan karakteristikleri,

• Gelişim ihtiyaçları.

Bu yöntemde temel sorun, değerlendirmenin uzunluğunun ve içeriğinin

değerlendirmeyi yapan kişiye bağlı olarak değişkenlik göstermesidir70. Bu

değişkenlik, çalışanlar arasında doğru ve güvenilir bir karşılaştırma

yapılamamasına neden olmaktadır. Ayrıca, yazılı bir metin şeklinde yapılacak

değerlendirme için, yöneticilerin yeterli zaman ayıramamaları da bu yöntemin

önemli sakıncalarındandır.

1.2.6.1.5. Grafik Derecelendirme Yöntemi

Grafik derecelendirme yöntemi performans değerlendirmede en sık

kullanılan yöntemlerden birisidir. Geleneksel değerlendirme skalaları olarak

da adlandırılan bu yöntemde, işin miktarı, işin kalitesi, inisiyatif kullanma,

sorumluluk alma, konusunda isteklilik gösterilip gösterilmediği, iş hakkında

bilgi sahibi olma, işe devam gibi başarılı iş performansının farklı boyutları

değerlendirme formunda listelenir. Her bir çalışan, değerlendirmenin

kapsadığı zaman dilimi içerisinde bu davranışları sergileyip sergilemediği

konusunda üçlü, dörtlü ya da beşli ölçekte değerlendirilir.

Bu yöntem, çeşitli biçimlerde karşımıza çıkabilir. Ancak, yöntemin

başlıca özelliği, bir değerleme ölçeği boyunca yer alan bazı noktalar üzerine

bir işaretin konulmasıdır71. Grafik derecelendirme yönteminde kullanılan

derecelendirme ölçekleri ile ilgili olarak Tablo 4’de örnekler bulunmaktadır.

70 Barutçugil, Performans Yönetimi, s. 190.
71 Bingöl, İnsan Kaynakları...., s. 290.

43

Çalışanın performansının değerlendirileceği faktör olarak “Kalite” kriterinin ele

alındığı örnekte çeşitli uygulama türleri görülmektedir.

Grafik derecelendirme yöntemi, belirli bir işin başarı ile yürütülmesi

bakımından “en önemli” görülen niteliklerin bir ölçek üzerinde, en kötüden en

iyiye veya en iyiden en kötüye doğru derecelendirmesi esasına

dayanabileceği gibi72, bir iş grubunu oluşturan çalışanların genel olarak

analiz edilmesinde de kullanılabilecektir. Örneğin, çalışanın

değerlendirilmesinde dikkate alınan performans kriterlerinden birisi olarak

“iletişim yeteneği” ele alındığında hazırlanacak performans değerlendirme

formunda iletişim yeteneği, “çok iyi, iyi, orta, zayıf ve çok zayıf” şeklindeki

beşli ölçekle değerlendirilebilecektir. Bununla ilgili, bir örnek Tablo 5’de

görülmektedir. Çeşitli performans kriterleri boyutunda çalışanın

performansının değerlendirildiği bu formda yöneticinin, çalışanın

performansını her bir performans kriteri boyutunda değerlendirmesi

beklenmektedir. Bu bağlamda, birinci derece için 1 puan, ikinci derece için 2

puan verilmesi gibi bir puanlamaya da gidilebilir. Toplanan değerlerin

sonuçlarına göre, çalışanın performansı ile ilgili yorum yapılabilecektir.

72 Bingöl, İnsan Kaynakları...., s. 290.

44

Tablo 4. Grafik Değerlendirme Yönteminde Kullanılan Çeşitli Skalalar

(Değerlendirme faktörü olarak kalite kriteri ele alınmaktadır)

a. Kalite Yüksek √ Düşük

b. Kalite Yüksek √ Düşük

 5 4 3 2 1

c. Kalite √

Olağanüstü

yüksek kalite

Yapılan işin
kalitesi

genellikle
üstün

İşin kalitesi
orta düzeyde

Kalite
dalgalanmalar

gösteriyor

Kalite nadiren
tatminkar

d. Kalite √

 Çok hatalı
Orta düzeyde

hatalı
Zaman zaman

hatalı
Hiç hata
yapmıyor

e. Kalite 5 4 3 2 1

f. Kalite Performans Düzeyi
Performans

Faktörleri Sürekli

Üstün

Bazen

Üstün
Sürekli Orta

Sürekli

Yetersiz

Doğruluk X

Tasarruf X

Düzenlilik X

g. Kalite 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Yetersiz Ortanın Altı Orta Ortanın Üstü Mükemmel

Kaynak: Cavide Uyargil v.d., İnsan Kaynakları Yönetimi, İstanbul, Beta Basım, 2008, s. 277.

45

Tablo 5. Grafik Derecelendirme Formu

Çalışanın Adı Soyadı: Toplam Puan:

Bölümü: İlk Amiri:

Değerlemeyi Yapan: Değerleme Tarihi:

İşin Kısa Tanımı:

BAŞARI FAKTÖRLERİ
ÇOK

YETERSİZ
YETERSİZ NORMAL YETERLİ

ÇOK

YETERLİ

1- İŞ BİLGİSİ: Sahip

olduğu teorik ve pratik

bilgilerin yeterliliği

2- KARAR VERME:

Kararların zamanında ve

etkin verilmesi

3- PLANLAMA-

ORGANİZASYON:

Kendi işini planlaması ve

düzenlemesi

4- KAYNAK

KULLANIMI: İşgücü ve

araçları doğru kullanma

5- LİDERLİK: İnisiyatif

kullanma, öncü olma

6- SÖZEL İLETİŞİM:

İkna edici olma, kendisini

dinletme

7- YAZILI İLETİŞİM:

Açık ve anlaşılır yazı yazma

8- MESLEKİ

ÖZELLİKLER: Giyim,

tutum, işbirliği anlayışı

9- BEŞERİ İLİŞKİLER:

Çevresi ile uyum ve saygılı

davranış

Kaynak: İlhan Erdoğan, İşletmelerde Personel Seçimi ve Başarı Değerleme Teknikleri,
İstanbul, İstanbul Üniversitesi İşletme Fakültesi Yayını, No: 248, 1991, s.186.

46

Bu yöntemde, çalışanın birinci derece amirinin yaptığı değerlendirme,

ikinci derece amirin onayına da sunulabilir (Tablo 6). Bir üst amirin de yaptığı

değerlendirme belirli oranlarda ağırlıklandırılarak (% 40 - % 60 gibi) çalışanın

performans düzeyi belirlenmiş olur. Ayrıca, çalışanın kendi performansını

değerlendirmesi yani özdeğerlendirme de bu yöntemde belirli bir ağırlıkta

etkili olacak şekilde kullanılabilir.

Değerlendirme sonuçlarının puanlara göre izleneceği forma örnek

olarak Tablo 6 verilebilir. Beşli ölçekte yapılan sınıflandırmaya göre, çalışanın

hangi sınıfta yer aldığı; çalışanın kişisel gelişim ihtiyacı ile ilgili olarak

amirlerin hangi düşüncede olduklarını ayrıntılı olarak yazabilecekleri bir

bölümden oluşan bu form, performans değerlendirmenin temel amacı olan

çalışanların gelişimini destekler ve bu amaca hizmet eder nitelikte veriler

sağlamaktadır.

 Tablo 6. Grafik Derecelendirme Formu

PERFORMANS DEĞERLENDİRME FORMU
(ÇALIŞANLAR İÇİN)

DEĞERLENENE AİT KİŞİSEL BİLGİLER

Adı Soyadı: Çalıştığı Bölüm:
Görevi: Değerleme Tarihi:

Değerleme Kriterleri Yetersiz
(1)

Ortanın
Altı
(2)

Orta
(3)

Başarılı
(4)

Çok
Başarılı

(5)

I.
Kademe
Yönetici

II.
Kademe
Yönetici

A. MESLEKİ YETERLİLİK

İş Bilgisi
(Yaptığı işe ilişkin teorik ve pratik
bilgi düzeyi

4 8 12 16 20

Verimlilik
(Görevini kurallara uygun,
istenilen zamanda ve miktarda
yapması)

3 6 9 12 15

Sorumluluk
(Araç ve gereçleri doğru kullanma
sonuçları üstlenme)

5 10 15 20 25

Problem Çözme ve
Yaratıcılık
(Karşılaştığı problemleri hızlı ve
doğru biçimde çözme, fikir
geliştirme, araştırma, farklı
düşünceler ortaya koyma)

2 4 6 8 10

47

B. DAVRANIŞSAL YETERLİLİK

İnsan İlişkileri
(Üstleri, astları ve çalışma
arkadaşlarıyla uyumlu ilişkiler ve
sağlıklı iletişim kurma, çevre ile
ilişkiler)

2 4 6 8 10

Ekip Çalışması
(Ekip üyeleriyle işbirliği ve
dayanışma içinde çalışma, bilgiyi
paylaşma)

1 2 3 4 5

Devamlılık
(Günlük mesai saatlerine uyum,
yıllık izin ve resmi tatiller dışında
işine devamlılık durumu)

1 2 3 4 5

TOPLAM PUAN

ORTALAMA PUAN

Performans Değerlendirme Puan Skalası

0-20
Yetersiz

21-40
Ortanın Altı

41-60
Orta

61-80
İyi

81-100
Çok İyi

KİŞİSEL GELİŞİM İHTİYACI

Geliştirilmesi gereken yönler

Daha üst düzeyde görev
(yöneticilik) yapabilir mi?

Değerlenen Kişi
I. Kademe
Yönetici

II. Kademe Yönetici

İmza Ad-Soyad/İmza Ad-Soyad/İmza

Kaynak: Zeyyat Sabuncuoğlu, İnsan Kaynakları Yönetimi (Uygulamalı), 2. Baskı, Bursa, Alfa
Aktüel Yayıncılık, 2005, s. 205.

Grafik derecelendirme yöntemi çok kullanılan bir yöntem olmakla

birlikte, formlarda kullanılan sıfat ya da derecelendirme rakamlarının herkese

göre değişebilmesi, yöneticilerin ağırlıklı olarak “orta not” verme eğiliminde

olmaları ve tek bir özelliğin etkisinde kalınarak diğer özelliklere de aynı notun

48

verilebilmesi, yöntemin güvenilirliğini azaltmaktadır73. Performans

değerlendirme formunda yer alan her bir nitelik ve derecelendirme ölçeği ile

ilgili açıklamalar yapılarak ve değerlemeciler eğitilerek, değerlendirmenin

güvenilirliği ve uygulanabilirliği artırılabilir ve değerlendirme sürecindeki

öznellik azaltılabilir74. Sistemin güvenilirliğinin artması, çalışanlarca sistemin

benimsenmesi bakımından olumlu etki yapacaktır.

1.2.6.1.6. Kritik Olay Yöntemi

Kritik olay yöntemi, genellikle rutin çalışan faaliyetlerinin

değerlendirilmesi yerine, çalışanın yaptığı olağanüstü (kritik) olumlu ya da

olumsuz davranışların tespit edilmesi ve değerlemenin sadece bu kritik ya da

ilginç olayların temel alınarak yapılması esasına dayanır75.

Bu yöntemde, kritik olaylar önceden tespit edilmelidir. Örneğin, bir

satış temsilcisi için, iletişim becerisi, ikna kabiliyeti gibi kriterlere göre çeşitli

olumlu ve olumsuz kritik faaliyetler önceden belirlenebilir.

Uygulamada genellikle aşağıdaki alanlarda kritik olaylar toplanmıştır.

Bu alanlar ile ilgili olarak; çalışanın iletişim yeteneği, sorumluluk alabilmesi,

liderlik gibi farklı özellikleri ile ilgili üçer ya da beşer adet olumlu ve olumsuz

olay tanımlanır. Değerlemeci de, çalışanın performansını bu alanlarda

gösterdiği kritik davranışlara göre seçerek değerlendirir. Bu alanlar

şunlardır76:

• Fiziksel yeterlik

• Düşünsel yeterlik

73 Yüksel, a.g.e., s. 189.
74 Sherman, Bohlander, a.g.e., s. 281.
75 Rakif Ferecov, “İnsan Kaynakları Yönetiminde Performans Değerlendirme Yöntemleri”,
Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, Sayı: 8, Haziran 2003, s. 142.
76 İnal Cem Aşkun, İşgören: Eğitsel Yapıt, Eskişehir, Eskişehir İktisadi ve Ticari İlimler Akademisi
Yayınları No: 207, 1978, s. 347.

49

• İş alışkanlıkları ve tutumları

• Kişisel özellikler

• Karakter

Kritik olay yönteminin benimsendiği işletmelerde değerlendirmenin yıl

içerisinde 1 kere yapılması gibi geniş bir zaman aralığı seçilmesi durumunda,

değerlendirme döneminin başında gerçekleşen olaylara tekrar dönüş

yapılması sorunsalını da beraberinde getirmektedir. Örneğin, değerlendirme

döneminin başında yönetici tarafından gözlenen çalışanın olumlu ya da

olumsuz bir davranışı paylaşılmak için yıl sonunda yapılacak değerlendirmeyi

beklemek zorunda kalacaktır. Bu sıkıntının önüne geçebilmek için, kritik olay

yönteminin benimsendiği işletmelerin performans değerlendirmelerinin

sıklığını artırmalarının, yöntemin uygulanabilirliğini artıracağı

düşünülmektedir. Kritik olay yöntemi ile geliştirilen bir değerlendirme

formunun örneği Tablo 7’de gösterilmiştir.

Tablo 7. Kritik Olay Tablosu
Organizasyonel Sorunlara Duyarlılığı

a. Sorunları göremedi.
b. Sorunların nedenlerini önemsemedi.
c. Sorunların kaynağına inemedi.

a. Sorunların doğacağını önceden
sezebildi.
b. Sorunların nedenleri üzerinde önemle
durdu.
c. Sorunların kaynağına inerek çözüm
aradı.

Tarih Seçenek Olay Tarih Seçenek Olay
 C Özel bir duyurunun

gecikmesine neden
oldu.

 C Kişisel çabalarıyla
fırında yangın
çıkmasını önledi.

 Açıklama: Çok önemli
ve özel ulakla gelen bir
duyuruyu zamanında
ilgililere bildirmedi.

 Açıklama: B yüksek
fırınındaki bir
arızayı herkesten
önce görüp haber
verdi ve kendisini
tehlikeye atarak
yangın çıkmasını
önledi.

Kaynak: Ülkü Dicle, Yönetsel Başarının Değerlendirilmesi ve Türkiye Uygulaması,
Ankara, Orta Doğu Teknik Üniversitesi İdari Bilimler Fakültesi Yayın No: 43, 1982, s. 55.

50

Bu yöntemin avantajı, değerlendirmenin bir takım akılda kalan genel

izlenimler kullanılarak yapılması yerine somut olaylardan ve davranışlardan

hareketle yapılmasını sağlamasıdır. Burada somut olaydan kasıt, çalışanın iş

başında gerçekleştirdiği faaliyetler ya da sergilediği davranışsal özellikleridir.

Değerlendirmenin somut olaylardan yola çıkılarak yapılması, çalışanların

sisteme olan güvenlerinin artmasını sağlayacaktır.

Kritik olay yönteminin en önemli sakıncası, çalışanın sürekli olarak

izlendiğini bilerek tedirgin olmasıdır. Ayrıca, amirinin kendisi ile ilgili sürekli

notlar alması çalışan üzerindeki baskıyı daha da artıracak ve çalışanda

kendisi aleyhine bir takım faaliyetler gerçekleştirildiği şüphesini

uyandırabilecektir. Kişiler arası performans farklılıklarının ölçülmesinde de bu

yöntem yetersiz kalmaktadır.

1.2.6.1.7. Davranışsal Değerlendirme Skalaları

Sonuç odaklı performans değerlendirme yöntemleri, üretim bilgisi ya

da çalışan bilgisi (işe devam vs.) gibi objektif kriterler üzerine

temellendirilirken; davranış odaklı performans değerlendirme yöntemleri,

sonuçların değerlendirilmesi ya da ölçülmesi yerine, çalışanın işi ile ilgili

olarak gösterdiği ya da kendisinden gösterilmesi beklenilen uygun

davranışlar gibi subjektif kriterlere göre değerlendirmede bulunmaktadır77.

Davranışsal değerlendirme skalaları (BARS), organizasyondaki tüm iş

sınıfları için ayrı ayrı geliştirilen bir yöntemdir. Yöntem, grafik derecelendirme

ölçeği ve kritik olay yönteminin birleşimi ile oluşmaktadır.

Davranışsal değerlendirme skalalarının kullanımında; davranışsal

beklenti ve davranışsal gözlem skalalarından yararlanılır. Çalışanların

gelişimi ve yönetsel kararların alınmasında önemli veriler sağlayan

davranışsal değerlendirme yöntemi, belirsizlikleri minimize ederek ve spesifik

77 Lee, a.g.m., s. 325.

51

iş davranışlarına odaklanarak, çalışanların performanslarının daha doğru bir

şekilde değerlendirilmesi üzerine tasarlanmıştır78.

Davranışsal beklenti skalaları, kişileri çeşitli kişilik özelliklerine sahip

olup olmamalarına göre değil, spesifik iş gereklerini etkinlikle yerine getirecek

davranışları ne oranda sergileyebildiklerine göre değerlendirmektedir79. Bu

yöntemde her bir iş boyutu davranışlar açısından açıklanmakta ve belirli

sayıda çapaya yer verilemektedir. Bu çapalarda, işin yerine getirilmesi

sırasında sergilenebilecek olumlu ve olumsuz davranışlar yer almaktadır.

Değerlemecilerden, her bir iş boyutu için, çalışandan beklenen davranışı

seçmeleri istenir. Değerlemeciler de, her bir iş boyutu için, çalışanı

gözlemleyip, gözlemlediği bu davranışı en iyi tanımlayan açıklamayı

seçmelidirler.

Davranışsal beklenti skalalarının sakıncalı yönlerini ortadan kaldırmak

ve güçlü yönlerinden yararlanmak için geliştirilmiş olan davranışsal gözlem

skalalarında da iş davranışlarına ilişkin çeşitli kritik olaylardan

yararlanmaktaysa da, değerlemeci bu davranışları gözleme derecesine göre

değerlendirme yapmaktadır80. Dolayısıyla, somut olaylar üzerinden yapılan

bir değerlendirme olduğundan, davranışsal gözlem skalalarının geçerliliğinin

daha yüksek olduğu söylenebilir.

Bu yöntemin davranışsal beklenti skalalarından farkı; çalışanların

kendilerinden beklenen davranışlara göre değil, somut gözlemlenen

davranışlarına göre değerlendirilmesidir. Bu nedenle, davranışsal gözlem

skalalarında sonuçların çalışanlara açıklanması, onlara kendilerini

geliştirmelerine ilişkin geribildirim sağlanması kolaydır ve dolayısıyla da

78 Charles A. Rarick, Gerald Baxter, “Behaviorally Anchored Rating Scale (BARS): An Effective
Performance Appraisal Approach”, SAM Advanced Management Journal, Vol. 51 Issue 1, Winter
1986, s. 39.
79 Uyargil v.d., a.g.e., s. 279.
80 Uyargil, a.g.e., s. 64.

52

çalışanlar tarafından kabul oranı diğer yöntemlere göre daha yüksektir81. Bu

bağlamda, davranışsal gözlem skalalarının çalışanların gelişim ve eğitim

ihtiyaçlarının belirlenmesinde kullanılabilecek yöntemlerden birisi olduğu

söylenebilecektir.

Davranışsal temellere dayalı değerlendirmenin, özellikle yönetici

grubun performansının değerlendirilmesinde kullanılması daha uygun

olacaktır. Üretimde çalışan, doğrudan üretimi gerçekleştiren çalışanların

başarılarını bu ölçekle değerlendirmek her zaman mümkün değildir. Buna

karşılık hizmet organizasyonlarında çalışan, özellikle ilişkiye dayalı işleri

yapan çalışanlar ile yönetim kademelerinde bulunanların başarılarını

değerlendirmede bu ölçek yeterlidir82. Üretimde çalışan, belirli somut ve

sayısal hedefleri olan işgörenlerin hedeflere göre yönetim gibi, sonuç odaklı

teknikler ile değerlendirilmesi daha geçerli olacaktır.

Davranışsal değerlendirme skalalarının avantajları şöyle

özetlenebilir83:

• Daha açık standartlar: Nelerin başarılı iş performansını

oluşturduğunun çalışanlar ve yöneticilerce daha açık olarak anlaşılması ve

beklentiler ile ilgili yaşanan belirsizliklerin azalması.

• Daha doğru ölçüm: Çalışanlar spesifik iş davranışlarının tespit

edildiği çalışmalara dahil oldukları için başarılı iş performansının gereklerini

iyi bir şekilde anlamışlardır.

• Performans ile ilgili daha iyi geribildirim: Davranışsal değerlendirme

ölçeklerinin spesifik davranışları üzerine odaklanması, gelecek iş

performansına da rehberlik eder.

81 Uyargil v.d., a.g.e., s. 281.
82 Erdoğan, a.g.e., s. 194-195.
83 Rarick, Baxter, a.g.m., s. 38.

53

• Tutarlılık: Davranışsal değerlendirme ölçeklerinde değerlemeciler

arası güvenilirlik ve tutarlılık, geleneksel performans değerlendirme

yöntemlerine göre daha fazladır. Başka bir deyişle, bir çalışanın birden fazla

yönetici tarafından değerlendirilmesi durumunda, davranışsal değerlendirme

yöntemi kullanıldığında yöneticiler arası sonuçların birbirlerine çok yakın

olduğu görülmektedir.

Her bir iş sınıfı için özel olarak geliştirilen davranışsal değerlendirme

skalalarının hazırlanması oldukça maliyetli ve zaman alıcıdır. Ayrıca,

çalışanların gözlemlenebilir davranışlarına odaklandığından, değerlendirme

sürecinde kişisel yargıların rolü büyüktür84. Bununla beraber, ölçeğin spesifik

olarak her bir işte sergilenmesi beklenen davranışlar özelinde geliştirilmesi

çalışanların eğitimi ve geribildirim için çok yararlı bilgiler sağlayacaktır85.

1.2.6.1.8. Kontrol Listesi Yöntemi

Kontrol listesi yönteminde değerlemeci, çalışanın işinde gösterdiği

davranışlar ile ilgili hazırlanan bir dizi sorunun olduğu forma “evet” ya da

“hayır” şeklinde yanıtlar verir. Değerlemecinin, tanımlardan değerlenen için

uygun gördüklerinin, yani “evet” şeklinde yanıtladıklarının ortalaması alınır.

Kontrol listesi yönteminde, formda yer alan sorular, değerlendirme

öncesinde belirli katsayılar ile ağırlıklandırılarak da çalışanın performansı

değerlendirilebilir. Ağırlıklı kontrol listesi yöntemi olarak adlandırılan bu

yöntem, çalışanın işinde gösterdiği davranışlardan, daha kritik ve önemli

olanlarının, daha yüksek ağırlıklı olarak değerlendirilmesine olanak

sağlamaktadır. Yapılan ağırlıklandırmadan genellikle, değerlemeci haberdar

değildir. Formun tasarımı sırasında yapılan bu ağırlıklandırma, değerlendirme

84 Bayraktaroğlu, a.g.e., s. 105.
85 George F. Dreher, Thomas W. Dougherty, Human Resource Strategy: A Behavioral Perspective
For The General Manager, Boston, McGraw-Hill/Irwin, 2002, s. 151.

54

sonucunda insan kaynakları uzmanları tarafından incelenerek çalışanın nihai

performans puanı tespit edilir.

Bu yöntemin uygulama kolaylığı yanında bazı güçlükleri de

bulunmaktadır. Sistemin kurulması ve ağırlıklandırılması ile her bir pozisyon

için ayrı ayrı kontrol listelerinin hazırlanması çok zaman alıcı ve maliyetli bir

iştir86.

1.2.6.2. Çağdaş Performans Değerlendirme Yöntemleri

Geleneksel performans değerlendirme yöntemlerinin neler olduğu ve

nasıl kullanıldığının açıklanmasından sonra, geleneksel değerlendirme

yöntemlerinin sakıncalarını ortadan kaldırmak amacıyla kullanılan çağdaş

performans değerlendirme yöntemleri de incelenmeye çalışılacaktır.

Çağdaş ya da modern performans değerlendirme yöntemleri genellikle

açık değerlendirmeye ve önyargılardan arındırılmış nesnel ölçütlere

dayandırılmakta, bireysel ve organizasyonel gelişmeyi sağlamaya ve işteki

başarıyı değerlendirmeye yönelmekte ve değerlendirme sürecinde

değerlendirilenlere de etkin bir görev vermektedir87. Özellikle değerlendirme

sonucunda çalışana güçlü ve gelişime açık yönleri ile ilgili geribildirim

verilmesi ve değerlendirme sonuçlarının yönetsel kararlarla birlikte

çalışanların gelişimine ilişkin planlamalarda da kullanılması, çağdaş

performans değerlendirme yöntemlerinin en önemli özellikleridir.

86 Bingöl, İnsan Kaynakları...., s. 295.
87 Dicle, a.g.e., s. 41.

55

1.2.6.2.1. Hedeflere Göre Yönetim

İlk kez 1954 yılında Peter Drucker tarafından kullanılan “hedeflere

göre yönetim” kavramı yönetime ilişkin yeni bir düşünce, yaklaşım ve

uygulama biçimini anlatmaktadır∗. Bu yöntem, geleneksel değerlendirme

yöntemlerinde görülen sorunları en aza indirmek, değerlendirmeyi daha

objektif ölçütlere dayandırmak, kişisel ve organizasyonel gelişmeyi

gerçekleştirmek, değerlendirmede çalışanların performans düzeylerini ön

planda tutmak, değerlendirmede değerlendiricilere de etkin bir görev vermek

düşüncesiyle geliştirilmiştir88.

Hedeflere göre yönetim, bir yönetim yaklaşımı olmasının yanı sıra,

sonuçlara dayalı performans değerlendirme yaklaşımının en tipik örneğidir.

Hedeflere göre yönetim, bir planlama tekniği; amaçların belirlenmesine

astların katılımını sağladığı, onlara bir yönelim kazandırdığı ve nesnel

geribildirim sağladığı için bir motivasyon aracı; yönetici ve astların bir araya

gelerek ortaklaşa belirledikleri amaçlar yönündeki gelişmeyi birlikte

değerlendirdikleri için bir performans değerlendirme yöntemi ve

organizasyonel değişim ve gelişim yöntemi olarak da kullanılmaktadır89.

Bu yönetim anlayışı içerisinde tespit edilen hedefler; pazar payını

yükseltmek, satış hacmi, verimlilik, müşteri şikayetleri sayısı, üretilen hatalı

malların miktarı gibi iş sonuçları ile ilgili hedeflerdir90.

Hedeflere göre yönetim, çalışanların ve yöneticilerinin, periyodik olarak

çalışanın belirli dönemlerdeki hedefleri ve çalışanın bu hedeflerin yerine

getirilmesinde ne derece başarılı olduğunun gözden geçirilmesine ilişkin

∗ Hedeflere göre yönetim İngilizce “management by objectives” karşılığı olarak kullanılmıştır.
88 Doğan Canman, Personelin Değerlendirilmesinde Çağdaş Yaklaşımlar ve Türkiye’de Kamu
Personelinin Değerlendirilmesi, Ankara, TODAİE Yayını, No: 252, 1993, s. 26.
89 Can, Kavuncubaşı, a.g.e., s. 183.
90 Dreher, Dougherty, a.g.e., s. 147.

56

mutabakatlarını içeren bir sistemdir91. Yöntemin temelinde, çalışan ve

yöneticilerin ortak hedefler belirlemeleri ve belirli periyotlarla bu hedeflerin

gözden geçirilmesi vardır.

Bazı işletmeler hedeflerin tespit edilmesinde, SMART kısaltmasını

kullanmaktadırlar. Bu kısaltma şu şekilde açıklanabilir92:

S : Specific : Belirli

M : Measurable : Ölçülebilir

A : Achievable (Agreed Upon): Başarılabilir, üzerinde anlaşılmış

R : Relevant (Realistic) : Konu ile ilgili, gerçekçi

T : Timed (Time Bound): Sınırlı bir sürede

Hedeflere göre değerlendirme, altı adımdan oluşan hedef belirleme ve

değerlendirme programından oluşmaktadır93:

1. İşletme hedeflerinin belirlenmesi: Gelecek yıl için işletme planının

oluşturulması ve hedeflerin belirlenmesi.

2. Departman hedeflerinin belirlenmesi: Departman başkan ve

yöneticileri tarafından, çalıştıkları departman için ortak bir şekilde hedeflerin

belirlenmesi.

3. Departman hedeflerinin tartışılması: Departman yöneticilerinin

departmandaki tüm çalışanlarla bölüm hedeflerini tartışması ve onların

bireysel hedeflerini belirlemelerini istemesi. Yani, her bir çalışanın bölüm

hedeflerine ulaşılmasına ne şekilde katkı yapacağının belirlenmesi.

4. Beklenen sonuçların tanımlanması (bireysel hedeflerin

belirlenmesi): Bölüm yöneticileri ve çalışanların kısa vadeli performans

hedeflerini belirlemesi.

91 French, a.g.e., s. 321.
92 Cole, a.g.e., s. 304-305.
93 Dessler, a.g.e., s. 202-204.

57

5. Performans gözden geçirme görüşmelerinin yapılması ve

sonuçların ölçülmesi: Departman yöneticileri tarafından her bir çalışandan

beklenen performansın, gerçekleşen performans ile karşılaştırılması.

6. Geribildirim: Departman yöneticilerinin, çalışanların kendilerinden

beklenen sonuçlara ulaşma dereceleri ile ilgili olarak çalışanlarla periyodik

performans gözden geçirme görüşmeleri yapması.

Hedeflerin ortak bir şekilde belirlenmesinin yanında, amir, çalışanın

performansının belirlenen hedeflere göre gözden geçirilmesi için spesikfik bir

izleme görüşmesi tarihi de belirlemelidir. Bu, çalışanın hedefleri daha ciddiye

alması ve başarması için gerekenleri yapması adına daha motive edici

olacaktır94.

Hedeflere göre yönetimin sağladığı yararlar şöyle sıralanabilir95:

• Hedeflere göre yönetim, hedeflere ulaşılması üzerine

odaklandığından, çalışanın kişiliği, değerleri, tutumları ve diğer kişisel

özellikleri değerlendirme dışında tutulur.

• Hedeflere göre yönetim, bütün çalışanları aynı kefeye koymak

yerine, her bir çalışanı tek başına değerlendirir.

• Hedeflere göre yönetim çalışanın gelecekteki başarısı üzerine

odaklanır. Yönetici ve çalışana başarının yükseltilmesi için neler yapılması

gerektiği konusunda bilgi sağlar.

Hedeflere göre yönetim tekniğinin de sağladığı yararların yanında bazı

sakıncaları da vardır. Bu sakıncaların en önemlilerinden biri, çalışanların

94 Raymond Noe v.d., Human Resource Management: Gaining a Competitive Advantage, Fourth
Edition, Boston, McGraw-Hill/Irwin, 2003, s. 363.
95 Palmer, a.g.e., s. 50.

58

hedeflerinin birbirleriyle ilişkili ve dolayısıyla birbirlerine bağımlı olmasıdır96.

Örneğin, üretim bandında çalışan bir işgöreni ele alalım. Görevi, bantta kendi

bölümüne gelen malzemeyi işlemek olan bu işgörenin nitel ve nicel

hedeflerine ulaşabilmesi; kendisinden önceki işgören ya da işgörenlerin

yaptığı iş ve ortaya koyduğu çıktı ile doğrudan ilgilidir. Çünkü, bir çalışanın

çıktısı diğer çalışanların girdisi konumunda olabilecektir.

Ast üst ilişkilerinde sürecin birlikte yürütülmesine yer veren bu

yöntemin temelinde, demokratikliği, kararlara katılmayı ve liberal görüşlü

olmayı öngören bir yönetim yaklaşımı vardır. Böyle bir ortamın her işletmede

bulunmaması ya da yöneticilerin böyle bir felsefeye sahip olmaması,

yöntemden beklenen yararın sağlanamamasına neden olacaktır97. Bu

nedenle, hedeflere göre yönetim sisteminin işletmede uygulanmaya

başlanmasından önce, organizasyonun yaşanacak değişime ne kadar hazır

olduğu incelenmelidir.

1.2.6.2.2. Yetkinlik Bazlı Performans Değerlendirme

İlk kez 1973 yılında McClelland tarafından tanımlanan yetkinlik

kavramı, bireysel bilgi, beceri, tutum ve davranışların yanı sıra ekip, süreç ve

örgüte ilişkin çeşitli yetenekleri içeren, yüksek performansla ilişkili ve örgüte

sürdürülebilen rekabet avantajı sağlayan gözlemlenebilir performans boyutu

olarak tanımlanabilir98. Yetkinlikler, iş hedeflerine giden yolda mükemmel

performansa nasıl ulaşılacağını tanımlayan, organizasyonun stratejileriyle

uyumlu, çalışanı sıradan uygulayıcılardan ayıran ve eğitim yolu ile

geliştirilebilen davranışlardır.

Bir başka yazara göre ise yetkinlik, bir işi yapabilmek için gerekli olan

bilgi, beceri ve tutumun gözlemlenebilir ve ölçülebilir davranışlara

96 Palmer, a.g.e., s. 50.
97 Ataay, İşdeğerleme ve Başarı…, s. 266.
98 Uyargil v.d., a.g.e., s. 291.

59

yansıtılabilmesini sağlayan yetenek olarak tanımlanmaktadır99. Tanımlar

incelendiğinde, performansın “gözlemlenebilir” olması üzerinde vurgu

yapıldığı görülmektedir. Performansın gözlemlenebilir olması, çalışanların

kendilerinden beklenen “yetkinlikleri” davranışlara yansıtmaları ile mümkün

olacaktır. Bu bağlamda, yetkinlik bazlı insan kaynakları modellerinin davranış

temelli olduğu söylenebilecektir.

Yetkinliklerden yararlanarak oluşturulan insan kaynakları modelleri,

“yetkinlik bazlı insan kaynakları yönetimi” olarak adlandırılmaktadır. Yetkinlik

modelini kullanan işletmelerde, öncelikle organizasyondaki her bir görev ya

da iş ailesi için çalışanlarda olması gereken yetkinlikler belirlenir. Belirlenen

bu yetkinlikler, seçme ve yerleştirme, performans değerlendirme, eğitim ve

kariyer planlama gibi insan kaynaklarının tüm uygulamalarında entegre bir

şekilde kullanılır.

Yetkinlik modeline bir örnek vermek gerekirse, insan kaynakları uzman

yardımcısı pozisyonu için bir kişi istihdam etmek isteyen bir işletme işe alım

sürecinde, ilgili pozisyonun yetkinliklerine sahip en doğru kişiyi, yapılan

“yetkinlik bazlı mülakatlar” ile istihdam eder. İnsan kaynakları uzman

yardımcısı olarak çalışmaya başlayan işgörenin performansı, pozisyon için

belirlenmiş yetkinliklerin, çalışanın yetkinlikleri ile karşılaştırılması sonucunda

değerlendirilir. Bu bağlamda, çalışanın yetkinliklerinin beklenen seviyede

olmaması, bir eğitim ihtiyacının göstergesi olacaktır. Çalışanın

performansının değerlendirmesi aynı zamanda, kariyer planlamasına da

temel teşkil edecektir. Çalışan kariyer yolundaki pozisyonların yetkinliklerine

göre de değerlendirilerek, kişisel yetkinliklerine göre organizasyondaki dikey

ya da yatay kariyer yollarına göre görevi değişebilecektir.

Üç tür yetkinlik vardır: Kurumsal (temel) yetkinlik, teknik (fonksiyonel)

yetkinlik ve yönetsel yetkinlik.

99 Penny Hackett, Training Practice, London, Chartered Institute of Personnel and Development,
2004, s. 33.

60

Kurumsal (temel) yetkinlikler, işletmedeki her bir çalışanda bulunması

gereken yetkinlikleri ortaya koymaktadır. Bu yetkinlikler işletmenin hedef,

vizyon, misyon ve politikalarına göre şekillendirilmiş ve olmazsa olmaz

niteliğindeki kriterlerdir. Örneğin, ülkemizin önde gelen kuruluşlarından Koç

Grubu’nun 9 temel kurumsal yetkinliği şunlardır100:

- Yön Belirleme

- Takım Çalışması

- İletişim

- İşbirliği Geliştirme

- Sonuç Odaklılık

- Yaratıcılık ve Girişimcilik

- Kendini ve Çalışma Arkadaşlarını Geliştirme

- Farklılıklara Uyum ve Yönetme

- Müşteri Duyarlılığı

Teknik (fonksiyonel) yetkinlikler, her bir iş ailesinde ya da görevdeki

çalışanda bulunması gereken yetkinlikleri belirtmektedir. Bu nedenle teknik

yetkinlikler her görev için farklıdır. Teknik yetkinliklere örnek olarak, mevzuat

bilgisi, ofis otomasyon programları bilgisi ve dokümantasyon verilebilir.

Yönetsel yetkinlikler ise, yönetici pozisyonundaki kişilerde bulunması

gereken yetkinlikleri ifade etmektedir. Yönetsel yetkinliklere örnek olarak

liderlik, stratejik planlama, ekip üyelerinin gelişimi ve şirketi temsil edebilme

verilebilir.

İşletmelerde, yapılan işlerin sonuçları kadar, o işin “nasıl yapıldığı” da

gittikçe önem kazanmıştır. Özellikle kalite yönetim sistemi ve bu sistemin

temelini oluşturan “müşteri memnuniyeti” kavramı, çalışanların hedefe

ulaşırken, hangi davranışları sergilediklerinin ön plana çıkmasına neden

100 http://www.kockariyer.com/HRPolicies.aspx (Erişim 11.06.2009)

61

olmuştur. Bu bağlamda, “yetkinlik” modelleri günümüzde çoğu işletme

tarafından kullanılan modern bir yaklaşımdır.

Yetkinliklere dayalı performans değerlendirmenin temel amacı,

geleneksel performans değerlendirme yaklaşımında olduğu gibi, üstün

performanslı çalışanları ortalama düzeyde performans gösterenlerden

ayırmak olmakla birlikte, bu yaklaşımda kişilere “üstün” ya da kendisinden

beklenen performans düzeyi, adı geçen yetkinlik için gerekli davranış

göstergeleri açık bir biçimde tanımlanarak bildirilmekte ve değerlendirilen ile

değerlenen arasındaki etkili iletişimin kolaylaşması ve geribildirim sürecinin

daha iyi işlemesi sağlanmaktadır101. Kurulan yetkinlik modeli, yüksek

performans gösteren çalışanların davranışlarını dikkate alarak hazırlandığı

için tüm çalışanların performansı bu doğrultuda yükseltilebilmekte, buna bağlı

olarak şirketin performansı da artmaktadır102.

Yetkinliklerin oluşturulması sonrasında, çalışanların performansları da

bu yetkinlik modeli içerisinde değerlendirilerek kendilerine geribildirim

verilebilir. Yetkinliklerin kullanılmasıyla çalışandan beklenilen yetkinlik düzeyi

ve çalışanın gösterdiği performans arasındaki fark gözlemlenir. Her bir

yetkinlik bazında çalışandan beklenenin altında bir performans elde etmesi

durumunda bunun nedenleri görüşülür ve eğer gelişime yönelik bir ihtiyaç

varsa bunun ne olacağı ve nasıl giderileceği üzerinde durulur103. Performans

farkının analizi ile çalışanın kendisinden beklenilen yetkinliği neden

gösteremediği belirlenecektir. Bunun nedeni, bir eğitim ihtiyacına işaret

edebileceği gibi, eğitim dışında bazı problemlerin göstergesi de olabilecektir.

Eğer, çalışanın yetkinlik standardını yakalayamamasının nedeni bilgi, beceri,

tutum ve davranışlardan kaynaklı ise bir “eğitim ihtiyacının” varlığından söz

edilebilecektir. Bunun dışında, yetkinliği oluşturan etmenlerden olan,

motivasyon, adanmışlık gibi özelliklerden kaynaklı bir sorun var ise, çalışana

101 Uyargil v.d., s. 297.
102 Didem Yetkin, “Yetkinlik Bazlı İnsan Kaynakları Sistemleri ve Bir Uygulama”, Yayımlanmamış
Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul, 2003, s. 57.
103 Yetkin, a.g.t., s. 64.

62

danışmanlık yapılarak kendisinden beklenilen yetkinlikleri sergilemesi

önündeki engeller kaldırılmalıdır.

Yetkinlik modelleri, çalışanların eğitim ihtiyaçlarını saptamak için, yani

çalışanların işlerinde ne tür eğitimlere ihtiyaç duyacaklarının belirlenmesinde

kullanılabilir104. Geleneksel olarak, eğitim ihtiyaçlarının belirlenmesi, bilgi,

beceri, tutum ve davranışların incelenmesi ile ortaya çıkmaktadır. Bununla

birlikte, yetkinlik modellerini kullanan işletmelerde ise, söz konusu eğitim ve

gelişim ihtiyaçları yetkinliklerin incelenmesi ve analiz edilmesi sonucunda

belirlenmektedir.

Yetkinliklerin değerlendirilmesinde, genellikle her bir yetkinlik türü

performans değerlendirme formlarında değerlendirilir. Teknik yetkinlikler

olarak bakıldığında, her görevin farklı teknik yetkinlikleri bulunduğu

görülmektedir. Temel yetkinlikler ise işletmedeki herkes için aynıdır ve aynı

form üzerinden değerlendirilebilir. Yönetsel sorumluluk üstlenenlerde ya da

üstlenme potansiyeli olanlarda ise temel ve teknik yetkinlik değerlendirme

formlarına ilave olarak yönetsel yetkinlik değerlendirme formları da

bulunmaktadır.

Günümüzde işletmelerin bir kısmı, mevcut performans

değerlendirmelerinin adını yetkinliklere dayalı performans değerlendirme

olarak değiştirirken, bu modelin gereklerini yerine getirmeden, kurumsal,

teknik ve yönetsel yetkinliklerin neler olduğunu belirlemeden, sadece varolan

performans değerlendirme sistemlerinin adını değiştirerek, performans faktör

ya da kriterlerine yetkinlik diyerek bu yeni uygulamaya geçişlerdir105. Aslında

yapılan bu değişiklik, 2000’li yıllarda ülkemizdeki bir kısım işletmelerin,

“personel departmanlarını”, “insan kaynakları departmanı” olarak

değiştirmelerine benzemektedir. Yapılan uygulamalarda, faaliyetlerde,

104 Raymond A. Noe, İnsan Kaynaklarının Eğitim ve Gelişimi, Çeviren: Canan Çetin, İstanbul, Beta
Basım Yayım Dağıtım, 1999, s. 79 – 81.
105 Uyargil v.d., s. 298.

63

politikalarda herhangi bir değişikliğe gidilmeden sadece bir “tabela değişikliği”

ile farklı bir yönetim anlayışına geçmeye çalışan bir kısım işletmeler olduğu

bilinmektedir. Bu bağlamda, yetkinlik modelinin kurulmasının ciddi bir

uzmanlık bilgisi ile zaman ve üst yönetimin desteğinin gerektiği gözden

kaçırılmamalıdır.

1.2.6.2.3. Değerlendirme Merkezleri

Bu yöntem çalışanın geçmiş performansı ile değil, gelecekte

göstermesi muhtemel performansının analiz edildiği bir yöntemdir106. Bu

özelliği nedeniyle, sadece performans değerlendirme değil, seçme ve

yerleştirme, yönetici yetiştirme, rotasyon ile kariyer yönetimi gibi insan

kaynakları yönetiminin diğer uygulamalarında da değerlendirme merkezleri

kullanılmaktadır. Ayrıca, yöntem insan kaynakları planlamasına da önemli

veriler sağlamaktadır107.

Seçme ve yerleştirme sürecindeki uygulamalarda, kişi istihdam

edilmeden, istihdam edilir ise hangi pozisyonda çalışacaksa, o pozisyonun iş

benzeri ortamı oluşturularak aday uzmanlar tarafından gözlemlenir.

İşletmelerin genellikle kendi bünyelerinde oluşturdukları bu merkezlere

katılacak olan adayların seçimi yöneticiler tarafından yapılır. 2-3 gün süren

çalışmaların ardından, kişiler değerlendirilir. Bu yöntemle gruba seçilen

çalışanların daha önce birbirleriyle iş ilişkisi içerisinde bulunmamış olmalarına

özen gösterilir. Daha sonra, gruplandırılmış çalışanlardan başlarında yönetici

olmadan, iş sırasında karşılaşabilecekleri sorunlar hakkında çözüm

üretmeleri istenir. En son aşamada ise, grup üyeleri değerlemeci tarafından

izlendikten sonra değerlemeci, çalışanların; birbirleriye iletişimi ve

gelişimlerine bakarak onların gelecekteki performansları hakkında tahminde

106 Oberg, a.g.m., s. 66.
107 Ataay, İnsan Kaynakları Planlaması, a.g.e, s. 105.

64

bulunur108. Çalışanların yetkinliklerinin değerlendirilmesinde ve bu paralelde

organizasyondaki kariyer yollarının şekillenmesinde, değerlendirme

merkezleri önemli katkıda bulunmaktadır.

Değerlendirme merkezinde kullanılan araçlara örnek olarak, grup

çalışması, rol oyunları, bire-bir canlandırmalar, örnek olaylar, sunumlar,

lidersiz grup tartışmaları, evrak sepeti uygulaması verilebilir109. Söz konusu

uygulamalar ile iş benzeri ortamlar yaratılarak çalışanların performansları

değerlendirilir.

Ayrıca değerlendirme merkezleri, daha alt düzeylerde çalışan ve

organizasyonda pek de bilinmeyen işgörenlerin, farklı yöneticiler tarafından

da tanınmasını ve daha rekabet edebilir bir zemine kaymalarını

sağlayabilecektir. Bu da, işletmede fırsat eşitliği yaratacak, çalışanların moral

düzeylerini artıracak ve terfi edebilecek potansiyeli olan aday havuzunun

büyümesini sağlayacaktır110. Başarılı performans gösteren çalışanların,

organizasyonda daha üst düzey pozisyonlara yükselebileceğini bilmeleri,

motivasyonlarının artmasını sağlayacaktır.

Değerlendirme merkezlerinin çalışan ile ilgili sağladıkları kapsamlı

veriler, spesifik eğitim ihtiyaçlarının belirlenmesine yardımcı olması, etkin

iletişim ortamı yaratması gibi olumlu yönlerinin yanı sıra; çok zaman alıcı ve

maliyetli oluşu, değerlemecilerin başarılı bulunacak adayların üstleneceği

işlerin ayrıntılarını bilmedikleri takdirde olması gerekenden farklı özellikleri

değerlendirmeleri, üst yönetimin yöntemi benimsemesinde yaşanılan

sıkıntılar gibi çeşitli sakıncaları bulunmaktadır111.

Çağdaş performans değerlendirme yöntemlerinden 360 derece

performans değerlendirme ya da 360 derece geribildirim, bazı kaynaklarda

108 Erdoğan, a.g.e., s. 201-202.
109 French, a.g.e., 267.
110 Oberg, a.g.m., s. 66.
111 Sabuncuoğlu, İnsan Kaynakları..., s. 209.

65

bir performans değerlendirme yöntemi olarak incelenmişken, bazı

kaynaklarda da mevcut performans değerlendirme sisteminin tamamlayıcısı

konumunda bir yöntem olarak incelenmiştir. Çalışana çok kaynaklı olarak

geribildirim alma imkanı sunan bu yöntem, çalışmanın performans

değerlendirme ve eğitim ilişkisinin kurulacağı üçüncü bölümünde ayrıntılı bir

şekilde incelenecektir.

1.2.7. Geribildirim

Çalışanlar, işlerlerini ne kadar iyi ya da kötü yaptıklarını bilmek isterler.

Bu nedenle, çalışanların performansının değerlendirilmesi sonucunda, hangi

değerlendirme yöntemi kullanılırsa kullanılsın, yönetici, yaptığı

değerlendirmeyi çalışanlara geribildirim olarak aktarmalıdır. Bu da genellikle

performans değerlendirme görüşmesi şeklinde olur112. Performans

değerlendirmenin etkinliğinde, çalışanlara performansları ile ilgili geribildirim

verilmesinin önemli bir rolü bulunmaktadır. Çeşitli yöntemler aracılığı ile

çalışanların performanslarının değerlendirilmesinden sonra değerlemeci ile

değerlenen arasında yapılan görüşme, çalışanın performansının çok yönlü

olarak tartışıldığı, eksik ve gelişime açık yönleri ile güçlü yönlerinin

vurgulandığı ve eğitim ihtiyaçlarının belirlendiği biçimsel bir görüşmedir.

Geribildirim, performans değerlendirme sisteminin merkezinde yer

almaktadır. Çalışanlara rehberlik eden, onları motive eden, verimli

davranışları sağlamlaştıran ve verimsiz olanları azaltmaya yarayan

geribildirimin amacının; performans değerlendirmeleri sonucunda çalışanların

davranışlarını olumlu yönde değiştirmeye yöneltmek olduğu ifade edilebilir113.

112 Palmer, a.g.e., s. 55.
113 Gültekin Yıldız v.d., 360 Derece Geribildirim Sistemine Eleştirel Bir Bakış, Sakarya, 15.
Yönetim ve Organizasyon Kongresi Bildiriler Kitabı, 2007, s. 566.

66

Çalışanlara verilecek geribildirim, karşılıklı görüşme şeklinde

olabileceği gibi yazılı bir metin şeklinde de olabilir. Yazılı olan geribildirim,

yapılan performans değerlendirme sonucunda, yönetici ya da diğer

değerleyicilerden elde edilen verilerin, bir rapor formatında çalışana

iletilmesidir. Ancak, performans değerlendirme sonucunda yapılacak

geribildirimin, resmi bir yazı yerine karşılıklı görüşme yolu ile yapılması,

çalışanların daha fazla tercih ettikleri bir yaklaşımdır114. Çünkü karşılıklı

olarak yapılacak bir geribildirim görüşmesi, çalışanların aldıkları geribildirim

ile ilgili görüşlerini açıklamaları ve amirleri ile bunu tartışmaları adına yararlı

olacaktır. Çift yönlü bir süreç olarak değerlendirilen geribildirimin yazılı bir

şekilde iletilmesinin, süreci tek kanallı bir hale getirmesi, karşılıklı etkileşimi

sınırlaması ve çalışanın düşüncelerini açıklayabileceği bir ortam

yaratmaması nedeni ile çok etkin olmayacağı düşünülmektedir.

Geribildirim karşılıklı görüşme yolu ile çalışanlara iletilirken dikkat

edilecek nokta, çalışanın kişiliğinin değil, yaptığı işin niteliğinin ve kalitesinin

değerlendirilmesi ve değerlendirmenin yıkıcı değil yapıcı olmasıdır115. Çünkü,

bu şekilde yapılacak geribildirimler, çalışanların savunmacı bir tutum

sergilemelerini ve görüşmenin amacına ulaşamamasına neden olacaktır.

Çalışanların performansları hakkında bilgilendirmeye, geribildirim

almaya ihtiyaçları vardır. İnsanın psikolojik ihtiyaçları arasında önemli bir yer

tutan bu bilgilendirme ihtiyacı, kişinin kendisine güvenmesine, çalışmalarında

değişiklikler yapmasına ve kendisini geliştirmesine yol açacaktır. Performans

değerlendirme ile ilgili yapılan bir araştırmada, performansı belirli aralıklarla

değerlendirilen ve performansı hakkında düzenli geribildirim alan çalışanların,

almayanlara nazaran daha yüksek başarı gösterdiği doğrultusunda sonuçlara

ulaşılmıştır. Bu noktada önemli olan, çalışanların olumlu ya da olumsuz

114 İsmail Bakan, Hakan Kelleroğlu, “Performans Değerlemenin Etkinleştirilmesi Yönünde
Çalışanların Düşünceleri: Tutumlar, Beklentiler ve Sonuçlar Konusunda Bir Alan Çalışması”, Celal
Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi Yönetim ve Ekonomi Dergisi, Cilt: 10
Sayı: 2, Yıl: 2003, s. 93-94.
115 Bakan, Kelleroğlu, a.g.m., s. 94.

67

geribildirim almasıdır. İşgörenin kendi çalışmaları hakkında olumsuz bile olsa

bilgilendirilmesi, hem işgören hem de işletme bakımından olumlu sonuç

vermektedir116. Geribildirimin kabul edilebilmesi için, geribildirim alan tarafın

geribildirim veren tarafa güven duyması ve iyi niyetinden emin olması

gerekir117. Bu nedenle, performans değerlendirmenin biçimsel yöntemler

kullanılarak sistemli ve düzenli aralıklarla gerçekleştirilmesi ile birlikte

geribildirimin çalışanlarca da benimsenmesi ve kabullenmesi sağlayacaktır.

Bu nedenle, geribildirimin rahatlıkla verilebileceği bir “güven kültürü”

yaratılmalıdır.

Çalışanların motivasyonlarının ve işe olan bağlılıklarının artırılmasında

da geribildirim önemli bir araçtır. Yapılan bir araştırma, içsel motivasyonu, işe

bağlılığı ve yöneticilerden memnuniyeti etkileyen iş nitelikleri arasında en

başta geribildirimin geldiğini göstermektedir118. İşine bağlı çalışanlar, işlerinin

gerektirdiği görev ve sorumlulukları istekle ve etkin bir şekilde yerine

getirirler. Dolayısıyla, işine bağlı çalışanlar, diğer çalışanlara göre daha

yüksek performans gösterirler119.

Geribildirim, hem yöneticilerin hem de çalışanların sorumluluğunda

olan çift yönlü bir iletişimdir. Açık ve sürekli iletişimden tüm çalışanlar

yararlanırlar. 1993 yılında ABD Hava Kuvvetleri’nde gerçekleştirilen bir

araştırmada, geribildirim alan çalışanların % 58’i aldıkları bu geribildirimin

performanslarını yükselttiğini; % 90’ından fazlası da geribildirimin

üzerlerindeolumlu bir etki yaptığını ettiklerini ifade etmişlerdir. Aynı araştırma

kapsamında görüşülen personel biriminin sorumlusu, geribildirimin temel

amacının performansın gelişimini ve çalışanların potansiyellerinin en üst

seviyede ortaya çıkartılması olarak açıklayarak, performans geribildiriminin

çalışanların davranışlarının değiştirilmesinde tek başına kullanılabilecek en

116 Fındıkçı, a.g.e., s. 299.
117 Ahmet Kardam (Çeviren), Geribildirim, İstanbul, Optimist Yayınları, 2007, s. 31.
118 Özlem Çakır, İşe Bağlılık Olgusu ve Etkileyen Faktörler, Ankara, Seçkin Yayıncılık, 2001, s.
90-101.
119 Çakır, a.g.e, s. 169.

68

etkili araçlardan olduğunu ifade etmiştir120. Düzenlenen eğitim faaliyetlerinin

de temel amacının çalışanların davranışlarında, istenilen şekilde olumlu

değişiklikler yaratmak olduğu göz önüne alındığında, çalışanların eğitim

ihtiyaçlarının tespit edilmesinde, performansları ile ilgili olarak aldıkları

geribildirimin son derece önemli katkı yapacağı açıktır.

Çalışanlara geribildirim verilen görüşmelerde konuşulan konuların

içeriği kadar ortamın fiziki şartları da, görüşmeden elde edilecek yararı

artıracaktır. Geribildirim görüşmesinin yapılacağı ortamda çalışanın kendini

rahat hissetmesinin sağlanması, onun kendini daha iyi ifade etmesine

yardımcı olacaktır. Görüşmenin, yönetici ya da çalışanın odasından farklı bir

odada yapılması da, çalışan üzerindeki baskıyı azaltacaktır. Ayrıca, çalışanın

karşısındaki kişi onun yöneticisi dahi olsa, geribildirim görüşmesinde bu

kimliğinden uzaklaşması, çalışanın görüşmede daha katılımcı olmasını

sağlayacaktır. Eğer görüşme yöneticinin odasında gerçekleştirilecekse,

yöneticinin masasında, bir diğer deyişle “makamında”, oturması, çalışanın

çok da rahat olmamasına ve yöneticisinden çekinmesine sebep olmakla

birlikte aralarındaki iletişim tek kanallı bir hale bürünebilecektir. Görüşmenin

yapılacağı süre zarfında, her iki tarafın da telefonlarını kapatmaları, görüşme

yapılan odaya ziyaretçi almamaları, görüşmeye odaklanmaları için yararlı

olacaktır.

İşletmenin tüm kademelerindeki çalışanların çevrelerindeki insanlara

anlamlı ve etkin geribildirimler verme becerisi, onların gelişimine yardımcı

olmanın ve görevlerini yerine getirebilmenin önemli bir koşulunu oluşturur121.

Birlikte çalıştığı astlarını eğitmek, onların gelişimine katkıda bulunmak ve

onlara koçluk – mentorluk yapmak yöneticilerin temel görevlerindendir.

Geribildirim de bu görevin yerine getirilmesinde kullanılan en önemli

120 Andrew E. Schwartz, Performance Management, New York, Baron’s Educational Series, 1999,
s. 41-42.
121 Sloan R. Weitzel, Doğru Geribildirim, Çeviren: Elif Özsayar, İstanbul, Uğur Kariyer Merkezi,
2004, s. 6.

69

araçlardandır. Etkin geribildirimin kilit unsuru, gözlemlenen performans

temelinde spesifik bir mesaj yaratmak ve bu mesajı doğru olarak iletmektir122.

Bir yönetici olan Peter Baskette’nin geribildirim ile ilgili görüşleri, bu

başlığı özetleyecek niteliktedir: ”Benim deneyimime göre, çalışanların

gelişmesi geribildirime bağlıdır; geribildirim yetiştirme, motivasyon ve sonuçta

moral için kilometre taşları oluşturur. Yapıcı ve bire bir iletişim ve geribildirim

olmayınca, çalışanların çoğu kendilerini yararsız, hayal kırıklığına uğramış ve

hoşnutsuz hissederler”123. Sonuç olarak, çift yönlü bir şekilde gerçekleşmesi

gereken performans değerlendirme sürecinin, geribildirim mekanizmasından

yoksun olması durumunda tek kanallı ve verimsiz bir hale geleceği açıktır.

1.3. PERFORMANS DEĞERLENDİRME SÜRECİNDE YAPILAN

HATALAR

Performans değerlendirmede sürecinde yapılan hataların en yaygın

olanı, değerlemeciden kaynaklanan124, yani insan kaynaklı hatalardır.

Değerlendirmeyi yapacakların ve değerlenenlerin insan olması şüphesiz

beraberinde bazı zorlukları da getirecektir. Duygusal bir yapıya sahip olan

insan, belirli nedenlerle değerlendirmede objektiflikten uzaklaşma

eğilimindedir.

Performans değerlendirmede, değerleme hatalarını ortadan kaldırmak

veya azaltmak ve değerlendirmeye olan güveni artırmak için; mümkün olduğu

kadar nesnel etmenlere veya niteliklere yer verilmesi gerekmektedir125.

Öznelliğin ön plana çıktığı sistemlere çalışanların duyduğu güven azalacak

ve sisteme karşı direnç göstereceklerdir.

122 Weitzel, a.g.e., s. 7.
123 Kardam, a.g.e., s. 20.
124 Serap Benligiray, İnsan Kaynakları Yönetimi Açısından Otellerde Performans Yönetimi,
Eskişehir, Anadolu Üniversitesi Yayınları No: 1174, İİBF Yayınları No: 164, 1999, s. 207.
125 Ataay, İşdeğerleme ve Başarı…, s. 241.

70

1.3.1. Hale ve Boynuz Etkileri

Hale ve boynuz etkileri performans değerlendirme sürecinde yapılan

en yaygın hatalardandır. Yöneticilerin çalışanları, belirli bir iş alanındaki

mükemmelliklerine bakarak, diğer alanlarda da olduğundan daha yüksek

değerlendirmesi “hale etkisi” olarak adlandırılırken; bunun tam tersi olarak

belirli bir iş alanında başarısız olan çalışanı diğer alanlarda da başarısızmış

gibi değerlendirmek ise “boynuz etkisi” olarak bilinen durumu ortaya

çıkarır126.

Örneğin, “insan ilişkileri” çok iyi olan bir çalışanın sadece bu başarılı

iletişim yeteneğinden ötürü, “liderlik” kriterine göre de çok başarılı bir şekilde

değerlendirmek hatalı olacaktır. Bunun tersi bir yaklaşımla, analiz ve

muhakeme yeteneği çok yüksek olan bir çalışanın iletişim yeteneğinin de çok

yüksek olacağı varsayımıyla hareket edilerek, bu alanında olumlu şekilde

değerlendirilmesi yine hatalı olacaktır. Performans değerlendirmenin,

çalışanın iş başarımının adeta fotoğrafının çekilmesi127 olarak tanımlandığı

ve bu noktadan hareketle, çalışanın işinde gösterdiği performans ile ilgili

doğru, tutarlı, yapıcı ve kendisini geliştirici geribildirim alması amaçlarıyla

yapıldığı göz önüne alındığında, hale ve boynuz etkilerinde kalarak, çalışana

hatalı geribildirimler verilmesi, tüm sürecin amacından sapması ve başarıdan

uzaklaşması anlamına gelmektedir.

Özellikle değerlemeci, değerlendirdiği çalışan hakkında gerekli tüm

bilgilere sahip değilse, bu tür hataları yapma ihtimali artmaktadır128. Bu

nedenle, değerlendirme sürecinde açıklık yaklaşımı benimsenmeli ve

değerlemecilerin, çalışanı sadece gözleyebildikleri somut davranış

özelliklerine ya da belirlenen hedefler bazında değerlendirmesi sağlanmalıdır.

126 Palmer, a.g.e., s. 19-20.
127 Erdoğan, a.g.e., s. 169.
128 Uyargil, a.g.e., s. 103.

71

1.3.2. Kontrast Hataları

Değerlemecilerin kısa bir süre içerisinde birçok çalışanı art arda

değerlendirmeleri durumunda, çalışanları birbirleri ile karşılaştırarak

değerlendirme yapmaları kaçınılmaz olacaktır. Diğer bir deyişle her bir

çalışan, kendisinden önce değerlendirilen kişinin aldığı puandan

etkilenecektir129. Örneğin, ortalama bir çalışan, çok başarılı çalışanların

değerlendirmelerinin ardından değerlendiriliyorsa, başarısız olarak

değerlendirilebileceği gibi tersine; başarısız çalışanlardan sonra

değerlendiriliyorsa, gerçek performansının üzerinde değerlendirilebilir.

Çalışanların performans kriter ve standartları yerine, birbirleri ile

karşılaştırılmaları durumunda ortaya çıkan kontrast hataları130,

değerlendirmeye başlanmadan önce, performans kriterlerinin açık ve somut

bir şekilde tespit edilmesi ve değerlendirmenin belirli bir periyoda yayılması

ile ortadan kaldırılabilecektir.

1.3.3. Objektif Olmama

Objektif olmama, performans değerlendirmede en sık karşılaşılan

hatalardandır. Değerlendirmeyi yapanın da, değerlenenin de insan

olmasından kaynaklanan öznelliklerin olması doğal karşılanabilecekse de131,

sistemin özünü benimsemiş ve değerlendirmenin temel amacının çalışanın

gelişimi olduğu inancına sahip yöneticilerin, düzenlenecek eğitimler ve kişisel

çabaları ile bu sorunun üstesinden gelebilecekleri düşünülmektedir.

Yaş, cinsiyet veya diğer özelliklere karşı insanların eğilimleri onların

değerlendirmede ön yargılı olmalarına ve objektif değerlendirme

129 Bayraktaroğlu, a.g.e., s. 96.
130 Noe v.d., a.g.e., s. 360.
131 Fındıkçı, a.g.e., s. 302.

72

yapamamalarına neden olabilir. Bazı araştırmalarda değerlemeyi yapanların,

60 yaşının üzerinde olan kişilerin başarı düzeylerinin düşük olacağı yönünde

kanaat sahibi oldukları veya bu kişilerin gençlere göre yavaş gelişeceği

düşüncesi ortaya çıkmıştır132. Ayrıca, çalışanın performansı

değerlendirilirken, değerlemeci geçmiş dönemde yaptığı değerlendirmelerin

etkisinde kalmamalıdır. Örneğin, bir yönetici yaptığı değerlendirmelerde

genel anlamda genç çalışanların liderlik ya da yöneticilik yetkinliğinin düşük

olduğunu gözlemlemiş ve böyle bir kanaati olmuş ise, tümdengelimci bir

yaklaşım göstererek, tüm çalışanlarını bu şekilde değerlendirmesi tamamen

subjektif ve önyargılı bir davranış olacaktır.

1.3.4. Yakın Zaman Etkisi

Performans değerlendirme, referans performans döneminin tümünü

(genellikle 6 ay ya da 1 yıl) kapsayacak şekilde yapılmalıdır. Bu sürelerin

uzun olması, değerlemecilerin daha çok son dönemlere ait davranış ve

olaylardan etkilenmesine neden olmaktadır133. Çalışanın geçmiş performansı

ile ilgili herhangi bir kayıt tutmayan yöneticiler, yakın geçmişteki olayları temel

alarak, çalışanın performansını hatalı değerlendireceklerdir.

Yakın zaman etkisi değerlemecilerin, çalışanın performansının

değerlendirildiği dönem boyunca gerçekleştirdiği tüm başarı ve

başarısızlıklarını düzenli olarak dokümante etmeleri ve eğitimleri ile minimize

edilebilecektir134.

132 Erdoğan, a.g.e., s. 220.
133 Pınar Tınaz, Çalışma Yaşamından Örnek Olaylar, İstanbul, Beta Basım Yayım, 2005, s. 87.
134 Sherman, Bohlander, a.g.e., s. 274.

73

1.3.5. Belirli Derecelere / Puanlara Yönelme

Performans değerlendirme sürecinde, yöneticilerin belirli derecelere ve

puanlara yönelmeleri sık karşılaşılan bir durumdur. Bu konuda yapılan

araştırmalar, performans değerlendirme sisteminin uygulandığı işletmelerde

çalışanların çoğunun orta puan aldıklarını, buna karşılık çok az bir kısmının

düşük ve yüksek puan aldıklarını göstermektedir.

Performans değerlendirme sonuçları, insan kaynakları yönetiminin

birçok uygulamasına kaynaklık etmektedir. Bu uygulamaların başarılı bir

şekilde amaçlarına ulaşması için performans değerlendirmenin objektif bir

şekilde yapılması gerekmektedir. Çünkü, hatalı uygulamalar ya da belirli

puanlara yönelim, çalışanın performansı ile ilgili doğru olmayan geribildirim

almasına neden olacaktır. Örneğin, performansa dayalı ücret sisteminin

önemli amaçlarından biri çalışanları motive etmek iken, değerlendirmenin

orta puanlar etrafında yoğunlaşması ile bu amaç gerçekleşememektedir135.

Bu bağlamda, çalışanları ile küskünlük yaşamak ve onlara düşük puan

vermek istemeyen yöneticiler çalışanlarına ortalama değerlerde puanlar

vererek, farkında olmadan onlara kötülük etmektedirler.

Başarılı olarak değerlendirilen çalışanın ileride kendi yerini alacağı

endişesini duyma, kendisini mükemmeliyetçi ve zor beğenen bir yönetici

olarak tanıtma isteği, işletmedeki standartların çok yüksek olması gibi

sebeplerle değerlemecilerin, düşük puanlara yönelme eğilimden oldukları

görülmektedirler136.

Değerlendirme sürecinde, yöneticilerin çeşitli nedenlerle, belirli

derecelerde ya da puanlara yönelmeleri; çalışanların, performansları

hakkında geçerli bilgi alamamaları nedeniyle, gelişmelerine temel olacak

135 Ayşe Ünal, Performansa Dayalı Ücret, Ankara, Kamu İşletmeleri İşverenleri Sendikası Yayını,
1998, s. 40.
136 Tınaz, Çalışma Yaşamından…, s. 87.

74

verilerden yoksun kalmalarına neden olacakken; işletmenin de, kimin terfi

ettirileceği, kimin yerinin değiştirileceği, kimin eğitim ihtiyacı olduğuna ilişkin

göstergelerden yoksun kalmasına neden olacaktır137.

Bu şekilde yapılacak hatalı değerlendirmeler, yanlış çalışanların yanlış

pozisyonlara gelmesine neden olarak, insan kaynakları yönetiminin en temel

ilkelerinden olan “doğru işe doğru adam” ilkesinin de tam anlamıyla

uygulanmamış olmasına yol açacaktır. Ayrıca, işletmedeki ücret dengesinin

bozularak, performansları ile orantılı ücret alamayan çalışanların sürece olan

inançlarının kaybolması ve motivasyonlarının düşmesine neden olacaktır.

1.3.6. Pozisyondan Etkilenme

Değerlendirmeciler değerlendirdiği kişinin bulunduğu pozisyondan

etkilenerek hatalı değerlendirme yapabilir. Bu hatanın temelinde, işletmedeki

daha önemli kabul edilen pozisyonlarda çalışanların daha yüksek; daha

önemsiz olduğu kabul edilen pozisyonlarda çalışanların daha düşük

performans düzeyine göre değerlendirilmesi yatmaktadır.

Bu hata, çalışanların görev unvanlarının baz alınması şeklinde de

olabilmektedir. Örneğin, şef pozisyonundaki bir çalışanın, uzman

pozisyonundaki bir çalışandan daha üst bir görev unvanında olması

nedeniyle, daha yüksek performans göstereceği varsayımından hareketle

hatalı değerlendirilebilmesi mümkündür. Çalışanların performansları

değerlendirilirken, tespit edilen kriterler özelinde değerlendirilmeleri, bu

hatanın önlenmesine yardımcı olacaktır.

Performans değerlendirme sürecinde yapılan hataların ortadan

kaldırılması ve bu hataların asgari düzeye indirilebilmesi için bir çok yöntem

137 Palmer, a.g.e., s. 22.

75

geliştirilmiş olup, bunlardan en etkilisi, değerlemecilerin yapmış oldukları

hataları bilinçli olarak yapmadıkları varsayımına dayanarak bu konuda

eğitilmeleridir138.

Zamanları çok değerli olan yöneticilerin performans değerlendirme

süreci ile ilgili olarak eğitilmelerinde geçen süre genellikle bu eğitimlerin

ertelenmesine ya da eğitimde yaşanan kesintilere bağlı olarak verimsiz bir

hale gelmesine neden olmaktadır. Bu bağlamda, eğitimlerin sınıf ortamında

değil de, internet ya da işletmenin intraneti aracılığı ile, eğitim modülleri

kullanılarak yapılması, yöneticiler açısından eğitimlerin daha verimli ve

katılımcı geçmesini sağlayacağı düşünülmektedir.

Sonuç olarak, düzenlenecek eğitimler; süreçlerden çok

değerlemecilerin yapacakları hatalar üzerinde yoğunlaşarak, değerlemecilere

hata türleri anlatılmalı, gerekirse bu konuda deneme değerlendirmeleri

yaptırılarak objektif karar vermeleri yolunda yetenekleri geliştirilmelidir139.

1.4. PERFORMANS DEĞERLENDİRME SONUÇLARININ

KULLANILDIĞI ALANLAR

Performans değerlendirme, işletmelerde adil ödül dağıtımı sağlama,

çalışanları yüksek performans göstermeye motive etme ve işletmeyi bir bütün

olarak geliştirecek değerlendirme sistemi kurabilmenin yanında ücret ve terfi

kararlarında, kariyer yönetiminde, eğitim ihtiyacının tespit edilmesinde ve

sözleşme yenileme ya da işten çıkarma kararları alınırken kullanılan önemli

bir bilgi kaynağıdır140.

138 Bakan, Kelleroğlu, a.g.m., s. 81.
139 Ataay, İşdeğerleme ve Başarı…, s. 247.
140 Barutçugil, Performans Yönetimi, s. 179-181; Uyargil, a.g.e., s. 5-10.

76

Ayrıca, yapılan araştırmalar, performans değerlendirme sonuçlarından

hedef belirleme ile seçme ve terfi prosedürlerinin geçerliliğinin

onaylanmasında da yararlanıldığını göstermektedir141.

Yapılan değerlendirmenin sonuçları etkin ve verimli bir şekilde

kullanılmalıdır. Aksi halde, performans değerlendirme sonucunda elde

edilmiş birçok kullanılmayan veri ve zaman kaybı ile karşı karşıya

kalınacaktır. Performans değerlendirme sürecinin maliyetli bir süreç olduğu

da göz önüne alındığında, değerlendirme sonuçları çalışanlara en faydalı

olacak şekilde kullanılmalı ve özellikle geribildirim süreci üzerinde

durulmalıdır.

1.4.1. Ücret Yönetimi

Çalışanların ücretlerinin belirlenmesinde performans değerlendirme

sonuçları önemli bir referans olmaktadır. Çalışanların performanslarının

değerlendirilerek, gösterdikleri başarıya bağlı olarak ücretlerinin artırılması ya

da performans primi verilmesi işletmelerde tercih edilen bir uygulamadır.

Çalışanların işlerinde gösterdikleri performans baz alınarak oluşturulan ücret

sistemi, “performansa dayalı ücret sistemi” olarak adlandırılmaktadır.

Günümüzde, işletmelerde uygulanan ücret sistemlerindeki trende

bakıldığında “kıdem”i teşvik eden ücret programlarının sayısının azalmakta,

“performans”ın ödüllendirilmesinin temel kriter haline gelmekte olduğu

görülmektedir142.

Bireysel performansa dayalı ücret, iki şekilde çalışanlara

ödenmektedir. Bunlardan ilki, çalışanın gösterdiği performansa göre ücretinin

141 French, a.g.e., s. 304-305.
142 İstem Başar Şentürk, “Performans Değerlendirme Sonuçlarını Ne Yapmalı?”, İnsan
Kaynaklarında Yeni Eğilimler, Editör: Deniz Yalım, İstanbul, Hayat Yayıncılık, 2005, s. 73.

77

belirli bir oranda (örneğin, % 10 gibi) artırılmasıdır. İkinci olarak ise, çalışanın

işinde gösterdiği performansa göre bir kereye mahsus ve baz ücrete

yansıtılmayan performans primleri olarak ödenmesidir. Ücretin kalıcı bir

biçimde artırılmasının işletmeye getireceği yüksek maliyet göz önüne

alındığında, performans değerlendirme dönemlerine göre yılık ya da altı aylık

dönemlerde performans primleri şeklinde de ödenmesi düşünülebilir143.

Performans değerlendirme ve ücret yönetimi ilişkisinde düşük

performans gösteren çalışanların düşük ücret almaları, performansı yüksek

olanların yüksek ücret almaları gibi bir düşünce olmamalıdır. Öncelikli hedef,

yüksek performans ve başarıyı teşvik etmek, ödüllendirmek; başarısızlığa

değil başarıya odaklanmak olmalıdır. Bunun için performansı istenen

seviyede olmayanların ücretlerine ortalama bir artış yapılması, yüksek

olanların ise daha yüksek bir ücret almaları tercih edilmelidir. Bu konuda

enflasyon oranına performans değerleme zammının ilave edilmesi

uygulaması kullanılabilecektir144. Özetle, performans değerlendirme

sonuçlarının çalışanların ücretlerinin tespitine etki etmesinde, cezalandırma

değil, geliştirme odaklı bir yaklaşım izlenmesi gerekmektedir. Bu yaklaşım,

çalışanın moralini yükseltecek ve gelecekte göstereceği performans düzeyini

artıracaktır.

Başarılı bir işgören, bütün iyi niyetini ve çalışma gücünü ortaya

koyarak çalışırken, kendisinden daha az ve ilgisiz çalışan bir işgörenle aynı

ücreti alırsa, bu durum işgörenin motivasyonunu olumsuz yönde

etkileyecektir145. Bu bağlamda, performans değerlendirme sonuçlarının ücret

yönetiminde kullanılması ile oluşan performansa dayalı ücret sistemi,

çalışanda oluşan eşitsizlik anlayışını kaldırarak tatmin ve adalet sağlayacak;

sağlıklı bir şekilde sistemin işletilmesi ile işletmeye nitelikli işgücünü çekmek

143 Ünal, a.g.e., s. 10.
144 Fındıkçı, a.g.e., s. 338.
145 Sabuncuoğlu, İnsan Kaynakları, s. 186.

78

ve bunları işletmede tutmak mümkün olacak ve düşük performansın

artırılması yolunda teşvik yaratacaktır146.

1.4.2. Kariyer Yönetimi

“Organizasyonel yedekleme” çerçevesinde “yedek havuzuna” alınan

çalışanların bu havuzda kalabilmeleri, performans değerlendirme

sonuçlarının sonraki dönemlerde de belirli bir seviyede olmasına ve işletme

tarafından belirlenen diğer koşulların sağlanmasına bağlıdır147.

