
İŞGÖREN DEVRİNİN YÖNETİMİNE İLİŞKİN
TEKSTİL SEKTÖRÜNDE YAPILAN

BİR ARAŞTIRMA

T.C.

KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
İŞLETME ANA BİLİM DALI

AHMET TAMBAY

YÜKSEK LİSANS TEZİ

KAHRAMANMARAŞ

 EYLÜL - 2006

İŞGÖREN DEVRİNİN YÖNETİMİNE İLİŞKİN
TEKSTİL SEKTÖRÜNDE YAPILAN

BİR ARAŞTIRMA

T.C.
KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İŞLETME ANA BİLİM DALI

DANIŞMAN
DOÇ. DR. ADNAN ÇELİK

AHMET TAMBAY

YÜKSEK LİSANS TEZİ

KAHRAMANMARAŞ

EYLÜL - 2006

KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ
SOSYAL BİLİMLERİ ENSTİTÜSÜ
İŞLETME ANABİLİM DALI

AHMET TAMBAY

YÜKSEK LİSANS TEZİ

Kod No :

Bu Tez 14 / 09 / 2006 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından

Oy Birliği/Oy Çokluğu ile Kabul Edilmiştir.

..
Doç. Dr. Adnan ÇELİK Doç. Dr. Sami TABAN Yrd. Doç. Dr. Nusret GÖKSU

DANIŞMAN ÜYE ÜYE

Yukarıdaki imzaların adı geçen öğretim üyelerine ait olduğunu onaylarım.

 ………………………………..
 Doç. Dr. Haluk ALKAN
 Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların
kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere tabidir.

İŞGÖREN DEVRİNİN YÖNETİMİNE İLİŞKİN

TEKSTİL SEKTÖRÜNDE YAPILAN BİR ARAŞTIRMA

 I

KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ
SOSYAL BİLİMLERİ ENSTİTÜSÜ
İŞLETME ANABİLİM DALI

ÖZET

YÜKSEK LİSANS TEZİ

İŞGÖREN DEVRİNİN YÖNETİMİNE İLİŞKİN TEKSTİL
SEKTÖRÜNDE YAPILAN

BİR ARAŞTIRMA

AHMET TAMBAY

 DANIŞMAN : Doç. Dr. Adnan ÇELİK

 Yıl : 2006, Sayfa : 112

Jüri : Doç. Dr. Adnan ÇELİK
 : Doç. Dr. Sami TABAN

 : Yrd. Doç. Dr. Nusret GÖKSU

Günümüzün küreselleşen rekabet ortamında işletmelerin hayatta kalabilmeleri ve
rekabet edebilmeleri için kaynaklarını verimli şekilde kullanmaları gerekmektedir.
Özellikle işgücüne dayalı tekstil sanayi gibi sektörlerde insan kaynağı daha da önem
kazanmaktadır. Çalışanların işlerinden memnun olmaları, işletmelerin hayatta
kalmalarını kolaylaştıracak ve işletmelere rekabet avantajı sağlayacaktır.

Bununla birlikte insanlar yetenek ve becerilerine en uygun işi, ilk girdikleri işte
bulamayabilirler. Buna çeşitli başka faktörler de eklenince, işgörenler kendilerine en
uygun olduğuna inandıkları işleri buluncaya kadar işlerini veya işyerlerini değiştirirler.
İşverenler de aynı şekilde kendi işletmelerinin amaçları açısından en uygun elemanları
buluncaya kadar veya başka etkenler nedeniyle işgörenlerini değiştirirler. Bu şekilde;
bir yanda işgörenin en uygun işi bulma arzusu, diğer yanda işverenin en uygun elemanı
bulma amacı gerçekleştirildiğinde, azami verim elde edilebilir. Bunu gerçekleştirmek
için belli bir düzeyde işgören devri gerekli olmaktadır.

Bu çalışmada, işveren ve işgören açısından önemli bir sosyal süreç olan işgören
devri çeşitli yönleriyle geniş bir şekilde ele alınmıştır. Çalışma dört bölümden
oluşmaktadır. Birinci bölümde, işgücü devri kavramı ve kapsamı açıklanarak, genel

 II

ekonomi, işletmeler ve işgörenler açısından önemi vurgulanmıştır. Yine birinci bölümde
işgücü devir oranını hesaplama yöntemlerine yer verilmiştir.

İkinci bölümde, işgören devir hızını etkileyen işletme içi ve işletme dışı etkenler
üzerinde durulmuş, işgörenin yönetim tarafından işten çıkarılması, kendi isteğiyle ve
olağan sebepler nedeniyle işinden ayrılması ayrıntılı bir şekilde açıklanmıştır.

Üçüncü bölümde ise, örgütlerde işgören devir hızı yönetimi üzerinde
durulmuştur. İşgörenin sosyal ve kişisel özelliklerinin işgören devir hızı üzerine
etkilerine değinilerek, işgören devrinin nedenlerini saptamada kullanılan yöntemler
açıklanmıştır. İşgücü devir hızının yüksek olmasının işletmeye verdiği zararlar
belirtilmiş ve işgücü devir hızını azaltıcı önlemler vurgulanmıştır.

Çalışmanın dördüncü bölümünde, Kahramanmaraş Tekstil sektöründe yapılan
araştırmayla ilgili anket sonuçları değerlendirilmiştir. Çalışmanın son bölümünde,
oluşturulan teorik çerçeve ve uygulamadan elde edilen veriler doğrultusunda sonuç ve
öneriler açıklanmıştır.

Anahtar kelimeler: İşveren, İşgören, İşgücü, Devir, İşgören Devri

 III

DEPARTMENT OF BUSINESS ADMINISTRATION

INSTITUTE OF SOCIAL SCIENCE
UNIVERSITY OF KAHRAMANMARAŞ SÜTÇÜ İMAM

ABSTRACT

MA Thesis

AN EMPIRICAL STUDY RELATED TO THE
MANAGEMENT OF EMPLOYEE TURNOVER

IN THE TEXTILE SECTOR

AHMET TAMBAY

 Supervisor : Associate Prof. Dr. Adnan ÇELİK

 Year : 2006, Pages : 112

Jury : Associate Prof. Dr. Adnan ÇELİK

 : Associate Prof. Dr. Sami TABAN
 : Assistant Prof. Dr. Nusret GÖKSU

In today’s globalized competitive environment, in order to survive and compete

in the market, firms should use their resources productively. Especially in sectors
requiring intensive labor force such as textile sector, human resource has become more
important. Job satisfaction will not only enable firms survival in the market, but also
provides competitive advantage.

Additionally, the employees could not find the most suitable job according to
their abilities and skills at their first job. In the course of time, the other negative factors
are added and employees change their jobs and businesses until they find the most
suitable jobs for them. Similarly, the employers change their employees until they find
the most favourable employees for the aims of their firms. The maximum yield can be
achieved, if, in one side, the desire to find most favorable job and the other side, the aim
to find most favourable member are realized. For these reasons, employee turnover in a
certain level is necessary to realize this.

In this study, the employee turnover that is important social activity for the
employees and employers is deal with in different sides. There are four sections in this
study. In the first section, the definition of productive employee turnover with the
explanation of the coverage of this term is emphasized for the general economy, firms
and employees. And in this section, the calculating methods of the employee turnover
ratio is examined.

 IV

In the second section, the factors that effect the employee turnover speed at the
inside and outside of the firms and the removengs of employees from their jobs by
management or by wish self or by the other reasons are discussed with details.

In the third section, the employee turnover speed management is discussed at
organizations. The methods, that are used to find the reasons of the employee turnover,
are examined with the referring the social and personal properties of employee over the
employee turnover speed. The damages that are formed with the high ratio of employee
turnover speed are stated over the firms and the preventive measures to decrease the
cycle speed are examined.

In the fourth section, the result of the public survey that is applied at
Kahramanmaraş Textile sector are evaluated. At the end of the study, the results and
suggestions that are obtained from the theoretical and practical data are explained.

Key words: Employer, Employee, Productive Power, Turnover, Employee Turnover

 V

ÖNSÖZ

21. yy da küreselleşen rekabet ortamıyla birlikte geleneksel yönetim biçimleri

yerini modern anlayışlara bırakırken, insan kaynaklarının önemi de her geçen gün biraz
daha artmaktadır. Açık bir sistem anlayışıyla bakıldığında işletme girdileri arasında yer
alan hammadde, malzeme, makine ve enerji gibi faktörler ancak insanın varlığıyla bir
anlam kazanmaktadır. Bir taraftan bilgi teknolojisinin optimal yönetimine ilişkin
sorunlar, diğer taraftan yüksek rekabet basıncı işletmelerin yüksek performanslı insan
kaynağına gereksinimini sürekli hale getirmektedir.

İnsan kaynakları yönetiminde, çalışanların işletmede devamlılığını sağlamak ve
devir hızını düşürmek büyük bir öneme sahiptir. Etkin ve verimli bir şekilde işletme
amaçlarını gerçekleştirme yolunda, beşeri unsurun önemini kavrayan işletme
yöneticileri, birtakım insan kaynakları yönetimi tedbirleri ile personeli işletmeye
bağlamak istemektedir.

İşletmelerde işgücü devir hızının kontrol altında tutulması ve yönetilmesi
gerekliliği, hem yöneticiler hem de işgörenler açısından oldukça önemli bir konudur.
İşgücü devir hızının hesaplanması, gereksinim duyulan işgücü miktarının saptanmasını
sağlar. Bu konuda kullanılan en eski araçlardan birisi işletmedeki işgücü devir hızı
oranıdır. Ayrıca işletmede hangi dönemlerde ve hangi birimlerde işgören gereksinimi
olduğu, ayrılmaların nedenleri konusunda işletme yönetimine gerekli olan bilgilerin
sağlanmasında yardımcı olmaktadır.

Giderek daha az emek-yoğun bir sektör görünümü almaya başlayan tekstil
sektörü için işgücü devir oranının önemi daha da artmıştır. Çalışmanın işgücü devir hızı
hakkında tekstil sektöründe yapılan kısıtlı çalışmalardan birisi olması, konunun nitelik
ve nicelik yönünden öneminin daha da artacağının beklenmesi, çalışmanın bilim
hayatına getireceği olumlu katkıların boyutunu ortaya koymaktadır.

Bu çalışmada, işgücü devir oranıyla ilgili temel konular belirtildikten sonra
işgücü devir oranının hesaplama yöntemleri, işgücü devrine neden olan etkenler,
örgütlerde işgücü devir hızı konuları üzerinde durulmuştur. Son bölümde ise
Kahramanmaraş tekstil sektöründe yapılan bir araştırmaya yer verilmiştir.

Tekstil sektöründe faaliyette bulunan firmalarda işgücü devrinin oluşmasına
neden olan etkenler, avantaj ve dezavantajları, işgücü devir hızını azaltmak için
alınması gereken önlemlerin ortaya konmaya çalışıldığı araştırmanın sonuçları test
edilerek tablolar halinde yorumlanmıştır.

Bu çalışmanın her aşamasında yönlendirici ve eğitici desteğini esirgemeyen
Danışman Hocam Doç. Dr. Adnan ÇELİK’e saygı ve teşekkürlerimi sunuyorum. Ayrıca
kıymetli hocalarım Doç. Dr. Sami TABAN’a, Doç Dr. İsmail BAKAN’a, Yrd. Doç Dr.
Nusret GÖKSU’ya, Yrd. Doç. Dr. Mustafa TAŞLIYAN’a ve araştırma süresince
desteğini aldığım Kipaş Holding Denim İşletmesi çalışanlarından Tekstil Mühendisi
Sayın Gökmen ZOR’a teşekkürü bir borç biliyorum. Bu çalışmanın tüm bilgi
kullanıcılarına yararlı olmasını dilerim.

 VI

İÇİNDEKİLER

ÖZET..I
ABSRACT………………...III
ÖNSÖZ…… ..V
İÇİNDEKİLER .. VI
ŞEKİLLER LİSTESİ.. IX
ÇİZELGELER LİSTESİ...X
EKLER LİSTESİ .. XII

1. GİRİŞ…… ..1
2. ÖNCEKİ ÇALIŞMALAR ...3
3. İŞGÜCÜ DEVRİ.………………………………………. ...4
 3.1. İşgücü Devri Kavramı...5
 3.2. İşgücü Devrinin Kapsamı..5
 3.3. İşgücü Devrinin Önemi...6
 3.3.1. Ekonomik Açıdan İşgücü Devrinin Önemi ..7
 3.3.2. İşletmeler Açısından İşgücü Devrinin Önemi ..8
 3.3.3. İşgören Açısından İşgücü Devrinin Önemi ..8
 3.4. İşgücü Devir Oranının Hesaplama Yöntemleri ..9
 3.4.1. Ayrılmalar Yöntemi ..10
 3.4.2. Girişler Yöntemi ...10
 3.4.3. İşgücü Akışı Yöntemi..11
 3.4.4. Net İşgücü Yöntemi ..11
 3.4.5. Kaçınılabilir Ayrılmalar Yöntemi..12
 3.4.6. Personel Denge (Stabilite) İndeksi...12
 3.4.7. Bowey Denge İndeksi ...12
 3.4.8. Yetenek Çıkış İndeksi ...13
 3.4.9. Cohort Analizi...13
4. İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER...15
 4.1. İşletme Dışı Etkenler ..15
 4.1.1. Ekonomik Durum..15
 4.1.2. Teknolojik Gelişmeler...16
 4.1.3. İşgücü Akışı ..16
 4.1.4. Alternatif İş İmkanlarının Fazlalığı..16
 4.1.5. Kıdem Tazminatı ..17
 4.2. İşletme İçi Etkenler...17
 4.2.1. İşgörenin Kendi İsteğiyle İşten Ayrılması..17
 4.2.1.1. İş Tatmini (Doyumu) Etkeni ...18
 4.2.1.2. Ücret ve Ek Kazançlar Etkeni ...19
 4.2.1.3. Yükselme (Terfi)Etkeni ..21
 4.2.1.4. Stres Etkeni ..22
 4.2.1.5.Günlük Çalışma Süresi Etkeni ...23
 4.2.1.6. Fiziksel Çalışma Koşulları ..25
 4.2.1.7. Uzun Dönem İstihdam ve İş Güvencesi27
 4.2.1.8. Sosyal Güvenlik Etkeni ..28
 4.2.1.9. İşletmelerde Genel Yönetim Etkeni ..29

 VII

 4.2.1.10. Örgüt İçi İletişimin Etkisi ...30
 4.2.1.11. İşletmedeki Nitelikli İşgörenlerin Oranının Etkisi32
 4.2.1.12. Mesleki Eğitim Olanakları ..33
 4.2.1.13. Psikolojik Sözleşme Değişim Etkeni..33
 4.2.1.14. İşletmelerde Oluşan Yüksek İşgücü Devri Etkeni......................34
 4.2.1.15. Yöneticilerin Çalışanlara Karşı Etik Sorumlulukları..................35
 4.2.1.16. İşyerinde Cinsel Taciz Olaylarının Etkisi36
 4.2.2. Yönetim Tarafından İşten Çıkarılma ...38
 4.2.2.1. İşgörenlerdeki Performans Düşüklüğünün Etkisi.........................38
 4.2.2.2. İşe Devamsızlık ..41
 4.2.2.3. Disiplinsiz Davranışların Etkisi...43
 4.2.2.4. Takım Çalışmasının Etkisi ..45
 4.2.2.5. İşletmenin Ekonomik Durumunun Etkisi46
 4.2.2.6. Hırsızlık Olaylarının Etkisi……………..47
 4.2.3. Diğer (Olağan) Nedenler ...48
5. ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ ..50
 5.1. İşgücünün Sosyal ve Kişisel Özellikleri ..51
 5.1.1.İşgücünün Sosyal ve Kişisel Özellikleri İle İşgören Devri Arasındaki
 İlişkiler ..53
 5.1.1.1. Cinsiyet.. ...53
 5.1.1.2. Yaş ve Eğitim Süresi ...54
 5.1.1.3. Hizmet Süresi ..54
 5.1.1.4. Vasıflı-Vasıfsız İşgörenler ...54
 5.1.1.5. Meslekler Arası Farklılıklar. ..54
 5.1.1.6. Aile Büyüklüğü ve Sorumlulukları ..54
 5.1.1.7. Sektörler Arası Farklar...55
 5.1.1.8. Mevkiler Arası Farklar...55
 5.2. İşgücü Devrinin Nedenlerini Saptamada Kullanılan Yöntemler55
 5.2.1. Ayrılan Kimselerin Analizi ...55
 5.2.2. Çıkış Görüşmeleri ...56
 5.2.3. Çıkış Anketleri..56
 5.3. İşgücü Devir Hızının Yüksek Olmasının İşletmeye Verdiği Zararlar56
 5.3.1. Verimliliğe Etkisi..57
 5.3.2. Maliyetlere Etkisi..57
 5.3.3.Yetişmiş Elemanın Kaybedilmesi...58
 5.3.4. Yönetimde Huzursuzluk..59
 5.3.5. Meslek Örgütlerine Etkisi..59
 5.3.6. Kurulmuş Sistemlerin İşletilememesi ..59
 5.3.7. Kurum Kültürünün Oluşturulamaması...59
 5.3.8. İşletmede Sürekliliğin Sağlanamaması ve İtibar Kaybı59
 5.4. İşgücü Devir Hızını Azaltıcı Önlemler ...59
 5.4.1. İşgörenler Boyutunda Alınabilecek Önlemler ..60
 5.4.1.1. İşe Alma.. ..60
 5.4.1.2. Eğitim..60
 5.4.1.3. Ek Ücretler ..61
 5.4.1.4. Hedef Belirleme. ...61
 5.4.1.5. Terfi. ...61
 5.4.1.6. Bağlılığı Arttırma ..61

 VIII

 5.4.2. İş ve Çalışma Koşulları Boyutunda Alınabilecek Önlemler61
 5.4.2.1. Sorumluluğu İşörenlere Yaymak..62
 5.4.2.2. Gözetim.... ...62
 5.4.2.3. Çalışma Saatleri...62
 5.4.2.4. Adil Ücret Sistemi ...62
 5.4.2.5. Birim İçinde Rotasyon. ..63
 5.4.3. Örgüt Boyutunda Alınabilecek Önlemler...63
 5.4.3.1. Daha Önce İşten Ayrılanların Yaşadıkları Sorunların Analizi63
 5.4.3.2. İyi Bir İşgören Bilgi Sistemi Kurma ...63
 5.4.3.3. İhtiyaçları Tam Olarak Karşılayabilen Bir İşgören Bulma Politikası
 İzleme…………………...63
 5.4.4. İşgücü Devir Hızını Azaltmada Motivasyon Araçlarının Kullanılması.....64
6. ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE İLİŞKİN TEKSTİL
 SEKTÖRÜNDE YAPILAN BİR ARAŞTIRMA ...65
 6.1. Kahramanmaraş Tekstil Sektörü ...65
 6.2. Araştırmanın Amacı..67
 6.3. Araştırmanın Önemi ...68
 6.4. Araştırmanın Kapsamı ve Sınırları ...68
 6.5. Araştırmanın Yöntemi ..69
 6.6. Verilerin Çözümlenmesi ..69
 6.6.1. Yöneticilere Uygulanan Anket Sonuçlarının Çözümlenmesi....................69
 6.6.1.1. Demografik Özellikler ..69
 6.6.1.2. İşletmelerdeki İşgücü Devir Hızı Yönetiminin Analizi................72
 6.6.2. İşgörenlere Uygulanan Anket Sonuçlarının Çözümlenmesi87
 6.6.2.1. İşgörenlerin Demografik Özellikleri ve İşgücü Devir Hızı87
7. SONUÇ VE ÖNERİLER...94
 KAYNAKÇA..104
 ÖZGEÇMİŞ
 EKLER

 IX

ŞEKİLLER LİSTESİ

Şekil 4.1. Ücret Memnuniyetsizliğinin Sonuçları……………………………………...20
Şekil 4.2. Devamsızlığa Etki Eden Faktörler ve Çözüm Yolları………………………43

 X

ÇİZELGELER LİSTESİ

Çizelge 6.1 Kahramanmaraş Tekstil Sektöründeki Faal İşletme Sayısı…………... 66
Çizelge 6.2 Kahramanmaraş Tekstil Sektörünün Genel Üretim Yapısı…………... 66
Çizelge 6.3 Kahramanmaraş Tekstil Sektörünün İplik Üretimi…………………... 66
Çizelge 6.4 Kahramanmaraş Tekstil Sektörünün Dokuma Kumaş Üretimi……… 67
Çizelge 6.5 İşletmelere İlişkin Demografik Özellikler…………………………… 70
Çizelge 6.6 Yöneticilerle İlgili Demografik Özellikler…………………………… 71
Çizelge 6.7 İşletmede İşgücü Devir Hızı Ne Derece Dikkate Alınmaktadır…… 72
Çizelge 6.8 İşletmede Geçmiş Yıllara İlişkin İşgücü Devir Hızı Hesaplanıyor mu 72
Çizelge 6.9 İşletmede İşgücü Devri Hesaplanırken Hangi Yöntem

Uygulanmaktadır……………………………………………………...

73
Çizelge 6.10 İşten Ayrılmaların Ağırlıklı Yüzdesi 74
Çizelge 6.11 Yönetici Kadro Bazında İşten Ayrılmaların Ağırlıklı Yüzdesi……… 74
Çizelge 6.12 İşletmede Ağırlıklı Olarak Ayrılmaların Görüldüğü Bölümler……… 74
Çizelge 6.13 Personelin İşten Ayrılmasını Etkileyen Sosyal Ve Kişisel Özellikleri. 75
Çizelge 6.14 İsten Ayrılmada Eğitimin Önemi…………………………………….. 76
Çizelge 6.15 İsten Ayrılmada Sektörler Arası Farkın Önemi……………………… 76
Çizelge 6.16 Güvenilirlik Testi…………………………………………………….. 77
Çizelge 6.17 İşletmeden Kendi İsteğiyle Ayrılan Personelin Yaş Dağılımı……….. 77
Çizelge 6.18 İşletmeden Ayrılan Personelin Kıdem Durumu……………………… 77
Çizelge 6.19 Gönüllü İşten Ayrılma Nedenlerinin İşletme İçin Önemi……………. 78
Çizelge 6.20 İşgörenin Gönüllü İsten Ayrılmasında İşletmedeki Yöneticilerin Etik

Sorumluluklarının İşletme İçin Önemi……………………………….

79
Çizelge 6.21 İşgörenin Gönüllü İsten Ayrılmasında Nitelikli İşgören Oranının

İşletme İçin Önemi……………………………………………………

79
Çizelge 6.22 Güvenilirlik Testi…………………………………………………….. 80
Çizelge 6.23 Yönetim Tarafından İşten Çıkarılma Nedenleri……………………… 80
Çizelge 6.24 İşgörenin İsletmenin Ekonomik Durumu Nedeniyle İşten

Çıkarılması…………………..

81
Çizelge 6.25 İşgörenin Uyuşturucu ve Alkol Kullanması Nedeniyle İşten

Çıkarılması……………………………………………………………

81
Çizelge 6.26 Güvenilirlik Testi…………………………………………………….. 82
Çizelge 6.27 Yüksek İşgücü Devrinin Ortaya Çıkardığı Sonuçlar………………… 82
Çizelge 6.28 İşten Ayrılmak İsteyen Personelle Sistemli Görüşme Yapılmakta

Mıdır?...

83
Çizelge 6.29 Görüşme Sonucunda İşten Ayrılma Fikrinden Vazgeçirmede Ne

Derece Başarılı Olunmaktadır?...

83
Çizelge 6.30 İşletmelerde Personelin İşten Ayrılma Nedenleri Kendi İsteğiyle

İşten Ayrılma Nedenleri..………………………….………………….

84
Çizelge 6.31 Personelin Başka İş Bulması…………………………………………. 85
Çizelge 6.32 Personelin Ölümü…………………………………………………….. 85
Çizelge 6.33 İşgörenin İşten Çıkarılmasının İşletme Açısından Avantajları………. 86
Çizelge 6.34 Personelin Kendi İsteğiyle İşten Ayrılmasının İşletme Açısından

Dezavantajları………………………………………………………...

87
Çizelge 6.35 İşgörenlerle İlgili Demografik Özellikler……………………………. 88

 XI

Çizelge 6.36 Bulunduğunuz Pozisyonda Son Beş Yılda Bir Değişim Oldu mu?...... 89
Çizelge 6.37 Personelin İşten Ayrılma Nedenleri………………………………….. 90
Çizelge 6.38 İşten Ayrılmayı Düşünen Bir İşgörenin İşten Ayrılmasını

Engelleyecek Unsurlar………………………………………………..

91
Çizelge 6.39 Kişiliğe Saygı………………………………………………………… 92
Çizelge 6.40 Adaletli ve Sürekli Disiplin Sistemi…………………………………. 92
Çizelge 6.41 İşletmeye Ortak Edilme……………………………………………… 92
Çizelge 6.42 Kara Katılma…………………………………………………………. 93
Çizelge 6.43 Güvenilirlik Testi……………………………………………………. 93

 XII

EKLER LİSTESİ

EK 1. İşgücü Devrinin Yönetimine İlişkin Yöneticilere Uygulanan Anket Formu
EK 2. İşgücü Devrinin Yönetimine İlişkin İşgörenlere Uygulanan Anket Formu

GİRİŞ Ahmet TAMBAY

 1

1. GİRİŞ

Globalleşen dünyamızda işletmeler, hızla büyüyen ve gelişen bir rekabet ortamı

içerisine girmektedir. İşletmelerin içinde bulunduğu bu rekabet ortamında makine, tesis
ve ileri teknoloji sahip oldukları maddi olanaklarla elde edebilecekleri üretim
girdileridir. Ulusal ve uluslararası alanda işletmeler arasında rekabet üstünlüğü
yaratacak tek farklı etken ise üretim sürecinin temel girdilerinden biri olan insan
kaynaklarıdır. Açık bir sistem anlayışıyla bakıldığında işletme girdileri arasında yer alan
hammadde, malzeme, makine ve enerji gibi faktörler ancak insanın varlığıyla bir anlam
kazanmaktadır. Bu nedenle, geleneksel yönetim biçimleri yerini modern yönetim
anlayışlarına bırakırken, insan kaynaklarının önemi her geçen gün artmaktadır.

21. yy da üretim sürecinin planlanmasında insangücünün, ya da ihtiyaç
duyulacak personel sayısının ve niteliklerinin belirlenmesi işletme yönetiminin temel
uğraşı olacaktır. İnsan kaynakları planlaması sürecinde temel güçlük, planlanacak olan
şeyin insanla ilgili olmasında yatar. Diğer bir ifadeyle insangücü fiziksel, psikolojik ve
sosyal nitelikleriyle ölçüye vurulması çok güç, homojen özellikler göstermeyen bir
üretim girdisidir. İnsan kaynakları yönetiminde başarının en önemli koşullarından biri
işletme için gerekli ve yeterli işgören ihtiyacının ve onlardan nasıl yararlanacağının
belirlenmesidir. Bu noktada işletme için çok önemli varlıklar olan çalışanların devri
hususu gündeme gelmektedir (Price, 1995: 26).

İşgörenin işletmeye katılması ile işletmede çalışmaya devam etmesini etkileyen
faktörler gerçekleşmediği ve işgörenin yeni seçim olanakları olduğu takdirde işletmeden
ayrılması mümkün olabilir. Beklentileri gerçekleşmeyen işgörenler ya örgütün
normlarına uyar; ya da örgütten ayrılır ya da üretimi sınırlandırır. İşgörenin örgüt
normlarına uyması pek ciddi sorunlar ortaya çıkarmaz. İşgörenin işten ayrılması
durumunda işletme işe yeni elemanlar almak durumundadır. Bu da işe alma, eğitim vb.
giderleri gerektirmektedir. İşgörenlerin üretimi sınırlaması da ayrı bir sorun oluşturur.
Örgüt içerisinde diğer işgörenlere kötü örnek olması bakımından en istenmeyen
durumdur. Çükü üretimi sınırlandırma davranışı, diğer işgörenleri de etkileyerek, alt
grup normu şekline dönüşebilmektedir ve örgüt etkinliğini ciddi bir şekilde tehdit
etmektedir (Kılıç, 1998: 81).

İşgörenin organizasyonu terk ettiği ya da iş değiştirmek zorunda kaldığı
durumlarda işgücü devri ortaya çıkar. İşgücü devri işletme açısından maliyeti çok
yüksek ve istenmeyen bir durumdur. Bu maliyetler verimlilik kaybı, eğitim ve yeni
işgören seçimi için harcanan zamanın artışı, çalışma etkinliğinin kaybı ve diğer dolaylı
maliyetlerden oluşur. İşgücü devrinin yarattığı maliyetler bir işletmenin insan
kaynakları yönetimi performansının önemli bir göstergesidir.

İşgörenlerin işinden ayrılması her zaman işgücü devri olarak tanımlanmaz, eğer
ayrılan işgörenin yerine yeni birisinin alınması söz konusu değilse, yani işletmede aşırı
istihdam söz konusu ise, gizli işsizlik varsa ve işgörenin ayrılması ile işlerin yapılması
aksamıyorsa çıkan işgörenin yerine, işin gerektirdiği niteliklere sahip bir başkasının
alınması söz konusu olmayacaktır. O halde bu durumda işgücü devrinden söz edilemez.
Sözleşmeli personelin sözleşmelerinin sona ermesini işgücü devri olarak
nitelendirmemek gerekir. Hatta ekonomik yavaşlamalar sonucu işten çıkarma olaylarını
bile işgücü devri olarak nitelendirmek mümkün değildir. İşgücü devrinin söz konusu
olabilmesi için, emek faktörünün boşa harcanması anlamını taşıması gerekir. İşten
ayrılmaların bir kısmı yönetimin kontrolü ve isteği dışında oluşur. Örneğin, bazı işten
ayrılma olayları, daha önce yapılmış iş planlaması çerçevesinde gerçekleştirilir. O

GİRİŞ Ahmet TAMBAY

 2

işyerinde herhangi bir ya da birkaç kişinin emeklilik süresinin dolması gibi nedenlerle
ayrılmalar olabilir. Ayrıca ekonomik yavaşlamalar sonucu ortaya çıkan işgören
fazlalığının giderilmesi amacıyla yapılan toplu işten çıkarmalar gibi önlemlerin sonucu
işten ayrılmalar olabilir. Ancak işten ayrılmalarda yukarıdaki nedenlerin dışında,
işgörenlerin kendi iradeleriyle işlerini bırakmaları şeklinde gelen işgücü devri işletme
için önemlidir (Kaya, 1977: 7).

İnceleyeceğimiz konu birçok kaynakta değişik isimlerle anılmaktadır. Genel
olarak “işgücü devri”, “işgören devir hızı”, “işçi devri”, “personel devri”, çalışan devir
hızı”, “işgören hareketliliği”, “insan gücü devir oranı”, “işgören değişim çabukluğu”,
“insan kaynakları devir oranı”, vb. gibi farklı ifadelerle anılsa da temelde aynı konuyu
incelemektedir. Bu çalışmada, literatürde de daha sık rastlanan “işgücü devri”, “işgücü
devir hızı”, “işgören devir hızı” ve “personel devir hızı” tabirleri kullanılmıştır.

ÖNCEKİ ÇALIŞMALAR Ahmet TAMBAY

 3

2. ÖNCEKİ ÇALIŞMALAR

İşgören devri ile ilgili olarak bugüne kadar yapılmış çalışmalar ve bunlara ilişkin
özet bilgiler aşağıda tarih sırasına göre sunulmuştur. Bu çalışmalar araştırmamızın
sağlam bir çerçeveye oturtulmasına, sağlıklı şekilde yürütülmesine ve yorumlanmasına
önemli ölçüde ışık tutmuştur.

(Gürkan, 1989)

“İşletmelerde İşgücü Devir Hızı ve Uygulamadan Örnekler” isimli yüksek lisans

tez çalışmasında, işgücü devri kavramı, kapsamı ve önemi değerlendirildikten sonra
işgücü devir hızının başlıca hesaplama yöntemleri üzerinde durulmuş, işgücü devrine
yol açan işletme içi ve işletme dışı etkenler açıklanmıştır. İşgücü devir hızının,
işletmenin üretim, verimlilik ve maliyetlerine olan etkileri belirtilmiş ve bu etkilerin
azaltılabilmesi için alınabilecek önlemlere yer verilmiştir. Çalışmanın son bölümünde
ise sermaye bazından hareketle, işletmelerin yönetim şeklindeki farklılığın uygulamada
neler getirdiğini ortaya koymak amacıyla bir anket çalışması yer almaktadır. Bu çalışma
araştırmamızın temel çerçevesinin belirlenmesi aşamasında yararlı rolü olmuştur.

(Ayden, 1995)

“Elazığ’daki İşletmelerde Çeşitli Boyutlar İtibariyle Personel Devir Oranının

Karşılaştırılmasına Yönelik Bir Araştırma” isimli bilim uzmanlığı tezinde, işgücü
kaynakları planlaması, işgücü talebini etkileyen faktörler, işgücü planlamasında
kullanılan işgücü tahmin yöntemleri ve araçları açıklandıktan sonra personel devrinin
tanımı, kapsamı, hesaplama yöntemleri, personel devrine yol açan etmenler ve personel
devrinin yaratacağı etkilerin azaltılabilmesi için alınabilecek önlemler üzerinde
durulmuştur. Son bölümde ise personel devrinin dikkate alınma derecesini ölçmek,
kamu ve özel kesim işletmelerinin yönetim şekillerindeki farklılığın uygulamada neler
getirdiğini belirlemek amacıyla Elazığ işletmelerinde uygulanan, görüşme ve anket
tekniklerinin kullanıldığı bir çalışmaya yer verilmiştir. Çalışma araştırmamızın
geliştirilmesinde ışık tutmuştur.

(Kılıç, 1998)

“Motivasyon İle İşgücü Devir Hızı Arasındaki İlişki” isimli yüksek lisans tez

çalışmasında araştırmanın amaç, kapsam ve yararları belirtilmiş motivasyon kavramının
tanımı, tarihçesi, işgücü devir hızı iş tatmini ilişkisi ve iş tatminsizliğinin davranışsal
sonuçları açıklanmıştır. Motivasyon teorileri ve motivasyonun işgücü devir hızı üzerine
etkileri belirtildikten sonra bir gıda işletmesinde motivasyon araçlarının işgücü devir
hızı üzerine etkilerinin incelendiği bir anket çalışmasına yer verilmiştir. Çalışmada
ağırlıklı olarak motivasyon ve motivasyon araçları üzerinde durulmuş ve işgören devri
bu çerçevede değerlendirilmiştir. Araştırmamızda işgören devrini etkileyen sebepler
incelenirken ve genel anlamda değerlendirilirken yol gösterici olmuştur.

ÖNCEKİ ÇALIŞMALAR Ahmet TAMBAY

 4

(Demir 2002)

“Konaklama İşletmelerinde İnsan Kaynakları Kapsamında İşgücü Devir Hızının

Analizi” isimli yüksek lisans tez çalışmasının ilk bölümünde konaklama işletmeleri ve
özellikleri, konaklama işletmelerinde insan kaynaklarının yeri ve önemi, özellikleri,
örgütlenmesi, işlevleri ele alınmıştır. Daha sonra işgücü devri kavramı ve kapsamı
açıklanarak önemi vurgulanmış, işgücü devir hızı hesaplama yöntemleri ele alınarak
konaklama sektöründe işgücü devir hızını etkileyen etkenlere değinilmiştir. Son
bölümde ise Türkiye turizminde önemli bir yere sahip olan Muğla bölgesindeki
konaklama işletmelerinde yapılan anket çalışmasından elde edilen bulgular
değerlendirilmiştir. Bu çalışmada değinilen turizm sektörü ile araştırmamızın uygulama
bölümünde incelediğimiz tekstil sektöründeki işgören devirleri arasında yapısal açıdan
önemli farklılıklar söz konusudur. Bununla birlikte önemli bir kaynak olarak
araştırmamızın stratejisinin belirlenmesinde yol gösterici olmuştur.

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 5

3. İŞGÜCÜ DEVRİ

3.1. İşgücü Devri Kavramı

İşgücü devri; iş tatminsizliği, düşük moral, işgörenlerin cinsiyeti, otomasyon

gibi teknolojik etkenler, ücret, örgüt iklimi gibi konuları içine alan çok geniş kapsamlı
bir konudur. Bu nedenle tüm yönlerini içine alan bir tanım yapmak oldukça güçtür. Bazı
yazarlara göre işletmede çalışanların kendi isteği ile ayrılmaları ele alınırken, bazı
yazarlar buna işten çıkarılmaların da dahil edilmesini savunmuşlardır. Böyle olmakla
beraber literatürde işgücü devri konusunda değişik görüşler ortaya atılmıştır.

İşgücü devri; belirli bir dönemde işletmeden ayrılanların işletmede mevcut
ortalama işgören sayısına oranı şeklinde tanımlanmıştır (Woods, 1995: 345; Yüksel,
2000: 64; Sabuncuoğlu, 2000: 40; Gustafson, 2002). Bu tanımlamaya göre işletmede
çalışanların bir dönemde yüzde kaçının işten ayrıldığı belirlenmektedir.

İşgücü devir hızı; “belirli bir dönemde bir işletmenin personel kadrosuna
işgörenlerin giriş ve çıkış hareketi” olarak tanımlanmaktadır (Baysal, 1984: 8l; Mucuk,
1998: 347).

Erol Eren (1993, 176)'e göre işgücü devir hızı ise, bir işletmede çalışanların işe
alındıktan sonra kendi isteğiyle ayrılması veya işletme tarafından işten uzaklaştırılması
şeklinde tanımlanmaktadır. Arthurandersen İnsan Kaynakları birimince yapılan “2001’e
Doğru insan Kaynakları Araştırması Sonuçları” kapsamında işgücü devri, “işletmelerin
yapılanma dönemlerinde bazı çalışanların bilgi, beceri ve yetenek düzeylerine cevap
vermediği için bu kişilerin kendi istekleriyle işten ayrılmaları” şeklinde açıklanmıştır
(Demir, 2002:32).