İşletmede çalışanların, yükselmeleri (terfi), yükseldikleri işler için

gerekli eğitimi almaları ve yatay yönde iş değişikliklerine (transfer ve rotasyon

gibi) tabi tutulmalarına ilişkin kararların alınmasında performans

değerlendirme sonuçları, kariyer yönetimine ihtiyaç duyulan bilgileri

sağlayacaktır148.

Performans değerlendirme sonuçlarına göre başarısı ispatlanan

çalışanların kariyerlerinin geliştirilmesi ve daha üst yönetim kademelerine

hazırlanmaları söz konusu olmaktadır149. Kendisine verilen hedeflere ulaşan

ve görevlerini yerine getiren çalışanlar, işletme içerisinde yatay ya da dikey

kariyer yolları içerisinde yer almak isteyeceklerdir. Bu noktada çalışanın

performans değerlendirmesi, bu kararın geçerliliğinde en önemli veriyi

sağlayacaktır. Ayrıca, işletme içerisinde başarının ödüllendirildiği, başarılı

çalışanların organizasyonda yukarı doğru yükselebilecekleri fikrinin

yerleşmesi, bireysel performansların ve dolayısıyla organizasyonel

performansın artmasını sağlayacaktır.

146 Ünal, a.g.e., s. 55.
147 Şentürk, a.g.e., s. 71.
148 Uyargil, a.g.e., s. 8-9.
149 Fındıkçı, a.g.e., s. 338.

79

1.4.3. İnsan Kaynakları Planlaması

İnsan kaynakları planlaması, işletme amaçlarını en iyi ve ekonomik

şekilde gerçekleştirecek işgücünün, doğru yerde, doğru sayıda, doğru

zamanda ve nereden temin edileceğinin belirlenmesi sürecidir150. Bu

planlama sürecinde, işletmedeki çalışanların performans düzeylerine ilişkin

veriler de kullanılmaktadır. Bu bağlamda, yapılacak performans

değerlendirme sonucunda çalışanlara ait belirlenen performans düzeyleri

insan kaynakları planlamasına da veri sağlayacaktır.

Organizasyondaki işgücü ihtiyacının, işletme içinden mi, yoksa işletme

dışından mı karşılanacağının kararının verilmesinde, performans

değerlendirme önemli bir rol üstlenmektedir. Organizasyondaki boş

pozisyonlar için öncelikle, işletme içi kaynaklara yönelinir. Eğer, bu boş

pozisyonda çalışabilecek yetkinlikte bir işgören işletmede varsa bu çalışanın

o pozisyona kaydırılması düşünülebilir. Bu noktada, işletmedeki insan

kaynakları envanterleri ve tabii ki çalışanların geçmiş dönemlerde yapılmış

performans değerlendirmelerine başvurulmaktadır. Ancak, işletme içinden

boş pozisyon için uygun bir aday bulunmaması durumunda dış kaynaklara

yönelinecektir.

1.4.4. İş Tasarımı

Çalışanların çeşitli nedenler işletme içindeki görevleri değiştirilebilir;

mevcut görevlerinde daha fazla yetkilendirilebilir; sorumlulukları artırılabilir;

ya da yeni yapmakta oldukları işlere yeni işler, yeni görevler eklenebilir. İş

genişletme, iş zenginleştirme, transfer ve rotasyon olarak adlandırılan iş

tasarımları insan kaynakları yönetiminin önemli uygulamalarındandır.

Performans değerlendirme sonuçları baz alınarak, mevcut işinde beklenen

150 Tuğray Kaynak, İnsan Kaynakları Planlaması, İkinci Baskı, İstanbul, Alfa Basım Yayım
Dağıtım, 1996, s. 10-11.

80

başarıyı gösteremeyen, ancak işletmedeki boş bulunan başka bir pozisyonda

çok başarılı olabileceği düşünülen bir çalışan iş rotasyonuna tabi tutularak bu

pozisyona kaydırılabilir. Aynı şekilde, değerlendirme sonucunda, daha farklı

görevleri de yerine getirilebileceğine inanılan ya da daha fazla sorumluluk

alabileceği düşünülen çalışan için de iş zenginleştirme ve iş genişletme

yapılarak bu çalışanın da işletmede kalması ve daha fazla katkı yapması

sağlanabilecektir.

1.4.5. İşten Çıkarma

Performans değerlendirmenin çalışanlar arası başarı farklılıklarını

ölçmede objektif ve bilimsel bir yol olduğu varsayımından hareketle, bu gibi

değerlendirmelerle başarısız oldukları belirlenen ve belirli bir süre

eğitim/yetiştirme yolu ile organizasyona yararlı hale getirilmesine çalışılan,

ancak bu konuda başarılı olunamayan çalışanların işten çıkarma kararının

verilmesinde, “performans değerlendirme”nin yararlı bir araç olacağı

ortadadır151. Ancak burada da, her iş sözleşmesinin feshi durumunda olduğu

gibi, “feshe son çare” olarak bakmak gerekmektedir. Hukuki anlamda, işe

iade davaları ile karşı karşıya gelmemek için; bir değer olarak işletme

tarafından çeşitli eğitimler aldırılmış, kendisine belirli bir bütçe ayrılarak

yatırım yapılmış çalışanın iş rotasyonu gibi çeşitli uygulamalar da

düşünülerek organizasyona kazandırılması ve işten çıkarmanın en son

düşünülmesi gerekmektedir.

Performans değerlendirmenin hukuki dayanağına bakıldığında, 10

Haziran 2003 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe giren 4857

sayılı İş Kanunu ile birlikte çalışma hayatına giren “iş güvencesi” kavramı

karşımıza çıkmaktadır. Çünkü, söz konusu kanunun “Feshin geçerli sebebe

dayandırılması” başlıklı 18. maddesinin ilk fıkrasında yer alan “Otuz veya

151 Uyargil, a.g.e., s. 10.

81

daha fazla işçi çalıştıran işyerlerinde en az altı aylık kıdemi olan işçinin

belirsiz süreli iş sözleşmesini fesheden işveren, işçinin yeterliliğinden veya

davranışlarından ya da işletmenin, işyerinin veya işin gereklerinden

kaynaklanan geçerli bir sebebe dayanmak zorundadır.” şeklindeki hüküm,

fesihte çalışanın performansının somut ve işletmenin özelliklerine göre

değerlendirilmesinin yasal bir zorunluluk olduğunu vurgulamaktadır.

Söz konusu maddede geçen “işçinin yeterliliği” kavramı iş

sözleşmesinin feshinde önem arz etmektedir. Kanun, iş sözleşmesinin

feshinde geçerli bir neden gösterme zorunluluğu içine performans

düşüklüğünü de eklemekle birlikte; performans değerlendirme sonuçlarının

yargı için kanıt teşkil edebilmesi için; tespit edilecek performans

değerlendirme kriterlerinin objektif olması ve işletme içerisinde daha önceden

uygulama alanı bulmuş ve değerlendirmeleri objektif esaslara göre yapılmış

bir niteliğe sahip olan performans düşüklüğü skalasının bulunması

gerekmektedir152. Özetle, çalışanların iş sözleşmelerinin feshinin geçerli bir

nedene dayandırılması, performans değerlendirme sürecinin ancak objektif

esaslara göre ilerlemesi ile sağlanabilecektir.

1.4.6. Eğitim Yönetimi

Performans değerlendirme sonuçları, eğitim yönetimine de veri

sağlamaktadır. Performans değerlendirme sonucunda tespit edilen eğitim

ihtiyaçları, işletme stratejileri ve bütçesi doğrultusunda önceliklendirilerek

“eğitim planlaması” yapılabilmektedir. Ayrıca, dönem başında ve dönem

sonunda yapılan performans değerlendirme ile dönem içerisinde çalışanlara

152 Çağlar Özdemir, “4857 Sayılı Yasanın Getirdikleri, Yasanın İnsan Kaynakları Yönetimi ile
Karşılaştırması, Değerlendirmeler ve Öneriler”, Çimento İşveren Dergisi, Sayı: 5, Cilt: 18, Eylül
2004, s. 16.

82

verilmiş olan eğitimlerin etkinliğinin ölçülmesi, performans değerlendirmenin

eğitim yönetimine sağladığı bir diğer katkıdır153.

Çıktıları ile diğer insan kaynakları sistemlerine veri sağlamayan ve

diğer sistemler ile entegre bir şekilde işlemeyen performans değerlendirme

sistemlerinin genellikle çalışanlar tarafından benimsenmesi ve bir kültür

olarak organizasyona yerleşmesi mümkün olmamaktadır154. Bu bağlamda

günümüz işletmelerinde, insan kaynakları yönetiminde kullanılan ücret

yönetimi, performans değerlendirme, kariyer yönetimi, eğitim yönetimi gibi

tüm sistemlerin birbirleri ile geçişim içinde olduğu görülmektedir. Yani, bir

sistemin çıktısı durumundaki veri, diğer bir sistemin girdisini oluşturmaktadır.

Bu bağlamda, performans değerlendirme sonuçlarının hizmet içi eğitim

faaliyetlerindeki kullanımı incelenmeden önce, hizmet içi eğitim konusu

çalışmanın ikinci bölümünde ayrıntılı olarak incelenecektir.

153 Şentürk, a.g.e., s. 70.
154 Şentürk, a.g.e., s. 73.

İKİNCİ BÖLÜM

HİZMET İÇİ EĞİTİM KAVRAMI VE HİZMET İÇİ EĞİTİM SÜRECİ

Tezin performans değerlendirmeye ilişkin ilk bölümünün ardından

ikinci bölümünde, performans değerlendirme sonuçlarının uygulama alanı

bulduğu “hizmet içi eğitim” üzerinde durulacaktır. Bu kapsamda, hizmet içi

eğitimin tanımı, amaç ve yararları; hizmet içi eğitim süreci ve yöntemleri ile

hizmet içi eğitimin değerlendirilmesi başlıkları altında konu detaylı bir şekilde

incelenecektir.

2.1. HİZMET İÇİ EĞİTİMİN TANIMI, AMAÇ VE YARARLARI

İkinci bölümün ilk ana başlığı altında hizmet içi eğitim kavramı, hizmet

içi eğitimin amaç ve yararları üzerinde durularak konunun kavramsal

çerçevesi ortaya konulacaktır.

2.1.1. Hizmet İçi Eğitimin Tanımı

Küreselleşen ve rekabetin çok ciddi boyutlara ulaştığı günümüz

dünyasında, işletmeler her geçen gün ellerindeki “insan kaynağını”

kaybetmemek ve onlardan daha fazla verim alabilmek için arayış içine

girmektedirler. Bu arayışlar içinde, “eğitim” hiç şüphesiz en önemli

araçlardandır.

84

İşletmelerin insan kaynaklarından beklediği; değişen şartlara uyum,

teknolojinin gerektirdiği bilgi-beceriye sahip olma, verimli çalışma, sorun

çözme yeteneği, ürün ve hizmet kalitesinin artmasına katkı niteliklerinden

yoksun olan çalışanların bulunduğu işletmelerin artık rekabet edebilme şansı

yoktur155. İşletmenin temel insan kaynakları yönetimi fonksiyonlarının

başında gelen çalışanların eğitimine gereken önemi vermeyen işletmelerde,

çalışanın başarısını artırma ve sürekliliğini sağlama olanağından da söz

edilemeyecektir156.

Günümüzde organizasyonel hedeflerine ulaşabilen ve başarılı olan

işletmelerin ortak özelliklerine bakıldığında, bunların çalışanlarına değer

veren, onların kişisel ve mesleki gelişimlerini önemseyen işletmeler oldukları

görülmektedir.

“Eğitim” oldukça geniş bir kavramdır. İlgili literatür incelendiğinde

eğitimin; “hizmet içi eğitim” ve “hizmet öncesi eğitim” şeklinde iki ana başlık

altında incelendiği görülmektedir157. Çoğunlukla benimsenen görüşe göre,

“genel formasyon” kazandırıcı nitelikte olan158; kişinin çalışma hayatına

girmeden önce almış olduğu; genel öğretim kurumlarında verilen tüm eğitim

etkinlikleri ile her türlü mesleki ve teknik öğrenim etkinlikleri olarak

tanımlanan “hizmet öncesi eğitim”159 bu çalışmanın kapsamı dışında

bırakılmış ve “hizmet içi eğitim” kavramı üzerinde durulmuştur. Çalışmada,

hizmet içi eğitim kavramı yerine zaman zaman eğitim kavramı kullanılarak

akıcılığın sağlanması amaçlanmıştır.

Dünyada yaşanan yoğun rekabet, bilgi ve teknolojideki hızlı

gelişmeler, hizmet öncesi eğitimle alınan bilgilerin zamanla iş ortamında

yetersiz kalmasına neden olmuş ve verimliliklerini artırarak ayakta kalmak ve

155 İsmet Sipahi, “Eğitim, Geleceği Görmenin Yolunu Açar”, MESS Mercek, Ekim 1998, s. 3.
156 Aşkun, a.g.e., s. 430.
157 Cahit Tutum, Personel Yönetimi, Ankara, TODAİE Yayınları No: 179, Doğan Basımevi, 1979,
s. 118.
158 Doğan Canman, İnsan Kaynakları Yönetimi, Ankara, Yargı Basım Yayım, 2000, s. 94.
159 Tutum, a.g.e., s. 118.

85

büyümek isteyen işletmelerin çalışanlarına işin ve işyerinin gerektirdiği eğitimi

verme, yani hizmet içi eğitim verme, gereklilikleri ortaya çıkmıştır160. Eğitime

önem vermeyen, eğitime harcanan para ve zamanı kayıp olarak nitelendiren

bir yönetim tarzının egemen olduğu işletmelerin çalışanlarının performans ve

verimlerini artırabilmeleri ve günümüz rekabet ortamında varlıklarını

koruyabilmeleri beklenemez. İşletmelerdeki çalışanlar ne kadar yetenekli ve

yaptıkları iş ile uyum içerisinde olursa olsun, teknolojik ve yönetsel

değişikliklere ayak uydurabilmeleri ve daha üst görevlere yükselebilmeleri için

eğitim konusuna gereken önem verilmeli ve eğitimlerin sürekliliği

sağlanmalıdır161.

Hizmet içi eğitim kavramı ile ilgili olarak literatürde çeşitli tanımlara yer

verilmiştir.

Hizmet içi eğitim; üretim ve hizmette etkililiğin, verimin, kalitenin

yükseltilmesi, ürünün üretimi ve tüketimi sürecinde meydana gelebilecek

hataların ve kazaların azaltılması, maliyetlerin düşürülmesi, satış ve hizmet

sunumunda nitel ve nicel yönden gelişmenin sağlanması ve kârların

yükseltilmesi amacıyla iş gücüne verilen temel meslek ve beceri eğitimi

yanında işgörene çalışma hayatı süresince de bilgi, beceri, davranış ve verim

düzeyini yükseltici plânlı eğitim etkinlikleridir162.

Sabuncuoğlu hizmet içi eğitimi, çalışanların ya da onların

oluşturdukları grupların işletmede yüklendikleri ya da ileride yüklenecekleri

görevleri daha etkili ve başarılı bir şekilde yapabilmeleri için, onların mesleki

bilgi ufuklarını genişleten, düşünce, rasyonel karar alma, davranış ve tutum,

alışkanlık ve anlayışlarında olumlu değişmeler yapmayı amaçlayan bilgi,

görgü ve becerileri arttıran eğitsel faaliyet ve eylemlerin tümü olarak

160 Mustafa Öztürk, Süleyman Sancak, “Hizmet İçi Eğitim Uygulamalarının Çalışma Hayatına
Etkileri”, Journal of Yaşar University, No. 7 Vol. 2, Temmuz 2007, s. 1-2.
161 Tınaz, Çalışma Yaşamından…, s. 95.
162 Tufan Aytaç, “Hizmet İçi Eğitim Kavramı ve Uygulamada Karşılaşılan Sorunlar,”
http://yayim.meb.gov.tr/yayimlar/147/ aytac.htm, (Erişim 12.02.2009).

86

tanımlamıştır163. Bu tanımda yer alan, “..... ya da ileride yüklenecekleri

görevleri....” ifadesinden yola çıkarak, eğitimin sadece mevcut durumu

korumak üzerine odaklanmadığını; eğitimin “proaktif” bir yaklaşımla ele

alınması gereken bir konu olduğu söylenebilir.

Taymaz ise hizmet içi eğitimi, sektör ayırımı yapmaksızın özel ve tüzel

kişilere ait işyerlerinde belirli bir maaş veya ücret karşılığında işe alınmış ve

çalışmakta olan bireylerin görevleri ile ilgili gerekli bilgi, beceri ve tutumları

kazanmalarını sağlamak üzere yapılan eğitim şeklinde tanımlamıştır164.

Hizmet içi eğitim, kişinin işi ile kesin hukuki ilişkisinin kurulduğu

tarihten, işten ayrıldığı tarihe kadar geçen süre içinde, işletmenin beklediği

standartlara uygunluğunun sağlanması amacı ile gerçekleştirilen

faaliyetlerdir165.

İşletmeler, düzenlenen eğitimler ile genel işletme etkinliği ve karlılık

ölçütlerinin yanı sıra, birçok farklı sorumluluklar yüklenebilen daha esnek

çalışanlar yaratacaklardır. Ayrıca, düzenlenen eğitimler, çalışanların

işletmenin ne yaptığı ve işletme başarısında oynadıkları rol ile ilgili daha

bütünsel bilgi sahibi olmalarını sağlayacaktır166.

Yukarıdaki tanımlar çerçevesinde genel bir tanım yapmak gerekirse;

“hizmet içi eğitim,” işbaşında ya da iş dışında (işyerinde ya da işyeri dışında)

gerçekleştirilen, çalışanların görevleri ya da ileride yüklenecekleri görevleri ile

ilgili gerekli bilgi, beceri ve tutumları kazanmalarını sağlamak üzere yapılan

eğitim faaliyetleridir.

163 Zeyyat Sabuncuoğlu, Personel Yönetimi: Politika ve Yönetsel Teknikler, 8. Baskı, Bursa, Ezgi
Yayınevi, 1997, s. 125-126.
164 A. Haydar Taymaz, Hizmet İçi Eğitim: Kavramlar, İlkeler, Yöntemler, 3. Baskı, Ankara,
Personel Eğitim Geliştirme Merkezi Yayın No: 3, 1997, s. 4.
165 Can, Kavuncubaşı, a.g.e., s. 192.
166 Jeffrey Mello, Strategic Human Resource Management, Second Edition, Ohio, Thomson/South-
Western, 2006, s. 404-405.

87

2.1.2. Hizmet İçi Eğitimin Amaç ve Yararları

Bir eğitim programının amaçlarının belirlenmesi, daha sonra yapılacak

çalışmaları yönlendireceğinden üzerinde durulması gereken bir faaliyettir.

Hizmet içi eğitim ile gerçekleştirilmek istenen amaçlar genel olarak şöyle

sıralanabilir167:

• Üretilen mal ve hizmetin nitelik ve niceliğini artırırken; kusurlu

üretimi ve müşteri şikayetlerini azaltmak,

• Üretimin zamanından yapılmasını, malzeme ve enerji tasarrufunu

sağlamak,

• Gelişmelere ve yeniliklere uyumu sağlamak, üretim yöntemlerini

geliştirmek ve teknolojiyi uygulamak,

• İş kazaları ve meslek hastalıklarını önlemek, iş sağlığı ve güvenliği

bilincini yerleştirmek,

• Çalışanlar arasındaki iletişim, ilişki ve koordinasyonu

güçlendirmek,

• Çalışanlara gerekli yetkinlikleri kazandırmak, güven duygularını

geliştirmek, motivasyonlarını ve morallerini yükseltmek,

• İşgücü devir oranının düşük olmasını sağlamak,

• Kurumda yer değiştirme ve yükselme imkanını sağlamak,

• Yenilikleri yakından izlemek ve çalışanların ortama uyumlarını

kolaylaştırmak,

• Çalışanların işindeki başarısını, değerini ve saygınlığını artırmak.

167 Taymaz, a.g.e., s. 6.

88

Yukarıda sıralananlara ilave olarak hizmet içi eğitimin amaçları,

çalışana işletme kültürünün aşılanması, kişinin kendisine güveninin

artırılması, organizasyonla çalışanlar arasındaki ilişkilerin geliştirilmesi,

gereksinim görülen konularda bilgi ve beceri kazandırılması, davranış

değişikliklerinin sağlanması, bu konulara alıştırılması ve adapte edilmesi

şeklinde özetlenebilir168. Kısacası bütün bu amaçların gerçekleşebilmesi için

seçilerek hizmete alınmış çalışanların anlayışlarında, tavırlarında ve

bilgilerinde hizmet içi eğitim yoluyla gerçekleştirilebilecek olumlu ve birleştirici

değişikliklerin; yönetimin tüm birimlerinde ve birimler-kişiler arasındaki

karşılıklı ilişkilerde uyumlu bir çalışma ortamı sağlaması beklenmektedir169.

İşe alım sürecinde en isabetli seçim yapılmış olsa dahi, çalışanların

değişikliklere ayak uydurabilmeleri ve daha üst kademe görevlere

ilerleyebilmeleri için eğitime tabii tutulmaları, işletmenin hedeflerine

ulaşabilmesi açısından zorunludur170. Örneğin, işin yerine getirilebilmesi için

yetkin bir kişinin işe alınması bu kişinin yıllarca işini en iyi şekilde

yapabileceği anlamına gelmemektedir. Günümüzde üretim tekniklerinin

sürekli geliştiği ve farklılaştığı, müşterilerin beklentilerin değiştiği

görülmektedir. Yaşanan hızlı değişim, beraberinde değişime adapte olabilme

sorunsalını da getirmektedir. İşte bu adaptasyon sürecinde çalışanların

eğitimi önem arz eden bir konudur.

İşletmeler ve çalışanlar için son derece olumlu katkı yapan ve

hedeflenen başarılara ulaşmada önemli rol oynayan hizmet içi eğitimin

yararları şöyle özetlenebilir171:

168 Pınar Tınaz, Organizasyonlarda Etkili Öğrenme Stratejileri, MESS Yayınları No: 334, İstanbul,
2000, s. 42.
169 Hüseyin Gül, “Türkiye’de Kamu Yönetiminde Hizmet İçi Eğitim”,
http://www.sbe.deu.edu.tr/adergi/dergi06/gul.html, (Erişim 03.01.2009).
170 Dursun Bingöl, Personel Yönetimi ve Beşeri İlişkiler, Erzurum, Atatürk Üniversitesi Basımevi,
Atatürk Üniversitesi Yayınları No: 676, 1990, s. 147.
171 Çağatay Ünüsan, Sanayi İşletmelerinde Personel Eğitimi ve Ülkemizdeki Sanayi
İşletmelerinde Personel Eğitimi Uygulamaları, Ankara, Şafak Ofset, 1989, s. 9-17; Aylanur Ataklı,
“Eğitim ve Mesleki Başarı”, Verimlilik Dergisi, Sayı: 1992/1, 1992, s. 68-69.

89

• Çalışanlarda verim artışı sağlaması,

• İş kazalarında azalma,

• Nezaretin azalması,

• Morali yükseltici etkisi,

• Ürün ve hizmetlerin kalitesinde artış sağlanması,

• Makine ve teçhizatın bakım giderlerinin azalması,

• Çalışanların görevlerine ilişkin olarak bilinçlenmelerinin ve

yöneticilerle aralarındaki sürtüşmelerinin en alt düzeye inmesinin sağlanması,

• İşletme faaliyetlerinde süreklilik ve düzenlilik sağlanması.

Eğitim ve bu bağlamda sağlanan kişisel ve organizasyonel gelişim,

çalışanların işletmeye olan bağlılıklarının artmasında ya da işten ayrılma

kararlarını vermelerinde de direkt olarak etkili olmaktadır. Baltaş Grubu

tarafından yapılan “2008 Çalışan Davranışları Araştırması” incelendiğinde,

çalışanların işten ayrılma sebebi olarak ilk üç sıranın; gelişim imkânının

olmaması (% 22), yetersiz ücret (% 16,3) ve terfi imkânının olmamasından

(% 13,2) oluştuğu görülmektedir. Aynı araştırmada, çalışanın işletmeye

bağlanmasını sağlayan öğelerin ise; kariyer imkânı sunulması (% 32,9),

işletmenin çalışanı kişisel gelişimi için desteklemesi (% 15,1) ve ücret (%

14,7) olduğu sonuçlarına ulaşılmıştır172. Bu bağlamda, işletmelerin

çalışanlarına verdikleri eğitim ile birlikte onların kişisel gelişimlerini

desteklemeleri; bireysel bazda çalışanların işletmeye olan bağlılıklarının

artmasını ve bu paralelde performanslarının yükselmesini sağlarken,

172 Baltaş Grubu, “Çalışana Gelişim İmkanı Vermeyen Kurumlar Kaybediyor”, HR Dergi: İnsan
Kaynakları ve Yönetim Dergisi, Eylül 2008, s. 28-29.

90

organizasyonel bazda da işgücü devir oranının düşük olmasını ve verimliliğin

artmasını sağlayacaktır.

Düzenlenen eğitimlerden beklenen yararların sağlanmasında, işçi

sendikalarının bulunduğu işyerlerinde, sendikanın da desteğini almak ve

onları da bu sürece dahil etmek önemli bir etkendir. İngiltere’de yapılan bir

araştırma da bunu destekler niteliktedir. Söz konusu araştırmanın sonuçları

incelendiğinde, işyerinde teşkilatlı bulunan işçi sendikasının da eğitim

sürecine dahil olduğu durumlarda işçilerin, düzenlenen eğitimin daha da

geliştirici olduğunu düşündükleri, sendikanın katılımının kendilerini eğitime

katılmaya teşvik ettiğini ve işverenlerinin eğitimi önemli bir faaliyet olarak

gördüklerini düşünmelerini sağladığı görülmektedir173. Bu nedenle eğitim

programlarının hazırlık ve planlama süreçlerinde işçi sendikalarının da

görüşlerinin alınmasının ve mümkün olduğunca sürece dahil edilmesinin,

işçilerin desteğinin alınması ve eğitimden beklenilen amaçlara ulaşılmasında

önemli bir adım olacağı açıktır.

Bu noktada çalışan, eğitim görmesi sonucunda kendisine önem

verildiği bilincine sahip olacak; görevini kendisinden beklenen performans ile

gerçekleştirebilmesi için, katılmış olduğu eğitim faaliyeti yoluyla önemli bir

zemin hazırlandığından, kişisel tatmin düzeyi yükselecek ve yöneticileriyle

olan problemleri azalacaktır174.

2.2. HİZMET İÇİ EĞİTİM SÜRECİ

Hizmet içi eğitim, belirli bir süreç dahilinde gerçekleştirilir. Bu süreç,

öncelikle işletmenin eğitim politikasının ve hizmet içi eğitim ihtiyacının

belirlenmesi ile başlar. Çalışanların hangi eğitimlere ihtiyaçları olduğunun

173 Jason Heyes, Mark Stuart, “Bargaining for skills: Trade Unions and Training at the Workplace”,
British Journal of Industrial Relations, Vol: 36 No: 3, September 1998, s. 462–465.
174 Ünüsan, a.g.e., s. 15.

91

tespit edilmesinden sonra, eğitim bütçesi oluşturulur. Sürecin sonraki

basamağında ise eğitim programının hazırlıkları ve planlaması yapılır.

Yapılan planlamanın ardından, çeşitli yöntemler kullanılarak uygulanır ve

sürecin son aşamasında tüm bu yapılan faaliyetlerin, yani eğitimlerin etkinliği

değerlendirilir.

2.2.1. Eğitim Politikasının Belirlenmesi

İşletmelerde eğitim faaliyetlerinin planlanması ve uygulanması için

gereken ilk adım olan eğitim politikasının belirlenmesi, insan kaynakları ile

ilgili diğer politikalar ve işletmenin genel politika ve amaçları ile birlikte ele

alınması gereken bir konudur. Eğitim politikası, işletmenin, çalışanlarını

eğitmek için neler yapmaya hazırlandığını anlatan; bazı işletmelerde birkaç

cümleden oluşurken, bazı işletmelerde daha uzun bir şekilde ifade edilen

açıklamalardır175.

Eğitim politikası, işletmenin çalışanlarının eğitimine ne şekilde

baktığının yansımasıdır. Politikada, eğitimin işletme için ne kadar öncelikli,

önemli ve gerekli olduğu, eğitimin bir maliyet kalemi olarak mı görüldüğü,

yoksa daha iyiye gidebilmek için bir araç olarak mı görüldüğü, üst yönetimin

desteğinin ne seviyede olduğu, eğitimin sorumluluğunun hangi departmanda

bulunduğu ve bu departmanın yetki ve sorumluluklarının neleri kapsadığı gibi

soruların cevapları yer almalıdır.

Genel olarak gerçekleştirilmek istenen amaçlarla, bunların

gerçekleştirilmesinde izlenecek yolları belirten eğitim politikası,

organizasyonun eğitim ihtiyacı ortaya çıktığında yapılacak eğitim plan ve

programlarına yol göstererek; gerek zaman boyutu içinde, gerekse işletmenin

175 Cole, a.g.e., s. 332.

92

tüm birimlerinde zaman ve para israfına meydan vermeden eğitim

faaliyetlerinde tutarlı ve genel bir yol izlenmesini sağlayacaktır176.

2.2.2. Eğitim İhtiyacının Belirlenmesi

 “Eğitim ihtiyacı” kavramı, çalışan kimseye işinin yerine getirilmesinde

yeni bilgi, beceri ve davranışlardan birinin veya birkaçının kazandırılması

bakımından duyulan eksiklik veya gerekliliği ifade etmektedir. Hizmetlerin

yerine getirilmesinde eğitime duyulan ihtiyacın bulunup, ortaya konulması

olarak tanımlanan “eğitim ihtiyacının belirlenmesi” ise bir hizmetin, onu yapan

personelde gerekli gördüğü nitelikler ile, bu hizmette çalışan kimsenin sahip

olduğu nitelikler arasındaki olumsuz farkın bulunarak177, eğitilecek çalışan

grubunun ve bu grubun ne tür bir eğitime ihtiyacı olduğunun belirlenmesi

olarak açıklanmaktadır178.

Eğitim ihtiyaç analizinin en temel amacı, çalışanların gerçekten ihtiyaç

duyduğu eğitim konularının neler olduğu ve bu eğitimlerin içeriklerinin

belirlenmesidir. Çünkü, çalışanların gerçek ihtiyaçları paralelinde

düzenlenmeyen eğitimler, para ve zaman kaybından öteye gitmeyecektir. Bu

kapsamda performans değerlendirme sonuçları, çalışanların “gerçek” eğitim

ihtiyaçlarının belirlenmesine ışık tutar.

Eğitim ihtiyaç analizinin amacı, bireysel ve kurumsal gelişimi sağlamak

ve sürekli hale getirmek için, uygulamada karşılaşılan sorunları ve ihtiyaçları

tespit etmek, değişim ihtiyacının ve isteğinin saptanarak uygun çözüm

176 Bingöl, İnsan Kaynakları...., s. 218.
177 Hayrettin Kalkandelen, “Eğitim İhtiyaçlarının Tesbiti”, Eğitim İhtiyaçlarının Tespiti Semineri:
Raporlar (14 Haziran – 06 Temmuz 1967), Ankara, Başbakanlık Devlet Personel Dairesi Yayın No:
24, 1968, s. 6.
178 Kay Tyler Abella, Başarılı Eğitim Programları, Çeviren: Mahir Barış, Ankara, Öteki Yayınevi,
1999, s. 17.

93

önerilerini sunmaktır179. Objektif olarak belirlenen eğitim ihtiyaçları, eğitim

kaynaklarının etkin ve etkili şekilde kullanılması, yürütülen eğitimlerden azami

yarar sağlanması, işletmenin hedeflerine ulaşma sürecinin hızlanması,

işletmenin ürün ve hizmetlerinde kalitenin artması ve müşteri/çalışan

memnuniyetinin sağlanmasını kolaylaştıracaktır180.

Eğitim ihtiyaç analizi, kullanılan farklı yöntemler ile, çalışanların

gerçekten ihtiyaç duyduğu eğitim başlıkları ve bu eğitimlerin içeriklerinin

belirlenmesi için gerekli olan bilginin toplanmasına yardımcı olmaktadır.

Hangi yöntem kullanılırsa kullanılsın elde edilen bilgiler, organizasyonel

performansı artırıcı yönde yapılacak çalışmaları ve bu paralelde verilecek

eğitimleri netleştirmektedir181. Ancak, sadece bir yönteme dayalı olarak

yapılan analizler yanıltıcı olabilmekte ve eğitim ihtiyaçlarının yanlış olarak

tespit edilmesine neden olmaktadır182.

Eğitim ihtiyaç analizinin hazırlık sürecinde; üst yönetimin desteğini

sağlamak, çalışanları bu konuda bilgilendirmek, yeterli kaynak ve zaman

ayırmak; eğitimin başarısını, katılımcıların motivasyonunu ve analiz sürecinin

etkinliğini artıracaktır183. Bu bağlamda, insan kaynakları yönetiminin tüm

fonksiyonlarında olduğu gibi eğitim fonksiyonunda da üst yönetimin mutlak

desteğinin sağlanması ve aynı paralelde çalışanların da bilgilendirilerek

gerçekleştirilen faaliyetlere olan desteklerinin sağlanması, süreçten

beklenilen sonuçlara ulaşılabilmesini kolaylaştıracaktır.

179 Ayşen Arıduru, “Eğitim İhtiyaç Analizi”, http://www.fortune.com.tr/egitimihtiyac.asp, (Erişim
02.04.2009).
180 Nurdan Özdemir, “Eğitim Planlama Sürecinde Eğitim İhtiyaç Analizi”,
http://www.okyanusbilgiambari.com/InsanKaynaklari/egitim/eia.pdf, s.2 (Erişim 01.02.2009).
181 Belgin Subaşılar, “Eğitimle Değer Yaratmanın İlk Adımı: Eğitim İhtiyaç Analizi”, Editör: Figen
Tahiroğlu, Düşünceden Sonuca İnsan Kaynakları, İstanbul, Hayat Yayıncılık, 2002, s. 269.
182 İbrahim Ethem Başaran, “Eğitim İhtiyaçlarının Tespitinde İzlenecek Yol”, Eğitim İhtiyaçlarının
Tespiti Semineri – Raporlar, Ankara, Başbakanlık Devlet Personel Dairesi Yayın No: 24, 1968,
s. 45.
183 Hüner Şencan, Nihat Erdoğmuş, İşletmelerde Eğitim İhtiyacı Analizi, İstanbul, Beta Basım,
2001, s. 33-34.

94

Eğitim ihtiyacını işletme düzeyinde, iş (görev) düzeyinde ve kişi

düzeyinde ortaya koyacak süreçler yürütülerek184;

• İşletmenin kısa ve uzun vadeli hedeflerine ulaşmada etkin rol

oynayabilecek eğitimler,

• Her bir pozisyon için mevcut görev tanımları ve bu görevleri yerine

getirebilmek için ihtiyaç duyulan niteliklerin incelenmesi sonucunda iş (görev)

düzeyinde ihtiyaç duyulan eğitimler,

• Her bir çalışanın yerine getirmesi gereken görevlerin gereklilikleri

ve kişisel yeterlilikleri incelenerek çalışan düzeyinde eğitim ihtiyaçları

tanımlanır.

Eğitim ihtiyaç analizi yapılırken işletmelerin üç düzeyde analiz

yapmaları gerekmektedir: İşletme düzeyinde analiz, iş (görev) düzeyinde

analiz ve kişi analizi185.

2.2.2.1. İşletme Düzeyinde Analiz

Eğitim ihtiyaçlarının belirlenmesinin ilk adımı işletmenin hedef ve

stratejilerinin gözden geçirilmesidir. İşletme organizasyonunda ya da iş

süreçlerinde meydana gelebilecek bir değişiklik, çalışanların bu gibi

durumlara uyum sağlayabilmeleri için yeni bilgi ve becerilere gereksinim

duymalarına neden olacağı için, bu tür değişiklikler yapılmadan önce

çalışanların ihtiyaç duyacakları konulara ilişkin eğitimleri almaları

gerekmektedir186. Bununla birlikte, işletmenin iç ve dış çevresi de analiz

edilerek bu paralelde ortaya çıkan eğitim ihtiyaçları da belirlenmelidir.

184 Özdemir, “Eğitim Planlama Sürecinde....”, s. 2.
185 P. Nick Blanchard, James W. Thacker, Effective Training: Systems, Strategies and Practices,
Second Edition, New Jersey, Pearson Prentice Hall, 2004, s. 121.
186 Subaşılar, a.g.e., s. 270.

95

İşletmede kullanılmaya başlanacak yeni bir yazılım, işletmenin yeni

sektörlere girmesi, teknolojik gelişmeler ve yasal mevzuatta meydana gelen

değişiklikler gibi konular tüm çalışanları ilgilendirdiği için, işletme düzeyinde

bir ihtiyaç analizini gerektirecektir. Eğitim ihtiyacının işletme düzeyinde analizi

ile işletme bir bütün olarak değerlendirilir ve genel olarak uzun vadeli eğitim

ihtiyaçları tespit edilir.

Eğitim ihtiyaçları, çalışanların belirli bir grubu için belirlenebileceği gibi,

işletmedeki tüm çalışanlar için de belirlenebilir187. Örneğin, bir işletmenin

insan kaynakları departmanındaki çalışanların “raporlama” ile ilgili bir eğitim

almaları söz konusu olabileceği gibi, tüm işletme genelinde de bu eğitimin

verilmesi söz konusu olabilir. Başka bir örnek olarak ise, işletmenin tüm

raporlama ve takip sisteminin kurumsal kaynak planlaması bağlamında

kurulan SAP modülü üzerine aktarılması verilebilecektir. Bu modülü

kullanacak tüm departmanlardaki çalışanların (insan kaynakları, muhasebe,

satın alma, finans vb.) eğitime tabi tutulmaları gerekecektir.

İşletme düzeyinde analiz ile ilgili başka bir örnek olarak, Doğuş

Grubu’na bağlı olarak faaliyetlerini sürdüren Doğuş Otomotiv’in Maslak’taki

genel merkezinin Gebze’ye taşınması sürecinden bahsedilebilir. Söz konusu

taşınma sürecinde, araç kullananların daha uzun yol kat edeceğinden

hareketle, çalışanlara “güvenli araç kullanma kılavuzu” dağıtıldığı ve “etkili

sürüş” eğitimlerinin verilmesinin gündemde olduğu belirtilerek188, işletme

düzeyinde bir eğitim ihtiyaç analizi yapıldığı somut olarak görülmektedir. Bu

noktada söz konusu işletmenin, proaktif bir yaklaşım göstererek,

çalışanlarının işe gelirken çok daha fazla yol kat etmeleri gerçeğinden

hareketle, trafikte daha güvenli davranışlar sergilemeleri için “etkili sürüş

teknikleri” gibi eğitimler almalarını planlamaktadır.

187 Subaşılar, a.g.e., s. 270.
188 “Doğuş Oto, Çalışanını da Anadolu Yakasına Taşıdı”, Hürriyet Gazetesi İnsan Kaynakları Eki,
25 Ocak 2009.

96

Organizasyonel etkinlik kapsamında yer alan organizasyon çıktısına

ilişkin nitelik ve nicelik standartları, kar, savurganlık, işçilik maliyeti, cihazların

kullanımı ve bakımı gibi ölçülebilir bilgiler ile devamsızlık, işten ayrılma, işe

geç kalma ve iş kazalarında artış gibi organizasyon içinde yaşanan sorunlar

hakkında tutulan kayıtların incelenmesi, eğitim ihtiyaçlarının objektif olarak

belirlenmesindeki önemli kriterlerdendir189. Tüm bu kriterler incelenerek

işletmede bir takım sorunlar olup olmadığı görülebilecektir. Daha sonrasında

ise bu sorunların düzenlenecek eğitim programları ile giderilebilecek nitelikte

olup olmadıkları incelenecektir.

İşletmenin uzun ve kısa vadedeki hedefleri, işletmenin gelecekte

ulaşmayı istediği nokta olarak kabul edilirse bu doğrultuda hangi eğitimlerin

verilmesi gerektiği konusunda genel bir kanıya varılmış olunur190. Örneğin, bir

fabrikanın iş güvenliği ile ilgili 2010 yılı için hedefleri arasında, fabrika

sahasındaki denetimlerinin sayısını bir önceki yıla göre % 30 oranında

artırmak bulunuyorsa, söz konusu fabrikada davranış odaklı iş güvenliği ve

saha denetimi eğitimlerine ağırlık verilerek bu konulara ilişkin tekniklerin

çalışanlarca öğrenilmesinin gerekliliği sonucu çıkartılabilir. Ortaya çıkan bu

eksikliğin giderilmesi için de bir eğitim programı başlatılarak ortaya çıkan

eğitim eksikliğinin giderilmesi gerekmektedir.

İşletme düzeyinde yapılan eğitim ihtiyaç analizleri, hangi çalışanların,

hangi eğitim programlarına alınacağının belirlenmesi ya da nerede ve ne

süreyle eğitilecekleri ile ilgili detaylı bilgi sunamamaktadır. Bu nedenle,

işletme düzeyinde yapılan analizin sonrasında, iş tanımları ve iş gereklerinin

incelendiği ve analiz edildiği iş düzeyinde analiz ile; çalışanların

performanslarının analiz edildiği kişi analizlerinin yapılmasıyla işletmenin

gerçek eğitim ihtiyaçları tespit edilebilecektir.

189 Zahide Şimşek, “İnsan Kaynaklarında Eğitim Yönetiminin Yeri ve Önemi ve Bir Uygulama”,
Yayımlanmamış Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul,
2007, s. 35.
190 Işık Özgür Tunalı, “Eğitim İhtiyaç Analizi”, Yayımlanmamış Yüksek Lisans Tezi, Marmara
Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul, 2001, s. 67.

97

2.2.2.2. İş (Görev) Düzeyinde Analiz

Eğitim ihtiyacı analizinde ikinci aşamada iş düzeyinde analiz

gelmektedir. İş düzeyinde analizde, çalışandan bağımsız olarak pozisyonun

gerektirdiği görev ve yetkinlikler bazlı eğitim ihtiyaç analizi gerçekleştirilir.

Aynı zamanda bu analizde, iş analizinin, iş tanımlarının, iş gereklerinin ya da

varsa yetkinlik taslaklarının incelenerek, çalışandan bağımsız olarak

pozisyonun gerektirdiği bilgi, beceri ve davranışların tespit edilmesi söz

konusudur191.

İş düzeyinde analizde, yaygın bir şekilde iş analizlerinden

yararlanıldığı görülmektedir. Eğitim ihtiyacı analizi sürecinde iş analizi iki

şekilde gerçekleştirilebilir192:

• Mevcut iş tanımı ve gereklerinden yararlanılması,

• İş tanım ve gerekleri mevcut değilse iş analizi yapılarak her bir işin

gerektirdiği görev, sorumluluk, yetenek ve becerilerin belirlenmesi.

Görev, yetki ve sorumlulukların tespiti, eğitim ihtiyaçlarının

belirlenmesinde etkili olacaktır. Çalışanların iş tanımlarının ve iş gereklerinin

belirsiz olduğu işletmelerin karşılaştığı olumsuz sonuçların ortadan

kaldırılabilmesi için, her görev biriminde gerekli olan standartlar

belirlenmelidir. Bu standartların belirlenmesinde iş analizleri

kullanılmaktadır193.

İş analizi, işletmede mevcut yapılan işler ile bu işlerin yerine

getirilebilmesi için o işi yapan kişinin sahip olması gereken bilgi düzeyi,

191 Şimşek, a.g.t., s. 36.
192 Şencan, Erdoğmuş, a.g.e., s. 57.
193 Ünüsan, a.g.e., s. 25.

98

sorumluluk, nitelik ve yeteneklere dair bilgi sağlayan bir analiz türüdür194. İş

analizlerinin, insan kaynakları yönetimindeki kullanım alanı oldukça geniştir.

Ücret yönetimi, performans değerlendirme, kariyer yönetimi, eğitim gibi insan

kaynakları uygulamalarında iş analizlerinden elde edilen veriler

kullanılmaktadır.

Yapılan iş analizi ile iş hakkında ayrıntılı bilgiler toplanır. Sistematik

olarak toplanan bu veriler değerlendirilir ve her bir işin nasıl yapıldığı, nerede

yapıldığı, işi yapacak kişinin görev yetki ve sorumlulukları ile o işi yapacak

çalışanların hangi bilgi, beceri ve eğitim seviyesinde olması gerektiği

belirlenir. Yapılan analiz sonucunda elde edilen veriler incelenerek iş

tanımları ve iş gereklerine ulaşılır. İş tanımı ve iş gerekleri, çalışanların bilgi,

beceri ve davranışları ile karşılaştırılarak eğitim ihtiyaçları tespit edilir.

Eğitim ihtiyaçlarının belirlenmesinde kullanılan iş analizleri, işletme

düzeyinde yapılan analiz ile kişi analizi arasında bir köprü görevi görür.

İşletme analizi ile belirlenen genel eğitim ihtiyacının bireysel düzeyine

indirgenebilmesi, yani çalışanların yetersizliklerinin saptanması, yaptıkları işle

ve bu işin performans standartları ile ilgili olması nedeniyle, iş analizi ile elde

edilen bilgilere, verilere sahip olmaksızın kişi analizi ile bireysel eğitim

ihtiyaçlarının belirlenmesi mümkün değildir195. Bu nedenle, iş analizi

sonucunda ulaşılan iş tanımları ve iş gerekleri paralelinde oluşturulan

performans standartlarından sonra, çalışanların bu standartlara kıyasla nasıl

performans gösterdiklerinin incelenmesi gerekmektedir. Bu bağlamda,

çalışanların işlerinde gösterdikleri performansında analiz edilmesi ve eğitim

ihtiyaçları açısından incelenmesi gerekmektedir.

194 Oğuzhan Özarpacı, “İş Analizi ve İş Tanımı”, http://www.ikademi.com/egitim-ve-gelistirme/55-
analizi-ve-tanimi.html, (Erişim, 24.12.2008).
195 Uyargil v.d., a.g.e., s. 208.

99

2.2.2.3. Kişi Düzeyinde Analizi

Görev düzeyinde yapılan eğitim ihtiyaç analizi, görev için gereken bilgi,

beceri ve davranış özelliklerini belirledikten sonra, kişi düzeyinde yapılan

analiz ilgili çalışanların bu özelliklere sahip olup olmadıkları belirlenir.

Gereken özelliklere sahip olmayan çalışanlar için, kendilerinden hangi

özelliklerin beklendiği ve çalışanın hangi özellikleri sergilediği arasındaki fark

analiz edilerek, çalışanın ihtiyacı olan eğitimler belirlenir.

Eğitim ihtiyaçlarının bireysel bazda tespit edilmesinde performans

değerlendirme sonuçları kullanılmaktadır. Eğitim ihtiyaçlarının tespit

edilmesinde performans değerlendirme sonuçları; belirlenmiş iş gereklilikleri

ve pozisyon yetkinlikleri ile kişilerin bu standartları karşılama düzeyleri

arasındaki farkı tanımlayarak, her bir çalışanın bu farkı oluşturan “gelişime

açık” yönlerinin belirlenmesinde kullanılmaktadır196. Ayrıca performans

farkının bilgi ve beceri ve nitelik eksikliğinden mi, yoksa motivasyon, işe

uyumsuzluk, doyumsuzluk, ücret ve benzeri başka sebeplerden mi

kaynaklandığı araştırılır. Farkın eğitim ihtiyacından kaynaklandığına karar

verilirse bu ihtiyacın hangi yönde ve konuda olduğu saptanır197. Yapılan kişi

analizi ile çalışanların işlerini gerçekleştirmek için gereksinim duydukları bilgi,

beceri ve davranışsal özelliklere sahip olup olmadıkları incelenir.

Çalışanların, kendilerinden beklenilen performansı gösterememeleri ve

performans standartlarının altında kalmaları her zaman eğitim ile

giderilebilecek bir sorun değildir. Yukarıda da belirtildiği gibi, dışsal bazı

sorunlar nedeni ile de çalışanlar performans standartlarının altında

kalabilecektirler. Örneğin bir çalışan, motivasyon eksikliği, işyerinde yaşadığı

mobbing ya da teknolojik yetersizlikler nedeni ile de kendisinden beklenilen

başarıya ulaşamamış olabilir. Bu bağlamda, kişi düzeyinde analiz yapılarak

çalışanların eğitim ihtiyaçları tespit edilmek istendiğinde, işletmede

196 Subaşılar, a.g.e., s. 271.
197 Özdemir, “Eğitim Planlama Sürecinde....”, s. 4.

100

uygulanan biçimsel performans değerlendirme sistemi çok büyük bir katkı

yapmakla birlikte, bu değerlendirme sonucunda yapılacak bir geribildirim

görüşmesi performans düşüklüğünün ve eğitim ihtiyaçlarının tespitinde daha

objektif ve doğru sonuçlara ulaşılmasını sağlayacaktır. Performans

değerlendirme sonuçlarının çalışanların eğitim ihtiyaçlarının

belirlenmesindeki kullanımı çalışmanın üçüncü bölümünde incelenecektir.

2.2.2.4. Eğitim İhtiyaç Analizinde Kullanılan Yöntemler

Eğitim ihtiyaç analizinde kullanılan yöntemler, analizin yapılabilmesi ve

ihtiyaçların belirlenebilmesi için elde edilmesi gereken verilere ulaşmada

kullanılan araçlardır. Bu araçların başlıcaları, anket, görüşme, gözlem ve

performans değerlendirme yöntemleridir.

Anket, belli bir konu veya sorun hakkında bilinen gerçekleri, var olan

şartları, kişilerin bildiklerini ve kanılarını ortaya çıkarmak amacıyla, belli

kişilere yöneltilmiş soru formlarından oluşan bir bilgi toplama aracıdır198.

Anketler, en yaygın olarak kullanılan bilgi toplama araçlarıdır.

Anketler araştırılan konu ile ilgili kapalı ya da açık uçlu, çoktan seçmeli

ya da likert tipi ölçekler şeklinde çeşitli soruların yer aldığı formlardan

oluşmaktadır. Bu form üzerinden ilgili kişilerin yaptığı değerlendirmeler

sonucunda istenilen veriler elde edilir. Günümüzde anketlerin, bilgisayar

ortamında da hızlı ve kolay bir şekilde doldurulabildikleri görülmektedir.

Anket yönteminin diğer bilgi toplama yöntemlerine oranla birçok

avantajı bulunmaktadır. Bu avantajlar şu şekilde sıralanabilir199:

198 Nurettin Fidan, “Eğitim İhtiyaçlarının Tespitinde Kullanılacak Anketler”, Eğitim İhtiyaçlarının
Tespiti Semineri – Raporlar, Ankara, Başbakanlık Devlet Personel Dairesi Yayın No: 24, 1968,
s. 46.
199 Samuel B. Mcclelland, “Training Needs Assesment Data - Gathering Methods: Part 1 – Survey
Questionnaires”, Journal of European Industrial Training, Vol.18 No:1, 1994, s. 22-23.

101

• Farklı bölgelerdeki çalışanları bir araya toplamaya gerek olmadan,

istenilen sayıda çalışana uygulanabilecek fazla maliyetli olmayan bir

yöntemdir.

• Anket çalışmasına katılan kişilerin soruları cevaplandırma zamanı

ve yeri konusunda baskı altında kalmadan rahat olmaları, diğer bilgi toplama

yöntemleri olan, görüşme, gözlem ve grup tartışmalarına oranla daha etkili

geribildirimin alınmasına imkân tanır.

• Hazırlanan anketin bir aracıya gerek kalmadan çalışana ulaşması,

soruların yanlış anlaşılabilme olasılığının ve görüşme yönteminde

karşılaşılabilen “önyargı” sorunun minimize edilmesini sağlar.

• Anketler, çok fazla zaman gerektirmeden tüm kademelerdeki

çalışanlar tarafından kolaylıkla doldurulabilir.

Sayılan avantajlarına karşın anket yönteminin bazı sakıncaları da

vardır. Çalışanların anketlere verdiği yanıtların tam doğru olmaması;

çalışanların işlerini çok iyi bilmelerine karşın işlerinin yalnızca önemli yönlerini

tanımlamaları ve anket sorularını tam olarak anlayamamaları, anket

yönteminin başlıca sakıncalı yönleridir200.

Eğitim ihtiyacı analizinde kullanılan yöntemlerden bir diğeri de çeşitli

kaynaklarda “mülakat” olarak da yer alan görüşme yöntemidir. Eğitim ihtiyaç

analizinde kullanılan görüşme yöntemi ile çalışanlarla işletme içinden ya da

işletme dışından bir uzman görüşerek, yaptığı iş hakkında bilgi toplar.

Görüşme yöntemi kullanılarak eğitim ihtiyaçlarının analizinde dikkat

edilmesi gereken en önemli nokta görüşmenin, çalışanın isteklerinden çok

200 Can, Kavuncubaşı, a.g.e., s. 61.

102

ihtiyaçlarının anlaşılmasına yönelik olarak tasarlanması gerekliliğidir201.

Çünkü çalışanla yapılan görüşmede yapılan işle ilgili olmayan konularda

eğitimler gündeme gelebilir. Burada ayırım ve analiz, ihtiyaçlar paralelinde

yapılarak, para ve zaman kaybının önüne geçilmelidir.

Çalışanlarla görüşülerek bilgi toplanırken, görüşülen konuların

unutulmaması ya da eksik konuların kalmaması adına, soru formlarından

yararlanılabilir. Çalışanlara, formlarda yer alan sorular sorulabilir ve elde

edilen cevaplar da kısa notlar alınarak kaydedilebilir.

Eğitim ihtiyaç analizinde kullanılan bir başka yöntem de gözlem

yöntemidir. Gözlem yöntemi, çalışanla görüşülmeden, onun işinin başında

bulunduğu, işini yaptığı sırada, psikolojik, iş veya mesleki bilgi ve iletişim

olanakları bakımından izlenmesi esasına dayanır202. Bu yöntemde

çalışanların işlerini yaparken sergiledikleri davranışlar, iş arkadaşları ile

iletişimleri, kendilerini ifade edebilme becerileri, liderlik özellikleri,

üretkenlikleri ve mesleki bilgi düzeyleri yöneticileri tarafından gözlemlenerek

eksiklikleri belirlenir ve bu eksiklikleri giderici eğitim programları planlanır.

Gözlem sonrası, işi yapan çalışan ile görüşülerek işiyle ilgili bilgiler

alındıktan sonra amiri ile de görüşülerek çalışanın verdiği bilgilerin kontrolü

yapılır203. Çünkü yapılan gözlemlerde ve görüşmelerde zaman zaman

çalışanların işlerini çok fazla abarttıkları ya da çok basitmiş gibi gösterme

eğiliminde oldukları, yani doğal olmayan davranışlar sergiledikleri

görülmektedir. Bu bağlamda, çalışanların amirleri ile görüşülmesi, elde edilen

verilerin kontrolü ve tutarlılığının sağlanmasında yararlı olacaktır. Ayrıca, bu

yöntemler kullanılmadan önce çalışanlara gerekli bilgilerin verilmesi, yapılan

çalışmanın hangi amaçlarla kullanılacağının paylaşılması, sürece çalışan

desteğinin sağlanmasında önemlidir.

201 Samuel B. Mcclelland, “Training Needs Assesment Data-Gathering Methods: Part 2 – Individual
Interviews” Journal of European Industrial Training, Vol.18 No:2, 1994, s. 27.
202 Kalkandelen, a.g.m., s. 12.
203 Şencan, Erdoğmuş, a.g.e., s. 65.

103

Çalışanları ve iş akışını fazla etkilemeden yapılan gözlemlerle,

davranışın gerçekleştiği ortam doğrudan gözlendiği için sağlıklı bilgi elde

etme imkânı yüksektir. Bununla birlikte, gözlem yapan kişinin, yapılmakta

olan iş ve sergilenen davranış ile ilgili yeterli düzeyde bilgi sahibi olması

gerekmektedir204. Yeterli bilgi sahibi olmayan gözlemciler, gözlem öncesi iş

hakkında bilgi sahibi olan bir kişiden ön bilgi alabilir ya da varsa iş tanımı ve

iş gereklerini inceleyebilir.

Eğitim ihtiyaçlarının belirlenmesinde yaygın kullanımı olan bir başka

yöntem ise performans değerlendirmedir. İşletmede uygulanan performans

değerlendirme sonuçları, kişi düzeyinde eğitim ihtiyaçlarının belirlenmesinde

kullanılacak önemli bilgiler sağlar. Çalışmanın üçüncü bölümünde bu konu

ayrıntılı olarak incelenecektir.

Bu yöntemlerin dışında, grup tartışmaları, beyin fırtınası, nominal grup

süreci, delfi tekniği, testler, psikoteknik yöntemler, Dacum tekniği, işletme ve

personel kayıtlarının incelenmesi gibi yöntemlerde eğitim ihtiyaçlarının tespit

edilmesinde veri toplama aracı olarak kullanılmaktadır.

Yukarıda da açıklandığı üzere, tüm bu yöntemlerin çeşitli yarar ya da

sınırlılıkları bulunmaktadır. Uygulamada bu yöntemlerden bir ya da birkaçının

birlikte kullanıldığı da görülmektedir. Örneğin, görüşmelerin, anket ve gözlem

gibi diğer bilgi toplama yöntemleriyle birlikte kullanılması sonuçların daha

güvenilir olmasını sağlayacaktır. Birçok uzman görüşmeleri anket sorularını

hazırlamak için kullanmaktaysa da; görüşmeler anket ve gözlem teknikleri ile

toplanan bilgilerin geçerliliğini test etmek amacıyla da kullanılmaktadırlar205.

Bu da elde edilen sonuçların daha güvenilir, doğru ve çalışanlar tarafından

benimsenir olmasını sağlayacaktır.

204 Şencan, Erdoğmuş, a.g.e., s. 125.
205 Mcclelland, “.... Individual Interviews”, s. 28; William J. Rothwell, H. C. Kazanas, Improving
On-The-Job Training: How To Establish And Operate a Comprehensive OJT Program, Second
Edition, Pfeiffer, San Francisco, 2004, s. 67.

104

2.2.3. Eğitim Bütçesinin Oluşturulması

Eğitim bütçesi, çalışanların eğitimiyle ilgili yapılacak harcamaları

belirlemek ve bu harcamalarla ilgili kaynakları sağlamak amacıyla, genellikle

bir yıllık dönemi esas alan bir bütçedir206.

Günümüzde, ayakta kalmanın, varlığını en verimli şekilde sürdürmenin

ancak eğitim yoluyla, gelişmeleri izlemek yoluyla olabileceğini anlamış

işletmelerin, çalışanlarının eğitimi için ciddi bütçeler ayırdıkları207 ve çok

büyük maliyetlere katlandıkları görülmektedir. Gerçekleştirilen eğitimlerin

süresi, gerçekleştirildikleri yer ya da eğitimcilerin seçimi bu program için

ayrılacak bütçeye göre belirlenecektir208. Örneğin, eğitimin süresi uzadıkça

ya da eğitim işyeri dışında gerçekleştirildikçe, işlemelerin katlanacakları

maliyet artacaktır.

Eğitim bütçesinin belirlenmesinde çeşitli yaklaşımlar kullanılabilir.

Eğitim bütçesi oluşturulurken, satışların ya da karların belirli bir yüzdesi; bir

önceki yılın eğitim bütçesinin belirli bir oranda artırılması; rakip ya da benzer

büyüklükteki bir işletmenin bütçesi kıyaslama yoluyla ölçü alınarak, eğitim

ihtiyaç analizleri ile belirlenen eğitim taleplerinin düzeyine göre bir karar

verilebilir.

İşletmelerin eğitim bütçeleri oluşturulurken genellikle aşağıda yer alan

süreçler izlenir209;

• İşletmenin eğitim faaliyetleri sürecini kapsayan genel bir eğitim

bütçesi tahmini yapılır.

206 Ünüsan, a.g.e., s. 35.
207 Fındıkçı, a.g.e., s. 244.
208 Barutçugil, Stratejik İnsan Kaynakları...., s. 310.
209 Ferhat Şenatalar, Personel Yönetimi ve Beşeri İlişkiler, İkinci Baskı, İstanbul, İstanbul Üniversite
Kitabevi, 1978, s. 184.

105

• Uygulanacak eğitim faaliyetlerinin her bir bölümü için olası

harcamalar bir araya getirilir, incelenir ve değerlendirilir.

• Bütün eğitim faaliyetlerini içine alan eğitim bütçesi taslağı hazırlanır

ve onaylanması için ilgili yönetim kademesine raporlanır.

• Eğitim bütçesi işletmenin mali işlerinden sorumlu yöneticisince de

gözden geçirilerek, işletme bütçesi içerisinde yer alan eğitim bütçesine son

şekli verilir.

• Eğitim bölümü yöneticisince onaylanmış eğitim bütçesi ile ilgili

ayrıntılı bilgi verilir.

• Eğitim bütçesi yürürlüğe koyulduktan sonra oluşabilecek yeni

durumların ve değişikliklerin olumsuz bir etki yaratmaması için, çalışanların

eğitim harcamaları hesaplanırken ortaya çıkabilecek bu tür istisnai durumlar

için önlemler alınır.

Eğitim-yarar ilişkisi uyarınca saptanan eğitim programlarından

vazgeçilmesi, işletmeye çok sınırlı ölçüde “tasarruf” sağlayabilecekken,

yapılan bu tasarrufa oranla kaybolan yararın daha fazla değerde olabileceği

unutulmamalıdır210. Eğitim oldukça maliyetli bir faaliyettir. Hatta kriz

dönemlerinde, çok büyük işletmelerin bile eğitim faaliyetlerini askıya aldıkları

görülmektedir. Ancak, günümüz dünyasında ayakta kalarak rekabetçi

üstünlüklerin korunabilmesi için eğitim faaliyetlerinin bir “tasarruf” kalemi

olarak görülmemesi, işletmenin geleceğine yapılan bir “yatırım” olarak

değerlendirilmesi gerekmektedir.

210 Şenatalar, a.g.e., s. 185.

106

2.2.4. Eğitim Programının Planlanması

Eğitim planlaması, eğitim ile ilgili var olan durumdan, saptanmış

hedeflere ulaşmak için izlenecek yolların, benimsenecek hedeflerin,

uygulanacak yöntemlerin, eğitim yerinin, eğitim süresinin, eğitimin kimler

tarafından verileceğinin ve kimlerin eğitime katılacağının belirlenmesidir211.

Eğitim programı uygulamaya geçilmeden önce, işletmenin eğitim

ihtiyaçlarının tespit edilmesinin ardından, eğitimin hedeflerine, eğitim

konularına, eğitilecek kişilerin ve eğitimcilerin belirlenmesine, eğitimin yer ve

süresi ile eğitimin etkinliğinin nasıl değerlendirileceğine ilişkin bir eğitim planı

düzenlenir.

Eğitim planlama sürecinin aşamaları şunlardır212:

• Eğitim ile ilgili mevcut durumun incelenmesi ve geleceğe yönelik

ulaşılmak istenen hedeflerin tespit edilmesi,

• Eğitim programının hazırlanması, kaynakların belirlenmesi ve

hedeflere uygun dağıtımı,

• Hedeflere ulaşmak üzere kaynakların dağılımına uygun olarak

yapılması gereken çalışmaların ortaya konulması,

• Gerçekleştirilen eğitim faaliyetlerinin, hedeflere ulaşmada ne

derece başarılı olduğunun saptanması.

Eğitim planlanması, bir bakıma işletmenin geleceğinin de planlanması

anlamına gelmektedir. Çünkü, işletmenin gelecekte de verimli işgücü

211 Taymaz, a.g.e., s. 48.
212 Uyargil v.d., a.g.e., s. 198 - 199.

107

kaynaklarına sahip olması, buna ilişkin önlemlerin önceden alınabilmesiyle

olanaklı kılınacaktır213.

Eğitimin bir plana dayandırılarak gerçekleştirilmesi, işletmedeki

verimliliğin ve çalışanlardaki başarımın artmasını sağlayacağı gibi214, sürecin

etkin ve bir program dahilinde ilerlemesine katkı yapacaktır. “En kötü plan

bile plansızlıktan iyidir” sözünü bu bağlamda referans almak ve sürecin

başında gereken hazırlıkları yapmak, sürecin ilerleyen aşamalarında

beklenmeyen durumlarla karşılaşılmasının önüne geçecektir.

2.2.4.1. Eğitim Programının Hedeflerinin Belirlenmesi

Düzenlenecek eğitim programlarının belirli hedeflere ulaşmak için

gerçekleştirilmesi gerekir. Bu hedefler, işletmenin genel hedeflerine göre;

işletmenin tümünde, bazı bölümlerinde ya da bir bölümünde belirlenmiş olan

eğitim ihtiyaçlarını gidermeye yöneliktir. Eğitim programının hedefleri

belirlenirken sürecin önceki basamaklarında açıklanan, eğitim ihtiyaçları ve

işletmenin eğitim politikası dikkate alınacaktır. Böylelikle, eğitim hedefleri

daha somut, ulaşılabilir ve gerçekçi bir şekilde belirlenebilecektir.

Eğitim programının hedefleri olarak, kalite eğitimi için hatalı üretilen

malların sayısının azaltılması, iş güvenliği eğitimi için işyerinde meydana

gelen kaza sayılarının ve kayıp işgünlerinin azaltılması, yönetim eğitimi için

üst yönetim ile çalışanların ilişkilerindeki verimlilik artışı, teknik eğitimler için

iş yapış sürelerinin kısaltılması ve maliyetlerinin azaltılması belirlenebilir215.

Eğitim programı ile ulaşılmak istenen hedeflere daha somut bir örnek olarak,

bir işletmenin satış hacmini bir önceki yıla göre % 15 artırmak şeklinde

213 Kaynak, a.g.e., s. 15.
214 Ceyhan Aldemir, Alpay Ataol, Gönül Budak, İnsan Kaynakları Yönetimi, 5. Baskı, İzmir,
Fakülteler Kitabevi, 2004, s. 183.
215 “Eğitim Sonrasında Bilgiler Neden Kaybediliyor?”, HR Dergi: İnsan Kaynakları ve Yönetim
Dergisi, Ekim 2008, s. 50.

108

işletme düzeyinde bir hedef belirlediğini ve bu hedefi gerçekleştirmek için

satış departmanındaki çalışanlarına, insan ilişkileri, ikna teknikleri, etkin satış

yöntemleri gibi eğitimler aldırması verilebilir. Bu bağlamda, eğitimin hedefi

satış hacminin artırılması şeklinde somut bir şekilde belirlenmiştir.

2.2.4.2. Eğitim Konularının Belirlenmesi

Eğitim konularının belirlenmesinde izlenen amaç doğrudan doğruya

yükselme durumunda olan çalışanların eğitimine dönük olabileceği gibi,

mevcut görevin daha iyi yapılmasına yönelik ya da teknik çalışanların bilgi

kapasitesini yükseltmeye yönelik de olabilir216.

Eğitimin konusu seçilirken yararlanılacak referans kaynak yapılan

eğitim ihtiyaç analizleridir. Bu bağlamda gerek organizasyonel, gerek iş

düzeyinde, gerekse de çalışanlar bazında tespit edilen eğitim ihtiyaçlarını

giderecek eğitim konuları seçilerek, çalışanların bu eğitimlere katılması

sağlanır. Seçilen konuların çalışanların ilgisini dağıtmayacak, gereksiz

bilgileri içermeyen konular olmasına özen gösterilmelidir.

Kategorilere göre işletmelerde birçok eğitim konusu belirlenebilir.

İşletmeler genel olarak ele alındığında, sıkça başvurulan eğitim konuları

söyle sıralanabilir217:

• Yeni çalışanların oryantasyonu

• Başarı değerleme

• Zaman yönetimi

• Liderlik

• Stres yönetimi

• Eğitimcilerin eğitimi

216 Sabuncuoğlu, Personel Yönetimi...., s. 137.
217 Şencan, Erdoğmuş, a.g.e., s. 135.

109

• Dinleme becerileri

• Takım kurma

• Motivasyon

• Problem çözme

• Topluluklara hitap etme / sunuş becerileri

• Kişiler arası ilişkiler becerileri

• Amaç belirleme

• Planlama

• Yazma becerileri

• Bilgisayar programlama

• Değişim yönetimi

• Yönetim bilgi sistemleri

• Toplantı yönetimi

• Müzakere becerileri

• Stratejik planlama

• Finansman ve muhasebe

• Yaratıcılık

• İş ahlakı

• Yabancı dil

• İş sağlığı ve güvenliği

• Çevre yönetim sistemleri

• Hızlı okuma teknikleri

• Diğer programlar

2.2.4.3. Eğitilecek Çalışanların ve Eğitimcilerin Belirlenmesi

Eğitilecek çalışanların ve eğitimcilerin belirlenmesi eğitim planlama

sürecinin önemli basamaklarındandır. Eğitilecek çalışanların belirlenmesinde

eğitim ihtiyaç analizlerinden yararlanılacaktır. Bu analizlerde ortaya konan

ihtiyaçlara göre, dönem içerisinde hangi çalışanların eğitim programlarına

dahil edilecekleri belirlenecektir.

110

Belirli bilgi ve becerileri kazanmak için eğitim grubuna katılan

çalışanların seçiminde, eğitime alınan grubun aynı düzeyde ve birbirlerine

yakın işler yapıyor olmaları gerekir. Çok farklı iş gruplarını aynı eğitim

grubuna ve programına almak, eğitimden beklenilen etkinliğe

ulaşılamamasına neden olacaktır218. Bu nedenle, eğitime katılacak

çalışanların belirlenmesinde, oluşturulacak grupların homojen olmasına özen

gösterilmelidir. Çünkü, aynı terminolojiyi konuşan, benzer hedefleri olan

çalışanların bir arada eğitilmeleri, çok daha olumlu sonuçlar yaratacaktır.

İlke olarak eğitim faaliyetlerinden; yönetimin en üst kademesinden

diğer tüm personellere kadar uzanan tüm çalışan kitlesinin ayrım

yapılmaksızın yararlandırılması gerekmektedir219. Eğitilecek çalışanların

seçiminde fırsat eşitliği ilkesi önemli bir yer tutmaktadır. Eğitim programları

işletmedeki tüm çalışanların katılımına açık olmalı ve bu bağlamda ayrımcılık

yapılmamalıdır. Özellikle işçi sendikalarının olduğu işyerlerinde, işçilerinde

eğitim programlarına dahil edilmesi, sosyal diyaloğun geliştirilmesi ve işçilerin

işletmeye olan aidiyet duygularının artmasına katkı yapacağı

düşünülmektedir.

Eğitilecek çalışanların seçiminde, eğitim ihtiyacının ne kadar acil ve

önemli olduğu da bir kriter olarak alınabilir. Örneğin, yürürlüğe giren bir

kanunla birlikte belirli bir çalışan grubunun, kanuni gerekliliği karşılamak

üzere acil bir şekilde eğitime alınmaları gerekebilir. Ayrıca, teknik personele

meslekleri ile ilgili teknik eğitim programları konusunda öncelik tanınırken,

yönetici pozisyonundaki çalışanların ise daha yönetsel ve vizyon

kazandıracak eğitim programlarına katılmalarında önceliklendirilmeleri

gerekmektedir.

218 Şencan, Erdoğmuş, a.g.e., s. 136.
219 Sabuncuoğlu, İnsan Kaynakları...., s. 131.

111

Eğitimi kimin vereceği de belirlenmesi de üzerinde durulması gereken

bir başka konudur. “Yapılacak işin nasıl yapılacağını bilen herhangi bir kimse

onu öğretir” varsayımıyla hareket etmek, büyük bir yanılgı olacaktır220.

Çünkü, çok iyi uygulamacılar ya da uzmanlar, her zaman çok iyi eğitimciler

olamamaktadır. Bilmek ve bildiğini karşısındakine anlatabilmek çok farklı

kavramlardır. Bilmek ve eğitmek, kişilerde ayrı yetenek ya da yetilerin

bulunmasını gerektirdiği için bilen ancak eğitmek yeterliliği olmayan eğitimci

adaylarına eğitim aldırılması suretiyle hedeflenen yeterlilik kazandırıldıktan

sonra çalışanların ilgili eğitimci tarafından aktarılacak bu bilgilerden

yararlanması sağlanabilir221.

Eğitimler, işletmenin iç kaynaklarındaki kişiler ya da işletme dışından

uzmanlar ya da danışmanlar tarafından verilebilir. İç kaynaklar incelendiğinde

eğitimlerin, işletmenin eğitim departmanındaki uzmanlar tarafından, ünite

amirleri tarafından ya da spesifik uzmanlık gerektiren bir alanda ise, o

konunun uzmanı tarafından verildiği görülmektedir. Örneğin, işe yeni

başlayan bir çalışanın genel oryantasyon eğitimi eğitim departmanındaki

uzmanlar tarafından; görevi ve çalışacağı departman ile ilgili oryantasyon,

ilgili departman yöneticisi tarafından ve iş sağlığı ve güvenliği, çevre ya da

kalite gibi spesifik konular ise, bu faaliyetleri yürüten yönetim

temsilcileri/uzmanları tarafından gerçekleştirilebilir.

Dış kaynaklardan sağlanan eğitimlerde ise, genellikle

eğitim/danışmanlık şirketlerinin düzenledikleri eğitimlerin yer aldığı

görülmektedir. Bu eğitimler işletme dışında, eğitim şirketlerinin organize ettiği

bir yerde gerçekleşebileceği gibi, uzmanların işletmeye gelmeleri ile,

işletmede de gerçekleşebilecektir. Dış kaynaklardan eğitim alan işletmeler

yeni fikirlere ve farklı deneyimlere sahip kişilerle karşılaşmakta ve onlarla

yararlı oldukları sürece çalışarak, uzmanlık, deneyim ve maliyetler açısından

büyük bir esneklik kazanmaktadırlar. Buna karşın, eğitimlerini iç kaynaklara

220 Bingöl, İnsan Kaynakları...., s. 221.
221 Aşkun, a.g.e., s. 438.

112

dayandıran işletmeler de; iş ve şirket bilgisi, kuruma özgün deneyim,

uzmanlık ve gizlilik yönünden üstünlük sağlamaktadırlar222.

Eğitimin, işletmenin iç kaynaklarından mı karşılanacağı, yoksa işletme

dışından bu konuda uzman kişilerden destek alınarak mı gerçekleştirileceği

önemli bir karardır. Bu karar verilirken, işletmenin beklentilerine, seçeneklerin

maliyetine, kalite ve tutarlılık özelliklerine verilen önem derecesi göz önüne

alınmalıdır223. Uygulamada özellikle, işbaşında eğitim için işletme içinden

eğitimcilerin, iş dışında eğitimler için de eğitim veren danışmanlık şirketlerinin

tercih edildiği görülmektedir.

Mümkün olduğunca iyi bir model oluşturması gereken eğitimcilerin

sahip olmaları ve dikkat etmeleri gereken başlıca noktaları Fındıkçı şu

şekilde sıralamıştır224:

• Eğitimcilerin konusuna hâkim olmasına dikkat edilmelidir.

• Eğitimci, gereken ön hazırlığı yapmalıdır.

• Gereken teknolojik araç ve gereçleri kullanabilmelidir.

• Eğitim sırasında yaparak, yaşayarak öğrenme imkanları

oluşturulmalıdır. Oyunlar oynatabilmeli, canlandırmalara yer verebilmelidir.

• Eğitimci, yüksek katılım için eğitim ortamını, eğitim içeriğini ve

eğitim gündemini renkli hale getirmelidir.

• Eğitimci en başta kendi davranışları ve sunuşları ile yüksek

motivasyona sahip olmalıdır.

222 Barutçugil, Stratejik İnsan Kaynakları...., s. 312.
223 Barutçugil, Stratejik İnsan Kaynakları...., s. 304.
224 Fındıkçı, a.g.e., s. 261-262.

113

• Eğitimci sözlü iletişim kadar sözel olmayan iletişime de büyük

önem vermeli, beden dilini etkin olarak kullanmalıdır.

• Eğitimci, katılımcıların farklı yetenek, kişilik ve algı özelliklerinin

bilincinde olarak hareket etmelidir.

• Eğitimci, kişilerin yaşamlarından alınan örnek olaylardan hareket

edebilecek kıvrak zekaya sahip olmalıdır.

• Eğitimci, teorik açıklamalar, yorumlar, kişisel tartışmalar, öneriler

ve uzun açıklamaları tercih etmemelidir. Kişilerin günlük hayat ve

alışkanlıklarını yakından ilgilendiren pratik olaylar, örnek uygulamalar ve

yaşanan gelişmeleri tercih etmeli; öğretici olmaktan çok kendisi de öğrenen

olabilmelidir.

Ayrıca, eğitimci, bilgi ve tecrübesi ile eğitim verdiği grubu etkilemeli,

“grubu yakalamalı”, hitabet ve sunum tekniği ile ilgiyi sürekli kendisinde

tutabilmeli, bir rol modeli olabilmeli ve grubu sıkmadan karşılıklı etkileşimle

eğitimi gerçekleştirmelidir.

2.2.4.4. Eğitim Süresinin Belirlenmesi

İşletmeler açısından düzenlenen eğitimler, birer “gider kaynağı” olarak

değerlendirilebilmektedir. Bu bağlamda eğitim programlarının, verimlilik ilkesi

gözetilerek olabildiğince kısa ve efektif olması sağlanmalıdır. Özellikle

çalışanları işlerinden uzaklaştırarak gerçekleştirilen iş dışında eğitim

programları üretimi ya da sunulan hizmeti belirli bir süre aksatabilecektir225.

Ancak, gider unsuru olarak kabul edip, eğitim programlarını gereğinden kısa

süre için uygulamaya koymak, eğitimden beklenilen yararın

sağlanamamasına ve işletmeye daha büyük maliyetler yüklenmesine neden

225 Sabuncuoğlu, Personel Yönetimi...., s. 138.

114

olabilir226. Bu nedenle, yapılan eğitim planlamalarında eğitimin süresinin,

eğitilecek olan çalışanların işlerini mümkün olduğunca aksatmayacak ve

çalışanlar için en yararlı geçecek şekilde ayarlanması gerekmektedir.

Eğitim programlarının süresi planlanırken şüphesiz ki eğitimin içeriği,

işletme gerekleri gibi faktörler göz önüne alınacaktır. Ancak, genel bir kural

olmamakla birlikte, işe yeni başlayan çalışanların eğitim programları 1–8 ay,

çalışmakta olanların ki 1–4 hafta arasında planlanır227. Çünkü, işe yeni

başlamış çalışanların belirli bir süre oryantasyon programına devam etmeleri

esastır. Bu süre zarfında zaten çalışanın fazla bir sorumluluğu, görevi ve

yetkisi bulunmamaktadır. Ancak, belirli bir yeterliliği ulaştığında sorumluluk

almaya başlayacak ve yetkilendirilecektir. Bu nedenle, yeni işe başlamış

çalışanların, özellikle iş dışındaki eğitim programlarına katılmak için

görevlerinden uzak kalmalarının işlerin çok fazla aksamasına neden

olmayacağı açıktır. Ancak, oryantasyon sürecini tamamlamış, rutin görevleri

ve sorumlulukları olan bir çalışanın eğitim nedeni ile dahi olsa 1 aydan daha

uzun bir süre ile işinden uzak kalması, işlerin aksamasına yol açabilecektir.

2.2.4.5. Eğitim Yerinin Belirlenmesi

Eğitim programının nerede yapılacağına, eğitimin konusuna,

yöntemine ve zamanına bağlı olarak karar verilir. Bu bağlamda üç eğitim yeri

arasından seçim yapılır: İşbaşında eğitim (mesai saatleri içinde, mesai

saatleri dışında); iş ve işletme dışında eğitim (otellerde, dinlenme ve tatil

köylerinde, üniversitelerde, özel eğitim kuruluşlarında) ve iş dışında fakat

işletme içinde eğitim (eğitim salonunda, bölüm içinde). İşbaşı eğitimlerinde

pratiğe yönelik eğitimler yaygın olarak kullanılırken, iş ve işletme dışı

eğitimlerde daha çok teorik eğitimler tercih edilmektedir228.

226 Uyargil v.d., a.g.e., s. 216.
227 Taymaz, a.g.e., s. 58.
228 Şimşek, a.g.t., s. 56.

115

Eğitim yerinden sonra eğitim ortamının belirlenmesi gerekir. İyi bir

eğitim ortamı şu şekilde olmalıdır229:

• Konforlu ve kolay erişilebilir olmalıdır.

• Sessiz, özel ve dikkatleri dağıtıcı unsurlardan uzak olmalıdır.

• Eğitime katılanların rahatça dolaşabilecekleri kadar yeterli boş alan

bulunmalıdır. Eğitimin yapıldığı ortam eğitilenlerin birbirlerini, eğitimciyi ve

görsel araçları (tepegöz, video, slayt, tablolar, tahta vb.) rahatlıkla

görebilecekleri bir şekilde düzenlenmiş olmalıdır.

2.2.4.6. Eğitim Yönteminin Belirlenmesi

Eğitim yöntemleri içerisinde “en iyi yöntem” olarak adlandırabilecek bir

yöntem yoktur. Her yöntemin kendine göre avantaj ve dezavantajları

bulunmaktadır. Düzenlenen eğitim programlarının amacına ulaşması, eğitim

yöntemlerinin çalışanın yaptığı işe ve eğitim konusuna uygun olarak

seçilmesi ve uygulanması ile gerçekleşecektir.

Eğitim faaliyetleri gerçekleştirilirken, işletmelerin yararlanabileceği

birçok eğitim yöntemi bulunmaktadır. İşbaşında ve iş dışında eğitim

yöntemleri olarak iki ana başlık altında incelenebilecek bu yöntemlerin

seçiminde, eğitime katılacak çalışanların niteliği, eğitimin süresi ve yeri,

eğitim için işletmenin ayırdığı bütçe gibi birçok değişken göz önüne

alınmaktadır. Eğitim yöntemleri, bu bölümün ileriki başlıklarında detaylı bir

şekilde açıklanmaya çalışılacaktır.

229 Noe, a.g.e., s. 111 – 112.

116

2.2.4.7. Eğitimin Etkinliğinin Değerlendirilmesi

Eğitim sürecinin son basamağında, düzenlenen eğitimlerin

etkinliklerinin değerlendirilmesi yer almaktadır. İşletmeler, çalışanlarını

eğitirken oldukça yüksek maliyetlere katlanmaktadırlar. Bunun sonucu olarak

da, eğitimin sonucunda işletmenin neler kazandığını, eğitimin ne kadar etkin

bir şekilde gerçekleştiğini görmek isterler.

Eğitim sonuçlarının değerlendirilmesinde yaygın olarak Donald

Kirkpatrick tarafından geliştirilen dört aşamalı bir yöntem kullanılmaktadır.

Çalışanların eğitime ilişkin tepkilerinin değerlendirilmesi, öğrenmenin

değerlendirilmesi, davranışların değerlendirilmesi ve son aşamada da

sonuçların değerlendirilmesinden oluşan bu yöntemde test, deney ve kontrol

grupları gözlemler ve performans değerlendirmeden yararlanılmaktadır.

Eğitim programının değerlendirilmesinde kullanılan bu dört aşamalı yöntem,

detaylı bir şekilde bu bölümün son başlığı altında anlatılacaktır.

2.3. EĞİTİM YÖNTEMLERİ

Günümüzde hızlı bir değişim süreci içinde bulunan işletmeler,

kendilerini yenilemek, yeni teknolojik, sosyal, ekonomik buluş ve araştırmaları

yakından izlemek, gerekirse uğraşı alanlarını genişletmek veya tamamen

değiştirmek, uyguladıkları çalışma yöntemlerini daha rasyonel yöntemlere

bırakmak zorunluluğunu her an duymaktadırlar230. Bu süreçte, çalışanlardan

beklenilen davranışların gösterilebilmesi ve işletmenin insan kaynağının

istenilen bilgi düzeyine ulaşması, değişime ayak uydurabilmenin ön

koşuludur. Bu bağlamda işletmelerde uygulanan eğitimler, değişimin

gerisinde kalmamak için en önemli silah olarak karşımıza çıkmaktadır.

Eğitimin uygulanması noktasında çok farklı eğitim yöntemleri bulunmaktadır.

230 Sabuncuoğlu, İnsan Kaynakları..., s. 130.

117

Bu yöntemler ayrı ayrı kullanılabileceği gibi, birkaç yöntemin bir arada

kullanıldığı ve etkin çözümler sunan uygulamalar da bulunmaktadır.

Hizmet içi eğitimin temel amacı, hizmetin ya da üretimin daha iyi ve

kaliteli bir şekilde gerçekleştirilmesi ve bu paralelde çalışana hizmetin ya da

üretimin daha iyi ve kaliteli gerçekleştirilmesini sağlayacak bilgi, beceri ve

davranışları kazandırmaktır. Söz konusu bilgi, beceri ve davranışların nasıl

kazandırılacağı göz önünde bulundurularak yapılan eğitim programının

başarısı, belirlenen eğitim yöntemine büyük ölçüde bağlıdır231.

Eğitim programının uygulanmasından beklenilen sonucun elde

edilmesi için kullanılacak eğitim yönteminin seçiminde en iyi kararı

verebilmek için eğitimin amacı ve konusu; eğitime katılacakların sayısı;

eğitime katılacakların mesleki durumları, bilgi ve beceri düzeyleri; eğitime

katılacakların kişisel farklılıkları; eğitim yöntemlerinin maliyeti, işletmenin

maddi imkânları ve eğitim bütçesi; eğitim yönteminin gerektirdiği zaman;

eğitim yöntemini uygulayabilecek kişilerin durumunun göz önüne alınması

gerekmektedir232.

Literatürde eğitim yöntemlerinin iki ana başlık altında ele alındığı

görülmektedir: İşbaşında eğitim ve iş dışında eğitim yöntemleri. Bu başlık

altında işbaşında ve iş dışında eğitim yöntemleri detaylı bir şekilde

incelenecektir.

2.3.1. İşbaşında Eğitim Yöntemleri

İşbaşında eğitim, deneyimli bir yöneticinin rehberliğinde, çalışanların

işle ilgili görevlerini daha iyi yerine getirebilmelerini sağlamak için uygulanan

231 Tutum, a.g.e., s. 138-139.
232 Bingöl, İnsan Kaynakları...., s. 223.

118

ve “yaparak öğrenme” düşüncesine dayanan eğitimdir233. İşbaşında eğitimler

genellikle bilinçli, formel ya da yapılandırılmış bir şekilde

gerçekleşmemektedir. İş yaşamı içerisinde çalışanlar aslında her gün,

farkında olmadan dahi, çeşitli şekillerde eğitilmektedirler. Örneğin, yöneticilik

pozisyonu için yetiştirilmekte olan bir çalışanın işletme içerisinde katıldığı

komisyon ya da kurul toplantıları; bu çalışanın toplantı yönetimi, zaman

planlaması, ikna yeteneği gibi konularda gelişimini sağlayacaktır. Eğitimin,

çalışanlara bilgi ve beceri kazandıran ve davranışlarında istenen yönde

değişiklik yaratan faaliyetler olarak tanımlandığından yola çıkıldığında aslında

çok geniş bir çerçevede gerçekleştiği görülecektir.

İşbaşında eğitim yöntemleri, özellikle küçük işletmelerde ve sanayide

en yaygın kullanılan yöntemlerdendir. Bu yöntemin temelinde, çalışandan

daha tecrübeli ve yetkin olan iş arkadaşları ya da amirlerinin, çalışanı

eğitmesi düşüncesi yatmaktadır. Çok farklı şekillerde gerçekleştirilen

işbaşında eğitimler, sınıf eğitimleri ile de desteklenebilir234.

Yeni ve deneyimsiz çalışanın, işi yapan çalışma arkadaşlarını veya

yöneticilerini gözlemlemek ve onların davranışlarını taklit etmek yoluyla

işlerini öğrenmeleri olarak tanımlanabilecek işbaşında eğitim yöntemlerinin

en büyük avantajı, diğer yöntemlerle karşılaştırıldığında, materyaller,

eğitimcilerin ücreti veya eğitim programı hazırlama açısından daha az zaman

ve para yatırımı gerektirmesidir235. Bu bağlamda özellikle ekonomik kriz

dönemlerinde yaşanan sıkıntılar ve bu paralelde tespit edilen maliyetleri

azaltıcı politikaların hayata geçirilmesinde, tüm eğitimlerin tamamen belirli bir

süre için askıya alınması ya da iş dışında eğitimlerin iptal edilerek, daha az

maliyetli olan işbaşında eğitimlerin önceliklendirildiği görülmektedir.

233 Erdoğan Taşkın, İşletme Yönetiminde Eğitim ve Geliştirme: Türkiye’de Eğitim ve Geliştirme
Uygulamalarından Örneklerle, İkinci Baskı, İstanbul, Kazancı Kitap Ticaret A.Ş., 1997, s. 121.
234 Blanchard,Thacker, a.g.e., s. 265.
235 Noe, a.g.e., s. 193.

119

İşbaşında yapılan eğitimin üstünlükleri aşağıdaki biçimde

özetlenebilir236:

• Öğrenme, her şeyden önce kişinin kendi isteğine bağlı bir süreçtir.

Bu istek işbaşında daha kolay uyandırılır. İş çevresi bu duygunun

uyandırılmasında daha uygun bir ortam oluşturur.

• İşbaşında yapılan eğitimde ilgilinin güçlü ve zayıf yönlerini görüp

derhal düzeltmek kolaylığı vardır.

• Öğretilen şeylerin hemen uygulanma olanağı ve fırsatı vardır.

• İşbaşında bir yöneticinin varlığı öğrenme sürecini hızlandırır.

Yöneticinin etkisini iş dışında sürdürmek ya da yaratmak olanaklı değildir.

• İş dışında düzenlenecek bir eğitim programına katılmak, ister

istemez belli bir süre asıl görevden uzak kalmayı gerektirir. Bu ise sunulan

hizmeti ya da üretimi aksatabilir. İşbaşında yapılan eğitimlerde ise, bu

aksaklık minimize edilmiş olacaktır.

İşbaşında eğitimin önemli avantajlarından birisi de, çalışanın işini

bizzat yaptığı, kendisinden beklenen performansı sergilediği fiziksel ve sosyal

ortamda yapılması nedeniyle “eğitimin işe transfer edilmesi” sorununun

yaşanmamasıdır. Bununla birlikte, çalışandan beklenilen davranışların

uygulamasının yapılabilmesi ve iş ile ilgili beklenilen davranışların etkinliğine

ilişkin olarak hemen geribildirim verilebilmesi fırsatı da bulunmaktadır237.

Yeni çalışanların işletmenin faaliyetlerini nasıl gerçekleştirdiğine ilişkin

hızlı bir oryantasyon sağlaması, işbaşında eğitimin işletmede yarattığı bir

başka katma değerdir. Bununla birlikte, işbaşında eğitimler kıdemli ve yeni

236 Tutum, a.g.e., s. 145.
237 Irwin L. Goldstein, J. Kevin Ford, Training In Organizations: Needs Assesment, Development
And Evaluation, Fourth Edition, Belmont, Thomson Learning, 2002, s. 282.

120

çalışanlar ile amirler ve onların altında çalışanlar arasında olumlu ilişkiler

geliştirilmesini sağlayacaktır238.

Yukarıda yer alan üstünlüklerinin yanı sıra, işbaşında eğitim

yöntemlerinin bazı sakıncaları da bulunmaktadır. Bu sakıncalar şöyle

sıralanabilir239:

• Deneyimsiz çalışanlar, öğrenme sürecinde oldukları için işyerindeki

pahalı makine ve teçhizatlara zarar verebilirler.

• Çok sayıda çalışanın işbaşında eğitimi kolay değildir. Ayrıca,

eğitime ayrılan süre yetersiz olabilir.

• Çalışanın yöneticisi, işin ne şekilde yapılacağını çok iyi bilebilir,

ancak bunu çalışana öğretme yeteneğinden yoksun olabilir. Bu nedenle

eğitim sistemsiz ve baştan savma bir şekilde yürütülebilir.

İşbaşında eğitimler çeşitli yöntemlerle uygulanmaktadır. Bu yöntemler

ayrı ayrı kullanılabileceği gibi, birkaç yöntem bir arada kullanılarak karma

uygulamalar da yapılabilir.

2.3.1.1. Oryantasyon (İşe Alıştırma) Eğitimi

Oryantasyon eğitimi, işe yeni başlamış çalışana, işletmenin genel

havasını, iş arkadaşlarını, görevini tanıtarak işe ve işletmeye uyumunu

sağlamak için, yani çalışanı işletmeye, işletmeyi işgörene tanıtmak amacıyla

gerçekleştirilen240; çalışana işin gerektirdiği ve belirli bir süre içinde kadro

görevlerinin yerine getirilişinde bilgi, beceri ve tecrübe kazandırmaya ve

kişileri mesleki çalışmalarında kullanacakları araç ve öteki olanaklardan

238 Blanchard, Thacker, a.g.e., s. 269.
239 Tınaz, Çalışma Yaşamından…, s. 98.
240 Aylanur Ataklı, “Verimlilik İçin İşe Alıştırma Eğitimi ve Önemi”, Verimlilik Dergisi, Sayı:
1992/3, 1992, s. 10.

121

yararlanabilecek duruma getirmeye ve kişilerin tavır ve davranışlarını olumlu

düzeye yükseltmeye yönelik kısa süreli eğitimdir241. Oryantasyon eğitimi

sürecinde çalışan işletmeyi tanır. İşletmenin değerleri, öncelikleri, vizyon ve

misyonunun yanı sıra mesleki anlamda da ihtiyaçlarını karşılayabilecek

seviyede bilgiler elde eder.

İyi bir oryantasyon, işverenin yeni çalışana işi öğretmek için

harcayacağı zamanı minimuma indirir ve işe yeni başlayan çalışanların

duyabilecekleri endişeyi azaltır242. Bu da, çalışanların işletmeye adaptasyon

sürecini hızlandıracak ve kolaylaştıracaktır.

Çalışanların kuruma uyumlarını kolaylaştırmak ve bir an önce

kurumum değerlerini paylaşmasını sağlama amacıyla gerçekleştirilen

oryantasyon eğitimlerinin biçimsel ve programlı bir şekilde

gerçekleştirilmemesi, çalışanın işletmeye uyum sağlayamayacağı ya da

adapte olamayacağı anlamına gelmez. Ancak, kendi çabası ile örneğin 8–10

ay gibi uzun bir sürede edinebileceği bilgileri, sistematik ve belirli bir program

dahilinde gerçekleştirilen oryantasyon eğitimi ile 1-2 ay gibi kısa bir sürede

çalışana vermek, onun kısa sürede organizasyona yeni değerler katmasına

yardımcı olacaktır243.

Yeni işe başlayacak kişinin işe alıştırılmasında şu boyutlar da önem

kazanmaktadır: Çalışma yerinin hazırlanması (çalışma masası, dolap vb.),

bilgisayarın hazırlanması ve gerekli programlarının yüklenmesi, genel

kullanım bağlantısının (network girişi) yapılması, e-mail adresinin tahsis

edilmesi, telefon numarasının belirlenmesi (dahili hat), kartvizit basılması,

servis güzergahının ayarlanması ve ilgili işlemlerin tamamlanması ve yeni

241 Rafet Çevikbaş, Hizmet İçi Eğitim ve Türk Merkezi Yönetimindeki Uygulaması, Ankara,
Nobel Yayın Dağıtım, 2002, s. 33.
242 Şirket Pusulasını Kullanma Kılavuzu: Oryantasyon,
http://www.insankaynaklari.com/ikdotnet/icerikdetay.aspx?KayitNo=5065 (Erişim 13.02.2009).
243 Fındıkçı, a.g.e., s. 245.

122

çalışanın tüm şirkete duyurulması (pano, tanıştırma veya intranet yolu ile)244.

Bu bağlamda oryantasyonun, çalışanın her haliyle işe hazır hale getirilmesi

süreci olduğu söylenebilir. Çünkü, oryantasyon eğitimi, çalışanın karşılandığı,

işletmeyi tanıdığı işe başlangıç sürecini ifade etmektedir.

2.3.1.2. Yönetici Gözetiminde Eğitim

Astların yetiştirilmesinde etkin bir yöntem olan, gözetim eşliğinde ya da

yönetici gözetiminde eğitim, yöneticilerin, özel görevler vererek, yorum

yaparak, eleştirerek, uyararak, öğüt vererek, sorular sorarak ve önerilerde

bulunarak astları üzerindeki gözetim ve denetim görevlerini sistemleştirmeleri

temeline dayanmaktadır245. Bu yöntemin başarılı olmasında yöneticilerin rolü

çok büyüktür. İyi bir yetiştirici olamayan yöneticilerin bu yöntem ile astlarını

eğitmeleri mümkün değildir. Çalışan ve yöneticisi arasında çok iyi bir iletişim

köprüsünün kurulması, bu yöntemin en önemli unsurudur. Çalışanın

yöneticisine, rahatlıkla sorular sorabilmesinde, onun öneri ve eleştirilerini

kabul edebilmesinde, uygun ve samimi bir çalışma ortamı ile çalışanı

cesaretlendiren ve destekleyen bir yöneticisinin olmasının etkisi çok

büyüktür.

Bu yöntemde yönetici; astına yeterince sorumluluk devretmeli, en iyi

çözüm biçimini bulma fırsatını astına vermeli, astlarına hedefler göstermeli,

izlenecek yol ve yöntemi bulma işini astlarına bırakmalıdır246. Yani, yönetici

işi yapan değil, işin yapılması yolunda çalışanı yönlendiren rolünde olmalıdır.

244 Nurdan Özdemir, “İşe Alıştırma (Oryantasyon) Eğitimi”,
http://www.okyanusbilgiambari.com/InsanKaynaklari/egitim/Oryantasyon.pdf, s. 4.
(Erişim 24.11.2008).
245 Tutum, a.g.e., s. 139.
246 Canman, İnsan Kaynakları..., s. 110.

123

2.3.1.3. Koçluk

Koçluk, becerilerin transferinde ya da yeterliliklerinde başka bir kişiye

yardım etme ile ilgili bir süreçtir. Koçluk, bir kişinin performansını ilerletmek

ya da geliştirmek amacıyla ona rehberlik ederek deneyim kazanmasını

sağlayan bir yaklaşımdır247.

Koçlar, insanların “bulundukları” yerlerden “olmak istedikleri” yerlere

gitmelerine yardımcı olurlar. Ancak bunu yaparken, cezalandırma ve tehdit

etme yerine cesaretlendirme, özendirme ve bilgilendirme yolunu

kullanırlar248. Yöntemler ve koçluk süreci konusunda uzman olan koç,

problemlerin çözülmesi veya geliştirilmesi gereken faktörler konusunda neler

yapılması gerektiğini hazır olarak sunan değil, çözümü danışanın bulmasına

yardımcı olan, danışanın alışmış olduğu düşünce yapısını zorlayan, farklı

bakış açıları yakalamasını, davranışsal becerilerini iyileştirmesini sağlayan

kişidir249.

Koçluk süreci, koçla danışanın uyum sağlaması ve karşılıklı güven

ortamının yaratılması ile başlar. Daha sonra danışanın yaşadığı sorunlar,

gelişmeye açık yönleri ve istekleri analiz edilir. Hedef, kişinin önündeki

engelleri kaldırarak ilerlemesini sağlayacak yetkinliklerin geliştirilmesi ve

mevcut potansiyelin en etkin kullanımını sağlamaktır. Sonraki aşamada bu

hedefe ulaşmak için kullanılabilecek kaynaklar tespit edilir ve ortak karar

verilen bir eylem planı hazırlanır. Plan devreye sokulur ve karşılıklı

değerlendirme yapılarak hedefe ulaşılması sağlanır. Koçluk sürecinin amacı,

uyumu kolaylaştırma, bireysel gelişimi destekleme, performans ve

motivasyonu yükseltme ve elde edileni korumadır250.

247 Gareth Lewis, Mentoring Manager, London, Pearson Education Limited, 2000, s. 13.
248 Barutçugil, Stratejik İnsan Kaynakları...., s. 359.
249 Demet Uyar Ezerler, “Bir Gelişme Modeli Olarak Koçluk (Coaching)”,
http://www.ikademi.com/performans-yonetimi/897-yonetimin-parlayan-yildizi-kocluk.html, (Erişim
03.02.2009).
250 Jale Minibaş Poussard, Yönetimde Yeni Bir Stil: Coaching, İstanbul, Morpa Kültür Yayınları,
2004, s.15.

124

Yapılan bir araştırmaya göre, koçluk süreciyle beraber çalışanların251;

• %67.6’sı kendilerinin farkındalık düzeylerinin arttığını,

• %62.4’ü kendileri için daha iyi hedefler koyabildiklerini,

• %60.5’i iş yaşamları ile özel yaşamları arasındaki dengeyi daha iyi

kurabildikleri,

• %57.1’i stres düzeylerinin düştüğünü,

• %52.9’u kendilerini keşfetme isteklerinin arttığını,

• %52.4’ü başkalarına karşı güven duygularının arttığını,

• %43.3’ü yaşam kalitelerinin yükseldiğini,

• %39.5’i iletişim becerilerinin geliştiğini,

• %35.7’si projelerini tamamlama konusunda daha başarılı

olduklarını,

• %33.8’i genel sağlık düzeylerinin iyileştiğini,

• %33.3’ü çalışma arkadaşları ile daha iyi ilişkiler kurduklarını,

• %33.3’ü aileleri ile daha iyi ilişkiler kurduklarını belirtmişlerdir.

Yukarıdaki oranlardan da görüleceği gibi koçluk en başta kişilerin

farkındalıklarını artırmaktadır. Her insanın bilgi, beceri ve yetenekleri, yani bir

potansiyeli vardır. Önemli olan kişinin bu potansiyelinin farkında olması ve

onu kullanabilmesidir. Koçun da yaptığı budur; danışanıyla kurduğu

diyaloglarda, ona sorduğu sorularla yaptığı yönlendirmelerde, içindeki

yeteneklerini, becerilerini ve bilgilerini ortaya çıkarmak ve bunun etkin bir

biçimde kullanılması için gerekli desteği vermektir. Bunun sonucunda da

danışanın performansı yükselecek ve buna bağlı olarak da işindeki

memnuniyet düzeyi artacaktır. Bu da işletmenin verimliliğini artıracaktır.

251 Teresa O’Neill; Broke Broadbent, “Personal Coaching”, American Society For Training and
Development, Vol. 57 Issue 11, November 2003, s. 77-79.

125

Ayrıca danışan, kendi SWOT analizini yaparak kendi güçlü ve zayıf yönlerini,

çevresindeki fırsat ve tehditleri ortaya çıkarabilecektir.

2.3.1.4. Mentorluk

Mentor; aynı kurumun içinde bulunan, o kurum içinde farklı görevlerde

çalışıp deneyim kazanmış olan, astlarına şirket politikası, kurum gereklilikleri,

çalışma stratejileri ve kariyerini yönlendirme konularında tavsiyelerde

bulunan yol gösterici kimse olarak da tanımlanabilir252.

Mentor aracılığıyla yetiştirilen kişiyi ifade etmek için en yaygın olarak

kullanılan terim, “protégé”dir. “Protégé” teriminin sözlük anlamı ise, “etkili ve

önemli bir insanın patronluğu, rehberliği ve himayesi altında bulunan kişi”dir.

Bu terimin yanı sıra, çırak (apprentice), öğrenci (student), vesayet altındaki

kişi (pupil), asistan (understudy), ortak (partner) ve mentee, vb. terimler de

kullanılmaktadır253.

Mentorluk yaklaşımı ile organizasyona yeni giren çalışanların işletmeyi

tanıyıp bilgi edinebildikleri, işletme kültürünü benimseyebildikleri, kendilerini

işletmenin bir parçası olarak görebildikleri ve akıllarında işletme ile ilgili soru

işaretleri kalmamaları sonucunda etkinliklerinin ve işletmeye olan katkılarının

artacağı söylenebilir. Ayrıca, gelecek vaat eden, yetenekli, yönetici olma

potansiyeli olan çalışanlar da işletme bünyesindeki deneyimli yöneticilerin

bilgi, beceri ve deneyimlerinden yararlanarak kişisel gelişimlerini sağlarlar.

Menteeye bir şeyler verebilen, onu daha iyiye götürmesi gereken

rehber olan mentorun sahip olması gereken bazı özellikler vardır. Bir

252 İş Yaşamında Koçluk ve Mentorluk,
http://www.insankaynaklari.com/ikdotnet/icerikdetay.aspx?KayitNo=4786, (Erişim 10.10.2008).
253 Canan Ceylan, “Mentorluk İlişkilerine Farklı Bir Yaklaşım: Kariyere Uyarlı Mentorluk”, İş, Güç,
Endüstri İlişkileri ve İnsan Kaynakları Dergisi, Cilt:6, Sayı:1.
http://www.isgucdergi.org/?p=makale&id=203&cilt=6&sayi=1&yil=2004, (Erişim 14.08.2008).

126

mentorun sahip olması gereken en önemli özellikler insan odaklı olmak,

insanları sevmek, kendisiyle ve insanlarla barışık olmaktır. İnsanlar

tarafından kolayca ulaşılabilen, onlara zaman ayıran ve onları dinleyen,

insanların yanında kendilerini rahat hissettikleri kişiler mentor olabilirler254.

Özetleyecek olursak mentorluk; çalışanların, yöneticilerinin bilgi, beceri

ve deneyimlerinden yararlanarak, potansiyellerinin farkına varmaları ve

işletme içindeki etkinliklerinin arttırılması amacıyla kurulan uzun vadeli bir

“usta- çırak” ilişkisidir.

Koçluk ve mentorluk esasen birbirlerine çok yakın yöntemlerdir. Bu

yöntemlerden koçluk, işin teknik boyutlarına odaklanırken, mentorluk ise yeni

ve deneyimsiz çalışanın işletmeyi tanıması ve işletmeye uyumunu sağlama

üzerine odaklanır. Bu nedenle de, koçluk beceri (skill) geliştirmeye vurgu

yaparken, mentorluk tutum ve davranış (attitude) geliştirmenin üzerinde

durur255.

Koçluk ve mentorluk yöntemlerini uygulayan işletmeler, kendi

dinamikleri içerisinde çalışanlarını ihtiyaçları doğrultusunda yetiştirir ve

geliştirir. Bu da işletmenin kendi istediği yetkinliklerle donattığı çalışanları,

istediği pozisyonlar için eğitmesi ve desteklemesi anlamına gelir. Böylelikle,

işletmeye en alt pozisyonlardan giren çalışanlar; işletme kültürü, işletme

vizyon ve misyonu ile işletmenin ilke ve değerleriyle yoğrularak işletmenin

ihtiyaçları doğrultusunda yetiştirilir. Bu da yapılan insan kaynakları

planlarında, nitelikli ve ihtiyaç duyulan özellikte kişilerin işletme içi

kaynaklardan temin edilmesini sağlayarak işletmeye büyük katkı

sağlamaktadır.

254 Lewis, a.g.e., 35.
255 Blanchard, Thacker, a.g.e., s. 268.

127

2.3.1.5. Staj ve Çıraklık

Staj, okul yıllarında edinilen teorik bilgilerin pratik eğitimle pekiştirilerek

işin gereklerine en etkili ve verimli uymanın sağlandığı; genç çalışanların

ileride yüklenecekleri görevlere ilişkin çalışma ortamlarını, koşullarını görerek

işlerini tanımalarını sağlayan bir eğitim yöntemidir256. Staj eğitimi bazı

kurumlar için zorunlu olmakla birlikte, bazı kurumlar için ise gönüllülük

esasına dayanmaktadır. Örneğin, ülkemizdeki üniversitelerin iktisadi ve idari

bilimler fakültelerinde eğitim gören öğrencilerin genellikle staj zorunluluğu

bulunmamakla birlikte, mühendislik fakültelerindeki öğrencilerin eğitimlerinin

belirli bir sürecinde teorik bilgilerini pratik bilgiler ile birleştirebilecekleri

zorunlu staj programlarına katıldıkları görülmektedir.

Stajyerlerin eğitim sürecinin hemen başında sıkılmaması ya da

yılmaması için, onlara öncelikle daha kolay bilgiler verilmeli ve giderek daha

zor ve işin teknik boyutuna ilişkin bilgilerin aktarılması, stajyerlerin daha ilk

günlerde bir yığın karmaşık bilgilerle boğulmasını engelleyecektir257. Bu

noktada stajyerlerin eğitim sürecinde, genelden özele bir giden bir

yaklaşımda bulunulması gerekmektedir. Yani, öncelikle işin genel işleyişi ile

ilgili bilgiler aktarılmalı, sonrasında ise işin “incelikleri” anlatılmalıdır.

Genç öğrencilerin iş hayatına girmelerinde bir başka yöntemde

“çıraklık”tır. 19.06.1986 tarih ve 19139 sayılı Resmi Gazete’de yayımlanarak

yürürlüğe giren 3308 Sayılı “Çıraklık ve Mesleki Eğitim Kanunu”nun 3.

maddesinde Çırak, “çıraklık sözleşmesi esaslarına göre bir meslek alanında

mesleğin gerektirdiği bilgi, beceri ve iş alışkanlıklarını iş içerisinde geliştiren

kişi” 258 olarak tanımlanmıştır. Bir meslek ya da sanatı öğrenme sürecinde ilk

basamağı oluşturan “çıraklık eğitiminde”, çırağın yetenekleri doğrultusunda

yönlendirilmesi; yaratıcılık, verimlilik, değerleri akıllıca ve etkinlikle kullanma

256 Tınaz, Organizasyonlarda Etkili Öğrenme …, s. 90.
257 Sabuncuoğlu, İnsan Kaynakları..., s. 153; Tınaz, Çalışma Yaşamından..., s. 101.
258 Sancar Bayazıt, İbrahim Eşmelioğlu, İş ve Sosyal Güvenlik Mevzuatı Açısından İşletmelerde
Çıraklık ve Meslek Eğitimi Uygulamaları, Ankara, Feryal Matbaacılık, 1990, s. 45.

128

gibi alışkanlıkları kazanmasının sağlanması ile istenen sonuçlara hızla

ulaşılabilecektir259. Elektrikçilik, kalıpçılık, tesisatçılık, çıraklık eğitiminin sık

kullanıldığı mesleklerdir.

Günümüzde çıraklık eğitiminin, sürekli değişmekte olan işlere ilişkin

ihtiyaçları karşılayacak becerilerin sağlanmasına odaklandığı görülmektedir.

Yaşanan yoğun rekabet ve nitelikli işgücü arzının sınırlı olması, çıraklık

eğitimlerinin bu ihtiyaçlara cevap verebilmesini zorunlu hale getirmiştir260.

2.3.1.6. İş Rotasyonu Aracılığıyla Eğitim

Çalışanların organizasyon içinde çeşitli pozisyonlarda çalıştırılarak

başka işlerin nasıl yapıldığını öğrenmesini sağlayan iş rotasyonu aracılığıyla

eğitim yönteminin amacı, çalışanların organizasyon içinde yer alan bölümleri

tanıması ve yapılan işleri bir bütünlük içinde görmelerini sağlamaktır261. Bu

yöntem ile çalışanlar, işletmenin farklı bölümlerinin nasıl çalıştığını,

önceliklerini, politikalarını, prosedürlerini ve kilit rollerini öğreneceklerdir.

Çapraz eğitim olarak da adlandırılan iş rotasyonu yapılarak

çalışanların eğitiminde, organizasyondaki çalışanlar, bulundukları pozisyonla

aynı seviyede ya da daha üst seviyede yer alan çeşitli pozisyonlarda belirli

süreler için çalışırlar. Bu süre, birkaç saat gibi kısa bir süre olabileceği gibi,

bir yıl kadar uzun bir süre de olabilir262.

Bu yöntem, idari, teknik, yönetici ya da işçi pozisyonlarındaki herkes

için uygulanabilir. Her seviyedeki çalışan -alt kademe, orta kademe ve üst

259 Bayazıt, Eşmelioğlu, a.g.e., s. 15.
260 Randy L. DeSimone, David M. Harris, Human Resource Development, Second Edition, Orlando,
Dryden Press, 1998, s. 255.
261 Hüseyin Gül, “Türkiye’de Kamu Yönetiminde Hizmet İçi Eğitim”,
http://www.sbe.deu.edu.tr/adergi/dergi06/gul.html, (Erişim 03.01.2009).
262 William P. Anthony, K. Michele Kacmar, Pamela L. Perrewé, Human Resource Management:
A Strategic Approach, Ohio, South-Western Thomson Learning, 2002, s. 329.

129

kademe- bu eğitim yöntemi ile, işletmedeki farklı pozisyonlarda çalışma fırsatı

bulur. Üst ve orta kademe yöneticilerin işletmedeki çeşitli pozisyonlarda,

belirli sürelerle görevlendirildiği bu yöntemde amaç, ileride çok önemli

görevlere atanabilecek bu kişilerin, işletmede yer alan çeşitli fonksiyonları

yakından tanımalarını sağlamak; onlara yönetim sorumluluğu yanında teknik

beceriler de kazandırmaktadır. Bu yöntem, yöneticilerin işletmedeki “büyük

resmi” görebilmelerini sağlayacaktır. Alt kademedeki çalışanların iş rotasyonu

ile eğitimleri ise, bu çalışanların basitleştirilmiş farklı işleri öğrenerek,

işletmenin daha esnek bir yapıya kavuşmasını sağlamaktadır. Örneğin,

işletmenin satış departmanında işe başlayan ve daha sonra, satış-pazarlama

departmanında farklı görevlerde bulunup satış direktörlüğü seviyesine

yükselmiş bir yöneticinin genel müdür yardımcısı ya da genel müdür

seviyesine geldiğini düşünelim. Bu yöneticinin işletmenin tüm temel

fonksiyonlarına ilişkin öncelikleri bilmesi, stratejik düşünebilmesi çok da kolay

olmayacaktır. Ayrıca, bu yönetici alacağı kararlarda muhtemelen satış

rakamlarını ön planda değerlendirecek, kalite, finansman gibi unsurları daha

sonraki aşamalarda ele alacaktır. Bu nedenle, hem eğitim yönetimi hem de

kariyer planlama açısından, çalışanların işletmenin farklı stratejik

pozisyonlarında çalışması ve bu şekilde kariyer yollarının çizilmesinin,

işletmeye çok daha fazla katma değer yaratacağı açıktır.

Bu yöntem, bir yandan çalışana işinde çeşitlilik yaşama olanağı

sunarken, diğer yandan izinler, işe gelmeme, hastalık gibi durumlarda başka

bir çalışanın işinin yapılabilmesine olanak vermek suretiyle işletmeye yarar

sağlar263. Yani bu yöntem, kişisel gelişim açısından çalışana; organizasyonel

yedekleme ve üretim/hizmet sürekliliği açısından da işletmeye katkı

sağlayacaktır. Ayrıca, çalışanların sürekli aynı işi yapmalarından

kaynaklanacak monotonluk da yapılacak iş rotasyonu ile bir nebze de olsa

azaltılabilecektir. Bununla birlikte, yıllık izin, hastalık, iş dışında eğitim ve iş

263 Tınaz, Organizasyonlarda Etkili Öğrenme.…, s. 88.

130

kazası gibi nedenlerle belirli bir süre işinden uzak kalan çalışanın işlerini,

diğer bir çalışanın gerçekleştirebilmesi esnekliği de sağlanmış olacaktır.

2.3.1.7. Yetki Devri Yoluyla Eğitim

Bu yöntem “yetki göçerimi yoluyla eğitim” olarak da adlandırılmaktadır.

Astların “vekâlet yoluyla” da olsa amirlerinin bulunmadıkları zamanlarda

kararlar verebilmeleri ve bu kararlarını uygulamaya geçirebilmeleri olarak

tanımlanan “yetki devri yoluyla eğitim” yönteminin uygulanmasıyla, astın

deneyim kazanması, işbirliği anlayışının, denetleme ve değerlendirme

yeteneklerinin geliştirebilmesi264 ile kendine daha fazla güven duyarak

potansiyelinin farkına varması amaçlanmaktadır.

Demokratik bir yapıya sahip olan yetki devri yoluyla eğitim tekniğinin

eğitsel yararına ulaşabilmesi için, yöneticinin astıyla iyi bir işbirliği kurması,

ona güvenmesi, yardımcı olması265 ve onu destekleyerek yönlendirmesi

gerekmektedir. Böylece, üstün olmadığı durumlarda vekalet yolu ile de olsa

çalışanın inisiyatif kullanarak karar vermesi ve bu kararları uygulayabilmesi,

çalışanın gelişimi ve hedeflerine ulaşabilmesi için önemli bir adım

olacaktır266.

2.3.1.8. Gösteri Yöntemi

Bir işin nasıl yapıldığını göstererek öğretme prensibine dayanan

gösteri yöntemi, uygulamada daima diğer yöntemlerle birlikte, genellikle yazılı

ve sözlü açıklamaların yer aldığı anlatım yöntemi ile birlikte kullanılır.

Uygulama alanı son derece geniş olan gösteri yöntemi, özellikle bir işin

264 Tahir Akgemci, “İnsan Kaynakları Yönetiminde Eğitim ve Geliştirme Etkenliğinin Sağlanması”,
Verimlilik Dergisi, Sayı: 1997/4, 1997, s. 58.
265 Sabuncuoğlu, Personel Yönetimi…., s. 146.
266 Ünüsan, a.g.e., s. 42.

131

mekanik ve rutin yönlerinin öğretiminde işbaşında kullanılabilecek en etkin

eğitim yöntemlerinden biridir267.

Gösteri yöntemi, üretim tesislerinde bir makinenin nasıl çalıştığının

amiri ya da başka bir uzman kişi tarafından işgörene gösterilmesi şeklinde

kullanılabileceği gibi, hizmet sektöründe faaliyet gösteren bir işletmede,

müşteriyle diyalog kurma ve insan ilişkileri yöntemlerinin öğretilmesi gibi

davranışsal değişim beklenilen amaçlar için de kullanılabilir.

2.3.1.9. Proje ve Komitelerde Görev Alma

İşletme içerisindeki ya da işletme dışındaki çeşitli komitelerde ya da

gerçekleştirilen çeşitli projelerde özellikle yönetici adayı olan çalışanların

görevlendirilmeleri sık görülen uygulamalardandır. İşletme içerinde kurulacak

“kalite çemberleri”, “satın alma komisyonları”na katılım sağlanabileceği gibi,

işletme dışında ise, sektör birlikleri ya da sektörde yer alan işveren

sendikasının oluşturduğu çeşitli komitelerde görev alınması bu bağlamda

örnek olarak verilebilecektir.

Önemli komitelerde ve projelerde görev alınması, çalışanın geniş bir

deneyim kazanmasına; işletme sorunlarını analiz etme ve sorunlar üzerinde

tavsiyelerde bulunma yeteneğini kazanmasına; yenilik yapma yeteneklerinin

artırmasına; birlikte çalışma ve karar alma yeteneklerinin gelişmesini

sağlar268. Ayrıca, bu tarz proje ve komitelerde görev alan çalışanların

yöneticilik, liderlik ve ikna yeteneklerinin de gelişmesi sağlanacaktır.

267 Tutum, a.g.e., s. 143.
268 Bingöl, İnsan Kaynakları...., s. 226.

132

2.3.2. İş Dışında Eğitim Yöntemleri

İş dışında eğitimden anlaşılması gereken, çalışanların işlerini

bırakarak işletme içinde bir yerde ya da işletme dışında bir yerde eğitim

almasıdır. İş dışında eğitimlerin çoğunlukla işletme dışında faaliyet gösteren

eğitsel kurumlar, eğitim ve yönetim dalındaki danışmanlık firmaları ve

eğitimcilerin desteği ile gerçekleştirildiği görülmektedir269.

İş dışında eğitim yöntemlerinin birçok avantajı bulunmaktadır. Bu

avantajlarından en başta geleni, çalışanların tüm dikkatlerinin eğitim ve

eğitimcide olması ve işyerindeki görevleri nedeniyle eğitimin kesintiye

uğramamasıdır270. Eğitimin verimliliği ve eğitimden beklenen faydanın

maksimum seviyede olabilmesi için bu çok önemli bir unsurdur. Özellikle,

işletme içerisinde yapılan iş dışında eğitimlerde (işletme içindeki bir toplantı

salonunda düzenlenen seminer gibi), çalışanlara gelen telefonlar ve yazılar

nedeni ile eğitimin sürekli bölündüğü ve tüm çalışanların dikkatlerinin

dağıldığı gözlenmektedir. Bu sıkıntıların önlenebilmesi için, eğitim esnasında

çalışanların çok acil durumlar olmadıkça salondan dışarı çıkmamaları ile

telefon ve telsizlerini kapatmaları yararlı olabilecektir. Eğitimin sürekliliğinin

sağlanabilmesi ve kesintiye uğramaması adına alınacak bu önlemler,

eğitimden beklenen faydaya ulaşılabilmesi yolunda önemli bir adım olacaktır.

Özellikle işletme içerisindeki toplantı salonlarında ya da işletme sahası

içerisindeki lokal, misafirhane gibi tesislerde yapılan eğitimlerde gözlenen bu

sıkıntıların önüne geçilebilmesi için iş dışında eğitimlerin, işletme dışında

(otellerde, üniversitelerde vb.) gerçekleştirilmesinin eğitimin etkinliği

açısından çok daha yararlı olacağı düşünülmektedir.

Farklı işletmelerden gelen çalışanlarla bir arada olmak, farklı sorunlara

değişik görüş açılarından bakarak çözümler üretmek bu tür eğitim

269 Ünüsan, a.g.e., s. 43.
270 J. D. Dunn, Elvis C. Stephens, Management of Personnel: Manpower Management and
Organizational Behavior, New York, McGraw-Hill Book Inc., 1972, s. 193.

133

programlarına katılan çalışanlara kendi çözümlerini yaratmak ve bu çözümler

üzerinde farklı kişilerle bilgi alışverişi yapmak olanağını sağlayarak çalışanın

kendini geliştirmesini271 ve işi ile ilgili karşılaştığı sorunlara farklı

pencerelerden de bakabilme becerisini kazanmasını sağlar. Bu bağlamda işçi

ve işveren sendikaları, meslek odaları, sektör birlikleri tarafından düzenlen

eğitimler, aynı sektördeki çalışanları, meslektaşları bir araya getirerek

aralarında bilgi paylaşımını sağlamalarına imkan tanıması, gerek sektörel

iletişimin geliştirilmesi gerekse bireysel bazda görüş alış verişinde bulunarak,

farklı işletmelerdeki “iyi uygulamalar”ın çalışanlarca öğrenilmesi noktasında

çok büyük katkıda bulunmaktadır. Yani, meslektaşlar arası iletişimin

sağlanmasının, iş dışında eğitim yöntemlerinin en önemli yararlarından

olduğu söylenebilecektir.

“İyi uygulamaların paylaşılması” ve “sektörel iletişim” konusunda

çimento sektörü “örnek bir sektör” olarak değerlendirilebilecektir. Sektörün iki

önemli temsilcisi konumunda olan, Çimento Endüstrisi İşverenleri Sendikası

(ÇEİS) ve Türkiye Çimento Müstahsilleri Birliği (TÇMB) tarafından çok çeşitli

seminer, toplantı ve eğitimler düzenlenerek farklı gruplardaki/işletmelerdeki

çalışanların katılımları sağlanmaktadır. Örneğin, ÇEİS tarafından yılda en az

iki kere düzenlenen “İş Sağlığı ve Güvenliği Yönetim Temsilcileri

Koordinasyon Toplantıları” ya da TÇMB tarafından düzenlenen “Meslektaşlar

Toplantıları”, iş dışında eğitimin iyi birer örnek uygulamalarını

oluşturmaktadır. Bu toplantılarda, eğitimci tarafından verilen eğitimin yanı

sıra, katılımcılar da aralarında bilgi ve iyi uygulamaların paylaşımlarını

yapmaktadırlar.

271 Tınaz, Çalışma Yaşamından..., s. 101.

134

2.3.2.1. Anlatım Yöntemi

Hemen hemen tüm eğitim yöntemlerinde, anlatım yönteminden

yararlanılır. Bu yöntem, belirli bir konunun öğretilmesi ya da belirli bir konu ile

ilgili davranışlarda değişiklik yaratılmaya çalışıldığı durumlarda etkin sonuçlar

vermektedir. En sade tanımıyla anlatım yöntemi, birisine bir konu hakkında

bir şeyler söylemek ya da bir kişinin (eğitimci) kapsamı belirli bir konu

hakkındaki kapsamlı bir bilgiyi bir grup insana aktarmasıdır272. Anlatım

yöntemi ile aktarılacak bilgilerin teoriden çok pratik temellere yani

uygulamaya dayandırılması, bu yöntemin daha başarılı olmasını

sağlayacaktır273.

Anlatım yöntemi ile paylaşılan bilgi esasen yazılı bir metnin gruba

sunulmasıdır. Sadece yazılı bir metnin katılımcılara verilmesi ile bu metnin

katılımcılara bir eğitimci tarafından anlatılması arasındaki temel farklar;

eğitimcinin katılımcıların tepki ve davranışlarına göre hızını ayarlaması,

tonlama, beden dili ve sunum teknikleri ile katılımcıların dikkatlerini

toplaması, konunun daha önemli noktalarını vurgulaması ve tabii ki

eğitimcilerin varlığı ile eğitimin içeriğine olan güvenin artmasıdır274. Büyük

gruplara verilen eğitimler için uygun bir yöntem olan anlatım yönteminin

etkinliği; yazı tahtası, tepegöz, projeksiyon makinesi, flipchart, film, kaset,

demonstrasyonlar ve eğitimde dağıtılacak konu ile ilgili materyallerle

desteklendiği takdirde artacaktır275. Anlatım yönteminin, konferans,

sempozyum, seminer ve kurs gibi farklı uygulamaları bulunmaktadır.

Eğitilecek kişilerin rolleri ve katkıları son derece sınırlı olan anlatım

yönteminde, eğitimcilerin konuya son derece hakim olmaları

272 Blanckhard, Thacker, a.g.e., s. 235.
273 Can, Kavuncubaşı, a.g.e., s. 199.
274 Blanckhard, Thacker, a.g.e., s. 235-236.
275 Leslie Rae, The Skills Of Training: A Guide For Managers And Practitioners, Hampshire,
Wildwood House Limited, 1989, s. 25; DeSimone, Harris, a.g.e., s. 146.

135

beklenmektedir276. Tek taraflı bir iletişim şeklinde gerçekleştirilen bu

eğitimlerdeki eğitimci seçimi çok önemlidir. Anlatım yönteminde eğitimci

olarak üniversite öğretim üyeleri, danışmanlık şirketlerinden uzmanlar,

uygulamanın içinde olan ya da emekli olmuş kişilerin görev aldıkları

görülmektedir. İstenen yetkinlikte olmayan eğitimciler ise, eğitimin amacına

ulaşılamamasına; zaman ve para kaybına neden olacaktır.

Anlatım yönteminin bazı sınırlılıkları da bulunmaktadır. Anlatım

yöntemi, katılımcıların pasif ve dinleyici konumunda kalmaları; eğitimin okul

havasında geçmesi; genellikle sıkıcı ve ilgi çekmenin zor olması; açıklama ve

yorumların tek yönlü olmaları, bireysel farklılıkları göz önüne almaması277 ve

geribildirimin olmaması nedeniyle eleştirilmektedir.

2.3.2.2. Grup Tartışması

Grup tartışmaları belirli bir konuda, eğitimcinin de yönlendirmesiyle

eğitime katılanların karşılıklı bilgi ve fikir aktarımında bulunmalarıdır. Aktif

katılım sağladığı için başarılı bir eğitim yöntemi olarak görülmekte ise de

grupta yer alan sınırlı sayıdaki katılımcıya imkan veren bir yöntemdir.

Gruptaki her kişinin konuşma imkanı bulabilmesi için grupların on kişiyi

geçmemesinin tavsiye edildiği yöntemde bazen, grup baskısı nedeniyle

istenilen sonuçlara ulaşılamadığı da görülmektedir278. Bazen de, kalabalık bir

grupta görüşlerini açık bir şekilde dile getirmekten çekinen, “sessiz” kalmayı

tercih eden ve çekingen bir tavır sergileyen kişilerin, tüm grubun küçük

gruplara bölünmesi ile daha katılımcı olabildikleri ve görüşlerini açıklıkla ifade

edebildikleri görülmektedir279. Bu nedenle, grubu kontrol edebilmek ve grup

baskısını engellemek adına eğitimci adeta bir “bekçi” gibi davranmalı;

gruptaki herkesin görüşlerini rahatlıkla açıklamalarına fırsat vermeli ve

276 Tutum, a.g.e., s. 139.
277 Taymaz, a.g.e., s. 118.
278 Yüksel, a.g.e., s. 206-207.
279 Rae, a.g.e., s. 56.

136

grubun sürekli birkaç katılımcı tarafından yönlendirilmesinin önüne

geçmelidir280.

Anlatım yönteminde katılımcılar, toplantı ya da eğitimi kararsızlıklarla

ve akıllarında soru işaretleri ile terk ederken; grup tartışmasında

kararsızlıklarını diğer katılımcılara açabilmekte, pekiştirme ve geribildirim

sağlayabilmektedirler. Çünkü, bu yöntemin uygulanmasıyla bilgi değişimi

ortamı yaratılmıştır281.

Grup tartışması yöntemi, eğitimcinin katılımcılarla ve katılımcıların

birbirleri ile iletişimleri olmak üzere, iki yönlü bir iletişime imkan tanır.

Katılımcıların eğitime aktif katılımlarını destekleyen bu yöntem, katılımcıların

geribildirimde bulunmalarını, açıklama yapmalarını ve görüşlerini

paylaşmalarını sağlar282. Katılımcılardan eğitimciye iletilen geribildirimler,

aktarılan bilginin öğrenilip öğrenilmediğinin anlaşılmasını sağlayacaktır.

Öğrenme beklenilen düzeyde değil ise, ilgili konu üzerinde daha fazla zaman

harcanmalı ya da bilgi daha farklı bir yöntemle katılımcılara sunulmalıdır283.

Grup tartışmalarındaki bu dinamik yapı, anlatım yönteminin bazı

sınırlılıklarının giderilmesine yardımcı olur.

Grubun tüm üyelerinin eğitime aktif olarak katılımları bu yöntemin

temelini oluşturmaktadır. Grubun büyümesi ise bu hedeften uzaklaşılmasına

neden olacaktır. Bu bağlamda eğitime katılan çalışanların oluşturduğu

grubun, küçük gruplara bölünmesi (örneğin 4’er kişilik) ve her bir grubun

kendi içinde tartışması ve daha sonra grupların aralarında tartışarak

görüşlerini açıklamalarının yöntemin etkinliğini artıracağı düşünülmektedir.

Grup tartışması yönteminin atölye çalışmaları, beyin fırtınası yöntemi

ve çalıştay gibi farklı uygulamaları bulunmaktadır.

280 DeSimone, Harris, a.g.e., s. 147.
281 Aldemir, Ataol, Budak, a.g.e., s. 192.
282 DeSimone, Harris, a.g.e., s. 146-147.
283 Blanckhard, Thacker, a.g.e., s. 236.

137

2.3.2.3. İşletme Oyunları Yöntemi

İşletme oyunları, katılımcıların üst yönetim seviyesinde planlama ve

karar verme becerilerini deneyebilecekleri, strateji geliştirip uygulama

alanında deneyim kazanabilecekleri benzetimli bir iş ortamı yaratan bir

yöntemdir284.

Bu eğitim yöntemde, bir yöneticinin (eğitimci) başkanlığında

katılımcıların her biri, ekonomideki farklı bir işletmeyi temsil edeceği

düşünülen küçük gruplara ayrılır. Daha sonra kendilerine temsil ettikleri

işletme ile ilgili veriler ve çeşitli sorunlar sunulur. Eğitime katılan kişiler

aldıkları veriler ışığında kararlar alırlar, işletmeyi yönetirler ve sorunları

çözmeye çalışırlar. Alınan kararlar eğitimci tarafından değerlendirilmekte ve

sonuçlar katılımcılara bildirilmektedir.

Bu yöntemde, katılımcıların temsil ettikleri işletmeler, sektör içinden

olabileceği gibi, farklı sektörlerden işletmelerde olabilecektir. Ancak, aynı

sektörden işletmelerin temsil edildiği işletme oyunları yönteminin, pazardaki

rakiplerin neler yapabileceği ile ilgili fikirlerin ortaya çıkabilmesi adına yararlı

olacaktır.

Bu yöntem, geleceğe yönelik tahminler yapma, planlama yeteneğini

geliştirme gibi çeşitli konularda bilgi ve beceriler kazandırır ve katılımcıların

kendilerini zorlayacakları bir ortam yaratır285. Bu da çalışanların

potansiyellerinin ortaya çıkmasını sağlayacaktır. Ayrıca, özellikle yönetici

adayı olarak yetiştirilen çalışanların kritik kararları ne şekilde aldıkları, krizi

yönetebilme becerileri, sorunlara etkin çözümler üretebilme gibi konularda ne

derece yetkin olduklarının görülebilmesini de sağlayacaktır.

284 Yonca Gürol, “İşletmecilik Eğitiminde Kullanılan Öğretim Metotları ve Aktif Bir Eğitim Aracı
Olarak Yönetim Oyunları”, İstanbul Üniversitesi İşletme Fakültesi İşletme İktisadı Enstitüsü
Yönetim Dergisi, Cilt: 15 Sayı: 47, Şubat 2004, s. 81-82.
285 Gürol, a.g.m., s. 83-84.

138

2.3.2.4. Evrak Sepeti Yöntemi

Evrak sepeti yönteminde, çalışandan kendisini terfi etmiş, farklı bir

pozisyonda görevlendirilmiş ya da izinden gelmiş gibi düşünmesi beklenir.

Çalışanın masasında, birçok iç ve dış yazışmalar, notlar, arayanlar listesi,

mektuplar, istekler, önemli ya da önemsiz raporlar ve listeler bulunur. Bundan

sonrasında ise, çalışana çeşitli düzeylerde baskılar yapılarak kararlar alması

beklenir. Örneğin, kısa bir süre içerisinde önemli iş arkadaşları ya da

yöneticilerinin işletme dışına çıkmalarının gerekeceği; katılınması gereken bir

toplantı ya da kısa bir süre içerisinde yapılması gereken bir ziyaret. Burada

çalışandan beklenilen, tüm bu verileri kullanarak, sektörel ilişkileri ve diğer

çalışanları da göz önüne alarak kararlar almasıdır286. Birkaç çalışanın

katıldığı evrak sepeti yöntemi uygulamalarında, çalışanların ihtiyaç

duyacakları bazı bilgi ve belgeler diğer çalışanlara verilerek, çalışanların

doğru kararlar alabilmeleri için birbirleriyle iletişim kurmalarının gerektiği bir

ortam da yaratılabilir. Bu uygulama, çalışanların karar alma becerilerinin yanı

sıra iletişim yeteneklerinin de gelişimini sağlayacaktır287.

Eğitim sonrasında yapılan değerlendirmelerde, öncelikle eğitime

katılan çalışanlar yaptıkları işler ve bu işlerin sonuçları ile ilgili bilgi sunarlar.

Daha sonra, çalışanların aldıkları kararların gerekçeleri tartışılır. Tartışmanın

sonunda eğitimci de görüşlerini açıklar. Eğitime katılanlar sadece aldıkları

kararların ne derece yerinde oldukları noktasında değerlendirilmemekte, aynı

zamanda ilgilenmeleri gereken tüm kritik dokümanlarla ne derece

ilgilenebildikleri bağlamında da değerlendirilmektedirler288. Bu da, hem nitel

hem de nicel bir değerlendirme yapıldığını göstermektedir. Çünkü, çalışanın

görevini yerine getirirken karşılaşabileceği işlerin bir simülasyon ortamında

gerçekleştirildiği evrak sepeti yönteminde, çalışanların doğru kararlar

286 Rae, a.g.e., s. 59.
287 Blanchard,Thacker, a.g.e., s. 258.
288 DeSimone, Harris, a.g.e., s. 156.

139

almalarının yanında, zamanı da etkin bir şekilde kullanarak kendilerinden

beklenilen işleri de geciktirmeden yerine getirmeleri beklenmektedir.

Evrak sepeti yönteminde kullanılan dokümanlar, yazılan hayali

senaryolar ve içerisinde bulunulan durum, direkt olarak işletme ya da

çalışanın yaptığı iş ile ilgili olursa çok daha etkin sonuçlara ulaşılmasını

sağlayacaktır289. Çünkü gerçek durumlardan yola çıkılması, çalışanda

gerçekten böyle bir durumla karşılaşabileceği düşüncesini uyandıracağından,

çok daha ciddi kararlar almasını sağlayacaktır.

2.3.2.5. Örnek Olay Yöntemi

İlk kez 1920’li yıllarda Harvard Business School tarafından eğitim

alanında uygulamaya konulmuş olan bu yöntem, genellikle genç yöneticilerin

ve yönetici adaylarının işletme yönetimine alıştırılmaları için

uygulanmaktadır290.

Yönetici adaylarının yanı sıra, orta kademe yöneticilerin eğitiminde de

kullanılan bu yöntemde, problem çözme teknikleri kullanılarak, bir örnek olay

üzerinde eğitime katılan çalışanların tartışmaları, görüşlerini belirtmeleri ve

savunmaları ve sorunu çözüme ulaştırmaları beklenir. Bu olaylar işletme

içinde yaşanmış bir olay olabileceği gibi, hayali bir senaryoya göre de

şekillendirilebilirler. Burada önemli olan nokta, kurgulanan olay ile ilgili tüm

bilgilerin, ayrıntılı bir şekilde çalışanlara aktarılmasıdır. Aksi takdirde, mevcut

durum analiz edilemeyecek ve çözüm önerileri sunulamayacaktır.

Çalışanların eğitimci tarafından verilen örnek olayla ilgili tartışmalarının

belirli bir süre ile sınırlandırılması gerekmektedir. Bu süre tamamlandıktan

sonra, katılımcıların yanıtları eğitimci tarafından gözden geçirilmelidir. Bu

289 Rae, a.g.e., s. 59.
290 Gürol, a.g.m., s. 79.

140

gözden geçirme, çalışanların mevcut iş süreçlerine ilişkin farklı bakış açıları

kazanması yolunda desteklenmesi ve işlerin kilit noktalarının vurgulanması

için önemli bir fırsattır291. Bununla birlikte, örnek olay yöntemi çalışanların

problem çözme, iletişim ve analitik düşünme becerilerinin gelişimine; teori ve

uygulama arasındaki bağı daha kolay kurarak yeni bilgileri hızlı bir şekilde

öğrenebilmelerini imkân tanımaktadır292.

2.3.2.6. Rol Oynama Yöntemi

Eğitime katılanlardan, iş ortamında “çatışma” içinde bulundukları

kişilerin rollerini oynatmak gibi gerçek kişisel duygularının tam zıttı tutumların

gösterilmesini gerektiren roller oynamalarını istemek, onların tutumlarının

değiştirilmesinde etkili bir yoldur. Bu gibi durumlarda eğitime katılan kişiler,

kendi gerçek düşünce ve fikirlerinin tam karşıtı olan, ancak oynadıkları role

uygun düşünce ve fikirleri ifade etmek zorunda kalırlar. Çalışanlar rol oynama

yöntemi ile eğitime tabii tutulduklarında, kendi gerçek düşünce ve fikirleri,

oynamakta oldukları rolün doğrultusunda değişime uğrayarak293 eğitimin

temel amacı olan “davranış değişimi”nin gerçekleşmesini sağlayacaktır. Bu

bağlamda, rol oynama yönteminin temelinde, “empati kurabilme” olduğu

söylenebilir.

Aynı departmanda ya da finansman ve insan kaynakları gibi farklı

departmanlarda çalışanların hem birbirlerinin görevlerini daha yakından

tanımaları, hem de birbirlerinin bakış açılarını kavrayabilmeleri açısından

“rollerinin” değiştirildiği bir eğitim programı düzenlenebilir. Aynı şekilde, bir

departman yöneticisi ile, aynı departmanda çalışan bir uzmanın da rolleri

değiştirilerek birbirlerinin yaptıkları işleri, sorumlulukları daha yakından

tanımaları, farklılıklarını gözlemlemeleri bağlamında son derece yararlı

291 Rothwell, Kazanas, a.g.e., s. 125.
292 DeSimone, Harris, a.g.e., s. 153-154.
293 Tınaz, Organizasyonlarda Etkili Öğrenme..., s. 95.

141

olacaktır. Çünkü, iş yaşamı içerisinde, departmanlarda farklı pozisyonlardaki

çalışanların ya da farklı departmanlardaki çalışanların birbirlerinin bazı

hareketlerine, davranışlarına anlam veremedikleri görülmektedir. Bu

çelişkileri ortadan kaldırmak ve birbirlerinin yaptıkları işleri daha yakından

tanımalarını sağlayabilmek adına rol oynama yönteminin son derece etkin bir

yöntem olduğu düşünülmektedir.

Rol oynama yönteminin en büyük sakıncası, roller işbaşında

oynanmadığı için, bu rolleri oynayan çalışanların gerçek sorumluluk içinde

olmamalarıdır. Ayrıca rol oynayanların rollerini ciddiye almamaları, grupta

bıkkınlığa neden olacağı için grubun motivasyonunu bozabilmektedir294.

Bununla birlikte rol oynama pahalı ve zaman alıcı bir yöntemdir.

2.3.2.7. Duyarlılık Eğitimi (T - Grupları)

Bu yöntemde geçen "T" kavramı İngilizce’deki "Training" kelimesinden

gelmektedir. Ancak burada, eğitimden kastedilen yeni bir bilginin öğrenilmesi

ya da becerinin kazanması değil, grup içi davranış ve etkileşimleri

öğrenmektir. Bu nedenle T-Gruplarında bir konu ele alınıp bir şeyler

öğretilmez, ancak bireylerin bir arada bulunmaları, sorunları kendileri bulup

çıkarmaları ve bunların çözümü için çaba sarf etmeleri söz konusudur295.

Genel bir ifadeyle duyarlılık eğitiminin amacı, çeşitli ilişkiler içinde

bulunan insanların başkaları ile verimli ve etkili bir şekilde çalışmalarını

sağlayacak yeteneklerini geliştirerek, etkili bir organizasyona ulaşmaktır296.

294 Hüseyin Gül, “Türkiye’de Kamu Yönetiminde Hizmet İçi Eğitim”,
http://www.sbe.deu.edu.tr/adergi/dergi06/gul.html, (Erişim 03.01.2009).
295 Funda Ferik, “İşletmelerde Öğrenme İlkeleri”,
http://www.insankaynaklari.com/ikdotnet/icerikdetay.aspx?KayitNo=272, (Erişim 13.02.2009)
296 A. Oya Özçelik, “Duyarlılık Eğitimi”, İstanbul Üniversitesi İşletme İktisadı Enstitüsü Yönetim
Dergisi, Yıl: 9, Sayı: 31, Ekim 1998, s. 20.

142

Bu çalışmalarda genellikle 3 önemli aşama bulunmaktadır297:

İlk aşamada, belirsiz ve gergin bir ortam içinde işe başlandığından,

çoğu zaman grup üyelerinin isteksiz davranışlar sergiledikleri gözlenir.

İkinci aşamada, grup üyeleri kendi durumlarını ve gözetimcilerden

bağımsız olduklarını anlamaya başlarlar.

Son aşamada ise, grup sürecinde ortaya çıkan sorunlar üzerinde farklı

görüş ve düşünceler ifade etmeye yönelirler. Katılımcılar giderek daha istekli

davranmaya ve sorunları çözme yollarına ciddi olarak eğilmeye başlarlar.

2.3.2.8. Simülasyonlar

Simülasyonlar, gerçek yaşamda yer alan bir durumu temsil eden;

eğitilenlerin verdikleri kararların gerçek iş durumlarında ne tür sonuçlar ortaya

çıkarabileceğini yapay ve risksiz bir ortamda görmesine imkân sağlayan ve iş

dışında gerçekleştirilen bir eğitim yöntemidir298. Çalışanları işbaşında

eğitmenin çok maliyetli ya da tehlikeli olduğu durumlarda kullanılan

simülasyon yöntemi, çalışan gerçekten işbaşında olmadan, işbaşında

eğitimin avantajlarından yararlanmayı amaçlar299.

Simülasyonların kilit özellikleri, eğitilenlerin işbaşında karşılaşacakları

teçhizat ve duruma uygunluk derecesi, yani simülatörlerin iş ortamında

bulunanlarla aynı unsuru sahip olmaları ve eğitilenin içinde bulunduğu

koşullar ve verdiği tepki sonucunda işinde kullandığı ekipman nasıl bir

tepkide bulunacaksa aynısını vermesidir. Çalışanların simülasyon aracılığı ile

297 Sabuncuoğlu, Personel Yönetimi..., s. 158.
298 Noe, a.g.e., s. 200.
299 Dessler, a.g.e., s. 164.

143

eğitilmeleri pahalı bir yöntem olmakla birlikte elde edilen yeni bilgilerle sürekli

olarak güncellenmeleri gerekmektedir300.

İşin yapılışı esnasında meydana gelebilecek bir hatanın çok büyük

riskler doğurduğu görevlerde simülasyonlar yaygın bir şekilde

kullanılmaktadırlar. Çalışanlar, işbaşında olmadıkları için, simülatörleri

kullanırken aldıkları hatalı kararların sonuçlarından korkmalarına gerek

yoktur. Simülasyon yönteminin havacılık sektöründeki kullanımına örnek

olarak, bir pilot adayının uçuşa çıkmadan önce yerde alacağı teorik eğitimin

ardından uçak kabinine benzer bir simülasyon ortamında pratik yapması

verilebilir.

2.3.2.9. Gözlem Gezileri ve Ziyaretler

Gözlem gezileri ve ziyaretler de işletmelerce tercih edilen eğitim

yöntemlerindendir. Özellikle yeni teknolojilerin ya da iyi uygulamaların

yerinde incelenmesi ve uzmanlardan bilgi alınması oldukça yaygın olarak

kullanılan bir yöntemdir. Bu yöntem ile birlikte çalışanlar, çalışma koşulları,

üretim teknikleri ve farklı uygulamalara ilişkin gözlemlerde bulunurlar.

Gözlem gezilerinin ve ziyaretlerin daha etkin olabilmesi için, gezi

programı önceden hazırlanmalı; gezi, tecrübeli bir kılavuz eşliğinde gerekli

açıklamalar yapılarak gerçekleştirilmeli ve geziye katılanlardan gezi yerindeki

gözlemlerini içeren bir rapor istenmelidir301.

Çalışanları benzer işlerin yapıldığı işletmelere götürerek görgü ve

bilgilerini arttırmak, çalışma düzeni, koşulları ve tekniği hakkında gözlem

yoluyla eğitimlerini sağlamak amacı ile yapılan gözlem gezileri ve ziyaretleri

sonucunda; diğer işletmelerde daha iyi ve güvenli çalışma koşulları

300 Hüseyin Özgen v.d., İnsan Kaynakları Yönetimi, Adana, Nobel Kitabevi, 2002, s. 150.
301 Can, Kavuncubaşı, a.g.e., s. 201.

144

bulunması halinde bu durumun çalışanları olumsuz yönde etkilemesi ve

ulaşım, konaklama gibi giderlerin maliyetli olması bu yöntemin sınırlılıklarını

oluşturmaktadır302.

2.3.3. Teknoloji Destekli Eğitim

Günümüzde, özellikle Batı dünyasındaki işletmelerin düzenledikleri

eğitim programlarını teknoloji destekli olarak sürdürme eğiliminde oldukları

görülmektedir.303 Bilgi çağını yaşamaya başladığımız 2000’li yıllar ile birlikte

bilgisayar ve internet hayatın her alanında vazgeçilmez bir hale gelmiştir. İş

dünyası da bu değişime ayak uydurmakta ve “bilgi çağının işçilerini” eğitmek

için yeni teknolojileri kullanmaya başlamışlardır. Bu eğitim yöntemlerinin

genellikle, geleneksel işbaşında ve iş dışında eğitim yöntemleri ile birlikte

kullanıldıkları görülmektedir.

2.3.3.1. Bilgisayar Destekli Eğitim

Günümüzde hayatın her alanında yer alan bilgisayarlar, iş dünyasının

da vazgeçilmez araçlardandır. İşletmeler, hemen hemen tüm faaliyetlerinde

bilgisayar teknolojisini çok yaygın bir şekilde kullanmaktadırlar. Satış,

pazarlama, muhasabe, insan kaynakları yönetimi gibi işletmelerin tüm

fonksiyonları artık bilgisayarlar üzerinden yürütülmektedir.

Bilgisayar temelli eğitim, bilgisayarın öğrenmeye uyarıcı etki sağladığı,

eğitilenlerin cevapladığı ve bilgisayarın analiz ederek cevaplayana

geribildirim olanağı verdiği etkileşimli bir eğitimdir304.

302 Sabuncuoğlu, Personel Yönetimi...., s. 157.
303 Noe, a.g.e., s. 223.
304 Özgen v.d., a.g.e., s. 163.

145

Bilgisayar temelli eğitimde interaktif video, video ile bilgisayar

teknolojisini birleştirerek kişilere birebir öğrenme imkanı sağlar. Eğitilenlerin

klavye ya da monitöre dokunma suretiyle programla etkileşebildikleri bu

yöntem, teknik prosedürleri ve kişisel ve becerileri geliştirmek için kullanılır305.

İnteraktif video ile birlikte Cd-Romlar da kullanılabilir. Cd-Rom, yazı, grafik,

ses ve görüntünün bir disk üzerinden okunmasını sağlar. Bu bağlamda,

geleneksel eğitim yöntemleri ile birlikte Cd-Rom’ların kullanımı eğitimin

etkinliğini, akılda kalıcılığını ve eğitime katılanların motivasyonunu

artıracaktır.

2.3.3.2. E-Eğitim

E-eğitim, sanal sınıflarda eğitim olanağı sunan, yeni teknoloji ürünü

olan, internet iletişim ağını kullanarak eğitim faaliyetinin tasarımı, sunumu,

gerçekleştirilmesi, yani yönetilmesi olarak tanımlanabilir306. E-eğitimde

ağırlıklı olarak uzaktan eğitim, internet ve intranet temelli eğitim

kullanılmaktadır.

Coğrafi olarak dağınık bir yerleşim planına sahip işletmeler tarafından

çalışanlarına yeni ürünler, politikalar, prosedürler ve yetkinlik eğitimleri gibi

konularda bilgi aktarmak amacı ile kullanılan uzaktan eğitim, sanal sınıfların

kurulduğu bir yöntemdir. Bu yöntem ile, sanal eğitim platformları oluşturularak

çalışanların bu platform üzerinden eğitimi sağlanmaktadır. Ülkemizde de

kurumsal birçok işletme bu yöntemi kullanmaktadır. Örneğin, Turkcell’in

kullandığı “Turkcell Akademi”, Garanti Bankası’nın kullandığı, “Garanti Sanal

Eğitim Merkezi” gibi sanal eğitim platformları, özellikle zaman ve mekan

sınırlaması olmaması nedeni ile esnek eğitim imkanları sunmaktadır.

305 Noe, a.g.e., s. 226.
306 Uyargil v.d., a.g.e., s. 235.

146

İnternet ya da intranet aracılığıyla da eğitimler gerçekleştirilebilecektir.

İnternet, hızlı ve düşük maliyetle iletişim kurmaya ve bilgi kaynaklarını

toplamaya yarayan yaygın bir iletişim aracıdır307. Genel ya da kişisel

bilgisayarlar aracılığı ile internete ulaşılarak eğitim programlarından

faydalanılabileceği gibi, bir işletmenin kendi bilgisayar ağını (intranet)

kullanarak da eğitim sağlanabilir. Bu yöntem ile, yöneticiler ve diğer

çalışanlar; bölgelerindeki ya da dünya üzerindeki diğer çalışanlarla iletişim

kurabilir, bilgi ve belge paylaşabilirler.

2.4. EĞİTİM FAALİYETLERİNİN ETKİNLİĞİNİN DEĞERLENDİRİLMESİ

Yapılan tüm faaliyetlerde olduğu gibi, eğitim programlarının

sonrasında da, bir değerlendirme yapılmalıdır. Bu değerlendirme ile

düzenlenen eğitimden elde edilen sonuçların hedeflenene ne kadar yaklaştığı

tespit edilmeye çalışılır.

Eğitime harcanan zaman ve paranın anlamlı sonuçlara dönüşmesi ve

eğitimde öğrenilenlerin işe yansıması; doğru bilgi ve becerilerin doğru hedef

kitle ile en doğru ve etkili şekilde buluşturulması ve eğitimin sonrasında da

diğer birimlerin desteği ile sağlanabilecektir308. Bu nedenle eğitimin

planlanma ve uygulama aşamaları dikkatli bir şekilde yürütülmelidir. Eğitime

katılacak çalışanların belirlenmesi, eğitim yöntemlerinin seçimi ya da eğitim

konularının yanlış ve ihtiyaçlar paralelinde belirlenmemesi, eğitimin istenilen

sonuçları yaratamamasına neden olacaktır. Örneğin, bir çalışana iş yaşamı

boyunca ihtiyacı olmayacak bir eğitimin verilmesi ya da alması gereken

eğitimlerin yanlış eğitim yöntemleriyle verilmesi bu çalışanın eğitiminin,

zaman ve para kaybı olmasına neden olacağı açıktır.

307 Noe, a.g.e., s. 227.
308 “Eğitim Sonrasında Bilgiler Neden Kaybediliyor?”, HR Dergi: İnsan Kaynakları ve Yönetim
Dergisi, Ekim 2008, s. 51.