Genel olarak işgücü devri gönüllü ve gönüllü olmayan işgücü devri olmak üzere
ikiye ayrılmaktadır. Gönüllü işgücü devrinin içinde başka bir iş için ayrılma, kişisel
sebeplerle ayrılma ve emeklilik nedeniyle ayrılma yer almaktadır. Gönüllü olmayan iş
devri ise, işten almalar, geçici olarak işten çıkarmalar, hastalık ve ölüm hallerinde
meydana gelen işgücü devirleridir (McConnell, 1999: 4).

Yukarıdaki yapılan tanımlardan da yola çıkılarak işgücü devri ile ilgili daha
geniş bir tanım yapmak gerekirse; “bir dönemde işletmeye alınan çalışanların belirli
süre sonra, işletme içi ve/veya işletme dışı etkenler ya da diğer herhangi bir nedenle,
kendi isteği ile ayrılması veya işletme yönetimince işine son verilmesi sonucunda
yerlerine yeni işgörenlerin alınması ile oluşan işgücü hareketi sürecidir” şeklinde
tanımlamak mümkündür.

3.2. İşgücü Devrinin Kapsamı

Ekonomi açısından işgücü devri kavramı, işgörenlerin bir bölgeden diğer bir

bölgeye, bir meslekten diğer bir mesleğe veya bir endüstri dalından diğer bir endüstri
dalına geçişlerini ifade eder. Bu hareketliliği belirleyen en önemli etken arz-talep
dengesidir. İşgücü devir hızını gelişmiş ve gelişmekte olan ekonomiler açısından
incelemekte fayda vardır.

Gelişmekte olan ekonomilerde işgücü devir hızı büyük bir önem taşımaktadır.
Sanayileşme çabaları içinde olan ülkelerde daha çok işgücüne ihtiyaç vardır. Eğer
işgücünün hareketsizliği söz konusu ise büyük yatırımlara girişmek gerekebilecek ya da
işgücünün endüstrinin belli kesimlerinde yığılmalarına neden olacaktır (Gürkan, 1989:
9).

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 6

Gelişmiş ekonomilerde ise işgücü devir hızının yüksek olması işgücünün kıt
olmasından kaynaklanmaktadır. Bu ekonomilerde işgücünün sektörler ve işletmeler
arasında sürekli hareket etmesinin (seyyaliyet) verimliliğe olumlu etkileri olduğu gibi
sektörler arası işgücü dengesizliğinin giderilmesine de faydası vardır.

İşgücünün sektör ve meslekler arasında yer değiştirmesinin verimliliği arttırıcı
etkilerinin yanında olumsuz etkileri de bulunmaktadır. İşgücü bir işten diğerine
geçerken belli bir süre işsiz kalmaktadır. Bu durum ekonomik ve sosyal sorunları da
beraberinde getirmektedir. İşletmelerin yüksek işgücü devri sonucu maliyetlerinin
artması verimliliğin düşmesi ülke ekonomisine de olumsuz etkiler yapması üzerinde de
durulması gerekmektedir.

İşletmeler açısından işgücü devri, sektörel açıdan farklı özellikler gösteren ve
geniş kapsamlı olarak incelenmesi gereken bir konudur. İşgücü devrine yol açan
konuların işgörenin seçiminden işten ayrılıncaya kadar geçen dönemde ayrıntılı bir
şekilde ortaya konulması kapsamlı bir yaklaşımı gerektirmektedir. İşgücü devrinin
oluşmasına birincil etken işten ayrılmalar, ikincil etken ise, ayrılanların yerlerini yeni
işgörenlerle doldurmak amacıyla yapılan işe yeni alınmalar oluşturmaktadır.
İşletmelerde işgücü hareketi sürecinde, ayrılmalar mevcut işgören sayısını azaltırken
yeni alımlar işletmedeki çalışanların sayısının artmasına neden olmaktadır (Demir,
2002: 32).

İşletmede işgören devrinin kritik düzeye ulaşması halinde bu sorunu çözmek
için önce işgören devrinin nedenlerini inceleyip ortaya koymak gerekir. Ancak işgören
devrinin nedenleri her zaman her işletmede aynı nedenlerle sınırlı değildir. Ayrıca
sorunun kapsamına etkisi bakımından aynı önemde de olmayabilir. Bir işletmede
işgören devrinin kritik düzeye ulaşmasında ücret düzeyinin düşük oluşu etkin bir faktör
iken, diğer bir işletmede, terfi işleminin adil olmayan bir biçimde işleyişi başta gelen
nedeni oluşturabilir (Şimşek vd., 2001: 313).

İşgörenler açısından işgücü devir hızı incelendiğinde ise iki noktada konunun ele
alınması gerekir. Birincisi işgörenin kendi rızasıyla işten ayrılması ikincisi ise yönetim
tarafından işten çıkarılmasıdır.

İşgören kendi rızası ile işi terk etmeye karar verdiği zaman işgücü devri gönüllü,
işletme tarafından karar verilmesi halinde ise gönülsüz olmaktadır. Gönülsüz işgücü
devri genellikle devamsızlık, performans eksikliği, disiplinsiz davranışlar, işletmenin
ekonomik durumu, kronik hastalık, sakatlanma, gibi nedenlerden kaynaklanır. Gönüllü
işgören devri ise genel olarak yöneticilerin tutumlarından kaynaklanan ve kontrol
edilebilen kişisel karakteristikler ya da kurumsal faktörlerden kaynaklanır. Bunların
yanı sıra işgücü devri yeni bir iş bulma olanağının bulunması iyi ücret, diğer
endüstrilerin durumu ve yeterince gelir sağlayacak alternatif kaynakların bulunması gibi
dışsal etkenlere de bağlıdır (Rajeev, 1990; Kılıç, 1998: 81).

3.3. İşgücü Devrinin Önemi

Çoğunlukla insanlar yetenek ve becerilerine en uygun işi, ilk girdikleri işte

bulamayabilirler. Buna çeşitli başka faktörler de eklenince, işgörenler kendilerine en
uygun olduğuna inandıkları işleri buluncaya kadar işlerini veya işyerlerini değiştirirler.

İşverenler de aynı şekilde kendi işletmelerinin amaçları açısından en uygun
elemanları buluncaya kadar veya başka etkenler nedeniyle işgörenlerini değiştirirler. Bu
şekilde; bir yanda işgörenin en uygun işi bulma arzusu, diğer yanda işverenin en uygun
elemanı bulma amacı gerçekleştirildiğinde, azami verim elde edilmiş olacaktır. Bunu
gerçekleştirmek için belli bir düzeyde işgören devri gerekli olmaktadır. İşgören devrinin

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 7

önemini daha ayrıntılı bir şekilde inceleyebilmek için konuya üç açıdan eğilmekte yarar
vardır (Şimşek vd., 2001: 317).

3.3.1. Ekonomik Açıdan İşgücü Devrinin Önemi

Genel ekonomi açısından değerlendirildiğinde, işgörenlerin, iş değiştirme

amacıyla işten ayrılmaları net ulusal geliri (karşılığında ücret ödenen bütün hizmetleri)
arttırabilmekte, gelir dağılımındaki eşitsizliği azaltabilmekte ve uzun dönemde
ekonomik büyümeye katkıda bulunabilmektedir. Bilindiği üzere, işgücü de arz ve talep
yasasına bağlı olarak işgücü pazarında gerçekleşen bir fiyattan satılmaktadır. İşgücü
pazarını canlandıran iş değiştirme, birincil işgücü pazarına geçmek isteyenler için
gerekli bir davranış biçimi olabilir.

Genel olarak ekonomik açıdan işgücü devri incelendiğinde, işgücü hareketinin
iki şekilde oluştuğu görülmektedir (Igbaria ve Guimaraes, l999: 147; Demir, 2002: 35);

1) Sektörlerarası işgücü hareketi
2) Bölgelerarası işgücü hareketi

İşletmelerin işgörenlere yapmış oldukları yatırımlar aynı zamanda geleceğe

yapılan bir yatırım olarak nitelendirilmektedir (Harkins vd., 1993: 76). İşgörenlerin
işletmelere olan maliyetleri toplam maliyetler içinde önemli miktarlarda yer tutmaktadır
Bu nedenle yetişmiş nitelikli elemanların aynı sektör içinde farklı bölgelerde de olsa,
yer değiştirmeleri ekonomik açıdan yararlı olacaktır. Çünkü bu durumda işgörenlerin
deneyim kazanıncaya kadar geçecek süreçteki mesleki eğitim. Sosyal güvenlik sigortası
ilk başlangıcı ve işgören maliyetlerinin diğer bazı kalemlerinde önemli ölçüde azalmalar
sağlanmış olacaktır. Ancak işgörenlerin farklı sektörlerde yeni bir işe başlaması,
işletmelere yeni bir işgücü maliyet kalemi oluşturacağı gibi daha önceki yapılan
yatırımlarında bir kayıp olarak değerlendirilmesine neden olacaktır.

Ekonomik açıdan dikkati çeken bir diğer konuda sektörlerarası işgücü
hareketinde, işgücü fazlalığı nedeniyle nitelikli elemanların beklentilerinin
karşılanamaması, verimliliklerinin düşmesi ve iş motivasyonlarının olumsuz şekilde
etkilenmesiyle sonuçlanabilmektedir. Bu gibi durumlar ekonomik kayıpların ortaya
çıkmasına neden olmaktadır.

Bölgelerarası işgücü hareketinde belirli bir bölgede yığılma olması, o bölgedeki
yerel işgücü pazarını olumsuz etkilerken, işgörenlerin kazançlarının bir kısmı aileleri
nedeniyle farklı bölgelere aktarılacağı için bölge ekonomisi açısından bir kayıp olacağı
düşünülebilir. Ayrıca belirli bölgelerde işgücü yığılması işsizlik oranını da arttırmış
olacaktır (Demir, 2002: 36).

Türkiye için bazı iş kollarında ve özellikle vasıfsız emek gücünün kullanıldığı iş
kollarında işsizlik var olsa bile yine de yüksek bir işgücü devir hızı görülebilir. Bunun
nedeni, şehre çalışmaya gelen köylünün zamanı gelince köyüne dönmek istemesidir. Bu
tamamen özel bir durumdur ve işletmede bir rahatsızlığın olduğu anlamına
gelmeyebilir. İşgücü devri ayrıca, endüstrinin içinde bulunduğu durum, yapılan işin
niteliği, verilen ücret, çalışma koşulları, çalışma süresi, işgörenlerin medeni durumu,
eğitimi, yaşı, cinsiyeti, sağlık durumu gibi faktörlerden de önemli ölçüde
etkilenmektedir (Kılıç, 1998: 84).

Ekonomik olayları diğer sosyal olaylardan ayırabilme olanağı bulunmamaktadır.
Dolayısıyla, işten ayrılma personelin hem ekonomik, hem de toplumsal gelişmesini
sağlayacak bir işleyiş biçimi olarak ele alınabilir. Nitekim işten ayrılma, çalışma

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 8

yaşamında fırsat eşitliğinin sağlanmasına da yardımcı olabilmektedir (Saruhan, 1986:
501).

3.3.2. İşletmeler Açısından İşgücü Devrinin Önemi

İşletmeler açısından konuya değinildiğinde işgücü devrinin düşürülmesinin her

işletme için arzu edilen bir durum olduğu göze çarpar. Çünkü yüksek işgücü devrinin
işletmeler üzerinde birçok olumsuz etkileri vardır. Bu olumsuz etkilerin başında
işletmeye yüklediği yüksek maliyetler gelir.

Bu maliyetler şu şekilde açıklanabilir (Baysal, 1984: 83);

� İşletmede ilk kez çalışacak olan işgörenleri seçme ve işe yerleştirme

sırasında yapılan maliyetler,
� İşe alındığı ilk etapta işgörenin işletmeye katkısından daha çok ödenen

ücretler,
� Eğitim masrafları,
� Yeni işgörenlerin işyerlerine ve makinelere yabancılığı nedeniyle iş

kazalarının artması da maliyetlerin yükselmesine neden olmaktadır.

Yüksek işgücü devri maliyetleri yükseltirken verimin düşmesine neden

olmaktadır.
Bunu da şu şekilde açıklayabiliriz;

� İşten ayrılmalar sonucunda işletmede kalan işgörenler arasında başlayan

söylentiler ve endişe çalışma verimini azaltır,
� İşten ayrılan işgörenin yerine yenisinin girmesine kadar geçen zaman içinde

üretim kaybı ve gecikmesi meydana gelmektedir,
� İşe yeni giren işgörenlerin teknik bilgilerden yoksun makinelere yabancı

olması nedeniyle yeteri kadar etkin kullanılamamakta üretim kaybına,
verimin düşmesine ve makinelerin yıpranmasına yol açmaktadır.

İşgücü devri iş güvenliğini ve iş kazalarını da etkilemektedir. İşgörenin sık sık

işini ve işyerini değiştirmesi iş kazalarına sebep olmaktadır. Çünkü işe yeni girmiş bir
işgören işbaşındaki eğitimle işleri öğrenmektedir. Tecrübesiz olduğu için makinelerin
bakımı, korunması, çalıştırılması konularında yetersiz ve bilgisizdir.

İşten ayrılanların yerine giren yeni işgörenler işe alışana kadar eldeki siparişlerin
zamanında teslimini sağlamak için diğer işgörenlerin fazla mesai yapması gerekebilir,
bu da zamlı ücret ödenmesine neden olur.

Sonuç olarak işletmelerde işgücü devir hızının normal düzeyde olmasının
yararları olduğu kabul edilmektedir. Ancak normal olarak kabul edilen işgücü devir hızı
oranının üzerindeki oranların birçok konuda işletmelere zarar verdiği ve bu konunun
yalnızca işgören devir hızı değil aynı zamanda bir yönetim zaafı olduğu ortadadır.

3.3.3. İşgören Açısından İşgücü Devrinin Önemi

İşgücü devrinin yüksek olmasının sadece işletmeye maliyet yüklediği

söylenemez. İşten ayrılan işgören açısından da ortaya çeşitli sorunlar çıkar
(Sabuncuoğlu, 1984: 54).

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 9

İşgücü devrinin işgörenler açısından önemi ele alındığında, konuyu hem
işgörenlere olan yararları, hem de işgörenin kayıpları açısından incelemek
gerekmektedir. Bu nedenle işgören işletmeden iki şekilde ayrılmış olacaktır (Zaffane,
1994: 22; Lousig-Nont, 2000: 46):

a) Kendi isteği ile işten ayrılma
b) İşveren tarafından işten çıkarılma

İşgörenin kendi isteği ile ayrılmasının temelinde yatan ana nedenler, kişisel,

çevresel ya da iş ortamından kaynaklanmaktadır. Kişisel nedenler, daha iyi fırsatları
değerlendirme, çevresel nedenleri ise sosyal unsurlar olarak belirirken, iş ortamından
kaynaklanan nedenler ise iş, işletme ve diğer çalışanlarla olan ilişkilerden
kaynaklanmaktadır.

İşgören, kendi isteğiyle işten ayrılmayı düşündüğü zaman belirli yararlar
sağlama beklentisi içerisinde olmaktadır. Bu beklentileri aşağıdaki şekilde sıralamak
mümkündür (Zeffane, 1994: 22; Moody, 2000: 37; Şimşek vd., 2001: 319);

� Daha yüksek ücretle bir iş imkanı.
� Daha uygun çalışma koşulları.
� Terfi etmek.
� Daha büyük bir işletme olması.
� Kendi özelliklerine uygun bir iş olması.

İşgörenin işletme yönetimi tarafından işten çıkarılması söz konusu olduğunda,

işgörenin performansından memnun olmama, işletmenin iş kapasitesinin düşmesi,
sezonun sona ermesi ya da işletmede insan kaynaklarında indirime gidilmesi gibi
nedenler sayılabilir. Bu durumda işgörenin bazı kayıpları olacaktır. Söz konusu
kayıpları aşağıdaki şekilde sıralamak mümkündür.

� Belirli bir gelir kaybına neden olması.
� İşten çıkarılma ve işsizliğin moral bozukluğuna neden olması.
� Kıdem artışında duraklama olması.
� Sosyal güvenlik imkanlarından yaralanamaması ve yeni iş buluncaya kadar
 sigorta primleri yatırılmaması.
� Yeni bir iş bulduğunda uyum sorunun yaşanması.
� İlerleme imkanının belirli bir süre kaybedilmesi.

İşgörenin işten çıkarılması durumunda iş kanunlarında belirtilen şartları

sağladığı takdirde yalnızca tazminat hakkından yararlanması mümkün olacaktır.

3.4. İşgücü Devir Oranının Hesaplama Yöntemleri

İşletmelerde işgücü devir hızını bulmak, gereksinim duyulan işgücü miktarının

saptanmasını sağlar. Bu nedenle gerekli işgücü sayısının bulunmasında kullanılan en
eski araçlardan birisi işletmedeki işgücü devir hızı oranıdır (Cemalcılar vd.,1983: 266).
Ayrıca işletmede hangi dönemlerde ve hangi birimlerde işgören gereksinimi olduğu,
ayrılmaların nedenleri konusunda işletme yönetimine gerekli olan bilgilerin
sağlanmasında yardımcı olacaktır. İşgücü planlamasında da en önemli veriler işgücü
devir hızı sonuçlarının analizinden elde edilmektedir.

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 10

İşgücü devir hızını hesaplamak için çeşitli yöntemler geliştirilmiştir. Bunların
çeşitliliği, işgücü devrinin ne olduğu konusunda değişik görüşler olmasından ileri
gelmektedir. İşgücü devri incelendiğinde, bu kavramın bir giriş çıkış veya diğer bir
deyişle hareketlilik ifade ettiği görülmüştür. Burada önemli olan, belirli bir dönemde
örneğin bir ay içinde kaç tane giriş çıkış olayı olduğudur. Bu bakımdan işgücü devri
mutlak değerlerle belirtilemez. Olayların önemini, yaygınlık derecesini, yoğunluğunu,
ne kadar sık meydana geldiğini inceleyebilmek için oranlara başvurulur. Oranların
hesaplanmasında kullanılacak zaman süresi de tartışma konusu olmuştur. Yaygın olarak
kullanılan zaman birimi aydır. Yalnız küçük işletmelerde daha uzun süreler esas
alınarak (üç ay, altı ay, bir yıl vb.) işgücü devir oranları hesaplanmaktadır. İşgücü devir
oranını verirken zaman birimini de belirtmekte yarar vardır. Aylık oranla yıllık oran
arasındaki fark açıktır. Ayrıca işletmeler arası işgücü devir oranlarını kıyaslarken, hangi
formülle hesaplama yapıldığına dikkat etmelidir. Ayrı formüller kullanılmışsa
kıyaslama anlamsız olabilir (Kılıç, 1998: 87; Şimşek vd., 2001: 326). Genel kabul
görmüş yöntemler aşağıda açıklanmıştır.

3.4.1. Ayrılmalar Yöntemi

Bu yöntemde, işletmede belirli bir dönemde işgörenin kendi isteği ile ayrılması

ya da işten çıkarılması sonucu oluşan işgören sayısındaki toplam eksilmelerin,
işletmedeki ortalama işgören sayısına oranlanması ile bulunması söz konusudur (Yalçın,
1988: 67; Eren, 1993: 176; Geylan, 1994: 33; Yüksel, 2000: 64; Şimşek vd., 2001: 326).
Bu yöntemi formülle açıklamak gerekirse aşağıdaki şekilde belirtilmektedir;

 İşten ayrılanların toplamı
İşgücü devir oranı =————————————— x 100
 Ortalama işgören sayısı

Ortalama işgören sayısı ise dönem başındaki ve dönem sonundaki işgören

sayılarının toplamının ikiye bölünmesi şeklinde bulunur. Burada ortalama işgören
sayısını bulmak için şu formül kullanılır.

 Dönem başı işgören sayısı + Dönem sonu işgören sayısı

Ortalama işgören sayısı = ———————————————————————
 2

Bu yöntemde yalnızca ayrılmalar dikkate alınmaktadır. Bununla birlikte bu oran

bize işgücü devriyle ilgili olarak her şeyi belirtmemektedir. Örneğin, ayrılanların
ortalama yaşı kaçtı, emekliliği gelmiş insanların sayısı kaçtır, kaç tanesi gönüllü işten
ayrılmış gibi sorulara tek başına bu işgücü devir hızı oranı cevap verememektedir.
Bundan dolayı işgücü devir hızını etkileyen faktörleri dikkate alan daha karmaşık
işgücü devir hızı endekslerine ihtiyaç duyulmaktadır.

3.4.2. Girişler Yöntemi

İşgücü devir hızının girişler yöntemiyle hesaplanması durumunda, ayrılmalar
yönteminin tersine yalnızca işletmeye belirli bir dönemde alınan işgörenler
değerlendirilmektedir (Baysal, 1984: 85; Şimşek vd., 2001: 327).

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 11

Bu durumda hesaplama yöntemi aşağıdaki şekilde göstermek mümkündür;

 Belli bir dönemde işe alınan işgörenler toplamı

 İşgücü devir oranı = ———————————————————— x 100
 Belli bir dönemde çalışan ortalama işgören sayısı

Bu yöntemde işletmeden ayrılmalar dikkate alınmadan işe yeni alınan işgörenler

de işgören toplamına dahil olmaktadır. Dolayısıyla yöntemin kullanımında çıkacak oran
yüksek olabilir ve işletme yönetiminin yanılması kaçınılmaz olabilmektedir.

3.4.3. İşgücü Akışı Yöntemi

İşgücü akış yöntemi, ayrılmalar ve girişler yöntemlerinde kullanılan formüllerin

birleştirilmesi şeklinde elde edilen bir yöntemdir (Baysal, 1984: 85).
Ayrılmalar yöntemi ve girişler yönteminin sakıncalarını ortadan kaldırmak

amacıyla kullanılan bir yöntemdir. Bu yöntemde hem ayrılan ya da çıkarılan işgörenler
hem de yeni işe alınanlar dikkate alınarak hesaplamalar yapılmaktadır.

a) Birinci Durum;

 İşe alınan ve ayrılan işgörenler toplamı
 İşgücü devir oranı = ————————————————— x 100
 Ortalama işgören sayısı

Birinci durumda işe alınan ve ayrılan işgörenlerin toplam sayısı ortalama işgören

sayısına oranlanarak bulunmaktadır. Ancak bu yöntemle bulunan oran, giriş ve
çıkışların toplamları alınarak değerlendirildiği için diğer yöntemlerin yaklaşık olarak iki
katı değerinde bir sonuç verecektir.

b) İkinci Durum

 İşe alınanlar + İşten ayrılmalar / 2

İşgücü devir oranı = —————————————— x 100
 Ortalama işgören sayısı

İkinci durumda yapılan hesaplamalar, belirli bir dönemde hesaplanacak işgücü

devir hızı oranın bulunmasında ayrılmalar ve girişler toplamlarının ortalaması alındıktan
sonra kullanılmaktadır. Bu nedenle birinci durumdaki sakınca da ortadan kaldırılmış
olmaktadır.

3.4.4. Net İşgücü Yöntemi

Net işgücü yönteminde, işgücü devir hızının hesaplanmasında işten ayrılanların

yerine alınan işgörenlerin sayısı kullanılmaktadır. Bunun nedeni ise, işletme açısından
işten ayrılanların yerine yeni işgören alınmaması halinde ayrılmaların işletmeye
herhangi bir ek maliyet yükü getirmemesidir (Baysal, 1984: 85; Şimşek vd., 2001: 328).
Net işgücü yöntemi ile işgücü devir hızı aşağıdaki şekilde bulunur;

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 12

 Ayrılanların yerine işe alınan işgörenlerin sayısı
İşgücü devir oranı = ————————————————————X 100
 Ortalama işgören sayısı

Bu yöntemin kullanılabilmesi için, işgücü devir hızının hesaplanacağı dönemde,

işe alınan işgörenlerin sayısı işletmeden ayrılan işgörenlerin sayısından fazla
olmamalıdır. Bu sayı fazla olduğu takdirde yöntemin kullanılması işletmedeki gerçek
işgücü devir oranını vermeyecektir.

3.4.5. Kaçınılabilir Ayrılmalar Yöntemi

Bu yöntemle ölüm, evlenme, askerlik ve emeklilik gibi ayrılmalar kaçınılmaz

ayrılmalar olarak ele alınmaktadır (Tarrington ve Hall, 1987: 170).

 Toplam Çıkışlar- Kaçınılmaz Çıkışlar
İşgücü Devir Oranı= ————————————————— X 100
 Ortalama İşgücü Sayısı

Kaçınılabilir ayrılmalar yöntemine kadar sayılan metotlar personelin çalışma

süresini, çalışılan birimi veya çalışılan mesleği göz önüne almamaktadırlar.

3.4.6. Personel Denge (Stabilite) İndeksi

Bu ölçüm belirli bir dönem boyunca işletmede kalan personel sayısına

dayanmaktadır. Genelde bir yıllık hizmet süresine sahip personelin, bir yıl önce çalışan
personel sayısına oranlamasıyla bulunmaktadır (Tarrington ve Hall, 1987: 170).

 O anda 1 yıllık çalışma süresine sahip pers. sayısı

 İşgücü Denge İndeksi = ———————————————————— X 100
 Bir yıl önce çalışan personel sayısı

Denge endeksi diye adlandırılan bu endeks, işgücünün genellikle istikrarlı

seyredip seyretmediğinin, ne şekilde dalgalanmalar gösterdiğinin bulunmasını
sağlamaktadır. Bu ise, işyerindeki problemlerin ortaya çıkarılabilmesine ve üzerinde
odaklanılabilmesine yardımcı olmaktadır (Hendry, 1999: 196).

Bununla birlikte bu ölçüm bir yıl içindeki katılanları göz ardı etmekte ve hizmet
süresine çok az önem vermektedir.

3.4.7. Bowey Denge İndeksi

Bowey indeksi çalışanların hizmet sürelerini dikkate almaktadır. Bu ölçüm

belirli bir zaman dilimi boyunca hali hazırdaki işgörenlerin bir araya toplanılmış hizmet
sürelerine bakmakta ve bu toplam hizmet süresi personelin bu zaman dilimi boyunca
tamamen istihdam edilmesi durumunda sahip olacağı hizmet süresine bölünmektedir.
Burada kullanılan zaman dilimi genellikle iki yıldır ve hizmet aylık olarak
gösterilmektedir.

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 13

Bowey Personelin İki Yıl Boyunca Toplam Hizmet Süresinin Aylık Miktarı
Denge İndeksi = ————————————————————————————X 100

 Personelin İki Yıl Boyunca Tam Olarak Çalışması Halinde Hizmet
 Süresinin Aylık Miktarı

3.4.8. Yetenek Çıkış İndeksi

Bu ölçümle çıkışların hangi mesleklerde meydana geldiği hesaplanmaktadır

(Pratt ve Bennett, 1986: 109).

 Zaman Dilimi Boyunca Kategoride Boşalan İşlerin Sayısı

Yetenek çıkış indeksi = ———————————————————————— X 100
 Kategoride Çalışanların Ortalama Sayısı

Belirli bir süre içinde işyerindeki kategorilerde gerçekleşen çıkışlar belirlenerek

mevcut çalışanlarının ortalamasıyla meslek gruplarının her birinde oluşan işgücü devri
hesaplanmaktadır.

3.4.9. Cohort Analizi

Bu analiz yönteminde, işgören değişim hızı ve işgörenlerin stabilitesi üzerine

yoğunlaşmak yerine, iş yerine bağlı elemanlar, genel olarak da belli bir yıl içerisinde işe
alınan elemanların bağlılığı ile ilgili rakamlar çıkarılır. Böylece stabilite endeksi, kalan
oranın hesaplanması şekline dönüştürülür. Bu, yıllık bir temel üzerinde her yıl işe alınan
yeni eleman sayısı için daha farklı bir stabilite endeksinin basitçe hesaplanmasını
gerektirir.

Diğer yaklaşımlar gibi insan kaynakları planlayıcılarının Cohort analizindeki
amacı da geçmiş trendler üzerinde yoğunlaşarak, işletmenin gelecekle ilgili hedeflerine
ulaşmak için gerekli olan eleman ihtiyaçlarının önceden tahmininin yapılabilmesidir.
Çoğunlukla Cohort analiziyle gözlem altındaki bir çalışan grubunun yarı çalışma
ömürleri belirlenmektedir. Yarı ömür işletme içerisinde farklı işlerdeki çalışma
gruplarını karşılaştırmak ve gelecekle ilgili anlamlı tahminlerde bulunmak için
kullanılabilir (Jay, 1998: 128).

İncelemiş olduğumuz ölçüm metotlarından da anlaşılacağı üzere personel devri

konusunda pek çok değişik istatistiksel yöntem kullanmak mümkündür. Önemli olan
unsur işletmeye insan gücü planlaması aşamasında en fazla yarar sağlayacak yöntemin
seçilmesidir.

İşletmenin yapısına, işkoluna, işgören sayısına ve işletmenin büyüklüğüne göre
personel değişim oranı farklı biçimde yorumlanabilmektedir. Örneğin, tarım sektöründe
yer alan bir konserve fabrikasında ya da turizm sektöründe yer alan bir otel işletmesinde
geçici olarak görevlendirilen mevsimlik işgören sayısı ve personel değişim oranı
yüksektir. Bu yükselme o tür işletmelerin yapısına ve amacına uygun düştüğü için
yapılacak yorum da farklı olacaktır.

Ayrıca tek başına personel devir oranı rakamları işletme için bir şey ifade
etmemektedir. Bu rakamların standartlarla karşılaştırılması ve işgörenlerin
tatminsizliğinin açıklanmasında hareket noktası olarak ele alınması gerekmektedir. Ülke
genelinde veya sektörel bazda işgören devir oranının incelenip buna göre işletme
verileriyle karşılaştırma yapılması yararlı olacaktır.

İŞGÜCÜ DEVRİ Ahmet TAMBAY

 14

Bununla birlikte hemen hemen her işletmenin kendi yapısına uygun düşen bir
optimal personel değişim oranı olması gerekir. Bu hızın belirli toleranslar içinde
kalması beklenir. Saptanan optimal hızın altında ya da üstünde bir işgören akışı varsa bu
işletmenin izlediği personel politikasının başarısızlığını yansıtır (Sabuncuoğlu, 2000:
41).

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 15

4. İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER

Ekonomik ve sosyal alanda görülen değişmeler, teknolojilerde sağlanan

gelişmeler, küreselleşme olgusu ve bunun yarattığı uluslararası rekabet, işgücü
piyasalarını derinden etkilemekte, işgücünün ve çalışma sistemlerinin yapısı da
işgücüne yönelik taleplerde yeni tercihler ortaya çıkmakta, genelde düşük nitelik
gerektiren tekrara dayalı işler azalmakta, işgörenler de artık daha yüksek mesleki nitelik
aranmaktadır. Küreselleşme ile birlikte ortaya çıkan süreçler ulusal işgücü piyasaları
üzerinde önemli bir etki mekanizması yaratmaktadır. Bu etki mekanizması çalışma
koşulları, ücretler, istihdam düzeyi gibi birçok alanda sonuçlar doğurmaktadır (Şimşek,
1999: 73).

İşlemelerde işgücü devir hızının oluşumuna etki eden pek çok etken
bulunmaktadır. Bu etkenler, sektörden sektöre, işletmeden işletmeye farklı olabileceği
gibi, işletmenin sınıfı, türü, bulunduğu yöre ve en önemlisi de çalışanların özellikleri
bakımından bile değişkenlik gösterebilmektedir. İşletme yöneticileri başarıya ulaşmak
için değişim fikrine uzak olmamalıdır. Bu değişimi de beklentiler doğrultusunda,
işletme ve işgöreni fazla kayba uğratmayacak şekilde yapmaları gereklidir (Demir,
2002: 46).

İşgücü devri sorunu yöneticilerin üzerinde durmaları gereken en önemli
konuların başında gelmektedir. İşgücü devir sorunu çözülmesi ya da bir başka deyişle
istenilen seviyede tutulması aynı zamanda işgücü verimliliği, eğitim, işgücü maliyetleri,
çalışanlararası iletişim, yönetim gibi birçok konuda oluşabilecek sorunlarında
çözülmesini sağlayacaktır.

Organizasyonlarda değişime ve işgücü devrine neden olan etkenler genel olarak
işletme dışı, işletme içi ve bunların dışında kalan diğer kaçınılmaz olan olaylardır.
Çalışmamızda işgücü devrine neden olan etmenleri incelerken işletme dışı etkenler ve
işletme içi etkenler ve kaçınılmaz olan olaylar şeklinde üçlü bir sınıflandırma
yapacağız.

4.1. İşletme Dışı Etkenler

Genel olarak işletmenin ve işgörenlerin dışında gelişen ve etki zamanı belirsiz,

aynı zamanda işletme tarafından kontrol edilmesi güç olan etkenlerdir. Devletin ya da
siyasal otoritenin uygulamaları sonucunda oluşan ve işletmenin faaliyette bulunduğu
sektörü de etkileyen bu tür etkenler kişilerin işlerini kaybetmelerine yol açabilir.

İşletmenin kontrolü dışında gelişen ve işgücü devrine etkileyen bu etkenlerin
çıkış kaynağı olarak ülkenin içinde bulunduğu ekonomik, siyasal ve toplumsal şartlar
gösterilebilir.

4.1.1. Ekonomik Durum

Ülke ekonomisinin içerisinde bulunduğu olumsuz şartlar, mevsimlik

dalgalanmalar, ekonomik daralma veya genişleme gibi konjonktürel etkenler bütün
sektörleri etkilediği gibi tekstil sektörünün faaliyetlerini de etkilemektedir. Yaşanan her
ekonomik kriz sonrası işletmelerin giderlerini en az seviyede tutmak istemeleri
kaçınılmaz olmaktadır. İşletmenin en büyük gider kalemlerinden birisini oluşturan
işgörenlerin maliyetleri, öncelikle düşürülmesi söz konusu olabilecek unsurların başında
gelmektedir.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 16

İşgücü maliyetlerinin düşürülmesi, mevcut işgücünde bir azaltmaya gidilmesi ve
sonuçta üretimde ve idari bölümlerdeki personelden işçi çıkarılması, işletmenin
işgörenler nedeniyle oluşan doğrudan veya dolaylı olarak bazı giderlerinin azaltılmasını
sağlayacaktır (Rinefort ve Van Fleet, 1998: 10; Demir, 2002: 47). Ekonomik şartlar
nedeniyle oluşan bu gelişmelerden işletmenin dolayısıyla işveren ve işgören kesiminin
olumsuz şekilde etkilenmesi kaçınılmaz olacaktır.

4.1.2. Teknolojik Gelişmeler

İşgücü piyasasını etkileyen ve işgücü devrine etki eden işletme dışı etkenlerden

birisi de sürekli gelişen teknolojik yeniliklerdir. Gelişen teknoloji nedeniyle bazı işlerin
yerini makinelerin alması işgücünü etkilemektedir (Abrahamson, 1997: 498).

Teknolojik gelişmeler değişime ön ayak olmuş, değişimi hızlandırmıştır.
Bununla birlikte, teknolojik gelişmeler işgücü ihtiyacını azaltmış böylece işgücü
maliyetlerinde değişimler ortaya çıkmıştır. Tatminsizlik verimliliğin düşmesine neden
olmuş, böylece verimliliğe verilen önem artmış, yönetim ve üretimde değişimler
olmuştur (İnsan Kaynakları, 15.01.2005, www.insankaynaklari.com).

4.1.3. İşgücü Akışı

Ülkeler arası, kentler arası ve sektörler arası oluşan işgücü akışı işgören devrini

önemli ölçüde etkilemektedir. Eğitimli ve yetişmiş işgücü farklı sektörler ve bölgeler
arasında yer değiştirmektedir.

Yeni yüzyılda, zeki, çok iyi eğitim görmüş, çok yönlü teknoloji bilgisine sahip,
küresel düşünen, zihinsel esnekliği olan işgücü ile, inisiyatif sahibi olma, ekip
çalışmasına yatkınlık, yaratıcılık ve yer değiştirebilme (mobilite) özellikleri günümüz iş
gücünde aranan özelliklerdir (Aktürk, 2003: 2).

İşgücü akışına, ücret, çalışma ortamı, uzun süreli istihdam, sosyal imkanlar vb.
gibi faktörler neden olmaktadır. Örneğin, turizm sektöründe çalışanların en az bir
yabancı dil bilgisine sahip olması gereklidir. Bu nedenle turizm sektöründe çalışanlar
diğer sektör işletmeleri için hazır ve yetişmiş insan kaynağı olarak görülmektedir.
Dolayısıyla, turizm sektöründe çalışan işgörenlerin bir kısmının bazı nedenlerden dolayı
diğer sektörlere geçmesi, diğer sektörler için hazır işgücü olarak algılanmaktadır.

İşgörenin eğitim maliyeti işletmelerin toplam işgücü maliyetlerinin içinde
önemli bir paya sahiptir. Sektörlerarası işgücü akışı işgücü eğitim maliyetlerini
azaltmakta ve toplam işgücü maliyetlerini düşürmektedir. Yetişmiş elemanın farklı
sektörlere geçmesi, farklı sektörlerden de yetişmiş elemanın gelmesiyle oluşan işgücü
akışı, işgören devrinin olumlu bir yansımasıdır.

4.1.4. Alternatif İş İmkanlarının Fazlalığı

Ekonomik ve teknolojik gelişmelerin etkisiyle değişen ve gelişen işgücü

piyasasında ortaya çıkan alternatif iş imkanlarından olumlu sinyaller alan işgören bu
imkanları değerlendirmek isteyecektir. Başka iş alanlarının daha iyi ve çekici imkanlar
sağlaması mevsimlik çalışma alanlarının etkileri (özellikle turizm ve tarım kesiminde)
gibi faktörler dolayısıyla işgören de iş değiştirmeye yönelik bir eğilim oluşacaktır.
Başarılı bir yönetim ve uygun bir çalışma ortamına sahip işyerlerinde çalışanlar farklı
bir beklenti içine girmeyeceklerdir. Dış çevreden olumlu sinyaller alınmadığından
dolayı da çalışanlar işletmede kalmayı tercih edecektir.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 17

Başka mesleklerin toplumda daha çekici ve gelecek vadeden meslekler haline
gelmesi durumunda, işyerini değiştirme meslek değiştirme ile beraber gelmektedir
(Şimşek vd., 2001: 320).