147

Soyut bir hizmetin ne kadar etkili olduğunun belirlenmesinin zorluğu

nedeni ile önemli harcamalarla gerçekleştirilen eğitim uygulamaları

sonucunda elde edilen kazancın ölçülebilir ve somut olarak belirlenebilir

olması oldukça güçtür309. Ancak bu güçlüğe rağmen, basit yöntemlerle dahi

olsa gerçekleştirilen eğitimlerin etkinliğinin değerlendirilmesi gerekmektedir.

Bu yöntemlere örnek olarak, anketler, testler, çalışanın gözlemlenmesi ve

performans değerlendirme verilebilir.

Eğitim programları bütünsel bir yapı içerisinde düşünüldüğünde

oldukça maliyetli bir faaliyet olduğu görülmektedir. Eğitimcilere ve eğitim

şirketlerine ödenen ücretler, yol ve konaklama masrafları, eğitim salonu

kirası, çalışanların işlerinden uzak kalmaları nedeniyle üretimde ya da

sunulan hizmette yaşanan aksaklıklar bu giderlere örnek olarak verilebilir.

Böylesine maliyetli olan bir faaliyetin ne kadar amacına ulaştığı ve işletmeye

yararlı olduğu yöneticilerin üzerinde önemle durdukları bir konudur. Bu

bağlamda, eğitim faaliyetleri sonucunda sağlanan katma değer ve yararların

neler olduğu irdelenerek, eğitim için yapılan harcamaları haklı gösterecek

nitelikte olup olmadığı saptanmalıdır310.

Eğitim programlarının etkinliğinin değerlendirilmesi, eğitimin hedefleri

ve bu bağlamda kullanılan eğitim yöntemi ile doğrudan ilişkilidir. Örneğin,

üretimde belirli bir oranda artış hedefi ile düzenlenen ve anlatım yönteminin

kullanıldığı bir eğitim programının sonuçları somut olarak

değerlendirilebilecekken; kurumsal iletişimin geliştirilmesi ya da etkili sunum

becerilerinin kazandırılması hedefi ile düzenlenen bir eğitim programında

somut sonuçlara ulaşmak zor olacaktır. Böyle bir eğitim programının ne

kadar etkili olduğu ölçülürken ise, çalışanların davranışlarının gözlemlenmesi

ve bu paralelde değerlendirme yapılması gerekmektedir.

309 Fındıkçı, a.g.e., s. 274.
310 Tınaz, Organizasyonlarda Etkili Öğrenme..., s. 45.

148

Düzenlenen eğitim programlarının etkinliğinin değerlendirilmesinde,

Donald Kirkpatrick tarafından geliştirilen dört aşamalı modelin yaygın olarak

kullanıldığı görülmektedir. Kirkpatrick tarafından 1959 ve 1960 tarihlerinde

kaleme alınan makalelerde ilk kez bu klasik olarak değerlendirilen görüşler

açıklanmıştır. Kirkpatrick’in geliştirdiği bu modeli oluşturan dört aşamada ise,

öncelikle eğitime katılan çalışanların tepkileri değerlendirilmekte, ikinci

aşamada öğrenme, üçüncü aşamada eğitim sonrasında meydana gelen

davranış değişiklikleri ve son aşamada ise eğitim sonrası elde edilen

sonuçlar değerlendirilmektedir311.

2.4.1. Tepkilerin Değerlendirilmesi

Tepkilerin değerlendirilmesinde temel amaç, eğitim programının içerik

olarak incelenmesi ve bu paralelde değerlendirmenin yapılmasıdır. Eğitim

faaliyetlerinin değerlendirildiği bu ilk basamakta, eğitime katılanların,

düzenlenen eğitim programı ile ilgili düşüncelerine yer verilir.

Eğitime katılan çalışanların tepkilerinin değerlendirilmesi ile

katılımcıların eğitimden tatmin olma düzeylerine ve yapılan eğitim yatırımına

ilişkin anında geribildirim sağlanabilir312. Bu bağlamda çalışanların tepkilerinin

tespit edilebilmesi için eğitim sonrasında yapılacak bir anket yararlı olacaktır.

Söz konusu anket formunda, eğitimin içeriği, eğitimcinin yetkinliği, eğitimin

süresi ve eğitimin gerçekleştirildiği yer ile ilgili sorulara yer verilebilir. Bu

sorulardan elde edilen cevapların istatistiksel dağılımı incelenerek, eğitime

katılan kişilerin eğitimden ne kadar memnun olduklarına ilişkin verilere

ulaşılabilecektir. Elde edilen bu veriler ışığında, gerçekleştirilecek sonraki

eğitimlere ilişkin daha doğru bir planlama yapılabilecektir.

311 Kirkpatrick's Learning And Training Evaluation Theory,
http://www.businessballs.com/kirkpatricklearningevaluationmodel.htm (Erişim 13.02.2009);
Goldstein, Ford, a.g.e., s. 152; Noe, a.g.e., s. 154-155.
312 Osman Yaralıoğlu, “Eğitimde Ölçme – Değerlendirme”,
http://www.messegitim.com.tr/bultenler/bulten_mart_2006.pdf (Erişim 18.04.2009).

149

Çalışanların eğitime ilişkin tepkilerinin değerlendirilebileceği anket

formunun isimsiz olması daha doğru sonuçlar elde edilmesini sağlayacaktır.

Çünkü, bu noktada önemli olan gerçekleştirilen eğitim programına ilişkin

çeşitli konularda geribildirim alınmasıdır. Bu nedenle, eğitime katılanların

değerlendirme yapabilmeleri için kendilerini rahat hissedebilmeleri çok

önemlidir. Doldurulan anket formlarında çalışanların isim yazmamaları,

onların daha rahat değerlendirme yapmalarını ve yorumda bulunmalarını

sağlayacaktır.

2.4.2. Öğrenmenin Değerlendirilmesi

Eğitimler genellikle uzun ve zaman zaman “yorucu” nitelikte

olabilmektedir. Bununla beraber, eğitimler sonrasında çalışanların

anlatılanları öğrenmeleri ve işlerine yansıtmaları beklenir. Çünkü, katlanılan

zaman ve parasal maliyet göz önüne alındığında yöneticiler, çalışanların

eğitimlerden öğrendiklerini uygulamaya geçirmelerini ve bu bağlamda

performanslarını artırmalarını beklemektedirler. Bu da karşımıza, eğitimden

öğrenilenlerin değerlendirilmesi gerçeğini çıkarmaktadır.

Eğitim sonrasındaki öğrenme derecesinin gerçekçi bir şekilde

saptanabilmesi için, eğitime katılanların programdan önceki ve sonraki bilgi

ve beceri durumlarının test edilmesi ve deney – kontrol gruplarının

oluşturulmasından yararlanılabilir.

Deney ve kontrol grubu yöntemindeki deney grubu, eğitim programına

katılan çalışanlardan oluşurken, kontrol grubu ise deney grubuna benzer

niteliklere sahip ve eğitime tabi tutulmayan çalışanlardan oluşur313. Bu

yöntem, eğitime katılanlarda (deney grubu) meydana gelen değişikliklerin

eğitime katılmayanlarda (kontrol grubu) da görülüp görülmediğinin

313 Tutum, a.g.e., s. 146-147.

150

belirlenmesi için kullanılır. Yapılan test ve gözlemlerde sadece eğitime katılan

çalışanlarda değişiklikler meydana geldiği görülüyorsa, bu değişimin

eğitimden kaynaklandığı söylenebilecekken, eğitime katılmayan çalışanlarda

da değişiklikler gözleniyorsa, eğitim dışında başka faktörlerinde etkili olduğu

göz önüne alınmalıdır314. Bu bağlamda deney ve kontrol gruplarında yer

alacak çalışanların seçiminin, bu yöntemin doğru ve tutarlı sonuçlar

verebilmesi adına önemli olduğu söylenebilir. Gruplarda yer alacak

çalışanların, görev, yaş, tecrübe, bilgi, eğitim seviyesi, zeka ve beceri düzeyi

birebir örtüşmelidirler.

Gruplar, eğitim öncesinde ve sonrasında beceri, zeka, öğrenme

yetenekleri ve işte gösterdikleri performans açısından değerlendirilerek

karşılaştırılır ve aşağıdaki alternatif durumlara ulaşılır 315:

• Bu durumlardan ilki, deney ve kontrol gruplarının performanslarının

aynı oranda azalmış ve artmış ya da aynı durumda kalmış olmasıdır. Bunun

sonucunda performansın eğitimin dışındaki faktörlerden de etkilendiği

(işyerinden kaynaklanan nedenler, çalışanın ruhsal durumu gibi) ve eğitimin

buna olumlu bir katkı yapmadığını söylemek mümkündür.

• İkinci durum ise, kontrol grubunun performansının aynı kalırken

deney grubunun performansının artması durumudur. Bu durumda

performanslar arasındaki fark, eğitim uygulamalarında olumlu katkısına

bağlamak olasıdır. Bu duruma bağlı olarak söz konusu olan diğer bir

alternatif ise kontrol grubunun performansının aynı kalması, deney grubunun

performansının düşmesidir. Bu durumu açıklanırken, eğitimin olumsuz

etkisinden söz edilebileceği gibi, deney grubunu etkileyen eğitim dışı başkaca

etkenlere de dikkat çekilebilir.

314 Blanchard,Thacker, a.g.e., s. 383.
315 Uyargil v.d., a.g.e., s. 222.

151

• Üçüncü durumda ise, hem kontrol hem de deney gruplarının

performansı artmış, fakat bu artış deney grubunda daha fazla olmuş olabilir.

Burada ise, deney grubundaki performans artışının tümünün eğitimden

kaynaklandığını söylemek pek doğru olmaz. Deney grubundakilerin

performansındaki artışta eğitimin katkısı sınırlı olabilir. Yani bu katkı, kontrol

grubundaki performans artış oranının, üzerinde kalan oran kadardır. Deney

grubundaki fazlalığın dışında, iki grubun da performanslarında görülen aynı

orandaki artışın sebeplerini ise, eğitim dışı başka faktörlere bağlamak

gerekir.

Öğrenmenin değerlendirilmesinde testlerden de yararlanılabilecektir.

Testler eğitimin hemen ardından ya da belirli bir süre sonra yapılacak son

testler olabileceği gibi, aynı testin eğitim öncesinde ve sonrasında

yapılmasından da oluşabilecektir. Test-tekrar yöntemi olarak adlandırılan bu

yöntem ile katılımcıların eğitim sonrasında, bilgi düzeylerinde bir değişiklik

olup olmadığı ölçülmektedir. Bu ise, eğitim öncesinde mevcut bilgi düzeyinin

ölçüldüğü bir testin yapılmasının ardından bir de eğitim bittikten sonra da

aynı testin yapılması esasına dayanmaktadır. Son testin zamanlaması

spesifik olarak belirli değildir316. Bununla ilgili olarak çeşitli uygulamalar

görülmektedir. Testler, eğitimin hemen bitiminden sonra yapılabileceği gibi,

birkaç hafta ya da ay gibi bir sürenin geçmesinden sonra da yapılabilecektir.

Ayrıca, öğrenmenin değerlendirilmesinde sınavlardan da yararlanılabilecektir.

Öğrenmenin değerlendirme aşaması, eğitim esnasında da

gerçekleştirilebilir. Örneğin, eğitime katılanların gerçekleştirdikleri rol

oyunlarındaki başarıları ya da eğitim esnasında yaptıkları bir ürüne bakarak

eğitimin etkinliği değerlendirilebilir. Ayrıca, çalışanların eğitimin etkinliğinin

değerlendirildiğini bilmeleri, daha dikkatli bir şekilde eğitimi takip etmelerini ve

eğitimi daha ciddiye almalarına neden olacaktır317.

316 Goldstein, Ford, a.g.e., s. 179.
317 Peter R. Sheal, How To Develep And Present Staff Training Courses, New York, Nichols
Publishing, 1989, s. 170.

152

2.4.3. Davranışların Değerlendirilmesi

Eğitime katılanların, sadece eğitim salonunda gösterdikleri

davranışlara bakarak eğitimin etkili olduğu söylenemeyecektir; ancak, çalışan

işinin başındayken, öğrendiklerini nasıl uyguladığı ve davranışlarının olumlu

yönde değiştiği görüldüğünde, eğitimin etkili olduğundan söz

edilebilecektir318. Yani, eğitimin işe transferi sağlanmadıkça, öğrenilenlerin

işte uygulamaya geçirildiği görülmedikçe eğitimin etkinliğinden söz

edilemeyecektir.

Eğitim sonrasında yapılan testlerde çalışanların bilgi düzeylerinin

yükseldiği görülebilecektir. Ancak, bilginin artması, her zaman davranışların

değişeceği anlamına gelmemektedir. Çünkü, davranış değişikliği,

alışkanlıkların değişimi demektir ve insanların alışkanlıklarını değiştirmeleri

hiç de kolay olmamaktadır.

Eğitim programlarının temel amacı, insanların davranışlarında istenilen

ve ihtiyaç duyulan yönde olumlu değişiklikler sağlanabilmesidir. Bu nedenle,

düzenlenen eğitimlerden işletmeler doğal olarak çalışanların davranışsal

değişiklikler göstermelerini beklemektedirler. Bunun da eğitim sonrasında,

çeşitli şekillerle değerlendirilmesi ve gözlenmesi gerekmektedir.

Davranışların değerlendirmesinde yaygın olarak gözlem yönteminden

yararlanılmaktadır. Örneğin, iletişim yeteneğinin gelişmesi için alınan bir

eğitim sonrasında çalışanın işyerinde sergilediği davranışların gözlenmesi ile

eğitimin ne kadar amacına ulaştığı tespit edilebilecektir. Çünkü, böyle bir

eğitime katılan çalışanın, iş arkadaşları ile daha yapıcı diyaloglar içinde

olduğu ve daha kolay iletişim kurabilir hale gelmesi beklenmektedir. Amiri

tarafından çalışanın gözlemlenmesi ile de bu beklentilerin ne kadar

karşılandığı görülebilecektir.

318 Sheal, a.g.e., s. 172.

153

Çalışanların aldıkları eğitimlerin iş davranışlarına ne kadar

yansıdığının yani eğitimin ne kadar etkili olduğunun ölçülmesinde performans

değerlendirme de kullanılan yöntemlerden birisidir. Performans

değerlendirmenin eğitimlerin etkinliğinin değerlendirilmesindeki kullanımı

çalışmanın üçüncü bölümünde incelenecektir.

2.4.4. Sonuçların Değerlendirilmesi

Eğitimin değerlendirilmesinde kullanılan son yöntem ise, eğitimin

sonuçlarının değerlendirilmesidir. Eğitim sonuçları değerlendirilerek somut

olarak eğitimin işletmeye kattığı değer tespit edilmeye çalışılır.

Eğitim faaliyetleri sonucunda, iş kazalarında azalma, hatalı üretilen

mallarda azalma, müşteri şikâyetlerinde düşüş, işgücü devir oranının

azalması gibi somut hedeflere ulaşılması, eğitimlerin beklentileri karşıladığı

ve amacına ulaştığını göstermektedir.

Sonuçların değerlendirilmesine somut olarak şöyle bir örnek verilebilir.

Tekstil sektöründe yer alan bir işletme, satış rakamlarını artırmak için bu

konu ile ilgili bir eğitim programı başlatarak çalışanlarına çeşitli eğitimler

aldırdığını düşünelim. Satış rakamlarında % 10 oranında bir artış hedefi ile

gerçekleştirilen bu eğitimler sonucunda, belirli bir süre içinde satış grafiğinde

meydana gelecek yükseliş, söz konusu eğitim programının amacına

ulaştığını gösterecektir.

Sonuçların değerlendirilmesinde akla şu soru gelebilecektir: “Sonuçlar

eğitime bağlı olarak mı gerçekleşti?”. Çünkü, ulaşılan sonuçlar eğitim dışı

bazı faktörlere bağlı olarak da gerçekleşmiş olabilecektir. Aslında,

Kirkpatrick’in dört aşamalı modeli bu sorunu ortadan kaldırmak üzere

tasarlanmıştır. Her bir aşamada yapılan değerlendirmeler, bir diğerinin açık

154

bıraktığı noktayı kapatmakta ve birbirlerinin tamamlayıcısı olmaktadırlar. Bu

bağlamda, dört aşamalı modelin kullanılmasında her bir aşamanın ayrı ayrı

uygulanması, sistemin bütünlüğü, tutarlılığı ve geçerliliği açısından çok büyük

önem arz etmektedir319.

319 Blanchard,Thacker, a.g.e., s. 364-365.

ÜÇÜNCÜ BÖLÜM

PERFORMANS DEĞERLENDİRME SONUÇLARININ HİZMET İÇİ EĞİTİM

FAALİYETLERİNDEKİ KULLANIMI

Çalışmanın performans değerlendirme ve eğitim süreçlerinin ayrı ayrı

ve detaylı bir şekilde incelendiği ilk iki bölümünün ardından üçüncü

bölümünde ise, işletmelerde gerçekleştirilen performans değerlendirmelerinin

eğitim faaliyetlerindeki kullanımı üzerinde durulacaktır.

Performans değerlendirme insan kaynakları yönetiminin hemen

hemen tüm fonksiyonları ile etkileşim halindedir. Performans değerlendirme

sonuçlarının kullanıldığı alanlardan birisi de eğitim yönetimidir. Performans

değerlendirme ve eğitim ilişkisine bakıldığında, performans değerlendirme

sonucunda çalışanların eğitim ihtiyaçlarının tespit edildiği ve eğitim

faaliyetlerinin etkinliğinin değerlendirilmesinde performans değerlendirmenin

kullanıldığı görülmektedir. Yani, performans değerlendirmeden elde edilen

“çıktılar”, eğitim sürecinin bir “girdisi” durumunda olmaktadır.

İşletmelerde performans değerlendirme uygulamaları ile çalışanların

performanslarına ilişkin değerlendirmelerde bulunularak kendilerine

geribildirim verilir. Bundaki amaç ise çalışanların performanslarının ve

işletmeye olan katkılarının artmasıdır. Aynı şekilde eğitim faaliyetlerinin de

temel amacı, çalışanların bilgi, beceri ve davranışlarının istenilen yönde

gelişimini sağlayarak performanslarının ve işletmeye olan katkılarının

artmasıdır. Bu paralelde bakılacak olursa, performans değerlendirme ve

eğitim faaliyetleri arasında güçlü bir bağ olduğu ve ortak amaçlara ulaşmayı

hedefledikleri görülmektedir.

156

Performans değerlendirme çeşitli amaçlarla gerçekleştirilebilir.

Örneğin, kariyer planlama, ücretlendirme, işten çıkarma gibi yönetsel

kararların alınması ya da eğitim ihtiyaçlarının belirlenmesi, kişisel gelişim

planlarının oluşturulması gibi gelişimsel amaçlarla da kullanılabilir.

Performansın yönetsel kararların alınması için mi, yoksa gelişimsel amaçlarla

mı değerlendirildiğine bağlı olarak değerlendiricilerin davranışları farklılık

gösterecektir. Örneğin, aynı seviyedeki çalışanların birbirlerini

değerlendirirken, değerlendirme ücret ya da terfi kararlarının alınması gibi

yönetsel amaçlarla yapıldığında dürüst bir değerlendirme yapmada isteksiz

davrandıkları görülürken, değerlendirme sadece gelişimsel amaçlarla

yapıldığında çok daha istekli bir şekilde değerlendirmede bulundukları

söylenebilir320.

Performans değerlendirme sonucunda, çalışanın beklenen düzeyde

performans göstermemesinin, yani performans standardının altında kalması

durumunda, öncelikle yaptığı iş için yeterli bilgi, beceri ve davranışsal

özelliklere sahip olup olmadığı araştırmalı, değilse gerekli eğitim faaliyetleri

planlanmalıdır. Ancak bu noktada, her performans yetersizliğinin eğitim ile

giderilemeyeceğinin de altını çizmek gerekir.

Performans değerlendirme, eğitim uzmanlarının karşılaştıkları iki ciddi

problemin çözümünde yardımcı olur: Eğitim ihtiyaçlarının belirlenmesi ve

eğitim programlarının etkinliklerinin değerlendirilmesi321.

320 DeSimone, Harris, a.g.e., s. 120.
321 R. Bruce McAfee, “Using Performance Appraisals To Enhance Training Programs”, Personnel
Administrator, November 1982, s. 31.

157

3.1. EĞİTİM İHTİYACININ BELİRLENMESİNDE PERFORMANS

DEĞERLENDİRMENİN KULLANIMI

Performans değerlendirme sonuçlarının eğitim faaliyetlerindeki en

yaygın kullanımı, eğitim ihtiyaçlarının belirlenmesi sürecinde sağladığı

verilerdir322. Eğitim ihtiyaç analizi, eğitim planlamasının ilk basamağını

oluşturur. Tüm eğitim sürecini etkileyecek olan bu analizin üzerinde ciddi bir

şekilde durulması gerekir. Eğitim sürecinde iyi bir planlama yapabilmek için,

işletmede hangi çalışanının, hangi konuya, ne zaman ve ne ölçüde ihtiyacı

olduğu net bir şekilde belirlenmelidir323. Çalışan bazında yapılacak bu

analizde de performans değerlendirme en önemli araçların başında

gelmektedir. Nasıl ki, insan kaynakları yönetiminin temelinde, “doğru işe,

doğru kişi” yaklaşımı varsa, eğitim ihtiyaçlarının belirlenmesinde de, “doğru

eğitime, doğru kişi” yaklaşımı ile hareket edilmelidir. Bu da, en başta

çalışanların “gerçek” ihtiyaçlara göre eğitimlerin planlanmasını ve eğitimin

etkinliğinin maksimum seviyeye çıkmasını sağlayarak, işletme kaynaklarının

daha verimli kullanılmasına neden olacaktır.

Bir önceki bölümde de incelendiği gibi, eğitim ihtiyaç analizinde

öncelikle işletme düzeyinde genel bir analiz yapılacaktır. Bu analizin ardından

işletmedeki tanımlı görevler bazında bir ihtiyaç analizi yapılacaktır. Son

aşamada ise, kişi düzeyine inilecek ve her bir çalışanın eğitim ihtiyaçları

belirlenmeye çalışılacaktır. Eğitim ihtiyacı, bir çalışan kendisine verilen görevi

beklentileri karşılayabilecek şekilde yerine getirebilecek bilgi, beceri ve

davranış özelliklerinden yoksun olduğunda ortaya çıkacaktır. Kişi düzeyinde

yapılan eğitim ihtiyaç analizi ile hangi çalışanların performanslarının

beklentilerin altında kaldığı ve bu yetersizliklerin giderilmesinde eğitimin ne

322 Glenn R. Herbert, Dennis Doverspike, “Performance Appraisal In The Training Needs Analysis
Process: A Review And Critique”, Public Personnel Management, Vol.19 No. 3, Fall 1990, s. 253;
Şencan, Erdoğmuş, a.g.e., s. 104; Uyargil, a.g.e., s. 9; Blanchard,Thacker, a.g.e., s. 142; Fındıkçı,
a.g.e., s. 256.
323 Uyargil, a.g.e., s. 9.

158

derece yararlı olacağı belirlenecektir. Bu eksikliklerin ortaya konulmasında da

performans değerlendirmeleri kullanılmaktadır.

Eğitim ihtiyaç analizinin son basamağı olan kişi düzeyinde analizde, bir

işi yerine getirebilmek için çalışanın hangi bilgi, beceri ve davranışlara sahip

olması gerektiğinin belirlenmesi değil, çalışanın iş için gereken bilgi, beceri ve

davranışları ne düzeyde sahip olduğunun belirlenmesi üzerinde

durulmaktadır. Bu bağlamda kişi düzeyinde analizin cevap aradığı iki soru

vardır324:

• İşletme içerisinde hangi çalışanların eğitim ihtiyaçları

bulunmaktadır?

• Bu çalışanların ne tür eğitimlere ihtiyaçları vardır?

Bu soruların cevapları bulunarak eğitimler her bir çalışana özel olarak

tasarlanabilecektir. Yani, tüm çalışanlar aynı konulardaki eğitimlere değil, her

bir çalışan ayrı ayrı ihtiyaçları paralelinde, ihtiyacı olan konularda eğitilecektir.

Eğitim uzmanları tarafından eğitim ihtiyaçlarının kişi düzeyinde

belirlenmesinde ilk adım performans değerlendirme formlarının

incelenmesidir. Bunun sonucunda, hangi çalışanların yetersiz performans

derecesinde olduğu ve yetersiz olunan derecelerin hangi iş boyutu ile ilgili

olduğu bulunur. Böylelikle, organizasyondaki ilave eğitime ihtiyaçları olan

çalışanlar ve bu çalışanlar için uygun eğitim konuları kolay bir şekilde

belirlenir325.

Bu bağlamda, performans değerlendirme sonucunda ulaşılan veriler,

işletmedeki çalışanların başarıları kadar eksik ve yetersiz oldukları konular ile

gelişime açık yönleri hakkında, düzenlenecek eğitim programlarına kaynaklık

edecek, eğitim ihtiyaçlarının tespit edilmesinde kullanılacak veriler

324 Irwin, a.g.e., s. 75.
325 McAfee, a.g.m., s. 31.

159

sağlayacaktır326. Hemen hemen tüm performans değerlendirme uygulamaları

çalışanların güçlü ve zayıf yönlerini ortaya koymaktadır. Bu zayıf yönler,

eğitim programlarının temel girdisi olan eğitim ihtiyaçlarının belirlenmesinde

kullanılan önemli bir veri kaynağıdır. Çalışanların ihtiyaçları, eğitim

programlarının muhtemel içeriğinin belirlenmesinde kullanılır. Bu nedenle

performans değerlendirmenin, eğitim programlarında dolaylı bir etkisi

bulunmaktadır327. Her bir çalışanın hangi konuda eğitim ihtiyacı olduğunu

belirleyen performans değerlendirme, bu özelliği nedeni ile çalışanların

“gerçek” eğitim ihtiyaçlarının belirlenmesinde kullanılan etkin bir yöntemdir.

Eğitim ihtiyaçlarının analizinde kullanılabilecek birçok yöntem

bulunmaktadır. Arthur Andersen danışmanlık şirketi tarafından 2001 yılında

yapılan araştırmanın sonuçlarına göre, araştırmaya katılan işletmelerin

% 38,5’i çalışanlarının eğitim ihtiyaçlarını anketler, % 29,1’i yüz yüze

görüşmeler ve % 20,5’i performans değerlendirme sonuçlarını kullanarak

tespit ettikleri ortaya konulmuştur328. Çalışan bazında eğitim ihtiyaçlarının

belirlenmesinde, anket, görüşme, gözlem gibi teknikler de kullanılabilir.

Ancak, performans değerlendirme gibi sistematik ve biçimsel bir süreç

içerisinde yapılan analizlerin çok daha sağlıklı sonuçlar vereceği açıktır.

Çünkü değerlendirme çalışanın bir bütün olarak değerlendirilmesi yerine,

kendisinden beklenen her bir yetkinliği ne düzeyde sergileyebildiğine göre

yani, objektif bir temelde yapılacaktır.

Amerika Birleşik Devletleri’ndeki 47 özel sektör işletmesinde Digman

tarafından yapılan bir araştırma329, performans değerlendirmenin eğitim

faaliyetlerinde yaygın bir şekilde kullanıldığını gözler önüne sermektedir. Üst

kademe yöneticiler, orta kademe yöneticiler ve ilk kademe yöneticiler için ayrı

326 Fındıkçı, a.g.e., s. 340.
327 Donald L. Kirkpatrick, “Training And Performance Appraisal – Are They Related?”, T + D
Magazine, Vol. 60, Issue 9, September 2006, s. 45.
328 Açıl Sezen (Editör), 2001'e Doğru İnsan Kaynakları Araştırması, İstanbul, Sabah Kitapları,
2000, s. 70.
329 Lester A. Digman, “Determining Management Development Needs”, Human Resource
Management, Vol.19 No.4, Winter 1980, s. 15.

160

ayrı yapılan incelemede, orta ve ilk kademe yöneticilerin eğitim ihtiyaçlarının

belirlenmesinde performans değerlendirme en çok kullanılan yöntem (% 89)

olarak tespit edilmiştir. İkinci sırada ise, amirlerin değerlendirmeleri (% 87)

gelmektedir. Aslında amirlerin değerlendirmesinin de çalışanın

performanslarına göre yapıldığı düşünüldüğünde, eğitim ihtiyaçlarının

belirlenmesinde en yaygın kullanılan yöntemin performans değerlendirme

olduğu söylenebilecektir. Aynı araştırmada, çalışanların eğitim ihtiyaçlarının

belirlenmesinde performans değerlendirme, “ideal olarak en çok kullanılması

gereken yöntemdir” görüşü (% 32) ilk sırada yer almıştır. Bu görüşü ise,

“biçimsel ihtiyaç analizi yapılmalıdır” görüşü (% 20) izlemektedir.

Eğitim ihtiyaçlarını belirlemenin amacı, eğitim ihtiyacının var olup

olmadığının, kimin eğitime ihtiyaç duyduğunun ve hangi görevler için eğitim

gerektiğinin saptanması olduğundan dolayı, bu sürece hem yöneticilerin, hem

eğitim uzmanlarının, hem de çalışanların katılması büyük önem taşır330.

Performansın değerlendirilmesinde yönetici en önemli rolü üstlenmektedir.

Bununla birlikte, çalışanın da kendi performansını değerlendirmesi, sürecin

olmazsa olmazlarındandır. Sonuç olarak elde edilen verilerin analiz edilmesi

ve eğitim planlamasının yapılmasında ise, eğitim ya da insan kaynakları

departmanı görev almaktadır. Birçok işletmede insan kaynakları ve eğitim

departmanları birbirlerinden ayrılmıştır. Bu durum ise, performans

değerlendirme ve eğitim konularını farklı yönlere sürükler. Performans

değerlendirmeyi yapan insan kaynakları departmanı ve eğitim programlarını

organize eden eğitim departmanının entegrasyonu bu bağlamda çok büyük

önem arz etmektedir331.

Herbert ve Doverspike’nin eğitim ihtiyaç analizinde performans

değerlendirmenin kullanımına ilişkin oluşturdukları modelin adımları

şunlardır332:

330 Noe, a.g.e., s. 56.
331 Kirkpatrick, “Training And Performance....”, s. 45.
332 Herbert, Doverspike, a.g.m., s. 253 – 255.

161

• Çalışanın performansının değerlendirilmesi,

• Çalışanın davranış, bilgi, beceri ve tutumları, yani yeterliliği ile

kendisinden beklenilen performansın karşılaştırılarak farkın belirlenmesi,

• Belirlenmiş performans farkının kaynağının belirlenmesi,

• Bu farkın giderilmesi için uygun çözümlerin seçilmesi.

Bu dört aşamalı modelin ilk adımı olarak, çalışmanın birinci bölümünde

ayrıntılı bir şekilde incelenen yöntemler ile çalışanların performanslarının

değerlendirilmesi öngörülmektedir. İkinci adım olarak, yapılan performans

değerlendirme sonucunda çalışanların performans standartlarının altında mı

kaldığı yoksa, performans standartlarını aştığı mı belirlenirken, üçüncü

adımda ise, performans yetersizliği bulunması halinde bu yetersizliğin

kaynağının analiz edilmesi gelmektedir. Çalışanın performans yetersizliği,

çalışanın yetersizliğinden kaynaklanabileceği gibi, ekipman eksikliği, iş

süreçlerindeki aksaklıklar gibi diğer bazı sorunlar nedeni ile de gerçekleşmiş

olabilir. Modelin bu üçüncü aşamasına, çalışanın performansının performans

standartlarının üzerinde olması durumunu da eklemek kanımızca yanlış

olmayacaktır. Çünkü, çalışanın yüksek ya da tatminkar performans

sergilemesi de, özellikle gelişimsel konularda eğitimlerin planlanması için bir

gerekliliktir. Bu modelin son basamağında ise, performans yetersizliğinin

giderilmesi için uygulanacak çözüm üzerinde durulmuştur. Bu çözüm

çalışanın eğitimi olabileceği gibi, çalışanın işinin değiştirilmesi, çalışana

rehberlik yapılması gibi farklı yaklaşımlarda olabilecektir. Bununla birlikte

modelin son aşaması olan eğitimlerin planlanmasından sonraki belirli bir

periyotta da aynı şekilde çalışanın performansının değerlendirilerek aldığı

eğitimlerin iş davranışlarına ne kadar yansıdığı belirlenebilecektir.

Eğitim ihtiyaçlarının analiz edilebilmesi için, öncelikli olarak performans

kriterleri ve standartlarının belirlenmesi gerekmektedir. Genellikle iş analizi

162

sonucunda ulaşılan iş tanımları ve iş gereklerinden hareketle, performans

kriterleri belirlenmekte ve daha sonra da her bir kriter bazında, çalışandan

beklenen başarı yani performans standardı belirlenmektedir. Performans

kriter ve standartları ile ilgili ayrıntılı bilgi tezin ilk bölümünde verildiği için

daha fazla detaya inilmeyecektir. Performans standartları, yani çalışandan

beklenilen başarının düzeyi belirlendikten sonra, yine ilk bölümde anlatılmış

olan performans değerlendirme yöntemleri ile çalışanın fiili performans

sonuçları ile performans standartları karşılaştırılır.

3.1.1. Fiili Performans Sonuçları İle Performans Standartlarının

Karşılaştırılması

Çalışanların bireysel bazda eğitim ihtiyaçları analiz edilirken iki konu

üzerinde durulmalıdır. Bunlarda ilki yapılmakta olan işin gerektirdiği bilgi,

beceri ve davranışlar ile çalışanın sahip olduğu bilgi, beceri ve davranışlar

arasındaki farkın analiz edilmesi diğer ise, gelecekte yapılacak iş için gerekli

bilgi, beceri ve davranışlar ile çalışanın sahip olduğu bilgi, beceri ve

davranışlar arasındaki farkın analiz edilmesidir. Bu analiz formüle edilmiş

olarak Şekil 1’de gösterilmiştir. Söz konusu farkların nedenleri, insan

kaynakları ya da eğitim departmanı tarafından incelenecektir. Bu konuda

daha detaylı bilgi elde edebilmek için çalışan ve yöneticilerin görüşlerine de

başvurulur.

163

Yapılmakta olan

işin gerektirdiği

yeterlilikler (bilgi,

beceri, davranış)

-

Çalışanın sahip

olduğu

yeterlilikler

(bilgi, beceri,

davranış)

=

Personele

kazandırılması

gereken

yeterlilikler (bilgi,

beceri, davranış)

Gelecekte

yapılacak iş için

gerekli

yeterlilikler (bilgi,

beceri, davranış)

-

Çalışanın sahip

olduğu

yeterlilikler

(bilgi, beceri,

davranış)

=

Personele

kazandırılması

gereken

yeterlilikler (bilgi,

beceri, davranış)

Şekil 1. Çalışanların Eğitim İhtiyacı

Kaynak: A. Haydar Taymaz, Hizmet İçi Eğitim: Kavramlar, İlkeler, Yöntemler, 3. Baskı, Ankara,
Personel Eğitim Geliştirme Merkezi Yayın No: 3, 1997, s. 25-26.

Performans değerlendirmenin en önemli kullanım alanlarından birisi

de, çalışanların fiili performansları ile kendilerinden beklenen performans

arasındaki farkın belirlenerek çalışanlara geribildirim sağlanması ve eğitim

ihtiyaçlarının belirlenmesinde bir yöntem olarak kullanılmasıdır333.

Performans değerlendirme, çalışanların performans problemleri ve

performanslarının nasıl geliştirebileceklerine ilişkin bilgi vermelidir. Bu bilgi,

çalışanın fiili performansı ile kendisinden beklenen performans arasındaki

farkı açıkça anlamasını, performans farkının nedenlerinin belirlenmesini ve

performansın yükseltilmesi için gereken eğitim planlamasının yapılmasını

kapsar.

Çalışanın fiili performansının performans standartları ile

karşılaştırılması sonucunda üç durum oluşacaktır. Bunlardan ilki, çalışanın

performansının, performans standartlarının altında kalması, yani performans

333 Steven L. Thomas, “Performans Appraisals: Any Use For Training”, Business Forum, Vol. 22,
Issue 1, Winter 1997, s. 30.

164

yetersizliği, diğerleri ise çalışanın performans standartlarını yakalaması ya da

aşmasıdır. Bu üç durum Şekil 2’de gösterilmiştir.

Şekil 2. Fiili Performans İle Performans Standartlarının Karşılaştırılması

Kaynak: Hüner Şencan, Nihat Erdoğmuş, İşletmelerde Eğitim İhtiyacı Analizi, İstanbul,

Beta Basım, Şubat 2001, s. 22.

Bu üç durumdaki ihtiyaç ve bu ihtiyaçları giderme yolları farklı

olmaktadır. Çalışan yetersiz ise, öncelikli olarak bu yetersizliğinin giderilmesi

gerekir. Bu çalışanın eğitim ihtiyacı, performans standartlarını

yakalayabileceği bilgi ve becerilerin kazanılmasıdır. Çalışan işinde yeterli

olarak görülüyorsa, yani performans standartlarını yakaladı ise, işindeki

ustalık ve hızını artırmak ile mevcut durumu koruyabilmesi için çeşitli

eğitimler ihtiyaç olarak görünür. Çalışan işini, beklenen standartların üzerinde

yapıyorsa bu kişi üstün nitelikli kişi olarak belirlenir ve bu kişinin eğitim

ihtiyacı ise, daha üst ve önemli görevlere hazırlık amacına yönelik

olacaktır334.

334 Şencan, Erdoğmuş, a.g.e., s. 23.

165

3.1.1.1. Performans Yetersizliklerinin Analizi

Performans değerlendirme sonucunda, çalışanlardan beklenen

performans ile fiili performans arasındaki fark belirlenir. Fiili performans,

standartların altında ise bu durum, değerlendirilen çalışanların bilgi, beceri ve

davranışlarındaki yetersizliklerden kaynaklanabilir. Düşük performansın bu

nedenlerden kaynaklandığı belirlenirse, eğitim ihtiyacı da ortaya çıkmış

demektir335. Ancak aradaki farkın sadece bilgi ve beceri eksikliğinden değil,

işe uyumsuzluk, doyumsuzluk, ücret yetersizliği gibi başka sebeplerden de

kaynaklanabileceği göz ardı edilmemelidir.

Performans yetersizlikleri belirlendikten sonra, bu yetersizliklerin

kaynaklarına inilmelidir. Yetersizliklerin nedenleri, uygun olmayan çevre,

eksik ya da hatalı araç-gereç, motivasyon eksikliği gibi dışsal nedenler

olabileceği gibi, bilgi, beceri ya da davranışsal yetersizliklerden de

kaynaklanabilir. Bu yetersizliklerin nedenlerinin belirlenebilmesi için, eğitim

ihtiyaç analizinin tüm süreçleri (işletme, görev ve kişi düzeyinde analiz) bir

bütün içerisinde değerlendirilmelidir336. Bu değerlendirme sonucunda,

performans yetersizliğinin çalışanın yetersizliğinden kaynaklandığı tespit

edilirse, bu bilgi çalışanın eğitim ihtiyacına işaret edecektir.

Analiz edilen performans yetersizliklerinin giderilmesinde, tezin ikinci

bölümünde detaylı bir şekilde incelenen eğitim yöntemleri kullanılacaktır.

Hangi yöntemin seçileceği, yetersizliğin neden kaynaklandığına, işletme

politikasına, eğitimin konusuna, eğitimi alacak çalışana vb. bağlı olarak

değişecektir. Örneğin, yöneticiler ya da yönetici adaylarının gelişimlerinde ve

performans yetersizliklerinde koçluk yöntemi kullanılabilecektir. Kişilerin

potansiyellerinin ortaya çıkartılmasında ve farkındalıklarının artırılmasında bu

yöntem önerilebilecekken, performans yetersizliğinin bilgi eksikliğinden

kaynaklandığı durumlarda, tartışma yöntemi ya da anlatım yönteminin

335 Can, Kavuncubaşı, a.g.e., s. 195
336 Herbert, Doverspike, a.g.m., s. 253-255.

166

kullanılması düşünülebilir. Bir başka örnek olarak da, çalışanın yapılan

yetkinlik bazlı performans değerlendirmesinde, ekip çalışması konusunda

kendisinden beklenilen yetkinlikte olmaması sonucu, grup tartışmaları ya da

rol oynama yöntemleri kullanılarak ekip ruhunu pekiştiren ve empati

becerilerini geliştiren eğitimlere yönelinmesi gerekmektedir.

Özetle, hangi eğitim yönteminin kullanılacağı, performans

yetersizliğinin nedeninin analiz edilmesi ile ortaya çıkacaktır. Yapılan

performans değerlendirmesi ve değerlendirme sonucunda yapılan

performans değerlendirme görüşmesinde çalışanın yetersizlikleri

belirlenerek, yöneticilerin değerlendirme sonuçlarına ilişkin görüşleri

paralelinde insan kaynakları ya da eğitim departmanları tarafından hangi

sorunların hangi eğitim programları ile aşılabileceği belirlenerek eğitim

planları yapılacaktır.

Çalışanın bilgi, beceri yetersizliği olmamasına rağmen performansının

istenen düzeye ulaşamaması üzerinde durulması gereken bir diğer konudur.

Çalışanın niteliklerinin işin gereklerinden çok üstün olması, iş akış ve

dizaynında bulunan bazı yapısal hatalar, gürültü vb. çevresel nedenler,

işletme politikaları, yönetim tarzı gibi birçok nedene bağlı olarak ortaya

çıkabilen performans düşüklüğünün, çoğunlukla eğitimin dışındaki çözümler

gerektirdiği görülmektedir337. Eğitim ihtiyaçları analizi, performans

problemlerinin ve yetersizliklerinin tek çözümünün eğitim olmadığı ve eğitim

dışında ya da eğitimden önce göz önüne alınması gereken, örneğin

işletmedeki farklı departmanlar arasında yaşanan çatışmaların önlenmesi

gibi, farklı uygulamalar da olabileceğine dair bilgi sağlamaktadır338.

Yanlış ya da hatalı malzeme kullanımı, verimli olmayan çalışma

yöntemleri, düşük ücret339, kötü iş süreçleri, kişisel problemler, işteki

337 Uyargil, a.g.e., s. 98.
338 Irwin, a.g.e., s. 83.
339 Uyargil v.d., a.g.e., s. 205.

167

çatışmalı ilişkiler, iş yoğunluğu340, ödül ve ceza sisteminin uyumsuz olması,

yetersiz ya da uygun olmayan geribildirim verilmesi, sistemden kaynaklanan

engeller341, mobbing, demografik nedenler, motivasyon eksikliği, gelecek

kaygısı ve fiziksel şartlar gibi bazı faktörler de sorunların kaynağında yatan

nedenler olabilir. Örneğin, düşük performans hatalı ekipmandan

kaynaklanıyor ise, eğitim bu sorunu çözemeyecektir ya da düşük performans

çalışanın geribildirim alamamasından kaynaklanıyor ise, bu durumda

çalışanın eğitim alması gerekmiyorken, çalışanın yöneticisinin performansa

ilişkin geribildirim verebilme ile ilgili bir eğitim alması gerekliliği ortaya

çıkmaktadır342.

Çalışanın, bilgi, beceri ya da davranışlarının geliştirilmesinin, bu tür

sorunlardan kaynaklanan performans yetersizliklerinin giderilmesinde bir

etkisi olmayacaktır. Bu durumlar ise en açık bir şekilde performans

değerlendirme görüşmesinde ortaya koyulabilir. Performans yetersizliğinin

sebepleri görüşülürken, çalışan ve yöneticisi bu eksikliği analiz edebilirler.

Çalışanın performans yetersizliğinin, bilgi, beceri ya da davranışsal

eksikliklerden kaynaklanmadığı durumlarda, çalışanın ücreti ile ilgili

düzenlemeler yapmak, araç-gereçlerin yenilenmesini sağlamak, çalışana

rehberlik ve danışmanlık yapmak, performansı ile ilgili geribildirim vermek, iş

değişikliği ya da çok zorunlu durumlarda işten çıkartma gibi alternatif, eğitim

dışındaki çözümlere yönelmek gerekecektir.

3.1.1.2. Performans Standartlarına Ulaşılması ve Aşılması

Performans değerlendirme sonucunda, bazı çalışanların da

performans standartlarını yakaladığı ya da aştığı görülecektir. Mükemmel ya

da kabul edilebilir düzeyde performans gösteren çalışanların

340 Richard Luecke, Performans Yönetimi: Çalışanlarınızın Etkinliğini Ölçün ve Geliştirin,
Çeviren: Aslı Özer, İstanbul, Türkiye İş Bankası Kültür Yayınları, 2008, s. 51 – 52.
341 Blanchard,Thacker, a.g.e., s. 149-150.
342 Noe v.d., a.g.e., s. 261.

168

performanslarının sürdürülebilir ve geliştirilebilir olması gerekmektedir. Bu

çalışanların da almaları gereken eğitimler bulunmakla birlikte, bu eğitimlerin

içerikleri, amaçları ve yöntemleri farklılık gösterecektir. Bu noktada, çalışanın

üst düzey bir yönetici tarafından yönlendirilmesi, yani çalışana “koçluk”

yapılması bir eğitim yöntemi olarak kullanılabilecektir. Ya da, çalışanın

güçlendirilmesi (empowerment) için “yetki devri yoluyla eğitim” yöntemi

kullanılarak, çalışanın stratejik karar verebilme ve inisiyatif alabilme

becerilerinin geliştirilmesi düşünülebilir. Bununla birlikte, kariyer planlama ve

ödüllendirme gibi motive edici araçlardan da yararlanılması gerekmektedir.

Ayrıca, performans standartlarını yakalayan çalışanlara da pekiştirici

ve mevcut durumu koruyucu eğitimler verilerek, başarılı performansın

sürdürülebilir olması sağlanmalıdır. Özellikle, günümüzde hızla değişen

pazar koşulları, teknoloji, sosyo-ekonomik çevre, yasal mevzuat ve politika

gibi dış değişkenler, bilgi ve becerilerin güncelliğini kısa sürede yitirmesine

neden olduğu için, çalışanların işlerini yaparken de sürekli eğitim ihtiyaçları

bulunmaktadır343.

Üstün performans gösteren çalışanlar için bireysel gelişim planları ve

kariyer geliştirme planları çerçevesinde gelişimsel faaliyetlerde bulunulması

gerekmektedir. Bu gelişimsel faaliyetler içerisinde, tecrübe aktarımı, yetki

devri, iş rotasyonu, çalışana rehberlik yapılması gibi eğitim dışında da birçok

farklı yöntem uygulanmalıdır. Eğitim ihtiyacı, üstün performans sergileyen

çalışanların daha üst düzey pozisyonlara hazırlanmaları için de olabilecektir.

Örneğin, üstün performans gösteren bir üretim mühendisini ele alalım.

Beş fabrikadan oluşan bir işletmenin, herhangi bir fabrikasında çalışan bu

mühendisinin üstün performans göstermesi, kendisinin işletmede daha üst

düzey pozisyonlara yükselebilmesinin önünü açacaktır. Bu mühendisin, grup

fabrikalarından bir kaçında çalışması kendisinin bilgi, beceri ve tecrübesini

343 Barutçugil, Performans Yönetimi, s. 112.

169

artıracaktır. Bu da, mühendisin elde ettiği bu bilgi birikimi ile, şeflik, müdürlük

gibi daha yönetsel pozisyonlara yükselebilmesinin yolunu açacaktır. Bu

örnekte de görüldüğü gibi, üstün performans gösteren çalışanların,

performans standartlarını aşmaları nedeni ile sadece eğitim değil, bununla

birlikte gelişimsel bazı faaliyetlerde de bulunulması gerekir. Yani, üstün ya da

tatminkar performans gösteren ve potansiyel sahibi çalışanların kariyer

planlamaları ve bireysel gelişim planları paralel bir şekilde ilerlemelidir.

3.2. EĞİTİMLERİN ETKİNLİĞİNİN DEĞERLENDİRİLMESİNDE

PERFORMANS DEĞERLENDİRMENİN KULLANIMI

Performans değerlendirmenin eğitim sürecindeki bir diğer kullanımı da

dönem içerisinde çalışanların aldıkları eğitimlerin etkinliklerinin

değerlendirilmesidir. Eğitim faaliyetlerinin etkinliğinin değerlendirilmesi, bir

önceki bölümde de incelendiği gibi zor bir işlemdir. Çünkü, değerlendirme

sonrasında meydana gelen gelişimin eğitim ile direkt ilişkisini kurmak kolay

değildir. Dönem içerisinde gerçekleştirilen başka faaliyetler ya da iş

süreçlerinde yapılan iyileştirmeler de çalışanın performansında bir yükselme

sağlamış olabilir.

Eğitim faaliyetlerinin etkinliklerinin değerlendirilmesinde performans

değerlendirmenin kullanımına ilişkin literatürde çok ayrıntılı çalışmalar

bulunmamaktadır. Bununla birlikte, performans değerlendirmenin bu süreçte

kullanılabilir olduğunu ifade eden çeşitli yazarlar vardır344. Ancak, yine de

performans değerlendirmenin bu süreçte “nasıl” kullanılacağı yönünde

literatürde bir açık bulunmaktadır.

Performans değerlendirme, çalışanların eğitim öncesi ve sonrası

performanslarının değerlendirilmeleri ile eğitim programının etkinliğini

344 Thomas, a.g.m., s. 29; McAfee, a.g.m., s. 31.

170

ölçmede kullanılmaktadır. Eğitimlerin etkinliğinin değerlendirmesinde

Kirkpatrick tarafından geliştirilen eğitim etkinlik değerlendirilme modelinin

ikinci ve üçüncü aşamalarında yer alan “öğrenme” ve “davranışlar”ın

analizinde performans değerlendirme kullanılmaktadır.

Bireysel bazda çalışanın eğitim öncesinde işini yapış tarzından

kaynaklanan bir durum nedeni ile yapılan ihtiyaç analizinin sonucu olarak bir

eğitim programının gerçekleştirildiği durumlarda, çalışanın belirlenmiş

ihtiyaca uygun olarak aldığı eğitim sonucunda, iş performansının artıp

artmadığını değerlendirmek mümkün olabilecektir345. Bu yaklaşıma göre,

eğitime katılan çalışanların eğitim öncesi performansları çeşitli performans

değerlendirme yöntemleri ile değerlendirilir. Yapılan bu biçimsel

değerlendirmenin ardından çalışan eğitilir ve eğitim sonrasında aynı

yöntemle çalışanın performansı tekrar değerlendirilir.

Performansın rutin olarak değerlendirilmesi ile de düzenlenen eğitimler

sonucunda herhangi bir gelişme olup olmadığı ortaya konulabilecektir.

Özellikle uzun dönemli olarak yapılan eğitim etkinlik değerlendirmelerinde,

çalışanların performanslarında meydana gelen olumlu ya da olumsuz

değişikliklerin incelenmesinde performans değerlendirme önemli bir

araçtır346.

Eğitimlerin hedefleri, eğitimlerimn etkinliğinin değerlendirilmesinde

standart olarak da kullanılacaktır. Örneğin, bir çalışanın performans

değerlendirme kriterlerinden birisi olan “ekip çalışmasına yatkın olma” niteliği

açısından yetersiz olduğu sonucu ortaya çıkmış olsun. Bu bağlamda

düzenlenecek eğitimin hedefinin, çalışanın ekip çalışmalarına etkin katılımı,

ekip ruhunun benimsenmesi ve buna uygun davranışsal değişimin

sağlanması olabilir. Eğitim sonrasında yapılacak değerlendirmede ise, eğitim

hedeflerine ne kadar ulaşıldığı belirlenmeye çalışılacaktır. Bu ise, performans

345 Hackett, a.g.e., s. 115.
346 Hackett, a.g.e., s. 115.

171

değerlendirme ile yapılabilecektir. Ancak, değerlendirmenin daha sağlıklı

sonuçlar verebilmesi için yıllık performans değerlendirmeler yerine üçer ya da

altışar aylık ara değerlendirmeler yapılması daha uygun olacaktır.

Performans değerlendirme dönemi sonunda tespit edilen eğitim

ihtiyaçlarına yönelik gerçekleştirilen eğitimlerin eksik yönleri de bir sonraki

performans değerlendirme döneminde ya da ara değerlendirmelerde

görüşülebilir.

Çalışanın eğitim öncesi ve sonrası performansının değerlendirilmesi

sonucunda aradaki olumlu ya da olumsuz farkın, eğitimden kaynaklanıp

kaynaklanmadığının belirlenmesi, bu yöntemin en büyük sınırlıklarının

başında gelmektedir. Çünkü, eğitim sonrasında oluşan olumlu fark, çalışanın

örneğin ücret artışı gibi başka nedenlerle işine daha motive hale gelmesi ya

da eğitimle aynı dönemde yapılan iş süreçlerindeki bir değişiklikten de

kaynaklanabilecektir. Bunun ortaya konulabilmesinde de, performans

değerlendirme görüşmesi önemli bir araç olacaktır. Bu konuda çalışandan

alınan geribildirim, eğitim programlarının etkinliğinin değerlendirilmesinde ve

programların revize edilmesinde önemli veriler sağlayacaktır.

Bu noktada “....çalışandan alınan geribildirim...” ifadesi önemlidir.

Performans değerlendirmenin en önemli amaçlarından birisi çalışanlar ve

yöneticiler arasında bir köprü kurarak sürekli bir iletişim sürecinin

oluşturulmasıdır. Literatürde genellikle, yönetici ve çalışanının birbirlerinin

performansları ile ilgili karşılıklı geribildirimlerin verildiği üzerinde

durulmaktadır. Buna ilave olarak, eğitim alan çalışanın eğitimin etkinliği ile

ilgili kişisel düşüncelerini yöneticisi ile paylaşması ve bu noktada bir

“özdeğerlendirme” yapmasının da eğitimin etkinliğinin değerlendirilmesinde

son derece olumlu katkı yapacağı düşünülmektedir. Yukarıda da açıklandığı

gibi, özellikle eğitim sonrasında meydana gelen olumlu ya da olumsuz farkın,

eğitimle ilişkisinin kurulmasında, çalışanla yapılan görüşme ve bu bağlamda

çalışandan alınan geribildirimin de etkisi göz önünde tutulmalıdır.

172

Sonuç olarak, bilgi, beceri ve yeteneklerin geliştirilmesinin, çalışanların

işteki davranışlarına yansıyıp yansımadığı ve bu şekilde performans üzerinde

olumlu katkı yapıp yapmadığı performans değerlendirme ile belirlenebilir347.

Performans değerlendirme, çalışanların geliştirilmesine yönelik eğitim

sürecinin etkinliğinin değerlendirilmesinde kullanılabilecek bir test aracı

olarak kabul edilmeli ve performansı artırmaya yönelik eğitim planlaması

nasıl ki performans değerlendirme sonuçlarına dayanıyorsa, eğitimlerin

etkinliğinin değerlendirilmesinde de performans değerlendirme sonuçlarına

dayanmalıdır348. Ancak, performans değerlendirmenin tek başına

kullanılması yeterli olmayacak, eğitim faaliyetlerinin etkinliklerinin

değerlendirilmesinde anket, sınav, gözlem gibi diğer yöntemlerinde

performans değerlendirme ile birlikte kullanılması daha doğru sonuçlara

ulaşılmasını sağlayacaktır.

3.3. PERFORMANS DEĞERLENDİRME SONUÇLARININ EĞİTİM

FAALİYETLERİNDEKİ KULLANIMDA YÖNTEMLER

Çalışanların eğitim ihtiyaçlarının belirlenmesinde ve eğitim

faaliyetlerinin etkinliklerinin değerlendirilmesinde, işletmedeki performans

değerlendirme sisteminin de kullanılabileceği buraya kadar ki açıklamalar

çerçevesinde ortaya konmuştur. Ancak, geleneksel anlamda, sadece

yöneticinin çalışanı değerlendirdiği ve bunun sonucunda da yazılı bir

geribildirim verdiği ya da geribildirim vermediği bir değerlendirmenin eğitim

faaliyetlerine herhangi bir “girdi” sağlaması son derece zordur.

Literatürde bu konu ile ilgili çeşitli kaynaklarda, performans

değerlendirme formlarında bazı düzenlemelerde bulunulmasının; çalışanın

performansının çok kaynaklı olarak yani 360 derece değerlendirilmesinin;

347 Uyargil v.d., a.g.e., s. 221.
348 Özdemir, “Performans Değerlendirme Yöntemleri…”, s. 97.

173

çalışanın kendi performansını değerlendirmesinin ve performans

değerlendirme görüşmesinin, performans değerlendirme sonuçlarının eğitim

faaliyetlerinde kullanılabilecek önemli bilgiler sunmasına katkı sağlayacağı

ifade edilmiştir.

3.3.1. Performans Değerlendirme Formunda Düzenlemeler Yapılması

Performans değerlendirme sonuçlarının eğitim faaliyetlerinde kullanımı

için öncelikle çeşitli yöntemlerle çalışanların performanslarının

değerlendirilmesi gerektiği önceki bölümlerde açıklanmıştı. Bu amaçla

kullanılabilecek çeşitli örnek formlara bu bölümde yer verilmiştir. Kullanılacak

performans değerlendirme yöntemine bağlı olarak performans değerlendirme

formu da değişiklik gösterecektir. Ancak, temel olarak form tasarımında

kullanılabilecek iki yöntem bulunmaktadır. Bunlarda ilki, çalışanın

performansının değerlendirildiği her bir performans kriteri bazında eğitim

ihtiyacının belirlenebileceği ve dönem içerisinde aldığı eğitimlerin

etkinliklerinin ölçülebileceği bir bölüm eklenmesidir. Bu yöntem, çalışanın, her

bir performans boyutuna ilişkin eğitim planlamasına ilişkin veriler

sağlayacaktır. Form tasarımı ile ilgili bir diğer yöntem ise, performans

değerlendirme formuna, çalışanın eğitim ihtiyaçlarının ve dönem içerisinde

aldığı eğitimlerin etkinliklerine ilişkin düşüncelerin yazılabileceği bir bölümün

koyulmasıdır. Bu bölüm ise genel ifadelerden oluşacaktır. Bu nedenle, her bir

performans kriteri bazında yapılan değerlendirme ve bu değerlendirme

sonucunun eğitim ihtiyaçlarının belirlenmesinde ve eğitimlerin etkinliğinin

değerlendirilmesinde kullanımının daha doğru sonuçlar vereceği

düşünülmektedir.

Yetkinlik bazlı performans değerlendirme, grafik derecelendirme

yöntemi, hedeflere göre yönetim ve davranışsal değerlendirme skalaları

kullanılarak çalışanların performanslarının değerlendirilmesi, eğitim

faaliyetlerine “girdi” sağlanması noktasında kullanılabilecek yöntemlerin

174

başında gelmektedir. Bu değerlendirme yöntemleri ile yapılan performans

değerlendirmenin sonuçlarının hem gelişim hem de değerlendirme amaçlı

kullanılmasını sağlamak için değerlendirmede kullanılan formlar üzerinde,

değerlendirilenler için ek açıklamaların yapılmasını sağlayan alanlar

oluşturulabilir349. Bu alanlarda, performansı değerlendirilen kişinin,

kendisinden beklenilen performans standardına ulaşılamamasının sebepleri

üzerinde durulur. Bu alanların, her bir performans kriterinin yanında yer

alması eğitim ihtiyaçları ve performans yetersizliklerinin belirlenmesi

anlamında yararlı olacaktır. Bu alanların formun altında yer alması da bir

seçenektir. Ancak, bu durumda, eğitim ihtiyaçları, performans kriterleri

bazından çok, çalışanın genel performansına göre belirlenecektir.

Tablo 8 ve Tablo 9’da yetkinlik bazlı performans değerlendirmeye

örnek olabilecek birer form bulunmaktadır. Formlar incelendiğinde, örneğin

çalışan, “duygusal denge” açısından “stres içinde dahi normal davranış

sergiler” alt davranış özelliğinde standardın altında bir performans

sergilediyse çalışanın stres yönetimi konulu bir eğitime katılması yerinde

olacaktır. Eğitimin ardından belirli bir süre sonra ise, çalışanın aynı yetkinliğin

aynı alt davranış özelliği açısından değerlendirilmesi, çalışanın aldığı eğitimin

ne kadar etkili olduğunun ölçülmesini sağlayacaktır. Örneğin, performansın 3

ay gibi kısa aralıklarda, gözden geçirildiği ara değerlendirmelerde bu etkinlik

ölçümü yapılabilir.

Tablo 8 ve Tablo 9’da yer alan formlar üzerinden çalışanın

performansı değerlendirilirken, her bir performans kriteri bazında çalışanın

eğitim ihtiyaçları ile ilgili formu dolduran kişi, eğer varsa, görüş belirtebilir.

Aynı şekilde, dönem içerisinde çalışanın aldığı eğitimler ile ilgili de görüşlerini

açıklayabilecektir. Bu form üzerinden, yönetici değerlendirmesinin yanında,

çalışanın iş arkadaşları, astları da değerlendirmede bulunabileceklerdir.

349 Filiz Yıldırım Dilsiz, “İnsan Kaynakları Yönetiminde Performans Değerlendirme Yöntemleri:
Ankara İli Mobilya Sektöründe Bir Araştırma”, Yayımlanmamış Yüksek Lisans Tezi, Gazi
Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 2006, s. 73-74.

175

Ayrıca, çalışan da aynı form üzerinden kendi performansını

değerlendirebilecektir. Bununla birlikte, 360 derece geribildirimin bir başka

halkası olan müşteriler tarafından yapılan değerlendirmede bu ve bunun gibi

biçimsel performans değerlendirme formlarının kullanımı çok da etkin

sonuçlar vermeyecektir. Bunların yerine, daha basit düzeyde hazırlanmış

formların kullanılması daha doğru sonuçlar verecektir.

Tablo 8‘deki liderlik yetkinliği ise, çalışanın mevcut görevinin yanı sıra,

gelecekte çalışabileceği görevler ile ilgili de ipucu vermektedir. Bu bağlamda,

performans standartları ile fiili performans karşılaştırılırken, sadece mevcut

göreve ilişkin performans standardı değil, çalışanın gelecekte çalışabileceği

pozisyonun standardına göre de değerlendirme yapılarak, çalışan bu

pozisyona hazırlanmak için de eğitilmelidir. Örneğin, uzman pozisyonunda

çalışan bir işgörenin, bir sonraki kademede gelebileceği pozisyon şeflik ise,

bu pozisyonun standardına göre de değerlendirme yapılarak çalışan buna

göre eğitime alınabilir. Liderlik yetkinliği altındaki davranış göstergelerinin

uzman seviyesindeki çalışan için standardı 3 iken, şef düzeyi daha yönetsel

bir pozisyon olduğu için 2 olarak belirlenmiş olabilir. Bu noktada, çalışanın 3

olarak değerlendirilmesi onun mevcut görev için yetkin olduğunu gösterirken,

bir üst görev için gelişime açık bir yönünün bulunduğunu ortaya koymaktadır.

Şüphesiz ki, gelecek pozisyonların standartlarına göre yapılan değerlendirme

tüm çalışanlar için değil, gelecek vaat eden, potansiyeli yüksek çalışanlar için

yapılacak ve buna göre eğitim ihtiyaçları belirlenecektir.

176

Tablo 8. Yetkinlik Değerlendirme Formu

DUYGUSAL DENGE 1 2 3 4 5 NA Eğitimle İlgili
Düşünceler

Stres içinde dahi normal

davranış sergiler.

Sakin bir mizaca sahiptir.

İnsanlara karşı ön yargılı

değildir.

İş ile özel yaşantıyı

davranışlarına yansıtmaz.

LİDERLİK 1 2 3 4 5 NA Eğitimle İlgili
Düşünceler

Kişiliği ve

davranışlarındaki

tutarlılığı ile örnek bir

tutum sergiler.

Şahsi menfaatlerinden

uzak kuruma adanmışlığı

ile herkese örnek teşkil

eder.

Güvenilirdir.

Çevresine olumlu enerji

verir, yarattığı sıcak hava

iş başarısını artırır.

Fikirleri, tutum ve

davranışlarıyla ilgi

odağıdır, birleştiricidir,

insanları rahatlıkla

etrafında toplar.

177

1 - Beklenenin çok üzerinde: Belirtilen davranışlar, her zaman

duruma uygun sergilenmektedir.

2 - Beklenenin üzerinde: Belirtilen davranışlar, hemen hemen her

zaman duruma uygun sergilenmektedir.

3 - Bekleneni vermektedir: Belirtilen davranışlar, genellikle duruma

uygun şekilde sergilenmektedir.

4 - Beklenenin altında: Belirtilen davranışlar, çoğu zaman duruma

uygun şekilde sergilenmektedir.

5 - Beklenenin çok altında: Belirtilen davranışlar, hiçbir zaman

duruma uygun şekilde sergilenmektedir.

NA - Geçerli değil: İşe yeni başlamış kişilerde / Belirtilen yetkinliklerin

kullanılmadığı pozisyonlarda / Kendisine bağlı çalışanların olmadığı kişilerde

“Başkalarını Yönetme” ve “Başkalarını Geliştirme” gibi yetkinlikler geçerli

değildir.

Tablo 9’da yine aynı şekilde çalışanların eğitim ihtiyaçlarının

belirlenmesi ve eğitim faaliyetlerinin etkinliklerinin değerlendirilmesinde

kullanılabilecek formlara bir örnektir. Bu formda da, Tablo 8’de olduğu gibi

yapılan değerlendirme sonucunda, eğitim uzmanlarına çok önemli veriler

sağlanmış olacaktır.

İşletmelerin çoğu, düzenledikleri performans değerlendirme formlarının

bir bölümünü çalışanlarının eğitim ihtiyaçlarının belirlenmesine ayırırlarken,

bazıları ise, mevcut eğitim ihtiyaç analiz sistemlerini, performans

değerlendirmeden elde edilen eğitim ihtiyaçlarına ilişkin veriler ile

bütünleştirerek eğitim faaliyetlerinin planlanmasında kullanmaktadırlar350.

Ayrılan bu bölümler, formu dolduran kişilerin, çalışanın eğitim ihtiyaçlarının

belirlenmesi ve dönem içerisinde aldığı eğitimlerin etkiliklerinin

değerlendirilmesinde kullanılabilecek görüşler açıklamaları için kullanılabilir.

Formlarda yer alan bu görüşler, performans değerlendirme görüşmesinde

350 Uyargil, a.g.e., s. 135.

178

değerlendirici ve değerlendirilen arasında karşılıklı olarak tartışılarak fikir

birliğine varılır.

Tablo 9. Yetkinlik Değerlendirme Formu

Uyumluluk/Esneklik 1 2 3 4 5 NA
Gösterge:

• Değişiklikleri kabul etmeye isteklidir

• Değişimle başa çıkabilir
• Yenilikçi bir atmosfer yaratabilir

Eğitimle İlgili Görüş:

Sonuç Odaklı Olma 1 2 3 4 5 NA
Gösterge:

• Büyük resmi görebilir
• Zorlayıcı ve gerçekçi hedefleri
gerçekleştirir
• Kısa ve uzun vadedeki hedefleri
gerçekleştirmek için uygun araçları kullanır
• Konulan hedeflere ulaşmak için planlı
bir şekilde çalışır.

Eğitimle İlgili Görüş:

Günümüzde işletmelerin performans değerlendirmelerinde ve genel

anlamda stratejik yönetim bağlamında hedeflere göre yönetim yaklaşımını

yaygın bir şekilde kullandıkları görülmektedir. Hedeflere göre yönetim

yöntemini kullanan birçok işletme, bu yöntem ile eğitim programları arasında

ilişki kurarak, eğitim programlarına bir “girdi” sağlamaktadır351. Performans

değerlendirme yöntemlerinden de birisi olarak kullanılan hedeflere göre

yönetim ile de çalışanların eğitim ihtiyaçları belirlenebilecektir. Bu yöntem ile

eğitim ihtiyaçlarının belirlenmesinde de performans değerlendirme görüşmesi

çok büyük katkı sağlayacaktır. Tablo 10’da görüleceği gibi, hedeflere göre

yapılan değerlendirme formunda açılacak bir sütun ile değerlendirmeyi yapan

yöneticinin bu hedefe neden ulaşılamadığına ilişkin açıklama yapması ve bu

açıklamanın da performans değerlendirme görüşmesinde çalışanla

351 Ataay, İşdeğerleme ve Başarı…, s. 266.

179

görüşülerek netleştirilmesi beklenmektedir. Bu da, çalışanın hedefine

ulaşamamasının nedenlerinin neler olduğu ve bu nedenlerin, bilgi, beceri ve

tutum eksikliği gibi eğitim ile giderilebilecek türden nedenler mi yoksa eğitim

dışında bir takım uygulamaların mı hayata geçirilmesi gerektiği sorusuna

cevap verecektir.

Tablo 10. Hedef Bazlı Performans Değerlendirme Formu

Hedefler % Ağırlığı Değerlendirme Eğitim İhtiyacı Var mı?

Hedef 1 % 35 % 25

Hedef 2 % 25 % 25

Hedef 3 % 40 % 35

TOPLAM % 100 % 85

Bazı organizasyonlarda, yöneticilerin performans değerlendirme formu

üzerine, çalışanın dönem içerisinde alması gereken eğitimleri yazdıkları da

görülmektedir352. Aynı şekilde, dönem içerisinde çalışanın aldığı eğitimlerin

etkinliklerinin değerlendirilmesinin de bu şekilde, performans değerlendirme

formu üzerinden, gerçekleştirilebileceği düşünülmektedir. Böylelikle, eğitim

uzmanları için, hem çalışanların eğitim ihtiyaçları ile ilgili hem de dönem

içerisinde düzenlenmiş olan eğitimlerin etkinliklerinin değerlendirilmesinde

çok yararlı veriler sunulmuş olacaktır.

Tablo 11 ve Tablo 12, performans değerlendirme için kullanılan

yöntem hangisi olursa olsun, formun sonunda çalışanın eğitim ihtiyaçları ve

dönem içerisinde aldığı eğitimlerin etkinliklerinin analiz edilebileceği bir bölüm

açılmasına örnek olabilecek formlardan oluşmaktadır. Bu formlarda, aslında

bir performans değerlendirme yöntemi olarak da kabul edilen “serbest

anlatım” şeklinde çalışanın eğitim ihtiyaçları ve dönem içerisinde aldığı

352 McAfee, a.g.m., s. 32.

180

eğitimlerin etkinliğine ilişkin formu dolduran kişilerden görüşlerini açıklamaları

beklenmektedir.

Tablo 11. Performans Değerlendirme Formunda Genel Olarak Eğitime İlişkin

Bölüm Oluşturulması

DEĞERLENDİRENİN GÖRÜŞLERİ

Çalışanın Güçlü Yönleri

Çalışanın Geliştirilmesi Gereken Yönleri

Çalışanın mevcut işindeki performansını geliştirmesi ve daha etkili

olması için gerekli olan eğitim/geliştirme ihtiyacı ve diğer önerileriniz

nelerdir?

Çalışan dönem içerisinde aldığı eğitimleri ne kadar işine yansıtabildi?

181

Tablo 12. Performans Değerlendirme Formunda Genel Olarak Eğitime

İlişkin Bölüm Oluşturulması

EĞİTİM İLE İLGİLİ GÖRÜŞLER

Yıl içerisinde aldığı eğitimleri işine

yansıtıyor mu?

 Evet

Kısmen

Hayır

Değerlendiricilerin yaptığı açıklamalar ışığında, çalışanın eğitim

ihtiyaçlarına ilişkin tespitler yapılır. Elde edilen bu veriler, eğitim uzmanları

tarafından incelenecek ve diğer veri toplama teknikleri ile elde edilen bilgiler

ile birlikte eğitim planlamasında kullanılacaktır.

3.3.2. 360 Derece Geribildirim

“360 derece performans değerlendirme ve geri besleme”, “360 derece

geribildirim”, “360 derece performans geribildirimi”, “çok kaynaklı performans

değerlendirme” gibi isimlerle de anılan bu sistem, performans değerlendirme

metodolojisi içinde sistemi çok yönlü olarak sürekli bir anlayışla sorgulamayı

ve çalışanların performansı hakkındaki bilgiyi, çalışan ile farklı ilişkilere sahip

değişik perspektiflerden toplamayı amaçlamaktadır353. Yapılan bu çok yönlü

değerlendirme ile çalışanın performansı çok boyutlu ve çok farklı gözler

tarafından değerlendirilecek ve geribildirimde bulunulacaktır. Bu geribildirim

353 Selin Metin Camgöz, İ. Nurdan Alperten, “360 Derece Performans Değerlendirme ve Geribildirim:
Bir Üniversite Mediko-Sosyal Merkez Birim Amirlerinin Yönetsel Yetkinliklerinin Değerlendirilmesi
Üzerine Pilot Uygulama Örneği”, Celal Bayar Üniversitesi İktisadi ve İdari Bilimler Fakültesi
Yönetim ve Ekonomi Dergisi, Yıl: 2006, Cilt: 13 Sayı: 2, s. 194.

182

ile çalışanın güçlü ve eksik yönleri ortaya çıkacak, bu paralelde eğitim

ihtiyaçları tespit edilecek ve çalışanın dönem içerisinde aldığı eğitimlerin ne

derece etkin olduğu analiz edilebilecektir.

Geleneksel olarak yapılan değerlendirmelerde çalışanın ilk amiri

tarafından performans değerlendirilir. Ancak, çalışanın işinin özelliğine bağlı

olarak, aynı seviyedeki çalışanlar, müşteriler ya da astları da kendisinin

eğitim ihtiyaçlarının analizinde kullanılabilecek bilgiler sağlayabilirler. 360

derece geribildirim olarak adlandırılan bu sistem, çalışanların performansının

çok yönlü olarak resminin çekilmesinde yaygın bir şekilde kullanılmaktadır354.

Genel olarak herhangi bir konuda bilgi toplamak için birden fazla kaynak

kullanmak, sonuçların güvenilirliğini ve geçerliliğini artırır. 360 derece

geribildirimin temelinde de bu düşünce vardır355.

Temel amacı performans değerlendirmenin ötesinde kişiye farklı

kaynaklardan geribildirim verilmesini olanaklı kılarak kişisel gelişimi sağlamak

olan 360 derece geribildirim tüm bireylerin güçlü ve zayıf yönlerini

anlamalarına yardımcı olur. Dolayısıyla 360 derece geribildirim,

organizasyonda formel olarak kullanılan performans değerlendirme

sisteminin yerine geçen bir araç değil, formel performans değerlendirme

sisteminin tamamlayıcısı olan bir araç niteliğindedir356.

Esas olarak, 360 derece geribildirimi diğer değerlendirme

yöntemlerinden ayıran temel fark, yapılan geribildirimin boyutudur. 360

derece yaklaşımda geribildirim çok yönlü, dolayısıyla daha gerçekçi ve

güvenilirdir357. Geleneksel yöntemlerdeki yukarıdan aşağı yapılan tek kanallı

geribildirim ile kıyaslandığında, 360 derece yani çok kaynaktan alınan

geribildirim, değerlenenlerin gelişimlerine daha somut katkı yapmaktadır. 360

354 DeSimone, Harris, a.g.e., s. 115.
355 Blanchard,Thacker, a.g.e., s. 145.
356 Yıldız v.d., a.g.m., s. 561.
357 Levent Bayram, “Geleneksel Performans Değerlendirme Yöntemlerine Yeni Bir Alternatif: 360
Derece Performans Değerlendirme”, Sayıştay Dergisi, Sayı: 62, Temmuz-Eylül 2006, s. 53.

183

derece geribildirim ile geleneksel değerlendirmelerdeki tek taraflı iletişim ve

yukarıdan aşağı değerlendirme, yerini çok kaynaklı ve daha objektif

değerlendirmeye bırakmıştır. Bu yöntemde, çalışanlara sadece üstleri

tarafından değil, aynı seviyedeki takım arkadaşları, astları, müşteriler ve

kendi değerlendirmelerinden oluşan çok yönlü ve bütünsel bir değerlendirme

yapılmaktadır.

360 derece geribildirim ile tek bir kişinin, çalışanın performansının

ancak tek bir boyutunu görebileceği gerçeğinden hareketle, çalışanı

değerlendiren tek bir bakış açısına sahip bir kişi yerine birçok kişinin

gözlemlerinden veriler elde edilmesi, performans değerlendirme sırasında

bazı şeylerin gözden kaçma olasılığını azaltacaktır358. Çok kaynaklı olarak

yapılan geribildirimin, hem eğitim ihtiyaçlarının belirlenmesinde hem de

bireysel performansın artırılmasında önemli bir fonksiyonu vardır.

İşletmelerinde, çalışanların eğitim ihtiyaçlarının belirlenmesindeki

unsurlardan birisi olarak çok kaynaklı geribildirimden elde edilen verileri

kullanması gerekmektedir359.

Literatürde çok fazla yer almamasına rağmen, 360 derece

geribildirimin, eğitim ihtiyaç analizinde olduğu gibi eğitim faaliyetlerinin

etkinliğinin değerlendirilmesine de önemli katkı sağlayacağı düşünülmektedir.

Çok kaynaktan, özellikle çalışanla aynı seviyedeki iş arkadaşlarından elde

edilen görüşler, çalışanın yetkinliklerinin istenilen yönde gelişimi için aldığı

eğitimlerin ne derece işine yansıdığının ve ne kadar davranışsal değişime

neden olduğunun gözlenmesi noktasında kullanılabilecektir. Bu noktada, çok

kaynaklı olarak elde edilen verilerin, eğitim uzmanları tarafından analiz

edilmesinin, çalışanların dönem içerisinde aldığı eğitimlerin ne kadar etkin

olduğunun ve öğrenme hedeflerine ulaştığının belirlenmesinde

kullanılabileceği düşünülmektedir.

358 Luecke, a.g.e., s. 105.
359 DeSimone, Harris, a.g.e., s. 120.

184

Bu sistemde, değerlendiriciler, değerlendirdikleri kişiyi çeşitli

performans boyutlarında değerlendirir. Tablo 13, 360 derece geribildirim için

kullanılabilecek formlardan birisini göstermektedir. Formda yer alan, altı

özellikten her biri iletişim yetkinliğinin farklı bir boyutuna ilişkindir.

Değerlendiriciler, her bir performans boyutunda çalışanı değerlendirirler. Bu

değerlendirme sonucunda, çalışanın yetkinlikler ve her bir yetkinliğe ait

davranışsal özellikler boyutunda güçlü ve gelişim ihtiyacı olan yönleri ortaya

çıkacaktır360.

Örneğin, Tablo 13’deki “karşısındakileri önyargısız ve bütünüyle

anlamaya çalışarak dinler ve dinlediğini gösteren uygun tepkiler verir”

davranışsal özelliğine ilişkin olarak, çalışanın genel anlamda düşük puan

alması durumunda, bu çalışanın “empati” kurma becerisinin istenilen

düzeyde olmadığı ve bu konuda bir eğitim ihtiyacı olduğu sonucuna

varılacaktır.

Başka bir örnek olarak ise, “söylediklerinden ne istediği açık olarak

anlaşılır” şeklinde tanımlanmış bir davranışsal özelliğin yeterince başarılı bir

şekilde sergilenememesi, çalışanın diksiyonun yeterince iyi olmamasından

ileri gelebilecektir. Bu bağlamda, çalışanın diksiyonun gelişmesi için bir eğitim

programına katılması yerinde olacaktır.

Tablo 13. Yetkinlik Bazlı Performans Değerlendirme Formu

İLETİŞİM 1 2 3 4 5
Eğitim
İhtiyacı
Var mı?

Söylediklerinden ne istediği açık

olarak anlaşılır.

Çevresindekileri iyi bilgilendirir.

İyi bir dinleyicidir, anlamadığı bir

şey olursa sorar.

360 Noe v.d., a.g.e., s. 388.

185

Karşısındakileri önyargısız ve

bütünüyle anlamaya çalışarak

dinler ve dinlediğini gösteren

uygun tepkiler verir.

Yazdıkları açık ve anlaşılırdır.

Her zaman rahatlıkla ulaşılabilir.

Teorik olarak çok kaynaklı geribildirimin “anonimliği” önemli konuların

başında gelmektedir. Anonimlikten kasıt, çeşitli kaynaklardan elde edilen

geribildirimlerin, geribildirimin verileceği kişiye iletilirken isim belirtilmeden

iletilmesidir. Özellikle astları tarafından değerlendirilen yöneticiler aldıkları

geribildirimin kime ait olduğunu öğrenmek isterken, değerlendirici

konumundaki astlar bunun gizli kalmasını (anonim olmasını)

istemektedirler361. Bu bağlamda, örneğin bir yöneticiye bağlı olarak çalışan 5

işgörenden elde edilen geribildirimler, ortalama alınmak suretiyle yöneticiye

iletilir ve yönetici hangi çalışanın kendisini nasıl değerlendirdiğini bilmez. Bu

gizliliğin, çalışanların geribildirim verirken kendilerini daha rahat

hissetmelerini sağlayacağını savunan görüşler vardır. Bunun aksine, çimento

sektöründe faaliyet gösteren birden fazla fabrikası olan bir işletmenin insan

kaynakları yetkilileri ile yapılan görüşmede, 180 derece olarak uygulanan bir

performans değerlendirme sistemleri olduğunu ve bu sistemden gizliliğin

kaldırıldığı ifade edilmiştir. Bu sistemde, her bir çalışanından geribildirim alan

yöneticinin, aldığı geribildirimin hangi çalışanına ait olduğunu bildiği ve

geribildirimin sadece gelişim amaçlı kullanılması nedeniyle olumsuz bir sonuç

yaratmadığı ifade edilmiştir. İnsan kaynakları yetkilileri, bu sistemin

işletmedeki uygulamasının yerleşebilmesinin uzun bir süreç olduğunu ve

burada en önemli noktanın, örgüt kültürünün bu gizliliğin kaldırılmasına hazır

olması gerektiğini ifade etmiştir. Kültürün oluşturulmasında ise, yöneticilerin

bir yöneticiden çok, çalışanın potansiyelini ortaya çıkartmaya çalışan ve

gelişimini destekleyen bir “koç” rolünde olmasının önemini vurgulamışlardır.

361 Uyargil, a.g.e., s. 44.

186

Ülkemizde yapılan bir araştırmada, sistemin uygulanmaya başlandığı

ilk yıllarda, astlar arasında gruplaşma ve sübjektif olarak puan verme eğilimi

hakim iken, son yıllarda sisteme olan güvenin artmasına bağlı olarak, bu tür

hatalı eğilimlerin büyük oranda ortadan kalktığı görülmektedir362. Bu da

sisteme olan güvenin zaman içerisinde artacağı ve bunun da bir süreç

olduğunu ortaya koymaktadır. Kültürel değişim gerek toplumsal ölçekte,

gerekse bir işletme ölçeğinde olsun kolay olmayan bir süreçtir. Bu süreçte,

üst yönetimin desteği ve adanmışlığı kilit rol oynayacaktır.

360 derece geribildirim ile elde edilen veriler çalışanın kendisine bir

rapor şeklinde iletilir. Bu rapor hem çalışanın güçlü yönlerini nasıl

sürdüreceğine hem de eksikliklerini nasıl gidereceğine dair yol gösterir363.

Elde edilen çok yönlü geribildirim, eğitim departmanı için de son derece

önemli veriler sağlayacaktır.

Bu sistemde çeşitli kaynaklardan elde edilen veriler ağırlıklandırılarak

çalışanın performans puanı bulunacaktır. Ağırlıklandırma, çalışanın

pozisyonuna, işletme politikalarına vb. nedenlere göre değişebilir. Bu

bağlamda, kimi işletmelerde takım çalışması daha ön planda geldiğinden,

çalışanın iş arkadaşlarının yaptığı değerlendirmeler daha fazla ağırlığa sahip

olur. Diğer taraftan, kimi işletmeler için ise “müşteri odaklılık” kavramı daha

fazla önem taşıdığından, bu işletmeler için müşterilerden elde edilen

geribildirimler daha fazla ağırlığa sahip olabilecektir.

Bazı işletmeler, çalışanlarının görevlendirilmesi, yükseltilmesi,

ücretlendirilmesi ve eğitim ihtiyaçlarının belirlenmesi gibi kararların

alınmasında müşterilerinin performansa ilişkin değerlendirmelerini de alarak,

yönetici değerlendirme sürecinin bir parçasını oluşturmaktadır364. 360

362 Yıldız v.d., a.g.e., s. 566.
363 Can, Kavuncubaşı, a.g.e., s. 186.
364 Barutçugil, Performans Yönetimi, s. 201.

187

derecede müşterilerden geribildirim almak için, çeşitli sorular yöneltilerek

(telefonda ya da anket olarak) belirli kriterler bazında çalışanın performansı

değerlendirilir. Tabii ki bu değerlendirme kompleks bir performans

değerlendirme olarak değil, yalın bir yaklaşımla yapılmalıdır. Müşterilerden

elde edilen geribildirim, eğitim ya da insan kaynakları departmanı tarafından

incelenmeli ve çalışanın performans kriterleri bazında değerlendirilmelidir. Bu

değerlendirmede, yapılan diğer değerlendirmeler ile birlikte çalışanların

yetersiz olduğu alanların belirlenmesinde ve buna uygun eğitim

programlarının planlanmasında kullanılacak veriler sunacaktır.

Çalışanların bu denli çok yönlü geribildirim alabilmeleri ve

verebilmeleri alışılmışın dışında bir uygulamadır. Bu bağlamda, geleneksel

değerlendirme yöntemi olan amir değerlendirmesinden, 360 derece

performans değerlendirme sistemine geçişin sıkıntılı bir süreç olduğu

söylenebilir. Özellikle, değişik seviyelerdeki liderlerin dirençlerini, yeni

sisteme geçişi ne derece kabul edeceklerini önceden kestirmek ve gerekli

tedbirleri almak gerekmektedir. Bu tip zorlukların sonradan ortaya çıkmasını

önlemek için yapılması gerekenler şunlardır365:

• Tüm katılımcıların konuyla ilgili çok iyi bilgilendirilmesi ve motive

edilmesi,

• Geçiş sürecinde tüm bileşenlerle değil, sadece ast ve üst gibi bir

bileşende amirlerin mutlaka yer aldığı ikili bileşenler kullanılması (bu durum

360 derece yerine 180 derece değerlendirme olarak nitelendirilebilir),

• Eğitim seviyesi ve motivasyonu en iyi durumda olan departmanın

ya da departmanların pilot uygulamalar için seçilmesi. Sisteme geçilmeden

önce pilot uygulamanın yapılmamış olması, sistemden beklenen faydaya

ulaşılamamasına neden olacaktır366.

365 Deniz Yalım (Editör), İnsan Kaynaklarında Yeni Eğilimler, İstanbul, Hayat Yayıncılık, 2005,
s. 92.
366 Yıldız v.d., a.g.e., s. 566.

188

Günümüzde birçok işletme tarafından çok yaygın bir şekilde kullanılan

360 derece geribildirimin yararları şöyle özetlenebilir367:

• Başkalarının bakış açılarını daha iyi anlamak, çalışanın kendi güçlü

ve zayıf yönlerini daha açık görmesini sağlar. Çalışanın kendini geliştirme

çabaları daha da odaklanmış ve etkinlik kazanmış olur.

• Kişi daha geniş bir performans bilgisi elde eder. Birlikte ve yakın

çalıştığı insanların gözüyle kendi performansını izleme olanağını bulur.

• Geribildirimler isimsiz olduğu için daha dürüst ve açık olur.

• Çalışan için başarı beklentilerinin ne olduğunu açıklığa kavuşturur.

• Çalışanlarla yöneticiler arasında açık ve odaklanmış iletişimin

temelini oluşturur. Çalışanların güçlü yönlerinin ve eğitim ihtiyaçlarının

belirlenmesini kolaylaştırır.

• Takım üyelerinin grubu etkileyen performans konularına daha fazla

katkıda bulunmasını sağlar.

• Çift yönlü iletişim kurulmasını sağlayarak, çalışanların da sürece

dahil edilmelerini sağlar.

• Sistem, çalışanların, yöneticilerinin davranışlarını

değerlendirmelerine imkân tanıyarak, onların fikirlerine önem verildiğini ve

saygı duyulduğunu gösterir.

• Değerlendirilen açısından, elde edilen geribildirimin güvenilirliği,

kabul edilebilirliği ve doğruluğu daha yüksek olacaktır. Çünkü, geribildirim tek

bir kaynaktan değil, çok farklı kaynaklardan elde edilmektedir.

367 Thomas N. Garavan, Michael Morley, Mary Flynn, “360 Degree Feedback: Its Role In Employee
Development”, Journal of Managament Development, Vol. 16, No: 2, 1997, s. 140; Barutçugil,
Performans Yönetimi, s. 203-204.

189

Yukarıda yer alan tüm bu yararlarına rağmen, 360 derece performans

değerlemesinin yetersiz kaldığı, dezavantaj olarak değerlendirilebilecek bazı

noktalar da mevcuttur. Öncelikle, değerlendirmeye katılanların sayısının

artması ile birlikte, değerleyiciden kaynaklanan hatalarda da artış

olabilecektir368.

Bu yöntemde, çok fazla kişinin değerlendirme sürecine katılması

kırtasiyeciliği de artırmaktadır. Bunun önüne geçebilmek için birçok

işletmenin çeşitli yazılımlar ve programlar kullanarak değerlendirmelerini

elektronik ortamda yaptıkları görülmektedir. Örneğin, Koç Grubu ve Garanti

Bankası gibi ülkemizin önde gelen kuruluşlarının tüm diğer insan kaynakları

fonksiyonları gibi (kariyer planlama, ücret ve ödül yönetimi vb.) performans

değerlendirme uygulamaları da elektronik altyapısı olan sistemler üzerinden

hızlı bir şekilde gerçekleştirilmektedir.

360 derece uygulamasının; çalışanların, iş arkadaşlarını

değerlendirirken çekinmeleri, ayıp olmasın düşüncesi ile hareket etmeleri ve

gerçekçi değerlendirme yapmamaları; astın yöneticisini değerlendirirken

yöneticisine şirin görünme çabası ile bol not verebilmesi gibi nedenlerle

kültürümüze uygun olmadığı konusunda çeşitli görüşler mevcuttur369. Bu

görüşler kısmen doğru olmakla birilikte, performans değerlendirmenin tek

kaynaklı olarak sadece yönetici tarafından gerçekleştirilmesi durumunda da

geçerli olabilecek sorunlara işaret etmektedir.

Özetle, 360 derece geribildirim sisteminin kurulması zaman alıcı ve

maliyetlidir. Bu sürecin etkin bir şekilde yürütülebilmesi için, üst yönetimin

desteği, örgüt ikliminin370 ve örgüt kültürünün bu sistem için uygun olması

gerekmektedir. Ayrıca, sistemin bireysel gelişim için kullanıldığı durumlardaki

368 Bayram, a.g.m., s. 61.
369 Levent Sevinç, “İK Uygulamalarında Yetkinliklerin Değerlendirilmesi: Yöntemler, Sorunlar ve
Öneriler”, HR Dergi: İnsan Kaynakları ve Yönetim Dergisi, Mart 2008, s. 36.
370 Blanchard, Thacker, a.g.e., s. 146.

190

başarısı, işletmenin temel değerlerinin eğitim ve geliştirmeyi ne kadar

desteklediği ve rekabetçi üstünlüklerini artırmada eğitim ve geliştirmeyi ne

kadar önemli bir araç olarak gördükleri ile ilişkilidir371. Sağladığı tüm

yararlarına rağmen sistemin kurulması çok da kolay değildir. Bu bağlamda,

360 derece geribildirimin içerisinde yer alan, ancak bir çok kaynak tarafından

ayrı bir yöntem olarak da incelenen özdeğerlendirme yöntemi de eğitim

ihtiyaçlarının belirlenmesi ve eğitimlerin etkinliğinin değerlendirilmesinde

kullanılmaktadır.

3.3.3. Özdeğerlendirme

Aslında, 360 derece geribildirim sistemi içerisinde çalışanın da kendi

performansını değerlendirmesi yani özdeğerlendirme yer almaktadır. Ancak,

360 derece geribildirim sisteminin işletmede kurulmasında yaşanabilecek

zorluklar nedeni ile özdeğerlendirme ayrı bir araç olarak da düşünülebilir. 360

derece geribildirim gibi özdeğerlendirme de, eğitim ihtiyaçlarının

belirlenmesinde yararlı bilgiler sunarken, bu bilgiler sürecin geçerliliğinin ve

güvenilirliğinin de sağlanmasına katkı yapacaktır372.

Çalışanların eğitim ihtiyaçlarının belirlenmesinde kullanılan

özdeğerlendirme, eğitim planlaması sürecinin önemli araçlarından birisidir373.

Eğitim ihtiyaçlarının tespit edilmesinde, yöneticilerin görüşleri tabii ki çok

önemlidir. Ancak bu süreçte, çalışanların da görüşleri alınmalıdır.

Yöneticilerin doldurduğu performans değerlendirme formu üzerinden

çalışanın da kendi performansını değerlendirmesi aslında bunu

kapsamaktadır.

371 Garavan, Morley, Flynn, a.g.m., s. 146.
372 DeSimone, Harris, a.g.e., s. 121.
373 Blanchard, Thacker, a.g.e., s. 145.

191

Digman’ın yaptığı bir araştırmada374, orta ve ilk kademe yöneticilerin

eğitim ihtiyaçlarının kim tarafından belirleneceğine ilişkin yapılan incelemede,

orta kademe yöneticiler için birinci sırada ilk yönetici (% 89), ikinci sırada da,

aynı oranda, çalışanın kendi değerlendirmesi ve insan kaynakları gelişim

uzmanları (% 68) gelmektedir. İlk kademe yöneticilerin eğitim ihtiyaçlarının

belirlenmesinde ise, ilk sırada ilk yönetici (% 82) ve ikinci sırada ise, aynı

oranda, çalışanın kendi değerlendirmesi ve insan kaynakları gelişim

uzmanları (% 64) gelmektedir.

Gelişme göstermek için neye ihtiyaç duyduklarını en iyi çalışanların

kendisi bilir düşüncesinden hareketle, çalışanlara kendi performanslarını

değerlendirme şansı verildiğinde, dürüst ve açık sözlü davrandıkları ve

yöneticilerin bilemediği eksikliklerini açığa çıkartma eğiliminde oldukları

görülmektedir375.

Özdeğerlendirmede, aşağıda yer alan soruların çalışana sorulması ve

alınan yanıtların yöneticiler tarafından değerlendirilmesi; yöneticinin çalışanın

kendi performansını nasıl gördüğünü öğrenmesi, buna uygun eğitim planları

yapması ve çalışanını daha yakından tanıması açısından yararlı olacaktır. Bu

süreçte, çalışan kendisine aşağıdaki soruları sorabilir376:

• 1’den 10’a kadar bir değerlendirmede, benim performansım nasıl?

• İşimin en güçlü unsurları nelerdir?

• İşimin en zayıf unsurları nelerdir?

• Neden 10 (en yüksek değerleme) alamadım?

374 Digman, a.g.m., s. 15.
375 Palmer, a.g.e., s. 52-53.
376 Schuler, a.g.e., s. 422.

192

• İşimde ya da kariyerimde, gelecek 18 ay içerisinde ve 4 yıl

sonrasında nerelerde olabilirim?

• Bu noktaya ulaşabilmem için, hangi beceri, eğitim ya da

yetkinliklere ihtiyacım var?

• Spesifik olarak; yarından itibaren yapabileceğim, üzerinde mutabık

olabileceğimiz neler vardır?

Bu yöntemi uygulayan yöneticilerin çoğu, özellikle başarılı ve vasatın

üstünde olan astlarının, kendilerini üstlerinin değerlendirmelerinden daha

düşük, daha alt derece/puanları kullanarak değerlendirdiklerini; marjinal

başarı düzeyinde ya da başarısız çalışanların ise değerlendirmelerinde

performanslarını abartılı bir biçimde yüksek derece/puanlara yönelerek

belirttiklerini ifade etmektedirler377. Bununla birlikte, çalışanın ücret artışı, terfi

kararlarının alınması gibi yönetsel kararların alınmasında çalışanın kendi

kendinin performansını değerlendirmesinde, çalışan, performansını

olduğundan yüksek olarak değerlendirirken; kendi değerlendirmesinin

gelişimsel amaçlı olarak kullanılacağını bildiği durumlarda yöneticisinin

değerlendirmesinden daha düşük bir değerlendirme dahi yapabilmektedir378.

Bu sorunların önüne geçilebilmesi amacı ile yapılan özdeğerlendirmenin,

özellikle çalışanların eğitim ihtiyaçlarının tespit edilmesinde kullanılması

durumunda, çalışanların daha objektif değerlendirme yaptıkları

görülmektedir379.

Özdeğerlendirmenin, doğruluğu ve güvenilirliği ile ilgili bazı eleştiriler

olmasına rağmen yapılan araştırmalar, performans değerlendirmenin

yapılandırılması sürecine çalışanların da dahil edilmeleri ile sistemi

tanımalarından dolayı daha doğru değerlendirmeler yaptıklarını ortaya

377 Uyargil v.d., a.g.e., s. 250-251.
378 Noe v.d., a.g.e., s. 363.
379 Yüksel, a.g.e., s. 184.

193

koymaktadır380. Yani, çalışanların yaptıkları özdeğerlendirme, yapılan

değerlendirmenin daha sağlıklı olması ve daha tutarlı sonuçlar vermesinde

önemli bir araçtır.

Çalışan tarafından yapılan özdeğerlendirme ile kendi yaptığı

değerlendirmeyi karşılaştıran yönetici; iki değerlendirmedeki ortak ve farklı

noktaları tespit edebilir. Çalışanın kendi değerlendirmesi ile, yöneticisinin

değerlendirmesi arasındaki örtüşmeyen noktalar yapılacak bir görüşmeyle

tartışılabilir ve bu farklılığın nedenleri üzerinde durulabilir. Bu da, tarafların

karşılıklı beklentilerini öğrenmeleri ve yapılan farklı değerlendirmelerin

nedenlerini bulmalarına yardımcı olacaktır. Çalışanların kendi

değerlendirmeleri onları harekete geçiren nedenleri, ihtiyaçlarını, isteklerini

ve yönelimlerini anlamak için çok yararlı bir araçtır. Yönetici tarafından

yapılan değerlendirmeye eklenen bu bilgi, değerlendirmenin bütünlük ve

güncellik kazanmasını sağlayarak, yönetici ile çalışan arasında anlamlı

tartışmalar yapılmasını olanaklı hale getirir ve çalışana değerlendirme

sürecine çok önemli bir katkı yaptığına ilişkin güçlü bir mesaj verir381. Bu da,

çalışanın performans değerlendirme sürecine daha aktif katılımı sağlayarak

sisteme olan güvenini ve bağlılığını artırarak, performans değerlendirme

sonuçlarının kabul edilebilirliğini yükseltir.

Özdeğerlendirmede, yöneticinin, çalışanın performansını

değerlendirmesinden sonra, örneğin, grafik derecelendirme yöntemi ya da

yetkinlik bazlı performans değerlendirme yöntemlerinin kullanılması

durumunda, performans değerlendirme formunda yer alan her bir kriterin

yanına bir sütun daha açılarak çalışanın da kendi performansını

değerlendirmesi sağlanabilecektir. Bunun yanında, anlatım yöntemi

kullanılarak da çalışanın performansını, düz bir metin şeklinde anlatabileceği,

güçlü ve zayıf yönlerini ifade edebileceği bir değerlendirme de

yapılabilecektir. Çalışan, kendisini değerlendirmesinden sonra yapılacak

380 Blanchard, Thacker, a.g.e., s. 145.
381 Palmer, a.g.e., s. 10 – 11.

194

performans değerlendirme görüşmesinde, yönetici ve çalışanın yaptıkları

değerlendirmeler karşılıklı olarak görüşülür.

3.3.4. Performans Değerlendirme Görüşmesi

Performans değerlendirme görüşmesi aslında çalışana göstermiş

olduğu performansa ilişkin “ayna tutulması”dır. Dönem içerisinde çalışanın

işindeki başarı ya da başarısızlıkları, güçlü ve gelişime açık yönleri bu

görüşmenin içeriğini oluşturur. Performans değerlendirme görüşmesinde,

çalışana dönem içerisindeki performansına ilişkin “geribildirim” verilir.

Yapılacak performans değerlendirme görüşmesi ile, çalışana

geribildirim verilmesi sistemin olmazsa olmazıdır. Çalışana verilen

geribildirim, eksik ya da yanlış giden bir şeyler varsa bunların “teşhis ve

tedavi edilmesi” bağlamında önemli bir adım olacaktır. Ayrıca, performans

değerlendirme sonuçlarının, performansı değerlendirilen çalışan ile

değerlendiren arasında karşılıklı olarak açıkça görüşüldüğü, biçimsel

değerlendirme görüşmelerinin yapıldığı durumlarda, çalışanların eğitim

ihtiyaçlarının daha ileri derece bir objektiflik ve yansızlıkla belirlenebileceği

düşünülebilir382.

Performans değerlendirmenin temelini oluşturan her bir çalışan ve

yöneticisinin arasında yapılan performans gözden geçirme ve tartışma

görüşmeleri, eğitim ihtiyaçlarının belirlenmesinin merkezinde yer

almaktadır383. Ayrıca, bu görüşmede çalışanın dönem içerisinde aldığı

eğitimlerin etkinlikleri de tartışılabilecektir.

Yıl içinde ortaya çıkan bütün sorunların biriktirilerek performans

değerlendirme görüşmesine “saklanması”, hem yönetici hem de çalışanın

382 Uyargil, a.g.e., s. 9.
383 Hackett, a.g.e., s. 36.

195

sıkıntılı bir atmosferde görüşmelerine neden olacağından, yıl içinde sürekli bir

bilgi akışı olmalıdır384. Bu nedenle, yıllık olarak yapılan performans

değerlendirme dışında, örneğin üç ya da altı ay gibi daha kısa aralıklarda da

“ara değerlendirmeler” yapılarak, sorunların yıl sonu beklenmeden çözüme

ulaştırılması ve eksik ya da yanlış giden bir şeyler varsa bunlara “erken

teşhis” konulması sağlanacaktır. Bu görüşmelerde, çalışanın hedeflerine

ulaşabilme durumu da incelenerek, gerekirse hedefler revize edilebilecek ve

eğitim eksikliği olan konular varsa bunlara uygun eğitimler planlanabilecektir.

Performansa yönelik geribildirim gelecekteki performansı olumlu

yönde etkilemektedir. Performans değerlendirmenin yönetsel kararlara

yönelik kullanımda amaç, kişinin benzer işlerde çalışan kişilerle

karşılaştırıldığındaki performansını değerlendirip sıralamadaki yerini

belirlemek iken, geribildirim amaçlı değerlendirmelerde amaç kişinin farklı

performans boyutlarındaki durumunu genellikle daha önceden belirlenmiş

standartlar temelinde değerlendirmek, kişinin göreceli olarak iyi olduğu

alanları/boyutları ve geliştirilmesi gerekli olan alanları belirleyebilmektedir385.

Performans değerlendirme ile ortaya çıkan zayıf yönler ve yeterli performans

düzeyine ulaşılamayan alanlar, çalışanın alması gereken eğitimleri işaret

etmektedir. Bu bağlamda yapılacak performans değerlendirme görüşmesinde

ise yönetici ile çalışanın hangi eğitim programının hangi ihtiyaca cevap

verebileceği ve ne kadar yararlı olabileceği konusunda fikir birliği içinde

olmaları gerekir386.

Performans değerlendirmede, çalışanın bazı noktalarda performans

standartlarının altında kaldığı ve yetersiz olduğu sonuçlarına ulaşılabilecektir.

Bu noktada olumsuz geribildirim sorunu yaşanabilecektir. Olumsuz

geribildirim, hem bu geribildirimi veren, hem de geribildirimi alan açısından

384 Palmer, a.g.e., s. 56.
385 Canan Sümer, “Performans Değerlendirmesine Tarihsel Bir Bakış ve Kültürel Bir Yaklaşım I.
Bölüm”, http://www.ikademi.com/performans-yonetimi/550-performans-degerlendirmesine-tarihsel-
bir-bakis-ve-kulturel-bir-yaklasim-i-bolum.html, (Erişim 11.03.2009).
386 Barutçugil, Performans Yönetimi, s. 112.

196

kolay kabul edilebilir bir durum değildir. Ancak, bazı araştırmacılar

performans değerlendirme sonucunda ortaya çıkan bu yetersizliklerin eğitim

ihtiyaçları için kullanılmasının, çalışanların olumsuz da olsa geribildirimi

kabullenmeleri ve fazla direnç göstermemelerini sağlayacağını

savunmaktadırlar387.

Çalışanların eğitim ihtiyacı belirleme sürecine katılmaları, daha sonra

yapılacak eğitim çalışmalarına isteyerek katılımları, yararlanmaları ve

benimsemeleri bakımından yararlı olacaktır388. Bu bağlamda, özellikle

performans değerlendirme görüşmelerinde çalışanların eğitim ihtiyaçlarının

görüşülmesi, hem ihtiyaçların daha doğru ve objektif bir şekilde tespit

edilmesini hem de çalışanların, kendi eğitim ihtiyaçlarının belirlenmesi

sürecine aktif katılımlarını sağlayacaktır. Ayrıca, çalışanların dönem

içerisinde aldıkları eğitimlerin ne derece etkin olduğu ve hedeflerine ulaştığı

da performans değerlendirme görüşmesinde konuşulacak konuların başında

gelmektedir.

Çalışan ve yöneticisinin karşılıklı görüşmeleri ve tartışmaları

sonucunda, çalışanın fiili performansı, gelecek dönemde kendisinden

beklenen performans ve eğitim ihtiyaçları çok net bir şekilde ortaya

konulabilmektedir. Çalışan ile performans değerlendirme sonucunda

görüşülerek geribildirim verilmesi kadar bir başka önemli nokta da bu

görüşmelerde, çalışanın performans standartlarının altında neden kaldığının

tespit edilmesidir. Çünkü, daha önceki başlıklarda da ele alındığı gibi,

çalışanın performans standartlarının altında kalması, her zaman sadece

eğitim ile giderilebilecek bir soruna işaret etmemektedir. Bunun dışında

birçok eksiklik ya da sorun da olabilecektir. Örneğin, çalışanın araç-gereç

eksikliğinden ya da ailevi sorunları nedeni ile işinde başarılı olamaması gibi

durumlar da göz önüne alınmalıdır. Özellikle eğitim ihtiyaçlarının belirlenmesi

noktasında, çalışanın performansının performans standartlarının altında

387 Irwin, a.g.e., s. 75.
388 Fındıkçı, a.g.e., s. 256.

197

kalması durumunda, bu konu ile ilgili olarak çalışan ile görüşülmesi ve söz

konusu standarda ulaşamamasının nedeninin bilgi, beceri ya da davranış

yetersizliğinden mi yoksa başka nedenlerden mi kaynaklandığı

araştırılmalıdır. Bu da karşımıza performans değerlendirme görüşmesinin

önemini çıkartmaktadır. Çünkü, yazılı olarak kalan bir performans

değerlendirme formu, çalışan ile karşılıklı bir görüşme çerçevesinde

paylaşılmadıkça anlam bulamayacaktır.

Performans değerlendirme görüşmesinin iki temel amacı, geliştirme ve

danışmanlık ile ücretlendirme, kariyer planlaması gibi yönetsel kararların

değerlendirilmesi ve tartışılmasıdır. Birçok yazar, bu amaçların her ikisini de

içeren görüşmelerin sorunlara neden olduğunu ifade etmişlerdir. Bu konuda

yapılan bir çalışmada, çalışan danışmanlığı/gelişimi ve ücret görüşmelerinin

ayrı oturumlarda yapılmasının mı, yoksa birleşik oturumlarda yapılmasının mı

daha iyi sonuçlar verdiği araştırılmıştır. Meyer ve arkadaşlarının, General

Electric’deki araştırmasında389; ücret kararlarını şekillendirmek ve ayarlamak

ile geribildirim sağlamak ve çalışanın gelişimi için danışmanlık yapılması

şeklinde özetlenecek amaçların her ikisini de içeren görüşmelerin etkinliğinin,

bu amaçların ayrı ayrı ele alındığı görüşmelerden daha düşük olduğu

koyulmuştur. Bu araştırmada, her iki amacı da başarmaya çalışan

görüşmelerin, yöneticileri, “yargıç” ve “danışman” gibi zıt rollere bürünmeye

zorladığı, astın savunmacı bir tutum takınmasına neden olduğu ve genellikle

ücret tartışmalarının, çalışanın gelecek performansı ile ilgili küçük bir etki

yapar hale geldiği vurgulanmıştır. Yine aynı araştırma, amaçları birleşik

olarak ele alınan görüşmelerden, ayrı olarak gelişim ve ücret görüşmelerine

geçildiğinde, çalışanların performanslarının arttığını ve davranışlarının olumlu

yönde değiştiğini ortaya koymuştur. Burada gelişim ve ücret görüşmeleri

olarak yapılan ayrım, gelişim (eğitim ihtiyaçları vb.) ve yönetsel kararlar

(ücret, terfi, işten çıkartma kararı vb.) olarak da yapılabilecektir.

389 H. Meyer, E. Kay, J.R.P. French, “Split Roles in Performance Appraisal”, Harvard Business
Review, Vol. 65, No: 1, 1965, s. 127.

198

Meyer ve arkadaşlarının görüşlerinin paralelinde Kirkpatrick’de

yönetsel kararlar ile çalışanın gelişimine ilişkin konuların tartışıldığı

görüşmelerin farklı atmosferlerde geçtiğini belirterek, yönetsel konuların

konuşulduğu görüşmelerde, % 10 çalışanın ve % 90 yöneticinin

konuştuğunu; gelişimsel amaçlı görüşmelerde ise bu oranın % 50 - % 50

olduğunu belirterek, bu bağlamda çalışandan mutlaka bilgi alınması

gerektiğini ifade etmiştir390.

Performans değerlendirme görüşmelerinin etkinliğinde yöneticilerin

desteği, çalışanların sürece katılımlarının desteklenmesi ile yöneticilerin,

çalışanın işi ve görevi hakkında bilgi sahibi olması önemli faktörler

arasındadır391. Sürecinin etkinliğinin artırılmasında, çalışanların katılımının

teşvik edilmesi, olumlu sonuçlar yaratan faktörlerin başında gelmektedir.

Yapılan çeşitli araştırmalar sürece katılan çalışanların “patron benim fikrimi

sordu” ve “fikirlerimi ve düşüncelerimi paylaşmam için bir fırsat” şeklinde

ifadeler kullanarak memnuniyetlerini dile getirdiklerini ortaya koymaktadır.

Ayrıca, çalışanın sürece katılmasına rağmen, kendini rahat hissetmemesi,

endişe ve korku içinde olması, görüşmenin istenilen sonuçlara ulaşmasında

çok büyük bir engel teşkil edecektir392. Çalışanların sürece katılmaları ve

yöneticilerinin de bu konuda onları desteklemeleri ile birlikte rahat ve samimi

bir ortamda gerçekleştirilecek performans görüşmeleri, çalışanların sürece

olan güvenlerinin artmasına ve sürece karşı yaşanabilecek savunmacılığın

azalmasına önemli katkıda bulunacaktır.

Performans görüşmelerinin sıklığını etkileyen iki önemli faktör

bulunmaktadır: Performans düzeyi ve görevde geçen süre393.

390 Kirkpatrick, “Training And Performance....”, s. 45
391 Douglas Cederblom, “The Performance Appraisal Interview: A Review, Implications and
Suggestions”, The Academy of Management Review, Vol. 7, No. 2, April 1982, s. 225-226.
392 Cederblom, a.g.m., s. 224.
393 Cederblom, a.g.m., s. 221-222.

199

Performans görüşmeleri, çalışanların gösterdiği performans düzeyi ile

ters orantılı bir sıklık içerisinde gerçekleştirilmelidir. Söz konusu

değerlendirme dönemi içerisinde, düşük performans gösteren bir çalışan ile

yapılacak performans görüşmesinin sıklığının daha fazla olmasında fayda

vardır. Böylelikle, düşük performans gösteren çalışan, daha sık geribildirim

alacak ve eksiklerini görerek bunlar giderme ve performansını kabul edilebilir

seviyelere çıkarma yolunda çaba sarf edecektir. Yüksek performans gösteren

çalışanların ise, daha seyrek performans görüşmeleri yapmalarının yeterli

olacağı düşünülmektedir.

Performans görüşmelerinin sıklığını etkileyen bir diğer faktör ise,

görevde geçen süredir. Yeni işe başlamış çalışanların, daha uzun sürelerdir

işletmede çalışanlardan daha sık değerlendirilmesi ihtiyacı vardır. Hatta bazı

işletmelerde, yeni işe başlamış çalışanların daha sık değerlendirilmeleri

standart bir uygulama haline gelmiştir394. Yeni işe başlamış çalışanların, uzun

süreli çalışanlardan daha sık performanslarının değerlendirilmesi ve

geribildirim almaları, onların kişisel gelişimleri ve yaptıkları işleri ne kadar

doğru ve beklenen şekilde yerine getirdiklerini görmeleri açısından yararlı

olacaktır. Alışkanlıkları değiştirmenin yaratacağı zorluk da göz önüne

alındığında, iş yapış stillerinin ya da davranışların henüz rutin hale gelmeden

değiştirilmesi, başarılı iş performansına önemli ölçüde katkı sağlayacaktır. Bu

bağlamda, özellikle yeni işe başlayan çalışanlara ne kadar geç geribildirimde

bulunulursa, hatayı düzeltmek de o kadar zor olacaktır.

Performans görüşmelerinin hangi sıklıkta yapılması gerektiği, bir uçağı

iki nokta arasında kullanmaya benzetilebilir. Arzu edilen rotadan ne kadar

sapılmış olduğu hakkında ne kadar erken bilgi alınırsa, uçağı rotasına geri

döndürecek açı düzeltimi de o kadar küçük olacaktır. Geribildirim de aslında

bu yaklaşımdan ortaya çıkmıştır. Çalışan, işi ne kadar iyi yaptığı hakkında ne

kadar erken bilgilendirilirse, amacına ulaşmak için çalışma yönteminde

394 Cederblom, a.g.m., s. 222.

200

yapacağı değişiklik de o kadar az olacaktır395. Çalışanın neyi nasıl yaptığı ile

ilgili aldığı geribildirim, öğrenme ve gelişmenin temelidir. Çalışan aldığı

geribildirim ile daha iyi bir sonuç elde etmek için yaklaşımını değiştirme

yoluna gidebilecektir.

Performans değerlendirme görüşmesi sonrasında çalışanın ihtiyaç

duyduğu eğitimler belirlenmiş olacaktır. Belirlenen bu eğitimlerin, eğitim

planlamasında kullanılması için, çalışanın yöneticisi, eğitim departmanı ile

görüşmeli ve çalışanın alması gereken eğitimleri iletmelidir.

Özetle, karşılıklı görüşme ile sonuçlandırılmayan bir performans

değerlendirme sürecinin anlamsız ve istenilen düzeyde yararlı olamayacağı

açıktır. Çalışan ve amirinin karşılıklı olarak yaptıkları performans

değerlendirme görüşmesi; sistemin işlerliğinin artması, amacına ulaşması ve

çalışanların sisteme olan güvenlerinin sağlanması noktasında önemlidir.

Ayrıca, bu görüşme çalışanların eğitim ihtiyaçlarının belirlenmesi ve dönem

içerisinde aldıkları eğitimlerin etkinliklerinin incelenmesi için de önemli bir

araçtır.

Performans değerlendirme, birçok organizasyon tarafından eğitim

ihtiyaçlarının belirlenmesinde ve eğitimlerin etkinliklerinin

değerlendirilmesinde temel araç olarak kullanılmaktadır396. Ancak, işletmede

performans değerlendirme sisteminin varlığı, eğitim ihtiyaçlarının bütünüyle

belirlenmesini garanti etmemekle birlikte, değerlendirme sonucunda elde

edilen veriler, eğitim ihtiyaçlarının belirlenmesini kolaylaştıracaktır397.

Bununla birlikte, işletme ve iş düzeyinde yapılan eğitim ihtiyaç analizi de,

çalışanların eğitim ihtiyaçlarının belirlenmesi sürecinin diğer girdilerini

oluşturmalıdır. Eğitim etkinliklerinin değerlendirilmesi noktasında da sadece

395 Roland & Frances Bee, Yapıcı Geribildirim, Çeviren: Aksu Bora ve Onur Cankoçak, Ankara,
İlkkaynak Kültür ve Sanat Ürünleri Ltd. Şti., 1997, s. 14.
396 Thomas, a.g.m., s. 29.
397 Can, Kavuncubaşı, a.g.e., s. 195.

201

performans değerlendirme sonuçlarına göre bu analiz yapılmamalı, diğer

yöntemler de (anket, gözlem vb.) etkinlik analizinde kullanılmalıdır.

İnsan kaynakları yönetimi sistemi içerisindeki fonksiyonları birbirinden

ayrı düşünmemek gerekir. Her bir fonksiyon birbiri ile geçişim içinde ve

entegre olarak yürütülmelidir. Bu noktada performans değerlendirme de,

eğitim planlamasında kullanılabilecek çok önemli veriler sağlamaktadır.

Ancak, salt performans değerlendirmeden elde edilen verilerin de eğitim

planlamasını şekillendirmesi çok da yeterli olmayacaktır. Bu nedenle,

performans değerlendirme, eğitim planlamasının belki de en önemli

“girdilerini” sağmakla birlikte, diğer kaynaklardan elde edilen verilerin

tamamlayıcılığı ile anlam bulacaktır.

DÖRDÜNCÜ BÖLÜM

PERFORMANS DEĞERLENDİRME SONUÇLARININ HİZMET İÇİ EĞİTİM

FAALİYETLERİNDEKİ KULLANIMINA İLİŞKİN ÇİMENTO SEKTÖRÜNDE

BİR ALAN ARAŞTIRMASI

Çalışmanın bu bölüme kadarki kısmında, performans değerlendirme,

hizmet içi eğitim ve performans değerlendirme sonuçlarının hizmet içi eğitim

faaliyetlerindeki kullanımı teorik olarak anlatılmaya çalışılmıştır. Çalışmanın

son bölümünde ise, teorik olarak incelenen konu çimento sektöründe yapılan

bir alan araştırması ile desteklenecek ve teorik olarak oluşturulan çatının

uygulamada ne kadar yer aldığı incelenecektir.

4.1. ARAŞTIRMAYA İLİŞKİN GENEL BİLGİLER

Bu bölümde, araştırmanın konusu, amacı, önemi, kapsamı,

varsayımları ve sınırlılıklarına ilişkin bilgiler verilecektir.

4.1.1. Araştırmanın Konusu

Araştırmanın konusu, insan kaynakları yönetiminin en önemli

fonksiyonlarından olan performans değerlendirme ve hizmet içi eğitim

faaliyetlerine ilişkin çimento sektöründeki uygulamaların incelenmesi ve

performans değerlendirme sonuçlarının hizmet içi eğitim faaliyetlerinde nasıl

kullanıldığının ortaya konmasıdır.

203

4.1.2. Araştırmanın Amacı

Araştırmanın temel amacı, çimento sektöründe faaliyet gösteren

fabrikalardaki performans değerlendirme uygulamalarından elde edilen

sonuçların hizmet içi eğitim faaliyetlerinde kullanılıp kullanılmadığının ve

buna ilişkin fabrikalardaki insan kaynakları yöneticilerinin görüşlerinin

belirlenmesidir.

Çalışmanın temel amacını destekleyecek nitelikteki alt amaçları ise

şunlardır:

• Performans değerlendirme sonuçlarının çalışanların eğitim

ihtiyaçlarının belirlenmesinde kullanılıp kullanılmadığı,

• Performans değerlendirme sonuçlarına bağlı olarak çalışanların

eğitim ihtiyaçlarının belirlenmesinde 360 derece geribildirim

yönteminin kullanılıp kullanılmadığı,

• Performans değerlendirme sonuçlarına bağlı olarak çalışanların

eğitim ihtiyaçlarının belirlenmesinde özdeğerlendirme

yönteminin kullanılıp kullanılmadığı,

• Performans değerlendirme sonuçlarına bağlı olarak çalışanların

eğitim ihtiyaçlarının belirlenmesinde performans değerlendirme

görüşmesinin kullanılıp kullanılmadığı,

• Performans değerlendirme sonuçlarının çalışanların dönem

içerisinde aldıkları eğitimlerin etkinliğinin değerlendirilmesinde

kullanılıp kullanılmadığı,

• Çalışanların dönem içerisinde aldıkları eğitimlerin etkinliğinin

değerlendirilmesinde 360 derece geribildirim yönteminin

kullanılıp kullanılmadığı,

• Çalışanların dönem içerisinde aldıkları eğitimlerin etkinliğinin

değerlendirilmesinde özdeğerlendirme yönteminin kullanılıp

kullanılmadığı,

204

• Çalışanların dönem içerisinde aldıkları eğitimlerin etkinliğinin

değerlendirilmesinde performans değerlendirme görüşmesinin

kullanılıp kullanılmadığının ve buna ilişkin insan kaynakları

yöneticilerinin görüşlerinin belirlenmesidir.

Çimento sektöründe faaliyet gösteren fabrikalardaki performans

değerlendirme ve eğitim faaliyetlerine ilişkin olarak gerçekleştirilen

uygulamaların neler olduğunun incelenmesi de araştırmanın diğer alt

amaçlarını oluşturmaktadır.

4.1.3. Araştırmanın Önemi

Çalışanların değişen şartlara ayak uydurabilmeleri ve çağın gerisinde

kalmamaları ancak sürekli eğitilmeleri ile mümkün olmaktadır. Düzenlenecek

eğitim programlarının ilk aşaması olan eğitim ihtiyaçlarının belirlenmesi de,

tüm eğitim sürecinin başarısını etkileyen bir uygulamadır. Bu nedenle,

çalışanların eğitim ihtiyaçları bilimsel yöntemler ile belirlenmesi ve eğitimlerin

çalışanların ihtiyaçlarına göre planlanması gerekmektedir. İşletmelerdeki

performans değerlendirme uygulamaları sonucunda da, çalışanların eksik

yönleri tespit edilerek bu eksikliklerin giderilebilmesi amacı ile eğitim

programları planlanacaktır. Bilimsel esaslara ve objektif kriterlere dayanan

performans değerlendirme sonuçlarına bağlı olarak çalışanların eğitim

ihtiyaçlarının belirlenmesi, eğitim programlarından çalışanların duyduğu

memnuniyetin artması, eğitim programlarının etkinliğinin artması ve eğitim

bütçesinin daha etkin kullanılması noktasında önem arz etmektedir.

Literatür incelendiğinde, performans değerlendirme ve eğitim

konularına ilişkin birçok makale, kitap ve tez yazıldığı ancak, performans

değerlendirme sonuçlarının eğitim faaliyetlerindeki kullanımını inceleyen çok

sınırlı sayıda kaynak olduğu görülmektedir. Birçok kaynakta performans

değerlendirme sonuçlarının eğitim faaliyetlerinde kullanılabileceği

205

belirtilmişken, bunun “nasıl” olacağı sorusuna çok açık bir cevap

bulunmamaktadır. Bu nedenle, performans değerlendirmenin eğitim

faaliyetlerindeki kullanımına ilişkin çalışmanın üçüncü bölümünde ortaya

konan teorik çerçevenin uygulamada ne kadar yer aldığının görülmesi ve bu

teorik çerçeveye ilişkin insan kaynakları yöneticilerinin görüşlerinin

belirlenmesi, hem bu çalışma için hem de bu konu ile ilgili bundan sonra

yapılacak çalışmalar için önemli ve yol gösterici olacağı düşünülmektedir.

Araştırmanın evreni olarak çimento sektörünün seçilmesi ise bu

sektörün insan kaynakları alanında yapılan birkaç araştırma dışında hiç

incelenmemiş olmasındandır. İnsan kaynakları alanında birkaç araştırma

yapılmış olmakla birlikte, çimento sektöründe performans değerlendirme ve

hizmet içi eğitim konularına ilişkin hiçbir araştırma yapılmadığı tespit

edilmiştir. Sektördeki tüm fabrikaların çalışanlarının yeterliliğini artırmak için

düzenledikleri eğitimlerin çalışanların ihtiyaçları doğrultusunda

gerçekleştirilmesinde performans değerlendirmenin kullanılması, eğitim

ihtiyaçlarının daha doğru ve objektif kriterler gözetilerek belirlenmesinde

önemlidir. Ayrıca yapılan bu araştırmanın, sektör açısından ciddi bir envanter

olarak da kullanımının önemli olduğu açıktır. Bu nedenle, çalışmanın teorik

kısmında konu ayrıntılı bir şekilde incelenmiş ve gerek teorik gerekse

uygulama düzeyinde insan kaynakları yöneticilerinin ihtiyaçlarını

karşılayabilecek nitelikte bir çalışma oluşturulmaya gayret edilmiştir.

4.1.4. Araştırmanın Kapsamı

Araştırmanın evreni çimento sektöründeki ÇEİS üyesi 46 çimento

fabrikasıdır. Bu anlamda araştırmanın Türkiye çapında bir araştırma olduğu

söylenebilecektir. Çalışmada da bu fabrikalar incelenerek “tam sayım”

yapılması yoluna gidilmiştir. Bu bağlamda, anket gönderilen 46 fabrikadan

45’i araştırmaya katılmayı kabul etmiş, 1 fabrika ise araştırmaya

katılmamıştır.

206

Araştırmanın kapsamında yer alan 46 çimento fabrikasındaki insan

kaynakları yöneticilerinden anket yöntemi ile elde edilen veriler, tüm

çalışanlar değil, sadece beyaz yakalı çalışanlar dikkate alınarak

doldurulmuştur.

4.1.4.1. Türk Çimento Sektörü

Bu bölümde çalışmanın evrenini oluşturan Türk çimento sektörünün

tarihsel gelişimi, istihdam yapısı, üretim kapasitesi, ihracat bilgileri ve

dünyadaki yeri incelenecektir.

4.1.4.1.1. Sektörün Tarihsel Gelişimi

Çimento, silisyum, kalsiyum, alüminyum ve demir oksitleri içeren

kalker, kil, marn ve demir cevheri gibi hammaddelerin belirli oranlarda

karıştırılarak sinterleşme sıcaklığına kadar pişirilmesi ile elde edilen klinkerin,

alçıtaşı ile veya alçıtaşı ve katkı maddesi ilavesiyle öğütülmesi ile elde edilen

hidrolik bağlayıcılar olarak tanımlanmaktadır398.

Çimento, bir ülkenin en önemli endüstriyel girdisi olarak yüz binlerce

inşaatın harcında yer alan kritik bir mamuldür. Konutlar, yollar, barajlar,

havaalanları, köprüler ve daha binlerce altyapı tesisinin inşaatında kullanılan

beton, çimentosuz düşünülemez. Çağdaş uygarlığın yapı malzemesi olan

çimentonun, kalkınmakta olan bir ülke konumundaki Türkiye için ayrı bir yeri

ve önemi vardır.

Ülkemizin ilk çimento fabrikası 20.000 ton kapasite ile 1911 yılında

Darıca’da kurulmuştur. Bu fabrikanın kuruluşunu takiben 1912 yılında ise

398 Yeşim Alp, Çimento Sektör Profili 2005, İstanbul, İstanbul Ticaret Odası, 2005, s. 2,

http://www.ito.org.tr/Dokuman/Sektor/1-21.pdf (Erişim 11.07.2009).

207

Eskihisar çimento fabrikası işletmeye alınmıştır399. Cumhuriyet’in kuruluşu ile

birlikte yeni fabrikalar devreye alınmış, böylece bir yandan üretim artarken,

öbür yandan artan çimento talebini karşılamak üzere ithalat sürmüştür.

1930-1940 yılları arasındaki 10 yıllık dönem çimento sektöründe

devletçi uygulamaların ve devlet müdahalesinin olduğu bir dönemdir.

Özellikle 1929 ekonomik buhranı beklenen özel sermaye birikiminin

sağlanamamasına ve ekonomik gelişimin gerçekleşememesine neden

olmuştur400. Ayrıca, Bu dönemin sonunda 2. Dünya Savaşı’nın başlaması ile

dünya ekonomisinde yaşanan çöküş, Türkiye’nin kalkınmasını da sekteye

uğratmış ve özellikle çimento sektörünün iç içe olduğu inşaat sektörünü ve

dolayısıyla çimento sektörünü olumsuz etkilemiştir. Ancak yine de bu dönem

içerisinde, 1943 yılında, 90.000 ton/yıl kapasiteli Sümerbank Sivas Çimento

Fabrikası’nın açılmasıyla devlet ilk kez, düzenleyici rolünün yanı sıra, üretici

olarak da çimento sanayiinde yer almaya başlamıştır.

1950’den sonra, özel sektörün çimento sanayiine girmesi ve 1953

yılında Türkiye Çimento ve Toprak T.A.Ş.’nin (ÇİSAN) bir Kamu İktisadi

Teşebbüsü olarak kurulması ile Türk Çimento Sektörü hızlı bir gelişme

göstermiş ve üretim artmıştır. Özellikle, çimento ihtiyacının yurt içi üretimle

karşılanması amacı ile kurulan ÇİSAN’nın Türkiye’de çimento sektörünün

gelişmesinde önemli bir katkısı olmuştur. ÇİSAN 1983 yılında yapılan yasa

düzenlemeleri sonucu hizmet alanını daha da genişletmiş ve Unvanı "Türkiye

Çimento ve Toprak Sanayii T.A.Ş." kısa adı ile ÇİTOSAN olarak

değiştirilmiştir.

1950-1960 yılları arasında mevcut fabrikaların kapasitelerinin

artırılmasının yanında 13 yeni çimento fabrikası kurulmuştur. 1950’lerin

399 Nuri Uman, “Türkiye Çimento Sanayiinin Yeni Yapısal Durumu”, Türkiye’de Çimento Sanayii

Sanayi ve Sorunları Semineri: Tebliğler ve Panel (24 – 25 Ekim 1985), İstanbul, 1985, s. 151.
400 Yıldız Sey, Türkiye Çimento Tarihi, İstanbul, Tarih Vakfı Yurt Yayınları, 2003, s. 37.

208

başında yarım milyon ton olan çimento üretimi 60’lara gelindiğinde iki milyon

tona yükselmiş ve bir miktar ihracat yapılmıştır401.

1963 – 1985 yılları arasını kapsayan plan kalkınma döneminde

Türkiye’de çimento sanayiinin gelişimi artarak devam etmiştir. Bu dönem

içerisinde yeni fabrikalar kurulmaya devam etmiş ve 1970’in sonlarıyla birlikte

sektör gerçek anlamda çimento ihraç eder duruma gelmiştir.

1980’lerin ikinci yarısı ile birlikte ekonomide yaşanan liberalleşme ve

özelleştirmeye hız verilmesi çimento sektöründeki devlete ait fabrikalarında

da özelleştirilmesi sürecini başlatmış oldu. 1989 yılında başlayan özelleştirme

sürecinde, ilk kez yabancı sermayeli şirketler de çimento sektörüne girmiş

oldu. 1997 yılında gerçekleştirilen son özelleştirme ile birlikte, çimento

sektöründeki özelleştirme süreci tamamlanmış ve devletin sahip olduğu son

çimento fabrikası da özel sektöre satılmıştır.

Cumhuriyetin kuruluşuna kadar yıllık toplam üretim 35.000 tonu

geçmezken bugün Türk çimento endüstrisi 45 entegre fabrika ve 16 öğütme

tesisi ile yılda 95 milyon tonu bulan bir üretim kapasitesine sahip olmuştur.

4.1.4.1.2. Sektörün İstihdam Yapısı ve Üretim İstatistikleri

Türkiye’deki çimento fabrikalarında 2008 yılı itibariyle kadrolu olarak

toplam 10.285 kişi çalışmaktadır. Ayrıca, sektörde 4.593 alt işveren işçisi

çalışmaktadır. Bu da sektörün 15.000 kişiyi istihdam ettiğini göstermektedir.

Tablo 14’de de görüldüğü gibi istihdam ağırlıklı olarak Marmara Bölgesi’nde

yoğunlaşmıştır.

401 Sey, a.g.e., s. 83.

209

Tablo 14. 2008 Yılı Çimento Fabrikaları İstihdam Durumu

Bölgeler Yönetici Mühendis Teknisyen Tekniker Memur İşçi Toplam

 Teknik İdari Düz Kalifiye
Marmara 132 112 53 117 0 285 903 833 2.435

Ege 48 77 54 32 6 217 106 774 1.314
Akdeniz 40 38 97 196 15 225 247 746 1.604

Karadeniz 32 52 57 60 4 162 449 379 1.195
İç

Anadolu 62 56 90 71 16 156 209 877 1.537

Doğu
Anadolu 26 28 30 16 12 94 60 557 823

G.Doğu
Anadolu 54 44 69 50 2 258 461 439 1.377

TOPLAM 394 407 450 542 55 1.397 2.435 4.605 10.285
Kaynak: Türkiye Çimento İstatistikleri (1999 – 2008), www.tcma.org.tr
(Erişim 25.06.2009).

Tablo 15’de yer alan 2008 yılı kapasite oranlarına bakıldığında,

çimento sektörünün 94,3 milyon tonluk çimento öğütme kapasitesi ve 56,7

milyon ton klinker üretim kapasitesi olduğu görülmektedir. Bununla birlikte,

2008 yılında çimento üretimi 51,4 milyon ton ve klinker üretimi ise 44,7

milyon ton olarak gerçekleşmiştir.

Tablo 15. 2008 Yılı Kapasite Miktarları

Bölgeler
Klinker

Kapasitesi
(Ton)

Çimento Kapasitesi (Ton)

Marmara 14.845.100 24.779.540
Ege 5.943.144 8.778.660

Akdeniz 13.214.000 21.851.200
Karadeniz 5.770.000 9.636.360
İç Anadolu 8.567.003 16.153.193

Doğu Anadolu 3.267.243 4.831.042
G.Doğu Anadolu 5.175.900 8.276.503

TOPLAM 56.782.390 94.306.498
Kaynak: Kaynak: Türkiye Çimento İstatistikleri (1999 – 2008), www.tcma.org.tr
(Erişim 25.06.2009).

Türk Çimento sektörü Dünya ve Avrupa’nın da önemli

üreticilerindendir. Tablo 16’da görüldüğü gibi 2008 yılı verileri itibariyle,

210

Türkiye, Avrupa’nın en büyük çimento üreticisi olmakla birlikte, dünyanın da

7. büyük üreticisi konumundadır.

Tablo 16. 2008 Yılı Dünya Çimento Üretimi

ÜRETİM * (MİLYON TON)
SIRALAMA ÜLKELER

2006 2007 2008

1 ÇİN 1253.5 177.8 1388.4 **

2 HİNDİSTAN 162.0 172.9 185.9

3 ABD 98.2 95.5 87.8 ***

4 JAPONYA 73.2 71.4 67.6

5 KORE 51.4 54.4 55.1

6 RUSYA 55.2 60.1 53.6

7 TÜRKİYE 49.0 50.8 53.4

8 BREZİLYA 42.4 47.2 52.2

9 İRAN 35.3 40.0* 44.4 **

10 İSPANYA 54.0 54.7 43.0

Kaynak: Cembureau Activity Report 2008, Brussels, s. 4,
http://www.cembureau.be/Documents/Publications/Activity%20Report%202008.pdf (Erişim
22.04.2009).

*Üretime, ihraç edilen klinker dahil edilmiştir
** İhraç edilen klinker hariç bırakılmıştır
*** Tahmini değer

Ayrıca Türk çimento sektörü ihracat rakamlarına bakıldığında yine

dünya sıralamasında üst sıralarda yer almaktadır. 2008 yılı ihracat

rakamlarına göre Türkiye’nin yine Avrupa’nın en büyük çimento ihracatçısı ve

dünyanın 4. büyük çimento ihracatçısı olduğu Tablo 17’de görülmektedir.

Türkiye ihraç ettiği 10,6 milyon ton çimentonun 3,1 milyon tonunu Rusya’ya,

2,2 milyon tonunu Irak’a ve 1,5 milyon tonunu Suriye’ye ihraç etmiştir.

Bununla birlikte, İtalya, Azerbaycan, Gürcistan, Fransa, İsrail ve diğer birçok

ülkeye de çimento ihracatı yapılmaktadır.

211

Tablo 17. 2008 Yılı Dünya Çimento İhracatı

SIRALAMA ÜLKE
İHRACAT

(MİLYON TON)

1 Çin 26

2 Japonya 11,6

3 Tayland 11,3

4 Türkiye 10,6

5 Almanya 8,3

6 Pakistan 7,7

7 Tayvan 7,7

8 Güney Kore 6,5

9 Mısır 5,9

10 Hindistan 5,6

Kaynak: Global Cement Report (www.cemnet.com)

4.1.5. Araştırmanın Sınırlılıkları

İnsan kaynakları yönetimin bir bütün ve entegre uygulamalar ile

birbirine bağlı olması ve eğitim planlamasında performans değerlendirme

dışında da bazı uygulamaların kullanılabilecek olması çalışmanın sınırlılığını

oluşturmaktadır. Bu bağlamda araştırmanın amaçları doğrultusunda çalışma,

eğitim planlamasına girdi sağlayan yöntemlerden sadece performans

değerlendirme sonuçlarının kullanımı boyutu ile sınırlandırılmıştır.

4.1.6. Araştırmanın Varsayımları

Araştırmada anket yöntemi ile toplanan verilerin, gerek fabrikadaki

uygulamalara gerekse insan kaynakları yöneticilerinin görüşlerine ilişkin

doğru ve güvenilir bilgiler sunduğu varsayılmaktadır.

212

4.2. ARAŞTIRMA YÖNTEMİ

Araştırmaya ilişkin genel bilgilerin ardından araştırmadan kullanılan

yöntem, verilerin işlenmesi ve araştırmanın güvenilirliğine ilişkin olarak

kullanılan yöntemlerinde açıklanması gerekmektedir.

4.2.1. Araştırmanın Güvenilirliği

Anket formunun son bölümünde yer alan ve insan kaynakları

yöneticilerinin görüşlerini analiz edebilmek amacı ile hazırlanan likert

ölçeğinin kullanıldığı önermelere ilişkin yapılan güvenilirlik analizinde

Crombach Alpha değeri 0.938 olarak bulunmuştur. Tespit edilen bu değer

0,80 ile 1,00 arasında olduğundan ölçeğin güvenilirliğinin mükemmel

seviyede olduğu söylenebilir.

4.2.2. Veri Toplama Tekniği

Yapılan alan araştırmasında anket yöntemi kullanılarak veriler

toplanmıştır. Anket formu hazırlanırken, çalışmanın ilk üç bölümünde ilgili

literatür taraması sonucu ortaya konan teorik bilgi temel alınmıştır. Bununla

birlikte, konu ile ilgili daha önceki araştırma ve tezler de incelenmiştir.

Anketler, fabrikaların insan kaynakları yöneticilerine e-posta yolu ile

ulaştırılmıştır. Anketlerin geri dönüşünde tüm anketler kontrol edilmiş ve

çelişkili olan cevaplar ankete katılanlara tekrar sorularak verilerin

güvenilirliğinin artması sağlanmaya çalışılmıştır.

5 bölümden ve toplam 66 sorudan oluşan ankete, çalışmanın ekler

kısmında yer verilmiştir.

213

Anketin birinci bölümünde, fabrikaya ve anketi dolduran kişiye ilişkin

demografik özellikleri tespit etmeye yönelik sorular bulunmaktadır. 1. ve 9.

sorular arasındaki bu bölüm toplam 9 sorudan oluşmaktadır.

Anketin ikinci bölümünde, fabrikadaki performans değerlendirme

uygulamalarına ilişkin sorular bulunmaktadır. Bu sorular ağırlıklı olarak birden

fazla seçeneğin işaretlenebildiği sorulardır. 10. ve 22. sorular arasındaki bu

bölüm toplam 13 sorudan oluşmaktadır.

Anketin üçüncü bölümü, fabrikadaki hizmet içi eğitim faaliyetlerine

ilişkin uygulamaların araştırılmasına yönelik, ağırlıklı olarak birden fazla

seçeneğin işaretlenebildiği sorulardan oluşmaktadır. 23. ve 33. sorular

arasındaki bu bölüm toplam 11 sorudan oluşmaktadır.

Anketin dördüncü bölümü, fabrikadaki performans değerlendirme

sonuçlarının hizmet içi eğitim faaliyetlerindeki kullanımına ilişkin ve ağırlıklı

olarak birden fazla seçeneğin işaretlenebildiği sorulardan oluşmaktadır. 34.

ve 39. sorular arasındaki bu bölüm toplam 6 sorudan oluşmaktadır.

Anketin beşinci bölümü ise, diğer bölümlerden farklı bir şekilde

hazırlanmıştır. Bu bölümde performans değerlendirme sonuçlarına bağlı

olarak uygulanan hizmet içi eğitim faaliyetlerine ilişkin, anketi dolduran insan

kaynakları yöneticilerinin görüşleri araştırılmıştır. 40. ve 66. sorular

arasındaki bu bölüm toplam 27 sorudan oluşmaktadır. Bu bölümdeki görüşler

“katılıyorum” için 2, “kısmen katılıyorum” için 1 ve “katılmıyorum” için 0

şeklinde kodlanmış likert tipi önermelerden oluşmaktadır.

İnsan kaynakları yöneticilerinin görüşlerini incelemek amacı ile anketin

beşinci bölümünde yer alan önermeler de kendi içerisinde gruplandırılmıştır.

Buna göre, anketin 40. sorusu, genel olarak performans değerlendirme

sonuçlarının eğitim faaliyetlerindeki kullanımı; 41–42–43–44–45. sorular

eğitim ihtiyaçlarının belirlenmesinde performans değerlendirmenin kullanımı;

214

46 ve 47. sorular eğitim ihtiyaçlarının belirlenmesinde özdeğerlendirme

yönteminin kullanımı; 48. soru çalışanların dönem içerisinde aldığı eğitimlerin

etkinliğinin belirlenmesinde özdeğerlendirme yönteminin kullanımı; 49–50–

52–53. sorular eğitim ihtiyaçlarının belirlenmesinde çok kaynaklı (360 derece)

geribildirim yönteminin kullanımı; 51. soru çalışanların dönem içerisinde

aldığı eğitimlerin etkinliğinin belirlenmesinde 360 derece geribildirim

yönteminin kullanımı; 54 ve 59. sorular performans değerlendirme

görüşmesinin içeriğine; 55 ve 58. sorular performans değerlendirme

sonuçlarının çalışan ile nasıl paylaşılacağına; 56 ve 57. sorular eğitim

ihtiyaçlarının belirlenmesinde performans değerlendirme görüşmesinin

kullanımına; 56 ve 60. sorular çalışanların aldığı eğitimlerin etkinliğinin

değerlendirilmesinde performans değerlendirme görüşmesinin kullanımına;

61 ve 62. sorular çalışanların dönem içerisinde aldığı eğitimlerin etkinliğinin

belirlenmesinde performans değerlendirmenin kullanımına ve 63–64–65–66.

sorular ise performans değerlendirme sonuçlarının hizmet içi eğitim

faaliyetlerinde kullanımının sağlayacağı yararlara ilişkin araştırmacı

tarafından hazırlanan önermelerden oluşmaktadır.

4.2.3. Verilerin Çözümlenmesi

Yapılan anket çalışması sonucunda elde edilen veriler SPSS 16.0

istatistik programı ile değerlendirilmiştir. Ankette yer alan tüm sorulara ilişkin

frekans dağılımları yüzde tekniği (%) kullanılarak analiz edilmiş ve bunlarla

ilgili yorumlar yapılmıştır. Ayrıca, ilk 39 soruya ilişkin olarak her bir sorunun

frekans ve yüzde dağılımları ile birlikte grafik üzerinde verilerin yüzdelik

dağılımı da gösterilmiştir. İnsan kaynakları yöneticilerinin görüşlerinin

araştırıldığı anketin 5. bölümünde ise yüzde dağılımlarının yanı sıra çapraz

tablolar da kullanılmıştır.

215

4.3. ARAŞTIRMA SONUCUNDA ELDE EDİLEN BULGULAR

Araştırma sonuçları iki ana bölümde değerlendirilmiştir.

Birinci bölüm, fabrikaya ve anketi dolduran kişiye ilişkin demografik

özellikler, fabrikadaki performans değerlendirmeye ilişkin uygulamalar,

fabrikadaki hizmet içi eğitim faaliyetlerine ilişkin uygulamalar ve performans

değerlendirme sonuçlarının hizmet içi eğitim faaliyetlerindeki kullanımına

ilişkin uygulamalara ilişkindir. Ankette yer alan ilk 39 soruyu içeren bu

bölümde fabrikalardaki uygulamalara ilişkin veriler toplanmıştır.

İkinci bölümde ise, anketi dolduran insan kaynakları yöneticilerinin

görüşleri araştırılmıştır. Bu bölüm kendi içerisinde üç alt başlıkta

incelenmiştir.

Bunlardan ilki, performans değerlendirme sonuçlarını hizmet içi eğitim

faaliyetlerinde kullanmayan fabrikaların insan kaynakları yöneticilerinin

görüşlerinin değerlendirilmesidir. Bu bölümde yer alan 22 insan kaynakları

yöneticisi bulunmakla birlikte, bir yöneticinin görüşler kısmını doldurmaması

nedeni ile 21 yöneticinin görüşleri, anketin 5. bölümündeki önermelerin kendi

içinde yapılan gruplamaya göre değerlendirilmiştir.

İkinci olarak ise, performans değerlendirme sonuçlarını hizmet içi

eğitim faaliyetlerinde kullanan fabrikalardaki 23 yöneticinin görüşleri

incelenmiştir. Bu görüşler, yöneticilerin fabrikalarındaki uygulamalara ilişkin

sorulara verdikleri cevapların, anketin son bölümündeki önermelerin kendi

içinde yapılan gruplamaya göre karşılaştırılmasıyla incelenmiş ve

fabrikalarındaki uygulamalar ile kendi görüşlerinin ne derece paralel olduğu

belirlenmeye çalışılmıştır.

Son olarak ise, yine performans değerlendirme sonuçlarını hizmet içi

eğitim faaliyetlerinde kullanan 23 insan kaynakları yöneticisinin görüşleri 4.

216

bölümdeki uygulamalar ile karşılaştırılmıştır. Ancak bu bölümde, yöneticilerin

4. bölümde kullanmadıkları uygulamalar ve yöntemlere ilişkin görüşleri

incelenerek, fabrikalarında ilgili uygulama ya da yöntemin olmamasına

rağmen olması ya da olmaması yönündeki görüşleri tespit edilmeye

çalışılmıştır. Buradaki karşılaştırmada yine anketin son bölümündeki

önermelerin kendi içinde yapılan gruplamaya göre yapılmıştır.

4.3.1. Araştırma Kapsamındaki Fabrikalara İlişkin Bulgular

4.3.1.1. Toplam Kadrolu Çalışan Sayısına Göre Dağılım

Tablo 18. Toplam Kadrolu Çalışan Sayısına Göre Dağılım

Seçenekler F %

1–49 3 6,7

50–149 10 22,2

150–199 12 26,7

200–299 9 20,0

300 + 11 24,4

Toplam 45 100,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

%

6,7 22,2 26,7 20,0 24,4

1-49 50-149 150-199 200-299 300 +

Grafik 1. Toplam Kadrolu Çalışan Sayısına Göre Dağılım

217

Ankette yer alan fabrikalardaki çalışan sayılarına bakıldığında; %

26,7’sinin 150-199 çalışan, % 24,4’ünün 300 kişiden fazla, % 22,2’sinin 50-

149 çalışan, % 20,0’sinin 200-299 çalışan ve % 6,7’sinin 1-49 arasında

çalışan istihdam ettiği görülmektedir. Ortalama kadrolu çalışan sayısı ise

211,8’dir.

4.3.1.2. Fabrikaların Ortaklık Durumuna Göre Dağılım

Tablo 19. Fabrikaların Ortaklık Durumuna Göre Dağılım

Seçenekler F %

%100 Yabancı 18 40,0

%100 Yerli 19 42,2

Yerli- Yabancı 8 17,8

Toplam 45 100,0

0,0

10,0

20,0

30,0

40,0

50,0

%

40,0 42,2 17,8
%100 Yabancı %100 Yerli Yerli- Yabancı

Grafik 2. Fabrikaların Ortaklık Durumuna Göre Dağılım

Grafik 2’de de görüldüğü gibi, sektördeki fabrikaların % 42,2’si

tamamen yerli sermayeye, % 40,0’ı tamamen yabancı sermayeye aittir. %

17,8’i ise yerli-yabancı sermaye ortaklığıdır. Çimento sektöründeki

fabrikaların sermaye dağılımına bakıldığında, sektörün yerli ve yabancı

ortaklı fabrikalar açısından dengeli bir oranda olduğu görülmektedir.

218

4.3.2. Araştırmaya Katılan İnsan Kaynakları Yöneticilerinin Kişisel

Özelliklerine İlişkin Bulgular

4.3.2.1. İnsan Kaynakları Yöneticilerinin Yaşa Göre Dağılımı

Tablo 20. İnsan Kaynakları Yöneticilerinin Yaşa Göre Dağılımı

Seçenekler F %

20–25 1 2,2

26–30 7 15,6

31–35 11 24,4

36–40 11 24,4

41–50 12 26,7

51+ 3 6,7

Toplam 45 100,0

0

5

10

15

20

25

30

%

2,2 15,6 24,4 24,4 26,7 6,7

20-25 26-30 31-35 36-40 41-50 51+

Grafik 3. İnsan Kaynakları Yöneticilerinin Yaşa Göre Dağılımı

Tablo 20’de de görüldüğü gibi, anketi dolduran 45 kişiden; % 48,8’i 31-

40 yaş grubunda, % 26,7’si 41-50 yaş grubunda, % 15,6’sı 26-30 yaş

grubunda, % 6,7’si 51 yaşın üstünde, % 2,2’si ise 20-25 yaş grubundadır.

İnsan kaynakları yöneticilerinin yaş ortalaması ise 37,8’dir.

219

4.3.2.2. İnsan Kaynakları Yöneticilerinin Cinsiyete Göre Dağılımı

Tablo 21. İnsan Kaynakları Yöneticilerinin Cinsiyete Göre Dağılımı

Seçenekler F %

Erkek 33 73,3

Kadın 12 26,7

Toplam 45 100,0

0

20

40

60

80

%

73,3 26,7

Erkek Kadın

Grafik 4. İnsan Kaynakları Yöneticilerinin Cinsiyete Göre Dağılımı

Anketi dolduran kişilerin % 73,3’ü erkek, % 26,7’si ise kadındır. Yüzde

oranlardaki farklılığın nedeni araştırma yapılan sektörün özelliğinden

kaynaklanmaktadır. Çimento sektörü ağır ve tehlikeli işler kapsamında yer

aldığı için çalışanların çok büyük bir kısmı erkektir. Ancak, kadınlar genel

merkez, kalite yönetimi, insan kaynakları ve satış vb. departmanlarda

çalışmaktadırlar.

220

4.3.2.3. İnsan Kaynakları Yöneticilerinin Mevcut Görevlerindeki

Çalışma Sürelerine Göre Dağılımı

Tablo 22. İnsan Kaynakları Yöneticilerinin Mevcut Görevlerindeki Çalışma

Sürelerine Göre Dağılımı

Seçenekler F %

1 yıldan az 4 8,9

1–5 17 37,8

6–10 9 20,0

11–15 5 11,1

16 + 10 22,2

Toplam 45 100,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

%

8,9 37,8 20,0 11,1 22,2

1 yıldan
az

1-5 6-10 11-15 16 +

Grafik 5. İnsan Kaynakları Yöneticilerinin Mevcut Görevlerindeki Çalışma

Sürelerine Göre Dağılımı

Anketi dolduran kişilerin % 37,8’inin 1-5 yıl arasında, % 22,2’sinin 16

yıldan fazla, % 20,0’sinin 6-10 arasında ve %11,1’nin 11-15 yıl arasında iken

% 8,9’unun mevcut görevlerindeki çalışma süresi bir yıldan azdır. İnsan

kaynakları yöneticilerinin mevcut görevlerindeki ortalama çalışma süresi 8,2

yıldır.

221

4.3.2.4. İnsan Kaynakları Yöneticilerinin Fabrikadaki Çalışma Süresine

Göre Dağılımı

Tablo 23. İnsan Kaynakları Yöneticilerinin Fabrikalarındaki Çalışma

Sürelerine Göre Dağılımı

Seçenekler F %

1 yıldan az 2 4,4

1–5 22 48,9

6–10 2 4,4

11–15 9 20,0

16 + 10 22,2

Toplam 45 100,0

0,0

10,0

20,0

30,0

40,0

50,0

%

4,4 48,9 4,4 20,0 22,2

1 yıldan az 1-5 6-10 11-15 16 +

Grafik 6. İnsan Kaynakları Yöneticilerinin Fabrikalarındaki Çalışma

Sürelerine Göre Dağılımı

Anketi dolduran insan kaynakları yöneticilerinin fabrikadaki çalışma

süreleri incelendiğinde; % 48,9’nun, yani yaklaşık yarısının fabrikadaki

çalışma süresinin 1-5 yıl arasında olduğu görülmektedir. İnsan kaynakları

yöneticilerinin % 22,2’sinin çalışma süresi 16 yıldan fazla, % 20,0’sinin 11-15

yıl arasında ve % 4,4’ünün çalışma süresi bir yıldan az ve yine % 4,4’ünün

çalışma süresi 6-10 yıl arasındadır. İnsan kaynakları yöneticilerinin

fabrikalardaki ortalama çalışma süresi 8,4 yıldır.