4.1.5. Kıdem Tazminatı

Kıdem tazminatı, işçinin çeşitli sebeplerle işyerinden ayrılırken işveren

tarafından iş kanunu gereğince işçiye vermiş olduğu bir tazminat şeklidir.
Kendi isteğiyle işten ayrılan işçi kıdem tazminatına hak kazanamaz. Kıdem

tazminatı brüt ücret üzerinden hesaplanır. Yalnızca damga vergisi kesintisi yapılır. İş
Kanununa göre kıdem tazminatının söz konusu olabilmesi için tam bir yılın dolması
gereklidir. Çalışanlar bir yerde ne kadar uzun süre çalışırlarsa o kadar kıdem tazminatı
hakkı elde ederler.

İşletme açısından bakıldığında kıdem tazminatı oldukça yüksek bir maliyet
getirmektedir. İşverenler fazla kıdem tazminatı ödememek için çok kıdem almadan
işgörenlerini işten çıkarmak ister bu da işgücü devrini artırıcı bir faktördür (Zaim, 1986:
62). Uygulamada giriş çıkış yaptırmak suretiyle işgörenin kıdem almasını önlemek
şeklinde sıklıkla karşılaşılmaktadır.

4.2. İşletme İçi Etkenler

İşletmelerde işgücü devrini etkileyen en önemli temel etkenlerden bir diğeri de

işletme içi etkenlerdir. Bu tür etkenler işletme dışı etkenlerin aksine kontrol edilebilen,
zamanı ve nedeni bilinebilen etkenlerdir. İşletme içi etkenler arasında işletmenini
kuruluş yeri, ulaşımın niteliği, işin türü ve güçlüğü, uygun olmayan örgütsel koşullar,
ücretlendirme sisteminin bozukluğu, iş koşullarının elverişsizliği, işgörenlerin aşırı
zorlanmaları, kötü bir personel yönetimi uygulaması, sosyal hizmetlerin bulunmaması
veya yeterli olmaması ve üretim sürecinin iyi işlememesi sayılabilir.

İşletme içi etkenleri, işletme yönetiminden kaynaklanan nedenlerle işgörenin
kendi isteğiyle işten ayrılması ve işgörenlerden kaynaklanan nedenlerle işletme
yönetiminin işgöreni işten çıkarması olmak üzere iki ana başlık altında incelemek
mümkündür.

4.2.1. İşgörenin Kendi İsteğiyle İşten Ayrılması

Çalışanın işten ayrılması günümüzde şirketler için önemli bir sorundur. Bir

yönden işi öğrenmiş ve yaptığı hataları şirkete ödeyerek yetişmiş bir çalışanını
kaybetmek, diğer taraftan giden kişinin kalanlar üzerinde yarattığı olumsuz izlenim,
şirketleri zarara sokar. Ayrıca yeni gelecek olanın ekiple yaşayacağı uyum sorunları da
göz önüne alındığında şirketlerin, çalışanlarının işten ayrılması nedeni ile
karşılaşacakları güçlüğün boyutları tahmin edilebilir (Baltaş, 22.07.2005,
www.denetci.net).

İşgücü devrine etki eden unsurların belki de en önemlisi çalışanların kendi
isteğiyle işlerinden ayrılmalarıdır. İşletmeler iyi eğitilmiş, deneyimli personellere büyük
yatırımlar yapmaktadırlar. Şayet bu kişiler umulmadık bir anda işletmeden ayrılırlarsa
bu işletmeye büyük kayıp getirecektir.

İşgörenin işten ayrılması, kişisel ya da iş ve/veya işletme ile ilgili olabilir.
Ayrılmalar her ne şekilde olursa olsun işletme yönetimi işgörenin ayrılma nedenlerini
araştırmak ve ortaya çıkarmak zorundadır. İşten ayrılmaların nedenlerinin araştırılarak

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 18

tespit edilmesi ve gereken önlemlerin alınması, yönetim işlevlerini gerçekleştirmede iş
ve çalışana ait bilgiler işletme yönetiminin en önemli kaynaklarını oluşturacaktır. Eğer
böyle bir araştırma yapılmazsa aynı sorun diğer çalışanları da etkileyecek ve işletmede
huzursuz bir ortamın yaratılmasına zemin hazırlamış olacaktır. Bunun sonucunda işgücü
verimliliğinin düşmesi ve dolayısıyla işletmenin ekonomik hedeflerine ulaşmasının
zorlaşacağı bir durum oluşacaktır.

İşten ayrılmalarda, çalışanın birçok nedenden dolayı kendi isteği ile ayrılması
söz konusudur. İşgücü devir hızını önemli ölçüde etkileyen bu faktörler aşağıdaki
başlıklar altında ayrıntılı bir şekilde incelenmiştir.

4.2.1.1. İş Tatmini (Doyumu) Etkeni

Çalışanların işini severek ve isteyerek yapması kendi başarısını ve verimliliğini

etkilediği gibi işletmenin de verimliliğine ve karlılığına katkı sağlayacaktır. Ancak
kişinin işini severek yapması işinden alacağı zevk ve istekle doğru orantılıdır. Kişi
yaptığı işten ne kadar zevk ve istek duyarsa, aynı oranda doyum sağlar. İş doyumu,
çalışanların yaptıkları işlerinden duydukları hoşnutluk veya hoşnutsuzluk olarak
tanımlanmaktadır (Tütüncü ve Çiçek, 2000: 124).

Tatminin üç önemli boyutu vardır (Luthans, 1989: 170);

� İş tatmini, bir iş durumuna duygusal yanıttır. Böyle olunca görülmez, sadece

 ifade edilebilir.
� İş tatmini genellikle, kazançların ne ölçüde karşılandığı veya beklentilerin ne

 kadar aşıldığının belirlenmesidir.
� İş tatmini, birbiriyle ilişkili çeşitli tutumları temsil eder. Bunlar işin kendisi,

 ücret, terfi imkanları, yönetim tarzı, çalışma arkadaşları vb...

İş doyumu, işin çekici yönleri, çalışma koşulları, ücret, şirketin takınacağı

tutumlar gibi sistem belirleyicileri ile yakından ilgilidir (Crossman ve Abou-Zaki, 2003:
369). Birçok endüstriyel kuruluşta etkin olan bireyin işini sevmesi yanında, işin
içeriğinin sağladığı tatmine de değer verilmektedir. Bu nedenle iş tatmininin bireyi
sistemde tutması gerekir.

Çalışanların daha yaratıcı olmalar için uygun ortamların hazırlanması, tüm
çalışanlara eşit imkanların sağlanması, yıllık izinlerin düzenli olması, çalışma ortamının
ergonomik olması, çalışanların sağlık sorunlarına verilen önem, bağımsız çalışma
ortamlarının hazırlanması ve iş yerinde yeni bireylerin yönetimlerce korunması gibi
faktörler iş tatminini etkileyen faktörlerden birkaçıdır (Graham ve Messner, 1998: 198).

İş doyumsuzluğu gizli biçimlerde ani grevlere, işi yavaşlatma eylemlerine,
disiplin sorunlarının çoğalmasına ve örgütsel sorunların birikmesine neden
olabilmektedir. Bu alanda yapılan araştırmalar genel olarak devamsızlık, performans,
işten ayrılma eğilimi ve işçi devri üzerinde, iş doyumunun önemli bir etkisi olduğunu
göstermektedir (Tütüncü, 2000, www.sbe.deu.edu.tr). İş tatminin azalmasıyla iş gücü
devir oranı artarken, iş tatminin artmasıyla da işgücü devir oranı azalmaktadır (Baş ve
Ardıç, 2001, www.bilgiyonetimi.org).

Çalışanlar açısından iş doyumunun yüksek olduğu işletmelerde, çalışmayı ve iş
ortamını etkileyebilecek birçok olumsuzlukların da kendiliğinden ortadan kalkacağı
söylenebilir. Ancak her çalışanın aynı düzeyde iş doyumuna ulaşması söz konusu

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 19

olamaz. Dolayısıyla iş doyumu kişiden kişiye farklılık gösterebileceği gibi yapılan
işlerden dolayı da farklılık gösterebilir.

İşi yapan kişinin işiyle ilgili kararlara katılması, inisiyatifini kullanması ve bu
aşamaya gelebilmesi için eğitilmesi gerekmektedir. Güçlendirme ve eğitimle
işgörenlerin sorumluluk alanları genişlemekte ve daha fazla otonomiyle kendi kendini
kontrol sağlanmaktadır. Böylece işgörenlerin kendilerini organizasyon içinde değerli
hissetmeleri ve iş doyumunun artması sağlanmaktadır. Güçlendirmenin başarıyla
uygulanması için, motivasyon artırmaya yönelik çalışmalar yapılması ve etkin bir bilgi
ve iletişim sisteminin kurulması gerekir. Personel güçlendirme yoluyla iş doyumunun
artırılmasında; organizasyon yapısı, yönetim anlayışı ve güçlendirilecek işgörenin birey
olarak özellikleri önemli unsurlardır (Özdemir ve Öztürk, 2003, www.iibf.atauni.edu.tr).

İş doyumu kişiye, iş ortamı dışında da bazı yararlar sağlamaktadır. Bu yararlar
kişinin yaşı, eğitim seviyesi, işinde çalıştığı süre, aldığı ücret ve ailedeki sorumluluk
düzeyine göre değişmektedir. İş doyumu, işgörenlerin verimliliği açısından önemli
olduğu gibi işletmenin de işgörenden beklediği performansın sağlanmasında da büyük
bir öneme sahiptir.

4.2.1.2. Ücret ve Ek Kazançlar Etkeni

Çalışanlar için ücret, gelir ve yaşam standardını belirleyen bir öğe olarak

karşımıza çıkarken; sanayinin gelişmesi için önemli bir maliyet faktörü ve toplumdaki
sosyal adaletin ortaya çıkma oranını belirleyen önemli bir unsurdur (Dursun, 1997:
339).

Genel anlamda ücret, İş Kanunundaki tanımlamaya göre, bir kimseye bir iş
karşılığında işveren veya üçüncü kişiler tarafından sağlanan ve nakden ödenen meblağı
kapsar (İş Kanunu; Madde 26 - Değişik: 29/7/1983-2869/5 md.).

Ücret, mal ve hizmet üretiminde kullanılan ve üretime yardımcı olan emeğin
karşılığında ödenen parasal tutardır. Ücret; ana ücret, fazla çalışma ücreti, primler,
hafta tatili ücreti, genel tatil ücreti, yıllık izin ücretleri öğelerinden oluşur (Akoğlan,
1999: 33).

Çalışma yaşamının kalitesini etkileyen belki de en önemli değişken ücretlerdir.
Ücretleme sistemi, çalışanların tatmin ya da tatminsizliğinin başlıca belirleyicilerin-
dendir. Ücret, çalışan açısından çok hassas, işletme açısından da çok kritik bir konudur.
Firmadaki ücretleme sisteminin doğru bir şekilde tasarlanması, tasarım aşamasında
çalışan katılımının sağlanması, dengeli, adil ve eşit bir ücret yapısının kurulması
gerekmektedir (Ataay, 1988: 52).

Yönetimin, en önemli işlevlerinden birisi de adil bir ücret sistemi kurmaktır.
Çalışanlar ne aldıkları kadar neden bu ücreti aldıklarını, ne zaman artış olacağını, artışta
nelerin rol oynadığını, performansın ücrete nasıl yansıdığını, statülere ilişkin ücret
standartlarının ne olduğunu bilmek durumundadırlar. Çalışanların belki de en çok
önemsedikleri şey ay sonunda kurumdan aldıkları ücret ve ek kazançlardır. Çünkü kişi
emeğini satmaktadır. Emeğinin karşılığını aldığına inanmayan kişi ise muhtemelen
mutsuz olur, iş tatmini düşer, kuruma bağlılığı azalır. Bunların önlenmesi için ücret
yönetimi dikkatli ve objektif biçimde yapılmalıdır (Fındıkçı, 2000
www.humanresourcesfocus. com).

Geçtiğimiz 40-50 yıl boyunca şirketler çalışanlarına ‘hangi hedef ya da
beklentiler karşılığında ne kadar ücret ödenmesi’ gerektiği ile ilgili doğru kararlar
vermek için çeşitli yöntemler kullanmıştır. Geçmişte olduğu gibi bugün de bütün bu
yöntemlerin temel amacı, maliyetleri kontrol altında tutarken kalifiye işgücünü şirkete

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 20

çekecek, elde tutacak ve motive edecek bir ücret sistemi kurmaktır. Daha kalifiye, daha
bireysel ve mobil olan yeni işgücünü geleneksel ücret sistemleri ile şirkete çekmek, elde
tutmak ve motive etmek gün geçtikçe zorlaşmaktadır.

Geleneksel ücret sistemlerinin yetersiz kalması, değişen ücret yapılarını daha
esnek, değişime hızla adapte olabilecek, dolayısıyla stratejik olarak yönetilmesi gereken
yapılar haline getirmiştir. Yeni ücret yapılarının temel özelliği, temel ücret, değişken
ücret ve ek kazançlardan oluşan toplam ücret paketinin stratejik olarak yönetilmesidir.
Ayrıca yeni yapılarda ücret, klasik ‘şirkete çekmek, elde tutmak’ amacının yanı sıra bir
iletişim aracı olarak da kullanılmaktadır.

Şekil 4.1. Ücret Memnuniyetsizliğinin Sonuçları (Cowling, 1990: 118).

Çok az kişi aldığı ücreti yeterli bulmaktadır. Genelde çalışanlar nadiren aldıkları

ücret nedeniyle yüksek tatmine sahip olurlar. Ülkemizde ücret düzeyi, erkekler için

Ücret Memnuniyetsizliği

Psikolojik Geri
Çekilme

Fiziksel Sağlık
Bozukluğu

Psikolojik Sağlık
Bozukluğu

Düşük Verimlilik ve
Kayıplar

Daha Yüksek
Ücretli İş

Arama

Daha Yüksek Ücret
İsteği

İşin
Çekiciliğini
Yitirmesi

Haksız
Kazanç
Yolların
Gitme

Yüksek
İşgücü
Devri

İşe
Devamsızlığın

Artması

İş
Memnuniyetsizliği

Performans Grev Şikayet

Yüksek
İşgücü
Devri

İşe
Devamsızlığın

Artması

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 21

kadınlardan, mavi yakalılar için beyaz yakalılardan evliler için bekarlardan daha önemli
bir değişken olarak gözükmektedir (Erdoğan, 1996: 239).

Ücretin çalışanlar üzerinde önemli bir etkisinin bulunması, bu konunun ne kadar
önemli olduğunu göstermektedir. Çalışanların aldıkları ücretten memnun olmamaları
Şekil 4.1’de görüleceği gibi bazı durumların oluşmasına neden olmaktadır.

Şekil 4.1’den de anlaşılacağı üzere çalışanların emekleri karşılığında aldıkları
ücretten memnun olmamaları durumunda artan işten soğuma ve bunun sonucunda da
hem psikolojik hem de fiziksel rahatsızlıklar görülebilmekte, dolayısıyla işgücü
verimliliğinin düşmesine bağlı olarak işletmenin kayıpları olmaktadır.

Ücret, tüm çalışanlar için iş tatmininde önemli rolü olan bir faktördür. Yapılan
araştırmalar sonucunda, alınan ücretin iş tatminini doğrudan etkilediği sonucu
bulunmuştur (Lam, 1995: 73). Çalışanın işe karşı tutumunu genellikle aldığı ücretin
yeterliliği, alması gerekene oranla normalliği ve ihtiyaçlarını karşılama derecesi
belirlemektedir. Ancak, ücretin iş tatmini üzerindeki etkisi bir noktadan sonra miktar ile
değil, çalışanlar arasındaki dengeli dağılım açısından önem arz etmektedir.

Çalışanın kendisi ile aynı düzeyde olanlardan daha az ücret alması, özellikle de
kendisinden daha az yetenekli olduğuna inandığı çalışanlara göre ücretinin düşük
olması, iş tatminsizliği yaratmaktadır (Erdoğan, 1996: 238). Düşük ücret düşüncesiyle
ortaya çıkan tatminsizlik de devamsızlık ve işgören devrine neden olmaktadır.

4.2.1.3. Yükselme (Terfi) Etkeni

Yükselme, çalışanın daha yüksek konumdaki bir göreve, dolayısıyla daha güç

bir göreve getirilmesidir. Görev güçleştikçe bireye yüklenen sorumluluklar artacak,
tecrübe kazandıkça iş monotonlaşacak ve çalışanlar bulundukları mevkilerdeki
yetkilerini ve dolayısıyla sorumluluklarını yetersiz bulacaklardır. Bu nedenle, daha
yüksek yetki ve sorumluluklarla çalışmayı arzu edeceklerdir. İlerleme yada yükselme
yolları tıkanan çalışanların çalışma gayret ve şevkleri azalacaktır. Kısacası, yükselme
kararları parasal ve psikolojik ödülleri birlikte içeren bir çeşit ödüllendirme kararlarıdır.
Bu kararlar çalışanın geleceğine ilişkin hayati kararlardır ve yükselme her şeyden önce
personelin başarısını göstermektedir. Yükselme fırsatlarının bulunması, çalışanın
davranışını etkilemektedir ve yükseldikçe kendini geliştirme imkanı elde eden
personelin kendine olan güveni de artmaktadır (Boies ve Rothstein, 2002: 237). İlerleme
ya da yükselme olanaklarının tıkanması ise çalışanların çalışma istek ve amaçlarını
azaltmaktadır (Eren, 1998: 430).

İşletmelerde terfi, bir kişiyi, sorumluluklarını artırarak eğitimini daha iyi
kullanabileceği bir pozisyona getirmekten ibarettir. İnsanı çalışmaya sevk eden önemli
faktörlerden biridir. Terfi aynı zamanda ihtirası tatmin eden bir araç olarak karşımıza
çıkmaktadır (Eren, 1993:151).

Çalışanların terfi ettirilmesi kariyer yönetiminin en önemli sorumluluklarından
biridir. Çünkü terfi işlemi doğru bir şekilde yapıldığında hem işletmenin başarısı artar
hem de çalışanların güdülenmeleri ve işletmeye olan bağlılıkları artar.

İnsanları bulmak, onları açıkça tanımlanıp anlaşılmış işlere yerleştirmek ve bu
işlere başlatmak için kullanılan mantıksal ve sistematik yöntemlerin başarısı, ilerleme
ve gelişme olanaklarının varlığına bağlıdır (Finnigan, 1995: 98).

İlerleme, çalışana maddi ve manevi birtakım yararlar sağlamaktadır. Bireye
mesleğinde veya bulunduğu konumda yükselme olanağı ile genelde büyük sorumluluk,
otorite ve yüksek ücret sağlar. Psikolojik olarak ilerleme, bireyin güvenlik, ait olma ve
kişisel ilerleme gereksinimini doyurur. İlerleme işgören seçimi kararından daha da

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 22

dikkat gerektiren önemli bir örgütsel karar olarak görülmektedir (Aldemir vd., 2001:
216).

Ancak terfi sistemleri adil ve doğru işlemediği sürece işletmeye verdiği zarar,
yararlarından daha fazla olur. Bunun en güzel örneği yüksek oranda personel devri
olarak gösterilebilir. Bazen bir kişiyi terfi ettirmek ona zarar da getirebilir. Yapılan bir
araştırmaya göre, beyaz yakalılar ya da üst düzey yöneticiler, boş zamanlarını ve aile
faaliyetlerini kaybedecekleri endişesi ile terfi olmaktan memnun olmuyorlar. Mavi
yakalı çalışan için terfi, bir ödülken beyaz yakalı çalışan için motivasyonu bozan bir
faktör olabilir (İnsan Kaynakları, 03.01.2006, www.insankaynaklari.com).

İlerleme olanakları, işletme içerisinden ya da işletme dışından temin edilen
elemanların yükseltilmesi ile olabilir. İşletme dışından yapılacak bir yükseltme, mevcut
çalışanlara tarafından olumlu karşılanmayacak ve hatta ilerleme beklentisi içerisinde
olan çalışanların da moralini bozacaktır. Ancak bu durum, işletmenin dışarıdan hiç
eleman alarak da ilerleme imkanı vermeyeceği anlamına gelmez. Birçok işletme gerekli
olan elemanları dışarıdan aramaktansa içerideki kaynakları kullanarak çözmeyi tercih
etmektedir. Bu durum çalışan elemanlar üzerinde önemli bir etki yapacaktır. İçerden
ilerlemeyi standart politika haline getiren işletmelerde moral ve verimlilik genellikle
yüksektir. İşten ayrılmalar, işe devamsızlık daha azdır ve çalışanlar görevlerine
bağlıdırlar. Çünkü çalışanlar birey olarak kendilerine önem verip yatırım yapan
işletmelere kişisel ve mesleki bir bağlılık duyarlar. Bu da onların işlerine daha sıkı
sarılmasına ve üretkenliğin artmasına neden olur. İşletme içerisinde yükseltme politikası
uygulamasının sonucu bu bağlılık duygusunun oluşmasıdır (Palmer, 1993: 81).

İşletme içinden yapılacak terfiler, bir üst pozisyona yükseltilen çalışanlar için
olduğu kadar diğer çalışanlar için de bir güdüleme aracı olarak etkisini gösterecektir
(Martin, 1994: 9).

4.2.1.4. Stres Etkeni

Günümüzde özellikle değişim hızının şaşılacak düzeyde artması nedeniyle,

insanların sürekli bir şeyler kaçıyormuş korku ve kuşkusuyla hızlı hareket etme
zorunluluğu duymaları, stresi gündelik yaşamın bir parçası haline getirmiştir (Tutar,
2004: 201).

Örgütsel stres, bireylerin normal işlevlerinden farklılaşmaya zorlayan
değişmeler tarafından belirlenen ve onların işleriyle ve diğer insanlarla etkileşiminden
kaynaklanan bir durumdur (Pehlivan, 1995: 12). Stresle ilgili birçok rahatsızlıklar
işyerlerinde pahalıya mal olan sonuçlar doğurmaktadır. Örgütlerde stres nedeniyle;
güdülenmenin kaybolması, işi yavaşlatma, performansın niteliğinin ve verimliliğinin
değişmesi, yaratıcılığın azalması, çeşitli hastalıklar ve ölüm gibi sonuçlar görülür
(Allen, 1983: 8).

Bir örgütteki çalışanları etkileyen stres kaynakları (Davis ve Newstrom, 1988:
422); iş yükünün fazlalığı, zamanın sınırlılığı, denetimin niteliğinin düşük olması,
yetkinin sorumlulukları karşılamada yetersiz kalması, politik havanın güvensizliği, rol
belirsizliği, örgüt ve bireyin değerleri arasında uyumsuzluk, kişi ile işi arasında
uyumsuzluk, rol çatışması, roller ile ilgili aşırı yük, sorumlulukların yaratığı endişe,
çalışma koşulları, insan ilişkileri ve yabancılaşmadır.

Örgütün işlevsel çevresini oluşturan, görev, yetke ve üretimden oluşan üç yapısı
vardır. İşgörenin örgütsel stres kaynakları içerisinde işlevsel çevre büyük bir rol
oynamaktadır. İşlevsel çevreyi oluşturan yapılara ilişkin stres kaynaklarını aşağıdaki

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 23

şekilde gruplandırmak mümkündür (Eren, 1998: 224; Pehlivan, 2000: 50; Tutar, 2004:
222);

1) Görev yapısına ilişkin stres kaynakları,

� Teknolojik Değişim,
� Aşırı iş yükü,
� İşin sıkıcı olması (Monotonluk),
� Ücret yetersizliği,
� Yükselme olanağı,
� Çalışma saatlerinin uzun olması,
� Çalışma koşulları,
� Kalabalık.

2) Yetke yapısına ilişkin stres kaynakları,

� Karar verme,
� Karara katılma,
� Yetkilerin yetersiz oluşu,
� Sorumlulukların verdiği endişe,
� Değerlendirmede adaletsizlik,
� Yöneticilerin teşvik etmemesi.

3) Üretim yapısına ilişkin stres kaynakları,

� Zaman baskısı,
� Araç-gereç yetersizliği,
� Yeteneklerin işin gereklerine uygun olmaması,
� Çalışmaların karşılığını alamamak.

Bir kurumda sürekli olarak stres altında çalışmak çalışanların kurumla

bütünleşmesini ve iş doyumunu engeller. İşgören devir hızının yüksek olmasına neden
olan stres faktörleri çeşitlidir. Kişilerin yeteneklerini kullanma olanağı bulamadıkları ve
kariyer gelişiminde problem olan otokratik yönetim anlayışını benimseyen kurumlar
başlı başına birer stres faktörü olabilir (TİSK, 22.09.2005, www.tisk.org.tr).

Aslında bir miktar stres günlük hayatta karşılaşılan zorluklarla başa çıkmada
ihtiyaç duyulan enerji, uyanıklık ve gücü sağlar. Ancak uzun süreli, sürekli ve fazla
miktarda stres yorgunluğa ve verimin düşmesine neden olur, bedensel ve ruhsal sağlığı
tehlikeye sokar (İnsan Kaynağını Geliştirme Vakfı, 27.11.2005, www.ikgv.org).

Stres işgücü devrinin ve işe devamsızlığın en önemli nedenlerindendir. İş stresi,
çalışanlar, özellikle de yöneticiler üzerinde fizyolojik ve psikolojik zararlara yol açabilir
ve onların sağlığını olumsuz yönde etkileyebilir. Aynı zamanda çalışanların birinde
görülen stres diğer çalışanları de etkiler

4.2.1.5. Günlük Çalışma Süresi Etkeni

06.04.2004 tarihli, 25425 sayılı Resmi Gazetede yayımlanan İş Kanununa İlişkin

Çalışma Süreleri Yönetmeliği, çalışma sürelerinin uygulanmasına ilişkin esasları
düzenlemektir. Bu yönetmeliğin genel hükümlerine göre;

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 24

Çalışma süresi;

Madde 3 —Çalışma süresi, işçinin çalıştırıldığı işte geçirdiği süredir. İş

Kanununun 66’ncı maddesinin birinci fıkrasında yazılı süreler de çalışma süresinden
sayılır. Aynı Kanunun 68’inci maddesi uyarınca verilen ara dinlenmeleri ise, çalışma
süresinden sayılmaz.

Ara dinlenmeleri, iklim, mevsim, yöredeki gelenekler ve işin niteliği göz önünde
tutularak, yirmi dört saat içinde kesintisiz on iki saat dinlenme süresi dikkate alınarak
düzenlenir. 4857 sayılı İş Kanununun 69’uncu maddesinin son fıkrası hükmü saklıdır.

Haftalık Normal Çalışma Süresi;

Madde 4 —Genel bakımdan çalışma süresi haftada en çok kırk beş saattir. Aksi

kararlaştırılmamışsa bu süre, işyerlerinde haftanın çalışılan günlerine eşit ölçüde
bölünerek uygulanır.

Haftanın iş günlerinden birinde kısmen çalışılan işyerlerinde, bu süre haftalık

çalışma süresinden düşüldükten sonra, çalışılan sürenin çalışılan gün sayısına bölünmesi
suretiyle günlük çalışma süreleri belirlenir.

Günlük çalışma süresi her ne şekilde olursa olsun 11 saati aşamaz.
Bir işçinin bu sınırları aşan sürelerle çalıştırılmasında;

a) 4857 sayılı İş Kanununun 41, 42 ve 43’üncü maddeleri,
b) 79 sayılı Milli Korunma Suçlarının Affına, Milli Korunma Teşkilat, Sermaye

ve Fon Hesaplarının Tasfiyesine ve Bazı Hükümler İhdasına Dair Kanunun 6’ncı
maddesi hükümleri uygulanır.

Telafi Çalışması

Madde 7 —Zorunlu nedenlerle işin durması, ulusal bayram ve genel tatillerden

önce veya sonra işyerinin tatil edilmesi veya benzer nedenlerle işyerinde normal çalışma
sürelerinin önemli ölçüde altında çalışılması veya tamamen tatil edilmesi ya da işçinin
talebi ile kendisine 4857 sayılı İş Kanunu, iş sözleşmeleri ve toplu iş sözleşmeleri ile
öngörülen yasal izinleri dışında izin verilmesi hallerinde, işçinin çalışmadığı bu
sürelerin telafisi için işçiye yaptırılacak çalışma, telafi çalışmasıdır.

Telafi çalışması, kaynağını oluşturan zorunlu nedenin ortadan kalkması ve
işyerinin normal çalışma dönemine başlamasını takip eden 2 ay içerisinde yaptırılır.
Telafi çalışması, günlük en çok çalışma süresi olan 11 saati aşmamak koşulu ile günde 3
saatten fazla olamaz. Telafi çalışması, tatil günlerinde yaptırılamaz.

Yapılan işlerin niteliğine göre, işin başlama ve bitiş saatleri işçiler için farklı
şekilde düzenlenebilir.

İnsanlar, günlük çalışma saatlerinin fazla olmasını istememektedirler. Çünkü,
zamanlarının büyük çoğunluğunu iş yerinde geçirmeleri durumunda özel yaşantılarına
ayırdıkları zamanın daha da kısalacağının bilinci içerisindedir. İş yerinde günlük
çalışma sürelerinin uzaması ya da fazla süre ile çalıştırılmaları yeterince
dinlenememelerine neden olmakta ve yaşamlarında yapmaları gereken diğer işlerini
olumsuz şekilde etkilemektedir. Bu tür işlerin yapılması için sürekli izin veya rapor
kullanma gereksinimi doğmakta ya da işe geç gelmeler, erken ayrılmalar, devamsızlık

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 25

gibi bazı sorunlar oluşmaktadır. İşletmede çalışanların bu tür hareketlerinin yönetimce
engellenmesi durumunda işten ayrılmalarla karşılaşılmaktadır.

İşletmede işgörenlerin günlük çalışma sürelerinin fazla olması, işe
devamsızlıkların artmasına ve işgören devrine neden olmaktadır (Eren, 1993: 173;
Igbaria ve Guimaraes, 1999: 149). Özellikle kadın ve çocuk çalışanlar fazla çalışma
sürelerine göre daha az dayanıklı oldukları için bunlarda devamsızlıklar daha sık
görülmektedir.

4.2.1.6. Fiziksel Çalışma Koşulları

Hızlı teknolojik gelişmeler; bir yandan insanın refahına hizmet ederken, öte

yandan insan hayatı ve çevre için tehlikeleri de beraberinde getirmektedir. Özellikle
sanayileşmenin ve yeni üretim yöntemlerinin ön plana çıktığı 20. yüzyıl; yoğun
makineleşme ve üretim sürecine giren binlerce kimyasal maddenin neden olduğu iş
kazaları ve meslek hastalıkları sonucu ölümler ve organ kayıplarının yoğunlaştığı bir
yüzyıl olmuştur. Üretim sürecine giren her yeni madde, her yeni makine, araç ve gereç,
insan sağlığı, işyeri güvenliği, çevre sağlığı ve çevre güvenliği için tehdit
oluşturmaktadır. Bir bakıma yükselen refahın faturası; insanlığa iş kazaları, meslek
hastalıkları ve çevre kirlenmesi olarak kesilmektedir (Demir, 2002: 72).

İşletmelerde işgücünün etkin bir şekilde kullanılması için gerekli olan uygun
çalışma ortamının sağlanması zorunludur. Uygun çalışma ortamı, işgörenin işyerinde
rahat ve verimli olabilmesi için istenilen standartlara uygun bir şekilde yapılması için
gerekli olan fiziksel ve psikolojik havanın yaratılmasıdır. Bu nedenle işgörenin,
işletmedeki fiziksel çalışma şartlarından olumlu veya olumsuz bir şekilde etkilenmesi
kaçınılmazdır. İşgörenin, bu etkilenme sonucunda gösterdiği performans düşüklüğü işte
verimliliğin de düşmesine neden olacaktır.

İş ve çalışma ortamı sağlık açısından riskler içerebilir. Çalışma ortamındaki
kalabalık, gürültü, kirlilik, sürekli aynı beden pozisyonunda çalışma zorunluluğu, ağır
kaldırma, manyetik alanlara ya da kimyasal maddelere maruz kalma, hava kirliliği, iş
kazaları gibi daha pek çok etken sağlığı tehdit etmektedir. İşletmeler çalışma
ortamlarından kaynaklanacak sağlık risklerini tanımalı ve bunları en aza indirmelidirler.

Fiziksel çalışma koşulları; çalışanların içinde bulunduğu çalışma ortamı ve onu
etkileyen fiziksel koşullar verimliliği etkileyen önemli faktörler arasında sayılabilir. Bu
koşulların en uygun düzeye ulaşması çalışanın moral yapısını etkileyebileceği gibi
işletmeyle bütünleşmesini ve dolayısıyla iş tatminini de kolaylaştıracaktır. Bu nedenle
fiziksel koşulların, çalışanların çalışma temposu ve isteğini artıracak biçimde
düzenlenmesine gidilmektedir. Dolayısıyla fiziksel koşullarının iyileştirilmesi
işgörenlerin iş tatminini artırmaktadır (Baş ve Ardıç, 2001, www.bilgiyonetimi.org).

İşgörenin içinde bulunduğu çalışma ortamı ve onu etkileyen fiziksel koşullar,
bireylerin stresle karşı karşıya kalmalarına neden olur. Bu koşulların en uygun düzeye
ulaşması işgörenin moral yapısını etkileyeceği gibi, örgütle bütünleşmesini de
kolaylaştırmaktadır. Bu nedenle fiziksel koşullarının işgörenlerin çalışma temposunu ve
isteğini arttıracak biçimde düzenlenmesi gerekmektedir (Pehlivan, 2000: 58).

Çalışma ortamının önemli sorunlarından birisi iş ve iş alanının etkin
kullanımında etkili olan aydınlatma faktörüdür. Aydınlatma sisteminde ışık tek yönden
mümkünse tek kaynaktan gelmeli, ışığın kaynağı sabit olmalı ve renk değişimlerinden
kaçınılmalıdır. Işığın şiddeti iyi ayarlanmalı, renkli aydınlatma sistemlerinden
kaçınılmalıdır. Gün ışığına yakın ışıklandırma görüş etkinliği açısından diğerlerinden
üstündür.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 26

İyi bir aydınlatma hem erken yorulmayı önler ve hem de insanları güdüleyerek
verimini arttırır. Bireyler genellikle gün ışığına yakın bir ışıklandırmayı tercih ederler.
Güneş ışınına yakın bir ışıklandırma bireylere ferahlık verir. Kötü aydınlatmanın
getirdiği yorgunluk ile birleşen can sıkıcı durum, hem dikkati dağıtır ve hem de insanı
moral açısından yıpratır ve sinirli kılar (Eren, 1993: 181).

İş alanlarında oluşan kötü koku, duman, ısı ve rutubet insan sağlığını olumsuz
etkileyen etkenlerdir. Çalışanların kapalı alanlarda sürekli karşılaşabilecekleri bu tür
olumsuz etkenler ortadan kaldırılmadığı sürece işgücünün verimliliğinin sağlanması
mümkün olmamaktadır. İşyerinde kapalı çalışma alanlarının ısısı normal düzeyde
olmalıdır. Çalışma yeri ısısının normal düzeyde olması verimi etkilediği gibi
işgörenlerin dikkatlerini arttıracak işe uyarlanmalarını da etkileyecektir.

Hava birçok özellikleriyle bireyin çalışmasını etkiler. Birey havayı soluklar ve
bütünü ile havanın içinde bulunan bir cisim olarak çalışır, dinlenir, hayatını sürdürecek
birtakım davranışlarda bulunur (Eren, 1993: 181). Hava sıcaklığı, hava basıncı, hava
değişmeleri, havadaki nem oranı bireyler üzerinde etki yapmaktadır.

Gürültü faktörü önemli bir etkendir. Tekstil işletmelerinde makine gürültüsünün
son derece yüksek olduğu birçok bölüm mevcuttur. Bu tür yerlerde çalışanlar belirli bir
yaştan sonra ya işletme içinde bölüm değiştirmekte ya da işten ayrılmaktadır. Bu
nedenle çalışma ortamında oluşan aşırı derecede gürültü kirliliği çalışanların işten
ayrılma nedenlerinden birisi olarak görülmektedir (Guthrie, 2000; Demir, 2002: 73).

Gürültünün insan üzerinde üç etkisi vardır (Pehlivan, 2000: 59);

� Aşırı gürültülü ortamlar bireylerde işitme kaybına neden olur
� Gürültü işgörenlerin kendi ve başkalarının seslerini algılamasını önleyen

bir maskeleme işlevi yaratır. Bu durumda iş ortamının gürültüsü,
işgörenlerin normal sesleriyle iletişim kurmalarını engeller.

� Aşırı gürültü verimlilik ve kendini iyi hissetme duygusu üzerinde olumsuz
etkiler yaparak stres yaratır.

Zihinsel işlemler gerektiren işlerde gürültü çok rahatsız edicidir. Gürültü ani

olarak meydana geldiği zaman insanda ani korku ve şoklara neden olur. Aşırı gürültü
ise geçici veya sürekli sağırlıklara neden olmaktadır. Gürültünün önlenebilmesi için
zeminin gürültüyü emecek biçimde esnek yapılması, tavanın ve duvarların uygun
maddelerle kaplanması, kulaklıklar takılması gibi önlemler alınmalıdır.

Fiziksel çalışma koşulları olarak değerlendirilen bir başka konu da kalabalıktır.
Kalabalık, bir yerde olan hareketliliğin göstergesidir. İşyerinde çalışanların sayısı
gereğinden fazla olması durumunda işgörenlerin çalışmasını etkileyebilir. Kalabalık
çalışma ortamlarında zaten fazla olan gürültünün daha da artması görülürken,
çalışanların ve yapılan işin denetimi de zorlaşmaktadır. Bir iş yerinde yalnızca,
çalışanların oluşturduğu kalabalık olarak düşünülmemelidir. Aynı zaman da ortamda
bulunan diğer insanların da olması kalabalığın oluşmasına neden olmaktadır.
İşgörenlerin işten kaçması ya da işyerindeki kıdemli işgörenlerin yapılacak işleri yeni
işgörenlere yaptırmaları ve deneyimsizlik sonucu meydana gelen iş kazaları oranının
artması kuşkusuz ki kaçınılmaz olacaktır.

İşgörenler açısından çalışılan yerin donanımı da ayrı bir öneme sahiptir. Kolay
ve rahat çalışmayı engelleyen ortamlar bireylerin verimli ve etkili çalışmasını
engelleyerek bir baskı oluşturur. Ergonomik açıdan iyi düzenlenmemiş ortamlar
çalışanların fazladan yorulmalarına neden olan bir başka etkendir (Pehlivan, 2000: 66).

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 27

İşletme içinde bulunan merdiven, asansör, giriş-çıkış kapıları, büro içi yerleşimi,
kullanılan araç-gereçler işgörenin çalışmasını etkileyen etkenlerdendir.

İşyerindeki fiziksel çalışma koşulları yetersiz ve aynı zamanda sorunlar
yaratıyorsa, çalışanları örgüt içinde tutma ve çalıştırma olanaksız hale gelmektedir. O
halde örgüt için yaşamsal nitelik taşıyan fiziksel koşullar öncelikle sağlanmalıdır (Eren,
1993: 29). Aksi takdirde iş veya işletme ile ilgili olarak işgörenler açısından bazı
sorunların oluşması kaçınılmaz olur. Fiziksel çalışma koşullarının işgörenler üzerindeki
etkileri bilinmektedir. İş ortamının işgörenlerle uyumlaştırılması işletme yönetimin
üzerinde durması ve çözüme kavuşturması gereken konuların başında gelmektedir.

4.2.1.7. Uzun Dönem İstihdam ve İş Güvencesi

Çalışanların işlerinin güvence altında olması işletmenin ekonomik koşullarına

bağlı olarak değişmektedir. Ekonomik açıdan güçlü olmayan işletmelerin genellikle
çalışanların bu tür isteklerine ya da haklarına sıcak bakmadıkları görülmektedir.
İşgücünün ekonomik açıdan daha güçlü ve çalışanların haklarının sağlandığı işletmelere
doğru akımın olması kaçınılmaz bir sonuçtur.

Örgütler uzun süreli iş ve istihdam garantisi sunamama ve yönetim
kademelerinin azaltılması dolayısıyla işgörenleri motive edememekte ve nitelikli
işgörenleri örgütte tutabilmekte zorlanmaktadır. İşgörenler ise, iş garantisinin azalması,
sık iş değiştirme zorunda kalma, sağlık ve sosyal güvenlik harcamalarını kendisinin
karşılaması veya bunlardan mahrum olma durumlarıyla karşı karşıya kalmaktadır
(Doğan, 14.12.2006, www.bilgiyonetimi.org).

Yönetici ve çalışanların, çalışma hayatlarının en verimli dönemlerinde işbaşında
kalacaklarını bilmeleri, çalıştıkları işyerine bağlılıklarını ve iş arkadaşlıklarındaki
uyumu arttırmakta ve işten ayrılma eğilimlerini azaltan bir etki yaratmaktadır. Bu
nedenle uzun süreli istihdam ve iş güvenliği işgörenler açısından önemli olduğu gibi,
işletmeler açısından da son derece büyük bir öneme sahiptir (Burgelmann vd., 1995:
24).

Çoğu zaman çalışma hakkının korunması anlamında da kullanılan “iş
güvencesi” kavramı temelde, geçimini emeği ile sağlayan bağımlı çalışanları, haklı bir
neden olmaksızın, işveren tarafından hizmet ilişkisine son verilmesi durumunda,
işverenin fesih işlemini sınırlayan veya engelleyen, iş ilişkisini hukuki zemine çeken,
böylece hizmet sözleşmesinin işgören açısından dayanıksız niteliğini ortadan kaldıran,
hizmet ilişkisine süreklilik kazandıran, koruyucu yönü ağır basan belirli düzenlemeleri
içermektedir. İş güvencesi kavramının arka planında ekonomik, sosyal ve bireysel
gerçekler yatmaktadır. İş ilişkisinde başlı başına sürekliliğin ifadesi sayılmaktadır.
Çünkü klasik hukukta taraflara tanınan eşit fesih yetkisi kuramsal kalmaktadır. İş
ilişkisinin haklı bir nedene dayanmaksızın fesih durumu işgören açısından iki durum
birden yaratmaktadır. Birincisi, çalışma koşullarını işgören aleyhine değiştirmektedir.
İkincisi ise; işgörenin gelirini kaybetmesi ile ailesinin ve kendisinin yaşamı tehlikeye
düşmektedir (Demir, 2002: 77).

İşverenin işgörenin işine sebep göstermeksizin son verebilmesi imkanlarına
sahip bulunması, işgörenin hukuk düzeninin açıkça kendisine tanıdığı faydaları
koruyamaması sonucunu doğurmaktadır.

İşgörenlerin işverenlerle ilişkilerini düzenleyen 1475 sayılı İş Kanununun 13.
maddesi ise işverene hiç bir gerekçe göstermeksizin işgöreni işten çıkarma hakkını
tanımaktadır. İşgörenin işveren tarafından işten çıkarılmasında öngörülen tek koşul,
işgörene belirli bir süre önceden haber verilmesi ve işgörenin hak etmiş olması

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 28

durumunda kıdem tazminatının ödenmesidir. Bu durum 158 sayılı sözleşmeye aykırıdır.
Bu nedenle, 1475 sayılı İş Kanununun 13 üncü maddesinin (C) bendine bir paragraf
eklenmek suretiyle süresi belirli olmayan hizmet akitlerinin feshinden önce işverene
neden bildirme yükümlülüğü getirilerek 158 sayılı sözleşmeye uygunluk sağlanmıştır
(İş Kanunu, Madde 13).

Eğer çalışanlar, kariyerlerini çalıştıkları işyerlerinde yapmaya teşvik edilirler ise
işlerinde daha verimli olmakta ve çalıştıkları işletmelerde daha uzun süre kalmaktadırlar
(Burgelmann vd., 1995: 24).

4.2.1.8. Sosyal Güvenlik Etkeni

Sosyal güvenliğin temelini, insan yaşamına verilen değer oluşturmaktadır.

Çünkü, insana değer verilmeyen bir ortamda, onun güvence altına alınmasının da
anlamı tartışılır.

İnsanların genel olarak çalışma nedenlerin başında temel gereksinimlerinin
karşılanması gelmektedir. Temel gereksinimlerin karşılanması aynı zamanda insanların
yaşamlarının sürdürülmesi anlamına gelmektedir. Bu nedenle insanların temel
gereksinimlerinin sıralanması da belirli bir düzen içerisinde yer almaktadır. Maslow,
bunları temel fizyolojik gereksinmeler olarak nitelemektedir. Yeme içme, barınma,
sağlık vb olmazsa olmaz gereksinmelerdir; öncelikle karşılanmaları gerekir. Bunu
izleyen basamak ise, bu vazgeçilmez gereksinmelerin güvence altına alınmasıdır

İnsanlar biyolojik bir varlık olarak yaşamını sürdürebilmesi için öncelikle
fizyolojik gereksinimlerini karşılamak zorundadır. Maslow’un gereksinimler
kuramından hareketle, fizyolojik gereksinimler karşılanmadan diğer gereksinimlerin
ortaya çıkması olası değildir Gereksinimler kuramının ikinci aşamasında güvenlik
gereksinimleri yer almaktadır. Maslow’un fizyolojik ve güvenlik gereksinimi olarak
açıklanan bu iki gereksinim türü temel ya da birincil gereksinimler olarak bilinmektedir.

Bu gereksinim, insanın hasta, yaşlı olduğu hallerde kaza sonucu çalışamadığı
veya herhangi bir nedenle işsiz kaldığı durumlarda biyolojik yaşamını sürdürecek bir
takım güvencelerin arayışı içinde olduğunu gösterir. Bu nedenle insan ileriye dönük
tasarruflarda bulunur, sigortalı olmaya çalışır, haksız işten çıkarılma durumlarına karşı
da sendikalara üye olur. Bu davranış ve girişimleri onun ileriye ait riskleri ve
belirsizlikleri önleyici tutumuna bağlanmalıdır (Eren, 1993: 28).

Ekonomik güvenlik kişisel çabalar yönünden oldukça önemlidir. Emeklilik,
kaza, hastalık, hayat, işsizlik sigortaları gibi işçiye sürekli gelirini hayatı boyunca
sağlayacak ekonomik korunma biçimleri günümüzde çok gelişmiştir. Güvenlik duygusu
çalışanlar için ekonomik olmaktan da öte daha kapsamlı bir duygudur. Belirli bir iş
çevresinde ya da iş koşullarına uymaktan doğan kendine güven duygusunu da içerir
(Eren, 1998: 430).

Ülkemizde de uygulamaya konan “işsizlik sigortası” aşağıdaki potansiyel
faydaları sağlayabilmektedir (Han ve Erdem, 2006: 9);

� İşsiz kalınan süre içinde; sigortalı işsizlerin gelir kaybı bir ölçüde işsizlik

ödeneği ile karşılandığından, sigortalı işsizler niteliklerine daha uygun işler
arayacaklardır. Bu işgücü verimliliğini olumlu yönde etkileyecektir. Ayrıca,
işsizlerde ve aile fertlerinde gelir kaybı nedeniyle oluşabilecek
olumsuzluklar bir ölçüde önlenecektir.

� İşsizlik sigortası sağladığı gelir güvencesiyle, işsizlerin alım güçlerini belli
ölçüde koruduğundan toplam talep üzerinde olumlu etki yapacaktır.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 29

� İşsizlik ödeneğine hak kazanabilmek için sigortalı çalışanlar ahlak ve iyi
niyet kurallarına daha fazla sadakat göstermek zorunda kalacaklarından
verimlilik artacak ve işgücü devri azalacaktır.

4.2.1.9. İşletmelerde Genel Yönetim Etkeni

İşletmede yönetim işlevleri genel olarak, planlama, organizasyon, koordinasyon,

komuta ve kontrol işlevi şeklinde bilinmesine rağmen bazı yazarlar bu işlevlere ilave
olarak eşgüdüm işlevini de yönetim işleri arasında saymaktadır. Henry Fayol, işletme de
yönetsel faaliyetlerin yerine getirilmesinde uyulması gereken ilkeleri aşağıdaki şekilde
açıklamıştır (Eren, 1993: 15; Şener, 2001: 32);

� Alt kademede çalışanlar arasında bilgi, yetenek ve deneyimlere göre iş

bölümü yaparak uzmanlaşmayı sağlamak,
� Çalışanlara yapılacak işlerle ilgili olarak yetki ve sorumluluklar vermek,
� Faaliyetlerin belirli bir düzen içinde ve belirli zamanlarda yerine getirilmesi

için disiplin sistemi kurmak,
� Çalışanların sadece birim amirlerinden emir alması ve ona karşı rapor verme

sorumluluğunu sağlamak,
� Örgütün her biriminin yaptığı işlerin hizmet edeceği müşterek genel

amaçların oluşturduğu yönetim birliğini oluşturmak,
� Örgütün amaç ve çıkarlarını, bölüm ve kişisel amaç ve çıkarların üstünde

tutmak,
� Örgüt içinde ödüllendirme olduğu kadar cezalandırmayı da uygulamak,
� İdari görevlerin verilmesinde gereken özenin gösterilmesi, israfın önlenmesi

ve bütün çabaları işletmenin genel amaçlarına yönlendirmek için yönetim
sistemini kurmak,

� Örgüt içinde yönetim kademesin başlayarak en alt kademe çalışana doğru
hiyerarşik bir yapı oluşturmak,

� İşletmenin maddi ve beşeri tüm bütün araçlarını etkin ve verimli olarak
hizmet edebilecek şekilde düzenlemek,

� İşgörenlerde iş devamlılığı sağlayarak verimliliği arttırmak,
� İşletmelerde sorunlar çıkmadan önce gereken önlemleri almak,
� Çalışanlara karşı adaletli davranmak ve ayırım yapmamak,

Taylor’a göre yönetimin temel konusu her işgörenin verimliliğini arttıracak

yollar bulmaktır. Her işgörenin ayrı ayrı verimliliğinin artması sonuçta toplamın
verimliliğini arttıracak ve bu da işverenin gelirini arttırmış olacaktır. İşgören ile
işverenin başarısı doğru orantılıdır. Günümüzde bile çevremizde sık sık verimsizlik ve
çalışanların sıkıntılarıyla karşılaşılmaktadır. İşgörenler yapabilecekleri iş kapasitesine
oranla çok daha düşük verimle çalışmaktadırlar ve bu tembellik, başlıca şu nedenlere
dayanmaktadır;

� İşgörenlere hakim olan, fazla çalışma sonucu işler çabuk bitecek, gereken

miktarda üretimin daha az sayıda işçiyle gerçekleştirilebileceği gerçeği
ortaya çıkacak ve birçok kişi bu nedenle işten çıkarılacak düşüncesi,

� Bu düşünceye uygun olarak gerçekle çalışmaların yönetim kademelerince
olumlu olarak benimsenmesi,

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 30

� Nesilden nesile geçen ve kimsenin önüne geçmediği ilkel üretim
yöntemlerinin işletmelerin yönetim kademelerine kadar hakim olması,

� İşgörenler, işleri kendi bildikleri yönteme göre yapmakta ve bir standart
yakalanamamaktadır.

� İşgörenler işe alınırken yeterlilik, yetenek ve kapasiteleri gözönüne
alınmamaktadır.

Taylor’ un çalışmaları, bu gözlemlere dayanmış ve temel amacı da israf ve

kayba yol açan nedenleri bulup onları en düşük seviyeye indirmek ve verimliliği
arttırmak olmuştur. Taylor mevcut sorunlara bilimsel bir açıdan yaklaşmış ve çözüm
için dört prensip geliştirmiştir;

� Yaklaşımlar bilimsel yöntemlere dayanmalıdır. Gözlem ve ölçümler

yapılarak her işin yönetimi belirlenmeli ve bilimsel bir tabana oturtulmalıdır.
� Çalışanlar bilimsel olarak seçilmeli ve en uygun oldukları işe önce bir

eğitimden geçirilerek yerleştirilmelidirler.
� Bilimsel iş ve eğitimli çalışan kavramları bütünleştirilmelidir. Bu sayede

çalışanın daha fazla gelir elde etmesi sağlanırken, işveren için de
maliyetlerin düşmesi imkanı doğar.

� İşveren ve işgörenler arasında bilimsel yönetim tekniklerini uygulamada bir
koordinasyon olmalıdır. Yönetim ile ilgili sorumluluklar işgörenin üzerinden
alınmalıdır.

İşletme yönetimi finansal sonuçlara ve bilanço yönetimine dönük katkı ve

hedeflerin peşinde koşarken, İnsan kaynaklarından gerekli olanı temin etmek, gereksizi
elemek, kaynak bulmak, iyi yönetmek, en etkin ve en ucuz maliyetler önünde süreçleri
yapılandırmak, özlük işlerini, raporlamayı zamanında ve doğru bir şekilde yapmak,
yasal sorumlulukları yerine getirmek gibi pek çok görevi yerine getirmesi
beklenmektedir. İnsan Kaynakları aynı zamanda çalışanın elçisi de durumundadır.
Çalışan ve üst yönetim arasındaki ilişkilerde öneri ve çözüm getirmek, gerektiğinde
çalışanın yanında ve uzlaştırıcı davranmak durumundadır. İnsan boyutunun yanı sıra bir
süreç uzmanı da olmak zorundadır. Örgütün var olma nedeni olan işi sahiplenecek kadar
işin içinde olmalı ve bir operasyon uzmanı gibi davranacak şekilde tüm çalışanlarla
iletişimini en yüksek düzeyde tutmalıdır. İnsan Kaynakları, kurumlardaki değişimin
öncülüğü ve bu değişimin gerçekleşmesindeki en kritik başarı faktörü gibi bir diğer
stratejik rolü de üstlenmektedir (Demir, 2002: 96).

4.2.1.10. Örgüt İçi İletişimin Etkisi

İnsanların her yönden geliştirilmesi işletme yönetimlerinin temel görevlerinden

birisidir. Günümüzde yönetimlerin başarısı öncelikle insanları anlamak ve onlara kendi
düşüncelerini istenildiği biçimde aktarmaya bağlıdır. Bunun sonucunda etkin iletişimin
önemi giderek artmaktadır. Etkin iletişim olmadan ne etkin yönetim ne de örgütlerin
yaşamasında son derece önemli olan yaratıcılık mümkün olabilmektedir. Bu durum
yönetim süreçlerinden iletişimin ön plana çıkması zorunluluğunu oluşturmuştur.

Sanayi toplumundan bilgi toplumuna geçerken örgütler en önemli kaynaklarının
“insan” unsuru olduğunu anlamışlardır. Bir örgütün ve sosyal paydaşlarının (örgütü
etkileyen ve örgütün etkilediği kişi ya da örgütler örn; tedarikçiler, çalışanlar, aracılar,
müşteriler v.d.) ihtiyaçlarını karşılayacak bir ortam yaratabilmek son derece önem

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 31

kazanmış, bunu gerçekleştirebilmenin ön koşulu olan “örgütsel iletişimin” gerekliliğine
yöneticilerin her zamankinden daha çok inanmaları söz konusu olmuştur.

Örgütsel iletişim, “örgütün işleyişini sağlamak ve örgütü hedeflerine ulaştırmak
amacıyla, gerek örgütü oluşturan çeşitli bölüm ve öğeler, gerekse örgüt ile çevresi
arasında girişilen devamlı bir bilgi ve düşünce alışverişine ve gerekli ilişkilerin
kurulmasına olanak tanıyan toplumsal bir süreç” olarak tanımlanabilmektedir (Akat
v.d., 1997: 280).

İletişim kavramı: süreç, etki, fikir, haber, duygu, ifade, anlam, mesafe ve temel
eğitim becerileri gibi birçok kavramı içeren karmaşık ve çok boyutlu bir süreç niteliği
taşımaktadır.

Örgütsel iletişimin öneminden hareketle, örgüt içi iletişimin temel amaçları şu
şekilde sıralanabilmektedir (Varol, 1993: 129);

� “Örgütün amaçları, hedefleri ve politikalarının çalışanlarca bilinmesini

sağlamak,
� İş ve işlemlere ilişkin bilgi vermek ve bu yolla iş ve beceri eğitimini

kolaylaştırmak,
� Örgütün sosyal ve ekonomik sorunları konusunda bilgi vermek ve çalışanları

bunların genel sosyal ve ekonomik sorunlar ile bağlantıları konusunda
aydınlatmak, ayrıca örgüt içi duygusal ve çatışmalı sorunlar, konusunda
aydınlatmak,

� Yenilik ve yaratıcılığı özendirerek, çalışanların deneyim, sezgi ve akıllarına
dayanarak, yönetime bilgi ve geri bildirim sağlamaları konusunda
özendirmek,

� Örgütün etkinlikleri, önemli olaylar ve kararlar, başarımlar konusunda
aydınlatmak,

� Bilgilendirme yoluyla da örgütsel yaşama katılım düzeyini arttırmak,
� Yöneticiler ve çalışanlar arasında iki yönlü-karşılıklı iletişimi özendirmek,
� Çalışanların iş sırasında veya iş sonrasında örgütü temsil niteliklerini

geliştirmek,
� İşte ilerleme olanakları, çeşitli çalışanlarla ilgili, gelişmeler, geleceğe ilişkin

beklentiler vb. konularda bilgilendirmek veya aydınlatmak,
� Bütün bunlar ve iletişim etkinlikleriyle bir örgüt iklimi, kültürü ve kimliği

yaratmaya ve bunu sürdürmeye çalışmak”.

Genel olarak yönetim faaliyeti, iletişim sürecinin işlemesine dayanmaktadır.

Yönetim ile ilgili olarak verilen bütün kararlar, ulaşılan sonuçlar, gelişmeler vb.
organizasyondaki ilgili kişi ve gruplara aktarılmadıkça fazla önem taşımaz. Bir
yöneticinin etkinliği ve başarısı, alt kademedeki çalışan işgörenlerin başarısına bağlıdır.
Bu ilişki yöneticinin astları ile eksiksiz ve problemsiz bir iletişim içinde olmasını
gerektirir. Kısaca iletişim, yöneticinin dikkat etmek zorunda olduğu en önemli
süreçlerden birisidir. Yönetici dünyanın en önemli planını yapabilir veya kararını
verebilir, ancak bu uygulamaya aktarılmadığı sürece anlamsızdır. Uygulamaya
aktarmanın ilk koşulu ise iletişimdir. İletişim, eğer kurallarına uyulmamışsa bir
darboğaz rolü oynayabilir ve haberin ancak bir kısmı ilgililere ulaşabilir. Bunun sonucu
ise işe gecikme, devamsızlık, performans düşüklüğü, kayıp ve zararlar vb. şekillerde
kendini gösterir (Yıldırım vd., 1996: 180).

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 32

4.2.1.11. İşletmedeki Nitelikli İşgörenlerin Oranının Etkisi

Yeni kariyer yaklaşımlarının sonucu olarak profesyonellik ve mesleğe bağlılığı

vurgulayan bir kariyer anlayışı gelişmektedir. Bu anlayışa göre nitelikli işgörenlerin
örgütler arası geçişleri kolaylaşmaktadır. Örgütler, uzun süreli iş ve istihdam garantisi
sunamama ve yönetim kademelerinin azaltılması dolayısıyla işgörenleri motive
edememekte ve nitelikli işgörenleri örgütte tutabilmekte zorlanmaktadır (Doğan,
14.12.2005, www.bilgiyonetimi.org).

İnsan kaynakları planlamasının yapılabilmesi için bazı analizlerin yapılması
gerekir. Bunlardan birisi olan iş yükü analizi, belirli bir süre içinde belirli bir işin
yapılması için gerekli işgören sayısının belirlenmesini sağlar. İşgücü analizinde ise
devamsızlık ve işgücü devri durumu incelenir. Mevcut durumun incelenerek
istatistiklerin ortaya konması, gelecekteki durumun tahmin edilmesinde önemli bir rol
oynar.

İşletmelerde nitelikli ve verimli insan kaynaklarına sahip olmanın pozitif bir
boyuta sahip olduğu açıktır. İşgücü devri açısından düşünüldüğünde, bu olumlu
durumun işletme faaliyetlerinde çok önemli avantajlar sağlayacağı da açıktır. Ancak bu
avantajlar, insan kaynaklarının iş gerekleri ile ilgili performans yetersizliklerinde
dezavantaj durumuna dönüşmektedir (Sibson, 1991: 213).

Nitelikli eleman gereksinimin karşılanamaması, genelde tüm işletmeler için
geçerli bir sorun olmakla birlikte, bazı sektörler için özellikle önem taşımaktadır. Bu
işletmelerin, gereken ücretleri ödeseler bile, istedikleri nitelikte işgörenleri
bulabilecekleri kuşkuludur. Yine, özellikle işletmeleri ilgilendiren bir başka sorun da,
uzmanlığın çok büyük önem kazandığı günümüzde, çok yönlü eleman istihdam etme
zorunluluğudur. İşletmelerde emek yoğunluğunun nispeten yüksek oluşu ve sunulan
hizmete göre farklı işler yapma zorunluluğu gibi nedenlerden dolayı, çok yönlü nitelikli
elemana daha çok gereksinim duyulmakta ancak, bunların tedarik edilmesi konusunda
sorunlar yaşanmaktadır.

Elemanların yetiştirilmesi de, işletmeler için ayrı bir sorun teşkil etmektedir.
Gerek finansal bakımdan, gerekse de zaman açısından pek çok işletme bunu
başaramamaktadır. İşletmelerde, belli başlı işletme işlevleri için uzman işgörenin
olmayışı, eleman alımında işletme sahiplerinin cimri davranması, “pahalı eleman
yoktur, pahalıya gelen eleman vardır” ilkesinin göz ardı edilmesi gibi nedenler, işletme
faaliyetlerinin yetersiz kalmasına yol açmaktadır. Bu işyerlerinde çalışanların genel
olarak her işi yapması, bazen yeni ürün ve teknolojiler karşısında mevcut işgörenin bilgi
seviyesinin yetersiz kalmasına neden olmakta, bu açığın giderilmesi için işgörenin
eğitimine ağırlık verilmemektedir (Demir, 2002: 91).

Bir işletmenin yönetimi, mevcut insan kaynaklarını işletmede tutmanın yanı sıra
gelecekteki insan kaynakları ihtiyacını da tespit edebilmelidir. İnsan kaynakları
planlamasının konusunu oluşturan bu tür faaliyetlerin gerçekleştirilebilmesi için,
organizasyonun gelecekte alacağı şeklin ve işgücü devir hızı oranlarının tahmin
edilmesi gerekir.

Sürekli değişen ve gelişen müşteri isteklerine tam uygunluk ilkesi, kendi
sektöründe, yenilikleri takip ederek, bunlara öncülük etmeyi görev edinmiş ve bunu da
eğitilmiş, performansı yüksek bir ekiple çalışarak sağlamak işletmenin hedeflerine
ulaşmasını kolaylaştıracaktır. En az hatayla çalışmak, çalışanları eğitme ve
memnuniyetlerini en üst seviyeye çıkarmak, ekip ruhu ile çalışmak, Toplam Kalite
Yönetimine ulaşmak için belirlenen standartlara her zaman uymak ve kurulan kalite
sistemini, sürekli geliştirmek ancak nitelikli işgörenlerle sağlanabilir. Bu durum piyasa

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 33

koşullarının bir gereği olduğu için bu alanda yapılacak tek şey, işletmecilerin nitelikli
elemanları kaçırmamak için gerekeni yapmalarıdır.

İşletmede çalışan nitelikli işgörenleri elde tutmak için ücretlerin rekabet edebilir
düzeyde olması gerekir. Aksi halde işgücü devri ve bunun olumsuz sonuçları artacaktır
(Alayoğlu, 15.09.2005, www.ekocerceve.com).

4.2.1.12. Mesleki Eğitim Olanakları

Sanayi devriminden sonra birçok ülke okuldaki mesleki eğitimi sanayi ile iş

birliği içinde yapmaya başlamıştır. İşgücü eğitimi belli bir süre ile sınırlandırılamaz.
Teknoloji ilerlemekte ve yeni ihtiyaçlar ortaya çıkmaktadır. Bu ihtiyaçları karşılamak ve
yeni ürünü üretmek içinde yeni teknikler ve metotlar ortaya çıkmaktadır. Bu ürünü
üreten insana bu yeni metot ve tekniklerin verilmesi zorunludur. Aksi takdirde üretim
aksar veya durur (Taş, 07.04.2005, www.insankaynaklari. com).

Ekonomik kalkınmanın itici gücü olarak tanımlanan, yüksek bilgi ve beceri
düzeyine sahip işgücüne olan talep de giderek artmaktadır. Artık işletmeler, sadece
verilen işleri yapan, kas gücü ile çalışan değil, yaratıcı, değişime kolayca uyum
sağlayabilen, sorunları en kısa zamanda çözebilen, öneriler getirebilen, ve öğrenmeyi
yaşamının bir parçası haline getirebilmiş işgücü istihdam etme eğilimindedirler.
İşgücünün bu niteliklere sahip olabilmesi için de sürekli kendini geliştirmesi ve mesleki
eğitimi kaçınılmaz olmaktadır. Genel anlamda mesleki eğitim, belirli bir mesleğin
gerektirdiği bilgi, beceri ve davranışları kazandırmaya yönelik etkinlikler olarak
tanımlanmaktadır. Ancak işgücünün değişen nitelikleri, mesleki eğitime süreklilik
kazandırırken, verilen eğitimin içeriğinde ve niteliğinde de değişiklikleri zorunlu
kılmaktadır (Kapız, 2001: 11; Demir, 2002: 93),

Yeni işler, geleneksel işgücünün teknik bilgi ve becerisine gereksinim
duymamaktadır. Bu yüzden işgücüne verilecek eğitim de ezbere dayalı ve fiziksel
olmanın ötesinde, zihinsel ve öğrenmeyi öğretmeye dayalı olmalıdır. Mesleki eğitimden
beklenen pazarın değişen yapısına ve teknolojik değişikliklere kolayca cevap
verebilecek ve uyum içinde çalışabilecek, daha yüksek bilgi düzeyine sahip, sürekli
öğrenen ve daha fazla sorumluluk alan işgücüdür (Kutal ve Büyükuslu, 1996: 169).

Eğitim, genel kültür, teknik ve mesleki bilgi, fiziksel veya gizli yeteneklerin
gelişmesi gibi olanaklar dışında, işgörenleri işletmeye bağlayan işletme ile
bütünleştiren, ayrıca kendi aralarında sıkı bir işbirliğine sürükleyen ve toplumsal
kaynaşmayı sağlayan bir görevler dizisini de yüklenmektedir. Eğitim, aynı zamanda,
çalışanların güdülenmesi, güven duygusunun geliştirilmesi, bilgi ve yeteneklerini
arttırarak, yükselme olanakları sağlanması, çalışanlar arasında işbirliği ve
koordinasyonun sağlanması, başarılı olmanın yollarının açılması ve bu şekilde iş
tatminin sağlanması, örgütün amaçlarıyla, bireysel amaçların bütünleştirilmesini
sağlamaktadır.

Firmalar giderek üstün akademik yapıları olan, dengeli ve otomatik-disiplin
karakteri taşıyan seçkin yüksek okullara dönüşme eğilimindedir (Burgelmann vd. 1995:
24).

4.2.1.13. Psikolojik Sözleşme Değişim Etkeni

Psikolojik sözleşme, çalışan ile örgüt arasında, çalışanın örgütte çalışarak

yüksek düzeyde bir iş performansını göstermeyi taahhüt etmesi, örgütün ise çalışanlara
sürekli bir iş ve terfi fırsatları sağlamasını ifade etmektedir.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 34

Bazı uzmanlar, karşılıklı beklentiler ve beklentilerin karşılanma derecelerine
bağlı olarak psikolojik sözleşmeleri iş anlaşmalarının temeli olarak görmektedirler.
Özellikle Japonya’da ömür boyu istihdam, psikolojik sözleşmelerle birlikte iş
ilişkilerinin ayrılmaz bir parçası olarak kullanılmaktadır (Kurtulmuş, 1996: 173).

Özellikle yönetsel ve örgütsel değişimlerle birlikte psikolojik sözleşmelerde de
değişimler meydana gelmekte ve bu değişimler; işe ve örgüte bağlılığın azalması, iş
ahlakında meydana gelen bozulmalar olarak ifade edilmektedir (Forret ve Sullivan,
2002: 458). Buna bağlı olarak çalışan profili de farklılaşmakta; örgüte fiziksel yakınlık,
bürokratik kontrol ve iş süresi olarak daha az bağlı bir sözleşmeli çalışanlar grubu
doğmaktadır.

Örgütteki hiyerarşik yapıya bağlı olarak yükselmeler, maaş ve statüde
değişikliği de beraberinde getirmekteydi (Noe, 1999: 331). Psikolojik sözleşmelerde
meydana gelen değişimlerin temelindeki gerçekler ise;

i). Örgütsel yapıda meydana gelen yataylaşma ve kıdem konusunda meydana
gelen değişimler,
ii). İş güvenliği konusunda örgütlerin sağladığı garantilerin azalması olarak ifade

 edebiliriz (Noe, 1999: 332).

Böylesi bir değişimle birlikte çalışanların mesleki bağlılıkları artmakta, örgütsel

bağlılıkları azalmaktadır. Çalışanlar için gerekli mesleki eğitim olanakları, genelde
kendi örgütlerinden ziyade mesleki örgütler tarafından verilmektedir (Forret ve
Sullivan, 2002: 250).

4.2.1.14. İşletmelerde Oluşan Yüksek İşgücü Devri Etkeni

İşgücü devrinin normal bir oranda olması işletmeler açısından olumlu kabul

edilmektedir. Ancak işgücü devir oranının yüksek olması genel olarak birçok konuda
sıkıntı yaratmaktadır. Yüksek işgücü devrinin işletme ve işgören açısından olumsuz
etkileri olduğu gibi ekonomik olarak da etkisi görülmektedir.

İnsan kaynakları yönetiminde, çalışanların işletmede devamlılığını sağlamak ve
devir hızını düşürmek büyük bir öneme sahiptir. Etkin ve verimli bir şekilde işletme
amaçlarını gerçekleştirme yolunda, beşeri unsurun önemini kavrayan işletme
yöneticileri, birtakım personel yönetimi tedbirleri ile personeli işletmeye bağlamak
istemektedir (Mucuk, 1998: 349).

İşgücü devir oranının yüksek olması, bir şeylerin yanlış yapıldığının veya farklı
olduğunun göstergesidir. İşin belli bir süreden sonra monotonlaşması, fiziksel aktivite
yetersizliği, devamlı kontrol edilme hissi ve çalışanların yaptıkları işi kariyer hedefi
olarak görmemeleri, işgücü devri’nin yüksek çıkma nedenlerinden başlıcalarıdır.
Örneğin, Kuzey Amerika’da 800 örnek alınarak yapılan bir araştırmada, bir çağrı
merkezi çalışanlarının işgücü devir hızı % 50, ortalama çalışma süresi ise 6 ay
bulunmuştur. Bu da ortalamanın üzerinde bir rakamdır (Sağıroğlu, 21.07.2005,
www.teknobilgi.com).

İşten ayrılmalarla ilgili istatistikler, İnsan Kaynakları departmanları için önemli
bir performans kriteri niteliğini taşımaktadır. İşgücü devir oranının çok yüksek olması,
mevcut işlerin aksamasına, eğitim harcamalarının artmasına, oluşan ekiplerin sürekli
dağılmasına ve kalanların moral grafiğinin gerilemesine yol açabilmektedir.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 35

4.2.1.15. Yöneticilerin Çalışanlara Karşı Etik Sorumlulukları

Etik, insan hareketlerinin ahlaki uygulamalar doğrultusunda düşünülmesi

girişimine verilen addır. Yani; neyin doğru neyin yanlış, neyin iyi neyin kötü, neyin
faydalı neyin zararlı, neyin kabul edilebilir neyin kabul edilemez olduğunu tanımlayan
standartlardır (Engel ve vd., 1995: 914). İş etiği ise bu tanımın iş hayatına uyarlanmış
şeklidir.

Yöneticiler ve çalışanlar arasındaki ilişki temel olarak, çalışan kişinin o
işletmede çalışmaya başlamasıyla oluşmaktadır. Hatta işe girmeden önce karşılıklı
sorumlulukların başladığını söylemek mümkündür. Kişiler, bir işletmede çalışmaya
başlamadan önce ücret ve çalışma koşullarını düzenleyen bir yazılı iş sözleşmesi
hazırlamaktadırlar. Bu sözleşme çalışan kişi, yeteneği elverdiğinde belirli ücret
karşılığında işletmeye hizmet etme görevini üstlenmiş biri gibi görülmektedir. Bu
sözleşmede karşılıklı hak ve yükümlülükleri düzenleyen hükümler bulunmaktadır. Fakat
tek başına sözleşme yeterli değildir. Çalışanlar ve yöneticiler arasında yazılı olan bu
sözleşme dışında yazılı olmayan bir karşılıklı anlaşma bulunmaktadır. Diğer bir deyişle,
ekonomik bir işletmede, işletme ve birey arasındaki ilişkileri belirleyen sözcüklere
dökülmemiş bir anlaşma söz konusudur. Tarafların birbirlerine karşı birtakım etik
sorumlulukları vardır. Bu sorumluluklar yazılı olabileceği gibi yazısız da
olabilmektedir.

Yöneticilerin çalışanlara karşı sahip oldukları etik sorumlulukları genel olarak
şöyle sıralayabiliriz (Şimşek, 1999: 69);

� Çalışma hakkına saygı gösterme sorumluluğu,
� Adil ücret ödeme sorumluluğu,
� Çalışanların özgür konuşma hakkını sağlama sorumluluğu,
� İşgörenlerin dernek (sendika) kurma ve grev yapma hakkına engel olmama

sorumluluğu,
� Özel hayatın gizliliği hakkına saygılı olma sorumluluğu,
� Güvenli ve sağlıklı koşullar yaratma ve çalışma hayatının kalitesini

yükseltme sorumluluğu,
� Çalışanlar arasında ayırımcılık yapmama ve cinsel tacizden sakınma

sorumluluğu,
� Çalışanların kararlara katılma hakkını sağlama sorumluluğu,

Fakat her ne kadar, yöneticilerin çalışanlara karşı etik sorumlulukları sıralansa

da, uygulamada bu alanda çok sayıda tartışma mevcuttur. Sonuçta çalışanlar ve
yöneticiler arasında farklı değerlerin çatışması söz konusudur. Çalışma hayatı ile ilgili
tüm konular, her iki taraf açısından farklı değerlendirilebilmektedir. Yani işin
örgütlenmesi, ücret belirleme kuralları gibi pek çok alanda her iki taraf farklı
düşüncelere sahip olmaktadır. Örneğin, kıdeme saygı Amerikan sendikacılığının temel
kurallarındandır. Geçici veya kesin işten çıkarmalar, kıdemsizliğe göre olmalıdır.
Terfilerde ise kıdeme uyulmaktadır. Bir yönetici ise genellikle bunun dışında bir görüşe
sahip olmaktadır. Yöneticiler genelde en iyileri işletmede tutmak ve en başarılıları ise
işletme içerisinde yükseltmeyi isteyebilir. Ancak sendikanın baskısı sonucu kıdeme
saygı göstermeye katlanır. Sendika bunu, kıdem geleneksel bir değer olduğu için
istemektedir. Sonuç olarak her iki grubun temel istek ve amaçları farklı olduğu için
uyuşmazlıklar söz konusu olabilmektedir. Tüm bu uyuşmazlıklar ve farklılıklara
rağmen göz ardı edilemeyecek bir nokta söz konusudur. Yani boyutları ve kapsamı

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 36

konusunda farklı görüşler olmasına rağmen, temelde artık reddedilemeyecek olan şey,
yöneticilerin çalışanlara karşı etik sorumluluklarının olduğudur. Hatta yöneticilerin bu
sorumlulukları yalnız istihdam boyunca değil, istihdam öncesi (personel alımı), ve
istihdam sonrası (işten çıkarma koşulları) dönemi de kapsayacak şekilde
genişletilmektedir.