222

4.3.2.5. İnsan Kaynakları Yöneticilerinin Eğitim Düzeyine Göre

Dağılımı

Tablo 24. İnsan Kaynakları Yöneticilerinin Eğitim Düzeyine Göre Dağılımı

Seçenekler F %

Lise ve dengi 4 8,8

Ön Lisans 0 0,0

Lisans 34 75,6

Yüksek Lisans 7 15,6

Doktora 0 0,0

Toplam 45 100,0

0,0

20,0

40,0

60,0

80,0

%

8,8 0,0 75,6 15,6 0,0

Lise ve
dengi

Ön Lisans Lisans
Yüksek
Lisans

Doktora

Grafik 7. İnsan Kaynakları Yöneticilerinin Eğitim Düzeyine Göre Dağılımı

Anketi dolduran 45 kişinin çok büyük çoğunluğunu oluşturan % 75,6’sı

lisans eğitimi almıştır. % 15,6’sı yüksek lisans yapmış, % 8,9’u lise ve dengi

okuldan mezun olmuştur. Ankete katılan insan kaynakları yöneticileri

arasında ön lisans ve doktora mezunu bulunmamaktadır. Sektördeki insan

kaynakları yöneticilerinin eğitim durumu incelendiğinde, % 91,2’sinin

üniversite mezunu olduğu görülmektedir.

223

4.3.2.6. İnsan Kaynakları Yöneticilerinin Görev Unvanlarına Göre

Dağılımı

Tablo 25. İnsan Kaynakları Yöneticilerinin Görev Unvanlarına Göre Dağılımı

Seçenekler F %

Direktör 0 0,0

Müdür/ Müdür Yrd. 15 33,3

Şef/ Sorumlu 26 57,8

Uzman/ Uzman Yrd. 3 6,7

Memur 1 2,2

Toplam 45 100,0

0

10

20

30

40

50

60

%

0 33,3 57,8 6,7 2,2

Direktör
Müdür/

Müdür Yrd.
Şef/

Sorumlu
Uzman/

Uzman Yrd.
Memur

Grafik 8. İnsan Kaynakları Yöneticilerinin Görev Unvanlarına Göre Dağılımı

Anketi dolduran insan kaynakları yöneticilerinin görev unvanları

incelendiğinde; % 57,8’inin şef/sorumlu, %33.3’ünün müdür/müdür yardımcısı

pozisyonunda olduğu; % 6,7’sinin uzman/uzman yardımcısı ve % 2,2’sinin

memur konumunda olduğu görülmektedir. Bu durum ise, ankete katılanların

% 91,1’inin yönetici pozisyonunda olan ve karar almaya yetkili kişilerden

oluştuğunu göstermektedir.

224

4.3.3. Performans Değerlendirme Uygulamalarına İlişkin Bulgular

4.3.3.1. Performans Değerlendirmenin Uygulanması

Tablo 26. Performans Değerlendirmenin Uygulanması

Seçenekler F %

Evet 30 66,7

Hayır 15 33,3

Toplam 45 100,0

0

20

40

60

80

%

66,7 33,3

Evet Hayır

Grafik 9. Performans Değerlendirmenin Uygulanması

Anket sonuçlarından elde edilen verilere göre 45 fabrikadan %

67,7’sinde performans değerlendirmenin uygulanmakta olduğu, % 33,3’ünde

ise çeşitli nedenlerle uygulanmadığı görülmektedir. Bu nedenle, performans

değerlendirme uygulamaları ile ilgili soruların değerlendirilmesi 30 fabrika

üzerinden yapılmıştır.

225

4.3.3.2. Performans Değerlendirmenin Uygulanmamasının Nedenleri

Tablo 27. Performans Değerlendirmenin Uygulanmamasının Nedenleri

Seçenekler F %

(a) Sistemin yüksek maliyeti 1 6,7

(b) Fabrikanın yeni kurulması 3 20,0

(c) Kurum kültürünün uygun
olmaması 4 26,7

(d) Değerlendirme sonucunda hiçbir
şeyin değişmeyeceğinin düşünülmesi

0 0,0

(e) Üst yönetimin gereksiz görmesi 2 13,3

(f) Yönetimin genel
değerlendirmesinin yeterli görülmesi 2 13,3

(g) Zaman alıcı olması 0 0,0

(h) Sistemi kuracak personelin
yeterli uzmanlıkta olmaması 0 0,0

(ı) Diğer 6 40,0

Tablo 27’de de görüldüğü gibi fabrikalarda performans

değerlendirmenin uygulanmamasının çeşitli nedenleri vardır. Bu nedenler

içerisinde % 26,7 oranla “kurum kültürünün uygun olmaması”’ en dikkate

değer sonuçtur. Müteakiben % 20,0 ile “fabrikanın yeni kurulması”

gelmektedir. “Üst yönetimin gereksiz görmesi” ve “yönetimin genel

değerlendirmesinin yeterli görülmesi” % 13,3 oranındadır. Diğer nedenler

% 40,0 ve sistemin maliyetinin yüksek olması % 6,7’dir. Diğer nedenler

incelendiğinde ise, 4 fabrikanın (% 66,6) performans değerlendirme

sisteminin kurulmakta olduğunu ve en yakın zamanda uygulanmaya

başlanacağını; 1 fabrikanın (% 16,7) performans değerlendirme sistemini

kurmaya başlayacaklarını ve yine 1 fabrikanın (% 16,7) grup kararı alınması

halinde sistemin uygulanmaya başlanabileceğini ifade ettiği görülmüştür. Bu

sorudaki fabrika sayısının performans değerlendirme sistemi olmayan 15

fabrikanın üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya

birden fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır.

Bu sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

226

sayılarını göstermektedir. Yüzdeler ise, performans değerlendirme sistemi

olmayan 15 fabrika göz önüne alınarak hesaplanmıştır.

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

%

6,7 20,0 26,7 0,0 13,3 13,3 0,0 0,0 40,0

a b c d e f g h ı

Grafik 10. Performans Değerlendirmenin Uygulanmamasının Nedenleri

Bu veriler ışığında, fabrikalarda performans değerlendirmenin

uygulanmamasının temel nedeninin; kurum kültürünün bu uygulamayı hayata

geçirmeye uygun olmamasından kaynaklandığı görülmektedir. “Üst yönetimin

gereksiz görmesi” ve “yönetimin genel değerlendirmesinin yeterli görülmesi”

seçeneklerini de birlikte ele aldığımızda, kurum kültürünün oluşmasında ve

yayılmasında en temel öğe olan “yöneticilerin” konuya mesafeli olmalarının

da bu paralelde değerlendirilmesi gerektiği düşünülmektedir.

4.3.3.3. Performans Değerlendirme Sonuçlarının Kullanıldığı Alanlar

Tablo 28. Performans Değerlendirme Sonuçlarının Kullanıldığı Alanlar

Seçenekler F %

(a) Ücretlendirme 25 83,3

(b) Kariyer planlama 26 86,7

(c) İnsan kaynakları planlaması 11 36,7

227

(d) İş tasarımı 17 56,7

(e) Eğitim faaliyetleri 23 76,7

(f) Motivasyon 17 56,7

(g) İşten çıkartma 19 63,3

Performans değerlendirmenin kullanıldığı alanlar incelendiğinde;

değerlendirme sonuçları % 86,7 oranında kariyer planlaması, % 83,3

oranında ücretlendirme, % 63,3 işten çıkartma, % 56,7 iş tasarımı yine aynı

oranda motivasyon ve % 36,7 oranında insan kaynakları planlaması

amacıyla kullanıldığı görülmektedir.

0

10

20

30

40

50

60

70

80

90

%

83,3 86,7 36,7 56,7 76,7 56,7 63,3

a b c d e f g

Grafik 11. Performans Değerlendirme Sonuçlarının Kullanıldığı Alanlar

Tez konumuz olan performans değerlendirme sonuçlarının eğitim

faaliyetlerinde kullanılma oranı ise % 76,7 ile kariyer planlama ve

ücretlendirmeden sonra üçüncü sırada gelmektedir. Bu duruma göre

performans değerlendirme sonuçlarının geniş bir yelpazede kullanılabildiği,

gerek kurumun iş ve eğitim planlaması, gerekse insan kaynakları planlaması

bakımından somut veriler ortaya koyarak yönetici ve planlamacılar için uygun

bir karar destek sağladığını söyleyebiliriz. Bu sorudaki fabrika sayısının

performans değerlendirme sistemi olan 30 fabrikanın üzerinde bir sayı

228

olması, insan kaynakları yöneticilerinin bu soruya birden fazla seçeneği

işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu sorudaki frekans

değerleri, seçeneklerin fabrikalar tarafından anılma sayılarını göstermektedir.

Yüzdeler ise, performans değerlendirme sistemi olan 30 fabrika göz önüne

alınarak hesaplanmıştır.

4.3.3.4. Performans Değerlendirme Kriterleri

Tablo 29. Performans Değerlendirme Kriteri

Seçenekler F %

(a) Kişisel özellikler 15 50,0

(b) Davranışsal özellikler 30 100,0

(c) Hedef ve sonuçlar 26 86,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

%

50,0 100,0 86,7

a b c

Grafik 12. Performans Değerlendirme Kriteri

Çalışanların performanslarının değerlendirildiği kriterlere bakıldığında;

davranışsal özelliklerin tüm fabrikalarda kullanıldığı, hedef ve sonuçların

% 86,7 oranında ve kişisel özelliklerin % 50,0 oranında değerlendirmeye

esas teşkil ettiği görülmektedir. Hedef ve sonuçlar ile davranışsal özelliklerin

yakın oranlarda olması, çalışanların performanslarının sadece hedefe

ulaşabilme derecesine göre değil, belirlenen hedeflere “nasıl” ulaşıldığının da

229

değerlendirmede dikkate alındığını göstermektedir. Bununla birlikte, sübjektif

olan ve iş ile ilişkisinin direkt olarak ortaya konulmasının zor olduğu kişisel

özellikler ise performans değerlendirmede en az kullanılan kriterdir. Bu

sorudaki fabrika sayısının performans değerlendirme sistemi olan 30

fabrikanın üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya

birden fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır.

Bu sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, performans değerlendirme sistemi

olan 30 fabrika göz önüne alınarak hesaplanmıştır.

4.3.3.5. Performans Değerlendirmede Değerleyiciler

Tablo 30. Performans Değerlendirmede Değerleyiciler

Seçenekler F %

(a) İlk derece yöneticisi 30 100,0

(b) İkinci derece yöneticisi 22 73,3

(c) Özdeğerlendirme 10 33,3

(d) Astların değerlendirmesi 7 23,3

(e) Çalışanla aynı seviyedekiler 0 0,0

(f) Müşteriler 0 0,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

%

100,0 73,3 33,3 23,3 0,0 0,0

a b c d e f

Grafik 13. Performans Değerlendirmede Değerleyiciler

230

Fabrikalarda çalışanların performansını; tüm fabrikalarda ilk derece

yöneticiler (% 100,0), % 73,3 oranında ikinci derece yöneticiler

değerlendirmektedir. Özdeğerlendirme oranı % 33,3 ve astların

değerlendirmesi ise % 23,3’dür. Çalışanla aynı seviyedekilerin ve müşterilerin

ise değerlendirmede yer almadığı görülmektedir. Bu sonuçlara göre,

performans değerlendirmede değerlendirici konumda olanın, ağırlıklı olarak

geleneksel değerlendirici kaynaklarından olan “yöneticiler” olduğu

söylenebilir. Bu sorudaki fabrika sayısının performans değerlendirme sistemi

olan 30 fabrikanın üzerinde bir sayı olması, insan kaynakları yöneticilerinin

bu soruya birden fazla seçeneği işaretleyerek cevap vermelerinden

kaynaklanmaktadır. Bu sorudaki frekans değerleri, seçeneklerin fabrikalar

tarafından anılma sayılarını göstermektedir. Yüzdeler ise, performans

değerlendirme sistemi olan 30 fabrika göz önüne alınarak hesaplanmıştır.

4.3.3.6. Performans Değerlendirme Sıklığı

Tablo 31. Fabrikalarda Performans Değerlendirme Sıklığı

Seçenekler F %

1 Kere 28 93,3

2 Kere 2 6,7

3 kere 0 0,0

4 ve daha fazla 0 0,0

Toplam 30 100,0

0,0

20,0

40,0

60,0

80,0

100,0

%

93,3 6,7 0,0 0,0

1 Kere 2 Kere 3 kere
4 ve daha

fazla

Grafik 14. Fabrikalarda Performans Değerlendirme Sıklığı

231

Grafikten 14’de de görüleceği üzere sektördeki fabrikalarda yaygın

uygulama olarak yılda bir kez performans değerlendirme yapılmaktadır

(% 93,3). Yılda iki kez performans değerlendirmesi yapılma oranı ise

% 6,7’dir. Yılda iki kereden uzun bir periyotta performans değerlendirme

yapılan fabrika bulunmamaktadır.

4.3.3.7. Performans Değerlendirmede Kullanılan Yöntemler

Tablo 32. Performans Değerlendirme Yöntemleri

Seçenekler F %

(a) Sıralama 0 0,0

(b) İkili karşılaştırma 1 3,3

(c) Zorunlu dağılım 0 0,0

(d) Serbest anlatım 0 0,0

(e) Grafik derecelendirme 3 10

(f) Kritik olay 3 10

(g) Kontrol listesi 7 23,3

(h) Davranışsal değerlendirme skalaları 13 43,3

(ı) Değerlendirme merkezleri 0 0,0

(i) Hedeflere göre yönetim 23 76,7

(j) 360 derece değerlendirme 4 13,3

(k) Yetkinlik bazlı performans değerlendirme 23 76,7

Tablo 32’de de görülebileceği gibi fabrikalarda çalışanların

performanslarının değerlendirilmesinde en yaygın olarak kullanılan yöntemler

% 76,7 oranı ile hedeflere göre yönetim, yine aynı oranda yetkinlik bazlı

performans değerlendirme ve % 43,3 oranı ile davranışsal değerlendirme

skalalarıdır. Bu yöntemler dışındaki diğer yöntemlerin kullanım oranları

oldukça düşüktür. Literatüre ve genel olarak uygulamalara bakıldığında

çağdaş performans değerlendirme yaklaşımı içerisinde hedeflere göre

yönetim ve yetkinlik bazlı performans değerlendirmenin belirli oranlarda

232

ağırlıklandırılarak (% 40 - % 60 gibi) birlikte kullanıldığı görülmektedir.

Çalışanlara verilen hedeflerin gerçekleşip gerçekleşmediği ile birlikte bu

hedeflere “nasıl” ulaşıldığı davranışsal yetkinliklerin ölçülmesiyle

incelenebilmektedir. Ayrıca, eğitim faaliyetlerinin planlanmasına da bu

yöntemlerden elde edilen veriler önemli bir “girdi” sağlayacaktır. Bu sorudaki

fabrika sayısının performans değerlendirme sistemi olan 30 fabrikanın

üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya birden

fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu

sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, performans değerlendirme sistemi

olan 30 fabrika göz önüne alınarak hesaplanmıştır.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

%

0,0 3,3 0,0 0,0 10,0 10,0 23,3 43,3 0,0 76,7 13,3 76,7

a b c d e f g h ı İ j k

Grafik 15. Performans Değerlendirme Yöntemleri

4.3.3.8. Performans Değerlendirme Sonuçlarının Çalışana Bildirimi

Tablo 33. Performans Değerlendirme Sonuçlarının Çalışanlara Bildiririmi

Seçenekler F %

Evet 23 76,7

Hayır 7 23,3

Toplam 30 100,0

233

Performans değerlendirme sonuçları fabrikaların % 76,7’sinde

çalışanlara bildirilmekte, % 23,3’ünde ise bildirilmemektedir. Performans

değerlendirme sonuçlarını çalışanlarına açıklamayan fabrikaların, bunun

nedenlerine ilişkin olarak verdikleri yanıtlar ise, “çalışanlar arasında husumet

yaratmamak”, “iş yoğunluğu”, “çalışanların motivasyonunu etkilememesi için”,

“şirket politikası gereği” ve “gerek görülmüyor”dur. 2 fabrika ise performans

değerlendirme sonuçlarını çalışanlarına açıklamamalarının nedenini

belirmemişlerdir.

0,0

20,0

40,0

60,0

80,0

%

76,7 23,3

Evet Hayır

Grafik 16. Performans Değerlendirme Sonuçlarının Çalışanlara Bildirimi

4.3.3.9. Performans Değerlendirme Sonuçlarının Bildirim Şekli

Tablo 34. Performans Değerlendirme Sonuçlarının Çalışanlara Bildirim Şekli

Seçenekler F %

Resmi bir yazı ile 2 8,3

Karşılıklı görüşme 22 91,7

Toplam 24 100,0

Performans değerlendirme sonuçları çalışanlara % 91,7 oranında

karşılıklı görüşme yoluyla, % 8,3 oranında resmi yazı ile bildirilmektedir.

Ankete katılan bir insan kaynakları yöneticisi performans değerlendirme

sonuçlarının hem resmi yazı ile hem de görüşme ile bildirildiğini ifade ettiği

için frekans değeri 24’dür.

234

0

20

40

60

80

100

%

8,3 91,7

Resmi bir yaz ı ile Karş ılıklı görüşme

Grafik 17. Performans Değerlendirme Sonuçlarının Çalışanlara Bildirim Şekli

4.3.3.10. Performans Değerlendirme Görüşmesindeki Konular

Tablo 35. Performans Değerlendirme Görüşme Konuları

Seçenekler F %

(a) Çalışanın fiili performansının performans
standartlarına göre değerlendirilmesi

22 100,0

(b) Çalışanın güçlü ve gelişmeye açık yönleri 22 100,0

(c) Çalışanın eğitim ihtiyaçları 18 81,9

(d) Fiili performansın performans standartlarının altında
kalmasının nedenleri ve çözümleri

22 100,0

(e) Ücret, prim, ikramiye vb. 0 0,0

(f) Çalışanın kariyer planlaması (Terfi, yedekleme vb.) 7 31,9

(g) Çalışanın bireysel gelişim planı 17 77,2

(h) Çalışan için iş rotasyonu, iş zenginleştirme gibi
uygulamaların gerçekleştirilme gereği 11 50,0

(ı) Dönem içerisinde çalışanın aldığı eğitimlerin etkinliği 11 50,0

Performans değerlendirme görüşmesinde konuşulan konulara

bakıldığında tüm fabrikalarda, çalışanın fiili performansının performans

standartlarına göre değerlendirilmesi, fiili performansın performans

standartlarının altında kalmasının nedenleri ve çözümleri ile çalışanın güçlü

ve gelişmeye açık yönlerinin konuşulduğu görülmektedir. Performans

235

değerlendirme görüşmesinde görüşülen diğer konular ise, çalışanın eğitim

ihtiyaçları (% 81,9), çalışanın bireysel gelişim planı (% 77,2), dönem

içerisinde çalışanın aldığı eğitimlerin etkinliği (% 50,0), çalışan için iş

rotasyonu, iş zenginleştirme gibi uygulamaların gerçekleştirilme gereği

(% 50,0) ve % 31,9 oranı ile çalışanın kariyer planlamasıdır (terfi, yedekleme

vb.). Ücret, prim, ikramiye vb. konular ise, performans değerlendirme

görüşmesi yapılan hiçbir fabrikada değerlendirme görüşmesinde

konuşulmamaktadır.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

%

100,0 100,0 81,9 100,0 0,0 31,9 77,2 50,0 50,0

a b c d e f g h I

Grafik 18. Performans Değerlendirme Görüşme Konuları

 Bu veriler ışığında, performans değerlendirme görüşmesinde ağırlıklı

olarak çalışanın gelişimine ilişkin konuların görüşüldüğü ve yönetsel

konuların çok fazla görüşülmediği yorumu yapılabilecektir. Şöyle ki, çalışanın

güçlü ve gelişmeye açık yönleri, çalışanın eğitim ihtiyaçları, dönem içerisinde

çalışanın aldığı eğitimlerin etkinliği ve çalışanın bireysel gelişim planını

çalışanın gelişimine ilişkin konular olarak ele alırsak, performans

değerlendirme görüşmesinde bu konuları görüşen fabrikaların oranının %

52,3 olduğu görülmektedir. Bununla birlikte, ücret, prim, ikramiye vb. konular,

çalışanın kariyer planlaması (terfi, yedekleme vb.) ve çalışan için iş

rotasyonu, iş zenginleştirme gibi uygulamaların gerçekleştirilme gereği

konularını yönetsel kararlar olarak ele alırsak, performans değerlendirme

236

görüşmesinde bu konuları görüşen fabrikaların oranının % 13,9 olduğu

görülmektedir. Bu da, performans değerlendirme görüşmesinde genellikle

çalışanın gelişimine ilişkin konuların ele alındığının göstergesidir. Bu sorudaki

fabrika sayısının performans değerlendirme görüşmesi yapan 22 fabrikanın

üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya birden

fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu

sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, performans değerlendirme görüşmesi

yapan 22 fabrika göz önüne alınarak hesaplanmıştır.

4.3.3.11. Yetersiz Performans Gösterenlere Uygulanan İşlemler

Tablo 36. Fiili Performansları Performans Standartlarının Altında Kalan

Çalışanlara Yapılan Uygulamalar

Seçenekler F %

(a) Çalışana yetersiz olduğu alanlarda
eğitimler planlanır

30 100,0

(b) Çalışan iş rotasyonuna tabi tutulur 18 60,0

(c) Çalışan ücret artışı alma hakkını kaybeder 11 36,7

(d) Yetersizliklerin eğitim eksikliğinden
kaynaklı olup olmadığı analiz edilir 14 46,7

(e) Çalışan işten çıkartılır 12 40,0

Tablo 36 incelendiğinde, performans değerlendirme yapan tüm

fabrikalarda, fiili performans sonuçları performans standartlarının altında

kalan çalışanlara yapılan uygulamalardan ilkinin çalışana yetersiz olduğu

alanlarda eğitimler planlanması olduğu görülmektedir. Bunu ise, % 60,0 ile

çalışanın iş rotasyonuna tabi tutulması, % 46,7 ile yetersizliğin eğitim

eksikliğinden kaynaklanıp kaynaklanmadığının analiz edilmesi, % 40,0 oranı

çalışanın işten çıkarılması ve % 36,7 oranı ile çalışanın ücret artışı hakkını

kaybetmesi izlemektedir. Bu sorudaki fabrika sayısının performans

değerlendirme sistemi olan 30 fabrikanın üzerinde bir sayı olması, insan

237

kaynakları yöneticilerinin bu soruya birden fazla seçeneği işaretleyerek cevap

vermelerinden kaynaklanmaktadır. Bu sorudaki frekans değerleri,

seçeneklerin fabrikalar tarafından anılma sayılarını göstermektedir. Yüzdeler

ise, performans değerlendirme sistemi olan 30 fabrika göz önüne alınarak

hesaplanmıştır.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

%

100,0 60,0 36,7 46,7 40,0

a b c d e

Grafik 19. Fiili Performansları Performans Standartlarının Altında Kalan

Çalışanlara Yapılan Uygulamalar

Performans sonuçlarının performans standartlarının altında kalması

durumunda fabrikaların uyguladıkları ilk çözümün çalışana yetersiz olduğu

alanlarda eğitimler planlamak olduğu görülmektedir. Çalışanların performans

yetersizliği eğitim ihtiyacından kaynaklanabileceği gibi, eğitim dışı bazı

sebepler de (ailevi sorunlar, ücret yetersizliği vb.) performans yetersizliğini

doğurmuş olabilir. Performans yetersizliğinin analiz edilmesi, en çok

işaretlenen üçüncü şık olmakla birlikte üzerinde daha fazla durulması

gerekmektedir. Bu analiz, çalışanın görevi ile uyumsuz olduğunu ve fabrika

içerisinde daha farklı bir görevde daha başarılı olabileceği sonucunu da

doğurabilecektir. Bu ise, performans yetersizliği olan çalışanın iş rotasyonuna

tabi tutulması gerçeğini ortaya çıkaracaktır. Ankete katılan insan kaynakları

yöneticileri de iş rotasyonu seçeneğini ikinci öncelikli uygulama olarak

görmektedirler. Çalışanın ücret artışı hakkını kaybetmesi ve işten çıkartılması

ise, düşük performans gösteren çalışanlara uygulanacak en son çözümler

238

olduğu görülmektedir. Bu durum ise performans değerlendirmenin

cezalandırma (işten çıkartma) ya da ödüllendirme (ücret artışı) amacı ile

yapılmadığını; gelişimsel amaçla gerçekleştirildiğini göstermektedir.

4.3.3.12. Mükemmel ya da Tatminkar Düzeyde Performans Gösterenlere

Uygulanan İşlemler

Tablo 37. Mükemmel ya da Tatminkar Performans Gösterenlere Yapılan
Uygulamalar

Seçenekler F %

(a) Ücret artışı yapılır 26 86,7

(b) Ödüllendirme olarak çalışana eğitimler planlanır
(e-mba vb.)

12 40,0

(c) Çalışanın görevindeki yetki ve sorumlulukları artırılır 18 60,0

(d) Çalışan terfi ettirilir 19 63,3

(e) Çalışanın bir üst pozisyona yükselebilmesi için
gereken eğitimler planlanır 23 76,6

Performans sonuçları, performans standartlarının üstünde olan

çalışanlardan; % 86,7’sinin ücreti artırılmakta, %76,6’sına bir üst pozisyona

yükselebilmesi için gerekli eğitimler planlanmakta, % 63,3’ü terfi ettirilmekte,

% 60,0’nın görevindeki yetki ve sorumlulukları artırılmakta ve % 40,0’ına

ödüllendirme kapsamında eğitimler planlanmaktadır.

0,0

20,0

40,0

60,0

80,0

100,0

%

86,7 40,0 60,0 63,3 76,6

a b c d e

Grafik 20. Mükemmel ya da Tatminkar Performans Gösterenlere Yapılan
Uygulamalar

239

Sonuçlar incelendiğinde, yüksek performans gösteren çalışanlara

yapılan uygulamaların başında ücret artışı yapılmasının geldiği

görülmektedir. Yüksek performans gösteren çalışanlara yapılan bir diğer

uygulama ise, çalışanın ödüllendirilmesi ve bir üst pozisyona yükselebilme

amaçlı eğitimlerin planlaması gelmektedir. Bununla birlikte kariyer

planlamaya ilişkin uygulamalar ise üçüncü sırada gelmektedir. Bu sorudaki

fabrika sayısının performans değerlendirme sistemi olan 30 fabrikanın

üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya birden

fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu

sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, performans değerlendirme sistemi

olan 30 fabrika göz önüne alınarak hesaplanmıştır.

4.3.4. Hizmet İçi Eğitim Faaliyetlerine İlişkin Bulgular

4.3.4.1. Hizmet İçi Eğitimin Uygulanması

Tablo 38. Fabrikalarda Çalışanlara Yönelik Eğitim Düzenlenme Durumu

Seçenekler F %

Evet 45 100,0

Hayır 0 0

Toplam 45 100,0

Ankete katılan 45 fabrikanın tümünde eğitim faaliyetlerinin

gerçekleştirildiği görülmektedir. Kuşkusuz ki, rekabetçi üstünlüklerini korumak

isteyen fabrikaların ayakta kalabilmesinin yolu çalışanlarına eğitim vererek

onların gelişimlerini sağlamaktan geçer. Bu anlamda, çimento sektörünün

çalışanlarına değer verdiğini ve onların gelişimlerini önemsediğini söylemek

yanlış olmayacaktır.

240

0,0

50,0

100,0

%

100,0 0,0

Evet Hayır

Grafik 21. Fabrikalarda Çalışanlara Yönelik Eğitim Düzenlenme Durumu

4.3.4.2. Hizmet İçi Eğitimin Amaçları

Tablo 39. Fabrikalarda Düzenlenen Eğitimin Amaçları

Seçenekler F %

(a) Çalışanların performanslarını artırmak 45 100,0

(b) İş kazalarını azaltmak ve iş sağlığı ve güvenliği
bilincini yerleştirmek 45 100,0

(c) Üretilen malın kalitesini artırmak 42 93,3

(d) Müşteri şikayetlerini azaltmak 35 77,8

(e) İşgücü devir oranını azaltmak 9 20,0

(f) Çalışanların bilgi ve beceri düzeylerini artırmak 42 93,3

(g) Çalışanlardan beklenilen davranışsal
özelliklerin gelişimini sağlamak 40 88,9

(h) Çalışanların kişisel gelişimlerini sağlamak 34 75,6

Gerçekleştirilen eğitimlerin öncelikli amacının çalışanların

performansını artırmak ve yine aynı oranda iş kazalarını azaltmak, iş sağlığı

ve iş güvenliği bilincini yerleştirmek olduğu anlaşılmaktadır (% 100,0).

Fabrikalarda düzenlenen eğitimlerin; % 93,3’lük bölümü üretilen malın

kalitesini artırmak ve yine aynı oranda çalışanların bilgi ve beceri düzeylerini

yükseltmek, % 88,9’u çalışanlardan beklenilen davranışsal özelliklerin

gelişimini sağlamak, % 77,8’i bölümü müşteri şikayetlerini azaltmak,

% 75,6’sı çalışanların kişisel gelişimlerine katkıda bulunmak ve % 20,0’si

işgücü devir oranını azaltmak amacıyla düzenlenmektedir.

241

0,0

20,0

40,0

60,0

80,0

100,0

%

100,0 100,0 93,3 77,8 20,0 93,3 88,9 75,6

a b c d e f g h

Grafik 22. Fabrikalarda Düzenlenen Eğitimin Amaçları

Yukarıdaki veriler yorumlandığında, eğitimden beklenilen en önemli

sonucun çalışanların performanslarında bir artış yaratılması ve iş sağlığı ve

güvenliği bilincinin yerleştirilerek iş kazalarının azaltılması olduğu

görülmektedir. Ayrıca, çalışanların bilgi ve beceri düzeylerini artırma ve

çalışanlardan beklenilen davranışsal özelliklerin gelişimini sağlama

amaçlarının da çalışanların performanslarının artması seçeneğine giden bir

“araç” olduğu ve yine yüksek bir oran aldığı görülmektedir. Bununla birlikte,

üretilen malın kalitesinin artırılması da diğer bir önemli husus olmakla birlikte

kalite yönetim sistemi çerçevesinde fabrikaların bu konu ile ilgili de eğitimler

düzenledikleri görülmektedir. İşgücü devir oranının azaltılmasında,

çalışanların motivasyonu ve örgüte aidiyet duyguları en başta gelen

konulardandır. Düzenlenen eğitimler ise çalışanların, kendilerine değer

verildiği duygusunun oluşmasında ve bu bağlamda örgütle bütünleşmelerinde

etkili olan faktörlerden olmakla birlikte, eğitimlerin temel amaçları arasında

değil, dolaylı amaçları arasında olması nedeni ile ankete katılan insan

kaynakları yöneticilerinin bu şıkkı seçme oranı düşük olduğu

düşünülmektedir. Bu sorudaki fabrika sayısının eğitim faaliyetleri düzenleyen

45 fabrikanın üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu

soruya birden fazla seçeneği işaretleyerek cevap vermelerinden

kaynaklanmaktadır. Bu sorudaki frekans değerleri, seçeneklerin fabrikalar

tarafından anılma sayılarını göstermektedir. Yüzdeler ise, eğitim faaliyetleri

düzenleyen 45 fabrika göz önüne alınarak hesaplanmıştır.

242

4.3.4.3. Eğitim Politikası

Tablo 40. Eğitim Politikası

Seçenekler F %

Evet 45 100,0

Hayır 0 0,0

Toplam 0 100,0

0,0

20,0

40,0

60,0

80,0

100,0

%

100,0 0,0

Evet Hayır

Grafik 23. Eğitim Politikası

Ankete katılan 45 fabrikanın tümünün üst yönetimce onaylanmış bir

eğitim politikası olduğu tespit edilmiştir. Bu da eğitimlerin, üst yönetimin

desteği ile önceden belirlenmiş belirli kurallar dahilinde kurumsal bir şekilde

gerçekleştirildiğini göstermektedir.

4.3.4.4. Eğitimin Gerçekleştirildiği Yer ve Zaman

Eğitimlerin gerçekleştirildiği yer ve eğitimciler incelendiğinde;

eğitimlerin öncelikli olarak işbaşında ve fabrikadaki çalışanlar tarafından

(% 100,0) gerçekleştirildiği görülmektedir. Bununla birlikte, % 97,8’inin

işbaşında ve işletme dışından uzmanlar/danışmanlar tarafından yine aynı

oranda iş dışında ve işletme dışından uzmanlar/danışmanlar ve % 48,9’unun

iş dışında ve fabrikadaki çalışanlar tarafından verildiği görülmektedir.

243

Tablo 41. Eğitimlerin Gerçekleştirildiği Yer Ve Eğitimciler

Seçenekler F %

(a) İşbaşında ve kendi çalışanlarımız tarafından 45 100,0

(b) İşbaşında ve işletme dışından
uzmanlar/danışmanlar tarafından 44 97,8

(c) İş dışında ve kendi çalışanlarımız tarafından 22 48,9

(d) İş dışında ve işletme dışından
uzmanlar/danışmanlar tarafından

44 97,8

0,0

20,0

40,0

60,0

80,0

100,0

%

100,0 97,8 48,9 97,8

a b c d

Grafik 24. Eğitimlerin Gerçekleştirildiği Yer Ve Eğitimciler

 Yukarıdaki açıklamalar ışığında ilk 2 ve son iki seçeneği ayrı gruplar

altında değerlendirirsek, gerçekleştirilen eğitimlerin % 57,4’ünün işbaşında ve

% 42,6’sının iş dışında gerçekleştirildiği görülmektedir. İşbaşındaki

eğitimlerde, işletme kendi kaynaklarını kullandığı gibi, dışarıdan uzmanları da

işletmeye getirerek çalışanlarını eğitmektedirler. Bununla birlikte, iş dışında

gerçekleştirilen eğitimlerin ağırlıklı olarak işletme dışından

uzmanlar/danışmanlar tarafından gerçekleştirildiği görülmektedir. Bu iki veriyi

birlikte değerlendirdiğimizde, düzenlenen eğitimlerin ağırlıklı olarak sınıf

düzeni gibi bir ortamda biçimsel, formel bir şekilde gerçekleştirilmediği; iş

akışı sırasında bilgilerin informel bir şekilde aktarıldığı söylenebilir. Bu

sorudaki fabrika sayısının eğitim faaliyetleri düzenleyen 45 fabrikanın

üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya birden

fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu

sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

244

sayılarını göstermektedir. Yüzdeler ise, eğitim faaliyetleri düzenleyen 45

fabrika göz önüne alınarak hesaplanmıştır.

4.3.4.5. Eğitim İhtiyaçlarını Belirleme Yöntemleri

Tablo 42. Eğitim İhtiyaçlarını Belirlemede Kullanılan Yöntemler

Seçenekler F %

(a) Performans değerlendirme 22 48,9

(b) Çalışanlara uygulanan çeşitli anketler ile 14 31,1

(c) Çalışanlarla amirlerinin yaptıkları
görüşmeler ile

41 91,1

(d) Çalışanlara uygulanan testler ile 8 17,8

(e) Çalışanların amirleri tarafından işbaşında
gözlemlenmesi ile 37 82,2

(f) Eğitim kurulunda görüşülerek 21 46,7

Çalışanların eğitim ihtiyaçlarının; % 91,1’i çalışanlarla amirlerinin

yaptıkları görüşmeler yoluyla, % 82,2’si çalışanların amirleri tarafından

işbaşında gözlemlenmesiyle, % 48,9’u performans değerlendirme sonuçları

ile, % 46,7’si ise eğitim kurulunda görüşülerek, % 31,1’i çalışanlara

uygulanan çeşitli anketler ve % 17,8’i çalışanlara uygulanan testler ile

belirlenmektedir.

0

10

20

30

40

50

60

70

80

90

100

%

48,9 31,1 91,1 17,8 82,2 46,7

a b c d e f

Grafik 25. Eğitim İhtiyaçlarını Belirlemede Kullanılan Yöntemler

245

Bu sorudaki fabrika sayısının eğitim faaliyetleri düzenleyen 45

fabrikanın üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya

birden fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır.

Bu sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, eğitim faaliyetleri düzenleyen 45

fabrika göz önüne alınarak hesaplanmıştır.

4.3.4.6. Eğitim Yöntemleri

Tablo 43. Eğitim Yöntemleri

Seçenekler F %

(a) Oryantasyon 45 100,0

(b) Yönetici gözetiminde eğitim 26 57,8

(c) Koçluk 12 26,7

(d) Mentorluk 4 8,9

(e) Staj ve çıraklık 20 44,4

(f) İş rotasyonu yoluyla eğitim 29 64,4

(g) Yetki devri yoluyla eğitim 1 2,2

(h) Gösteri yöntemi 14 31,1

(ı) Proje ve komitelerde görev alma 21 46,7

(i) E - eğitim 14 31,1

(j) Anlatım yöntemi 42 93,3

(k) Grup tartışmaları 25 55,6

(l) İşletme oyunları yöntemi 0 0,0

(m) Evrak sepeti yöntemi 0 0,0

(n) Örnek olay yöntemi 13 28,9

(o) Rol oynama yöntemi 6 13,3

(ö) Duyarlılık Eğitimi 1 2,2

(p) Simülasyonlar 15 33,3

(r) Gözlem gezileri ve ziyaretler 27 60,0

(s) Bilgisayar destekli eğitim 21 46,7

246

 Fabrikalarda gerçekleştirilen eğitimlerde kullanılan yöntemlerinden en

dikkati çekenler, % 100,0 ile oryantasyon yöntemi, % 93,3 ile anlatım

yöntemi, % 64,4 ile iş rotasyonu yoluyla eğitim, % 60.0 ile gözlem gezileri ve

ziyaretler, % 57,8 ile yönetici gözetiminde eğitim yöntemidir.

Grafik 26. Eğitim Yöntemleri

 Eğitim yöntemleri incelendiğinde, toplam 20 eğitim yöntemi içerisinden

9’ar tanesi işbaşında (oryantasyon, yönetici gözetiminde eğitim, koçluk,

mentorluk, staj ve çıraklık, iş rotasyonu yoluyla eğitim, yetki devri yoluyla

eğitim, gösteri yöntemi, proje ve komitelerde görev alma) ve iş dışında

(anlatım yöntemi, grup tartışmaları, işletme oyunları yöntemi, evrak sepeti

yöntemi, örnek olay yöntemi, rol oynama yöntemi, duyarlılık eğitimi,

simülasyonlar, gözlem gezileri ve ziyaretler,) eğitim yöntemleri, 2 tane ise

teknoloji destekli eğitim yöntemlerindendir (e – eğitim, bilgisayar destekli

eğitim). Yukarıdaki yanıtları bu üç grup içerisinde değerlendirdiğimizde,

işbaşında eğitimlerin % 51,2; iş dışında eğitimlerin % 38,4 ve teknoloji

destekli eğitim yöntemlerinin % 10,4 oranında kullanıldığı görülmektedir. Bu

sonuçlar, eğitim yeri ve eğitim veren kişilerin sorulduğu 28. soru ile de

paralellik göstermektedir (% 57, 4 işbaşında - % 42,6 iş dışında). Bu sorudaki

fabrika sayısının eğitim faaliyetleri düzenleyen 45 fabrikanın üzerinde bir sayı

olması, insan kaynakları yöneticilerinin bu soruya birden fazla seçeneği

işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu sorudaki frekans

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

%

100,0 57,8 26,7 8,9 44,4 64,4 2,2 31,1 46,7 31,1 93,3 55,6 0,0 0,0 28,9 13,3 2,2 33,3 60,0 46,7

a b c d e f g h ı i j k l m n o ö p r s

247

değerleri, seçeneklerin fabrikalar tarafından anılma sayılarını göstermektedir.

Yüzdeler ise, eğitim faaliyetleri düzenleyen 45 fabrika göz önüne alınarak

hesaplanmıştır.

4.3.4.7. Eğitimlerin Etkinliğinin Değerlendirmesi

Tablo 44. Düzenlenen Eğitimlerin Etkinliğinin Değerlendirilme Durumu

Seçenekler F %

Evet 45 100,0

Hayır 0 0,0

Toplam 45 100,0

0,0

50,0

100,0

%

100,0 0,0

Evet Hayır

Grafik 27. Düzenlenen Eğitimlerin Etkinliğinin Değerlendirilme Durumu

Anketten elde edilen sonuca göre düzenlenen eğitimlerin tamamı,

çeşitli yöntemler kullanılarak ne kadar etkin olduğu ve hedeflere ne kadar

ulaştığı değerlendirilmektedir.

4.3.4.8. Eğitimlerin Etkinliğini Değerlendirme Yöntemleri

Tablo 45. Düzenlenen Eğitimlerin Etkinliğini Değerlendirme Yöntemleri

Seçenekler F %

(a) Deney-kontrol grupları 1 2,2

(b) Performans değerlendirme 16 35,6

(c) Sınav ve testler 23 51,1

248

(d) Anketler 26 57,8

(e) Görüşmeler 24 53,3

(f) Gözlemler 39 86,7

Düzenlenen eğitimlerin etkinliğinin; % 57,8’i anketlerle, % 53,3’ü

görüşmeler yoluyla, % 51,1’i sınav ve testlerle, % 35,6’sı performans

değerlendirme ile ve % 2,2’si deney-kontrol gruplarıyla değerlendirilmektedir.

Bu sorudaki fabrika sayısının eğitim faaliyetleri düzenleyen 45 fabrikanın

üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya birden

fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu

sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, eğitim faaliyetleri düzenleyen 45

fabrika göz önüne alınarak hesaplanmıştır.

0

10

20

30

40

50

60

70

80

90

%

2,2 35,6 51,1 57,8 53,3 86,7

a b c d e f

Grafik 28. Düzenlenen Eğitimlerin Etkinliğini Değerlendirme Yöntemleri

Bu sorudaki seçeneklere yapılan toplam 129 işaretleme üzerinden bir

değerlendirme yapılarak, Kirkpatrick’in eğitim etkinlik değerlendirme modeli

ile yukarıdaki yöntemler incelendiğinde, tepkilerin değerlendirilmesi

aşamasında (1. aşama) kullanılan anketlerin % 20,2; öğrenmenin

değerlendirilmesi aşamasında (2. aşama) kullanılan sınav ve testler ile

deney-kontrol gruplarının ağırlığının % 18,6 ve 3. aşama olan davranışların

değerlendirilmesinde kullanılan performans değerlendirme, görüşme ve

249

gözlem yöntemlerinin ağırlığının ise % 61,2 olduğu görülmektedir. Sonuçların

değerlendirilmesi aşaması ise daha farklı bir konumda ve daha somut

göstergeler üzerinden değerlendirilme yapılan bir aşamadır. Bu veriler

ışığında, eğitim etkinlik değerlendirmesinin özellikle 3. aşaması olan

davranışların değerlendirilmesinin yaygın bir şekilde yapıldığı görülmektedir.

Eğitimin en önemli amacının çalışanların davranışlarında istenilen yönde

değişiklikler yaratılması olduğu düşünüldüğünde, bu amacın ne kadar

gerçekleştiğinin değerlendirilmesinin bu denli yaygın olması da olumlu bir

gelişmedir.

4.3.5. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Bulgular

4.3.5.1. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerinde Kullanımı

Tablo 46. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerinde

Kullanılma Durumu

Seçenekler F %

Evet 23 76,7

Hayır 7 23,3

Toplam 30 100,0

Anket sonuçlarına göre, fabrikaların % 76,7’si performans

değerlendirme sonuçlarını eğitim faaliyetlerinde kullanmakla birlikte % 23,3’ü

performans değerlendirme sonuçlarından eğitim faaliyetlerine bir girdi elde

etmediklerini belirtmişlerdir.

250

0,0

20,0

40,0

60,0

80,0

%

76,7 23,3

Evet Hayır

Grafik 29. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerinde

Kullanılma Durumu

4.3.5.2. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerinde Kullanılmamasının Sebepleri

Tablo 47. Performans Değerlendirmenin Eğitimde Kullanılmama Sebepleri

Seçenekler F %

(a) Performans değerlendirme sadece ücret, terfi
gibi yönetsel kararların alınmasında kullanılıyor 0 0,0

(b) Fabrikamızdaki performans değerlendirme
sistemi eğitim faaliyetlerinde kullanıma uygun değil

0 0,0

(c) Nasıl kullanılacağı hakkında bilgimiz yok 1 14,3

(d) Eğitim ihtiyaç analizinde ve eğitimlerin
etkinliklerinin değerlendirilmesinde, performans
değerlendirme yerine farklı yöntemler (anket,
görüşme vb.) kullanıyoruz

6 85,7

Anketten elde edilen verilere göre performans değerlendirmenin

eğitimde kullanılmamasının temel nedeni, eğitim ihtiyaç analizinde ve

eğitimlerin etkinliğinin değerlendirilmesinde % 85,7 oranında performans

değerlendirme yerine farklı yöntemler kullanılmasıdır. İkinci neden ise % 14,3

ile nasıl kullanılacağı hakkında bilgi sahibi olunmamasıdır.

251

0,0

20,0

40,0

60,0

80,0

100,0

%

0,0 0,0 14,3 85,7

a b c d

Grafik 30. Performans Değerlendirmenin Eğitimde Kullanılmama Sebepleri

4.3.5.3. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerinde Kullanılmasının Sağladığı Yararlar

Tablo 48. Performans Değerlendirme Sonuçlarının Eğitimde

Kullanılmasının Fabrikalara Sağladığı Katkılar

Seçenekler F %

(a) Gereksiz eğitim masraflarının
önüne geçildi 21 91,3

(b) Eğitim maliyetlerini azalttı 9 39,1

(c) Eğitim bütçesinin daha etkin
kullanımını sağladı

15 65,2

(d) Eğitim faaliyetlerinin etkinliği arttı 17 73,4

(e) Çalışanların eğitimlerden
duydukları memnuniyet arttı 16 69,6

(f) Eğitim ihtiyaçları ve eğitimlerin
etkinliği daha objektif ve bilimsel olarak
belirlendi

16 69,6

252

0

10

20

30

40

50

60

70

80

90

100

%

91,3 39,1 65,2 73,4 69,6 69,6

a b c d e f

Grafik 31. Performans Değerlendirme Sonuçlarının Eğitimde

Kullanılmasının Fabrikalara Sağladığı Katkılar

Performans değerlendirme sonuçlarının eğitim faaliyetlerinde

kullanılmasının fabrikalara sağladığı katkılara ilişkin insan kaynakları

yöneticilerinin verdikleri cevaplara bakıldığında; gereksiz eğitim masraflarının

önüne geçilmesinin % 91,3, eğitim faaliyetlerinin etkinliğini artması % 73,4,

eğitim ihtiyaçları ve eğitimlerin etkinliğinin daha objektif ve bilimsel olarak

belirlenmesi % 69,6 oranında olduğu görülmektedir. Ayrıca, ankete

katılanların % 69,6’sı çalışanların eğitimlerden duydukları memnuniyetin

arttığını belirtmiştir. Bu sorudaki fabrika sayısının performans değerlendirme

sonuçlarını eğitim faaliyetlerinde kullanan 23 fabrikanın üzerinde bir sayı

olması, insan kaynakları yöneticilerinin bu soruya birden fazla seçeneği

işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu sorudaki frekans

değerleri, seçeneklerin fabrikalar tarafından anılma sayılarını göstermektedir.

Yüzdeler ise, performans değerlendirme sonuçlarını eğitim faaliyetlerinde

kullanan 23 fabrika göz önüne alınarak hesaplanmıştır.

253

4.3.5.4. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerinde Kullanım Amaçları

Tablo 49. Eğitimde Performans Değerlendirmenin Kullanımı

Seçenekler F %

Eğitim ihtiyaçlarının belirlenmesi 22 95,7

Eğitimlerin etkinliğinin değerlendirilmesi 16 69,6

0

20

40

60

80

100

%

95,7 69,6

Eğtim ihtiyaçlarının
belirlenmesi

Eğitimin etkinliğinin
değerlendirilmesi

Grafik 32. Eğitimde Performans Değerlendirmenin Kullanımı

 Eğitim sürecinde performans değerlendirme; % 95,7 oranında eğitim

ihtiyaçlarının belirlenmesi amacıyla, % 69,6 oranında ise eğitim faaliyetlerinin

etkinliklerinin değerlendirilmesi amacıyla kullanılmaktadır. Frekans dağılımları

incelendiğinde ise, performans değerlendirmeyi eğitim faaliyetlerinde

kullanan 23 fabrikadan 22’sinin eğitim ihtiyaçlarının belirlenmesinde

performans değerlendirmeyi kullandığı görülmektedir. Bununla birlikte bu 23

fabrikadan 16’sı performans değerlendirmeyi aynı zamanda eğitimlerin

etkinliğinin değerlendirmesi için de kullanmaktadır. Yani, performans

değerlendirmeyi hem eğitim ihtiyaçlarının belirlenmesinde, hem de eğitimlerin

etkinliğinin değerlendirmesinde kullanan fabrika sayısı 16’dır. Bu sorudaki

fabrika sayısının performans değerlendirme sonuçlarını eğitim faaliyetlerinde

254

kullanan 23 fabrikanın üzerinde bir sayı olması, insan kaynakları

yöneticilerinin bu soruya birden fazla seçeneği işaretleyerek cevap

vermelerinden kaynaklanmaktadır. Bu sorudaki frekans değerleri,

seçeneklerin fabrikalar tarafından anılma sayılarını göstermektedir. Yüzdeler

ise, performans değerlendirme sonuçlarını eğitim faaliyetlerinde kullanan 23

fabrika göz önüne alınarak hesaplanmıştır.

4.3.5.5. Eğitim İhtiyaçlarının Belirlenmesinde Performans

Değerlendirmeye Bağlı Olarak Kullanılan Yöntemler

Tablo 50. Performans Değerlendirme Sonuçlarına Göre Eğitim İhtiyacını

Belirlerken Yararlanılan Yöntemler

Seçenekler F %

(a) Özdeğerlendirme 9 40,9

(b) Performans değerlendirme görüşmesi 17 77,2

(c) 360 derece geribildirim 0 0,0

(d) Formda genel açıklama için bölüm 17 77,2

(e) Formda yeni sütun açılması 13 59,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

%

40,9 77,2 0,0 77,2 59,0

a b c d e

Grafik 33. Performans Değerlendirme Sonuçlarına Göre Eğitim İhtiyacını

Belirlerken Yararlanılan Yöntemler

255

Eğitim ihtiyaç analizinde performans değerlendirmeyi kullanan 22

fabrikanın % 77,2’si performans değerlendirmeye bağlı olarak eğitim

ihtiyaçlarını belirlerken kullandıkları yöntemleri performans değerlendirme

görüşmesi ve yine aynı orandaki fabrika performans değerlendirme formunda

çalışanın eğitim ihtiyaçlarının yazılabileceği bir bölüm bulunduğunu

belirtmişlerdir. Bununla birlikte fabrikaların % 59,0’u eğitim ihtiyaçlarının her

bir kriter bazında belirlenebilmesi için performans değerlendirme formunda

bir sütun daha açtıklarını ve her bir performans kriteri bazında çalışanların

eğitim ihtiyaçlarının belirlendiğini belirtmişlerdir. Çalışanın kendi

performansını değerlendirmesi (özdeğerlendirme) yöntemini ise fabrikaların

% 40,9’u kullanmaktadır. Çok kaynaklı geribildirim olarak da adlandırılan 360

derece geribildirim yönteminin ise eğitim ihtiyaçlarının belirlenmesinde

kullanılmadığı görülmektedir. Bu sorudaki fabrika sayısının performans

değerlendirme sonuçlarını eğitim ihtiyaçlarının belirlenmesinde kullanan 22

fabrikanın üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya

birden fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır.

Bu sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, performans değerlendirme

sonuçlarını eğitim ihtiyaç analizinde kullanan 22 fabrika göz önüne alınarak

hesaplanmıştır.

4.3.5.6. Eğitimlerin Etkinliğinin Değerlendirmesinde Performans

Değerlendirmeye Bağlı Olarak Kullanılan Yöntemler

Tablo 51. Eğitimlerin Etkinliğini Belirlerken Yararlanılan Yöntemler

Seçenekler F %

(a) Özdeğerlendirme 10 62,5

(b) Performans değerlendirme görüşmesi 11 68,8

(c) 360 derece geribildirim 3 18,8

(d) Formda genel açıklama için bölüm 15 93,8

(e) Formda yeni sütun açılması 6 37,5

256

0

20

40

60

80

100

%

62,5 68,8 18,8 93,8 37,5

a b c d e

Grafik 34. Eğitimlerin Etkinliğini Belirlerken Yararlanılan Yöntemler

Eğitim faaliyetlerinin etkinliğinin belirlenmesinde performans

değerlendirmeyi kullanan 16 fabrikanın % 93,8’i performans değerlendirme

formunda çalışanın dönem içerisinde aldığı eğitimlerin etkinliğine ilişkin

görüşlerin genel olarak yazılabileceği bir bölüm bulunduğunu belirtmişlerdir.

İkinci sırada ise, performans değerlendirme görüşmesinin eğitim

faaliyetlerinin etkinliğinin belirlenmesinde kullanıldığı belirtilmiştir (% 68,8).

Özdeğerlendirme (çalışanın kendi performansını değerlendirmesi) yöntemini

ise fabrikaların % 62,5’i kullanmaktadır. Bununla birlikte fabrikaların % 37,5’i

dönem içerisinde alınan eğitimlerin her bir performans kriteri bazında

belirlenebilmesi için performans değerlendirme formunda bir sütun daha

açtıklarını ve her bir kriter bazında alınan eğitimlerin iş davranışlarına ne

kadar yansıdığını belirlendiğini belirtmişlerdir. Çok kaynaklı geribildirim olarak

da adlandırılan 360 derece geribildirim yöntemini kullananların oranı ise,

% 18,8’de kalmıştır. Bu sorudaki fabrika sayısının performans değerlendirme

sonuçlarını eğitimlerin etkinliğinin değerlendirmesinde kullanan 16 fabrikanın

üzerinde bir sayı olması, insan kaynakları yöneticilerinin bu soruya birden

fazla seçeneği işaretleyerek cevap vermelerinden kaynaklanmaktadır. Bu

sorudaki frekans değerleri, seçeneklerin fabrikalar tarafından anılma

sayılarını göstermektedir. Yüzdeler ise, performans değerlendirme

257

sonuçlarını eğitimlerin etkinliği değerlendirmede kullanan 16 fabrika göz

önüne alınarak hesaplanmıştır.

4.3.6. Araştırmaya Katılan İnsan Kaynakları Yöneticilerinin Performans

Değerlendirme Sonuçlarının Hizmet İçi Faaliyetlerindeki Kullanımına

İlişkin Görüşleri

Bu bölümdeki sorular ile ankete cevap veren insan kaynakları

yöneticilerinin performans değerlendirmenin eğitim faaliyetlerindeki

kullanımına ilişkin görüşleri incelenecektir.

4.3.6.1. Performans Değerlendirme Sonuçlarını Hizmet İçi Eğitim

Faaliyetlerinde Kullanmayan Fabrikalardaki İnsan Kaynakları

Yöneticilerinin Görüşleri

Bu bölümde, performans değerlendirme sonuçlarını hizmet içi eğitim

faaliyetlerinde kullanmayan fabrikaların insan kaynakları yöneticilerinin

görüşleri incelenecektir. Buradaki amaç ise, performans değerlendirmeyi

uygulamayan ya da uygulamakla birlikte performans değerlendirme

sonucunda elde ettikleri verileri eğitim faaliyetlerinde kullanmayan fabrikaların

insan kaynakları yöneticilerinin sistemin uygulanabilirliğine nasıl baktıklarının

tespit edilmesidir.

Bu bölümde yer alan 22 insan kaynakları yöneticisi bulunmakla birlikte,

bir yönetici görüşler kısmına cevap vermediği için 21 yöneticinin görüşleri,

anketin son bölümündeki önermelerin kendi içinde yapılan gruplamaya göre

değerlendirilmiştir.

258

4.3.6.1.1. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Görüşler

Tablo 52. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Görüşler

F % F % F % F %
Önerme

Katılmıyorum
Kısmen

Katılıyorum
Katılıyorum Toplam

Performans değerlendirmeden
elde edilen veriler eğitim
faaliyetlerinin bir girdisi
konumunda olmalıdır.

1 4,8 5 23,8 15 71,4 21 100,0

Toplam 1 4,8 5 23,8 15 71,4 21 100,0

Tablo 52’ye bakıldığında, insan kaynakları yöneticilerinin % 71,4’ünün,

performans değerlendirmeden elde edilen verilerin eğitim faaliyetlerinin bir

girdisi konumunda olması gerektiği yönünde görüş belirttiği görülmektedir. Bu

grupta yer alan insan kaynakları yöneticileri, performans değerlendirmeyi

eğitim faaliyetlerinde kullanmamakla birlikte, ağırlıklı olarak kullanılması

gerektiği yönünde görüş belirtmişlerdir.

4.3.6.1.2. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler

Tablo 53. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

Performans değerlendirme
sonuçları, performans

standartlarının altında kalan
çalışanlar yeterliliklerini

artırmak için eğitim
programlarına alınmalıdır.

1 4,8 5 23,8 15 71,4 21 100,0

259

Performans değerlendirme
formunda, çalışanların eğitim

ihtiyaçlarına ilişkin
değerlendirme ve

açıklamaların yapılacağı
bölümler olabilir.

5 23,8 1 4,8 15 71,4 21 100,0

Performans değerlendirme
sonuçlarına bağlı olarak

belirlenen eğitim ihtiyaçları,
doğru çalışanların, doğru

zamanda, doğru konularda
(ihtiyaçlarına göre) eğitim

almalarını sağlar.

5 23,8 2 9,5 14 66,7 21 100,0

Fiili performansları,
performans standartlarını

sürekli aşan çalışanlar, daha
üst düzey görevlere

hazırlanmak için eğitim
programlarına alınmalıdırlar.

0 0 2 9,5 19 90,5 21 100,0

Eğitim ihtiyaçlarının
belirlenmesinde performans

değerlendirme sonuçları
kullanılmalıdır.

0 0 9 42,9 12 57,1 21 100,0

Toplam 11 10,5 19 18,1 75 71,4 105 100,0

Performans değerlendirme sonuçlarının eğitim ihtiyaç analizinde

kullanılmasına ilişkin olarak ankette yer alan beş önermeye ilişkin olarak

verilen cevaplar Tablo 53’de görülmektedir. Tablodaki sonuçlar

incelendiğinde, fiili performansları performans standartlarını aşan çalışanların

daha üst düzey görevlere hazırlanması için eğitim programlarına alınması

gerektiği hemen hemen tüm yöneticilerin (% 90,5) kabul ettiği bir

uygulamadır. Bunun tam tersi bir durum olan performans yetersizliği olması

halinde ise yöneticilerin % 71,4’ü, çalışanların eğitimlerinin gerektiğini

belirtmişlerdir. Bu iki sonuç birlikte değerlendirildiğinde, görece olarak

performans değerlendirme sonuçları performans standartlarını aşan yani,

daha üst düzey pozisyonlara hazırlanması gereken çalışanların eğitimlerinin,

düşük performans gösterenlere göre daha öncelikli olduğu söylenebilir.

Ayrıca, performans değerlendirmenin kullanım amaçlarının en başında

kariyer planlama olması ile bu sonuç da birbirlerini destekler niteliktedir. Diğer

önermelere ise yöneticilerin ağırlıklı olarak katıldıkları ve çalışanların eğitim

ihtiyaçlarının belirlenmesinde performans değerlendirme sonuçlarının

kullanılması gerektiğini düşündükleri görülmektedir (%71,4).

260

Tablo 54. Eğitim İhtiyaç Analizinde 360 Derece Geribildirimin

Kullanımına İlişkin Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

Çalışanın performansının, beraber
çalıştığı kişilerce (aynı seviyedeki

iş arkadaşları) de
değerlendirilmesi, çalışanın eğitim

ihtiyaçlarının belirlenmesinde
kullanılabilecek veriler sağlar.

5 23,8 10 47,6 6 28,6 21 100,0

Çalışanların, yöneticilerinin
performanslarını değerlendirmeleri,
yöneticilerin kendi eksik yönlerini

görebilmeleri için bir fırsattır.

5 23,8 6 28,6 10 47,6 21 100,0

Müşterilerden, çalışanların
performanslarına ilişkin geribildirim
alınarak eksik yönleri belirlenebilir.

6 28,6 5 23,8 10 47,6 21 100,0

Çalışanlara iş arkadaşları,
yöneticileri, astları ve müşteriler
tarafından geribildirim verilmesi

eğitim ihtiyaçlarının objektif olarak
belirlenmesini sağlayacaktır.

6 28,6 4 19,0 11 52,4 21 100,0

Toplam 22 26,2 25 29,8 37 44,0 84 100,0

360 derece geribildirimin çalışanların eğitim ihtiyaçlarının

belirlenmesinde kullanılmasına ilişkin insan kaynakları yöneticilerinin

görüşlerinin incelenmesi amacı ile hazırlanan dört önermenin sonuçları

incelendiğinde, 360 derece geribildirimin eğitim ihtiyaç analizinde kullanılması

gerektiğini düşünen yöneticilerin % 44,0; kullanılmaması gerektiğini düşünen

yöneticilerin % 26,2 ve bu önermelere kısmen katılan yöneticilerin oranının

ise % 29,8 olduğu görülmektedir.

Sorular analiz edildiğinde ise, ankete katılan fabrikalardaki insan

kaynakları yöneticilerinin müşterilerden elde edilen geribildirimin çalışanların

eksik yönlerinin belirlenmesinde kullanılabileceği ve yöneticilerin

performanslarının astları tarafından değerlendirilmesinin yöneticilerin eksik

yönlerini görebilmeleri için bir fırsat olduğunu düşündükleri görülmektedir

(% 47,6). Bununla birlikte, çalışanın aynı seviyedeki iş arkadaşları tarafından

değerlendirilmesinin eğitim ihtiyaçlarında kullanılması yönündeki ağırlıklı

görüşün (% 47,6) “kısmen katılıyorum” olduğu görülmektedir.

261

Tablo 55. Eğitim İhtiyaç Analizinde Özdeğerlendirme Yönteminin Kullanımına
İlişkin Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum
Katılıyorum Toplam

Çalışanın kendi performansını
değerlendirmesi

(özdeğerlendirme)
yöneticilere, çalışanın

kendisini nasıl gördüğüne ve
eksikliklerini nasıl

tanımladığına ilişkin bilgi verir.

0 0 6 28,6 15 71,4 21 100,0

Yöneticilerin, çalışanların
performanslarını

değerlendirdiği form
üzerinden çalışanın da kendi

kendini değerlendirmesi,
çalışanın kendi güçlü ve

gelişmeye açık yönlerini nasıl
algıladığını ortaya koyacak ve
eğitim ihtiyacında kullanılabilir

bilgiler sunacaktır.

0 0 6 28,6 15 71,4 21 100,0

Toplam 0 0 12 28,6 30 71,4 42 100,0

Eğitim ihtiyaçlarının belirlenmesinde özdeğerlendirme yönteminin

kullanımına ilişkin olarak ankette yer alan önermelere ise yöneticilerin

% 71,4’ü katılmışlardır. Bu önermelere “katılmıyorum” cevabını hiçbir yönetici

vermemiştir. Bu sonuçlara göre, performans değerlendirme sonuçlarına bağlı

olarak eğitim ihtiyaçlarının belirlenmesinde özdeğerlendirme yönteminin

kullanılması yönünde insan kaynakları yöneticilerinin olumlu görüşleri olduğu

söylenebilir.

Tablo 56. Eğitim İhtiyaç Analizinde Performans Değerlendirme Görüşmesinin
Kullanımına İlişkin Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum
Katılıyorum Toplam

Performans değerlendirme
sonuçlarının eğitim

faaliyetlerinde kullanılmasında
performans değerlendirme

görüşmesi önemli bir araçtır.

5 23,8 6 28,6 10 47,6 21 100,0

Performans değerlendirme
görüşmesi, çalışanların eğitim
ihtiyaçlarının görüşülmesi için

ideal bir ortam yaratır.

0 0 13 61,9 8 38,1 21 100,0

Toplam 5 11,9 19 45,2 18 42,9 42 100,0

262

Eğitim ihtiyaçlarının belirlenmesinde performans değerlendirme

görüşmesinin kullanımına ilişkin ankette yer alan 2 önermeye verilen

yanıtların ağırlıklı olarak “kısmen katılıyorum” (% 45,2) ve “katılıyorum”

(% 42,9) şeklinde olduğu görülmektedir. Bu önermelerden, “performans

değerlendirme görüşmesinin çalışanların eğitim ihtiyaçlarının görüşülmesi

için ideal bir ortam yaratır”a “katılmıyorum” cevabını veren hiçbir insan

kaynakları yöneticisi bulunmamakla birlikte, ağırlık görüş “kısmen

katılıyorum” (% 61,9) şeklindedir.

4.3.6.1.3. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler

Tablo 57. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum
Katılıyorum Toplam

Eğitim faaliyetlerinin etkinliği
performans değerlendirme
(önceki-sonraki performans

değerlendirmesi) ile
ölçülebilir.

1 4,8 12 57,1 8 38,1 21 100,0

Performans değerlendirme
sonuçlarının eğitim sürecinde

kullanılması eğitim
faaliyetlerinin etkinliğini

artırarak, eğitimden
maksimum yarar

sağlanmasına neden
olacaktır.

6 28,6 2 9,5 13 61,9 21 100,0

Toplam 7 16,7 14 33,3 21 50,0 42 100,0

Dönem içerisinde çalışanların aldığı eğitimlerin etkinliğinin

değerlendirilmesinde performans değerlendirmenin kullanımına ilişkin ankette

yer alan 2 önermeye verilen yanıtların ağırlıklı olarak “katılıyorum” (% 50,0)

şeklinde olduğu görülmektedir. İnsan kaynakları yöneticilerinin % 33,3’ü bu

önermelere kısmen katılırken, % 16,7’si katılmamıştır.

263

Tablo 58. Eğitimlerin Etkinliğinin Değerlendirilmesinde 360 Derece

Geribildirimin Kullanımına İlişkin Görüşler

F % F % F % F %
Önerme

Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

Çalışanın performansının çok
kaynaklı olarak

değerlendirilmesinden elde edilen
veriler, dönem içerisinde çalışanın
aldığı eğitimlerin iş davranışlarına
ne kadar yansıdığına ilişkin bilgi

verir.

5 23,8 8 38,1 8 38,1 21 100,0

Toplam 5 23,8 8 38,1 8 38,1 21 100,0

360 derece geribildirimden elde edilen verilerin dönem içerisinde

çalışanın aldığı eğitimlerin iş davranışlarına ne kadar yansıdığına ilişkin bilgi

vermesine yani eğitimlerin etkinliğinin değerlendirilmesinde kullanımına ilişkin

önerme için “kısmen katılıyorum” ve “katılıyorum” görüşlerinin aynı oranda

(% 38,1) tercih edildiği görülmektedir. İnsan kaynakları yöneticilerinin % 23,8’i

ise bu önermeye katılmadıklarını belirtmişlerdir.

Tablo 59. Eğitimlerin Etkinliğinin Değerlendirilmesinde Özdeğerlendirme

Yönteminin Kullanımına İlişkin Görüşler

F % F % F % F %
Önerme

Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

Çalışanın dönem içerisinde
aldığı eğitimlerin etkinliğinin

değerlendirilmesinde,
çalışanın kendi kendini

değerlendirmesi
(özdeğerlendirme) bir araç

olarak kullanılabilir.

0 0 12 57,1 9 42,9 21 100,0

Toplam 0 0 12 57,1 9 42,9 21 100,0

Performans değerlendirmeyi eğitim faaliyetlerinde kullanmayan

fabrikaların insan kaynakları yöneticileri eğitimlerin ne kadar etkin olduğunun

değerlendirmesinde çalışanın kendi performansını değerlendirmesinin

(özdeğerlendirme) bir araç olarak kullanılması gerektiği yönündeki önermeye

% 57,1 oranında “kısmen katılıyorum” cevabını vermişken, % 42,9 oranında

ise “katılıyorum” şeklinde görüş belirtmişlerdir. Özdeğerlendirme yönteminin

264

çalışanların dönem içerisinde aldıkları eğitimlerin ne kadar etkin olduğunun

ve iş davranışlarına ne kadar yansıdığının belirlenmesinde kullanılmaması

gerektiği görüşünü savunan hiçbir yönetici olmaması, bu yöntemin

kullanılmasının olumlu sonuçlar yaratacağına dair insan kaynakları

yöneticilerinin görüşlerinin olumlu olduğunu göstermektedir.

Tablo 60. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirme Görüşmesinin Kullanımına İlişkin Görüşler

F % F % F % F %

Önermeler
Katılmıyorum

Kısmen
Katılıyorum Katılıyorum Toplam

Performans değerlendirme
sonuçlarının eğitim

faaliyetlerinde kullanılmasında
performans değerlendirme

görüşmesi önemli bir araçtır.

5 23,8 6 28,6 10 47,6 21 100,0

Dönem içerisinde çalışanın
aldığı eğitimlerin etkinliği,

performans değerlendirme
görüşmesinde konuşularak

analiz edilebilir.

0 0 13 61,9 8 38,1 21 100,0

Toplam 5 11,9 19 45,2 18 42,9 42 100,0

Dönem içerisinde çalışanların aldığı eğitimlerin etkinliğinin

değerlendirilmesinde performans değerlendirme görüşmesinin kullanımına

ilişkin ankette yer alan 2 önermeye verilen yanıtların ağırlıklı olarak “kısmen

katılıyorum” (% 45,2) ve “katılıyorum” (% 42,9) şeklinde olduğu

görülmektedir. Bu önermelerden, “dönem içerisinde çalışanın aldığı

eğitimlerin etkinliği, performans değerlendirme görüşmesinde konuşularak

analiz edilir”e “katılmıyorum” cevabını veren hiçbir insan kaynakları yöneticisi

bulunmamakla birlikte, ağırlık görüş “kısmen katılıyorum” (% 61,9)

şeklindedir.

265

4.3.6.1.4. Performans Değerlendirme Görüşmesinin Amaçlarına İlişkin

Görüşler

Tablo 61. Performans Değerlendirme Görüşmesinin Amaçlarına İlişkin

Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

Performans değerlendirme
görüşmesinde, ücretlendirme,
kariyer planlama vb. yönetsel

konularla birlikte eğitim
ihtiyaçları gibi çalışanların
gelişimlerine ilişkin konular

aynı anda görüşülebilir.

1 4,8 14 66,7 6 28,6 21 100,0

Yönetsel kararlar
(ücretlendirme, rotasyon vb.)
ile çalışanların gelişimlerine

ilişkin konular (eğitim vb.) ayrı
performans değerlendirme

görüşmelerinde
konuşulmalıdır.

1 4,8 13 61,9 7 33,3 21 100,0

Performans değerlendirme görüşmesinde, ücretlendirme, kariyer

planlama gibi yönetsel konularla birlikte eğitim ihtiyaçları gibi çalışanların

gelişimlerine ilişkin konuların aynı değerlendirme görüşmesinde

konuşulabilmesine yöneticilerin % 66,7’si kısmen katılırken, % 28,6’sı

katılmışlardır. Bu iki konunun farklı görüşmelerde konuşulması yönündeki

önermeye ise, % 61,9 oranındaki yönetici kısmen katılırken, % 33,3

oranındaki yönetici katılmıştır. Bu iki sonuç birlikte değerlendirildiğinde

performans değerlendirmeyi eğitim faaliyetlerinde kullanmayan fabrikaların

insan kaynakları yöneticilerinin, performans değerlendirme görüşmesinde

yönetsel ve gelişimsel konuların aynı anda konuşulmasına kısmen katıldıkları

görülmektedir.

266

4.3.6.1.5. Performans Değerlendirme Sonuçlarının Bildirimine İlişkin

Görüşler

Tablo 62. Performans Değerlendirme Sonuçlarının Bildirimine İlişkin

Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

Performans değerlendirme
sonuçlarının sadece yazılı olarak
çalışanlara bildirilmesi yeterlidir.

18 85,7 2 9,5 1 4,8 21 100,0

Performans değerlendirme
sonuçları, çalışan ile

yöneticisinin karşılıklı olarak
görüşmesi suretiyle geribildirim
olarak çalışanla paylaşılmalıdır.

0 0 3 14,3 18 85,7 21 100,0

Performans değerlendirme sonuçlarının sadece yazılı olarak

çalışanlara bildirilmesinin yeterli olduğunu düşünen insan kaynakları

yöneticilerinin oranı % 4,8 iken, bu önermeye insan kaynakları yöneticilerinin

büyük bir çoğunluğunun (% 85,7) katılmadıkları görülmektedir. Bununla

birlikte, “performans değerlendirme sonuçlarının çalışan ile yöneticisinin

karşılıklı olarak görüşülmesi suretiyle geribildirim olarak çalışanla

paylaşılmalıdır” şeklindeki önermeye de yöneticilerin büyük çoğunluğu

(% 85,7) katılmıştır. Bu iki veri birlikte değerlendirildiğinde, performans

değerlendirme sonuçlarının çalışanlara yazılı olarak değil, karşılıklı görüşme

şeklinde iletilmesinin insan kaynakları yöneticilerinin desteklediği

görülmektedir.

267

4.3.6.1.6. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerindeki Kullanımının Sağladığı Yararlara İlişkin Görüşler

Tablo 63. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerindeki

Kullanımının Sağladığı Yararlara İlişkin Görüşler

F % F % F % F %
Önermeler

Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

Eğitim faaliyetlerinde performans
değerlendirme sonuçlarının

kullanılması eğitim bütçesinin daha
etkin ve çalışanların ihtiyaçları
paralelinde kullanımına imkan

sağlayacaktır.

6 28,6 2 9,5 13 61,9 21 100,0

Performans değerlendirme
sonucuna göre eğitim ihtiyaçlarının
her bir çalışan bazında belirlenmesi

eğitim maliyetlerini azaltacaktır.

6 28,6 10 47,6 5 23,8 21 100,0

Performans değerlendirme
sonuçlarının eğitim faaliyetlerinde

kullanılması, eğitim sürecinin
etkinliğini ve başarısını artıracaktır.

1 4,8 3 14,3 17 81,0 21 100,0

Performans değerlendirme
sonuçlarına bağlı olarak eğitim

ihtiyaçlarının belirlenmesi
eğitimlerin her bir çalışanın
"gerçek" ihtiyaçlarına göre

belirlenmesini sağlayarak gereksiz
eğitim masraflarının önüne

geçilmesine neden olacaktır.

6 28,6 3 14,3 12 57,1 21 100,0

Toplam 19 22,6 18 21,4 47 56,0 84 100,0

Performans değerlendirme sonuçlarının eğitim faaliyetlerinde

kullanımın sağlayacağı yararlara ilişkin ankette yer alan son 4 önermeye

insan kaynakları yöneticilerinin % 56,0 oranında katıldıkları, % 22,6 oranında

katılmadıkları ve % 21,4’ünün kısmen katıldığı görülmektedir.

Bu veriler incelendiğinde, performans değerlendirme sonuçlarının

eğitim faaliyetlerinde kullanılmasının eğitim sürecinin etkinliğini ve başarısını

artıracağı yönündeki önermeye insan kaynakları yöneticilerinin büyük bir

çoğunluğunun (% 81,0) katıldıkları görülmektedir. Eğitim bütçesinin daha

268

etkin kullanımının sağlanacağını düşünen yöneticilerin oranı da yüksektir

(% 61,9). Performans değerlendirme sonuçlarının eğitim faaliyetlerinde

kullanımının eğitim maliyetlerinin ve eğitim masraflarının azalmasını

sağlayacağı yönündeki görüşler birlikte değerlendirildiğinde bu 2 önermeye

verilen yanıtların % 40,5 ile “katılıyorum” ve % 31,0 ile “kısmen katılıyorum”

şeklinde olduğu görülmektedir.

4.3.6.2. Performans Değerlendirme Sonuçlarını Hizmet İçi Eğitim

Faaliyetlerinde Kullanan İnsan Kaynakları Yöneticilerinin Görüşleri

Bu bölümde ise, performans değerlendirme uygulamalarından elde

ettikleri sonuçları eğitim faaliyetlerinde bir “girdi” olarak kullanan fabrikaların

insan kaynakları yöneticilerinin görüşleri incelenecektir.

4.3.6.2.1. İnsan Kaynakları Yöneticilerinin Fabrikada Kullanılan

Yöntemlere İlişkin Görüşleri

Bu bölümde, performans değerlendirme sonuçlarını eğitim

faaliyetlerinde kullanan fabrikalarda çalışan 23 yöneticinin görüşleri

bulunmaktadır. Bu görüşler, yöneticilerin anketin 4. bölümüne verdikleri

cevaplarla, yani fiili uygulamaları ile karşılaştırılacaktır. Bu görüşler,

yöneticilerin anketin 4. bölümündeki sorulara verdikleri cevapların, anketin

son bölümündeki önermelerin kendi içinde yapılan gruplamaya göre

karşılaştırılmasıyla incelenmiş ve fabrikalarındaki uygulamalar ile kendi

görüşlerinin ne derece paralel olduğu belirlenerek uygulamaların ne kadar

etkin olduğu tespit edilmeye çalışılmıştır.