İş dünyasında etik davranışların azalmasının sebepleri olarak şunlar
gösterilebilir (Woods, 1995: 388);

� Maddeciliğe yöneliş ve insanların ihtiyaçlarının ötesinde statü ve zenginlik

kazanma istekleri ve bu nedenle ortaya çıkan aç gözlülük,
� Rekabeti arttıran ve yöneticileri kolay ve ucuz yollara teşvik eden bazı

endüstrilerin kural dışılığı,
� Etik dışı davranışlar doğrultusunda kişisel sorumluluğu sulandıran ve yayan

işletmelerin artan sayısı,
� İnsanları başkalarına karşı sorumluluklarından çok kendi mutlulukları ile

ilgili olmaya yönlendiren bireyselciliğin artması,
� Önemli insanlar arasında etik liderlik eksikliği ve aç gözlülük nedeniyle

ahlaki gevşeklikle zenginleşen liderlerin kötü örnek oluşturması.

Günümüzde, hem çalışanlar hem de yöneticiler birtakım etik değerlerle

donatılmadıkça, işletmelerin başarılı olması mümkün görünmemektedir. Geçmiş yıllara
göre daha çok vasıf kazanan ve eğitim seviyesi yükselen çalışanlar için sadece
ücretlerdeki artış verimliliği ve motivasyonu artırmaya yetmemektedir. Ücretin yanı sıra
artık farklı beklentiler de ön plana çıkmaktadır. Bu değişim ise, yöneticilerin sırf kar
maksimizasyonu nedeniyle bile birtakım etik sorumlulukları yerine getirmelerini
zorunlu kılmaktadır (Şimşek, 1999: 86).

4.2.1.16. İşyerinde Taciz Olaylarının Etkisi

Cinsel taciz her türlü örgütte görülebilen, iş yaşamını etkileyen önemli bir

sorundur ve işletme yönetiminin ilgilenmesi gereken bir konudur (Fitzgerald, 1993:
1073).

İşyerinde cinsel taciz ile ilgili herkesin aynı fikirde olduğu ortak bir tanımdan
bahsetmek mümkün değildir. Bunun nedeni, cinsel taciz kavramının çok geniş bir
içeriği olmasından ve cinsel taciz olarak nitelendirilebilecek davranışların herkes
tarafından farklı algılanmasındandır. Örneğin, işyerinizdeki bir arkadaşınıza ‘bugün ne
kadar güzelsiniz’ şeklinde söyleyebileceğiniz bir söz bazıları tarafından bir iltifat olarak
algılanabilirken bazıları tarafından ise cinsel taciz olarak algılanabilmektedir. Cinsel
taciz olarak kabul edilebilecek davranışlar kişiden kişiye değişmekte, yasal metinlerde
ve literatürde çeşitli şekillerde tanımlanmaktadır.

Genel anlamda taciz, kişinin bir başka kişi üzerindeki düşünsel duygularını
eyleme dönüştürmesi, şeklinde tanımlanabilir. Taciz, düşmanca ortamı, hoş olmayan
davranışları, rahatsızlık verici ses ve bakışları, el şakaları ve diğer istenmeyen
davranışları kapsamaktadır (Chre, 1989: 278).

İşyerinde cinsel taciz ise, kabulü veya reddi açıkça veya dolaylı olarak kişinin iş
başarısına etki eden veya düşmanca bir iş ortamının oluşmasına neden olan hoş olmayan
cinsel hareketler, cinsel istekler veya cinsel içerikli sözlü veya fiziksel uygulamalardır
(Brase ve Miller, 2001: 242).

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 37

Hem erkek, hem de kadın iş yerinde cinsel tacize uğrayabilir. Cinsel tacizin ille
de karşı cinsten olması gerekmez. Cinsel taciz erkek ile kadın, kadın ile kadın ve erkek
ile erkek arasında da gerçekleşebilir. Fakat, yapılan araştırmalarda genellikle cinsel
tacize uğrayanların büyük bir çoğunluğunun kadın olduğu görülmektedir ve genellikle
de karşı cinsten yani erkekten kadına yöneliktir. Yine işyeri ortamına baktığımızda
cinsel taciz sadece işletme içinde çalışanların kendi arasında meydana gelmez. Diğer
yandan müşterilerden personele veya personelden müşterilere yönelik bir cinsel taciz
durumu söz konusu olabilir (Hughes ve Tadic, 1998: 207).

Cinsel taciz fiziksel, sözel, sözel olmayan veya görsel davranışlar şeklinde
gerçekleşebilir. Birisinin yanından sürtünerek geçmek fiziksel davranışa, cinsel içerikli
konuşmalar sözel davranışa, dikkatlice veya şehvetle birisinin vücuduna bakmak sözel
olmayan davranışa, bilgisayardaki müstehcen ekran koruyucusu programı görsel
davranışa örnek olarak verilebilir. Cinsel taciz en hafif şekliyle hoş karşılanmayan
cinsel içerikli bir şaka olabileceği gibi, en ağır şekillerinden birisi olan tecavüz
biçiminde de meydana gelebilir. Cinsel tacizin en önemli özelliği karşı taraf tarafından
istenmeyen şeylerin yapılmasıdır. Yoksa cinsel taciz ile ilgili yasalar kişilerin bir arada
yaşarken sosyal ilişkilerini kısıtlamak veya engellemek için konulmuş değildir.

Bir davranışın işyerinde cinsel taciz olarak kabul edilebilmesi için birtakım
unsurların oluşması lazımdır. Bir davranışın işyerinde cinsel taciz olarak
değerlendirilmesi için ille de aşağıda bahsedilen unsurların tamamını içermesi gerektiği
anlaşılmamalıdır.

Bunlar (Yeşiltaş, 2005: 149);

1. Davranışın işyerinde veya işle ilgili bir ortamda meydana gelmesi gerekir.

Örneğin, eğitim kurumları açısından baktığımızda dershanede, konferans salonunda,
kütüphanede, okul binalarında verilen partilerde, okul dışında da olsa okulun
düzenlediği gezilerinde olabilecek cinsel tacizler işyerinde cinsel taciz olarak
değerlendirilir.

2. Davranışın kişinin cinsiyeti, cinsellik veya cinsellik çağrıştıran konularda
olması gerekir. Örneğin, kadınların daha az zekalı olduğunu belirten bir söz, veya
cinsellik içeren fıkralar bu kapsamda değerlendirilebilir.

3. Davranışın istenmeden veya karşısındakinin onayı olmadan yapılması gerekir.
İstemediği halde birisine masaj yapmaya kalkmak örnek olarak verilebilir.

4. Kişinin çalışma şartlarını veya çalışma ortamını etkilemesi gerekir.
Kendisinin cinsel beraberlik teklifini kabul etmeyen işgöreni işten çıkaran veya terfi
ettirmeyen bir yöneticinin davranışı veya yapılan davranışlardan dolayı bir işgörenin iş
veriminin düşmesi bu konularda örnek olarak verilebilir.

5. Süreklilik gösteren bir davranış olması. Bazen tek bir davranış cinsel taciz
olarak kabul edilebileceği gibi bazı davranışların cinsel taciz olarak
değerlendirilebilmesi için tekrar eden bir davranış olması gerekir. Örneğin, işyerindeki
bir arkadaşınıza ilk seferinde reddetmesine rağmen ısrarla yemeğe çıkma teklifi yapmak
cinsel taciz kapsamına girebilir.

İşyerinde cinsel taciz çalışanlar üzerinde, işletmede ve işletmeyi oluşturan

çevrede bir takım olumsuz etkiler yaratır. Bu olumsuzluklar işletmenin amaçlarına
ulaşmasını engelleyebilecektir. İşyerinde cinsel tacizin ortaya çıkaracağı en önemli
olumsuz etkilerden birisi işletmede verimsizliğe neden olmasıdır. Bu verimsizlik hem
cinsel tacizi yapanda, hem de cinsel tacize uğrayanda görülür. Bir kişi cinsel tacizlerde

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 38

bulunuyorsa bu o kişinin zamanını verimli bir şekilde kullanmadığını göstermektedir.
Yani işletmedeki görevlerini yerine getirmek için harcayacağı zamanının bir kısmını
çevresindekilere cinsel tacizde bulunarak boşa harcamış olacaktır. Cinsel tacizde
bulunulan kişi açısından olaya baktığımızda ise, mağdur tacizcinin yarattığı olumsuz
ortamdan dolayı verimli çalışamayacaktır. Verim düşüklüğü de işletme yönetiminin
personelinden yeterince yararlanamama sonucunu doğuracaktır. Günümüz rekabet
ortamında verim düşüklüğü yöneticilerin asla kabul edemeyeceği ve düzeltilmesi
gereken bir durumdur (Yeşiltaş, 2005: 150).

Bu nedenlerden dolayı işletmelerin cinsel tacizle ilgili bir politika belirlemesi
gerekmektedir. Yöneticiler işyerlerinde cinsel tacizin olmadığı bir ortam yaratmak için
bir politika belirlemeli ve bunu uygulamalıdırlar. Bu politika iş görenlere cinsel
tacizden uzak, insanı küçük düşüren ve saygınlığını zedeleyen durumların olmadığı bir
çalışma ortamının yaratılmasına yönelik olmalıdır. Bunun bir insan hakkı olduğu ve
yasaların da bunu emrettiği unutulmamalıdır. Cinsel tacizin işletme için bir güvenlik ve
sağlık sorunu olarak ta değerlendirilmesi politikanın daha iyi oluşturulmasını sağlar.

İşletme içinde fiziksel saldırı, kavga edilmesi, ahlaki değerlere uymamak ve
cinsel taciz uyarı gerektirmeksizin işten çıkarmayla sonuçlanabilecek davranışlardır. Bu
tür davranışlardan oluşacak şikayetlerin engellenmemesi, dikkate alınmaması diğer
çalışanlar arasında da huzursuzluk yaratacaktır. İşletme yönetimi böyle durumlar
karşısında tüm çalışanların sorunlarını dile getirmek için dilek-şikayet kutuları koymalı,
belirli sürelerle anket yapmalı, genel toplantılar düzenlemeli ve denetimleri etkin bir
şekilde yapmalıdır (Finnigan, 1994, 134).

4.2.2. Yönetim Tarafından İşten Çıkarılma

Yönetim tarafından işten çıkarılma çalışanların kendi isteği ile işten

ayrılmalarından farklı olarak belirli nedenlerle işten uzaklaştırılmasıdır. Bu nedenler,
işgörenler de performans düşüklüğü, işe devamsızlık, disiplinsiz davranışlar, işletmenin
ekonomik durumunun etkisi ve hırsızlıktır. Yönetim tarafından işten çıkarılmaların
nedenleri işgörenin işyeri çalışma standartlarına uymamasından kaynaklanmaktadır.

4.2.2.1. İşgörenlerdeki Performans Düşüklüğünün Etkisi

Örgütler, çevreden bir takım girdileri alarak işleyen, enerjiye dönüştüren ve
sonuçta bunları çıktı biçiminde yine çevreye veren açık sistemler olarak tanımlanabilir.
İnsan ihtiyaçlarını giderecek mal ve hizmetleri üretmek amacıyla kurulan işletmeler,
girdi-çıktı ilişkisiyle bağlı oldukları çevreleriyle etkileşim içindedirler. Örgütlerin
yaşamlarını uzun yıllar devam ettirmeleri ve yüksek performans göstermeleri bu
etkileşimin sağlıklı olmasıyla mümkündür. Örgüt, çevreden enerji, bilgi, insan ve
malzeme şeklinde girdiler alır, bunları proses ya da süreç adı verilen işlemlerle
dönüşüme uğratır ve çevreye çıktılar olarak verir. Örgütlerde insan kaynağının
performans değerleri ve yetkinlikleri ise toplam etkinlik ve verimliliğin en önemli
belirleyicilerindendir (Carter vd,. 1998: 36).

Performans, çalışanların belli bir dönem içerisindeki tutum ve davranışlarının,
yeteneklerinin, görevlerindeki başarılarının, verimli olup olmadıklarının yönetim
tarafından izlenmesidir (Ülker, 1997: 89). Örgüt içerisinde görevleri ne olursa olsun
çalışanların, çalışmalarını, çabalarını, etkinliklerini, verimliliklerini, kişiliklerini,
standartlara ulaşma derecelerini bir bütün olarak tüm yönleri ile gözden geçiren ve
geleceğe ilişkin öngörülmeler yapan bir süreç olarak tanımlanabilir.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 39

İşletme stratejileri ancak performans (öncül) ve sonuç (ardıl) göstergelerine
bağlandığı ölçüde yaşam olanağı bulabilmektedir. Farklı işletmelerde kullanılan
performans ve sonuç göstergelerinin, genelde aynı ve uzun zamandan beri de
değişmediğini göz önüne alınırsa, öncelikle bu göstergelerin iyi bilinmesi
gerekmektedir. Bu konuda genel bilgileri en iyi derleyen göstergelerden bazıları
şöyledir (Taştan, 2003, www.isguc.org).

 Gerçekleşen Sonuç (üretim, satış, kar…)
Etkenlik = ——————————————————
 Beklenen Sonuç (üretim, satış, kar…)

 Tüketilmesi beklenen
Verim oranı = —————————— x 100
 Tüketilen

 Toplam Çıktı
Toplam Verimlilik = ———————

 Toplam Girdi

 Standart (beklenen) çalışma süresi
İşgücü verimi = ———————————————x 100
 Gerçek çalışma süresi

Başarı değerlendirmesi gerçek başarı ile istenen başarı arasındaki açıklığı

belirlemeye yarayan bir süreçtir. İşgören seçimi, güdüleme, başarı değerlemesi ve
eğitim, insan kaynağının etkin yönetiminin dört önemli temel taşı olup, örgütte bireysel
düzeyde verimliliği etkileyen unsurlardır. Bu unsurlar arasında başarı değerlemesi
diğerlerinden daha önemli görülmektedir, çünkü diğer üç unsur başarı değerlemesinden
elde edilecek sonuçlara göre yönlendirilecektir (Yüksel, 1998: 162).

Örgüt içinde başarı değerlendirmesi insan kaynakları açısından son derece
büyük bir öneme sahiptir. Yönetimin gelecekle ilgili karalarında da etkili olan başarı
değerlendirmesi insan kaynakları konusunda uzman kişiler tarafından yapılması
gereklidir. Çünkü işgörenler arasında yapılacak bir değerlendirme hem işgörenlerin
geleceğini hem de işletmeyi yakından ilgilendirmektedir. Örgütlerde iki başarı
değerleme sistemi çoğunlukla birlikte kullanılmaktadır. Bunlar biçimsel ve biçimsel
olmayan işgören değerlemeleridir. Biçimsel olmayan değerlemeler, genellikle amirlerin
çalışanlar hakkında sahip oldukları düşüncelerdir. Gün içinde izleme yoluyla takdir
etmesi ve uyarması ise biçimsel olmayan değerlendirme olarak kabul edilir. Biçimsel
değerlemeler, örgüt içerisinde belirli aralıklarla ve sistemli bir şekilde işgören başarısını
değerlemek için örgütçe yürütülen faaliyetlerdir (Aldemir vd., 2001: 267).

Geleneksel değerlendirme yaklaşımlarında, değerlendirmelerde, sadece
patronların astları değerleyebileceği savunulur. Ama uygulamada patron, çalışanın
performansını ölçecek bilgi ve tecrübeye sahip en az kalifiye kişidir. Bu nedenle
değerlendirmeleri, patron yerine onun adına hareket eden yönetici yapar. Yöneticiler ise
derlendirmelerde subjektif davranabilir ve değerlendirme sonuçlarını olumsuz yönde
etkileyebilir. Bu olumsuz durumlar ortadan kaldırabilmek amacıyla, bazı işletmeler

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 40

değerlendirmeleri birden fazla kişinin katılımıyla gerçekleştirmeye çalışmışlardır
(Sabuncuoğlu, 2000: 169).

360 derece değerlendirme yönteminde, işletmede çalışan personelin, bilgi, beceri
ve yetenekleri, sadece birinci amir veya ikinci amir tarafından değil, aynı zamanda; üst
yöneticiler, astlar, iş arkadaşları, müşteriler, işletme dışından danışman bir firma ve
işletme içerisinde oluşturulan değerleme komitesi tarafından da ortaklaşa
ölçülebilmektedir. Bu değerleme yöntemi sayesinde, özellikle yöneticiler,
değerlendirme konusunda daha objektif kalabilmekte ve farklı bakış açılarına sahip
olabilmektedirler. Kendisini değerlendiren personelin ise, kendi değerlemeleri ile
grubun değerlendirmelerini karşılaştırması iç ve dış müşteriler arasındaki iletişimin
daha biçimsel hale gelmesini sağlamaktadır (Noe, 1999: 262).

360 derece değerlendirme yönteminin uygulanabilmesi için aşağıdaki kriterler
göz önünde bulundurulmalıdır:

� Değerlendirme süreci sonunda yapılacak geri bildirim, anonim ve güvenilir

olmalı ,
� Değerleyiciler ve değerlendiricilerin birbirlerini tanımaları ve ortak

tecrübeleri bulunmalı,
� Geri bildirim uzmanı elde edilen verilerin doğruluğunu kontrol etmeli,

Sayılar tek başına bir anlam ifade etmediklerinden, değerlendirme süreci

sonunda yapılan sayısal değerlemelerle, anlatımsal (yargısal) değerlemelerin birbirini
tamamlamasına ve tutarlı olmasına dikkat edilmelidir (Aldemir vd. 2001: 279).

Performans değerlemenin gereği ve yaraları şu şekilde özetlenebilmektedir
(Trahant ve Koonce, 1997: 300);

� Performans değerleme kişi düzeyinde bireysel psikolojik bir ihtiyaç, kurum
düzeyinde motivasyona yönelik bir ihtiyaçtır.

� Performans değerlemenin hedefi, kişiyi kendi çalışmaları hakkında
bilgilendirmektir. Kişinin ve kurumun gelişmesinde bu bilgilendirmenin
rolü büyüktür.

� Çalışanların daha yakından tanınmasına olanak hazırladığından kariyer
yönetimine katkıda bulunur.

� Çalışanlarla üstleri arasında bir iletişimin kurulması ve geliştirilmesinde
etkili olur.

� Çalışanların kendilerini tanımlamalarına ve eksikliklerini gidermelerine
yardımcı olur.

� Kurum için gerekli olan eğitim programlarının düzenlenmesine özellikle
eğitim ihtiyacının belirlenmesine yardımcı olur.

� Çalışanların hedeflerine ne kadar ulaştıkları kontrol edilmiş olur. Böylece
kişi ve kurum düzeyinde bir kontrol sağlanmış olur.

� Çalışanlarda iş başarılarını görme ve böylece iş tatminine ulaşma sağlanmış
olur.

� Çalışanlar, üstlerinin görev tanımları çerçevesindeki beklentilerini
öğrenirler.

� İnsan kaynağının daha etkin, verimli ve yararlı kullanılmasını sağlamaya
yarayacak verilere ulaşılır.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 41

� Performans değerlemenin sonuçları, kişiyi yeni atılımlar ve yeni arayışlar
içine hazırlar. Diğer yandan mevcut eksikliklerini grup, düzenlemeler
yapmasını sağlar.

� Bir bütün olarak kurumun etkinliğinin belirlenmesini sağlar. Çünkü tek tek
kişilerin performans düzeyleri sonuçta kurumun performansı için
belirleyici olacaktır.

� Ücret yönetimi ve ücret ayarlamalarında yardımcı olacak veriler sağlar.
Performans değerlemenin özellikle bu yararı sayesinde kişilere yönelik
ücret ve diğer maddi motivasyonlar kadar manevi-sosyal motivasyonlar
için de veriler elde edilmiş olur.

� Performans değerlemenin önemli bir yararı da işten ayrılacak kişilerin
belirlenmesine katkısıdır. Kurumdan uzaklaştırılacak personelin
belirlenmesinde performans değerlendirme sonuçları önemli bir kaynak
olur.

Başarı değerlendirmesi sonucu tüm çabaların başarısızlıkla sonuçlanması ve

elemanın hiçbir gelişme göstermemesi halinde işten çıkarma kaçınılmaz olur (Palmer,
1993: 116). Bu noktada yöneticinin, her türlü çözüme başvurmasına rağmen, yapılan
her şeyin işgörenin aleyhine geliştiğinden dolayı işten çıkarılmanın son çare olduğunu
ve bu durumdan diğer elemanları etkilenmemesi için gereken önlemleri alması yerinde
olacaktır. Performansı düşük olan personelin işletmeye katkıları istenen düzeyde
olamayacağından, böyle bir personel ile çalışmak yönetim açısından avantajlı
olmayacaktır. Bu durum, işgücü devrine yol açabilmektedir. Bunun da, işletmeler için
maliyeti arttırıcı bir faktör olacağı açıktır (Akın, 2002: 97)

4.2.2.2. İşe Devamsızlık

İşletmelerde insan kaynakları performans kriterlerinden biri de devamsızlıktır.

İşgörenlerin işe devamsızlığı, işletme yönetiminin çözmek zorunda olduğu en kritik
insan kaynakları problemlerinden biridir. İşe devamsızlık, çok değerli ve sınırlı bir
kaynak olan zamanın iyi kullanılmasına engel olmaktadır. Bu nedenle yöneticilerin,
çalışanların tümünün çalışma sürelerine uymalarını sağlamaları gerekmektedir. İşe
devamsızlığın, ülkeler arasındaki rekabet faktörleri karşılaştırmalarında önemi giderek
arttığından, işe devamsızlığı azaltmak için yapılan faaliyetler hız ve önem
kazanmaktadır (Tınar, 2000: Demir, 2002: 104).

Devamsızlık, “ücret bordrosunda ve çalışma programlarında bulunan personelin
gönüllü ya da gönülsüz olarak iş sözleşmesinde belirtilen çalışma saatleri içinde görev
başında bulunmaması” olarak tanımlanmaktadır. (Saruhan, 1986: 499).

Bir başka tanımda ise “bir işgörenin programlanmış bir işte mazeretsiz olarak
bulunmamasıdır” (Bingöl, 1998: 100).

Bu tanımlarda ortak olan konu, işgörenin işe gelememesidir. Devamsızlık,
işgörenin herhangi bir mazereti olmaksızın ve işverene yada yöneticiye bilgi vermeden
işe gelmemesi şeklinde tanımlanmaktadır (Cascio, 1995: 593).

 Devamsızlık da işgücü değişim hızı gibi işletmede üretimi ve verimliliği
olumsuz yönde etkilemekte, tekrarlanışındaki sıklık ve süre durumuna göre
sanıldığından çok daha yüksek faaliyete yol açmaktadır.

Devamsızlıkların hesaplanmasında genellikle oransal değerler çıkarılır.
Devamsızlık oranı, belirli bir dönemde kaydedilen işgücü saatleri toplamının, planlanan
toplam işgücü saatlerine oranlanması ile elde edilir (Sabuncuoğlu, 2000: 43).

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 42

 Kaydedilen İşgücü Saati Toplamı
Devamsızlık Oranı = ———————————————— X 100
 Planlanan İşgücü Saati Toplamı

Devamsızlık oranı gün üzerinden de hesaplanabilmektedir (Yalçın, 1988: 64).

 Devam Edilmeyen Gün Sayısı
Devamsızlık Oranı = ———————————————————— X 100
 Çalışılan Gün Sayısı + Devamsız Gün Sayısı

 Ayrıca, genel anlamda işletmede işgörenlerin toplam devamsızlık oranı,

devamsız kişilerin ortalama işgören sayısına bölünmesiyle bulunabilir (Kaynak, 1996:
32).

 Devamsız Sayısı
 Devamsızlık Oranı = ———————————X 100
 Ortalama İşgören Sayısı

Yapılan araştırmalar, 25-45 yaş arası kimselerde devamsızlığın genç grup ve

yaştakilere nazaran daha az olduğu, kadınların erkeklerden daha fazla devamsız
oldukları, çocuk sayısının az olduğu çekirdek ailelerde fazla çocuklu ailelere nazaran
daha az devamsızlık yaptıkları, iş yerinin uzaklığı arttıkça geç kalma ve devamsızlığın
fazlalaştığı kıdemli işçilerde kıdemsizlere nazaran devamsızlığın fazla olduğu öğrenim
derecesinin yüksekliğinin devamsızlığı önemli ölçüde etkilediği sonucunu ortaya
çıkarmıştır (Eren 1993: 271).

Personelin işe devamsızlığını doğuran çok sayıda neden sayılabilir. Bazen
mevsim değişiklikleri, tatil öncesi ya da tatil dönüşlerinde veya hafta başı ve hafta sonu
günleri gibi zamanlarda devamsızlık oranının yükseldiği izlenmektedir. Ne var ki,
devamsızlığı bütünüyle ortadan kaldırmak olanaksızdır. Amaç bu oranı en düşük düzeye
indirgemektir (Sabuncuoğlu, 2000: 43).

Şekil 4.2.’de belirtilen ve devamsızlığa etki eden faktörler işgörenlerin yaş,
cinsiyet, medeni durum, eğitim düzeyi gibi demografik özellikler olarak da
nitelendirilen kişisel faktörler her bir çalışan açısından farklı etki yaratmaktadır. İkinci
aşamadaki işin özellikleri, işgören sayısı, yönetim biçimi, ast-üst ilişkisi gibi örgütsel
faktörler ise bir işletmedeki yönetimden kaynaklanan etkenler olarak değerlendirilebilir.
İşgücü pazarının özellikleri ve sendikalar gibi çevresel faktörler ile işin mevsimlik
olması, mevsim değişikliği, çalışma süreleri, izin kullanma gibi dönemsel faktörler ise
genellikle işgören ve yönetim dışında gelişen faktörlerdir (Aldemir vd, 2001: 255).

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 43

Şekil 4.2. Devamsızlığa Etki Eden Faktörler ve Çözüm Yolları (Aldemir; Ataol
ve Budak, 2001: 255).

İşgücünün ortalama yüzde altısından fazlası mazeretsiz işe gelmemektedir. Bu

da demek oluyor ki, her çalışan yılda dokuz ila on bir işgünü işe gelmemektedir. İşe
gelmeme, çözümü çoğu yöneticiyi korkutan bir sorundur. Şirketlere maliyeti ise, düşük
verimlilik ve düşük kardan bile yüksektir. Çalışanların işe gelmemesi problemiyle
mücadele etmek için aşağıda yer verilen pozitif yaklaşımlar kullanılabilir (İnsan
Kaynakları, 10.05.2005, www.insankaynaklari.com):

� Yönetim biçimi değiştirilebilir,
� Çalışma şartları değiştirebilir,
� Teşvikler sağlanabilir,
� Şirkete özel, düzenli işe gelme politikası geliştirilebilir,
� İş / aile çatışmalarını ortaya konabilir.

Çalışanların nedensiz ve özürsüz olarak işe devamsızlığı bir tür hoşnutsuzluk

belirtisidir (Cascio, 1992: 594). İş ortamında işe devamsızlığın ilerleyen dönemlerde
işten çıkarılmaya veya ayrılmaya; dolayısıyla işgören devrinin artmasına yol açacağı
göz önünde tutulmalıdır.

4.2.2.3. Disiplinsiz Davranışların Etkisi

İnsan alışkanlık ve davranışlarından dolayı ortaya çıkan zarar ve kayıpları

gidermek, arzu edilen davranış ve alışkanlıkları kazandırmak son derece güç bir iş
olduğundan disiplin şarttır. Alışkanlık kişiliğin ve onun bazı hallerinin bir parçası
olabilir. Disiplini örgüt için yararlı olan davranış biçimlerinin alışkanlık haline gelmesi

Devamsızlık

• Kişisel Faktörler
Yaş, cinsiyet, medeni durum,
eğitim düzeyi

• Örgütsel Faktörler
• İşin özellikleri
• İşgören sayısı
• Yönetim biçimi
• Ast-üst ilişkisi

• Çevresel Faktörler
• İşgücü pazarının özellikleri
• Sendikalar

• Dönemsel Faktörler
• İşin mevsimlik olması
• Mevsim değişikliği
• Çalışma süreleri
• İzin kullanma

•Devamsız işgören ile
görüşme, sorunları açığa
çıkarma

• Çalışma sürelerini
değiştirme (yan zamanlı
çalışma , esnek çalışma)

• Devamı özendirici
politikalar uygulanması,

• Devamsızlık hakkında
disiplin kurallarını
uygulama,

• Alkol ve uyuşturucu
kullananlara eğitim
programı uygulama

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 44

ve uygulanması şeklinde tanımlamak mümkündür. İyi bir disiplin için her kural ve koşul
örgüt üyelerinin hepsine aynı şekilde uygulanmalı, kurallar örgütün amaç, çıkar ve
gereksinimlerine uygun olmalıdır. Disiplin bir alışkanlık ve bir sabır işidir. İyi bir
disiplin insanların devamlı ve düzenli hareket etmelerini, tavır ve davranışlarının
düzelmesini, işin kalite ve miktarının artmasını, insanların yönetimlerinin kolay
olmasını iş görme arzu ve morallerinin yerinde olmasını sağlar (Demir, 2002: 113).

İşgörenin davranışlarını kontrol etmek, olumlu ve örgütsel koşullara uygun
biçimde yönlendirmek ve geliştirmek disiplin konusunu ilgilendirmektedir. Bu nedenle
işyerinde düzeni bozan, uygun hareket etmeyen, ise geç gelen veya devamsızlık yapan,
işyeri koşullarına uygun giyinmeyen bir kimseyi bu uygunsuz davranışlarından
vazgeçirmek ve bunların yerine iyi alışkanlık ve davranışlar kazandırmak oldukça zor
bir iştir.

Disiplin kavramı, çalışanların inanarak ve arzu ederek işyeri kurallarına ve
düzenine uygun davranış göstermesini sağlayan güç olarak tanımlanmaktadır. Bu güç
örgütün başarısında önemli bir etken olarak görülmektedir (Eren, 1993: 274).

Örgütsel davranış, insan davranışlarını içinde yaşadığı çalışma ortamında
incelemekte ve bir ölçüde de bireyin örgütten ne şekilde etkilenerek davranış
değiştirdiğini araştırmaktadır. İş yaşamının insan ve kişiliği üzerinde etkili olduğu
gerçeği; gerek kuramsal çalışmalarla, gerekse konuyla doğrudan bağlantılı olmayan bazı
ikili ilişkileri inceleyerek ortaya çıkarılmış bulunmaktadır. Gerçekten de çalışma yaşamı
boyunca edinilen deneyimler, bireyin değer, tutum ve davranışlarında belirleyici bir rol
oynayabilmekte, kişiliğini etkileyebilmekte, diğer yandan bireyin kişiliği, örgütsel
davranışı şekillendirebilmektedir.

Kişiliğin, bireyin çalıştığı işi ve çevresini algılamasında ve değerlendirmesinde
önemli bir etkisi vardır. Bireyin davranışları, onun içinde yaşadığı ortam ve
çevresindeki bireyler arasındaki sürekli etkileşim sonucu oluşması nedeniyle bireyin
kişiliği iş çevresinden etkilendiği gibi aynı zamanda da birey kişiliği ile iş çevresini
etkiler. Örneğin uyumsuz kişiliğe sahip bir bireyin, örgüt ortamını ve çalışma barışını
olumlu şekilde etkilemesi söz konusu olamaz. Aile ve iş çevresi dışında kişinin arzuları,
eğilimleri, biyolojik ihtiyaçları, hatta geldiği ırklar veya coğrafi bölgeler yanında dış
dünyanın alışkanlıkları, ekonomik düzeyi, hukuksal ve ahlaksal kurallar, yasa ve ilkeler
de kişilik üzerinde etkide bulunur (Aytaç, 2002, www.isguc.org).

İşyeri disiplinin derecesini anlamak için birçok kıstas vardır. Bu kıstasları şu
şekilde sıralamak mümkündür (Eren, 1993: 274); işgörenlerin devamlı ve düzenli olarak
işlerine gelip gitmeleri, çalışmak için gerekli olan özel giysilerini mutlaka giyinmiş
olmaları, işyerindeki araç ve gereçleri itina ile kullanmaları, yaptıkları işin sayı ve kalite
bakımından doyurucu ve hatta takdir edilecek durumda olması örgüt tarafından
konulmuş ve politika olarak kabullenilmiş çalışma yöntemlerini izlemeleri, iş görme
arzuları ve morallerin yerinde olması, yöneticilerden gelecek emirleri kabule hazır
bulunmaları halinde bu iş yerlerinde disiplin iyi bir şekilde kurulmuş demektir.

Uygun olmayan davranış biçimleri ise disiplinsizlik, şiddet kullanma,
başkalarına saldırma, hakaret etme, işyeri düzen bozma ve huzurunu kaçırma, alkollü
olarak veya uyuşturucu kullanmış olarak işyerine gelme veya işyerinde alkollü içecek
içme veya uyuşturucu madde kullanma, sahtekarlık yapma, aldatma, güveni kötüye
kullanma, hırsızlık yapma, işyerinin ticari sırlarını açıklama, işverenle rekabet içine
girecek bir iş yapma veya işyerine maddi zarar vermedir. Ancak, işe gelmeme, geç
kalma veya işyerine alkollü gelme gibi durumların işten çıkarma için geçerli neden
sayılabilmesi ancak bunların tekrarlanması veya alışkanlık halini almasıyla mümkündür.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 45

İş yerinde disiplin ile ilgili olarak işveren ve işgörenlerin sorumlulukları
hakkında gerekli düzenlemeleri içeren 1475 sayılı İş Kanunun 17/2 maddesi;

� Hizmet akdi yapıldığı sırada bu akdin esaslı noktalarından biri için gerekli

vasıflar veya şartlar kendisinde bulunmadığı halde bunların kendisinde
bulunduğunu ileri sürerek veya gerçeğe uygun olmayan bilgiler veya sözler
söyleyerek işgörenin işvereni yanıltması,

� İşçinin, işveren yahut bunların aile üyelerinden birinin şeref ve namusuna
dokunacak sözler sarfetmesi, davranışlarda bulunması veya işveren hakkında
şeref ve haysiyet kırıcı asılsız ihbar ve suçlamalarda bulunması,

� İşverenin evinde oturan işçinin yaşayışının o evin adabına ve usullerine
uygun veya genel ahlak bakımından düzgün olmaması,

� İşçinin, işverene yahut onun ailesi üyelerinden birine yahut işverenin başka
işçisine sataşması veya işyerine sarhoş veya uyuşturucu madde almış olarak
gelmesi ve işyerinde alkollü içki veya uyuşturucu madde kullanması,

� İşçinin, işverenin güvenini kötüye kullanmak, hırsızlık yapmak, işverenin
meslek sırlarını ortaya atmak gibi doğruluk ve bağlılığa uymayan
davranışlarda bulunması; işgörenin, işyerinde, yedi günden fazla hapisle
cezalandırılan ve cezası ertelenmeyen bir suç işlemesi,

� İşçinin işverenden izin almaksızın veya haklı bir sebebe dayanmaksızın ardı
ardına iki gün veya bir ay içinde iki defa herhangi bir tatil gününden sonraki
iş günü, veya bir ayda üç iş günü işine devam etmemesi;

� İşgörenin yapmakla yükümlü bulunduğu görevleri kendisine hatırlatıldığı
halde yapmaması,

� İşgörenin kendi isteği veya savsaması yüzünden işin güvenliğini tehlikeye
düşürmesi, işverenin malı olan veya malı olmayıp da eli altında bulunan
makinaları, tesisat veya başka eşya ve maddeleri on günlük ücretinin tutarı
ile ödeyemeyecek derecede hasara veya kayba uğratması.

İş Kanunun 17/2 maddesinde sayılan bu durumlarda işgörenin hizmet akdi,

bildirim öneli beklenmeksizin ve kıdem tazminatı ödenmeksizin feshedilebilir (İş
Kanunu, Madde 17/2). Bu durumda işgören işsizlik ödeneğinden de yararlanamaz.

4.2.2.4. Takım Çalışmasının Etkisi

Takım, işletmenin stratejik niyetini gerçekleştirmek amacıyla kendini motive

ederek, bilginin performansını sağlayarak ortak iş başarıları elde etmeye çalışan iki veya
daha fazla insanın oluşturduğu faaliyet birimidir (Motivasyoncu, 15,11,2005,
http://www.motivasyoncu.com).

İşletmelerin takım çalışmasını desteklemelerine ilişkin nedenleri şöyle sıralamak
mümkündür:

� Üretim artışının sağlanması
� Çalışanların morallerinin yükselmesi,
� Yüksek ürün kalitesinin oluşturulması,
� Esnek bir organizasyon yapısının meydana getirilmesi,
� Etkili fikirler üretme ve yüksek performans elde etme,
� İş tatmininin artması,
� Motivasyon artışının sağlanması.

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 46

Organizasyonda takımların kurulması ve organizasyonel yayılımından sonra

örgüt kültürü ve iklimi değişime uğramaktadır. Bu durum ürünlerin kalitesinin
artmasına, işletmenin müşteri güvenini optimal biçimde organize edebilmesinde etkili
olur. Diğer taraftan olumlu iş ortamı ve takım temelli ödüllendirme sistemleri hem
çalışanları hem de işletme dışındaki kamuoyunu cezbeder. Bu durum işletmenin imajını
arttırırken işletmede görev almak isteyen sektördeki yetenekleri elemanların istihdamına
yönelik baskının olumlu bir durum göstermesini sağlar (Motivasyoncu, 15.11.2005,
www.motivasyoncu.com).

Takım çalışması yoluyla motive edilen çalışanlar maliyetlerin ve müşteri
şikayetlerinin düşmesinden, yönetim sinerjisinden optimal biçimde yararlanılmasında
ve işletmenin yaratıcılık kapasitesinden en üst düzeyde avantajlar elde edilmesini
sağlayacaktır.

Takım çalışmasının faydaları işverenin bu konuya daha fazla önem vermesine
sebep olmakta ve takımlara uyumsuz çalışanların işveren tarafından işten çıkarılması da
kaçınılmaz bir sonuç olarak karşımıza çıkmaktadır.

4.2.2.5. İşletmenin Ekonomik Durumunun Etkisi

İşletmeler, piyasadaki rakipleriyle mücadelenin yanı sıra varlıklarının devamı

için gelişen teknolojiyi de izlemek zorundadırlar. İşletmelerin öz kaynakları ile
karlarının bir bölümünün, makine ve teçhizat yenilenmesi ve yeni yatırımlara
yönlendirilmesi, işletmelerin nakdi açıdan zayıflamasına yol açmaktadır. Ancak
işletmelerin ekonomik sıkıntı içerisinde olmasında genel ekonomik, siyasal ve çevresel
koşullar olduğu kadar yönetimin yanlış kararları sonucu oluşan etkenlerin de önemli bir
yeri vardır.

Tasarruf, yatırım, üretim ve tüketim gibi temel ekonomik kararları alan kişiler,
bu kararların gelecekteki sonuçlarının ne olacağı konusunda fikir sahibi olmaya
gereksinim duyarlar. Bunun için önce mevcut duruma bakılır, daha sonra geçmişteki
olay ve gelişmeler incelenir. Mevcut durum iyi değilse, geçmiş performans da tatmin
edici görülmüyorsa, gelecek endişesi ağır basar. Genel politik ortam ve ekonomi
Yönetimlerinin kalitesi güven verici bulunmuyorsa risk büyür. Gelecek ile ilgili politik,
ekonomik ve finansal risklerin yüksek olduğu bir ülkede, yerli ve yabancı sermaye
yatırımlarını erteler (Demir, 2002: 122).

Ayrıca, bazı ülkelerde bu nedenle işgören çıkarmada, bazı toplumsal etmenlerin
de göz önüne alınması gerekmektedir. Örneğin, Almanya’da, eğer işveren toplumsal
etmenleri göz önüne almamışsa veya bunu yeterince yapmamışsa, işletmenin acil
gereksinimlerine dayalı işten çıkarmalar toplumsal açıdan haklı bulunmamakta ve bu
çıkışların iptali için yargı yoluna başvurulabilmektedir. Ayrıca, Almanya’da işyeri
konseyinin de, söz konusu işten çıkarmanın işyeri konseyi ile işveren arasında yapılmış
düzenlemelere uymadığı veya işgörenin bir başka işte çalıştırılabileceği iddiasıyla karşı
çıkması durumunda da, söz konusu çıkış “toplumsal açıdan kabul edilemez” olmaktadır.

Türkiye’de 1475 sayılı iş Kanunun 17/3. maddesine göre, işyerinde işçiyi bir
haftadan fazla süre ile çalışmaktan alıkoyan bir zorlayıcı sebebin ortaya çıkması
durumunda, işveren işçiyi, ihbar süresine ilişkin ücretini vermeyerek, yalnızca kıdem
tazminatını ödeyerek işten çıkarabilir (İş Kanunu, Madde 17).

Bir ülkenin olduğu gibi işletmenin de güçlü ya da zayıf olmasını belirleyen
çeşitli faktörler vardır. Bu faktörlerin en önemlilerinden bir tanesi içinde bulunulan
ekonomik durumdur. Başta enflasyon olmak üzere işletmelerin içinde bulunduğu zor

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 47

durum, giderlerin gelirlerden fazla olmasından kaynaklanan işletmenin bilançosundaki
açığı, iç ve dış borçlar, yükselen faiz, üretimdeki kayıplar gibi nedenler bunlardan
bazılarıdır. Bunun yanında üretim hızla düşerken, giderler çoğalmakta, işsizlik oranı
giderek artmakta ve artan enflasyon sebebiyle insanların alım gücü günden güne
azalmaktadır.

İşletmenin içinde bulunduğu olumsuz ekonomik şartlar nedeniyle işgörenlerin
ücret, diğer ek kazançlar ve sosyal haklarında da etkilenmeler olmaktadır. Ücretler
üzerindeki vergi ve sosyal güvenlik kesintilerinin yüksek olması, istihdam üzerinde üç
açıdan etkili olmaktadır (Korkmaz, 2001, www.tisk.org.tr);

� İşveren, maliyeti düşürmek için ücretleri düşük tutma eğiliminde olmaktadır.

Çünkü ücret arttığı sürece bunun işverene olan maliyeti yüzde 42 oranında
daha fazla artmaktadır.

� İşverenler, emek yoğun teknoloji kullanmak yerine, sermaye yoğun teknoloji
kullanmayı tercih etmektedir. Bu durumda işsizlik oranı artmaktadır.

� İşgören ve işvereni yasa dışı çalışmaya itmektedir. İnsanlar kısa dönemli
çıkarlarını, uzun dönemli çıkarlarına tercih etme eğilimindedir. Bu nedenle,
özellikle yeni çalışmaya başlayanlar veya emeklilik yaşına uzun süresi
olanlar, kayıt dışı çalışmada sakınca görmemektedirler.

İşsizler veya emeklilik yaşına daha uzun zamanı olanlar, işverenle anlaşıp,

sosyal güvenlik primlerini ve vergileri paylaşmak yoluna gitmektedir. Bu durum
yasalara aykırı olmasına rağmen işveren ve işgörenler böyle bir yola başvurmakta hiçbir
sakınca görmemektedirler. Kaldı ki emeklilik dışında, örneğin sağlık hizmetleri gibi
diğer hizmetlerden fiilen yararlanmak çok zor olmaktadır.

İşletmelerin ekonomik yapı ve ilişkiler sistemi içindeki rol ve işlevi farklı
şekillerde ortaya çıkmakta, buna bağlı olarak alt birimlerini farklı yön ve şekilde
etkilemektedir. Genel ekonomik şartlara göre işletmelerin en kolay etkilendiği insan
kaynakları birimi olarak görülmektedir.

Ülkenin genel ekonomik durumunda ya da işletmenin içinde bulunduğu mali
durumunun zorlaşması yönetimin bazı önlemler almasını gerektirmektedir. Böyle bir
durumda yönetimin ilk olarak dikkatini çektiği ve en önemli gider kalemleri arasında
gördüğü işgören maliyetlerini düşürmek için işgücü sayısında azaltma yapması bir
çözüm olarak görülecektir (Demir, 2002: 125).

Bir ülkenin sahip olduğu işgücünün durumu ve niteliği o ülkenin ekonomik
gelişiminin temel göstergelerinden biridir. Ülkeler sahip olduğu insan kaynaklarını en
etkin bir şekilde üretime sokabilmelidir. Aksi takdirde önemli derecede sosyal ve
ekonomik maliyet yüklenmek zorunda kalırlar. Bu açıdan bakıldığında işsizlik
problemi, gelişmiş ve özellikle gelişmekte olan tüm ülkelerin üstesinden gelmek
zorunda oldukları önemli bir sorun haline gelebilmektedir.

4.2.2.6. Hırsızlık Olaylarının Etkisi

İşyerlerinde karşılaşılan sorunlardan birisi de bazı işgörenlerin işletmenin

değerli eşyalarını ya da kıymetli evraklarını almalarıdır. Çalışanların işletmeye veya iş
arkadaşlarına ait değerli evrak ve eşyaları izinsiz olarak kullanması ve alıkoyması
hırsızlık olarak değerlendirilmektedir. Bu şekilde bir davranışın temelinde kişisel
psikolojik sorunlar bulunmaktadır. Yönetimin bu tür davranışlar sergileyen kişileri
diğerlerinden ayırması gereklidir. Aksi taktirde hırsızlık olayının ardından tüm

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 48

çalışanların suçlu olarak görülmesi, işgörenlerin işletmeye ve yönetime olan güvenin
kaybolmasına neden olur. Hırsızlık olarak nitelendirilen ve kişilerin kendilerine ait
olmayan bir şeyi çalmalarının temelinde iki neden bulunmaktadır. Bunlar, maddi
durumun kötü olması ve çalma (Kleptomani) hastalığıdır (Demir, 2002: 117).

İşletmelerde bu tür olayların zamanında ve yerinde önlenmemesi ileriki
dönemlerde daha büyük sorunların doğmasına neden olabilir. Çalışanların bu tür
davranışlarının tespit edilmesi durumunda yönetimin ceza vermesi ve hatta işgörenleri
işten çıkarması kaçınılmaz olmaktadır.

4.2.3. Diğer (Olağan) Nedenler

İşveren tarafından çıkarılma ve işgörenlerin kendi istekleri ile işten ayrılmasına

neden olan etkenlerin dışında, işgören devrine etki eden olağan etkenler de söz
konusudur. İşgörenin sosyal ve kişisel birtakım gereklilik ve gereksinimlerinden
kaynaklanan bu etkenleri aşağıdaki şekilde sıralamak mümkündür;

• Emeklilik,
• Askerlik,
• Hamilelik,
• Sağlık problemleri,
• Evlilik,
• Başka yere taşınma,
• Sözleşmenin sona ermesi,
• İş kazası.

Emeklilik öncelikle kişisel bir olaydır. Sanayileşmeyle ortaya çıkmış olan

teknolojik gelişmeler toplumsal yaşamda emekliliğin toplumsal bir sorun olmasına
neden olmuştur. İş ve aile yaşamı birbirinden ayrılmış, geleneksel aile birçok işlevini
diğer toplumsal kurumlara terk etmek durumunda kalmış, bu da emekliliğin
kurumsallaşmasına ve emeklilere yönelik programların hazırlanmasına yol açmıştır.
Bütün bu düzenlemelerin amacı, kişinin emekli olmadan önceki yaşam standardını
düşürmeyecek, emekliyi mağdur etmeyecek içinde bulunduğu toplumdaki statüsünü
sarsmayacak emeklilik politikaları oluşturmaktır.

5434 ve 4447 sayılı T.C. Emekli Sandığı Kanunu ile belirlenen emeklilik halleri
dört ana grupta toplanmaktadır (Emekli Sandığı Genel Müdürlüğü, 20.10.2005,
www.emekli.gov.tr);

a) İstekle emeklilik,
b) Re’sen emeklilik,
c) Yaş haddinden emeklilik,
d) Malülen emeklilik.

Açıklanan bu emeklilik şekillerinden birisine hak kazanan işgörenler işlerinden

ayrılmakta işletmeler ayrılan bu kişilerin yerine yeni personel almaktadırlar buda bir
işgören giriş çıkış akımına ve işgücü devrine sebep olmaktadır

Çalışan personelinin çoğunluğu genç erkeklerden oluşan tekstil ve turizm gibi
sektörlerde askerlik konusu çok büyük bir önem arz etmektedir. Vatandaşlık görevi olan
ve kanunen yapmakla yükümlü oldukları askerlik görevi için çalışan genç erkekler

İŞGÜCÜ DEVRİNİ ETKİLEYEN FAKTÖRLER Ahmet TAMBAY

 49

işlerinden ayrılırken yerlerine yeni işgörenlerin alınması işletmeye ek maliyetler
getirmektedir.

Bununla birlikte, işletmedeki bayan çalışanların, evlilik, doğum ve başka bir
şehre taşınma gibi sebeplerden dolayı işten ayrılmaları söz konusu olabilmektedir. Buda
bir işgücü devri yaratmaktadır.

Sağlık problemleri yaşaması dolayısıyla işgörenlerin birçoğu işlerinden
ayrılabilmektedirler. Bu problemler işgörenin ve işverenin dışında gelişen işten ayrılma
nedenleridir. Sağlıklı işgören ve işyeri ortamı, üretim kalitesini ve verimliliğini arttıran
bir çalışma ortamı oluşturduğundan işverenin beklentilerinin de gerçekleşmesini sağlar.

İş sözleşmeleri belirli veya belirsiz süreli yapılır. Bu sözleşmeler çalışma
biçimleri bakımından tam süreli veya kısmi süreli yahut deneme süreli ya da diğer türde
oluşturulabilir. Nitelikleri bakımından en çok otuz iş günü süren işlere süreksiz iş,
bundan fazla devam edenlere sürekli iş denir (İş Kanunu 4857). Sözleşmelerin sona
ermesi ve işveren tarafından yenilenmemesi durumunda işgörenlerin işten
ayrılmalarıyla sonuçlanmaktadır. Çalışanın işten ayrılmasıyla boşalan kadrolara yeni
personelin alınması işgücü devrine neden olmaktadır.

İşgörenlerin işlerinden ayrılma veya çıkarılma sebeplerinden biriside iş
kazalarıdır. İş kazaları işletme açısından önemli bir insan kaynağı performans kriteri ve
ciddi bir maliyet unsurudur ve verimliliği de olumsuz etkilemektedir (Taştan, 2003,
www.isguc.org). İş kazaları nedeniyle çalışamayacak durumda olan işgörenler
işlerinden ayrılmak zorunda kalabilmektedir.

Sonuçta, sayılan tüm nedenler işgörenlerin işten ayrılmasına ve işveren
tarafından gerek görüldüğü taktirde yeni işgörenlerin işe alınmasına sebep olmakta,
buda işletmelerdeki işgören devir hızını etkilemektedir.

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 50

5. ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ

İşgücü devir hızı, işletme yönetiminin çözmek zorunda olduğu en kritik insan

kaynakları problemlerinden biridir. Bu konu, son derece değerli fakat sınırlı bir kaynak
olan zamanın iyi kullanılmamasına neden olmaktadır. Bu nedenle yöneticilerin,
çalışanların tümüne uygun çalışma şartlarını sağlamaları gerekmektedir.

 İşgücü devir hızı, işletmeleri pek çok personel sorunlarıyla karşı karşıya bırakır.
Çok düşük devir oranının da çok yüksek devir oranı gibi işletmelere yüklediği zararları
mevcuttur. Yetersizlik, ölüm ve emeklilik gibi bazı kaçınılmaz durumlar dolayısıyla
belirli orandaki işgücü devri işletmelerce mazur görülebilir. Şayet işgücü devri
insanların başka işlerde yeteneklerini daha etkili olarak sergilemelerine neden olacaksa
ve dinamik ekonominin diğer sektörlerindeki genişleyen işletme ve endüstrilerin
ihtiyaçlarını karşılayacaksa, belirli orandaki gönüllü işgücü devrinin de yararları
mevcuttur. Bu bakımdan işgören devri bir işletme için maliyet olarak görünürken başka
bir işletme için kazanç olarak görülebilir (Pigors ve A.Myers, 1981: 308).

Personelin bireysel ihtiyaçları işten çıkarmadan sakınmak için yapılan
transferler, hatalı görevlendirmeden veya bireylerde gözlenen değişimlerden
kaynaklanan personel veya teknik güçlükleri gidermek üzere yapılan transferler ve
bazen de çalışanın daha samimi bir çalışma grubuna katılma isteği örgüt içi atamalar
yoluyla giderilebilir.

Personel devri örgüt içi hareketlilikle, iş tatminini, işe bağlılığı ve verimliliği
artırarak bireyin, grubun ve işletmenin çıkarlarını üst seviyede tutar (Pigors ve A.Myers,
1981: 308).

Örgütlerin yaşam çevrimlerinde işgücü devri kaçınılmaz bir fenomendir.
Özellikle, yeterli ve tecrübeli işçiler gönüllü olarak işlerinden ayrıldıklarında parasal ve
parasal olmayan çok önemli maliyetleri içerir (Weisberg, 1994: 6). Kendi isteği ile işten
ayrılan işgörenlerin işten uzaklaştırılmalarına göre işletmeye daha fazla olumsuz etkisi
olacağı bir gerçektir. İşgörenin işletmeye getirdiği yüksek maliyet işten ayrılması ile
tamamen olumsuz bir etken olarak görülürken yerine yeni bir elemanın alınması da ek
bir maliyet getirecektir.

İşten ayrılmalarla ilgili istatistikler, insan kaynakları birimleri için bir
performans kriteri niteliğini taşıyabilir. İşgücü değişim oranının çok yüksek olması,
mevcut işlerin aksamasına, eğitim harcamalarının artmasına, oluşan ekiplerin sık sık
dağılmasına ve kalanların moral grafiğinin gerilemesine yol açmaktadır (Carbone, 1995:
50).

İşgücü devir hızının artması işletmelerde çalışma şartlarını da zorlaştırmaktadır.
Bir işletmede çalışma şartlarının bozulduğunu gösteren en önemli kanıtlardan biri, iş
doyumunun düşük olmasıdır (Tütüncü ve Çiçek, 2000: 126). Böyle bir durumda
işletmede yönetim ve işgörenler açısından istenmeyen ve tarafları rahatsız edecek
sorunlar ortaya çıkabilir.

İşletmelerde işgücü devir hızının yüksekliği, belirli bir zaman sonra mevcut
işgücü niteliklerinin düşmesine neden olacaktır. Nitelikli elemanlarda tedirginlik
yaratacak ve bu tür işletmelerde çalışmak istemeyeceklerdir. İşgörenlerin rakip
işletmelere geçmesi işletme açısından önemli bir kayıp olarak karşısına çıkacaktır. Bir
işletmede vasıfsız işgücü oranının yükselmesi, kullanılan araç ve gereçlerin daha çabuk
sürede bozulmasına neden olacaktır.

İşletmelerde işgücü devri, düşük iş tatmini, düşük moral, işe gelmeme
zamanında işyerinde bulunmama, düşük kalitede iş çıkarma gibi sorunlar genellikle

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 51

karşılaşılan ortak sorunlardır. Bu sorunlara zamanında çözüm getirmek ve içerik
bakımından bu sorunları en alt düzeye indirmek konusunda bir eğilim vardır ve çaba
harcanmaktadır. Bu tür sorunların tümü emek faktörünün kapasitenin altında
kullanılmasına yol açan nedenlerdir. Ayrıca bu sorunlar birbirleriyle de ilgilidirler.
Örneğin, düşük iş tatmini düşük moral ile sonuçlanır. Düşük moral de işe devamsızlık
ve işten kaytarma gibi sonuçları doğurabilir. Personelin işe zamanında gelmemesi
verimliliğin düşmesine neden olur. Verimliliğin düşmesi işverenle işgören arasında
sürtüşmelere ve belki de işgören devrine neden olur (Kaya, 1977: 6).

İşgücü devir hızı, bir örgütün başarı derecesinin göstergesi sayılabilir. Etkin
çalışma ve çalıştırma açısından olduğu kadar, personel servisi ve hizmetlerinin tatmin
edici bir düzeyde olup olmadığı işgücü devri ile anlaşılabilir. İşgücü devrinin yüksek
olduğu işletmelerde, iyi bir seçme değerleme ve işe yerleştirme sisteminin olmaması
ortaya çıktığı gibi tatminkar bir ücretleme ve terfi sisteminin bulunmadığı veya bu
konularda bazı aksaklıkların yapılmış olduğu düşüncesine varılabilir. Ayrıca çalışma
koşullarının birçok bakımdan uygunsuz oluşu, yöneticilerin genel olarak astlarına karşı
tutum ve davranışları da işgücü devrini olumsuz yönde etkileyen genel işyeri
koşullarından sayılabilir.

İşletmelerde normal düzeyde işgücü devir oranının olmasının yararları olduğu
kabul edilmektedir. Ancak normal olarak kabul edilen işgücü devir hızı oranının
üzerindeki oranların birçok konuda işletmelere zarar verdiği ve bu konunun yalnızca
işgören devir hızı sorunu olmadığı aynı zamanda önemli derecede yönetim sorunu
olduğu bir gerçektir.

5.1. İşgücünün Sosyal ve Kişisel Özellikleri

İnsanın yaşam sürecinin önemli bir bölümünü kapsayan ve bu süreçte

çoğunlukla yetişkinlik döneminin temel gelişimsel görevlerinden biri olarak kabul
edilen çalışma; kişinin bedensel veya zihinsel olarak herhangi bir yönde emek vermesi
ve bundan ekonomik, psikolojik, sosyal ve kültürel rolleri açısından doyum sağlaması
durumudur.

Yetişkinlik dönemi ile birlikte, birey iş ve meslek yaşamına adım atmaktadır. Bu
süreç bireyin, yaşam süresinde önemli bir yer tutmaktadır. Bu sürecin başlamasıyla
uzun yıllar süren ve emeklilik süreciyle tamamlanan, çalışma yaşamına girilmiş olur.
Bundan böyle birey, yaşamının önemli bir dilimini kapsayacak "çalışma yaşamında" yer
alacaktır.

Bireyleri çalışmaya ve sosyalleşmeye sevk eden nedenleri kısaca şu şekilde
açıklayabiliriz (Keser, 2004, www.isguc.org);

� İşyeri, başka insanlarla tanışılan, yeni arkadaşlıkların ve sosyal iletişimin

kurulduğu bir mekandır; bu özelliğiyle işbirliği kurma, dayanışma, paylaşma
v.b. gibi sosyal yeteneklerin gelişmesine aracılık eder,

� İş, çalışan insana ve onun ailesine bir sosyal statü sağlar,
� İş, insanın kendine saygısının, toplum için yararlı bir şeyler gerçekleştirme

duygusunun önemli bir kaynağıdır,
� İnsanın bir aidiyet ve kimlik duygusu oluşturmasında işin rolü çok büyüktür;

bir işin yapılabilmesi için gerekli bilgi, beceri ve yeteneklere sahip olma
deneyimi, bireysel kimliğin gelişmesi için çok önemli bir zemindir,

� Çalışma yaşamı, insanın belirli bir düzen içinde yaşama ihtiyacına cevap
verir ve zamanın periyodik algılanmasını sağlar,

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 52

� İş, sağladığı gelir ile iş dışı yaşamın maddi temelini oluşturmakta, özel
yaşamın şekli ve boş zamanları şekillendirme biçiminin de önemli bir
belirleyicisi olmaktadır; bu bağlamda, yapılan işin içeriği ve mesleki
sosyalleşme olgusu büyük önem taşımaktadır.

İnsanları birbirinden ayıran veya onları diğerlerinden farklı kılan en önemli

faktör kişiliktir. İnsan, anlaşılması kolay bir canlı değildir. İnsandan insana, hatta
toplumdan topluma bir takım düşünce, davranış ve yaklaşım farklarının doğması
önlenememektedir. Demek ki insan, “bireysel” bir yaratıktır. Ona bu bireyselliğini
kazandıran özellikler “kişilik” dediğimiz, onun kendisi ve çevresiyle, başkalarına
benzemeyen kendine özgün biçimde geliştirdiği ilişkilerin yapısıdır. Bir diğer ifade ile
kişilik, bireyin belirgin, değişmeyen ve tutarlı olan özelliklerinin tümünü ifade eder.

İşgörenlerin kişilik özelliklerinin ön plana çıkması bireysel kalitenin de önemini
arttırmıştır. Bu bağlamda bireysel kalitenin başlıca boyutlarını incelemekte fayda vardır
(Aksu, 2003, www.isguc.org).

� Zeki ve Akıllı Olmak: İnsanlar arasında zeka yönünden farklılıklar söz

konusudur. Bireysel Kalitede temel amaç insanların zekalarından en etkin
şekilde yararlanmak ve insanların daha akıllıca kararlar almalarına yardımcı
olmaktır.

� Çalışkanlık: Bireysel Kalitede temel amaç insanları daha fazla çalışmaya
özendirecek ortam ve imkanlar yaratmaktır.

� İşe Bağlılık: İşe bağlılıkta amaç, insanları işlerine daha fazla bağlı kılmaya
özendirecek önlemler almaktır.

� Dürüstlük ve Güvenilirlik: Kaliteli insan dürüst ve güvenilir bir insandır ve
bu unsur çok önemlidir.

� İletişim Gücü: Bireysel Kalitenin temel unsurlarından biridir. Bireysel ve
örgütsel iletişimin etkin ve verimli biçimde işlemesi çok önemlidir.

� Organizasyona ve Müşteriye Saygı: Bireyler, organizasyonun varlık
nedeninin müşteriye hizmet olduğu düşüncesine gönülden inanmalı ve
müşteriye saygı ve nezaket kuralları çerçevesinde davranmalıdır.

� Yenilik ve Yaratıcılık: Bireysel kalitede amaç insan potansiyelinin yenilik ve
yaratıcılık gücünü ortaya çıkarmaktır.

� Kararlılık: İnsan hedeflerini iyi tespit ettiği ve bu hedeflere ulaşmak için
kararlı olduğu ölçüde başarılı olur.

� Esneklik: İnsan, işini yaparken yeterli ölçüde esneklik yeteneğine de sahip
olmalıdır.

� Hoşgörü: İnsan kalitesinin en önemli boyutlarından biri hoşgörüdür.
Hoşgörü demek, hataları görmezlikten gelmek, yapılan yanlışlara göz
yummak demek değildir. İnsanların iyi niyetle yapabilecekleri hata ve
yanlışlar olabilir. Bu durumlarda hoşgörülü olmak gereklidir.

� Sorumluluk: Sorumluluk ahlakı ya da ödev ahlakı, insan kalitesinin temel
unsurlarından birisidir.

� Temizlik: İnsanın kendi ve çevresinin temizliğine önem vermesi gerekir.
� Planlı ve Sistematik Olmak: İnsanın planlı ve sistematik olması bireysel

kalite açısından son derece önemlidir.
� Dinamik Olmak: İnsanın hızlı iş yapabilme yeteneğine sahip olması

gereklidir.

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 53

� Sabırlı Olmak: Sabır, başarının temel taşlarından biridir ve bireysel kalite
açısından son derece önemlidir.

Açıkladığımız bireysel kalite boyutları ile işgörenin kişisel özellikleri arasında

doğrudan bir ilişki söz konusudur. İşgörenin yaşı, eğitimi, cinsiyeti, sorumlulukları,
yaşam tarzı, alışkanlıkları vb. kişisel özellikleri bireysel kalitenin düzeyini
belirlemektedir. Bireysel kalite ise işverenlerin çalışanlara bakış açılarını etkilemekte
kaliteli kişiliğe sahip personelle daha uzun süre çalışmak istemektedirler.

5.1.1. İşgücünün Sosyal ve Kişisel Özellikleri İle İşgören Devri Arasındaki İlişkiler

Çalışanların yaşının genç olması, yeni işgören olması, eğitim seviyesinin yüksek

olması, bağımlılığının az olması, bayan olması, beklentilerinin karşılanmaması kişisel
özellikleri arasındadır. Bu özelliklere sahip olan personellerde işten ayrılmaya karşı
eğilim daha fazladır (Ayden, 1995: 73).

Cinsiyet, yaş ve eğitim süresi, hizmet süresi, vasıflı-vasıfsız işgörenler,
meslekler arası farklılıklar, aile büyüklüğü ve sorumlulukları, sektörler arası farklar,
mevkiler arası farklar” olarak sıralanabilen işgörenin sosyal ve kişisel özellikleri işgören
devrine yol açabilir (Şimşek vd., 2001: 322). Bu faktörlerin kısaca açıklanmasında
yarar vardır.

5.1.1.1. Cinsiyet

İş Kanunu 4857’ye göre işveren, biyolojik veya işin niteliğine ilişkin sebepler

zorunlu kılmadıkça, bir işçiye, iş sözleşmesinin yapılmasında, şartlarının
oluşturulmasında, uygulanmasında ve sona ermesinde, cinsiyet veya gebelik nedeniyle
doğrudan veya dolaylı farklı işlem yapamaz. Aynı veya eşit değerde bir iş için cinsiyet
nedeniyle daha düşük ücret kararlaştırılamaz. İşçinin cinsiyeti nedeniyle özel koruyucu
hükümlerin uygulanması, daha düşük bir ücretin uygulanmasını haklı kılmaz. Bu
kanunla işgörenler ve işverenler arasında cinsiyet dolayısıyla oluşabilecek durumlar için
düzenlemeler yapılmıştır.

Hulin ve Smith, iş tatmini ya da tatminsizliği bakımından kadın ve erkek
arasında istatistiksel bakımdan anlamlı bir fark olduğunu, kadınların daha az iş
tatminine sahip olduğunu vurgulamaktadırlar (Hulin ve Smith, 1967: 396-402). Genel
anlamda kadın işgörenlerin işten ayrılma oranları erkek işgörenlere oranla daha fazladır.
Türkiye'de yapılan bir araştırmada da aynı durum saptanmıştır. Kadınlar evlenip çocuk
sahibi olduklarından ve çoğunlukla ya vasıflı veya vasıfsız işçi olarak çalıştıklarından
işten ayrılma eğilimlerinin fazla olduğu ileri sürülmektedir.

Gelişmiş ülkelerde, özellikle Amerika’da yapılan araştırmalar bunun değişik
görünümlerini ortaya çıkartmıştır. Buna göre kadınlar arasında işgücü devrinin daha
yüksek olması bazı sanayiler için geçerli olmaktadır. Örneğin, tekstil sanayinde ve bazı
sekreterlik ofis işlerinde kadınlar arasında işgören devri aynı işteki erkeklere oranla
daha azdır.

Genel olarak günümüzde iş piyasasına katılan kadınlar, 15 yıl öncesine oranla
daha uzun süre işte kalmaktadırlar. Ev işleri için geliştirilen kolaylıklar, kreşler, yaşam
masraflarının çok yüksek olması ve işletmelerin kadın sorunlarına daha çok eğilmeleri
kadınların kararlarını yakından etkilemiştir. Ayrıca, eğitim seviyelerindeki artışın da
önemli bir etkisi olmuştur (Şimşek vd., 2001: 322).

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 54

5.1.1.2. Yaş ve Eğitim Süresi

İşgören devri evrensel olarak yaşla azalmaktadır. Bu konuda yapılan

araştırmaların büyük çoğunluğu yaş ile işgören devri arasında ters orantılı bir ilişki
bulmuşlardır. Yapılan çalışmalar yaş ilerledikçe işten duyulan tatminin arttığını
göstermektedir. Araştırmalar genç işgörenlerin yaşlı işgörenlere oranla daha düşük iş
tatmin düzeyine sahip olduğunu göstermektedir (Lee ve Wilbur, 1985: 782). İşten
ayrılmalar kişisel amaçların iş olanakları ile uyuşmaması ile doğrudan ilişkilidir.
İşgörenin iş konusundaki bekleyişleri işinin gerekleri ile uyuştuğu zaman işgörenin
kalma olasılığı çok yüksektir. Ayrıca işgörenler, işe girmeden önce kendileri için
meslek açısından bir yön tayin etmemiş olmaları nedeniyle çoğunlukla işe uyum
sağlayamamaktadırlar. Bu da genç işgörenler arasındaki yüksek işgören devrini
açıklayıcı niteliktedir (Şimşek vd., 2001: 322).

5.1.1.3. Hizmet Süresi

İşten ayrılmaların çoğu ilk hizmet yılı içinde olmaktadır (yaşla hizmet süresi

etkenleri benzer olmaktadır ve yaş için verilen açıklamalar hizmet süresi için de geçerli
olabilmektedir). Yapılan araştırmalar işgören devrinin hizmet süresi ile ters orantılı
olduğunu göstermiştir (Şimşek vd., 2001: 322).

5.1.1.4. Vasıflı-Vasıfsız İşgörenler

Vasıflı personele sağlanan terfi, ücret, uzun süre istihdam ve sosyal olanaklar

açısından vasıfsız personelden üstünlükler vardır. Çeşitli araştırmalar vasıflı işgörenler
arasındaki işgören devrinin, vasıfsız işgörenlere oranla çok düşük olduğunu
göstermiştir. Kendi isteği ile işten ayrılanlar arasında veya işten çıkarılanlar arasında
vasıfsızların oranı yüksektir (Şimşek vd., 2001: 323).

5.1.1.5. Meslekler Arası Farklılıklar

İşgören devri konusunda 700 den fazla araştırma incelenmiş ve sonuç olarak

yöneticilerin uzman ve teknik elemanlardan daha uzun süre işlerinde kaldıkları ortaya
çıkmıştır. 10 yıl veya daha fazla işten ayrılmayanların oranları yönetici mesleğinde 1/3,
uzman, mühendislik veya teknik eleman için 1/4 ve işgörenler için 1/5 olarak
bulunmuştur.

193 uzmanı ve mühendisi işe almak için 1 milyon dolar harcayan bir şirket bir
yıl sonunda bunlardan 54'ünün işte kaldığını görmüştür. Örneğin daktilograflar,
stenograflardan daha yüksek işgören devri göstermiştir. Ofis elemanları içinde en düşük
işgören devri oranı sekreterlerdedir (Şimşek vd., 2001: 323).

5.1.1.6. Aile Büyüklüğü ve Sorumlulukları

Kadın işgörenler arasında aile büyüdükçe işten ayrılma çoğalırken, erkek

işgörenler de bunun tam aksi olmaktadır. Bunun nedeni kadın erkek arasındaki
geleneksel rol farklılaşmasıdır (Şimşek vd., 2001: 323). Kadınların ailedeki
sorumlulukları aile büyüklüğüyle doğru oranda artmaktadır.

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 55

5.1.1.7. Sektörler Arası Farklar

Yapılan araştırmalar, işgören devrinin sektörden sektöre değiştiğini

göstermektedir. Farklı sektörlerde çalışan işgörenler arasında eğitim düzeyi, teknik bilgi
ve beceri gibi farklılıklarla birlikte çalışılan sektörün özelliklerinden kaynaklanan
nedenlerle bir devir ortaya çıkar. Örneğin, tekstil sektörü ve turizm sektörleri
karşılaştırıldığında turizm sektöründe daha fazla işgören devri olduğu görülmektedir.
Bununla birlikte lokanta işgörenleri arasındaki işgören devrinin, imalat sanayindekinin
yaklaşık üç katı olduğu sonucuna ulaşılmıştır (Şimşek vd., 2001: 324). Tekstil
sektöründe çalışan insanların birçoğu sektörler arası geçişin en çok yaşandığı turizm
sektörüne geçmeyi isterler bunun en önemli sebeplerinden biri yüksek kazanç beklentisi
ve iş ortamıdır.

5.1.1.8. Mevkiler Arası Farklar

İşletmelerin idari yapısındaki beklenmedik değişiklikler, çalışanlar arasında yeni

statü farkları ortaya çıkaracak, bazı işten çıkarılmalar ve yeni işe alımlar çalışanlar
arasında tatsızlık yaratacaktır.

İşletmelerde üst kademe işgörenleri, alt kademelerdekilere oranla daha az
işgören devri göstermektedir. Yapılan araştırmalarda 2.000 ile 125.000 arasında işgören
çalıştıran 40 işletmede 120 tepe yöneticisinin 3'ten fazla yönetici görevi aldığını
göstermektedir. Bu örnekte 34 başkan ve 19 idare heyeti üyesi vardır (Şimşek vd., 2001:
324).

5.2. İşgören Devrinin Nedenlerini Saptamada Kullanılan Yöntemler

İşletmelerde en önemli kayıp nedeni gönüllü olarak kendi isteği ile işten

ayrılanlardır. Bunları tahmin etmek oldukça zor ve zahmetlidir. Büyük işletmeler içinde,
başka bölümlerden, departmanlardan veya dallardan elemanları terfi ya da transfer yolu
ile organizasyona katmak gerekebilir ki bu da gelecekle ilgili hesaplamalarda önemli rol
oynamaktadır (Tyson, 1996: 68). Çalışanların işten çıkma niyetleri onlara sorulan bazı
sorulara alınan cevaplarla değerlendirilebilir (Reed, 1994: 35). Kimlerin ayrıldığını ve
ayrılma nedenlerini saptayabilmek için çeşitli yöntemler kullanılmaktadır. Bunlar
aşağıdaki gibi sıralanabilir (Şimşek vd, 2001: 324).

5.2.1. Ayrılan Kimselerin Analizi

İnsan kaynakları planlayıcıları işten ayrılanların sayısı ile yakından ilgili olmak
zorundadır. Böylece işletmede işlerin aksamadan yürümesi için gerekli olan sabit iş
gören sayısını devamlı olarak sağlayabilirler. Çok fazla departmanı olan büyük
işletmelerde bu tür istatistiki verilerin toplanması, analiz ve sentez edilmesi çok fazla
çaba ve zaman gerektirirken daha küçük işletmelerde bu çok daha basit bir şekilde
hesaplanabilmektedir. Formalitenin azlığı, organizasyonun doğal yapısı herkesin
birbirini tanımasını sağlayan bir ortam yaratır ve biri ayrılacağı zaman bu olay oldukça
önemli ve görülebilir hale gelebilir. Büyük işletmelerde bir işgören sadece bordro
numarasıyla veya görev koduyla tanınabilir. İşte bu sebepten dolayı büyük işletmelerde
işgücü devir hızı analizi yapılırken küçük işletmelere nazaran daha çok zaman ve çaba
harcamak gerekmektedir (Beardwell ve Holden, 1997: 132).

Amerika'da birçok şirkette, ayrılan işgörenlerin bordrodan çıkarma işlemi
yapılırken bir bildiri formu kullanılmaktadır. Bu formdan, kimler ayrılıyor? Sorusunun

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 56

cevapları kolaylıkla alınabilir. Bu formda şu bilgiler mevcuttur (Şimşek vd, 2001: 324):

� İsim,
� Doğum tarihi,
� Cinsiyet,
� Bölüm,
� İşin adı,
� Ücret sınıfı,
� Son ücret,
� İşe giriş tarihi,
� İşten ayrılma tarihi,
� Ayrılma nedeni.

Görüldüğü gibi bu bilgiler, esaslı bir işgören devri analizi için bir başlangıç

noktası oluşturmaktadır. İşgören devri miktarı ve genel bir şekilde işgören devri
nedenleri konusunda bilgi edinilebilir. Ekonomik sosyal ve kişisel nedenler dışında ek
bilgiler de çıkış görüşmeleri ile elde edilebilir.

5.2.2. Çıkış Görüşmeleri

İşgören ile yüz yüze, daha samimi bir hava içinde yapılabilen bu mülakatlar

işgörenin işten çıkış nedenini daha açıkça belirtmesine yardımcı olmaktadır. Bazen bu
görüşmeler bir işgörenin çıkışını önleyebilir. Yanlış anlaşmalar sonucu eğer işgören
işten ayrılmak istiyorsa, bu anlaşmazlıklar görüşmede giderilebilir. Bazen de bu
görüşmeler amaçlarına ulaşamamaktadır. Eğer görüşmeci işgören ile gereken samimiyet
ve güveni kuramamışsa işgören işten ayrılmasının gerçek nedenlerini belirtmez, daha
çok nazik cevaplar vererek bunu geciktirmeye çalışır.