269

4.3.6.2.1.1. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Görüşler

Tablo 64. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımına İlişkin Görüşler

Performans değerlendirmeden elde edilen veriler
eğitim faaliyetlerinin bir girdisi konumunda olmalıdır.

Katılmıyorum

Kısmen
Katılıyorum Katılıyorum

Toplam

F 0 1 21 22
Performans

değerlendirme
sonuçlarını eğitim

faaliyetlerinde
kullananlar % 0 4,5 95,5 100,0

Tablo 64’den de görüleceği üzere, performans değerlendirme

sonuçlarını eğitim faaliyetlerinde kullanan fabrikaların, performans

değerlendirmeden elde edilen verilerin eğitim faaliyetlerinin bir girdisi

konumunda olması gerektiğini düşünenlerin oranı % 95,5 iken, bu görüşe

kısmen katılanların oranı % 4,5’dir. Bu görüşe katılmayan yönetici

bulunmamaktadır. Bir fabrikanın yöneticisinin bu soruya cevap vermemesi

nedeni ile değerlendirme 22 cevap üzerinden yapılmıştır.

Bu önermeye katılımın bu kadar yüksek oranda olması, performans

değerlendirmeyi eğitim faaliyetlerinde kullanan tüm fabrikaların, gerçekten de

kullanılması yönünde görüşleri olduğunu, yapılan uygulamaya destek

olduklarını ve yapılan uygulamaların etkin sonuçlar verdiğini göstermektedir.

270

4.3.6.2.1.2. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler

Tablo 65. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler

Eğitim ihtiyaç analizi Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

F 0 5 17 22

Performans
değerlendirme

sonuçları, performans
standartlarının altında

kalan çalışanlar
yeterliliklerini artırmak

için eğitim programlarına
alınmalıdır.

% 0 22,7 77,3 100,0

F 4 0 18 22
Performans

değerlendirme
formunda, çalışanların

eğitim ihtiyaçlarına
ilişkin değerlendirme ve
açıklamaların yapılacağı

bölümler olabilir.

% 18,2 0 81,8 100,0

F 0 0 22 22

Performans
değerlendirme

sonuçlarına bağlı olarak
belirlenen eğitim
ihtiyaçları, doğru

çalışanların, doğru
zamanda, doğru

konularda (ihtiyaçlarına
göre) eğitim almalarını

sağlar.

% 0 0 100,0 100,0

F 0 8 14 22
Fiili performansları,

performans
standartlarını sürekli
aşan çalışanlar, daha
üst düzey görevlere

hazırlanmak için eğitim
programlarına
alınmalıdırlar.

% 0 36,4 63,6 100,0

F 0 6 16 22

Eğitim
ihtiyaçlarının

belirlenmesinde
performans

değerlendirmeyi
kullananlar

Eğitim ihtiyaçlarının
belirlenmesinde

performans
değerlendirme sonuçları

kullanılmalıdır.
% 0 27,3 72,7 100,0

F 4 19 87 110
TOPLAM

% 3,6 17,3 79,0 100,0

271

Tablo 65’de, performans değerlendirme sonuçlarını eğitim

ihtiyaçlarının belirlenmesinde kullanan yani ankette yer alan 37. sorunun ilk

seçeneğini işaretleyen insan kaynakları yöneticilerinin, eğitim ihtiyaçlarının

belirlenmesi ile ilgili görüşleri bulunmaktadır. Bu konu ile ilgili olarak

hazırlanan 5 önermeden elde edilen ortalamaya bakıldığında yöneticilerin

%79’unun önermelere katıldığı, % 17,3 oranındaki yöneticilerin kısmen

katıldığı ve yöneticilerin % 3,6’sının katılmadığı görülmektedir.

Bu gruptaki önermeler incelendiğinde, “performans yetersizliği

gösteren ve performans standartlarını aşan çalışanların eğitim programlarına

alınmaları gerekir” önermelerine katılmayan hiçbir yönetici bulunmamakla

birlikte çok büyük oranda (% 77,3 ve % 63,6) katılmaktadırlar. Bir diğer

önemli bulguda, tüm yöneticilerin performans değerlendirme sonuçlarına

bağlı olarak belirlenen eğitim ihtiyaçlarının doğru çalışanların, doğru

zamanlarda, doğru konularda (ihtiyaçlarına göre) eğitim almalarını

sağlayacağını düşünmeleridir. Bu da, fabrikalarda eğitim ihtiyaçlarının

belirlenmesinde performans değerlendirme yöntemini kullanan yöneticilerin,

gerçekten bu uygulamanın sonuçlarından memnun oldukları ve

uygulanabilirliği ile ilgili herhangi bir tereddütleri olmadığını göstermektedir.

Tablo 66. Eğitim İhtiyaç Analizinde Özdeğerlendirme Yönteminin Kullanımına

İlişkin Görüşler

Özdeğerlendirme Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

F 0 0 9 9

Eğitim ihtiyaç
analizinde

özdeğerlendirmeyi
kullananlar

Çalışanın kendi
performansını

değerlendirmesi
(özdeğerlendirme)

yöneticilere,
çalışanın

kendisini nasıl
gördüğüne ve

eksikliklerini nasıl
tanımladığına

ilişkin bilgi verir.

% 0 0 100,0 100,0

272

F 0 0 9 9

Yöneticilerin,
çalışanların

performanslarını
değerlendirdiği
form üzerinden

çalışanın da kendi
kendini

değerlendirmesi,
çalışanın kendi

güçlü ve
gelişmeye açık
yönlerini nasıl

algıladığını ortaya
koyacak ve eğitim

ihtiyacında
kullanılabilir

bilgiler sunacaktır.

% 0 0 100,0 100,0

F 0 0 18 18
TOPLAM

% 0 0 100,0 100,0

Eğitim ihtiyaçlarının belirlenmesinde özdeğerlendirme yöntemini

kullanan fabrikaların insan kaynakları yöneticilerinin tamamının da ankette

yer alan 2 önermeye katıldıkları Tablo 66’da görülmektedir. Yani, eğitim

ihtiyaçlarının belirlenmesinde çalışanların kendi performanslarını

değerlendirmelerini bir araç olarak kullanan 9 fabrikanın insan kaynakları

yöneticisinin görüşleri de tamamen bu yöndedir. Bu da yapılan uygulamanın

son derece tutarlı ve güvenilir sonuçlar verdiğini göstermektedir.

Çalışanlarının eğitim ihtiyaçlarının belirlenmesinde performans

değerlendirmeye bağlı olarak özdeğerlendirme yöntemini kullanan

fabrikaların yöneticileri, özdeğerlendirme yöntemi ile çalışanın kendini nasıl

gördüğüne ve eksikliklerini nasıl tamamladığına ilişkin bilgiler edindiklerini ve

bu bağlamda özdeğerlendirmenin eğitim ihtiyaç analizinde kullanılması

gereken bir araç olduğunu belirtmişlerdir. Ayrıca elde edilen bu sonuç, yani

özdeğerlendirmeyi kullanan tüm insan kaynakları yöneticilerinin ankette yer

alan önermelere katılmaları, bu yöntemin uygulanabilirliği yönünde son

derece önemli bir ipucu vermektedir.

273

Tablo 67. Eğitim İhtiyaç Analizinde Performans Değerlendirme Görüşmesinin
Kullanımına İlişkin Görüşler

Performans değerlendirme
görüşmesi Katılmıyorum

Kısmen
Katılıyorum Katılıyorum Toplam

F 0 0 17 17

Performans değerlendirme
sonuçlarının eğitim

faaliyetlerinde
kullanılmasında

performans değerlendirme
görüşmesi önemli bir

araçtır.
% 0 0 100,0 100,0

F 0 0 17 17

Eğitim ihtiyaç
analizinde

performans
değerlendirme
görüşmesini
kullananlar

Performans değerlendirme
görüşmesi, çalışanların

eğitim ihtiyaçlarının
görüşülmesi için ideal bir

ortam yaratır.
% 0 0 100,0 100,0

F 0 0 34 34
TOPLAM

% 0 0 100,0 100,0

Eğitim ihtiyaçlarının belirlenmesinde performans değerlendirme

görüşmesini kullanan fabrikaların insan kaynakları yöneticilerinin tamamı

performans değerlendirme görüşmesinin eğitim ihtiyaç analizinde

kullanılması yönünde ankette yer alan 2 önermeye katılmaktadırlar.

Performans değerlendirme görüşmesinin çalışanların eğitim ihtiyaçlarının

görüşülmesi için ideal bir ortam yarattığı görüşünün, bu yöntemi kullanan tüm

fabrikaların insan kaynakları yöneticileri tarafından da benimsenmesi, yapılan

bu uygulamanın gerçekten olumlu sonuçları olduklarını da görmelerinden

kaynaklanmaktadır. Eğitim planlamasında performans değerlendirme

görüşmesi çok önemli bir yöntem olarak kullanılmaktadır.

4.3.6.2.1.3. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler

Tablo 68. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans
Değerlendirmenin Kullanımına İlişkin Görüşler

Eğitim etkinlik değerlendirme Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

F 0 10 6 16

Eğitimlerin etkinliğinin
değerlendirilmesinde

performans
değerlendirmeyi

kullananlar

Eğitim faaliyetlerinin
etkinliği performans
değerlendirme ile

ölçülebilir. % 0 62,5 37,5 100,0

274

F 0 0 16 16

Performans
değerlendirme

sonuçlarının eğitim
sürecinde kullanılması

eğitim faaliyetlerinin
etkinliğini artırarak,

eğitimden maksimum
yarar sağlanmasına

neden olacaktır.

% 0 0 100,0 100,0

F 0 10 22 32
TOPLAM

% 0 31,2 68,8 100,0

Eğitim faaliyetlerinin etkinliklerinin değerlendirilmesinde performans

değerlendirmeyi kullanan fabrikaların insan kaynakları yöneticilerinin bu

konuya ilişkin görüşlerinin araştırıldığı 2 önermeye ağırlıklı olarak katıldıkları

(% 68,8) görülmektedir. Bununla birlikte, % 31,2 oranında “kısmen

katılıyorum” cevabı işaretlenmişken, “katılmıyorum” cevabını işaretleyen

yönetici bulunmamaktadır. Bu da, yöneticilerin görüşlerinin, çalışanların

dönem içerisinde aldıkları eğitimlerin etkinliklerinin değerlendirilmesinde

performans değerlendirmenin kullanılması yönünde olduğunu

göstermektedir. Ayrıca, performans değerlendirmeyi eğitim faaliyetlerinin

etkinliklerinin değerlendirmesinde kullanan tüm insan kaynakları yöneticileri

performans değerlendirme sonuçlarının eğitim sürecinde kullanılmasının,

eğitim faaliyetlerinin etkinliğini artırarak eğitiminden maksimum yarar

sağlanacağına inanmaktadırlar.

Tablo 69. Eğitimlerin Etkinliğinin Değerlendirilmesinde 360 Derece
Geribildirimin Kullanımına İlişkin Görüşler

Çalışanın performansının çok kaynaklı olarak
değerlendirilmesinden elde edilen veriler, dönem içerisinde

çalışanın aldığı eğitimlerin iş davranışlarına ne kadar
yansıdığına ilişkin bilgi verir.

 Katılmıyorum Kısmen Katılıyorum Katılıyorum

Toplam

F 0 0 3 3

Eğitimlerin
etkinliğinin

değerlendirilmesinde
360 derece
geribildirimi
kullananlar

% 0 0 100,0 100,0

Dönem içerisinde çalışanın aldığı eğitimlerin etkinliğinin

değerlendirilmesinde çok kaynaklı geribildirim (360 derece geribildirim)

yöntemini kullanan fabrikaların insan kaynakları yöneticilerinin tamamı

çalışanının aldığı eğitimlerin iş davranışlarına ne kadar yansıdığının 360

275

derece geribildirimden elde edilen veriler ile tespit edilebileceğini

belirtmişlerdir. Bu soruda da, fabrikalardaki uygulama ve insan kaynakları

yöneticilerinin görüşlerinin tamamen örtüştüğü görülmüştür.

Tablo 70. Eğitimlerin Etkinliğinin Değerlendirilmesinde Özdeğerlendirme

Yönteminin Kullanımına İlişkin Görüşler

Çalışanın dönem içerisinde aldığı eğitimlerin etkinliğinin
değerlendirilmesinde,

çalışanın kendi kendini değerlendirmesi
(özdeğerlendirme) bir araç olarak kullanılabilir.

 Katılmıyorum
Kısmen

Katılıyorum Katılıyorum

Toplam

F 0 0 10 10

Eğitimlerin etkinliğinin
değerlendirilmesinde
özdeğerlendirmeyi

kullananlar

% 0 0 100,0 100,0

Çalışanların dönem içerisinde aldığı eğitimlerin etkinliğinin

değerlendirmesinde çalışanın kendi kendini değerlendirmesini

(özdeğerlendirme) kullanan tüm fabrikaların yöneticilerinin görüşleri de

özdeğerlendirmenin eğitim etkinlik değerlendirilmesinde kullanılması

yönündedir. Özdeğerlendirmeyi kullanan yöneticilerin tamamının görüşlerinin

özdeğerlendirmenin kullanılması yönünde olması, fabrikadaki uygulamanın

son derece etkin olduğunun bir göstergesidir. Çünkü, özdeğerlendirme

yöntemini kullanan fabrikalar, eğer fabrikalarında uygulanan bu yöntemi

yararlı görmeselerdi ya da etkinliği ile ilgili soru işaretleri olsaydı, “kısmen

katılıyorum” ya da “katılmıyorum” seçeneğini de işaretleyebileceklerdi. Ancak,

böyle bir durum oluşmadığından bu yöntemin çimento sektöründe

uygulanabilirliği yönünde olumlu bir izlenim oluşmaktadır.

276

Tablo 71. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirme Görüşmesinin Kullanımına İlişkin Görüşler

Performans
değerlendirme

görüşmesi
Katılmıyorum

Kısmen
Katılıyorum Katılıyorum Toplam

F 0 0 11 11

Performans
değerlendirme
sonuçlarının

eğitim
faaliyetlerinde

kullanılmasında
performans

değerlendirme
görüşmesi önemli

bir araçtır.

% 0 0 100,0 100,0

F 0 3 8 11

Eğitimlerin etkinliğinin
değerlendirilmesinde

performans
değerlendirme
görüşmesini
kullananlar

Dönem içerisinde
çalışanın aldığı

eğitimlerin
etkinliği,

performans
değerlendirme
görüşmesinde
konuşularak

analiz edilebilir.

% 0 27,3 72,7 100,0

F 0 3 19 22
TOPLAM

% 0 13,6 86,4 100,0

Çalışanın dönem içerisinde aldığı eğitimlerin etkinliğini, performans

değerlendirme görüşmesi ile belirleyen fabrikaların büyük çoğunluğu, bu

uygulamalarına ilişkin hazırlanan önermelere katılmaktadırlar (% 86,4).

Yöneticilerin % 13,4’ü ise bu önermelere kısmen katılmakla birlikte,

önermelere katılmayan yönetici bulunmamaktadır. Bu veriler

değerlendirildiğinde, çalışanların dönem içerisinde aldığı eğitimlerin iş

davranışlarına ne kadar yansıdığının belirlenmesinde performans

değerlendirme görüşmesinin yaygın bir şekilde uygulandığı ve sonuçlarının

da olumlu olduğu görülmektedir.

277

4.3.6.2.1.4. Performans Değerlendirme Görüşmesinin Amaçlarına

İlişkin Görüşler

Tablo 72. Performans Değerlendirme Görüşmesinin Amacına İlişkin Görüşler

Performans değerlendirme
görüşmesinin amacı

Katılmıyorum
Kısmen

Katılıyorum
Katılıyorum Toplam

F 1 10 12 23

Performans
değerlendirme
görüşmesinde,

ücretlendirme, kariyer
planlama vb. yönetsel
konularla birlikte eğitim

ihtiyaçları gibi
çalışanların gelişimlerine
ilişkin konular aynı anda

görüşülebilir.

% 4,3 43,5 52,2 100,0

F 1 17 5 23

Performans
değerlendirmeyi

eğitim
faaliyetlerinde

kullananlar Yönetsel kararlar
(ücretlendirme, rotasyon

vb.) ile çalışanların
gelişimlerine ilişkin

konular (eğitim vb.) ayrı
performans

değerlendirme
görüşmelerinde
konuşulmalıdır.

% 4,3 73,9 21,7 100,0

Performans değerlendirmeyi eğitim faaliyetlerinde kullanan

fabrikalardaki yöneticilerin, performans değerlendirme görüşmesinde

ücretlendirme, kariyer planlaması gibi yönetsel konular ile çalışanların

gelişimlerine ilişkin konuların aynı performans değerlendirme görüşmesinde

konuşulabilmesi yönündeki önermeye % 43,5 oranında “kısmen katılıyorum”

şeklinde cevap vermişken % 52,2 oranında “katılıyorum” cevabını

vermişlerdir. Bununla birlikte, yönetimsel ve gelişimsel konuların ayrı

performans değerlendirme görüşmesinde konuşulması yönündeki önermeye

ise, yöneticilerin % 73,9’u “kısmen katılıyorum” cevabını vermişken, % 21,7’si

katıldığını belirtmiştir. Bu iki sonuç birlikte değerlendirildiğinde, performans

değerlendirme görüşmesinde yönetsel ve gelişimsel konuların aynı ya da ayrı

oturumlarda konuşulması yönünde net bir sonuca gidilememiştir. Çünkü, bu

iki sonuçtan elde edilen veriler ağılıklı olarak kısmen katılıyorum şeklindedir.

278

4.3.6.2.1.5. Performans Değerlendirme Sonuçlarının Bildirimine İlişkin

Görüşler

Tablo 73. Performans Değerlendirme Sonuçlarının Bildirimine İlişkin

Görüşler

 Katılmıyorum
Kısmen

Katılıyorum
Katılıyorum Toplam

F 16 0 2 18
Bildirim

yapanlar
% 88,9 0 11,1 100,0

F 1 3 1 5
Bildirim

yapmayanlar

Performans
değerlendirme
sonuçlarının
sadece yazılı

olarak
çalışanlara
bildirilmesi
yeterlidir.

% 20,0 60,0 20,0 100,0

F 1 0 17 18
Bildirim

yapanlar
% 5,6 0 94,4 100,0

F 0 0 5 5

Performans

değerlendirme
sonuçlarının
çalışanlara

bildirimi

Bildirim
yapmayanlar

Performans
değerlendirme

sonuçları,
çalışan ile

yöneticisinin
karşılıklı olarak

görüşmesi
suretiyle

geribildirim
olarak

çalışanla
paylaşılmalıdır.

% 0 0 100,0 100,0

Tablo 73’de ise, performans değerlendirme sonuçlarının çalışanlara

bildirilme durumu ile bu bildirimin yazılı ya da sözlü olması arasındaki ilişki

incelenmiştir. Performans değerlendirme sonuçlarını çalışanlarına bildiren

yöneticilerin % 88,9’u bu bildirimin sadece yazılı olarak bildirilmesine

katılmamışken, bildirimin karşılıklı görüşme ile yapılması yönündeki diğer

önermeye ise, yöneticilerin % 94,4’ü katılarak, performans değerlendirme

sonuçlarının, çalışana yazılı olarak değil, karşılıklı olarak yapılacak bir

performans değerlendirme görüşmesi ile bildirilmesi gerektiğini belirtmişlerdir.

Bununla birlikte, performans değerlendirme sonuçlarını çalışanları ile

paylaşmayan fabrikaların insan kaynakları yöneticilerinin % 20,0’si bu

bildirimin sadece yazılı olarak yapılmasına katılmış, yine aynı oranda yönetici

279

bu önermeye katılmamış ve yöneticilerin % 60,0’ı “kısmen katılıyorum”

seçeneğini işaretlemişlerdir. Ancak, bu bildirimin yönetici ve çalışanın

karşılıklı olarak görüşmesi şeklinde yapılması yönündeki önemeye

katılmayan hiçbir insan kaynakları yöneticisi bulunmamakla birlikte,

yöneticilerin tamamı bu önermeye katılmışlardır. Bu bağlamda, performans

değerlendirme sonuçlarını çalışanları ile paylaşmayan fabrikaların insan

kaynakları yöneticilerinin ağırlıklı görüşünün, bu paylaşımın çalışan ve

yöneticisinin karşılıklı olarak yapacağı performans değerlendirme görüşmesi

şeklinde olması gerektiği yönündedir.

4.3.6.2.1.6. Performans Değerlendirme Sonuçlarının Eğitim

Faaliyetlerindeki Kullanımının Sağladığı Yararlara İlişkin Görüşler

Tablo 74. Performans Değerlendirme Sonuçlarının Eğitim Faaliyetlerindeki

Kullanımının Yararlarına İlişkin Görüşler

Performans değerlendirmenin
eğitimde kullanımının

yararları
Katılmıyorum

Kısmen
Katılıyorum

Katılıyorum Toplam

F 0 5 18 23

Eğitim faaliyetlerinde
performans

değerlendirme
sonuçlarının kullanılması
eğitim bütçesinin daha
etkin ve çalışanların

ihtiyaçları paralelinde
kullanımına imkân

sağlayacaktır.

% 0 21,7 78,3 100,0

F 5 2 16 23
Performans

değerlendirme sonucuna
göre eğitim ihtiyaçlarının
her bir çalışan bazında

belirlenmesi eğitim
maliyetlerini azaltacaktır.

% 21,7 8,7 69,6 100,0

F 0 6 17 23

Performans
değerlendirme

sonuçlarını
eğitim

faaliyetlerinde
kullananlar

Performans
değerlendirme

sonuçlarının eğitim
faaliyetlerinde

kullanılması, eğitim
sürecinin etkinliğini ve
başarısını artıracaktır.

% 0 26,1 73,9 100,0

280

F 0 8 15 23

Performans
değerlendirme

sonuçlarına bağlı olarak
eğitim ihtiyaçlarının

belirlenmesi eğitimlerin
her bir çalışanın "gerçek"

ihtiyaçlarına göre
belirlenmesini sağlayarak

gereksiz eğitim
masraflarının önüne
geçilmesine neden

olacaktır.

% 0 34,8 65,2 100,0

F 5 21 66 92
TOPLAM

% 5,4 22,8 71,8 100,0

Performans değerlendirmeyi eğitim faaliyetlerinde kullanan toplam 23

fabrikanın insan kaynakları yöneticilerinin performans değerlendirmenin

eğitim faaliyetlerinde kullanımın sağladığı yararlara ilişkin olarak görüşlerini

araştırma amacı ile hazırlanan anketteki son 4 önermeye verilen cevapların

ağırlıklı olarak (% 71,8) “katılıyorum”, % 22,8 oranında “kısmen katılıyorum”

ve % 5,4 gibi düşük bir oranının ise “katılmıyorum” seçeneğini işaretlediği

görülmektedir.

 Bu sonuçlar incelendiğinde, performans değerlendirme sonuçlarının

eğitim faaliyetlerinde kullanımının eğitim sürecinin etkinliğini ve başarısını

artıracağı yönündeki önermeye katılmayan yönetici bulunmazken, ağırlıklı

görüş (% 73,9) bu önermenin doğru olduğu yönündedir. Bununla birlikte,

performans değerlendirme sonuçlarının eğitim planlamasında kullanılmasının

eğitim masraflarının ve maliyetlerinin azaltacağı yönündeki önermelere de

yöneticilerin % 67,4’ü katılmış ve % 21,7’si “kısmen katılıyorum” cevabını

vermiştir. Eğitim bütçesinin daha etkin kullanımı için performans

değerlendirmenin önemli bir girdi sağlayacağını düşünen yöneticilerin oranı

ise % 78,3’dür. Bu gruptaki önermelere insan kaynakları yöneticilerinin

ağırlıklı olarak “katılıyorum” ve “kısmen katılıyorum” (% 94,6) cevaplarını

vermeleri, performans değerlendirme sonuçlarının eğitim faaliyetlerinde

kullanımının sağladığı yararların yöneticilerce de gözlendiğinin ve bu

uygulamaların olumlu sonuçlar yarattığının somut göstergesidir.

281

4.3.6.2.2. İnsan Kaynakları Yöneticilerinin Fabrikada Kullanılmayan

Yöntemlere İlişkin Görüşleri

Bu bölümde ise, performans değerlendirme sonuçlarını eğitim

faaliyetlerinin bir girdisi olarak gören fabrikalara ilişkin daha farklı bir dağılım

yapılmıştır. Bu dağılımda, performans değerlendirme sonuçlarını eğitim

faaliyetlerinde kullanan fabrikalardaki 23 insan kaynakları yöneticisinin

görüşleri, bir önceki bölümde olduğu gibi, anketin 4. bölümündeki

uygulamalar ile karşılaştırılmıştır. Ancak bu bölümde, yöneticilerin 4. bölümde

kullanmadıkları uygulamalar ve yöntemlere ilişkin görüşleri incelenerek,

fabrikalarında ilgili uygulama ya da yöntemin olmamasına rağmen olması ya

da olmaması yönündeki görüşleri tespit edilmeye çalışılmıştır. Buradaki

karşılaştırma da yine anketin son bölümündeki önermelerin kendi içinde

yapılan gruplamaya göre yapılmıştır.

Örneğin, performans değerlendirmenin eğitim faaliyetlerine girdi

sağladığı iki konu olan eğitim ihtiyaç analizi ve eğitim faaliyetlerinin

etkinliğinin değerlendirilmesi konuları açısından bakacak olursak, performans

değerlendirme sonuçlarını eğitim faaliyetlerinde kullanan 23 fabrikadan 22’si

eğitim ihtiyaçlarının belirlenmesinde performans değerlendirmeyi kullanırken,

1 fabrika kullanmamaktadır. Aynı şekilde, 16 fabrika eğitim ihtiyaçlarının

belirlenmesinde performans değerlendirme sonuçlarını kullanırken 7 fabrika

kullanmamaktadır. Bu bölümde yapılan analizde, performans değerlendirme

sonuçlarını eğitim faaliyetlerinde kullanan ancak, sadece eğitim ihtiyaçlarının

belirlenmesinde kullanan, eğitim etkinlik değerlendirmesinde kullanmayan 7

fabrikanın eğitim etkinlik değerleme ile ilgili anketin son bölümünde yer alan

önermelere ilişkin görüşleri incelenecektir.

282

4.3.6.2.2.1. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler

Tablo 75. Eğitim İhtiyaç Analizinde Performans Değerlendirmenin

Kullanımına İlişkin Görüşler

Eğitim ihtiyaç analizi Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

F 0 0 1 1
Performans değerlendirme

sonuçları, performans
standartlarının altında kalan

çalışanlar yeterliliklerini
artırmak için eğitim

programlarına alınmalıdır.
% 0 0 100,0 100,0

F 0 0 1 1
Performans değerlendirme

formunda, çalışanların
eğitim ihtiyaçlarına ilişkin

değerlendirme ve
açıklamaların yapılacağı

bölümler olabilir.
% 0 0 100,0 100,0

F 0 1 0 1

Performans değerlendirme
sonuçlarına bağlı olarak

belirlenen eğitim ihtiyaçları,
doğru çalışanların, doğru

zamanda, doğru konularda
(ihtiyaçlarına göre) eğitim

almalarını sağlar.
% 0 100,0 0 100,0

F 0 1 0 1
Fiili performansları,

performans standartlarını
sürekli aşan çalışanlar,

daha üst düzey görevlere
hazırlanmak için eğitim

programlarına
alınmalıdırlar.

% 0 100,0 0 100,0

F 0 1 0 1

Performans

değerlendirme
sonuçlarını

eğitim
faaliyetlerinde
kullanmakla
birlikte eğitim

ihtiyaç
analizinde

kullanmayanlar

Eğitim ihtiyaçlarının
belirlenmesinde performans

değerlendirme sonuçları
kullanılmalıdır. % 0 100,0 0 100,0

F 0 3 2 5
TOPLAM

% 0 60,0 40,0 100,0

Performans değerlendirme sonuçlarını eğitim faaliyetlerinde

kullanmakla birlikte, sadece eğitim faaliyetlerinin etkinliğini değerlendirmede

kullanan yani eğitim ihtiyaçlarının belirlenmesinde kullanmayan tek fabrikanın

insan kaynakları yöneticisinin eğitim ihtiyaçlarının belirlenmesinde

performans değerlendirmenin kullanımına ilişkin görüşlerinin araştırıldığı 5

283

önermeye verdiği cevapların % 60,0’ı “kısmen katılıyorum” ve % 40,0’ı

“katılıyorum” şeklindedir. Bu önermelere “katılmıyorum” cevabı verilmemiştir.

Bu veriler incelendiğinde, performans değerlendirme sonuçlarını eğitim

ihtiyaçlarından kullanmayan fabrikanın insan kaynakları yöneticisinin

görüşlerinin kullanılması yönünde olduğu görülmektedir.

Tablo 76. Eğitim İhtiyaç Analizinde 360 Derece Geribildirimin

Kullanımına İlişkin Görüşler

360 derece geribildirim Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

F 2 6 14 22

Çalışanın performansının,
beraber çalıştığı kişilerce

(aynı seviyedeki iş
arkadaşları) de

değerlendirilmesi, çalışanın
eğitim ihtiyaçlarının

belirlenmesinde
kullanılabilecek veriler

sağlar.

% 9,1 27,3 63,6 100,0

F 2 2 18 22
Çalışanların, yöneticilerinin

performanslarını
değerlendirmeleri,

yöneticilerin kendi eksik
yönlerini görebilmeleri için

bir fırsattır.
% 9,1 9,1 81,8 100,0

F 0 9 13 22
Müşterilerden, çalışanların

performanslarına ilişkin
geribildirim alınarak eksik

yönleri belirlenebilir. % 0 40,9 59,1 100,0

F 1 14 7 22

Eğitim ihtiyaç
analizinde

performans
değerlendirmeyi

kullanmakla
birlikte 360

derece
geribildirimi

kullanmayanlar

Çalışanlara iş arkadaşları,
yöneticileri, astları ve
müşteriler tarafından

geribildirim verilmesi eğitim
ihtiyaçlarının objektif olarak

belirlenmesini
sağlayacaktır.

% 4,6 63,6 31,8 100,0

F 5 31 52 88
TOPLAM

% 5,7 35,3 59,0 100,0

Tablo 76’dan da görüldüğü gibi, eğitim ihtiyaçlarının belirlenmesinde

performans değerlendirmeyi kullanan ancak, bu amaca yönelik olarak çok

kaynaklı geribildirim (360 derece geribildirim) yöntemini kullanmayan

fabrikaların insan kaynakları yöneticilerinin, 360 derece geribildirimin

kullanılması yönünde ağırlıklı görüşleri (% 59,0) bulunmaktadır. Bununla

284

birlikte, yöneticilerin % 35,3’ü bu görüşe kısmen katılırken, % 5,7’si

katılmadıklarını belirtmişlerdir.

Tablo 77. Eğitim İhtiyaç Analizinde Özdeğerlendirme Yönteminin Kullanımına

İlişkin Görüşler

Özdeğerlendirme Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

F 1 7 5 13

Çalışanın kendi
performansını

değerlendirmesi
(özdeğerlendirme)

yöneticilere, çalışanın
kendisini nasıl
gördüğüne ve

eksikliklerini nasıl
tanımladığına ilişkin

bilgi verir.

% 7,7 53,8 38,5 100,0

F 1 0 12 13

Eğitim ihtiyaç
analizinde
performans

değerlendirmeyi
kullanmakla

birlikte
özdeğerlendirmeyi

kullanmayanlar

Yöneticilerin,
çalışanların

performanslarını
değerlendirdiği form

üzerinden çalışanın da
kendi kendini

değerlendirmesi,
çalışanın kendi güçlü

ve gelişmeye açık
yönlerini nasıl

algıladığını ortaya
koyacak ve eğitim

ihtiyacında kullanılabilir
bilgiler sunacaktır.

% 7,7 0 92.3 100,0

F 2 7 17 26
TOPLAM

% 7,7 26,9 65,4 100,0

Tablo 77’de de görüldüğü gibi, eğitim ihtiyaçlarının belirlenmesinde

performans değerlendirmeyi kullanan ancak, bu amaca yönelik olarak

özdeğerlendirme yöntemini kullanmayan fabrikaların insan kaynakları

yöneticilerinin, özdeğerlendirmenin kullanılması yönünde ağırlıklı görüşleri

(% 65,4) bulunmaktadır. Bu 2 önermeye yöneticilerin % 26,9’u “kısmen

katılıyorum” cevabını vermişken, % 7,7’si katılmamıştır.

285

Tablo 78. Eğitim İhtiyaç Analizinde Performans Değerlendirme

Görüşmesinin Kullanımına İlişkin Görüşler

Performans değerlendirme
görüşmesi Katılmıyorum

Kısmen
Katılıyorum Katılıyorum Toplam

F 0 1 4 5

Performans değerlendirme
sonuçlarının eğitim

faaliyetlerinde
kullanılmasında

performans değerlendirme
görüşmesi önemli bir

araçtır. % 0 20,0 80,0 100,0

F 0 1 4 5

Eğitim ihtiyaç
analizinde

performans
değerlendirmeyi

kullanmakla
birlikte

performans
değerlendirme
görüşmesini

kullanmayanlar

Performans değerlendirme
görüşmesi, çalışanların

eğitim ihtiyaçlarının
görüşülmesi için ideal bir

ortam yaratır. % 0 20,0 80,0 100,0

F 0 2 8 10
TOPLAM

% 0 20,0 80,0 100,0

Tablo 78’de de görüldüğü gibi, eğitim ihtiyaçlarının belirlenmesinde

performans değerlendirmeyi kullanan ancak, bu amaca yönelik olarak

performans değerlendirme görüşmesini kullanmayan fabrikaların insan

kaynakları yöneticilerinin, performans değerlendirme görüşmesinin

kullanılması yönünde ağırlıklı görüşleri (% 80,0) bulunmaktadır. Performans

değerlendirme görüşmesinin eğitim ihtiyaç analizinde kullanılmaması

gerektiğini düşünen hiçbir insan kaynakları yöneticisi bulunmamaktadır.

4.3.6.2.2.2. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirmenin Kullanımına İlişkin Görüşler

Tablo 79. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans
Değerlendirmenin Kullanımına İlişkin Görüşler

Eğitim etkinlik değerlendirme Katılmıyorum
Kısmen

Katılıyorum Katılıyorum Toplam

F 0 6 1 7

Performans
değerlendirme

sonuçlarını
eğitim

faaliyetlerinde
kullanmakla

birlikte eğitim
etkinlik

değerlendirmede
kullanmayanlar

Eğitim faaliyetlerinin
etkinliği performans

değerlendirme (önceki-
sonraki performans
değerlendirmesi) ile

ölçülebilir.
% 0 85,7 14,3 100,0

286

F 0 5 2 7

Performans
değerlendirme

sonuçlarının eğitim
sürecinde kullanılması
eğitim faaliyetlerinin
etkinliğini artırarak,

eğitimden maksimum
yarar sağlanmasına

neden olacaktır.

% 0 71,4 28,6 100,0

F 0 11 3 14
TOPLAM

% 0 78,6 21,4 100,0

Performans değerlendirme sonuçlarını eğitim faaliyetlerinde

kullanmakla birlikte, sadece eğitim ihtiyaçlarının belirlenmesinde kullanan

yani eğitim faaliyetlerinin etkinliğini değerlendirmede kullanmayan fabrikaların

insan kaynakları yöneticilerinin bu uygulamanın kullanımına ilişkin görüşlerin

araştırıldığı 2 önermeye verilen cevapların % 78,6’sı “kısmen katılıyorum” ve

% 21,4’ü “katılıyorum” şeklindedir. Bu önermelere “katılmıyorum” cevabı

verilmemiştir.

Tablo 80. Eğitimlerin Etkinliğinin Değerlendirilmesinde 360 Derece

Geribildirimin Kullanımına İlişkin Görüşler

Çalışanın performansının çok kaynaklı olarak
değerlendirilmesinden elde edilen veriler, dönem

içerisinde çalışanın aldığı eğitimlerin iş davranışlarına
ne kadar yansıdığına ilişkin bilgi verir.

 Katılmıyorum Kısmen Katılıyorum Katılıyorum

Toplam

F 0 2 11 13

Eğitimlerin etkinliğinin
değerlendirilmesinde

performans
değerlendirmeyi

kullanmakla birlikte 360
derece geribildirimi

kullanmayanlar

% 0 15,4 84,6 100,0

Tablo 80’de de görüldüğü gibi, eğitim faaliyetlerinin etkinliğinin

değerlendirilmesinde performans değerlendirmeyi kullanan ancak, bu amaca

yönelik olarak çok kaynaklı geribildirim (360 derece geribildirim) yöntemini

kullanmayan fabrikaların insan kaynakları yöneticilerinin görüşlerinin ağırlıklı

olarak 360 derece geribildirimin kullanılması yönünde (% 84,6) olduğu

görülmektedir. Bununla birlikte, yöneticilerin % 15,4’ü bu görüşe kısmen

katılırken, “katılmıyorum” seçeneğini işaretleyen hiçbir yönetici

bulunmamaktadır.

287

Tablo 81. Eğitimlerin Etkinliğinin Değerlendirilmesinde Özdeğerlendirme

Yönteminin Kullanımına İlişkin Görüşler

Çalışanın dönem içerisinde aldığı eğitimlerin
etkinliğinin değerlendirilmesinde,

çalışanın kendi kendini değerlendirmesi
(özdeğerlendirme) bir araç olarak kullanılabilir.

 Katılmıyorum
Kısmen

Katılıyorum Katılıyorum

Toplam

F 0 3 3 6

Eğitim etkinlik

değerlendirmede performans
değerlendirmeyi kullanmakla

birlikte özdeğerlendirmeyi
kullanmayanlar

% 0 50,0 50,0 100,0

Tablo 81’de de görüldüğü gibi, eğitim faaliyetlerinin etkinliğinin

değerlendirilmesinde performans değerlendirmeyi kullanan ancak, bu amaca

yönelik olarak özdeğerlendirme yöntemini kullanmayan fabrikaların insan

kaynakları yöneticilerinin, özdeğerlendirmenin kullanılmasına ilişkin görüşleri

% 50,0 “katılıyorum” ve % 50,0 “kısmen katılıyorum” şeklindedir. Bu

önermeye katılmayan hiçbir yönetici bulunmamaktadır.

Tablo 82. Eğitimlerin Etkinliğinin Değerlendirilmesinde Performans

Değerlendirme Görüşmesinin Kullanımına İlişkin Görüşler

Performans değerlendirme
görüşmesi Katılmıyorum

Kısmen
Katılıyorum Katılıyorum Toplam

F 0 1 4 5

Performans
değerlendirme

sonuçlarının eğitim
faaliyetlerinde

kullanılmasında
performans

değerlendirme
görüşmesi önemli bir

araçtır.

% 0 20,0 80,0 100,0

F 0 0 5 5

Eğitim etkinlik
değerlendirmede

performans
değerlendirmeyi

kullanmakla
birlikte

performans
değerlendirme
görüşmesini

kullanmayanlar

Dönem içerisinde
çalışanın aldığı

eğitimlerin etkinliği,
performans

değerlendirme
görüşmesinde

konuşularak analiz
edilebilir.

% 0 0 100,0 100,0

F 0 1 9 10
TOPLAM

% 0 10,0 90,0 100,0

288

Tablo 82’de de görüldüğü gibi, eğitim faaliyetlerinin etkinliğinin

değerlendirilmesinde performans değerlendirmeyi kullanan ancak, bu amaca

yönelik olarak performans değerlendirme görüşmesini kullanmayan

fabrikaların insan kaynakları yöneticilerinin, performans değerlendirme

görüşmesinin kullanılması yönünde ağırlıklı görüşleri (% 90,0) bulunmaktadır.

Yöneticilerin % 10’u bu önermelere kısmen katılmakla birlikte, “katılmıyorum”

seçeneğini işaretleyen hiçbir yönetici bulunmamaktadır.

4.4. ARAŞTIRMA SONUÇLARI VE GENEL DEĞERLENDİRMELER

Yapılan araştırma sonucunda performans değerlendirme sonuçlarının

hizmet içi eğitim faaliyetlerindeki kullanımına ilişkin olarak kurulan teorik

çatının ve genel olarak performans değerlendirme ve hizmet içi faaliyetlerinin

çimento sektöründeki uygulamalarına ve insan kaynakları yöneticilerinin

görüşlerine bakıldığında aşağıdaki bulgulara ulaşılmıştır.

I. Araştırmaya katılan fabrikaların çoğunluğunda (% 66,7), çalışanların

performanslarının önceden belirlenmiş kriter ve standartlara göre sistematik

olarak değerlendirildiği tespit edilmiştir. Bu süreçte yer alan insan kaynakları

yöneticilerinin çok büyük bir oranının (% 91,2) üniversite mezunu (lisans ve

yüksek lisans) olması, eğitim seviyesi oldukça yüksek kişilerin insan

kaynaklarına ilişkin uygulamaları planladığını ve yönettiğini göstermektedir.

Ayrıca yöneticilerin % 91,2’sinin görev unvanlarının müdür/müdür yardımcısı,

şef, sorumlu olması ankete cevap veren kişilerin karar almaya yetkili kişiler

olduklarını göstermektedir. Sektördeki insan kaynakları yöneticilerinin

ortalama kıdem yılının 8,4 yıl olması ise, ankete cevap veren kişilerin sektörü

tanıyan ve sektörün gerçeklerini bilen kişiler olduklarını göstermektedir.

Performans değerlendirme yapmayan fabrikaların bu sistemi

kullanmamalarının temel nedeninin; kurum kültürünün bu uygulamayı hayata

geçirmeye uygun olmamasından ve yönetimin yaptığı genel

289

değerlendirmenin yeterli görülmesinden kaynaklandığı tespit edilmiştir.

Performans değerlendirme sisteminin kurulmasında ve uygulanmasında üst

yönetimin desteği gerekmektedir. Ayrıca, kurum kültürünü oluşturan en

önemli öğenin de “yöneticiler” olduğu göz önüne alındığında, performans

değerlendirme uygulamayan fabrikaların yöneticilerinin desteği ile eğitimli ve

sektörü tanıyan insan kaynakları çalışanlarının organizasyonunda bu

uygulamanın hayata geçirilebileceği düşünülmektedir. Diğer taraftan,

performans değerlendirme uygulaması olmayan 5 fabrikada konuya ilişkin

çalışmaların devam ettiği ve en yakın zamanda çalışanlarının

performanslarını objektif olarak değerlendirilebilecek bir sistem kurulacağı

bilgisine ulaşılmıştır.

II. Ankete katılan fabrikaların performans değerlendirme sonuçlarını

kullandığı alanlar incelendiğinde, en yaygın kullanım alanının kariyer

planlama (% 86,7) ve ücretlendirme (% 83,3) olduğu tespit edilmiştir.

Çalışmanın konusunu oluşturan performans değerlendirmenin eğitim

yönetiminde kullanımı ise üçüncü sırada (% 76,7) gelmektedir.

III. Ankete katılan fabrikaların performans değerlendirmede kullandıkları

kriterlere bakıldığında hedef ve sonuçlar (% 86,7) ile davranışsal özelliklerin

(% 100,0) ağırlıklı olarak kullanıldığı tespit edilmiştir. Ayrıca, kullanılan

performans değerlendirme yöntemlerinin de ağırlıklı olarak çağdaş

performans değerlendirme yöntemlerinden hedeflere göre yönetim (% 76,7)

ve yetkinlik bazlı performans değerlendirme (% 76,7) olduğu görülmüştür.

Ankete katılan fabrikalarda gerçekleştirilen performans değerlendirmelerde

kullanılan kriterler ve performans değerlendirme yöntemlerinin aynı paralelde

olduğu; yani, değerlendirme kriterlerine uygun yöntemlerin kullanıldığı

görülmektedir. Bu durum ise, değerlendirme sonuçlarının tutarlı ve doğru

olmasını sağlamaktadır. Performans değerlendirme kriteri olarak hedefler ile

davranışsal özelliklerin kullanılması, çalışanların performanslarının sadece

hedefe ulaşabilme derecesine göre değil, belirlenen hedeflere “nasıl”

ulaşıldığının da değerlendirmede dikkate alındığını göstermektedir.

290

Çalışanlara verilen hedeflerin gerçekleşip gerçekleşmediği ile birlikte bu

hedeflere “nasıl” ulaşıldığı bu yöntemlerle incelenebilmektedir. Ayrıca, eğitim

faaliyetlerinin planlanmasına da bu yöntemlerden elde edilen veriler önemli

bir “girdi” sağlamaktadır.

IV. Ankete katılan fabrikaların hemen hemen hepsinin (% 93,3) yılda bir

kere performans değerlendirme yaptıkları tespit edilmiştir. Performans

değerlendirmenin yılda bir kere gibi uzun bir periyotta gerçekleştirilmesi,

kronikleşen bazı sorunların dönem sonuna ötelenmesine ve giderek

büyümesine neden olacaktır. Bu nedenle, yılda iki ya da üç kere yapılan

değerlendirmenin daha sağlıklı sonuçlar vereceği düşünülmektedir. Özellikle

performans değerlendirme sonuçlarının çalışanların eğitim ihtiyaçlarının

belirlenmesinde ya da eğitimlerin etkinliğinin değerlendirilmesi amacıyla

kullanıldığı değerlendirmelerin yılda en az iki ya da üç kere yapılması

sorunların “erken teşhis ve tedavisinde” çok önemli katkı sağlayacaktır.

V. Ankete katılan fabrikalarda gerçekleştirilen performans

değerlendirme uygulamalarında değerlendirici konumunda olanın, ağırlıklı

olarak (% 75,4) yöneticiler (birinci ve ikinci derece) olduğu tespit edilmiştir. Bu

durum değerlendirmenin geleneksel değerleyiciler tarafından yapıldığını

ortaya koymaktadır. Çalışanın iş ilişkisi içerisinde olduğu astları, çalışma

arkadaşları ve müşterilerin de bu değerlendirme sürecine katılmaları, farklı

gözlerden geribildirim alınmasını ve değerlendirmenin objektifliğinin artmasını

sağlayacaktır.

VI. Ankete katılan fabrikalarda gerçekleştirilen performans

değerlendirmelerin sonuçlarının genellikle (% 76,7) çalışanlarla geribildirim

olarak paylaşıldığı tespit edilmiştir. Bu geribildirimin ise hemen hemen tüm

fabrikalar tarafından görüşme yoluyla yapılmakta olmasının, son derece

olumlu bir tutum olduğu değerlendirilmektedir. Ayrıca, geribildirim vermeyen

ya da görüşme yolu ile geribildirim vermeyen hemen hemen tüm fabrikaların

291

insan kaynakları yöneticilerinin görüşlerinin de geribildirimin yazılı olarak

değil, görüşme yoluyla verilmesi gerektiği şeklinde olduğu tespit edilmiştir.

Çalışanların performansları hakkında geribildirimde bulunulması,

çalışanların eksik yönlerinin farkına vararak bu eksikliklerini giderme yolunda

önlemler almalarına fırsat sağlarken; gelişime açık yönlerine ilişkin

farkındalıkları da artıracaktır. Geribildirimde bulunulmaması durumunda ise,

işletmede kronikleşen yanlışların ve hatalı davranışların oluşmasının önüne

geçilemeyecektir. Çift yönlü bir süreç olarak değerlendirilen geribildirimin

yazılı bir şekilde iletilmesinin, süreci tek kanallı bir hale getirmesi, karşılıklı

etkileşimi sınırlaması ve çalışanın düşüncelerini açıklayabileceği bir ortam

yaratmaması nedeni ile çok etkin olmayacağı düşünülmektedir. Bu

bağlamda, yönetici ve çalışan arasında yapılacak performans değerlendirme

görüşmesinde, çalışana güçlü ve gelişime açık yönleri hakkında geribildirim

verilmesi, bireysel anlamda çalışanların motivasyonlarını artırırken, örgütsel

anlamda ise “diyalog kültürü”nü oluşturarak işletmede etkin bir iletişim sistemi

kurulmasını sağlayacaktır.

VII. Ankete katılan fabrikalarda yapılan performans değerlendirme

görüşmelerinde ağırlıklı olarak çalışanın güçlü ve gelişmeye açık yönleri,

çalışanın eğitim ihtiyaçları, dönem içerisinde çalışanın aldığı eğitimlerin

etkinliği ve çalışanın bireysel gelişim planı gibi insan kaynaklarının gelişimine

ilişkin konuların ele alındığı tespit edilmiştir. Bununla birlikte, yönetsel ve

gelişimsel konuların aynı, ya da ayrı performans değerlendirme

görüşmelerinde konuşulmasına ilişkin insan kaynakları yöneticilerinin net bir

görüşünün olmadığı görülmüştür. Bu bağlamda, Meyer ve arkadaşlarının

araştırmasında da ortaya konduğu gibi, ücretlendirme, terfi gibi yönetsel

konular ile eğitim planlama, bireysel gelişim planı gibi gelişimsel konuların

ayrı performans değerlendirme görüşmelerinde konuşulması, yöneticilerin

“yargıç” ve “danışman” gibi zıt rollere bürünmek zorunda kalmamalarını

sağlayacaktır. Bu nedenle, astın savunmacı bir tutum takınmaması ve sürece

292

daha katılımcı olarak yaklaşabilmesi için, yönetsel ve gelişimsel konuların

farklı performans değerlendirme görüşmelerinde konuşulması önerilebilir.

VIII. Ankete katılan fabrikalarda, performans değerlendirme sonucunda

fiili performansı, performans standartlarının altında kalan çalışanlara öncelikli

olarak (% 100,0) yetersiz oldukları alanlarda eğitimler planlandığı, bilgi ve

becerilerinin artırılarak davranışsal değişimlerin sağlanmasının amaçlandığı

tespit edilmiştir. Bununla birlikte, üstün ya da tatminkar performans gösteren

çalışanların ise öncelikli olarak ücret artışı almaya hak kazandıkları (% 86,7)

ve bir üst pozisyona yükselebilmek için gereken eğitimlerin planlandığı

(% 76,6) belirlenmiştir. Bu bağlamda, hem performans standartlarının altında

kalan, hem de standartları aşan çalışanlara eğitimler planlandığı

görülmektedir. Ancak, bu iki eğitim türünün içerik ve türleri şüphesiz ki farklı

olmalıdır. Üstün performans gösteren çalışanların, üst düzey bir yönetici

tarafından yönlendirilmesi, yani çalışana “koçluk” yapılması, çalışanın

güçlendirilmesi (empowerment) için “yetki devri yoluyla eğitim” yöntemi

kullanılarak çalışanın stratejik karar verebilme ve inisiyatif alabilme

yetkinliklerinin geliştirilmesi düşünülebilir. Performans yetersizliği gösteren

çalışanların ise bilgi ve becerilerini artırabilmeleri için, anlatım yöntemi, grup

tartışmaları ya da teknoloji destekli eğitim yöntemleri kullanılarak eğitimi

önerilebilir.

IX. Ankete katılan fabrikaların tümünde eğitim faaliyetlerinin

uygulanması ve bu eğitimlerin de yazılı ve üst yönetimce kabul görmüş bir

eğitim politikası temelinde gerçekleştirilmesi; çimento sektöründeki

fabrikaların, çalışanlarının eğitimini önemsediği ve onları geliştirilmesi

gereken bir “kaynak” olarak gördüğünün en somut örneğidir. Ayrıca,

sektördeki kıdem yılının yüksek olmasında, çalışanların kendilerine değer

verildiğini hissetmelerinin ve bu bağlamda organizasyona olan bağlılıklarının

artmasında önemli bir rol oynadığı düşünülmektedir.

293

X. Ankete katılan fabrikaların tümünde gerçekleştirilen eğitimlerin

öncelikli amacının, çalışanların performanslarının artırılması ile iş sağlığı ve

güvenliği bilincinin yerleştirilerek iş kazalarının azaltılması olduğu tespit

edilmiştir.

Çimento sektöründe iş sağlığı ve güvenliğine verilen önem en üst

düzeydedir. Özellikle ÇEİS öncülüğünde, 2003 yılından itibaren çok ciddi

çalışmalarda bulunulmuş ve sektördeki ÇEİS üyesi 46 fabrikanın % 87’si (40

fabrika) OHSAS 18001402 Belgesi almıştır. Diğer üye fabrikalarda ise

çalışmalar devam etmektedir. Bu bağlamda, iş sağlığı ve güvenliği

konusunda “örnek sektör” olarak anılan çimento sektöründe iş güvenliği

konusu da eğitimlerdeki en önemli payı oluşturmaktadır.

XI. Ankete katılan fabrikalarda eğitimlerin, ağırlıklı olarak işbaşında ve

fabrikadaki çalışanlar (% 100,0) ile işyeri dışından uzmanlar/danışmanlar

tarafından (% 97,8) gerçekleştirildiği tespit edilmiştir. Bununla birlikte, iş

dışında ve işyeri dışından uzmanlar/danışmanlar tarafından (% 48,9) da

eğitimlerin gerçekleştirildiği görülmektedir.

XII. Ankete katılan fabrikalarda eğitim ihtiyaçlarının belirlendiği

yöntemlerden ilk ikisinin; çalışanlarla amirlerinin yaptıkları görüşmeler

(% 91,1) ve çalışanların yöneticileri tarafından işbaşında gözlenmesi (% 82,2)

olduğu tespit edilmiştir. Performans değerlendirmenin kullanımı ise üçüncü

sırada (% 48,9) gelmektedir. Çalışan ve amirinin görüşmesinin performans

değerlendirme sonuçları üzerinden yapılması, eğitimlerin çalışanların

kendilerinden beklenen performans kriterleri çerçevesinde belirlenmesini

sağlayacaktır. Ayrıca, çalışanların yöneticileri tarafından gözlenmesi, tek

başına yeterli bir uygulama olmayacaktır. Çalışanların, iş arkadaşları, astları

402 OHSAS 18001, kuruluşların iş sağlığı ve güvenliği risklerini kontrol etmek ve performanslarını

geliştirmek amacıyla İngiliz Standartları Enstitüsü (BSI) tarafından geliştirilen, tüm dünyada kabul

görmüş, risk değerlendirmesi ve önleyici (proaktif) yaklaşım temelli bir standarttır. Daha ayrıntılı

bilgi için bkz.: H. Serdar Şardan, İş Sağlığı ve Güvenliğinde Yeni Oluşumlar: Risk

Değerlendirmesi ve OHSAS 18001, Ankara, Çimento Müstahsilleri İşverenleri Sendikası Yayını,

No: 16, 2005.

294

ve müşteriler ile yoğun iletişim içinde olması nedeniyle, bu gözlem sürecine

bu grupların da eklenmesi ve çalışan için önceden belirlenmiş performans

kriterleri çerçevesinde eğitim ihtiyaçlarının çok kaynaklı ve daha objektif

olarak belirlenmesi de düşünülmelidir.

XIII. Ankete katılan fabrikalarda gerçekleştiren eğitimlerde kullanılan

eğitim yöntemlerinden en yaygın kullanımı olanların; oryantasyon (% 100,0),

anlatım yöntemi (% 93,3), iş rotasyonu yoluyla eğitim (% 64,4) ile gözlem

gezileri ve ziyaretler (% 60,0) olduğu tespit edilmiştir. İşe yeni başlayan

çalışanların fabrikayı tanıması, işi ile ilgili temel bilgileri öğrenmeleri amacıyla

yapılan oryantasyon eğitiminin çalışanların performansları üzerinde olumlu

etki yaptığı birçok araştırma tarafından ortaya konulmuştur. Bu noktada

ankete katılan tüm fabrikaların oryantasyon sürecinin bulunması çok olumlu

bir gelişmedir. Bununla birlikte, çimento sektöründeki fabrikaların ağırlıklı

olarak grup şirketleri olmaları nedeni ile, gözlem gezileri ve teknik ziyaretler

ile iş rotasyonunun yaygın kullanımı olan eğitim yöntemleri olduğu

görülmektedir. Ayrıca, sektör içerisindeki güçlü iletişim yapısı, gruplar arası

gezilerin yapılmasına da imkan vermektedir. Bununla birlikte ankete katılan

fabrikaların hemen hemen hiç kullanmadığı eğitim yöntemlerinden, yetki devri

yoluyla eğitim, mentorluk, işletme oyunları yöntemi ve evrak sepeti

yöntemlerinin de özellikle yönetici yetiştirme amaçlı olarak kullanımı

önerilebilir. Ayrıca, teknoloji destekli eğitimlerin programlanması da

eğitimlerin etkinliğini ve çalışanların eğitimlerden duyduğu memnuniyeti

artıracaktır.

XIV. Ankete katılan tüm fabrikalarda düzenlenen eğitimlerin etkinliğinin

değerlendirildiği tespit edilmiştir. Eğitimlerin ne kadar etkin olduğunu

değerlendirmede gözlemler (% 86,7) ve anketlerin (% 57,8) en yaygın

kullanılan yöntemler olduğu görülmektedir. Bununla birlikte performans

değerlendirmenin de eğitim etkinlik değerlendirmede çok yaygın olmamakla

birlikte (% 35,6) kullanıldığı tespit edilmiştir. Eğitim sonrasında çalışanlarda

meydana gelen davranışsal değişimin ve eğitimden öğrenilenlerin iş

295

davranışlarına ne kadar yansıdığının belirlenebilmesinde performans

değerlendirmenin kullanımı önerilebilir. Çalışanların davranışlarında

değişikliklerin meydana gelmesi uzun bir süreçtir. Bu bağlamda, yılda iki ya

da üç kere gibi kısa aralıklarda yapılan performans değerlendirmelerde,

çalışanın dönem içerisinde aldığı eğitimlerin etkinliği performans kriterlerine

göre değerlendirilebilecek ve somut bir şekilde tespit edilebilecektir.

XV. Ankete katılan fabrikaların salt çoğunluğunun (% 51,1) performans

değerlendirme sonuçlarını eğitim faaliyetlerinde kullandığı ve performans

değerlendirmeyi eğitim faaliyetlerinde kullanan fabrikaların insan kaynakları

yöneticilerinin hemen hemen tamamının (% 95,5) görüşlerinin de performans

değerlendirme sonuçlarından elde edilen verilerin eğitim faaliyetlerinin bir

girdisi konumunda olması yönünde olduğu tespit edilmiştir. Bununla birlikte,

performans değerlendirme sonuçlarından eğitim faaliyetlerine bir katkı

sağlamayan fabrikaların insan kaynakları yöneticilerinin de ağırlıklı olarak bu

uygulamanın gerçekleştirilmesi yönünde görüş bildirdikleri tespit edilmiştir

(% 71,4).

Şüphesiz ki, insan kaynakları yönetiminin fonksiyonları planlanırken ve

uygulanırken tek bir veri kaynağından yararlanılmamalıdır. Ağırlıklı olarak

karma yöntemler kullanılmalı ve çeşitli kaynaklardan elde edilen veriler

incelenerek karar verilmelidir. Eğitim planlaması da, çeşitli kaynaklardan

beslenmektedir. Performans değerlendirme de bu kaynaklardan birisidir.

Performans değerlendirme yapmakla birlikte, bu değerlendirmeden elde

ettikleri verileri eğitim planlamasında kullanmayan fabrikaların, anket,

gözlem, görüşme gibi yöntemlerden yararlanarak eğitim ihtiyaçlarını tespit

ettikleri ve eğitim etkinlik değerlendirme yaptıkları bulgusuna ulaşılmıştır.

Performans değerlendirme gibi önemli bir uygulamayı kullanmakla birlikte,

bunun eğitim planlamasında kullanılmaması, bu işletmelerin performans

değerlendirme sonucunda elde ettikleri çok önemli verilerden yoksun

kalmalarına neden olacaktır. Performans değerlendirmeyi eğitim

faaliyetlerinde kullanmayan fabrikaların, performans değerlendirmeyi kariyer

296

planlama, ücretlendirme ve işten çıkartma gibi yönetsel kararların alınması

amacıyla kullandığı tespit edilmiştir. Buradan hareketle, performans

değerlendirme sonuçlarını eğitim faaliyetlerinde kullanmayan fabrikaların,

performans değerlendirmeyi gerçekleştirme amaçlarının çalışanlarının

gelişimi değil, yönetsel kararların alınması olduğu söylenebilir. Bu fabrikalara,

performans değerlendirmeyi de kullandıkları diğer yöntemleri destekleyici ve

o kaynaklardan elde ettikleri verileri tamamlayıcı olarak kullanmaları

önerilebilir. Böylece, her bir performans kriteri bazında çalışanın gösterdiği

performans analiz edilerek, eğitim ihtiyaçları ve eğitimlerin etkinliği objektif

olarak tespit edilebilecektir.

XVI. Anketten elde edilen sonuçlar incelendiğinde, performans

değerlendirmenin eğitim faaliyetlerinde kullanımının sağladığı en önemli

yararın; çalışanların iş başarısı ya da başarısızlıklarına göre almaları gereken

eğitimlerin daha objektif ve bilimsel olarak planlaması nedeni ile çalışanların

ihtiyaçları olmayan konularda eğitimlere katılmamaları sonucunda gereksiz

eğitim masraflarının önüne geçilmesi ve çalışanların ihtiyaçlarına göre

eğitimlere katılmaları sonucu, eğitim faaliyetlerinin etkinliğinin ve çalışanların

da eğitimlerden duydukları memnuniyetin artması olduğu tespit edilmiştir.

XVII. Araştırma sonucunda, performans değerlendirme sonuçlarını

eğitim faaliyetlerinde kullanan fabrikaların öncelikli kullanım amacının

çalışanların eğitim ihtiyaçlarının belirlenmesi olduğu tespit edilmiştir (% 95,7).

Çalışanların dönem içerisinde aldıkları eğitimlerin etkinliğinin

değerlendirilmesi amacı ile de performans değerlendirmenin kullanıldığı

görülmüştür (% 69,6).

XVIII. Performans değerlendirmeyi eğitim ihtiyaçlarının belirlenmesinde

kullanan (% 79,0) ve kullanmayan (% 71,4) fabrikaların insan kaynakları

yöneticilerinin görüşlerinin de çok büyük bir oranda kullanılması yönünde

olduğu belirlenmiştir. İnsan kaynakları yöneticilerinin bu görüşleri birlikte

değerlendirildiğinde, performans değerlendirmeden elde edilen verilerin,

297

çalışanların eğitim ihtiyaçlarının belirlenmesinde etkin bir şekilde kullanıldığı

ve kullanmayan fabrikaların insan kaynakları yöneticilerinin de kullanılması

gerektiğini düşündükleri görülmüştür.

XIX. Performans değerlendirmeyi çalışanlarının aldığı eğitimlerin

etkinliğinin değerlendirilmesinde kullanan (% 68,7) ve kullanmayan (% 50,0)

fabrikaların insan kaynakları yöneticilerinin görüşlerinin ağırlıklı olarak

kullanılması yönünde olduğu tespit edilmiştir. Yöntemi kullanan fabrikaların

insan kaynakları yöneticilerinin görüşlerinin de aynı paralelde olması,

yöntemin uygulanabilir ve etkin olduğunu göstermektedir.

XX. Çalışanların eğitim ihtiyaçlarının belirlenmesinde

özdeğerlendirme yönteminin kullandığı görülmüştür (% 40,9). Bu yöntemi

kullanan tüm fabrikaların insan kaynakları yöneticileri, çalışanın kendi

performansını değerlendirmesinin, çalışanın güçlü ve gelişmeye açık

yönlerini nasıl algıladığını ortaya koyarak eğitim ihtiyacının belirlenmesinde

kullanılabilir bilgiler sunduğunu belirtmişlerdir. Bu oran, yapılan uygulamanın

son derece tutarlı ve güvenilir sonuçlar verdiğini göstermektedir. Ayrıca,

gerek performans değerlendirme sonuçlarını eğitim faaliyetlerinde

kullanmayan (% 71,4), gerekse kullanan ancak özdeğerlendirme yöntemini

kullanmayan (% 65,4) fabrikaların insan kaynakları yöneticilerinin görüşlerinin

de özdeğerlendirme yönteminin çalışanların eğitim ihtiyaçlarının

belirlenmesinde kullanılması yönünde olduğu tespit edilmiştir.

XXI. Çalışanların eğitim ihtiyaçlarının belirlenmesinde performans

değerlendirme görüşmesinin yaygın bir şekilde kullanıldığı görülmüştür

(% 77,2). Performans değerlendirme görüşmesini, çalışanlarının eğitim

ihtiyaçlarının belirlenmesinde kullanan fabrikaların insan kaynakları

yöneticilerinin tamamı, görüşme ortamının, eğitim ihtiyaçlarının konuşulması

için ideal bir ortam olduğunu belirtmişlerdir. Ayrıca, performans

değerlendirme sonuçlarını eğitim ihtiyaçlarının belirlenmesinde kullanan,

ancak performans değerlendirme görüşmesini bir araç olarak kullanmayan

298

fabrikaların insan kaynakları yöneticilerinin de, kullanılmasının olumlu

sonuçlar yaratacağını düşündüğü görülmüştür (% 80,0). Performans

değerlendirme sonuçlarını eğitim faaliyetlerinde kullanmayan fabrikaların

insan kaynakları yöneticilerinin ise, performans değerlendirme görüşmesinin

eğitim ihtiyaç analizinde kullanılabilirliği yönünde görece olarak daha düşük

oranda inandığı tespit edilmiştir (% 42,9). Performans değerlendirmeyi eğitim

ihtiyaçlarının belirlenmesinde kullanan fabrikaların insan kaynakları

yöneticilerinin performans değerlendirme görüşmesine olan olumlu tutumları,

bu görüşmelerin son derece etkin ve çalışanların eksik ve gelişime açık

yönlerinin belirlenmesinde kullanılabilir bir yöntem olduğunu göstermektedir.

XXII. Çalışanların eğitim ihtiyaçlarının tespit edilmesinde 360 derece

geribildirim yönteminin hiçbir fabrikada uygulanmadığı görülmüştür.

Performans değerlendirme sonuçlarını eğitim ihtiyaçlarının belirlenmesinde

kullanmayan fabrikaların insan kaynakları yöneticilerinin bu yöntemin

uygulanması yönündeki görüşü çok da olumlu olmamakla birlikte (% 44,0),

eğitim ihtiyaç analizinde performans değerlendirmeyi kullanan fabrikaların

insan kaynakları yöneticilerinin görece olarak daha olumlu olduğu

görülmüştür (% 59,0).

XXIII. Çalışanların dönem içerisinde aldığı eğitimlerin etkinliğinin

değerlendirilmesinde özdeğerlendirme yönteminin kullanıldığı tespit edilmiştir

(% 62,5). Bu yöntemi kullanan fabrikaların insan kaynakları yöneticilerinin

tamamının görüşleri, eğitim etkinlik değerlendirmesinde çalışanın kendi

kendini değerlendirmesinin bir yöntem olarak kullanılması yönündedir. Bu da

yapılan uygulamanın son derece tutarlı ve güvenilir sonuçlar verdiğini

göstermektedir. Bununla birlikte performans değerlendirme sonuçlarını eğitim

faaliyetlerinde kullanmayan (% 42,9) ve kullanmakla birlikte özdeğerlendirme

yönteminden yararlanmayan (% 50,0) fabrikaların insan kaynakları

yöneticilerinin, bu yöntemin uygulanabilirliği ile ilgili ağırlıklı olumlu ya da

olumsuz görüşlerinin olmadığı tespit edilmiştir.

299

XXIV. Çalışanların dönem içerisinde aldığı eğitimlerin etkinliğinin

performans değerlendirme görüşmesinde konuşarak analiz eden fabrikaların

olduğu tespit edilmiştir (% 68,7). Bu yöntemi kullanan fabrikaların insan

kaynakları yöneticilerinin görüşlerinin ise büyük oranda olumlu olması

(% 86,4) uygulamanın gerçekten etkin sonuçlar verdiğini göstermektedir.

Bununla birlikte, performans değerlendirme sonuçlarını eğitim faaliyetlerinde

kullanmayan fabrikaların insan kaynakları yöneticilerinin görüşlerinin bu

yöntemin uygulanabilirliğini sorgular bir oranda olduğu görülmüştür (% 42,9).

Performans değerlendirme sonuçlarına bağlı olarak çalışanlarının aldıkları

eğitimlerin iş davranışlarına ne kadar yansıdığını analiz eden, ancak bu

süreçte performans değerlendirme görüşmesini kullanmayan fabrikaların

insan kaynakları yöneticilerinin hemen hemen hepsinin görüşlerinin bu

yöntemin kullanılması yönünde olduğu tespit edilmiştir (% 90,0).

XXV. Çalışanların dönem içerisinde aldığı eğitimlerin etkinliğinin çok

kaynaklı olarak yani 360 derece geribildirim ile analiz eden fabrikaların oranı

oldukça düşüktür (% 18,8). Ancak, bu fabrikaların insan kaynakları

yöneticilerinin görüşlerinin de sistemin uygulanmasının etkin sonuçlar

doğurduğu yönünde olduğu tespit edilmiştir. Performans değerlendirme

sonuçlarını eğitim faaliyetlerinde kullanmayan fabrikaların insan kaynakları

yöneticilerinin görüşlerinin ise bu yöntemin uygulanabilirliği ile ilgili şüpheleri

olduğunu göstermektedir (% 38,1). Bununla birlikte, performans

değerlendirme sonuçlarına bağlı olarak çalışanlarının aldıkları eğitimlerin iş

davranışlarına ne kadar yansıdığını analiz eden fakat bu süreçte performans

değerlendirme görüşmesini kullanmayan fabrikaların insan kaynakları

yöneticilerinin büyük çoğunluğunun görüşlerinin bu yöntemin kullanılması

yönünde olduğu tespit edilmiştir (% 84,6).

XXVI. Performans değerlendirme sonuçlarını eğitim faaliyetlerinin bir

girdisi olarak kullanan fabrikaların insan kaynakları yöneticilerinin sistemden

sağlanan yararlar göz önüne alındığında, büyük çoğunluğunun sistemin

eğitim bütçesinin daha efektif kullanımını sağladığını, eğitimlerin etkinliğinin

300

ve başarısının arttığını ve çalışanların “gerçek” ihtiyaçlarına göre eğitimler

düzenlendiğini düşündükleri görülmüştür (% 71,8). Performans

değerlendirme sonuçlarını eğitim faaliyetlerinde kullanmayan fabrikaların

insan kaynakları yöneticilerinin de sistemin yarar sağlayacağını düşündükleri

tespit edilmiştir (% 56,0).

SONUÇ

Günümüzde insan kaynakları yönetiminin önemi, teknolojik gelişmeler,

küreselleşmenin etkisi, ulusal ve uluslararası rekabetin yoğunlaşması ile

daha da artmıştır. Yeni tekniklerin uygulanması ve yönetim anlayışında

meydana gelen değişmeler, yetenekli ve uzman çalışanlara daha fazla ihtiyaç

duyulmasına neden olmuştur. İşletmelerin en önemli unsurunun,

organizasyonda yer alan insan kaynakları olduğu, çoğu işletme tarafından

benimsenmiş bir görüştür. Geçmişte sadece bir “maliyet unsuru” olarak

görülen insan kaynaklarının; bugün artık organizasyonun verimliliğini artıran

ve hedeflerine ulaşmasını sağlayan en önemli unsur olduğunun farkına

varılmıştır.

Çalışanların işlerinde gösterdikleri performansın sistematik ve bilimsel

yöntemlerle değerlendirilmesi ve bunun sonucunda başarı ya da

başarısızlıkları hakkında kendilerine geribildirim verilmesi, performans

değerlendirmenin temel felsefesini oluşturmaktadır. Bir başka ifadeyle,

önceden belirlenmiş kriter ve standartlara göre çalışanın performansının

değerlendirilmesi, güçlü ve gelişmeye açık yönleri hakkında çalışanlara

geribildirim verilmesi, bu sistemin temel amacını oluşturmaktadır. Ayrıca,

performans değerlendirme sonucunda elde edilen verilerin, çalışanlara ilişkin

alınacak kararlarda önemli bir “karar destek” fonksiyonu olarak da

kullanılması gerekmektedir.

İşletmelerde düzenlenen eğitim faaliyetleriyle çalışanların bilgi, beceri

ve davranışlarında istenilen yönde değişiklikler yaratılarak, yetkinliklerinin

gelişimi ve çalışanlardan en yüksek düzeyde verim alınması sağlanabilir.

Eğitim, çalışanların potansiyellerini ortaya çıkartmalarını ve organizasyona

olan katkılarının artmasını sağlar. Bilgi çağını yaşadığımız bugün ki ortamda,

işe alım sürecinde ne kadar başarılı bir tercih yapılırsa yapılsın, ne kadar

yetkin kişiler işe alınırsa alınsın, hızla değişen şartlar nedeni ile çalışanların

sürekli olarak eğitilmeleri ve bu değişime ayak uydurmaları gerekmektedir.

302

Performans değerlendirme insan kaynakları yönetiminin hemen

hemen tüm fonksiyonları ile etkileşim halindedir. Performans değerlendirme

sonuçlarının kullanıldığı alanlardan birisi de eğitim planlamasıdır. Performans

değerlendirme ve eğitim ilişkisine bakıldığında, performans değerlendirme

sonucunda çalışanların eğitim ihtiyaçlarının tespit edildiği ve eğitim

faaliyetlerinin etkinliğinin değerlendirildiği görülmektedir. Yani, performans

değerlendirmeden elde edilen “çıktılar”, eğitim sürecinin bir “girdisi”

olmaktadır.

İşletmelerde performans değerlendirme uygulamaları ile çalışanların

performanslarına ilişkin değerlendirmelerde bulunularak kendilerine

geribildirim verilmektedir. Bundaki amaç, çalışanların performanslarının ve

işletmeye olan katkılarının artırılmasıdır. Aynı şekilde, eğitim faaliyetlerinin de

temel amacı; çalışanların bilgi, beceri ve davranışlarının istenilen yönde

gelişimini sağlayarak performanslarının ve işletmeye olan katkılarının

artırılmasıdır. Bu açıdan bakıldığında, performans değerlendirme ve eğitim

faaliyetleri arasında güçlü bir bağ olduğu ve ortak amaçlara ulaşmayı

hedefledikleri görülmektedir.

Performans değerlendirme sonuçlarının eğitim faaliyetlerindeki en

yaygın kullanımı eğitim planlamasının ilk basamağı olan eğitim ihtiyaçlarının

belirlenmesidir. İnsan kaynakları yönetiminin temelinde yer alan, “doğru işe,

doğru kişi” yaklaşımında olduğu gibi, eğitim ihtiyaçlarının belirlenmesinde de,

“doğru eğitime, doğru kişi” yaklaşımı ile hareket edilmelidir. Bu da,

çalışanların “gerçek” ihtiyaçlara göre eğitimlerin planlanmasını, eğitimlerin

etkinliğinin maksimum seviyeye çıkmasını ve çalışanların eğitimden

duydukları memnuniyetin artmasını sağlayarak, işletme kaynaklarının daha

verimli kullanılmasına neden olacaktır.

Çalışanların eğitim ihtiyaçlarının belirlenmesi sonucunda düzenlenen

eğitimlerin ne kadar etkin olduğu da incelenmelidir. Bu süreçte, performans

303

değerlendirme kullanılarak çalışanların eğitimde öğrendiklerinin iş

davranışlarına ne kadar yansıdığı belirlenebilir. Kirkpatrick’in eğitim etkinlik

değerlendirmesi için önerdiği dört basamaklı modelin ikinci basamağı olan

“öğrenmenin değerlendirilmesi” ve üçüncü basamağı olan “davranışların

değerlendirilmesi”nde, performans değerlendirmeden elde edilen veriler

kullanılabilecektir. Çalışanlarda davranışsal değişimlerinin sağlanması zor ve

uzun bir süreçtir. Bu bağlamda, özellikle uzun dönemli olarak yapılan eğitim

etkinlik değerlendirmelerinde performans değerlendirmenin kullanımı çok

yararlı sonuçlar verecektir.

Performans değerlendirme sonuçlarının eğitim faaliyetlerinde

kullanılabilmesi için öncelikle çalışanların performanslarının objektif olarak

belirlenmiş kriterlere göre değerlendirilmesi ve bilgi, beceri, tutum ve

davranışları, yani yeterliliği ile kendilerinden beklenilen performansın

karşılaştırılması gerekmektedir. Belirlenen fark analiz edilerek performans

yetersizliğinin çalışanların eğitim ihtiyacından mı, yoksa eğitimle

çözülemeyecek bazı sorunlardan mı kaynaklandığı incelenmelidir. Eğer

performans yetersizliği eğitim ile çözülebilecek nitelikte ise, bu durum eğitim

ihtiyacını ortaya çıkaracak ve bu bağlamda, çalışanların yetersizliğini

giderecek konularda eğitimler planlanabilecektir. Çalışanların aldığı

eğitimlerin ne kadar etkin olduğu ve iş davranışlarına ne kadar yansıdığı da,

eğitim sonrasında yapılacak performans değerlendirmede ortaya

konabilecektir.