Görüşmeler, işgörenin isteğine bağlıdır. Eğer istemezse katılmayabilir. Bu,
çoğunlukla işletme tarafından çıkarılan işgörenler için geçerlidir. Kendi isteğiyle
ayrılanlar çoğu zaman katılmaya karşı çıkmazlar. Katılmak istememe nedenleri,
mülakatta söylediklerinin ilerde herhangi bir şekilde aleyhlerine kullanılabileceği
düşüncesi olabilir.

5.2.3. Çıkış Anketleri

Bazı şirketler işten ayrılanlara çıkış anketi doldurturlar. Bu anketler evet ve

hayır cevaplı sorulardan oluştuğu için değerlemesi daha kolay olur. Ayrılan kişinin
kişisel özellikleri ile anket sonuçları arasında ilişkiler kurulabilirse işletme açısından
yararlı veriler elde edilir. Bunların da sakıncalı yanları vardır. İşgören soruların
tamamını yanıtlamayabilir. Bu açıdan görüşme öncesi bir anket kullanılması yararlıdır
(Şimşek vd., 2001: 325).

5.3. İşgücü Devir Hızının Yüksek Olmasının İşletmeye Verdiği Zararlar

İşgücü devir oranının yüksek olmasının işletmeler için çözümü oldukça güç

sorunlar yarattığı gerçeği ortadadır. Bu bakımdan, işgücü devir oranı yüksek ise
personel bölümü diğer bölüm yetkilileri ile ilişki kurarak işgörenlerin işletmeden ayrılış
nedenleri üzerinde bir araştırma yapmalıdır. Bu nedenler arasında, işletme tarafından
işten çıkarılma, tutukluluk, doğum, ölüm, askerlik, sağlık gibi zorunlu durumlar söz

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 57

konusu olabileceği gibi, meslek değiştirme, daha çok ücret, daha iyi iş gibi kişisel
istekler ya da evlenme, emeklilik, yer değiştirme gibi toplumsal nedenler de bulunabilir.
Bunlar arasında işletmenin yapısına bağlı olarak yönetsel uygulamalardan, ücret
yönetiminden veya çalışma koşullarından kaynaklanan bir sorun varsa, yöneticilerin
uygulanan personel politikasını gözden geçirmeleri gerekecektir (Sabuncuoğlu, 2000:
40).

Deneyimsizliğin bir sonucu olan yüksek işgücü devri, işletme çıktılarına
olumsuz etki yapan bir işgücü deneyimidir. İşletmelerde görülen yüksek işgücü devri,
yönetimin deneyimsizliği sonucu oluşan bir sorun olarak görülmektedir. Bu
deneyimsizliğin işletmelere olan etkisi çok büyük boyutlara ulaşabilmektedir. Bu
olumsuzlukların bazıları aşağıda açıklanmıştır.

5.3.1. Verimliliğe Etkisi

İşten ayrılan personelin yerine yeni personelin alınması sırasında geçen süre

işletmelerde verimlilik kayıplarına neden olmaktadır. Eğer işten ayrılan personelin
yerine kısa sürede yeni bir personel bulunabiliyorsa üretim süreci bu olaylardan fazla
etkilenmeyecektir. İşletmenin ayrılan personelin yerine yeni bir personel alma süresinin
uzunluğu veya kısalığı işten ayrılma şekli ve işin niteliğiyle ilgilidir (Gürkan, 1989: 32).

Ayrılan personelin aniden ve kendi isteğiyle ayrılması durumunda işletmenin
bunu daha önceden tahmin etmesinin güç olması dolayısıyla bu tür ayrılmalarda önlem
alması daha uzun bir süre gerektirmektedir. Bununla birlikte işin niteliği bakımından
yetenek ve eğitim aranmıyorsa personel bulma süresi daha kısa olacaktır. Her ne kadar
nitelik aranmıyor olsa da yeni giren personelin işe intibakı sırasında bir süre geçecektir.
Bu da verimlilik kaybına neden olacaktır.

Verimlilik düzeyinin yükseltilmesi isteniyorsa, verimlilik artışına olumsuz etki
eden işgücünün, daha açık bir deyimle becerinin kaybı anlamına gelen işgören devrinin,
kritik bir boyuta ulaşmasını önlemek gerekir. İşgören devrinin belli bir düzeyde
tutulması ya da azaltılması verimlilik artışına olumlu etki eden çeşitli etmenlerden bir
tanesidir. Verimlilik artırma yöntem ve teknikleri arasında işgören devrini azaltıcı
önlemlere ve düzenlemelere kesin olarak yer vermek gerekir. Sorun özellikle,
uzmanlaşmış, belli bir eğitimi almış nitelikli işgörenler bakımından daha da önemlidir
(Şimşek vd, 2001: 314)

5.3.2. Maliyetlere Etkisi

İşgörenin sadece bir üretim faktörü olarak değerlendirildiği ortamda, eğer işçi

fazlalığı varsa, personel devri bir sorun olarak görülmez. Fakat işgücü pazarının, ayrılan
personelin yerine yenisini koymayı güçleştirdiği durumlarda yöneticiler kendilerini zor
durumda bulurlar. Hatta yöneticiler işgücü pazarının zengin olduğu durumlarda dahi
eğer sahip oldukları bütün finansal fazlalıkları harcamışlarsa yine güçlüklerle
karşılaşabilirler. Personel devrinin yaratacağı maliyeti en alt sınıra çekebilmek için en
alt kademeden, en üst kademeye kadar bütün görevliler personel devrinin yaratacağı
sakıncalar konusunda aydınlatılmalıdır.

Personel devrinin neden olduğu maliyetler genellikle şu konuları kapsamaktadır
(Gürkan, 1989: 34; Pigors ve A.Myers, 1981: 309; Ayden, 1995: 73);

1. Yeni işgörenin işe alınması ve eğitilmesi esnasındaki maliyeti (şayet ayrılan

personel yetenekli ve eğitimini tamamlamış bir personel ise ve gelişimini

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 58

tamamladıktan kısa bir süre sonra işten ayrılıyorsa şüphesiz ki bu personel işletmeye
daha büyük maliyetler açacaktır);

• Yeni işgörenin işe alınması esnasında yaşanan maliyetler:

� Yeni elemanı aramak için verilen ilan giderleri,
� Adayların sağlık denetimi işlemleri,
� Başvuru yazılarının incelenmesi,
� Davet için yazılar,
� Referans denetimi,
� İşe girme formaliteleri,
� Giriş için yapılacak sınavlar,
� Giriş mülakatı,
� Başvuruları cevaplayıp, geri gönderme, olarak sıralanabilir.

• Eğitim ve geliştirme maliyetleri, bu esnada yönetici ve eğitmenlerin zaman
kayıplarının yaratacağı olumsuzluklar,

• Yeni alınan işgörene ödenen ücretin işletmeye kazandırdığı faydadan daha
fazla olması,

• Öğrenme süresince ortaya konan düşük performans ve araçların gereksiz
kullanımı.

• Becerinin kazanılması esnasında meydana gelebilecek kazaların yarattığı
maliyet.

2. Yeni işgörenin görevlerini yerine getirinceye kadar diğer personele yaptırılan

fazla mesainin yaratacağı maliyet.

3. Eski işgörenin ayrılması esnasında meydana gelen zaman aralığından

kaynaklanan üretim kayıpları.

• Boşalan yerin doldurulmadığı durumda yaşanacak kayıplar,
• Çalışanların yeni üyeye uyumları esnasındaki grup etkinliğinde gözlenecek

 olan kayıplar.

4. Eğitim süresince işlerin tamamıyla yapılmamasından ve araçların tamamıyla

kullanılmamasından doğan kayıplar.

5.3.3.Yetişmiş Elemanın Kaybedilmesi

İşgücü devir hızının yüksek olmasının en önemli sonuçlarından birisi de çeşitli

eğitimler, zaman, para ve emek harcanarak yetiştirilmiş olan işgörenlerin
kaybedilmesidir. Yetişmiş elemanların kaybedilmesi birçok iş de duraksama ve belki de
gerilemeye de sebep olabilir.

Söz edilen maddi sonuçların dışında, işgücü devir hızının çok büyük negatif
manevi etkileri olabilir. İşten ayrılan bir işgörenin ardından geride kalan işgörenler
özellikle de ayrılma sebebine bağlı olarak; sorunlu bir ayrılma ise psikolojik zorluklar
yaşamaya başlarlar (İpek, 2002: 37).

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 59

5.3.4. Yönetimde Huzursuzluk

İşletmelerin tepe yönetiminde işgücü devir oranının yüksek olması huzursuzluk

yaratmaktadır. İşten ayrılmaların nedenleri araştırılmadığı ve gereken çözümün
bulunmadığı sürece bu durum devam edecektir. Yönetimde oluşan huzursuzluğun
temelinde her an işgörenlerin ayrılabileceği ve işlerin aksayacağı korkusu yatmaktadır.
Bu şekilde çalışan bir yöneticinin daha verimli ve uzun süreli çalışması olanaksızdır.

5.3.5. Meslek Örgütlerine Etkisi

İşletmelerde oluşan yüksek oranda işgücü devri işletmeleri ve çalışanları

ilgilendirdiği kadar meslek örgütlerini de ilgilendirmektedir. Çünkü meslek
birliklerinin, yüksek işgücü devri olan işletmelere sağladığı eğitim, danışmanlık,
işbirliği vb. imkanlar daha düşüktür. Dolayısı ile işgücü devir oranının yüksek olduğu
işletmeler meslek birlikleri ve diğer iş örgütleri ile karşı karşıya gelmektedirler. Bu
durum nedeniyle işletmelerin uğrayacakları zararları söz konusu olmaktadır (Demir,
2002: 79).

5.3.6. Kurulmuş Sistemlerin İşletilememesi

İşten ayrılan işgörenlerin kurduğu sistemlerin geride kalanlarca sürdürülmesi

çok zordur. Bu katılımı sağlamak için en iyi yol; kalite çalışmaları kapsamında
işlemlerin dökümante ediliyor olmasıdır. Aksi takdirde daha önce harcanmış tüm
çabalar boşa gidebilir ve tekrar tekrar işe başlama ihtiyacı doğar.

5.3.7. Kurum Kültürünün Oluşturulamaması

Sürekli işgören sirkülasyonu yaşayan işyerlerinde kurum kültürünün oluşması

mümkün olamaz. Bir sonraki işgören kademesine aktarılacak belli bir düzeyde kültürü
olmayan işyerleri için sinerjinin yaratılması da mümkün olamaz. Bu durumdaki
herhangi bir işyeri, işyeri olmaktan öteye giderek kurum adını bile alamaz (İpek, 2002:
37).

5.3.8. İşletmede Sürekliliğin Sağlanamaması ve İtibar Kaybı

İşgücü devri ile sürekli işgören kaybeden bir kurumda uzun dönemli işlerin

sonuçlanması beklenemez. Zorunluluklar dolayısıyla tamamlanan işlerde dahi verim
aramak hata olur. Ayrıca işten ayrılan işgörenler işletmeyle ilgili olumsuz izlenimlerini
yayabilir. Bu da işletme çevresinde işletmenin itibarının zedelenmesine neden olur.
Bunlara bağlı olarak da işletmenin yeni eleman bulması zorlaşır.

5.4. İşgücü Devir Hızını Azaltıcı Önlemler

İşgören devrini optimal düzeye indirebilmek için önce işgören devrinin

nedenlerini saptamak gerekmektedir. Ayrılanlar arasında kişisel özellikler, örgütsel
sorunlar, ayrılma sebepleri, işgörenin yaşam eğilimleri ve çevresel nedenler açısından
ortak yönler saptanarak bunlar arasında ilişkiler aranmalıdır. Böyle bir işgören devri
inceleme programı işletmelere ek masraflar getirecektir. Bu masraflar da işgören devri
masraflarına eklenmelidir. Fakat bu masraflar önceden hesaplanıp işgören devri ile

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 60

kaybedilen maddi miktar arasında bir kıyaslama yapılmadan böyle bir programa
girişmek doğru olmaz. Eğer program bütçesi toplam işgören devri maliyetinde çok
büyük bir oran teşkil ediyorsa ya programda hata vardır, ya da işgören devri böyle bir
programı gerektirmeyecek kadar önemsizdir (Şimşek vd., 2001: 325).

İşgören devri nedenleri sözü edilen yöntemlerle saptandıktan sonra hangi
sahalarda sorunlar olduğu tespit edilebilir ve bu sorunlara göre önlemler alınabilir. Bu
önlemlerin işletmeden işletmeye değişeceği bir gerçektir. İşgören devrini azaltmak için
alınabilecek önlemler, bazı genel tespitlere dayanarak, işgörenler boyutunda, iş ve
çalışma koşulları ve örgüt boyutunda inceleme konusu yapılabilir. Bu konulara
motivasyon araçlarının kullanılmasıyla işgücü devrinin azaltılması da eklenebilir.

5.4.1. İşgörenler Boyutunda Alınabilecek Önlemler

5.4.1.1. İşe Alma

Personel seçimi bir karar verme sürecidir (Geylan, 1992: 100). Seçme süreci bir

işletmeye, motivasyon çalışmalarını güçlendirmek ve işletmenin şimdiki ve gelecekteki
amaçlarını gerçekleştirmesine katkıda bulunacak nitelikte eleman almasını sağlayacak
en güçlü araçtır. Bunun için de seçilen elemanlar iki temel niteliğe sahip olmalıdır.
Bunlardan birincisi işin içeriğini iyice anlaması ve onu bizzat başaracak bireysel
beceriye (girerken veya belli bir eğitim süresi sonunda) sahip olmasıdır. İkincisi ise o
işle ilgili olması ve onu yapmak istemesidir. İyi bir personel seçimi yapmak için tedarik,
seçim ve işe yerleştirmede her elemanın bu niteliklere sahip olmasına dikkat etmek
gerekmektedir.

İyi tedarik metotları geliştirmek için araştırma yapmak gereklidir. Adayların
elde edilebilirliği başvuruların sayısı ile sınırlıdır. Eğer çok sayıda başvuru olmazsa
istenildiği gibi bir eleme yapılamaz ve böyle durumlarda işin minimum gereklerini
karşılayan elemanları işe almak söz konusu olabilir.

Müracaat sayısını arttırmak için açık işleri, aday olabileceklere duyurma
şekilleri önemlidir. İşgören bulma büroları, okullar, resmi kurumlar ve mecmualar,
ulusal ve yerel gazeteler ve diğerleri bu konuda kullanılan en yaygın araçlardır.
Bunlardan hangisinin daha etkili olduğu işletmeye ve işletme içi işlere göre değişebilir.
Bu da ayrıca tutulan kayıtlardan saptanmalıdır. İşe alma ve yerleştirme sürecinde en
hassas işleri görüşmeler görür. Bu denge yukarda sözünü ettiğimiz gerekleri
karşılayacak elemanı seçebilmek için çok iyi bir şekilde hazırlanmalı ve yürütülmelidir.

İşe uygun eleman almak kadar kimlerin işte kalacağını tespit etmek de seçimde
önemlidir. Başvuru formları bir ön seçim için yararlı olabilir. Yapılan bir araştırma
sonucuna göre, bir sigorta şirketinde müracaat formunun eleme aracı olarak
kullanılması sonucu işgücü devir oranı azalmıştır. Ayrıca seçimde çeşitli testler de
uygulanabilir. Bunlardan beceri testleri, işle doğrudan ilgili sonuçları bakımından özel
bir beceri gerektiren işlerde kullanılabilir (Şimşek vd., 2001: 329).

5.4.1.2. Eğitim

En iyi uygulamaları gerçekleştiren şirketler eğitim ihtiyaçlarını gözden geçirir ve

gereken işgörenlere eğitim imkanı sunarlar. En yararlı eğitim köklerini performansa
dayandırır, böylece işgörenler işe döndüklerinde yeni edindikleri yetenekleri
kullanabilirler. İşin yapılmasında gereken beceriler, kullanılacak araçlar gibi iş
yardımları, öğrendiklerini iş ortamında uygulama şansı verilir. İşgörenlerini eğitime

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 61

gönderen birçok şirket, işe döndüklerinde yeni bilgilerin paylaşılması için zemin
hazırlamalıdır. İşgörenlere, hangi konularda eğitim almak istediklerini sormak ise
ilerideki eğitimler için yeni kaynaklar oluşturulabilmesini sağlar (Arthurandersen, 2001;
İpek, 2002: 37).

5.4.1.3. Ek Ücretler

Şirketler ihtiyacı olanlar için aileye özel düzenlemeler yapabilirler ve çok çaba

gösterenlere başka ödüller önerebilirler. Bazı şirketler, tatiller, hastalık ya da kişisel
nedenlerle kullanılamayan izinleri işgörenlerin kişisel işlerini takip etmelerine fırsat
vermek amacıyla ücretli izin olarak düzenleyebilirler. Yemekler, alternatif sağlık
harcamalarını kapsayan programlar, bağımlı bakım günleri ve sigorta desteği gibi az
maliyetli ek ücretler de kullanılabilir.

5.4.1.4. Hedef Belirleme

İşyerinde değerlendirme işleminden daha iyi sonuçlar doğurabilecek çok az

işlem vardır, gerçekleştirmek için gereken, işgörenler ve onları yönetenlerin birlikte
çalışmalarıdır. Bazı şirketler performans değerlendirmesi yerine daha olumlu bir ortam
yaratan üç aylık ya da yıllık oturumlarını tercih ediyor. En verimli oturumlar, geçmiş
kaynaklı değil geleceğe yönelik konularda olan ve herkese enerji veren oturumlardır.

5.4.1.5. Terfi

Bir örgütte terfiler tanınmanın yapısal göstergesidir. İşgörenler terfiyi

başarılarına karşılık bir ödül olarak görmektedirler. Bu bakımdan terfi işgörenler için
önemlidir. Başarılı bir terfi sisteminin önemli bir yönü işgörenin bunu eşitlik ilkelerine
uygun olarak yapıldığına inanmasıdır. İşgörenlere terfi edebilecekleri işlere girme
fırsatının tanınması, buna ulaşmak için gelişme olanağı verilmesi, işgörenin aynı
işletmede daha uzun süre kalmasına etki edecektir (Baysal, 1984: 87).

5.4.1.6. Bağlılığı Artırma

Özellikle hızlı bir büyüme içinde olan işletmelerde yüksek işgücü devri,

işletmede kalan diğer işgörenin iş yükünü arttırır. Geçici bir süre için de olsa işgörene
fazladan iş yüklemek işgörenin tepkisine yol açabilir. Bu tepki ancak işgören işletmeye
içten bağlı ise, ortadan kalkacaktır. İşletmeler, işgörenin örgüte olan bağlılığını
arttırmak için çareler aramak zorunda kalabilirler. Tüm işgörenlerin işletmeye içtenlikle
bağlanmasını sağlamak kolay ve ucuz bir uğraş değildir. Bu nedenle söz konusu
işletmelerin en azından belirli yeteneklere sahip, işletmeye olumlu katkıları olan bir
işgören grubunu, içten işletmeye bağlamak için çaba göstermeleri gerekir. İşletme
boyutunda vazgeçilemez olan böyle bir grubun bağımlılığının arttırılması, bu gruptan
gerektiğinde fedakarlık istenmesini kolaylaştıracak, aynı zamanda işletmenin ihtiyaç
duyduğu işgörenin örgütte kalmasını sağlayabilecektir (İpek, 2002: 40).

5.4.2. İş ve Çalışma Koşulları Boyutunda Alınabilecek Önlemler

İşgören devrini yaratan etkenlerin bir kısmı yapılan işin yapısı ve çevre koşulları

ile ilgilidir. İş ve çalışma koşulları boyutunda alınabilecek önlemler ve stratejiler çok

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 62

çeşitlidir. Alınabilecek bu önlemler ve stratejiler aşağıda açıklanmıştır.

5.4.2.1. Sorumluluğu İşgörenlere Yaymak

Birçok şirket, anketler aracılığıyla işgörenlere işleri ve şirketleri için ne

düşündüklerini sorarlar. Bu anketlerde alınan tepkilerden, yönetimin sorumluluğu
organizasyonun tabanına doğru nasıl yayacaklarını planlarlar. Bu planlamayı yapmak
için, öncelikle bir vizyon yaratılmalı ve tüm organizasyona iletilmelidir; sonra da
işgörenlerin problemleri görmesi ve tanımlaması, sahiplenmesi ve düzeltmesi
sağlanmalıdır. En iyi uygulamaların gerçekleştirildiği şirketlerde, kalite kontrolü
sorumluluğu işi gerçekleştiren işgörene verilir. Bu tip şirketlerde, yöneticiler
yönetmekten çok sorumluluk dağıtımını sağlarlar. Sorumluluk tabana doğru yayıldıkça,
işgören davranışları yavaş bir şekilde değişmeye başlar ve işgörenlerin sorumluluk
almayı istediği ve aldığı bir ortam yaratılır; böylelikle, işgörenler problemlerini
çözdükçe kendileri için hedefler koyabilirler (Arthurandersen, 2001; İpek, 2002: 37).

5.4.2.2. Gözetim

İş yapısı ile yakından ilgili bir etken de, işgörenin muhatap olduğu gözetim

tarzıdır. Değişik işler ve örgütsel yapılarda değişik gözetim tarzları başarılı sonuçlar
vermişlerdir. Daha önce de belirtildiği gibi, gözetimcinin beşeri ilişkiler yaklaşımı
önemlidir (Şimşek vd., 2001: 329).

5.4.2.3. Çalışma Saatleri

Çalışma saatlerine ilişkin alınabilecek önlemler ve stratejiler (Kaya, 1977: 34):

• İşgörenin kaç saat fazla mesai yapmakta olduğu,
• Vardiyalı çalışmanın yararlı olup olmadığı,
• Part time çalışma olanağının mevcut olup olmadığı gibi faktörler araştırılarak

sorunlar belirlenip, düzeltici önlemler ve stratejilerin alınması gerekir.

5.4.2.4. Adil Ücret Sistemi

Adil ücretlendirme sistemine ilişkin alınacak önlemler (Kaya, 1977: 34):

• Ücretler arasındaki farkların nasıl saptandığı ve bu farklılaştırmanın adil bir

esasa dayanıp dayanmadığı,
• Motive edici ücret sisteminin uygulanıp uygulanmadığı ve bu sistemin halen

etkin bir biçimde işleyip işlemediği,
• Brüt kazancın ne kadarını çıplak ücret ve ne kadarını prim ve fazla mesai

gelirini oluşturduğu,
• Yöredeki diğer kuruluşlara nazaran ücretleri hangi düzeyde seyrettiği,
• İşgörene elde edeceği haklar konusunda ne çeşit bilgi verilmiş olduğu gibi

faktörler araştırılarak sorunlar belirlenip, düzeltici önlemler ve stratejilerin
alınması gerekir.

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 63

5.4.2.5. Birim İçinde Rotasyon

İş ve çalışma koşulları boyutunda işgücü devir hızını azaltıcı en önemli

önlemlerden birisidir. Bu önlem çift yönlü olarak yararlıdır (İpek, 2002: 41).

Rotasyona tabi tutulan işgören boyutunda,

• Yeni şeyler öğrendiği ve farklı yerlerde de işe yaradığı için motive olur.
• Eğer işi kendisini tatmin etmiyorsa, kendine farklı kariyer yollan çizme fırsatı

verildiği için motive olur.
• Eğer işinden geçici olarak sıkıldıysa, diğer işlerin de zorluklarını görerek,

kendi işini daha çok sevebilir.

Rotasyona tabi tutan işyeri boyutunda;

• Motive edilmiş işgörenlere sahip olur ve diğer olumsuzluklar yüzünden işgücü

kaybını en aza indirir,
• Tüm işlerde rotasyon yapılması sağlanırsa, herhangi bir pozisyondaki bir

işgörenin ani işten ayrılması durumunda her zaman için yerine getirebileceği
bir başka işgörene sahip olur.

5.4.3. Örgüt Boyutunda Alınabilecek Önlemler

5.4.3.1. Daha Önce İşten Ayrılanların Yaşadıkları Sorunların Analizi

Sürekli işgücü devrine sahip işletmelerin, gelecekle ilgili tahminlerde

bulunabilmeleri için geçmiş işgören kayıtlarının incelenmesi gerekir.
Gelecekte ne zaman kaç kişi işletmeyi terk edecek? Sorusunu sağlıklı bir şekilde

cevaplanması ancak bu konu ile ilgili eski bilgilerin analiz edilmesiyle mümkün
olacaktır. Sağlıklı bir tahmin sağlıklı ve yeterli düzeydeki bilgiler yardımıyla
gerçekleşir. Bu nedenle işletmelerin işgücü devrine ilişkin kayıtları düzenli bir biçimde
tutması ve depolaması gerekir. Aksi halde geçmişe bakarak gelecekteki işgören
hareketlerini sağlıklı bir biçimde tahmin etmek mümkün olmayacaktır (İpek, 2002: 43).

5.4.3.2. İyi Bir İşgören Bilgi Sistemi Kurma

İşgören kayıplarının sürekli örgüt dışından karşılanması, doğru olmaz. Çoğu

zaman boş görevlere mevcut işgören arasından atama yapmak çok daha ucuz ve daha az
masraflı olacaktır. Ancak mevcut işgören arasından kişileri boşalan görevlere atamak
için işletme içinde etkin bir işgören bilgi sistemine sahip olmak gerekir. İletmede tüm
işgörenlerin her türlü özelliklerini yetenek ve becerilerini açık bir şekilde ortaya koyan
bir sistem yönetimin bu konuda sağlıklı ve çabuk karar vermesin sağlayacaktır. Aksi
halde işletme içinde yapılan atamalar işgücü devrinin yarattığı karmaşayı daha da
arttırır.

5.4.3.3. İhtiyaçları Tam Olarak Karşılayabilen Bir İşgören Bulma Politikası İzleme

Bir işletme sürekli olarak işgören kaybediyorsa devamlı bir işgören alma

çabasında olması doğaldır. Ancak bu sürecin, rasyonel bir biçimde yerine getirilmesi

ÖRGÜTLERDE İŞGÜCÜ DEVRİ YÖNETİMİ Ahmet TAMBAY

 64

gerekir. İstenen yetenek ve beceriye sahip işgörenin gerektiği zaman hemen bulunup,
istihdam edilmesi kolay değildir. Bu nedenle işletmelerin işgören bulma konusunda
birtakım politikalar izlemesi gerekir. Yüksek işgücü devrine sahip işletmelerin iş ve işçi
bulma kurumunu yanı sıra üniversite yüksek okul ve Meslek liseleri ile temasa geçerek
bu kurumların kendilerine sürekli işgören sağlama konusunda yardımlarını istemeleri
mümkündür. Özellikle üniversitelerin yüksek okulları ile yapılacak anlaşmaları ile
buralardan uzun dönemli işgören alımına girme işletmelerin hizmet içi eğitim
masraflarını da azaltacaktır. Söz konusu kurumlar bu tür anlaşmalar, yaptıkları takdirde
eğitim programlarını işletmenin istekleri doğrultusunda hazırlayabilirler buda gelecekte
işgören devrini azaltıcı bir önlem olabilir (İpek, 2002: 43).

5.4.4. İşgücü Devir Hızını Azaltmada Motivasyon Araçlarının Kullanılması

Motivasyon araçları kişinin yönetim çevresiyle ilgili güçlerdir. İşgören arzu ve

ihtiyaçlarını yönetimin kendisine sunduğu araçlar sayesinde tatmin edecek ve iş görme
arzusu artacaktır. Kişinin amaçlarına ulaşmasında yardımcı olan ve dış çevresinden
gelen bu araçlar onun içinde çalıştığı örgütün amaçlarını benimsemesine ve bu uğurda
çabalarını yoğunlaştırmasına neden olacaktır (Eren, 1993: 38).

İşgücü devir hızını azaltıcı ekonomik, psikolojik ve örgütsel önlemler
alınmasında birçok motivasyon aracı kullanılır. Örneğin; terfi oldukça iyi bir
motivasyon aracıdır çünkü hem ücret artışı ile işgörenin ekonomik ihtiyaçlarını karşılar,
hem unvan artışı ile kişinin itibarının artmasını sağlayarak saygı ihtiyacını karşılar, hem
de işgörenin takdir edildiğini göstererek sevilme ihtiyacını karşılar (İpek, 2002: 45).

Motivasyonun yüksek olması, iş doyumu, üretken olma, başarı gibi yönleriyle
bireyler açısından yararlar sağlarken (ki bunlar aynı zamanda firma yararınadır);
verimlilik artışı, düşük personel devir hızı, nitelikli çalışanları çekme gibi yönleriyle de
firmalara büyük katkılar sağlamaktadır (Carter vd., 1998: 36).

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 65

6. ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE İLİŞKİN TEKSTİL
 SEKTÖRÜNDE YAPILAN BİR ARAŞTIRMA

Türkiye için yeri ve önemi büyük olan tekstil sektörü gerek istihdam, gerek

ihracat ve gerekse ekonomiye katkısı bakımından lokomotif sektör olmaya devam
etmektedir.

Yüzde 34'e ulaşan bir oranla Türkiye'nin ihracatında en büyük paya sahip olan
Tekstil ve Konfeksiyon sektörünün özellikle istihdama olan katkısı Türkiye için çok
önemlidir. Sektör, her ne kadar 2001 verilerine göre, kayıtlı olarak 503 bin 211 kişiye
istihdam sağlıyor görünse de bugün ki resmi olmayan verilere göre 2,5 - 3 milyon kişiye
doğrudan iş imkanı sağlamaktadır (Şahin, 2004, www.tisk.org.tr).

Tekstil sektöründe özellikle iplik ve dokuma üretiminde teknolojik seviye çok
yüksektir. Günümüze kadar birbirinden bağımsız olarak gerçekleştirilen üretim
aşamaları ve yöntemleri, amaca uygun makinelerin geliştirilmesiyle birbiriyle daha
bağlantılı hale gelmekte, dolayısıyla makine operatörleri, servis personeli ve sistem
teknisyenlerine olan ihtiyaç hızla artmaktadır. Hemen hemen bütün işletmelerde
malzeme girişi, üretim ve ürün çıkışı bilgisayar destekli olarak yapılmakta, bunun
sonucu olarak vasıfsız veya yarı vasıflı işçiler için bu sektörde istihdam olanakları
azalırken, model tasarımı, rafinasyon, boyama ve bitirme işlemlerinin önemi
artmaktadır. Bu durum vasıflı işgücü için söz konusu mesleklerde istihdam olanakları
yaratmaktadır. Tekstil sektöründe istihdam genel olarak azalmakla birlikte, yüksek
vasıflı işgücü için istihdam olanakları oldukça iyidir (Türkiye İş Kurumu, 20.12.2005,
www.iskur.gov.tr).

Tekstil sektörü giderek daha az emek yoğun bir sektör görünümü almaktadır.
1950’li yıllarda 5 bin iğlik bir iplik fabrikasında üç ekiple 365 kişi çalışmaktaydı.
Günümüzde ise 25 bin iğlik bir iplik fabrikasında üç ekiple 160 kişi çalışmaktadır.
Japonya ise bugün insansız iplik üretmenin yollarını aramaktadır. Bu veriler ve
sektördeki istihdam rakamları karşılaştırıldığında ülkemizde de tekstil sektörünün
giderek geliştiği ve vasıflı eleman istihdam etme ihtiyacının arttığı gözlenmektedir.
Bunun sonucu olarak da istihdam edilmekte olan vasıflı işgörenlerin işletmede tutulması
veya işletmelerin ihtiyacı olan vasıflı işgörenlerin transfer veya yüksek ücretlerle
piyasadan bulunup istihdam edilmesi firmalar arasındaki mobiliteyi arttırmakta ve
işgören devrine neden olmaktadır.

6.1. Kahramanmaraş Tekstil Sektörü

Kahramanmaraş’ta istihdam ve katma değer açısından en iyi yatırım alanı tekstil
sektörüdür.

Büyük mesafeler alan Kahramanmaraş ilindeki tekstil firmalarının tekstil alt
sektör bazında 2000 ve 2004 yılları arasındaki dağılımı Kahramanmaraş Ticaret ve
Sanayi Odası resmi kayıtlarına göre aşağıdaki çizelgelerde gösterilmiştir (KMTSO,
26.12.2005, www.kmtso.org.tr). Çizelge 6.1’den de anlaşılacağı üzere belirtilen yıllar
arasında Kahramanmaraş Tekstil sektörü faal işletme sayılarında fazla bir değişiklik
olmadığı görülmektedir.

2000 ve 2004 yılları arasında örme işletmelerinde bir azalma olsa da 2004 faal
örme işletmelerine bakıldığında 2000 rakamlarına yeniden çıkıldığı görülmektedir.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 66

Çizelge 6.1. Kahramanmaraş Tekstil Sektöründeki Faal İşletme Sayısı

ALT SEKTÖR 2000 2001 2002 2003 2004

� İplik 63 62 65 66 68

� Dokuma 29 26 26 25 26

� Örme 41 29 29 47 47

� Boya Kasar 12 12 13 14 15

Çizelge 6.2. Kahramanmaraş Tekstil Sektörünün Genel Üretim Yapısı
(İplik ve örme: ton/yıl, Dokuma: m/yıl, Konfeksiyon: parça/yıl)

ALT SEKTÖR 2000 2001 2002 2003 2004

� İplik 230.000 218.000 259.000 275.000 278.000

� Dokuma 110.000.000 91.000.000 98.000.000 102.000.000 104.350.000

� Örme 62.000 43.000 45.000 50.000 50.000

� Konfeksiyon 12.000.000 12.500.000 15.670.000 15.000.000 25.000.000

� Boya Kasar 70.000 70.000 73.000 75.000 75.000

Çizelge 6.2’de Kahramanmaraş ilinde yıllar itibariyle tekstil sektöründeki üretim
rakamları verilmiştir. Dokuma ve iplik dışındaki tekstil alt sektörlerinde gelişme
gözlenmiştir. Özellikle konfeksiyonda %40’lara ulaşan bir artış olmuştur.

K.Maraş tekstil sektöründeki iplik, dokuma ve kumaş üretimleri Türkiye
genelindeki üretimle karşılaştırıldığında ise aşağıdaki çizelgeler karşımıza çıkmaktadır.

Çizelge 6.3. Kahramanmaraş Tekstil Sektörünün İplik Üretimi

ÜRETİM

(ton/yıl)
ÜRETİMDEKİ PAY (%)

TÜRKİYE 1.270.000 100,0

KAHRAMANMARAŞ 280.000 22,0

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 67

Çizelge 6.4. Kahramanmaraş Tekstil Sektörünün Dokuma Kumaş Üretimi

ÜRETİM

(ton/yıl)
ÜRETİMDEKİ PAY (%)

TÜRKİYE 550.000 100,0

KAHRAMANMARAŞ 38.500 7,0

Çizelge 6.3. ve 6.4’den de anlaşılacağı gibi Türkiye toplam iplik üretiminin
1/5’inden fazlası K.Maraş tekstil sektörü tarafından üretilmektedir. Bununla birlikte
hızla gelişmekte olan dokuma ve kumaş sektörü Türkiye genelindeki üretimin %7’lik
bir bölümünü kapsamaktadır. Bu oranlar 2004 yılı resmi verilerinden elde edilmiştir.
İTO (İstanbul Ticaret Odası)’nun açıkladığı Türkiye’de 2005 yılı ihracat şampiyonu ilk
500 firma arasında Kahramanmaraş tekstil sektöründen 5 firma yer almaktadır. Bu
rakamlar son dönemde üretimin ve kapasitenin daha da yükseldiği konusunda bize fikir
vermektedir.

Kahramanmaraş’ta yüksek oranlarda tekstil ürünleri üretimi gerçekleştirilirken,
sektörde Türkiye toplam istihdamının %4’ü oranında istihdam sağlanmaktadır
(KMTSO, 26.12.2005, www.kmtso.org.tr). Son yıllarda yapılan yatırımlarla kapasitesi
artan ve gelişen Kahramanmaraş tekstil sektörü ülke ekonomisine ve sosyal barışa da
büyük katkılarda bulunmaktadır.

Türkiye toplam istihdamının %4’lük bir oranını istihdam eden Kahramanmaraş
tekstil sektöründeki firmaların bu oranı korumak ve arttırmak amacıyla daha iyi bir
insan kaynakları yönetimine sahip olmaları gerekmektedir. Başarılı bir insan kaynakları
yönetiminin temelinde de; kişileri güdüleme, yönlendirme, bilgi ve beceri düzeylerini
yükseltici eğitimler verme, işe uyum sağlama, iş zenginleştirme gibi insan faktörünü
geliştiren ve ön planda tutan sistemler yatmaktadır. Bu sistemlerin oluşturulabilmesi ve
devamlılığı için tekstil işletmelerinin istihdam ettiği işgücünden uzun süreli
yararlanmaları gereklidir. Ancak iyi elemanlar bulmak, eğitmek, işletmede uzun süre
kalmalarını sağlamak ve onlardan maksimum verimi almak işletmede işgücü devri
yüksek olduğu sürece kolaylıkla sağlanamaz.

Çalışmamızda, Kahramanmaraş Tekstil sektöründe faaliyet gösteren ve 2004
ihracat rakamları bakımından sıralamada ilk 50’de yer alan firmaların işgücü devir
hızları analiz edilmiştir. Çalışmanın ilk bölümünde işgücü devri ile ilgili olarak
kuramsal alt yapıya ilişkin bilgiler yer almaktadır. İkinci bölümde işgören devriyle ilgili
olarak kuramsal alt yapıya ilişkin bilgiler literatür araştırmasına dayanılarak verilmiştir.
Son bölümde ise K.Maraş tekstil sektöründe işgücü devir hızının yönetimi konusunda
yapılan alan araştırmasının bulguları verilmekte ve elde edilen bulgular analiz edilerek
sonuç ve önerilerde bulunulmaktadır.