Bu süreçte, sadece çalışanların yöneticisi tarafından yapılacak

performans değerlendirme, gerek eğitim ihtiyaçlarının belirlenmesi, gerekse

eğitimlerin etkinliğinin değerlendirmede yetersiz kalacaktır. Bu bağlamda

çalışmada önerilen, performans değerlendirme formunda düzenlemeler

yapılması, 360 derece geribildirim, özdeğerlendirme ve performans

değerlendirme görüşmesinin kullanımının nasıl olacağı teorik olarak ortaya

konmuş ve çimento sektöründe yapılan bir alan araştırması ile

uygulanabilirliği incelenmiştir.

304

Performans değerlendirmenin eğitim planlamasında kullanılabilmesi

için öncelikle değerlendirme formunda bazı düzenlemeler yapılması

gerekmektedir. Bu bağlamda, performans değerlendirme formu üzerinde,

çalışanın performansının değerlendirildiği her bir kritere ilişkin eğitim

ihtiyacının ve aldığı eğitimlerin etkinliğinin değerlendirilebileceği bir bölüm

olabileceği gibi, genel olarak bu değerlendirmelerin yapılabileceği bir bölüm

de olabilir. Ancak, bu bölümün genel olmasından ziyade, çalışanın

performansının değerlendirildiği her bir kriterin yanına eğitim ile ilgili

düşüncelerin yazılabileceği bir bölümün olmasının, daha somut tespitlerde

bulunulması noktasında daha fazla katkı sağlayacağı düşünülmektedir.

Ayrıca, çalışanların performanslarının değerlendirilmesinde kullanılan

hedeflere göre yönetim ve yetkinlik bazlı performans değerlendirme

yöntemleri, hem çalışanlardan beklenen hedeflere ne kadar ulaştıklarının

değerlendirilmesinde, hem de bu hedeflere nasıl ulaştıklarının

değerlendirilmesinde kullanılarak, çalışanların eğitim ihtiyaçlarının

belirlenmesine ve eğitimlerin etkinliğinin değerlendirilmesine katkıda

bulunacak veriler sağlayacaktır.

Performans değerlendirme formunda yapılacak düzenlemeler ile

birlikte çalışanın performansına ilişkin sadece yöneticilerin değil çalışanın iş

arkadaşlarının, astlarının ve müşterilerin de geribildirim vermesi, çalışanın

eğitim planlamasında kullanılabilir veriler elde edilmesinde son derece olumu

etki yapacaktır. Yapılan bu çok yönlü değerlendirme ile çalışanın performansı

çok boyutlu ve çok farklı gözler tarafından değerlendirilecek ve geribildirimde

bulunulacaktır. Bu geribildirim ile çalışanın güçlü ve gelişime açık yönleri

ortaya çıkacak, bu paralelde eğitim ihtiyaçları tespit edilecek ve çalışanın

dönem içerisinde aldığı eğitimlerin ne derece etkin olduğu analiz

edilebilecektir.

Özdeğerlendirme, yani çalışanın kendi performansını değerlendirmesi

360 derece geribildirim sistemi içerisinde yer almakla birlikte, çoğu kaynakta

305

ayrı bir değerlendirme yöntemi olarak da kabul edilmektedir. 360 derece

geribildirim sisteminin kurulmasındaki zorluklar nedeni ile ayrı bir süreç olarak

düşünülebilecek olan özdeğerlendirme yöntemi de, eğitim ihtiyaç analizinde

ve eğitimlerin ne kadar etkin olduğunun değerlendirmesinde kullanılabilecek

yararlı bilgiler sunarken, bu bilgiler sürecin geçerliliğinin ve güvenilirliğinin

artmasına da katkı yapacaktır.

Çalışanın performansının yöneticisi tarafından, ya da çok kaynaklı

(360 derece) olarak değerlendirilmesi sonucunda elde edilen veriler,

çalışanla paylaşılmalıdır. Çalışana performansı ile ilgili geribildirim verilmesi,

performans değerlendirme sisteminin ve dolayısıyla performans

değerlendirme sonuçlarının eğitim planlamasında kullanılmasının en önemli

ve “olmazsa olmaz” aşamasını oluşturmaktadır. Bu bağlamda yapılacak

performans değerlendirme görüşmesi, geribildirimin verilmesi, yani çalışana

göstermiş olduğu performansa ilişkin “ayna tutulması” noktasında son derece

önemli bir araçtır.

Çalışanın performansının değerlendirilmesi sonrasında, yöneticisi ile

yaptığı performans değerlendirme görüşmesi, değerlendirmenin anlam

bulmasını sağlayacaktır. Bu görüşme, çalışanın güçlü ve gelişime açık

yönlerinin karşılıklı olarak tartışılması ve çalışanın eğitim planlamasına ilişkin

konuların konuşulabileceği ideal bir ortam yaratmaktadır. Çalışanın eğitim

ihtiyaçlarının belirlenmesi ve çalışanın aldığı eğitimlerin iş davranışlarına ne

kadar yansıdığının değerlendirilmesinde performans değerlendirme

görüşmesi etkin bir araç olarak kullanılabilecektir.

Performans değerlendirme sonuçlarının eğitim planlamasında

kullanımına ilişkin oluşturulan teorik çerçevenin uygulanabilirliği de önemli bir

konudur. Bu bağlamda, çimento sektöründe anket yöntemi kullanarak

verilerin toplandığı bir alan araştırması yapılmış ve öncelikle performans

değerlendirme ve hizmet içi eğitim faaliyetlerine ilişkin sektördeki

uygulamalar tespit edilmiş ve sonrasında performans değerlendirme

306

sonuçlarının hizmet içi eğitim faaliyetlerindeki kullanımı ve insan kaynakları

yöneticilerinin bu uygulamalara ilişkin görüşleri incelenmiştir.

Araştırma sonuçları, çalışmanın dördüncü bölümünde ayrıntılı bir

şekilde açıklanmış ve yorumlanmıştır. Bu sonuçlardan, performans

değerlendirme ve hizmet içi eğitim faaliyetlerine ilişkin uygulamalara burada

yer verilmeyecek; çalışmanın temel amacını oluşturan performans

değerlendirme sonuçlarının hizmet içi eğitim faaliyetlerindeki kullanımına

ilişkin uygulamalar ve insan kaynakları yöneticilerin görüşlerine özetle yer

verilecektir.

Yapılan araştırmada, çalışanların eğitim ihtiyaçlarının tespit

edilmesinde performans değerlendirmenin görece olarak sık kullanımı

olduğu, eğitim etkinlik değerlendirmenin de kullanımının bulunduğu

bulgusuna ulaşılmıştır. Ayrıca, insan kaynakları yöneticilerinin görüşlerinin de

eğitim ihtiyaç analizinde performans değerlendirmenin kullanımı yönünde son

derece olumlu olmasına rağmen, eğitimin etkinliğinin değerlendirilmesi için

görece olarak olumlu olduğu görülmüştür. Özellikle eğitim ihtiyaç analizinde

performans değerlendirmeyi kullanan fabrikaların insan kaynakları

yöneticilerinin görüşlerinin son derece olumlu olması, bu yöntemin

uygulanabilirliği noktasında önemli bir ipucu vermektedir.

Eğitim ihtiyaç analizinde ve eğitimin etkinliğinin değerlendirilmesinde

performans değerlendirmenin kullanımı, eğitim planlamasının daha objektif

ve bilimsel esaslara göre yapılmasını sağlayacaktır. Bu da, eğitim

maliyetlerinin azalmasını, eğitimlerin etkinliğinin ve çalışanların eğitimden

duydukları memnuniyetin artmasını sağlayacaktır.

Eğitim planlamasında 360 derece geribildirim yönteminin hemen

hemen hiç kullanılmadığı tespit edilmiştir. Bununla birlikte eğitim ihtiyaçlarının

belirlenmesinde bu yöntemin kullanımı için insan kaynakları yöneticilerinin

307

görüşlerinin de çok olumlu olmadığı tespit edilmiştir. Ancak, eğitim etkinlik

değerlendirme için daha olumlu görüşler bulunmaktadır.

Teorik olarak da açıklandığı gibi, çok kaynaklı geribildirim sisteminin

kurulması ve uygulanması kolay değildir. Ancak, yapılan bir çok araştırma bu

yöntemden elde edilen sonuçların tutarlı ve güvenilir veriler sunduğunu

ortaya koymuştur. Bu yöntemin uygulanabilirliğinin en önemli şartı örgüt

kültürünün, böylesine çok kaynaktan geribildirim alınabilmesine imkan

vermesidir. Örgüt kültürünün oluşumunda en önemli unsur yöneticilerdir. Bu

bağlamda, yönetimin bu yöntemin uygulanabilirliğini görebilmesi için,

öncelikle fabrikada bir departmanda (tercihen insan kaynakları departmanı)

pilot uygulama yapılması ve sonuçların hem yönetimle hem de diğer

çalışanlarla paylaşılarak uygulanabilirliğinin ortaya konması önerilebilir.

Yöneticilerin çalışanlar tarafından değerlendirilmesi de özellikle sistemin

kuruluş aşamalarında bazı sorunlar doğurabilecektir. Bu nedenle, sistemin

kuruluş aşamasında yöneticilerin astları tarafından değerlendirilmesi

yapılmayarak, sisteme olan inancın sağlanması ve yöneticilerin de

performanslarının astları tarafından değerlendirilmesinin kendi eksik yönlerini

görebilmeleri için bir fırsat olduğuna inanmalarından sonra uygulanması

önerilebilir.

Eğitim planlamasında özdeğerlendirme, yani çalışanın kendi

performansını değerlendirmesinin kullanımının yaygın olduğu tespit edilmiştir.

Ayrıca, bu yöntemin gerek eğitim ihtiyaç analizinde, gerekse eğitimin

etkinliğinin değerlendirilmesinde kullanılması yönünde insan kaynakları

yöneticilerinin görüşlerinin son derece olumlu olduğu bulgusuna ulaşılmıştır.

Bu yöntemin kullanılması, çalışanların da performans değerlendirme sürecine

daha aktif katılımını sağlayarak sisteme olan güvenini ve bağlılığını artırarak,

performans değerlendirme sonuçlarının kabul edilebilirliğini ve güvenilirliğini

yükseltecektir.

308

Özdeğerlendirme yöntemi yöneticilere, çalışanın kendisini nasıl

gördüğüne ve eksikliklerini nasıl tanımladığına yani, kendi güçlü ve

gelişmeye açık yönlerini nasıl algıladığına ilişkin eğitim ihtiyaçlarının

belirlenmesinde kullanılabilir bilgiler sunar. Ayrıca, çalışanın katıldığı eğitimler

sonrasında öğrendiği bilgilerin iş davranışlarına ne kadar yansıdığının, yani

eğitimlerin ne kadar etkin olduğunun belirlenmesinde de özdeğerlendirme bir

araç olarak kullanılabilir.

Ayrıca, bu yöntemin uygulanabilirliğinin çok da zor olmayacağı

düşünülmektedir. Mevcut performans değerlendirme sistemi içerisinde yer

alan performans değerlendirme formu üzerinden çalışanın da kendi

performansını değerlendirmesi ve performans değerlendirme görüşmesinde

bu değerlendirmeyi yöneticisi ile tartışması, eğitim ihtiyaçlarının belirlenmesi

ve eğitim faaliyetlerinin etkinliğinin değerlendirilmesinde kullanılabilecektir.

Bu bağlamda, eğitim planlamasında çalışanın kendi kendini

değerlendirmesinin (özdeğerlendirme) bir araç olarak kullanılması önerilebilir.

Yapılan araştırmalar, performans değerlendirme sürecinde

özdeğerlendirme ve 360 derece geribildirim yöntemlerinin kullanımından elde

edilen sonuçların ücret, kariyer planlama, ödüllendirme gibi yönetsel

kararlarda kullanılması durumunda, değerleyicilerin sübjektif

değerlendirmelerde bulunduklarını gösterirken, değerlendirme sonuçlarının

bireysel gelişim planı, eğitim ihtiyaç analizi gibi çalışanın gelişimine ilişkin

planlamalarda kullanılması durumunda ise değerleyicilerin objektif bir

değerlendirme yaptıklarını ve bu nedenle daha doğru sonuçlar çıktığını

ortaya koymaktadır. Bu bağlamda, 360 derece geribildirim ve

özdeğerlendirmeden elde edilen verilerin, çalışanların ücret artışlarının

belirlenmesi ya da terfi kararlarının alınmasından çok, eğitim ihtiyaçlarının

belirlenmesi, bireysel gelişim planı ve eğitim etkinlik değerlendirme gibi

gelişimsel konulara ilişkin “karar desteği” olarak kullanılması önerilebilir.

309

Eğitim planlamasında performans değerlendirme görüşmesinin

kullanımı, diğer yöntemlere göre görece olarak çok daha yaygındır.

Uygulamada yer almakla birlikte, insan kaynakları yöneticilerinin görüşlerinin

de bu yöntemin kullanılması yönünde son derece olumlu olduğu tespit

edilmiştir. Ayrıca, performans değerlendirme görüşmesini eğitim

planlamasında kullanan fabrikaların insan kaynakları yöneticilerinin hemen

hemen tamamının görüşlerinin de kullanılması yönünde olması, bu yöntemin

etkin sonuçlar verdiğini ve uygulanabilir olduğunu göstermektedir.

Performans değerlendirme görüşmesi, çalışanların eğitim ihtiyaçlarının

tespit edilmesi ve eğitimlerin etkinliğinin değerlendirilmesi için ideal bir ortam

oluşturmaktadır. Performans değerlendirme formu üzerinden çalışanın her bir

performans kriteri bazındaki yeterliliği karşılıklı olarak yönetici ve çalışan

tarafından konuşularak çalışanın hangi alanlarda eksikleri olduğu tespit

edilerek buna uygun eğitimler planlanabilir ve dönem içerisinde aldığı

eğitimlerin ne kadar etkin olduğu ve amacına ulaştığı belirlenebilir. Özellikle

eğitim sonrasında meydana gelen olumlu ya da olumsuz farkın, eğitimle

ilişkisinin kurulmasında, çalışanla yapılan görüşme ve bu bağlamda

çalışandan alınan geribildirimin de etkisi göz önünde tutulmalıdır. Performans

değerlendirme görüşmesinin, performans değerlendirme sisteminin

merkezinde olduğu ve çalışana olumlu ya da olumsuz geribildirim verilmesi

ve eğitim planlamasında kullanılabilir verilere ulaşılabilmesi için mutlaka

kullanılması önerilmektedir.

Ünlü yönetim bilimci Peter Drucker’ın “ölçemediğiniz şeyi

yönetemezsiniz” sözü performans değerlendirme uygulamalarının amacını ve

önemini özetleyen bir sözdür. Performans değerlendirme sistemi içerisinde

geribildirimin öneminin vurgulanması için ise “ölçemediğiniz şeyi

yönetemezsiniz, geribildirimsiz geliştiremezsiniz” sözü benimsenmeli ve

sistem bu yaklaşıma göre düzenlenmelidir.

310

Performans değerlendirme sisteminin kurulması, ya da kurulu olan

sistemin eğitim faaliyetlerinde kullanılabilecek şekilde revize edilmesinde üst

yönetimin desteği ve insan kaynakları departmanında çalışanların yetkin

olması en önemli konudur. Bununla birlikte, yönetimin desteği çalışanların da

sisteme olan güvenlerinin artmasını ve desteğini beraberinde getirecektir.

Ancak yine de, sisteme olan güven zaman içerisinde artacaktır ve bu da

kültürel değişimi gerektiren bir süreçtir. Kültürel değişim gerek toplumsal

ölçekte, gerekse bir işletme ölçeğinde olsun kolay değildir. Bu süreçte, üst

yönetimin desteği ve adanmışlığı kilit rol oynayacaktır.

Performans değerlendirme sonuçlarının hizmet içi eğitim

faaliyetlerindeki kullanımının nasıl olduğuna ilişkin oluşturulan teorik çerçeve

ve çimento sektöründe yapılan alan araştırması, insan kaynakları yönetiminin

bu iki önemli fonksiyonunun birbirlerini tamamlayıcı bir şekilde ilerlemesi

gerektiğini göstermektedir.

Sonuç olarak, eğitim faaliyetlerinin etkinliğinin ve çalışanların

eğitimlerden duydukları memnuniyetin artırılmasında, gereksiz eğitim

maliyetlerinin önüne geçilmesinde ve eğitim programlarının objektif kriterlere

göre oluşturulmasında performans değerlendirmenin kullanımının, insan

kaynaklarının eğitimi ve geliştirilmesine son derecede önemli katkıda

bulunacağı değerlendirilmektedir.

311

KAYNAKÇA

ABELLA, Kay Tyler; Başarılı Eğitim Programları, Çeviren: Mahir Barış,

Ankara, Öteki Yayınevi, Aralık 1999.

AKAL, Zuhal; İşletmelerde Performans Ölçüm ve Denetimi, 6. Basım,

Ankara, Milli Prodüktivite Merkezi Yayınları No:473, 2005.

AKGEMCİ, Tahir; “İnsan Kaynakları Yönetiminde Eğitim ve Geliştirme

Etkenliğinin Sağlanması”, Verimlilik Dergisi, Sayı: 1997/4, 1997, s. 47 - 62.

AKTAN, Coşkun Can; “Performans Yönetiminin Amacı”,

http://www.canaktan.org/yonetim/performans-yonetim/amaci.htm, (Erişim

16.04.2008).

ALDEMİR, Ceyhan, ATAOL, Alpay, BUDAK, Gönül; İnsan Kaynakları

Yönetimi, 5. Baskı, Fakülteler Kitabevi, İzmir, 2004.

ALP, Yeşim; Çimento Sektör Profili 2005, İstanbul, İstanbul Ticaret Odası,

2005, http://www.ito.org.tr/Dokuman/Sektor/1-21.pdf. (Erişim 11.07.2009)

ANTHONY, William P., KACMAR, K. Michele; PERREWÉ, Pamela L.;

Human Resource Management: A Strategic Approach, Ohio, South-

Western Thomson Learning, 2002.

ARGON, Türkan, EREN, Altay; İnsan Kaynakları Yönetimi, Ankara, Nobel

Basımevi, 2004.

ARIDURU, Ayşen; “Eğitim İhtiyaç Analizi”,

http://www.fortune.com.tr/egitimihtiyac.asp, (Erişim 02.04.2009).

312

AŞKUN, İnal Cem; İşgören: Eğitsel Yapıt, Eskişehir, Eskişehir İktisadi ve

Ticari İlimler Akademisi Yayınları No: 207, 1978.

ATAAY, İsmail; İşdeğerleme ve Başarı Değerleme Yöntemleri, İstanbul,

İstanbul Üniversitesi İşletme Fakültesi Yayın No: 166, 1985.

ATAAY, İsmail; İnsan Kaynakları Planlaması (Seminer Notu), Ankara,

Çimento Müstahsilleri İşverenleri Sendikası, 1993.

ATAKLI, Aylanur; “Eğitim ve Mesleki Başarı”, Verimlilik Dergisi,

Sayı: 1992/1, 1992, s. 63-79.

ATAKLI, Aylanur; “Verimlilik İçin İşe Alıştırma Eğitimi ve Önemi”, Verimlilik

Dergisi, Sayı: 1992/3, 1992, s. 7–22.

AYTAÇ, Tufan; “Hizmet İçi Eğitim Kavramı ve Uygulamada Karşılaşılan

Sorunlar,” http://yayim.meb.gov.tr/yayimlar/147/aytac.htm, (Erişim

12.02.2009).

BAKAN, İsmail, KELLEROĞLU Hakan; “Performans Değerlemenin

Etkinleştirilmesi Yönünde Çalışanların Düşünceleri: Tutumlar, Beklentiler ve

Sonuçlar Konusunda Bir Alan Çalışması”, Celal Bayar Üniversitesi İktisadi

ve İdari Bilimler Fakültesi Yönetim ve Ekonomi Dergisi, Cilt: 10 Sayı: 2,

Yıl: 2003, s. 75-98.

Baltaş Grubu, “Çalışana Gelişim İmkanı Vermeyen Kurumlar Kaybediyor”,

HR Dergi: İnsan Kaynakları ve Yönetim Dergisi, Eylül 2008, s. 28–31.

BARUTÇUGİL, İsmet; Performans Yönetimi, 2. Baskı, İstanbul, Kariyer

Yayıncılık, 2002.

313

BARUTÇUGİL, İsmet; Stratejik İnsan Kaynakları Yönetimi, İstanbul,

Kariyer Yayıncılık, 2004.

BAŞARAN, İbrahim Ethem; “Eğitim İhtiyaçlarının Tespitinde İzlenecek Yol”,

Eğitim İhtiyaçlarının Tespiti Semineri – Raporlar, Ankara, Başbakanlık

Devlet Personel Dairesi Yayın No: 24, 1968.

BAYAZIT, Sancar, EŞMELİOĞLU, İbrahim; İş ve Sosyal Güvenlik Mevzuatı

Açısından İşletmelerde Çıraklık ve Meslek Eğitimi Uygulamaları, Ankara,

Feryal Matbaacılık, 1990.

BAYRAKTAROĞLU, Serkan; İnsan Kaynakları Yönetimi, Sakarya, Sakarya

Kitabevi, 2003.

BENLİGİRAY, Serap; İnsan Kaynakları Yönetimi Açısından Otellerde

Performans Yönetimi, Eskişehir, Anadolu Üniversitesi Yayınları No: 1174,

İİBF Yayınları No: 164, 1999.

BİLGİN, Mehmet Hüseyin; “Değişen Rekabet Dengeleri, Yeni Yönetim

Anlayışı ve Türkiye”, Çimento İşveren Dergisi, Sayı: 6, Cilt: 13, Kasım

1999, s. 3 - 9 .

BİNGÖL, Dursun; İnsan Kaynakları Yönetimi, 5. Baskı, İstanbul, Beta

Basım, 2003.

BİNGÖL, Dursun; Personel Yönetimi ve Beşeri İlişkiler, Erzurum, Atatürk

Üniversitesi Basımevi, Atatürk Üniversitesi Yayınları No: 676, 1990.

BLANCHARD, P. Nick, THACKER, James W.; Effective Training: Systems,

Strategies and Practices, Second Edition, New Jersey, Pearson Prentice

Hall, 2004.

314

CAMGÖZ, Selin, Metin, ALPERTEN, İ. Nurdan; “360 Derece Performans

Değerlendirme ve Geribildirim: Bir Üniversite Mediko-Sosyal Merkez Birim

Amirlerinin Yönetsel Yetkinliklerinin Değerlendirilmesi Üzerine Pilot

Uygulama Örneği”, Celal Bayar Üniversitesi İktisadi ve İdari Bilimler

Fakültesi Yönetim ve Ekonomi Dergisi, Yıl: 2006, Cilt: 13 Sayı: 2, s. 193-

212.

CAN, Halil, KAVUNCUBAŞI, Şahin; Kamu ve Özel Kesimde İnsan

Kaynakları Yönetimi, 5. Baskı, Ankara, Siyasal Kitabevi, 2005.

CANMAN, Doğan; İnsan Kaynakları Yönetimi, Ankara, Yargı Basım Yayım,

2000.

CANMAN, Doğan; Personelin Değerlendirilmesinde Çağdaş Yaklaşımlar

ve Türkiye’de Kamu Personelinin Değerlendirilmesi, Ankara, TODAİE

Yayını, No:252, 1993.

CASCIO, Wayne F.; Managing Human Resources, Third Edition, New

York, McGraw – Hill Inc., 1992.

CEDERBLOM, Douglas; “The Performance Appraisal Interview: A Review,

Implications and Suggestions”, The Academy of Management Review, Vol.

7, No. 2, April 1982, s. 219 – 227.

Cembureau Activity Report 2008, Brussels,

http://www.cembureau.be/Documents/Publications/Activity%20Report%2020

08.pdf (Erişim 22.04.2009).

315

CEYLAN, Canan; “Mentorluk İlişkilerine Farklı Bir Yaklaşım: Kariyere Uyarlı

Mentorluk”, İş, Güç, Endüstri İlişkileri ve İnsan Kaynakları Dergisi, Cilt:6,

Sayı:1.

http://www.isgucdergi.org/?p=makale&id=203&cilt=6&sayi=1&yil=2004,

(Erişim 14.08.2008).

CHEN, Hai-Ming, Kuo, Tung-Cheng; “The Effect of Competitive Status of an

Organization on the Relevance of Different Performance Criteria: A

Conceptual Analysis”, International Journal of Management, Vol.21, No:1,

March 2004, s. 29 – 35.

COLE, Gerald; Personnel and Human Resource Management, Fifth

Edition, London, Continuum, 2002.

CUMMİNGS, L. L., SCHWAB, Donald P.; “Designing Appraisal Systems For

Information Yield”, California Management Review, Vol 20, No. 4, Summer

1978, s. 18 – 25.

ÇAKIR, Özlem; İşe Bağlılık Olgusu ve Etkileyen Faktörler, Ankara, Seçkin

Yayıncılık, 2001.

ÇEVİKBAŞ, Rafet; Hizmet İçi Eğitim ve Türk Merkezi Yönetimindeki

Uygulaması, Ankara, Nobel Yayın Dağıtım, 2002.

DENISI, Angelo S., GRIFFIN, Ricky W.; Human Resource Management,

Boston, Houghton Mifflin Company, 2005.

DESİMONE, Randy L., HARRİS, David M.; Human Resource

Development, Second Edition, Orlando, Dryden Press, 1998.

DESSLER, Gary; A Framework for Human Resource Management, Third

Edition, New Jersey, Pearson Education International, 2004.

316

DIGMAN, Lester A.; “Determining Management Development Needs”,

Human Resource Management, Vol.19 No.4, Winter 1980, s. 12-16.

DİCLE, Ülkü; Yönetsel Başarının Değerlendirilmesi ve Türkiye

Uygulaması, Ankara, Orta Doğu Teknik Üniversitesi İdari İlimler Fakültesi

Yayın No: 43, 1982.

DİLSİZ, Filiz Yıldırım; “İnsan Kaynakları Yönetiminde Performans

Değerlendirme Yöntemleri: Ankara İli Mobilya Sektöründe Bir Araştırma”,

Yayımlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi, Sosyal Bilimler

Enstitüsü, Ankara, 2006.

“Doğuş Oto, Çalışanını da Anadolu Yakasına Taşıdı”, Hürriyet Gazetesi

İnsan Kaynakları Eki, 25 Ocak 2009.

DUNN, J. D., STEPHENS, Elvis C.; Management of Personnel: Manpower

Management and Organizational Behavior, New York, McGraw-Hill Inc.,

1972.

DREHER, George F., DOUGHERTY, Thomas W.; Human Resource

Strategy: A Behavioral Perspective For The General Manager, Boston,

McGraw-Hill/Irwin, 2002.

“Eğitim Sonrasında Bilgiler Neden Kaybediliyor?”; HR Dergi: İnsan

Kaynakları ve Yönetim Dergisi, Ekim 2008, s. 49-51.

ERDOĞAN, İlhan; İşletmelerde Personel Seçimi ve Başarı Değerleme

Teknikleri, İstanbul, İstanbul Üniversitesi İşletme Fakültesi Yayını, No: 248,

1991.

ERSEN, Haldun; Topyekün Mükemmelleşme Sürecinde İnsan Kaynakları

ve Kalite, İstanbul, Maestro Yayın, 2002.

317

EZERLER, Demet Uyar; “Bir Gelişme Modeli Olarak Koçluk (Coaching)”,

http://www.ikademi.com/performans-yonetimi/897-yonetimin-parlayan-yildizi-

kocluk.html, (Erişim 03.02.2009)

FERECOV, Rakif; “İnsan Kaynakları Yönetiminde Performans Değerlendirme

Yöntemleri”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, Sayı: 8,

Haziran 2003, s. 133 – 154.

FERİK, Funda; “İşletmelerde Öğrenme İlkeleri”,

http://www.insankaynaklari.com/ikdotnet/icerikdetay.aspx?KayitNo=272,

(Erişim 13.02.2009)

FINDIKÇI, İlhami; İnsan Kaynakları Yönetimi, İstanbul, Alfa Basım Yayım

Dağıtım Ltd. Şti., 2002.

FİDAN, Nurettin; “Eğitim İhtiyaçlarının Tespitinde Kullanılacak Anketler”,

Eğitim İhtiyaçlarının Tespiti Semineri – Raporlar, Ankara, Başbakanlık

Devlet Personel Dairesi Yayın No: 24, 1968.

FRENCH, Wendell L.; The Personnel Management Process: Human

Resources Administration and Development, 4th Edition, Boston,

Houghton Mifflin Company, 1978.

GARAVAN, Thomas N., MORLEY, Michael, FLYNN, Mary; “360 Degree

Feedback: Its Role In Employee Development”, Journal of Managament

Development, Vol. 16, No:2, 1997, s. 134 - 147.

Global Cement Report, www.cemnet.com, (Erişim 14.03.2009)

GOLDSTEIN, Irwin L., FORD, J. Kevin; Training In Organizations: Needs

Assesment, Development And Evaluation, Fourth Edition, Belmont,

Thomson Learning, 2002.

318

GÜL, Hüseyin; “Türkiye’de Kamu Yönetiminde Hizmet İçi Eğitim”,

http://www.sbe.deu.edu.tr/adergi/dergi06/gul.html, (Erişim 03.01.2009).

GÜROL, Yonca; “İşletmecilik Eğitiminde Kullanılan Öğretim Metotları ve Aktif

Bir Eğitim Aracı Olarak Yönetim Oyunları”, İstanbul Üniversitesi İşletme

Fakültesi İşletme İktisadı Enstitüsü Yönetim Dergisi, Cilt: 15 Sayı: 47,

Şubat 2004, s. 77 – 92.

HACKETT, Penny; Training Practice, London, Chartered Institute of

Personnel and Development, 2004.

HERBERT, Glenn R., DOVERSPİKE, Dennis; “Performance Appraisal In The

Training Needs Analysis Process: A Review And Critique”, Public Personnel

Management, Vol.19 No. 3, Fall 1990, s. 253 - 270.

HEYES, Jason, STUART, Mark; “Bargaining for skills: Trade Unions and

Training at the Workplace”, British Journal of Industrial Relations, Vol:36

No:3, September 1998, s. 459 – 467.

HUME, David A.; Reward Management: Employee Performance,

Motivation and Pay, Oxford, Blackwell Business, 1995.

İş Yaşamında Koçluk ve Mentorluk,

http://www.insankaynaklari.com/ikdotnet/icerikdetay.aspx?KayitNo=4786,

(Erişim 10.10.2008).

KALKANDELEN, Hayrettin; “Eğitim İhtiyaçlarının Tesbiti”, Eğitim

İhtiyaçlarının Tespiti Semineri: Raporlar (14 Haziran – 06 Temmuz 1967),

Ankara, Başbakanlık Devlet Personel Dairesi Yayın No: 24, 1968.

KARDAM, Ahmet (Çeviren); Geribildirim, Optimist Yayınları, İstanbul, 2007.

319

KAYNAK, Tuğray; İnsan Kaynakları Planlaması, İkinci Baskı, İstanbul, Alfa

Basım Yayım Dağıtım, 1996.

Kirkpatrick's Learning And Training Evaluation Theory,

http://www.businessballs.com/kirkpatricklearningevaluationmodel.htm,

(Erişim 13.02.2009).

KIRKPATRİCK, Donald L.; “Training And Performance Appraisal – Are They

Related?”, T + D Magazine, Vol. 60, Issue 9, September 2006, s. 44 - 45.

LEE, Cynthia; “Increasing Performance Appraisal Effectiveness: Matching

Task Types, Appraisal Process and Rater Training”, The Academy of

Managament Review, Vol.10, No. 2, April 1985, s. 322 – 331.

LEWIS, Gareth; Mentoring Manager, London, Pearson Education Limited,

2000.

LUECKE, Richard; Performans Yönetimi: Çalışanlarınızın Etkinliğini

Ölçün ve Geliştirin, Çeviren: Aslı Özer, İstanbul, Türkiye İş Bankası Kültür

Yayınları, 2008.

MCAFEE, R. Bruce; “Using Performance Appraisals To Enhance Training

Programs”, Personnel Administrator, November 1982, s. 31 – 34.

MCCLELLAND, Samuel B.; “Training Needs Assesment Data-Gathering

Methods: Part 1 – Survey Questionnaires” Journal of European Industrial

Training, Vol.18 No:1, 1994, s. 22 – 26.

MCCLELLAND, Samuel B.; “Training Needs Assesment Data-Gathering

Methods: Part 2 – Individual Interviews” Journal of European Industrial

Training, Vol.18 No:2, 1994, s. 27 – 32.

320

MCFARLAND, Dalton E; Personnel Management: Theory and Practice,

New York, The Macmiilan Company, 1968.

MELLO, Jeffrey; Strategic Human Resource Management, Second Edition,

Ohio, Thomson/South- Western, 2006.

MEYER, H., KAY, E., FRENCH, J.R.P.; “Split Roles in Performance

Appraisal”, Harvard Business Review, Vol. 65, No: 1, 1965, s. 123 - 129.

Milli Prodüktivite Merkezi, Verimlilik Terimleri Sözlüğü,

http://www.mpm.org.tr/sozluk/default.asp?dict=p, (Erişim 14.04.2008).

NOE, Raymond v.d.; Human Resource Management: Gaining a

Competitive Advantage, Fourth Edition, Boston, McGraw-Hill/Irwin, 2003.

NOE, Raymond A.; İnsan Kaynaklarının Eğitim ve Gelişimi, Çeviren:

Canan Çetin, İstanbul, Beta Basım Yayım Dağıtım, 1999.

OBERG, Winston; “Make Performance Appraisal Relevant”, Harvard

Business Review, January-Februay 1972, s. 61 – 67.

O’NEILL, Teresa, BROADBENT, Broke; “Personal Coaching”, American

Society For Training and Development, Vol. 57 Issue 11, November 2003,

s. 77 – 79.

ÖZARPACI, Oğuzhan; “İş Analizi ve İş Tanımı”,

http://www.ikademi.com/egitim-ve-gelistirme/55-analizi-ve-tanimi.html,

(Erişim, 24.12.2008).

ÖZÇELİK, A. Oya; “Duyarlılık Eğitimi”, İstanbul Üniversitesi İşletme

İktisadı Enstitüsü Yönetim Dergisi, Yıl: 9, Sayı: 31, Ekim 1998, s. 18 – 27.

321

ÖZDEMİR, Çağlar; “4857 Sayılı Yasanın Getirdikleri, Yasanın İnsan

Kaynakları Yönetimi ile Karşılaştırması, Değerlendirmeler ve Öneriler”,

Çimento İşveren Dergisi, Sayı: 5 Cilt: 18, Eylül 2004, s. 4 – 23.

ÖZDEMİR, İsmail; “Performans Değerleme Yöntemleri; Performans

Değerleme Yöntemleri Tercihlerinin Belirlenmesine Yönelik Bir Araştırma ve

Model Önerisi”, Yayımlanmamış Doktora Tezi, Marmara Üniversitesi, Sosyal

Bilimler Enstitüsü, İstanbul, 2007.

ÖZDEMİR, Nurdan; “Eğitim Planlama Sürecinde Eğitim İhtiyaç Analizi”,

http://www.okyanusbilgiambari.com/InsanKaynaklari/egitim/eia.pdf, (Erişim

01.02.2009).

ÖZDEMİR, Nurdan; “İşe Alıştırma (Oryantasyon) Eğitimi”,

http://www.okyanusbilgiambari.com/InsanKaynaklari/egitim/Oryantasyon.pdf,

(Erişim 24.11.2008).

ÖZGEN, Hüseyin, ÖZTÜRK, Azim, YALÇIN, Azmi; Adana, İnsan Kaynakları

Yönetimi, Nobel Kitabevi, 2002,

ÖZTÜRK, Mustafa, SANCAK, Süleyman; “Hizmet İçi Eğitim Uygulamalarının

Çalışma Hayatına Etkileri”, Journal of Yaşar University, No. 7 Vol. 2,

Temmuz 2007, s. 761 – 794.

PALMER, Margaret J.; Performans Değerlendirmeleri, Çeviren: Doğan

Şahiner, İstanbul, Rota Yayın Yapım Tanıtım, 1993.

PELL, Arthur R.; The Complete Idiot’s Guide to Managing People, New

York, Mac Millan Company, 1999.

POUSSARD, Jale Minibaş; Yönetimde Yeni Bir Stil: Coaching, İstanbul,

Morpa Kültür Yayınları, 2004.

322

PÜSKÜLLÜ, Ramazan; Kamuda Performans Yönetimi ve Türkiye

Petrolleri A.O.’da Uygulama Örneği, Ankara, 4. İnsan Kaynakları Yönetimi

Kongresi Bildiri Kitabı, 2007.

RAE, Leslie; The Skills Of Training: A Guide For Managers And

Practitioners, Hampshire, Wildwood House Limited, 1989.

RARICK, Charles A., BAXTER, Gerald; “Behaviorally Anchored Rating Scale

(BARS): An Effective Performance Appraisal Approach”, SAM Advanced

Management Journal, Vol. 51 Issue 1, Winter 1986, s. 36 – 39.

RON, Jooss; “Monitoring Performance: Part II”, Credit Union Management,

17 - 9, September 1994.

ROTHWELL, William J., KAZANAS, H. C.; Improving On-The-Job

Training: How To Establish And Operate a Comprehensive OJT

Program, Second Edition, San Francisco, Pfeiffer, 2004.

SABUNCUOĞLU, Zeyyat; İnsan Kaynakları Yönetimi (Uygulamalı), 2.

Baskı, Bursa, Alfa Aktüel Yayıncılık, 2005.

SABUNCUOĞLU, Zeyyat; Personel Yönetimi: Politika ve Yönetsel

Teknikler, 8. Baskı, Bursa, Ezgi Yayınevi, 1997.

SCHULER, Randall S.; Managing Human Resources, Sixth Edition,

Cincinnati, South-Western College Publishing, 1998.

SCHWARTZ, Andrew E.; Performance Management, New York, Baron’s

Educational Series, 1999.

SEVİNÇ, Levent; “İK Uygulamalarında Yetkinliklerin Değerlendirilmesi:

Yöntemler, Sorunlar ve Öneriler”, HR Dergi: İnsan Kaynakları ve Yönetim

Dergisi, Mart 2008, s. 34 – 36.

323

SEY, Yıldız; Türkiye Çimento Tarihi, İstanbul, Tarih Vakfı Yurt Yayınları,

2003.

SEZEN, Açıl (Editör); 2001'e Doğru İnsan Kaynakları Araştırması,

İstanbul, Sabah Kitapları, 2000.

SHEAL, Peter R.; How To Develep And Present Staff Training Courses,

New York, Nichols Publishing, 1989.

SHERMAN, Arthur W., BOHLANDER, George W.; Managing Human

Resources, Ohio, South-Western Publishing Co., 1992

ŞARDAN, H. Serdar; İş Sağlığı ve Güvenliğinde Yeni Oluşumlar: Risk

Değerlendirmesi ve OHSAS 18001, Ankara, Çimento Müstahsilleri

İşverenleri Sendikası Yayını, No: 16, 2005.

SİPAHİ, İsmet, “Eğitim, Geleceği Görmenin Yolunu Açar”, MESS Mercek,

Ekim 1998, s. 3.

SÜMER, Canan; “Performans Değerlendirmesine Tarihsel Bir Bakış ve

Kültürel Bir Yaklaşım I. Bölüm”, http://www.ikademi.com/performans-

yonetimi/550-performans-degerlendirmesine-tarihsel-bir-bakis-ve-kulturel-bir-

yaklasim-i-bolum.html, (Erişim 11.03.2009).

ŞENATALAR, Ferhat; Personel Yönetimi ve Beşeri İlişkiler, İkinci Baskı,

İstanbul, İstanbul Üniversite Kitabevi, 1978.

ŞENCAN, Hüner, ERDOĞMUŞ, Nihat; İşletmelerde Eğitim İhtiyacı Analizi,

İstanbul, Beta Basım, 2001.

324

ŞENTÜRK, İstem Başar; “Performans Değerlendirme Sonuçlarını Ne

Yapmalı?”, İnsan Kaynaklarında Yeni Eğilimler, Editör: Deniz Yalım,

İstanbul, Hayat Yayıncılık, 2005.

ŞİMŞEK, Zahide; “İnsan Kaynaklarında Eğitim Yönetiminin Yeri ve Önemi ve

Bir Uygulama”, Yayımlanmamış Yüksek Lisans Tezi, Yıldız Teknik

Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul, 2007.

Şirket Pusulasını Kullanma Kılavuzu: Oryantasyon,

http://www.insankaynaklari.com/ikdotnet/icerikdetay.aspx?KayitNo=5065

(Erişim 13.02.2009).

TAŞKIN, Erdoğan; İşletme Yönetiminde Eğitim ve Geliştirme: Türkiye’de

Eğitim ve Geliştirme Uygulamalarından Örneklerle, İkinci Baskı, İstanbul,

Kazancı Kitap Ticaret A.Ş., 1997.

TAYMAZ, A. Haydar; Hizmet İçi Eğitim: Kavramlar, İlkeler, Yöntemler, 3.

Baskı, Ankara, Personel Eğitim Geliştirme Merkezi Yayın No: 3, 1997.

THOMAS, Steven L.; “Performans Appraisals: Any Use For Training”,

Business Forum, Vol. 22, Issue 1, Winter 1997, s. 29 – 32.

THOMSON, Rosemary; Managing People, Oxford, Butterworth-Heinemann,

1993.

TINAZ, Pınar; Çalışma Yaşamından Örnek Olaylar, İstanbul, Beta Basım

Yayım, 2005.

TINAZ, Pınar; Organizasyonlarda Etkili Öğrenme Stratejileri, İstanbul,

MESS Yayınları No: 334, 2000.

325

TINAZ, Pınar; “Performans Değerlendirme Sistemlerinin Önemi ve

Türkiye’deki Uygulamalarına İlişkin Bir İnceleme”, Manisa Celal Bayar

Üniversitesi İktisadi ve İdari Bilimler Fakültesi Yönetim ve Ekonomi

Dergisi, Sayı: 5, Yıl: 1999, s. 389 – 406.

TORTOP, Nuri v.d.; İnsan Kaynakları Yönetimi, Ankara, Nobel Yayın

Dağıtım, 2006.

TUNALI, Işık Özgür; “Eğitim İhtiyaç Analizi”, Yayımlanmamış Yüksek Lisans

Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul, 2001.

TUTUM, Cahit; Personel Yönetimi, Ankara, TODAİE Yayınları No: 179,

Doğan Basımevi, 1979.

Türkiye Çimento İstatistikleri (1999 – 2008), www.tcma.org..tr, (Erişim

25.06.2009).

“Türkiye’nin İK Haritası Araştırması”, Capital Aylık İş ve Ekonomi Dergisi,

Ekim 2008, s. 223 – 232.

UMAN, Nuri; “Türkiye Çimento Sanayiinin Yeni Yapısal Durumu”, Türkiye’de

Çimento Sanayii Sanayi ve Sorunları Semineri: Tebliğler ve Panel (24 –

25 Ekim 1985), İstanbul, 1985.

UYARGİL, Cavide v.d.; İnsan Kaynakları Yönetimi, İstanbul, Beta Basım,

2008.

UYARGİL, Cavide; İşletmelerde Performans Yönetim Sistemi:

Performansın Planlanması, Değerlendirilmesi ve Geliştirilmesi, 2. Baskı,

İstanbul, Arıkan Basım, 2008.

326

ÜNAL, Ayşe; Performansa Dayalı Ücret, Ankara, Kamu İşletmeleri

İşverenleri Sendikası Yayını, 1998.

ÜNÜSAN, Çağatay; Sanayi İşletmelerinde Personel Eğitimi ve

Ülkemizdeki Sanayi İşletmelerinde Personel Eğitimi Uygulamaları,

Ankara, Şafak Ofset, 1989,

WEITZEL, Sloan R.; Doğru Geribildirim, Çeviren: Elif Özsayar, İstanbul,

Uğur Kariyer Merkezi, 2004.

YALIM, Deniz (Editör); İnsan Kaynaklarında Yeni Eğilimler, İstanbul, Hayat

Yayıncılık, 2005.

YARALIOĞLU, Osman; “Eğitimde Ölçme – Değerlendirme”,

http://www.messegitim.com.tr/bultenler/bulten_mart_2006.pdf (Erişim

18.04.2009).

YETKİN, Didem; “Yetkinlik Bazlı İnsan Kaynakları Sistemleri ve Bir

Uygulama”, Yayımlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi,

Sosyal Bilimler Enstitüsü, İstanbul, 2003.

YILDIZ, Gültekin v.d.; 360 Derece Geribildirim Sistemine Eleştirel Bir

Bakış, Sakarya, 15. Yönetim ve Organizasyon Kongresi Bildiriler Kitabı,

2007, s. 561 – 568.

YÜKSEL, Öznur; İnsan Kaynakları Yönetimi, 5. Baskı, Ankara, Gazi

Kitabevi, 2004.

http://www.kockariyer.com/HRPolicies.aspx (Erişim 11.06.2009).

Ç İM E NT O EN DÜ STR İS İ İŞVER EN LER İ SE ND İK AS I

 327

Kuleli Sokak No: 14 G.O.P. 06700 Ankara • Tel: (312) 447 2025 • Faks: (312) 447 8517 • http://www.ceis.org.tr • e-mail: genel@ceis.org.tr

Sendikamız Türkiye İşveren Sendikaları Konfederasyonu (TİSK)

üyesidir.

Sendikamız OHSAS 18001 Belgelidir.

OHS 90673

Sendikamız 12 Kasım 2007 tarihinde Küresel İlkeler Sözleşmesi’ni (Global Compact) imzalamıştır.

No. 0507 Ankara, 15.06.2009

Günümüzün rekabetçi ortamında, işletmelerin başarılı olabilmeleri ve ayakta
kalabilmeleri gittikçe zorlaşmaktadır. Bu noktada, çalışanlarına, bir diğer deyişle insan
kaynaklarına değer veren, onların gelişimlerini önemseyen işletmelerin bir adım öne
çıktıkları ve rekabetçi üstünlüklerini artırdığı görülmektedir.

Çalışanların, sadece bir maliyet unsuru değil, işletmelerin tüm faaliyetlerini
yönlendiren ve etkileyen bir unsur olarak değerlendirilmesi ve geliştirilmesi gereken bir
kaynak niteliğinde görüldüğü işletmelerde, çalışanların performansları bilimsel
yöntemlerle sistematik olarak ölçülmekte ve bu paralelde ihtiyaçlarına uygun eğitimler
planlanmaktadır.

Sendikamızca, “Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim
Faaliyetlerindeki Kullanımı” konulu bir araştırma yapılmaktadır. Bu araştırmada,
sektörümüzdeki uygulamalar ve insan kaynakları yöneticilerinin görüşlerine ihtiyaç
duyulmaktadır.

Yazımız ekinde takdim edilen anket formunda, fabrikanızdaki performans
değerlendirme ve hizmet içi eğitim uygulamaları ile insan kaynaklarından sorumlu
yöneticinizin görüşlerini açıklaması beklenmektedir. Söz konusu anketten elde
edilecek veriler, fabrika isimleri zikredilmeksizin değerlendirilecek (fabrika bazında
değil, bir bütün olarak) ve istatistiksel analizlerde kullanılacaktır.

Bu itibarla, doldurulan anket formunun en geç 19 Haziran 2009 Cuma günü mesai
saati bitimine kadar posta, faks veya e-posta yoluyla Sendikamıza gönderilmesini
dilerim.

 TÜM GENEL MÜDÜRLER

Eki: Anket Formu

YY

Saygılarımla,

ÇİMENTO ENDÜSTRİSİ
İŞVERENLERİ SENDİKASI

Av. Sancar BAYAZIT
GENEL SEKRETER

EK 1: VERİ TOPLAMA ARACI

I. DEMOGRAFİK ÖZELLİKLER

1. Fabrikanın adı:

() 1-49 () 50-149 () 150-199 () 200-299 () 300+

() % 100 Yabancı sermaye

4. Yaş grubunuz:

() 20-25 () 26-30 () 31-35 () 36-40 () 41-50

5. Cinsiyetiniz:

() Kadın () Erkek

() 1 yıldan az () 1-5 yıl arası

() 1 yıldan az () 1-5 yıl arası

8. Eğitim düzeyiniz:

() Lise ve dengi () Önlisans () Lisans () Yüksek lisans () Doktora

9. Görev unvanınız:

() Direktör

II. PERFORMANS DEĞERLENDİRMEYE İLİŞKİN SORULAR

() Evet () Hayır

 () 6-10 yıl arası () 11-15 yıl arası () 16 yıl ve üzeri

() Uzman / Uzman Yrd. () Memur

 () Müdür / Müdür Yrd. () Şef / Sorumlu

10. Fabrikanızda performans değerlendirme uygulanıyor mu? (Cevabınız evet ise, 12. soruya geçiniz)

() Yerli-Yabancı sermaye ortaklığı() % 100 Yerli sermaye

() Sistemi kuracak personelin yeterli uzmanlıkta olmaması

ANKETİN II - III VE IV. BÖLÜMLERİNİ CEVAPLARKEN, "OLMASI GEREKENİ" DEĞİL, "MEVCUT UYGULAMALARINIZI" DİKKATE ALINIZ.

FABRİKANIZDA PERFORMANS DEĞERLENDİRME UYGULANMIYORSA 12 - 22 ARASI SORULARI BOŞ BIRAKARAK, 23. SORUDAN ANKETE DEVAM EDİNİZ.

() Yönetimin genel değerlendirmesinin yeterli görülmesi

() Zaman alıcı olması

() Üst yönetimin gereksiz görmesi

() Değerlendirme sonucunda hiçbir şeyin değişmeyeceğinin düşünülmesi

() Kurum kültürünün uygun olmaması

() Fabrikanın yeni kurulmuş olması

PERFORMANS DEĞERLENDİRME SONUÇLARININ HİZMET İÇİ EĞİTİM
FAALİYETLERİNDEKİ KULLANIMI:

ÇİMENTO SEKTÖRÜNDE BİR ARAŞTIRMA

3. Fabrikanın ortaklık durumu:

2. Fabrikanızın toplam kadrolu çalışan sayısı:

* BU ARAŞTIRMADA, FABRİKANIZDA UYGULANMAKTA OLAN PERFORMANS DEĞERLENDİRME UYGULAMALARI VE HİZMET İÇİ EĞİTİM FAALİYETLERİ İLE BU İKİ
UYGULAMANIN ETKİLEŞİMİ ORTAYA KOYULMAYA ÇALIŞILACAKTIR.

* ANKETİN FABRİKANIZIN İNSAN KAYNAKLARINDAN SORUMLU YÖNETİCİSİ TARAFINDAN DOLDURULMASI BEKLENMEKTEDİR.

* GRUP ŞİRKETLERİNİN HER BİR FABRİKASINDA PERFORMANS DEĞERLENDİRME VE HİZMET İÇİ EĞİTİM FAALİYETLERİNE İLİŞKİN YAPILAN UYGULAMALAR AYNI
OLABİLECEKTİR. ANCAK, ANKETİN SON KISMINDA FABRİKA İNSAN KAYNAKLARI SORUMLUSUNUN GÖRÜŞLERİNİN ARAŞTIRILDIĞI BİR KISIM BULUNMAKTADIR.

BU NEDENLE, GRUP ŞİRKETLERİNİN HER BİR FABRİKASININ ANKETİ CEVAPLAMASI BEKLENMEKTEDİR.

FABRİKAYA İLİŞKİN BİLGİLER:

() Sistemin yüksek maliyetli olması

() Diğer (lütfen açıklayınız) ..

ANKETİ DOLDURAN KİŞİYE İLİŞKİN BİLGİLER:

6. Mevcut görevinizde çalışma süreniz:

 () 51+

7. Fabrikanızdaki toplam çalışma süreniz:

 () 6-10 yıl arası () 11-15 yıl arası () 16 yıl ve üzeri

11. Fabrikanızda performans değerlendirme uygulanmıyor ise bunun nedeni nedir? (Birden fazla seçeneği işaretleyebilirsiniz)

328

() Motivasyon

() Müşteriler

() 1 kere

() 2 kere

() 3 kere

() Sıralama yöntemi

() İkili karşılaştırma yöntemi

() Zorunlu dağılım yöntemi

() Serbest anlatım (kompozisyon) yöntemi

() Grafik derecelendirme yöntemi

() Kritik olay yöntemi

() Kontrol listesi yöntemi

() Davranışsal değerlendirme skalaları

() Değerlendirme merkezleri

() Hedeflere göre yönetim

() 360 derece değerlendirme

() Yetkinlik bazlı performans değerlendirme

() Evet () Hayır

() Karşılıklı görüşme ile

19. Performans değerlendirme sonuçları çalışanlara bildirilmiyor ise nedenini kısaca açıklayınız.

() Çalışanın bireysel gelişim planı

22. Fiili performans sonuçları, performans standartlarına ulaşan ya da aşan çalışanlara ne tür uygulamalar yapılmaktadır? (Birden fazla seçenek işaretleyebilirsiniz)

() Ücret artışı yapılır.

() Ödüllendirme olarak çalışana eğitimler planlanır (e-mba vb.).

() Çalışan ücret artışı alma hakkını kaybeder.

() Yetersizliklerin eğitimden kaynaklı olup olmadığı analiz edilir.

() Çalışan iş rotasyonuna tabi tutulur.

21. Fiili performans sonuçları, performans standartlarının altında kalan çalışanlara ne tür uygulamalar yapıyorsunuz? (Birden fazla seçenek işaretleyebilirsiniz)

() Çalışan işten çıkartılır.

() Çalışana yetersiz olduğu alanlarda eğitimler planlanır.

() Çalışan terfi ettirilir.

() Çalışanın bir üst pozisyona yükselebilmesi için gereken eğitimler planlanır.

() Çalışanın görevindeki yetki ve sorumlulukları artırılır.

18. Performans değerlendirme sonuçları çalışanlara nasıl bildiriliyor?

() Görevin gerektirdiği davranışsal özellikler

() Hedef ve sonuçlar

() Fiili performansın performans standartlarının altında kalmasının nedenleri ve çözümleri

() Çalışanın ilk derece yöneticisi

() Çalışanın güçlü ve gelişmeye açık yönleri

() İşten çıkartma

() Ücretlendirme

() Resmi bir yazı ile

20. Performans değerlendirme görüşmelerinde hangi konular görüşülüyor?

() Çalışanın fiili performansının performans standartlarına göre değerlendirilmesi

() Çalışanın ikinci derece yöneticisi

() Çalışanın kariyer planlaması (Terfi, yedekleme vb.)

() Çalışan için iş rotasyonu, iş zenginleştirme gibi uygulamaların gerçekleştirilme gereği

() Ücret, prim, ikramiye vb.

13. Fabrikanızda uygulanan performans değerlendirmede hangi kriterleri baz alınıyor? (Birden fazla seçenek işaretleyebilirsiniz)

() 4 kere ve daha fazla

() Çalışanın kendini değerlendirmesi

() Astların değerlendirmesi

() Çalışanın eğitm ihtiyaçları

() İnsan kaynakları planlaması

() Kariyer planlama

() Kişisel özellikler

() Çalışanla aynı seviyedeki iş arkadaşları

15. Fabrikanızda performans değerlendirme 1 yıl içerisinde kaç kere yapılmaktadır?

() Dönem içerisinde çalışanın aldığı eğitimlerin etkinliği

12. Fabrikanızda uygulanan performans değerlendirmenin sonuçlarının kullanıldığı alan/alanlar nelerdir? (Birden fazla seçenek işaretleyebilirsiniz)

14. Fabrikanızdaki çalışanların performansını kim ya da kimler değerlendiriyor? (Birden fazla seçenek işaretleyebilirsiniz)

16. Fabrikanızdaki çalışanların performansları hangi yöntem/yöntemlerle değerlendiriliyor? (Birden fazla seçenek işaretleyebilirsiniz)

17. Performans değerlendirme sonuçları çalışanlara bildiriliyor mu? (Cevabınız "hayır" ise, 19. soruya geçiniz)

() İş tasarımı (İş rotasyonu, iş zenginleştirme vb.)

() Eğitim faaliyetleri

329

III. HİZMET İÇİ EĞİTİM FAALİYETLERİNE İLİŞKİN SORULAR

() Evet () Hayır

() Evet () Hayır

() Oryantasyon

() Koçluk

() Mentorluk

() E - eğitim () Bilgisayar destekli eğitim

() Evet () Hayır

() Anketler

() Görüşmeler

() Gözlemler

() İş kazalarını azaltmak ve iş sağlığı ve güvenliği bilincini yerleştirmek

() Çalışanların amirleri tarafından işbaşında gözlemlenmesi ile

() Çalışanlara uygulanan testler ile

FABRİKANIZDA HİZMET İÇİ EĞİTİM UYGULANMIYORSA 25 - 33 ARASI SORULARI BOŞ BIRAKARAK 40. SORUDAN ANKETE DEVAM EDİNİZ.

27. Fabrikanızda bir eğitim politikanız yok ise, bunun nedeni nedir. Kısaca açıklayınız.

() İş rotasyonu yoluyla eğitim

() Eğitim kurulunda görüşülerek

() Rol oynama yöntemi

28. Çalışanlarınızın katıldıkları eğitimler nerede ve kim tarafından gerçekleştirilmektedir? (Birden fazla seçenek işaretleyebilirsiniz)

() İşbaşında ve kendi çalışanlarımız tarafından

() İşgücü devir oranını azaltmak

() Çalışanların bilgi ve beceri düzeylerini artırmak

() Çalışanlardan beklenilen davranışsal özelliklerin gelişimini sağlamak

() Çalışanların kişisel gelişimlerini sağlamak

() Duyarlılık Eğitimi (T-Grupları)

() Deney-kontrol grupları ile

() Grup tartışmaları

() Çalışanlarla amirlerinin yaptıkları görüşmeler ile

29. Fabrikanızdaki çalışanların eğitim ihtiyaçları nasıl belirleniyor? (Birden fazla seçenek işaretleyebilirsiniz)

() Proje ve komitelerde görev alma

() Gösteri yöntemi

() İşbaşında ve işletme dışından uzmanlar/danışmanlar tarafından

() İş dışında ve kendi çalışanlarımız tarafından

() İş dışında ve işletme dışından uzmanlar/danışmanlar tarafından

() Anlatım yöntemi

33. Düzenlenen eğitimlerin etkinliği hangi yöntemlerle değerlendiriliyor? (Birden fazla seçenek işaretleyebilirsiniz)

31. Düzenlenen eğitimlerin etkinliğini değerlendiriyor musunuz? (Cevabınız "evet" ise, 33. soruya geçiniz)

25. Fabrikanızdaki eğitim faaliyetleri, hangi amaçlara ulaşmak için düzenleniyor? (Birden fazla seçenek işaretleyebilirsiniz)

() Çalışanlara uygulanan çeşitli anketler ile

() Simülasyonlar

() Gözlem gezileri ve ziyaretler

() Performans değerlendirme sonuçları ile

30. Fabrikanızca gerçekleştirilen eğitimlerde hangi yöntemler kullanılıyor? (Birden fazla seçenek işaretleyebilirsiniz)

() İşletme oyunları yöntemi

() Örnek olay yöntemi

32. Düzenlenen eğitimlerin etkinliğini değerlendirmiyorsanız, bunun nedenini kısaca belirtiniz.

() Evrak sepeti yöntemi

() Müşteri şikayetlerini azaltmak

() Çalışanların performanslarını artırmak

24. Fabrikanızda eğitim faaliyetleri düzenlenmiyor ise bunun nedeni nedir? Kısaca açıklayınız.

26. Üst yönetimce onaylanmış ve tüm çalışanlar tarafından bilinen bir eğitim politikanız var mı?

23. Fabrikanızdaki çalışanlara yönelik eğitim faaliyetleri düzenleniyor mu? (Cevabınız "evet" ise, 25. soruya geçiniz)

() Üretilen malın kalitesini artırmak

() Staj ve çıraklık

() Yönetici gözetiminde eğitim

() Yetki devri yoluyla eğitim

() Performans değerlendirme ile (Önceki-sonraki performans değerlendirme)

() Sınav ve testler

330

() Evet () Hayır

() 360 derece geribildirim (çalışanın dönem içerisinde aldığı eğitimlerin ne kadar etkin olduğu ve iş davranışlarına yansıdığı
çok kaynaklı olarak analiz edilir).

() Diğer (lütfen açıklayınız) ..

() Performans değerlendirme formunda yer alan her bir performans kriterinin karşısına yöneticinin, çalışanın, dönem içerisinde her bir
kritere ilişkin olarak aldığı eğitimlerin etkinliği ile ilgili görüşlerini yazabileceği bölümler/sütunlar ayrılmıştır.

() Performans değerlendirme formunda çalışanın dönem içerisinde aldığı eğitimlerin etkinliğine ilişkin yöneticisinin görüşlerini genel olarak
ifade edebileceği bir bölüm ayrılmıştır.

() Diğer (lütfen açıklayınız) ..

39. Eğitim faaliyetlerinin etkinliğini performans değerlendirme ile belirlerken hangi yöntemlerden yararlanıyorsunuz?

() Performans değerlendirme görüşmesi (performans değerlendirme görüşmesinde çalışanın dönem içerisinde aldığı eğitimlerin ne kadar
etkin olduğu ve iş davranışlarına yansıdığı konuşulur).

(Birden fazla seçenek işaretleyebilirsiniz)

() Özdeğerlendirme (çalışan kendi performansını değerlendirerek eksik yönlerini belirtir).

() Diğer (lütfen açıklayınız) ..

35. Performans değerlendirme sonuçlarının eğitim faaliyetlerinde kullanılmamasının sebebi/sebepleri nedir? (Birden fazla seçenek işaretleyebilirsiniz)

() Fabrikamızdaki performans değerlendirme sistemi eğitim faaliyetlerinde kullanıma uygun değil.

() Eğitim ihtiyaçlarının belirlenmesinde performans değerlendirme kullanılmaktadır.

PERFORMANS DEĞERLENDİRME SONUÇLARINI HİZMET İÇİ EĞİTİM FAALİYETLERİNDE KULLANMAYAN FABRİKALAR
40. SORUDAN ANKETE DEVAM EDECEKLERDİR.

() Özdeğerlendirme (çalışan dönem içerisinde aldığı eğitimlerin iş davranışlarına ne kadar yanısıdığını değerlendirir).

() Çalışanların eğitimlerden duydukları memnuniyet arttı.

() Çalışanın eğitim ihtiyaçlarının her bir performans kriteri bazında belirlenebilmesi için performans değerlendirme formunda yer alan
kriterlerin karşısına yöneticinin, eğitim ile ilgili görüşlerini yazabileceği bölümler/sütunlar ayrılmıştır.

36. Performans değerlendirme sonuçlarının eğitim faaliyetlerinde kullanılması fabrikanıza ne katkı sağladı? (Birden fazla seçenek işaretleyebilirsiniz)

37. Eğitim sürecinde performans değerlendirmenin kullanımına ilişkin aşağıdaki ifadelerden hangisi fabrikanızdaki uygulamaları tanımlar.

() Eğitim ihtiyaçları ve eğitimlerin etkinliği daha objektif ve bilimsel olarak belirlendi.

() Eğitimlerin her bir çalışanın "gerçek" ihtiyaçlarına göre belirlenmesini sağlayarak gereksiz eğitim masraflarının
önüne geçilmesine neden oldu.

(Birden fazla seçenek işaretleyebilirsiniz)

38. Performans değerlendirme sonuçlarına göre eğitim ihtiyaçlarını belirlerken hangi yöntemlerden yararlanıyorsunuz?

() Performans değerlendirme formunda çalışanın eğitim ihtiyaçlarına ilişkin yöneticisinin görüşlerini genel olarak ifade edebileceği bir
bölüm ayrılmıştır.

() Eğitim faaliyetlerinin etkinliği arttı.

() Performans değerlendirme sadece ücret, terfi gibi yönetsel kararların alınmasında kullanılıyor.

34. Performans değerlendirme sonuçlarını eğitim faaliyetlerinde kullanıyor musunuz? (Cevabınız "evet" ise 36. soruya geçiniz)

() Diğer (lütfen açıklayınız) ..

() 360 derece geribildirim (çalışanın performansı çok kaynaklı olarak değerlendirilerek çalıştığı kişiler tarafından eksik yönleri belirlenir).

() Diğer (lütfen açıklayınız) ..

(Birden fazla seçenek işaretleyebilirsiniz)

() Eğitim faaliyetlerinin etkinliklerinin değerlendirilmesinde performans değerlendirme kullanılmaktadır.

() Performans değerlendirme görüşmesi (performans değerlendirme görüşmesinde çalışanın eğitim ihtiyaçları konuşulur).

() Eğitim maliyetlerini azalttı.

() Eğitim bütçesinin daha etkin kullanımını sağladı.

() Eğitim ihtiyaç analizinde ve eğitimlerin etkinliklerinin değerlendirilmesinde, performans değerlendirme yerine farklı yöntemler (anket, görüşme vb.)
kullanıyoruz.

() Nasıl kullanılacağı hakkında bilgimiz yok.

PERFORMANS DEĞERLENDİRME VE HİZMET İÇİ EĞİTİM FAALİYETLERİNDEN SADECE BİRİNİ GERÇEKLEŞTİREN FABRİKALAR,
 40. SORUDAN ANKETE DEVAM EDECEKLERDİR.

IV. PERFORMANS DEĞERLENDİRME VE HİZMET İÇİ EĞİTİM FAALİYETLERİ ARASINDAKİ İLİŞKİ

BU BÖLÜMÜ HEM PERFORMANS DEĞERLENDİRME HEM DE HİZMET İÇİ EĞİTİM FAALİYETLERİNİ GERÇEKLEŞTİREN FABRİKALAR CEVAPLANDIRACAKLARDIR.

331

KATILIYORUM

50. Çalışanların, yöneticilerinin performanslarını değerlendirmeleri, yöneticilerin kendi eksik yönlerini
görebilmeleri için bir fırsattır.

40. Performans değerlendirmeden elde edilen veriler eğitim faaliyetlerinin bir girdisi konumunda
olmalıdır.

48. Çalışanın dönem içerisinde aldığı eğitimlerin etkinliğinin değerlendirilmesinde,
çalışanın kendi kendini değerlendirmesi (özdeğerlendirme) bir araç olarak kullanılabilir.

44. Fiili performansları, performans standartlarını sürekli aşan çalışanlar, daha üst düzey görevlere
hazırlanmak için eğitim programlarına alınmalıdırlar.

53. Çalışanlara iş arkadaşları, yöneticileri, astları ve müşteriler tarafından geribildirim verilmesi eğitim
ihtiyaçlarının objektif olarak belirlenmesini sağlayacaktır.

54. Performans değerlendirme görüşmesinde, ücretlendirme, kariyer planlama vb. yönetsel konularla
birlikte eğitim ihtiyaçları gibi çalışanların gelişimlerine ilişkin konular aynı anda görüşülebilir.

52. Müşterilerden, çalışanların performanslarına ilişkin geribildirim alınarak eksik yönleri belirlenebilir.

51. Çalışanın performansının çok kaynaklı olarak değerlendirilmesinden elde edilen veriler, dönem
içerisinde çalışanın aldığı eğitimlerin iş davranışlarına ne kadar yansıdığına ilişkin bilgi verir.

64. Performans değerlendirme sonucuna göre eğitim ihtiyaçlarının her bir çalışan bazında
belirlenmesi eğitim maliyetlerini azaltacaktır.

66. Performans değerlendirme sonuçlarına bağlı olarak eğitim ihtiyaçlarının belirlenmesi eğitimlerin
her bir çalışanın "gerçek" ihtiyaçlarına göre belirlenmesini sağlayarak gereksiz eğitim masraflarının
önüne geçilmesine neden olacaktır.

59. Yönetsel kararlar (ücretlendirme, rotasyon vb.) ile çalışanların gelişimlerine ilişkin konular (eğitim
vb.) ayrı performans değerlendirme görüşmelerininde konuşulmalıdır.

61. Eğitim faaliyetlerinin etkinliği performans değerlendirme (önceki-sonraki performans
değerlendirmesi) ile ölçülebilir.

62. Performans değerlendirme sonuçlarının eğitim sürecinde kullanılması eğitim faaliyetlerinin
etkinliğini artırarak, eğitimden maksimum yarar sağlanmasına neden olacaktır.

63. Eğitim faaliyetlerinde performans değerlendirme sonuçlarının kullanılması eğitim bütçesinin daha
etkin ve çalışanların ihtiyaçları paralelinde kullanımına imkan sağlayacaktır.

60. Dönem içerisinde çalışanın aldığı eğitimlerin etkinliği, performans değerlendirme görüşmesinde
konuşularak analiz edilebilir.

43. Performans değerlendirme sonuçlarına bağlı olarak belirlenen eğitim ihtiyaçları, doğru
çalışanların, doğru zamanda, doğru konularda (ihtiyaçlarına göre) eğitim almalarını sağlar.

BU BÖLÜMDEKİ SORULAR PERFORMANS DEĞERLENDİRME VE HİZMET İÇİ EĞİTİM FAALİYETLERİNE İLİŞKİN GÖRÜŞLERİNİZ İÇİN HAZIRLANMIŞTIR.
TÜM FABRİKALARIN (PERFORMANS DEĞERLENDİRME SİSTEMİ OLMAYAN FABRİKALAR DA DAHİL) BU BÖLÜMÜ YANITLAMASI BEKLENMEKTEDİR.

BU BÖLÜMÜ CEVAPLARKEN "MEVCUT UYGULAMALARINIZI" DEĞİL, "OLMASI GEREKTİĞİNE İNANDIĞINIZ UYGULAMALARI" DİKKATE ALINIZ.

V. PERFORMANS DEĞERLENDİRME VE HİZMET İÇİ EĞİTİM FAALİYETLERİNE İLİŞKİN GÖRÜŞLER
 (Bu bölüm formu dolduran kişinin görüşleridir)

41. Performans değerlendirme sonuçları, performans standartlarının altında kalan çalışanlar
yeterliliklerini artırmak için eğitim programlarına alınmalıdır.

49. Çalışanın performansının, beraber çalıştığı kişilerce (aynı seviyedeki iş arkadaşları) de
değerlendirilmesi, çalışanın eğitim ihtiyaçlarının belirlenmesinde kullanılabilecek veriler sağlar.

42. Performans değerlendirme formunda, çalışanların eğitim ihtiyaçlarına ilişkin değerlendirme ve
açıklamaların yapılacağı bölümler olabilir.

ANKET İLE İLGİLİ SORULARINIZI ÇEİS ARAŞTIRMA SERVİSİNDEN YÜCEL YETİŞKİN'E (yucelyetiskin@ceis.org.tr - 0 312 447 20 25) İLETEBİLİRSİNİZ.

GÖSTERMİŞ OLDUĞUNUZ İLGİ VE KATKI İÇİN TEŞEKKÜR EDERİZ.

58. Performans değerlendirme sonuçları, çalışan ile yöneticisinin karşılıklı olarak görüşmesi suretiyle
geribildirim olarak çalışanla paylaşılmalıdır.

45. Eğitim ihtiyaçlarının belirlenmesinde performans değerlendirme sonuçları kullanılmalıdır.

55. Performans değerlendirme sonuçlarının sadece yazılı olarak çalışanlara bildirilmesi yeterlidir.

56. Performans değerlendirme sonuçlarının eğitim faaliyetlerinde kullanılmasında performans
değerlendirme görüşmesi önemli bir araçtır.

57. Performans değerlendirme görüşmesi, çalışanların eğitim ihtiyaçlarının görüşülmesi için ideal bir
ortam yaratır.

46. Çalışanın kendi performansını değerlendirmesi (özdeğerlendirme) yöneticilere, çalışanın kendisini
nasıl gördüğüne ve eksikliklerini nasıl tanımladığına ilişkin bilgi verir.

47. Yöneticilerin, çalışanların performanslarını değerlendirdiği form üzerinden çalışanın da kendi
kendini değerlendirmesi, çalışanın kendi güçlü ve gelişmeye açık yönlerini nasıl algıladığını ortaya
koyacak ve eğitim ihtiyacında kullanılabilir bilgiler sunacaktır.

KATILMIYORUM
KISMEN

KATILIYORUM

65. Performans değerlendirme sonuçlarının eğitim faaliyetlerinde kullanılması, eğitim sürecinin
etkinliğini ve başarısını artıracaktır.

İşletmenizdeki performans değerlendirme ve hizmet içi eğitim faaliyetleri ile ilgili ilave etmek istediğiniz başka düşünceleriniz varsa lütfen belirtiniz.

332

333

ÖZET

YETİŞKİN, Yücel. Performans Değerlendirme Sonuçlarının Hizmet İçi Eğitim

Faaliyetlerindeki Kullanımı ve Buna İlişkin Bir Uygulama, Yüksek Lisans Tezi,

Ankara, 2009.

İnsan kaynakları yönetiminin öneminin giderek artması sonucu bu

yönetim modelinin en temel fonksiyonlarından olan performans

değerlendirme ve hizmet içi eğitim uygulamalarının da yaygınlaşmaya

başladığı görülmektedir. İşletmenin en değerli ve geliştirilebilir unsuru olarak

görülen “insan kaynağının” organizasyona yaptığı katkının bilimsel

yöntemlerle ölçülmesi ile çalışanların eğitim ihtiyaçlarının ve aldıkları

eğitimlerin iş davranışlarına ne kadar yansıdığının belirlenmesi, işletme

kaynaklarının etkin kullanımı, çalışanların eğitimlerden duydukları

memnuniyetin ve eğitimlerin etkinliğinin artması açısından büyük önem arz

etmektedir.

Performans değerlendirme sonucu elde edilen veriler, insan kaynakları

yönetiminin bir çok uygulamasına kaynaklık ettiği gibi, “eğitim planlaması”na

da önemli “girdi” sağlamaktadır.

Bu çalışmada performans değerlendirme sonuçlarının hizmet içi eğitim

faaliyetlerindeki kullanımının nasıl olduğu belirlenmeye çalışılmıştır. Bu

bağlamda, performans değerlendirme formunda düzenlemeler yapılması, 360

derece geribildirim, özdeğerlendirme ve performans değerlendirme

görüşmesinin birer araç olarak kullanıldığı teorik bir çatı kurulmuştur.

Dört bölümden oluşan çalışmanın ilk üç bölümü teorik bilgiden

oluşurken, son bölüm bir alan araştırmasını içermektedir. Çalışmanın ilk

bölümü performans değerlendirme; ikinci bölümü hizmet içi eğitim ve üçüncü

bölümü performans değerlendirme sonuçlarının hizmet içi eğitim

faaliyetlerindeki kullanımına ilişkindir. Son bölümde ise, çimento sektöründeki

334

performans değerlendirme ve hizmet içi eğitim faaliyetleri ile bu iki

uygulamanın etkileşimine ilişkin bir araştırma yapılmış ve anket yöntemi

kullanılarak sektördeki uygulamalar ve insan kaynakları yöneticilerinin

görüşleri belirlenmeye çalışılmıştır.

Anahtar Sözcükler

1. Performans Değerlendirme

2. Hizmet İçi Eğitim

3. Eğitim İhtiyaç Analizi

4. Eğitim Etkinlik Değerlendirme

5. İnsan Kaynakları Yönetimi

335

ABSTRACT

YETİŞKİN, Yücel. The Use Of Performance Appraisal Results In Training

Activities And The Related Implementation, The Graduate Thesis, Ankara,

2009.

One of the basic functions of the performance appraisal of the model

of human resource management and the implementation of training activities

become widespread with the increasing importance of human resources

management. The measurement of the contribution of the “human resource”,

the most valuable and developable item, with scientific methods presents

great importance in the determination of the amount of the reflection of the

employee’s trainig and needs of training on business attitude, the effective

use of business resources, the satisfaction of the employees in trainings and

the increase of the efficiency of the trainings.

The datas derived from performance appraisal results which are

sources for most of the implementation of human resources management

provide an important input to the planing of training.

This study aims to determine how the performance appraisal results

are used in training activities. In this context, the suggested model consists of

making arrangements on the performance appraisal form, 360 degree

feedback, self-appraisal and performance appraisal interview.

The first three parts of this study which is composed of four parts give

theoretical knowledge while the last part consists of a field research. The first

part of the study concerns performance appraisal and the second part is

intended to give information about training while the third part is about the

use of performance appraisal results in training activities. The last part covers

a research regarding performance apprsaisal and training activities in cement

industry and the interaction between these two; the implementations in

sector and the opinions of human resources managers are determined.

336

Key Words

1. Performance Appraisal

2. Training

3. Training Needs Analysis

4. Effectiveness of Training

5. Human Resources Management