6.2. Araştırmanın Amacı

“İşgören Devrinin Yönetimine İlişkin Tekstil Sektöründe Yapılan Bir

Araştırma” isimli çalışmamızın temel amacı işgörenlerin çalışma koşullarını etkileyen
işten çıkarılma veya ayrılma nedenlerinin saptanması ve analiz edilmesidir. Elde edilen
verilerin analizi sonucunda özelde bölge, genelde ise sektör bazında işletmelerdeki
işgören devir hızı, işgörenlerin moral-motivasyon, çalışma koşulları ve iş yaşam

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 68

kalitelerine yönelik beklentilerinin saptanması ve etkin bir işgören devri yönetimine
ulaşılması hedeflenmektedir.

6.3. Araştırmanın Önemi

İşgücü devri işletmenin faaliyetlerini, plan ve projelerini önemli ölçüde
etkileyen ve verimliliğin arttırılması, işgörenlerin etkin kullanımı, ürün ve/veya hizmet
üretimi ve sunumunda hedeflenen kalitenin yakalanması, ekonomik karlılığın
arttırılması, ülke ekonomisi ve, toplumsal faktörler nedeniyle çözülmesi gereken bir
sorundur (Luthans, 1992: 123). Buradan da anlaşılacağı gibi işgücü devri, yalnızca
işletme, yönetim ya da işgörenleri ilgilendirmemektedir. Aynı zamanda, ekonomik ve
sosyal açıdan incelenmesi ve çözümlenmesi gereken genel bir sorun olarak
görülmektedir.
 Ülkemizde işgören devri ile ilgili yapılan araştırmalar incelendiğinde tekstil
sektöründeki işgören devri yönetimi ile ilgili ayrıntılı bir çalışma bulunmamaktadır.
İşgören devriyle ilgili yapılmış benzer araştırmaların çoğu motivasyon araçlarının
işgören devir hızı üzerine etkileri konusunda yoğunlaşmış ve alan çalışmalarında da
genelde işgören devir hızının çok yüksek olduğu turizm sektörü ele alınmıştır.
 Araştırmada, Türkiye’nin ve Kahramanmaraş ilinin lokomotif sektörü olan
tekstil sektörü hem yönetici hem de işgörenler düzeyinde ele alınmış, işgören devrine
etki eden faktörler analiz edilerek değerlendirilmiştir. Bu çalışma Kahramanmaraş
Tekstil sektöründe işgören devrine etki eden yönetsel ve kişisel faktörleri hem
yöneticiler hem de işgörenler açısından ortaya çıkararak çözüm önerileri getirmesi
kadar, bu alanda yapılacak bölge temelli benzeri çalışmalara yol gösterecek olması
nedeniyle de önemlidir.

6.4. Araştırmanın Kapsamı ve Sınırları

Bu çalışmada, Kahramanmaraş Ticaret Odası 2004 yılı verilerine göre

Kahramanmaraş Tekstil ihracatı sıralamasında ilk 50’de yer alan firmalar araştırma
kapsamına alınmıştır. Bu firmalar aynı zamanda kapasite ve istihdam açısından
K.Maraş Tekstil sektörünün %75’ini ifade etmektedir.

Kahramanmaraş’ta faaliyette bulunan büyük ölçekli işletmelerde yapılan bu
araştırmada kapsam içindeki tüm işletmelerde anket çalışması yapılmıştır. Tekstil
işletmelerinde işgücü devrine etki eden faktörlerin tespitine yönelik soruların yanında
verimlilik ve maliyetlerle ilgili sorularda sorulmuştur. Her işletme için, yönetsel
faktörlerin sorgulandığı anketimiz, işletmelerin insan kaynaklarından sorumlu ilk
yöneticisi (departman müdürü) veya temsilcisi, insan kaynakları ayrı bir bölüm olarak
organizasyonlarında yer almayan firmalarda ise idare müdürlerinden birine
uygulanmıştır. Yöneticiler ile ilgili böyle bir sınırlandırma yapılmasının nedeni konu
hakkında uzman kişilerden daha güvenilir ve gerçekçi bilgilere ulaşılmak
istenmesindendir.

İşgörenlerle ilgili işgücü devrine etki eden faktörlerin sorgulandığı anketler için
ise her firmadan tesadüfi olarak seçilen iki kişiye uygulanmıştır.

Araştırmanın kapsamının belirlenmesinde, uygulamada bazı kolaylıklardan
yararlanmak ve güvenilir sonuçlar elde etmek amacıyla dünya pazarlarıyla rekabet eden
ve işgücü devrine daha fazla önem vermesi zorunluluğu olan büyük ölçekli ihracat
işletmeleri tercih edilmiştir.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 69

6.5. Araştırmanın Yöntemi

Bu çalışmada, öncelikle örgütlerde işgören devrinin yönetimi ile ilgili literatür

taraması yapılmıştır. Araştırmadaki verilerin geçerliliğini sağlamak amacıyla Yüksek
Öğretim Kurulu (YÖK), Kahramanmaraş Sütçü İmam Üniversitesi, Çukurova
Üniversitesi, İstanbul Üniversitesi, Gazi Üniversitesi kütüphanelerinin veri tabanları ile
internet ortamından elde edilen bilgiler doğrultusunda ikincil verilerin analizi
geçekleştirilmiştir. Sonraki aşamada ise, konu hakkında yapılan benzer çalışmalar analiz
edilerek konuya yönelik elde edilen bilgi ve ulaşılan sonuçlar kavramsal bir çerçeveye
oturtulmuştur.

Araştırmanın uygulamaya yönelik safhasında, veri toplama aracı olarak anket
tekniğinden yararlanılmıştır. Anket soruları belirlenirken, yapılan literatür taramasından
elde edilen veriler ışığında amaca uygun sorular geliştirilmiştir. Çalışmada biri
yöneticiler için diğeri ise işgörenlere yönelik olmak üzere iki ayrı anket hazırlanmıştır.
Yöneticiler için hazırlanan anket üç bölümden oluşmaktadır. Birinci bölümde firma
bilgileriyle ilgili sorular, ikinci bölümde yöneticiler ile ilgili demografik sorular, üçüncü
bölümde ise işletmedeki işgücü devir oranına yönelik sorular yer almaktadır. İşgörenler
için hazırlanan anket ise iki bölümden oluşmaktadır. Birinci bölüm işgörenle ilgili
demografik sorular ikinci bölüm ise işgücü devrine etki eden unsurlarla ilgilidir.

Anket soruları kapalı uçlu sorulardan oluşturulmuştur. Bununla birlikte, K.Maraş
Tekstil sektöründe geçmiş yıllara yönelik işgücü devir oranının tespit edilebilmesi için
yöneticilere açık uçlu bir soru sorulmuştur.

Ankette puanlama 5’li Likert yöntemi kullanılarak yapılmıştır. Anketler mail,
posta ve işyerleri birebir ziyaret edilerek ulaştırılmıştır ve aynı yollarla toplanmıştır.
Özellikle yöneticilerle yüz yüze görüşmeler şeklinde anketlerin doldurulması tercih
edilmiş bu konuda da büyük oranda başarılı olunmuştur. Bunun araştırmanın
güvenilirliği açısından önemi büyüktür.
 Araştırmanın ana kütlesini oluşturan 50 tekstil işletmesine, yöneticilerle ilgili
hazırlanan anketlerden 50 tane, işgörenlerle ilgili hazırlanan anketlerden ise 100 tane
gönderilmiştir. Firmalardan, yöneticilerle ilgili hazırlanan anketlerden 44 (%88) tanesi,
işgörenlerle ilgili hazırlanan anketlerden ise 81 (%81) tanesi geri dönmüştür. Analizler
geri dönen bu anketlerden elde edilen veriler kullanılarak yapılmıştır.

6.6. Verilerin Çözümlenmesi

Anket çalışmasıyla elde edilen veriler SPSS 14.0 istatistik paket programı

kullanılarak değerlendirilmiştir. İstatiksel olarak veriler tanımlayıcı ve çıkarımsal olarak
ele alınmıştır. Bu nedenle frekans analizi kullanılarak Kahramanmaraş Tekstil
sektöründeki işgören devri yönetimi ile ilgili sonuçlar ortaya konmaya çalışılmıştır.

Anketlerin çözümlemesi yapılırken uygulamanın yapıldığı işletmelerdeki
sonuçlar yönetici ve işgörenler için ayrı ayrı ele alınarak değerlendirilmiştir.

6.6.1. Yöneticilere Uygulanan Anket Sonuçlarının Çözümlenmesi

6.6.1.1. Demografik Özellikler

Anketin uygulandığı işletmelerin demografik özellikleri Çizelge 6.5’de
gösterilmiştir. Uygulamanın yapıldığı işletmelerin %98 (43)’i anonim şirket, %2 (1)’si
limited şirkettir. İşletmelerin faaliyet alanlarının sorgulandığı ikinci soruda rakamların

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 70

fazla çıkmasının nedeni birden fazla şık işaretlenebilecek olmasından
kaynaklanmaktadır. Böyle bir yol izlenmesinin sebebi, günümüzde büyük tekstil
firmalarının sadece iplik üretmedikleri, tekstil sektörünün alt dallarını kendi
bünyelerinde kurarak üretimi çeşitlendirmelerinden dolayıdır. Anket sonuçlarından da
anlaşılacağı gibi işletmelerin %98’lik bir oranla tamamına yakın bir bölümü iplik
üretimi yaparken, %47’lik bir oranla örme ve kumaş, %15 ile boyama, %8 ile
konfeksiyon ve %4 ile sentetik örgü işletmeleri sıralanmaktadır.

Çizelge 6.5. İşletmelere İlişkin Demografik Özellikler

DEMOGRAFİK

ÖZELLİKLER
SAYI YÜZDE

DEMOGRAFİK

ÖZELLİKLER
SAYI YÜZDE

1.İşletmenin Ticari

Unvanı

Limited Şirket

Kollektif Şirket

Anonim Şirket

Diğer

1

-

43

-

2

-

98

-

2.İşletmenin Faaliyet

Alanı

İplik

Sentetik Örgü

Konfeksiyon

Boyama

Örme ve Kumaş

43

2

4

7

21

98

4

8

15

47

3. İşletmede İstihdam

Edilen Toplam Personel

 50 – 249

 250 – 499

 500 – 749

 750 – 999

1000 – 1249

1250’den fazla

24

10

5

1

2

2

54

23

12

2

4

4

Ankete katılan işletmelerdeki istihdam oranına bakıldığında en yüksek orana
sahip işletmelerin %54 ile 50 – 249 çalışanı olan işletmeler olduğu görülmektedir. Diğer
işletmeler istihdam oranları ise şöyledir; 250 - 499 çalışanı olan işletmeler %23,
500 - 749 çalışanı olan işletmeler %12, 750 - 999 çalışanı olan işletmeler %2, 1000 -
1249 çalışanı olan işletmeler %4, 1250 kişiden fazla çalışanı olan işletmeler %4’lük
oranlarla sıralanmaktadır.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 71

Çizelge 6.6. Yöneticilerle İlgili Demografik Özellikler

DEMOGRAFİK

ÖZELLİKLER
SAYI YÜZDE

DEMOGRAFİK

ÖZELLİKLER
SAYI YÜZDE

1.Cinsiyet

 Erkek

 Kadın

42

2

95

5

2.Medeni Durum

 Evli

 Bekar

31

13

70

30

3.Yaş Grubu

20-29

30-39

40-49

50-59

60 üstü

10

23

11

-

-

23

52

25

-

-

4.Eğitim Durumu

Lise ve Dengi Meslek L.

Meslek Yüksek Okulu

Fakülte ve Dengi Yük. Ok.

Lisans Üstü

Doktora

1

10

32

1

-

2

23

73

2

-

5.İşletmedeki Unvan

(iş tanımı)

 Genel Müdür

 Y.Kurulu Müdürü

 İdare Müdürü

 Departman Müdürü

-

-

14

30

-

-

33

67

6.Son İşletmede Çalışma

Süresi

 5 Yıldan Az

 5-9

 10-14

 15-19

 20 ve Üzeri

15

15

12

2

-

34

34

27

5

-

Ankete katılan yöneticilerin %95’i erkek, % 5’i kadınlardan oluşmaktadır.
Türkiye geneline bakıldığında üst düzey kadın yöneticilerin oldukça az olduğu
görülmektedir. Bu tabloya rağmen Kahramanmaraş tekstil sektöründe azda olsa kadın
yöneticilerin olması profesyonel bir bakış açısı olduğunu göstermektedir. Ankete katılan
yöneticilerin %70’i evli %30’u ise bekardır. Yaş gruplarına bakıldığında ise %23’ü 20-
29 yaş grubunda, %52’si 30-39 yaş grubunda, %25’i ise 40-49 yaş grubunda yer
almaktadır. Yöneticilerin, %2’si Lise ve Dengi Meslek Lisesi, %23’ü Meslek Yüksek
Okulu, %73’ü Fakülte ve Dengi Yüksek Okul, %2’side Yüksek Lisans eğitimi
almışlardır. Katılımcıların işletmedeki unvanları (iş tanımı), %33’ü idare müdürü,
%67’si ise departman müdürüdür. Anket uygulaması yapılırken özellikle insan
kaynakları departmanı olan firmalarda bu departman sorumlularının anketi doldurmaları
istenmiştir, katılımcıların büyük oranda departman müdürü olmalarının verilerimizin
geçerliliği bakımından önemi vardır. Yöneticilerin şu anda bulundukları işyerlerindeki
çalışma sürelerine bakıldığında %34’ü 5 yıldan az süredir, %34’ü 5-9 yıl arası, %27’si
10-14 yıl arası, % 5’i de 15-19 yıldır son işyerinde çalışmaya devam etmektedir. 5 yıl
ile 14 yıl çalışma sürelerine sahip yöneticilerinin son işyerlerinde kalma sürelerinin

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 72

birbirine yakın çıkması literatürde de değinildiği gibi gelişmiş ekonomilerde beyaz
yakalı işgörenlerin çeşitli sebeplerle işgücü piyasasının dengesinin sağlanmasına da
katkıda bulunan oranda bir işgücü devri gerçekleştirmelerindendir.

6.6.1.2. İşletmelerdeki İşgücü Devir Hızı Yönetiminin Analizi

Çizelge 6.7. İşletmede İşgücü Devir Hızı Ne Derece Dikkate Alınmaktadır

Ankete katılan işletmelerde işgücü devir hızının ne derece dikkate alındığının

sorgulandığı soruda yukarıdaki çizelge ortaya çıkmıştır. İşletmelerin %4’ünde işgücü
devir hızı hiç, %16’sında çok az, %60’ında kısmen, %20’sinde ise çok fazla dikkate
alınmaktadır.

Çizelge 6.8. İşletmede Geçmiş Yıllara İlişkin İşgücü Devir Hızı Hesaplanıyor Mu

 SAYI YÜZDE

Evet 22 50

Hayır 18 40

Toplam 40 90

 İşletmede geçmiş yıllara ilişkin işgücü devir hızı hesaplamalarının yapılıp

yapılmadığına dair yöneticilere sorulan soruya işletmelerin %50’si evet, %40’ı hayır
cevabı vermiştir. Anket uygulaması sırasında birçok işletmede yüzyüze görüşme
yolunun seçilmesinin en önemli nedenlerinden birisi bu sorunun cevaplanması sırasında
ortaya çıkmıştır. Anketin uygulandığı birçok işletmede yıllar itibarıyla personel
hareketleri hakkında tutulan istatistikler yardımıyla çeşitli oranlamalar yapılarak belirli
çıkarımlara ulaşılmaktadır. İşletme yöneticileri uzun yıllardır uyguladıkları basit
yöntemlerle çok önemli sonuçlar doğuran işgücü devir oranlarını hesaplamaktadırlar.
Fakat birçoğu yaptıkları bu işlemin literatürdeki karşılığının işgücü devir hızı oranının
hesaplanması olduğunu bilmemektedirler. İşgücü devir oranı hesaplama yöntemleri
konusunda verilen bilgiler “hayır” cevaplarından dolayı çok düşük çıkması muhtemel
olan bu sorunun sonucunun “evet” seçeneği oranının %50 gibi bir oranda çıkmasını
sağlamıştır.

 SAYI YÜZDE

Hiç 2 4

Çok az 7 16

Kısmen 26 60

Çok fazla 9 20

Toplam 44 100,0

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 73

Çizelge 6.9. İşletmede İşgücü Devri Hesaplanırken Hangi Yöntem
Uygulanmaktadır

Bu soruda geçmiş yıllara ilişkin işgücü devir hızı hesaplamalarının yapılıp
yapılmadığına dair yöneticilere sorulan soruya evet diyenlerin hesaplamayı hangi
yöntemle yaptıkları ve geçmişte hesaplama yapmayıp da günümüzde yapanların tercih
ettiği yöntem sorgulanmaktadır. Ankete katılan yöneticilerden %81’inin cevap verdiği
bu soruda işletmelerin %59’u işgücü devrini ayrılmalar yöntemiyle hesaplamakta,
%22’si ise hesaplamada net işgücü yöntemini kullanmaktadır. İşletmelerin %59’u
tarafından tercih edilen ve çok basit bir istatistikle hesaplanan ayrılmalar yönteminde
yalnızca çıkışlar dikkate alınmaktadır. Ayrıca bu oran bize ayrılanların ortalama yaşı
kaçtı, emekliliği gelmiş insanların sayısı kaçtır, kaç tanesi gönüllü işten ayrılmış gibi
sorulara tek başına cevap verememektedir. Bununla birlikte, işletmede yaşanan giriş
çıkış hareketlerinin yıllar itibariyle gösterdiği seyrin belirlenmesi, çıkan işgücü devir
oranının yüksek veya düşük olmasının sebeplerinin ve ortaya çıkardığı sonuçların
yorumlanması açısından önemli bir göstergedir. İşletmelerin %22’sinin tercih ettiği Net
İşgücü Yönteminin hesaplanması sırasında kullanılan veri işten ayrılan işgören yerine
alınan işgören sayısıdır. Bunun nedeni ise, işletme açısından işten ayrılanların yerine
yeni işgören alınmaması halinde ayrılmaların işletmeye herhangi bir ek maliyet yükü
getirmemesidir. İşletmelerin %19’u ise bu soruyu yanıtlamamıştır. Bu oran soruyu
yanıtlayanların oranlarına göre düşük olmasına rağmen beklenenden yüksek çıkmıştır.

Çizelge 6.9’da işten ayrılmaların ağırlıklı yüzdesinin hangi tür ayrılmaların

oluşturduğu görülmektedir. Çıkan %100’lük sonuç bütün işletmelerde öncelikli
ayrılmaların gönüllü işten ayrılmalar olduğunu göstermektedir. Bu sonucun bu şekilde
çıkmasının en büyük sebeplerinden birisi sorunun yöneticiler tarafından
cevaplandırılıyor olması ve yöneticilerin ayrılmalar konusunda ilk düşündükleri sebep
olmasından kaynaklanmaktadır. Literatürde de geniş bir şekilde açıklandığı gibi
işgörenin işten ayrılma nedenleri işyerinden, yöneticilerden ve çalışma arkadaşlarından

UYGULANAN YÖNTEM SAYI YÜZDE

Ayrılmalar Yöntemi

İşgücü Akışı yöntemi

Net İşgücü Yöntemi

Yetenek Çıkış İndeksi

Girişler Yöntemi

Bowey Denge İndeksi

Personel Denge Yöntemi

Kaçınılabilir Ayrılmalar Yöntemi

26

-

10

-

-

-

-

-

59

-

22

-

-

-

-

-

 Katılım 36 81

 Cevaplamayan 8 19

 Toplam 44 100

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 74

kaynaklanmaktadır. Analiz sonucundan da anlaşılacağı gibi işten ayrılmalar genelde
gönüllü işten ayrılma şeklinde değerlendirilmiştir.

 Çizelge 6.10. İşten Ayrılmaların Ağırlıklı Yüzdesi

Çizelge 6.11. Yönetici Kadro Bazında İşten Ayrılmaların Ağırlıklı Yüzdesi

İşten Ayrılan Yöneticilerin Statüsü SAYI YÜZDE

Üst Düzey Yönetici

Orta Düzey Yönetici

Alt Düzey Yönetici

1

13

30

2

30

68

Toplam 44 100

Anket sonuçlarına göre işten ayrılan yöneticilerin statüleri, %2’lik bir oranla üst

düzey yönetici, %30’luk bir oranla orta düzey yönetici, %68’lik bir oranla alt düzey
yönetici olarak ortaya çıkmıştır. Alt düzey yöneticilerin daha fazla iş değiştirme
eğiliminde olmalarının sebepleri olarak; genç yaşta olmaları, son çalıştıkları işin
beklentilerini karşılamaması, terfi imkanının düşük olması ve daha yüksek ücretle yeni
bir iş bulmaları sayılabilir.

Çizelge 6.12. İşletmede Ağırlıklı Olarak Ayrılmaların Görüldüğü Bölümler

İşten Ayrılmanın Daha Çok
Görüldüğü Bölümler

SAYI YÜZDE

Üretim Bandı 19 44

Örgü - -

Hazırlama 12 28

Vater - -

İplik 8 19

Muhasebe -

İşletme 4 9

Toplam 44 100

İşten Ayrılma Nedeni SAYI YÜZDE

Gönüllü İşten Ayrılmalar

İşveren Tarafından Çıkarılma

Zorunlu İşten Ayrılmalar

44

-

-

100

-

-

Toplam 44 100

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 75

 Ankete katılan işletme yöneticilerinin cevaplarına göre işten ayrılmaların %44’ü
üretim bandında görülmektedir. Üretim bandında çıkışların daha fazla görülmesinin
nedeni bu bölümde daha çok işten ayrılması muhtemel olan (askerliğini yapmamış,
küçük yaştaki işgörenler) vasıfsız elemanların çalıştırılması, iş ortamının gürültülü ve
tozlu olmasından kaynaklanmaktadır. Bununla birlikte %28 hazırlamada, %19 iplik ve
%9 işletmeden ayrılmalar görülmektedir.

Çizelge 6.13. Personelin İşten Ayrılmasını Etkileyen Sosyal ve Kişisel Özellikleri

Çizelge 6.13’de görüldüğü gibi personelin işten ayrılmasına etki eden sosyal ve

kişisel özellikler ortalama değere göre sıralanmıştır. Öncelikle burada dikkat çekici
unsur tüm sosyal ve kişisel özelliklerin maksimum değer olan 5 puanı alması olarak
karşımıza çıkmaktadır. Ortalamanın 3’ün üzerinde olması kişisel ve sosyal özelliklerin,
işten ayrılmalarda işletmeler tarafından önemli ve dikkate değer bulunduğunun bir
göstergesidir. Bu sıralamaya göre işletmelerin işgörenin işten ayrılmasını etkileyen
özelliklerden önemsedikleri en önemli konu verdikleri 4,45 ortalama değerle
işgörenlerin eğitimidir. Eğitimi sırasıyla yaş cinsiyet ve medeni durum takip etmektedir.
Bununla birlikte bu özelliklerin arasında fazla fark bulunmamasının en önemli nedeni
birbirini etkileyen özellikler olmasından kaynaklanmaktadır. Örneğin, eğitimsiz, yaşı
genç, erkek ve bekar işgörenler arasında işgücü devir oranı daha yüksektir. Medeni
durum, cinsiyet, eğitim ve yaş özelliklerinin her biri diğerlerini doğrudan etkilemekte ve
işgören devrine neden olmaktadır. İşletmelerin en az önemsedikleri özellik ise en düşük
değer olan 3,20 ile sektörler arası fark olarak ortaya çıkmıştır. Çizelge 6.13’de ortaya

Sosyal ve

Kişisel Özellikler
Katılım Minimum Maximum Ortalama

Standart
Sapma

Eğitim 44 2,00 5,00 4,45 0,62

Yaş 44 3,00 5,00 4,25 0,48

Cinsiyet 44 3,00 5,00 4,09 0,56

Medeni Durum 44 3,00 5,00 4,00 0,60

Vasıflı Vasıfsız Olmak 44 3,00 5,00 3,79 0,55

Aile Büyüklüğü ve
Sorumluluğun

44 1,00 5,00 3,59 0,87

Hizmet Süresinin 44 2,00 5,00 3,47 0,59

Meslekler Arası
Farklılık

44 2,00 5,00 3,38 0,72

Sektörler Arası Fark 44 1,00 5,00 3,20 0,82

Ortalama 44 2,22 5.00 3,80 0,64

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 76

çıkan sonuçları daha iyi açıklayabilmek için ortalama değerlere göre en az ve en çok
puanı alan özelliklerin anket sonuçlarına göre yapılan frekans analizleri Çizelge 6.14 ve
Çizelge 6.15’de gösterilmiştir.

Çizelge 6.14. İsten Ayrılmada Eğitimin Önemi

 Frekans Oran Toplam Oran
Kümülatif

Oran
Valid Önemsiz 1 2,3 2,3 2,3
 Önemli 21 47,7 47,7 50,0
 Çok Önemli 22 50,0 50,0 100,0
 Total 44 100,0 100,0

K.Maraş Tekstil sektöründe personelin işten ayrılmasına en fazla etki eden

eğitimin frekans analizi sonuçları Çizelge 6.14’teki gibidir. Çizelgeye göre %50 çok
önemli %47,7 önemli ve %2,3 önemsiz sonuçları çıkmıştır. Literatürde önemle üzerinde
durulduğu gibi işgörenler, işe girmeden önce kendileri için meslek açısından bir yön
tayin etmemiş olmaları nedeniyle çoğunlukla işe uyum sağlayamamaktadırlar. Bu
sonucu en çok etkileyen sebeplerden biri olan eğitimsizlik, meslek ve iş seçimini
doğrudan etkilemekte meslek seçimi ve kişisel beklentilere uygun işleri bulana kadar
yüksek düzeyde işgören devri ortaya çıkmaktadır.

Çizelge 6.15. İsten Ayrılmada Sektörler Arası Farkın Önemi

 Frekans Oran Toplam Oran
Kümülatif

Oran
Valid Çok

Önemsiz
 2 4,5 4,5 4,5

 Önemsiz 4 9,1 9,1 13,6
 Ne Önemli

Ne Önemsiz
22 50,0 50,0 63,6

 Önemli 15 34,1 34,1 97,7
 Çok Önemli 1 2,3 2,3 100,0
 Total 44 100,0 100,0

 Çizelge 6.15’te görüldüğü gibi personelin sosyal ve kişisel özelliklerinden işten
ayrılmaya etkisi en az olan özellik sektörler arası fark olarak ortaya çıkmıştır. Ankete
katılanların %50’si bu özelliğin ne önemli ne önemsiz, %34’üde önemli bulmuştur.
Tekstil sektöründe diğer sektörlere göre sektörler arası fark işgören devrini daha az
etkilemektedir. Örneğin, turizm sektörüyle karşılaştırıldığında işgören devrini çok daha
az etkilemektedir. Turizm sektöründe emeğin seyyaliyeti daha yüksektir. Çalışanlar
sadece sezon içlerinde çalışmalarından ve yerleşik bir düzene geçmek istemelerinden
dolayı diğer sektörlere kayarlar. Bununla birlikte turizm sektöründe çalışarak
öğrendikleri yabancı dil bilgilerini diğer sektörlerde değerlendirmek isterler buda
yüksek oranda bir işgücü devrine neden olur. Tekstil sektöründe ise genelde sektörün
kendi içindeki geçişlerle bir işgücü devri yaşanmaktadır.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 77

Çizelge 6.16. Güvenilirlik Testi (Reliability Statistics)

Cronbach's
Alpha

Cronbach's
Alpha Based

on
Standardized

Items
N of
Items

0,755 0,756 9

Bu soruya verilen cevapların istatistiki analizi yapıldığında güvenilirlik

(Cronbach alpha) analizi sonucu α=75 bulunmuştur. Bu değer sosyal bilimler açısından
kabul edilebilir bir değerdir ve yüksek derecede güvenilirliğe sahiptir.

Çizelge 6.17. İşletmeden Kendi İsteğiyle Ayrılan Personelin Yaş Dağılımı

İşletmelerden kendi isteğiyle ayrılan personellerin yaş dağılımlarının hangi
aralıkta olduğunun sorulduğu bu soruya % 75 ile 18-24 yaş aralığı, %20 ile 25-34 yaş
aralığı, %5 ile 35-44 yaş aralığı cevapları gelmiştir. Çizelge 6.17’ye göre ağırlıklı olarak
karşılaşılan durum 18-24 yaş grubu insanların işten ayrılmalarıdır. Bunun sebebi daha
öncede değinildiği gibi sadece yaşla açıklanamaz. İşgörenin eğitimsiz olması, meslek
seçimini tam olarak yapamamış olması, bekar olması ve yaşının küçük olması
faktörlerinin birleşmesiyle işten ayrılmalar olmaktadır. Bunun en önemli nedenlerinden
biriside genç yaştaki işgörenlerin iş hayatından ve gelecekten beklentilerinin çok fazla
olmasıdır.

Çizelge 6.18. İşletmeden Ayrılan Personelin Kıdem Durumu

1. 2. 3. 4. Toplam İşgörenlerin

Kıdem
Süreleri SAYI % SAYI % SAYI % SAYI % SAYI %
1 yıldan daha
az kıdem olan

34 77 10 23 - - - - 44 100

1-2 yıl arası
kıdem olan

10 23 33 75 1 2 - - 44 100

2-5 yıl arası
kıdem olan

- - 1 2 43 98 - - 44 100

5 yıldan fazla
kıdem olan

- - - - - - 44 100 44 100

Toplam 44 100 44 100 44 100 44 100 44 100

YAŞ DAĞILIMI SAYI YÜZDE

18-24

25-34

35-44

45 ve üzeri

33

9

2

-

75

20

5

-

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 78

Ankete katılan yöneticilere sorulan, işletmeden ayrılan personelin kıdem
durumuna göre 1. 2. 3. ve 4. sırada olmasına göre gruplandırılmasının istendiği sorunun
sonuçları yukarıdaki çizelgedeki gibidir. Çizelge 6.18’de da görüldüğü gibi işletmelerin
%77’sinde 1 yıldan daha az kıdemi olanlar, %23 ünde ise 1-2 yıl arası kıdemi olan
işgörenler 1’inci sırada yer almaktadır. İşletmelerin %75’inde 1-2 yıl arası kıdemi
olanlar, %23’ünde 1 yıl kıdemi olanlar, %2’sinde ise 2-5 yıl arası kıdemi olanlar 2’inci
sırada yer almaktadır. İşletmelerin %98’inde 2-5 yıl kıdemi olanlar, %2’sinde 1-2 yıl
arası kıdemi olanlar 3’ncü sırada yer almaktadırlar. İşletmeden ayrılan işgörenlerin
kıdem sıralamasında 4. sırada %100’lük bir sonuçla 5 yıldan fazla kıdemi olanlar yer
almıştır. Böyle bir ayrıma gidilmesinin sebebi Çizelge 6.18’de görüldüğü gibi işgörenin
kıdemine göre işten ayrılmaların firmaların her birinde farklı şekilde ortaya
çıkmasındandır. Örneğin bir işletmede 1 yıldan az kıdemi olanların işten ayrılması
1’inci sıradayken diğer bir işletmede 2’inci sırada olabilmektedir.

Çizelge 6.19. Gönüllü İşten Ayrılma Nedenlerinin İşletme İçin Önemi

önüllü İşten Ayrılma
Nedenleri

Katılım Minimum Maksimum Ortalama
Standart
Sapma

Yöneticilerin Etik
Sorumlulukları

44 3,00 5,00 4,5455 0,62708

Terfi 44 3,00 5,00 4,5000 0,54984

Ücret ve Ek Kazançlar 44 4,00 5,00 4,4773 0,50526

İş Tatmini 44 4,00 5,00 4,4545 0,50369

Fiziksel Çalışma
Koşulları

44 3,00 5,00 4,3864 0,57933

Uzun Dönem İstihdam
ve İs Güvencesi

44 3,00 5,00 4,2500 0,48823

Sosyal Güvenlik 44 3,00 5,00 4,2727 0,49947

Stres 44 2,00 5,00 3,6591 0,68005

Cinsel Taciz Olaylar 44 2,00 5,00 3,6591 1,01025

Günlük Çalışma Süresi 44 2,00 5,00 3,5000 0,69884

Genel Yönetim Etkeni 44 2,00 5,00 4,4773 0,69846

Örgüt İçi İletişim 44 2,00 5,00 3,4545 0,62708

Psikolojik Sözleşme 44 1,00 5,00 3,2273 0,83146

Mesleki Eğitim 44 1,00 5,00 3,1591 0,91355

Nitelikli İşgören Oranı 44 1,00 4,00 3,0909 0,88444

Toplam 44 1,00 5,00 3,9409 0,67313

Bir işletme için en önemli sonuçları ortaya çıkaran ve işgörenin gönüllü işten
ayrılmasına neden olan etkenlerin işletmeler için öneminin sorgulandığı anket sorusuna
verilen değerler Çizelge 6.19’da verilmiştir. Anket sonuçlarına göre aldıkları değerlerin
en önemliden en önemsize doğru yukarıdan aşağıya sıralandığı çizelgede en yüksek

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 79

ortalama değeri yöneticilerin etik sorumlulukları en düşük ortalama değeri ise
işletmelerdeki nitelikli işgören oranı almıştır. Aldıkları maksimum ve minimum
değerlere bakıldığında ise nitelikli işgören oranı en yüksek 4 en düşük 1 değerlerini
almıştır, diğer tüm etkenler en yüksek puan olan 5 puanı en az bir kez almışlardır.
Çizelgede değerlerin birbirine yakın çıkmasının sebebi işgörenin gönüllü işten
ayrılmasına neden olan etkenlerin önceliğinin firmadan firmaya değişmesinden
kaynaklanmaktadır.

Çizelge 6.20. İşgörenin Gönüllü İsten Ayrılmasında İşletmedeki Yöneticilerin Etik

Sorumluluklarının İşletme İçin Önemi

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Valid Ne Önemli Ne

Önemsiz
3 6,8 6,8 6,8

 Önemli 14 31,8 31,8 38,6
 Çok Önemli 27 61,4 61,4 100,0
 Total 44 100,0 100,0

 Çizelge 6.19’da en yüksek ortalama değeri alan işletmedeki yöneticilerin etik
sorumlulukları etkeninin frekans analizinin sonuçları yukarıdaki çizelgedeki gibidir.
Çizelge 6.20’de görüldüğü gibi yöneticilerin etik sorumlulukları etkeni, anketi
cevaplayan yöneticiler tarafından %61,4 çok önemli, %31,8 önemli ve %6,8 ne önemli
ne önemsiz olarak değerlendirilmiştir. Bu sonuç, Kahramanmaraş Tekstil sektöründeki
yöneticilerin bir öz eleştirisi olarak da algılanabilir. Çünkü literatürde de bahsedildiği
gibi yöneticilerin etik sorumlulukları denince akla, çalışma hakkına saygı gösterme, adil
ücret ödeme, çalışanların özgür konuşma hakkını sağlama, işgörenlerin dernek (sendika)
kurma ve grev yapma hakkına engel olmama, özel hayata saygı, güvenli ve sağlıklı
koşullar yaratma ve çalışma hayatının kalitesini yükseltme, çalışanlar arasında
ayırımcılık yapmama ve cinsel tacizden sakınma, çalışanların kararlara katılma hakkını
sağlama sorumluluğu gibi birçok sorumluluklar akla gelmektedir. Böyle bir sonucun
ortaya çıkması gösteriyor ki bu tür değerlere uyulmaması Tekstil sektöründe gönüllü
işten ayrılmaları doğrudan etkilemektedir.

Çizelge 6.21. İşgörenin Gönüllü İsten Ayrılmasında Nitelikli İsgören Oranının
İsletme İçin Önemi

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Valid Çok Önemsiz 3 6,8 6,8 6,8
 Önemsiz 6 13,6 13,6 20,5
 Ne Önemli Ne

Önemsiz
19 43,2 43,2 63,6

 Önemli 16 36,4 36,4 100,0
 Total 44 100,0 100,0

Çizelge 6.19’da en düşük ortalama değeri alan nitelikli işgören oranı etkeninin

frekans analizinin sonuçları yukarıdaki çizelgedeki gibidir. Çizelge 6.21’de görüldüğü

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 80

gibi nitelikli işgören oranı etkeni, anketi cevaplayan yöneticiler tarafından %36,4
önemli, %43,2 ne önemli ne önemsiz, %13,6 önemsiz, %6,8 çok önemsiz olarak
değerlendirilmiştir. Bir işletmede nitelikli işgörenlerin artması emeğin boşa
harcanmasına neden olabilir. Bununla birlikte nitelikli işgörenlerin işletmede
kalmalarını sağlamak için rekabet edilebilir ücret düzeyini iyi belirlemek gerekir.

Çizelge 6.22. Güvenilirlik Testi (Reliability Statistics)

Cronbach's
Alpha

Cronbach's
Alpha Based

on
Standardized

Items
N of
Items

0,729 0,731 15

Bu soruya verilen cevapların istatistiki analizi yapıldığında güvenilirlik
(Cronbach alpha) analizi sonucu α=73 bulunmuştur. Bu değer sosyal bilimler açısından
yüksek güvenilirliğe sahip kabul edilebilir bir değerdir.

Çizelge 6.23. Yönetim Tarafından İşten Çıkarılma Nedenleri

Yönetim Tarafından İşten
Çıkarılma Nedenleri

Katılım Minimum
Maksimu
m

Ortalama
Standart
Sapma

İsletmenin Ekonomik
Durumu

44 4,00 5,00 4,7727 0,42392

İsgörenin Disiplinsiz
Davranışlar

44 4,00 5,00 4,7500 0,43802

İşgörenlerde
Performans Düşüklüğü

44 4,00 5,00 4,7045 0,46152

İsgörenin İşe Devamsızlığı 44 3,00 5,00 4,6364 0,53226

İsgörenin Hırsızlık Yapması 44 3,00 5,00 4,3864 0,61817

İsgörenin Takım
Çalışmasına Uymaması

44 3,00 5,00 4,1591 0,71343

İşgörenin Uyuşturucu ve
Alkol Kullanması

44 2,00 5,00 4,0227 0,92733

Toplam (N) 44 3.28 5,00 4,4902 0,58780

Anket sonuçlarının analiziyle oluşturulan Çizelge 6.23’de yönetim tarafından
işten çıkarılma nedenlerinin aldığı değerler görülmektedir. Çizelgeye göre en yüksek
ortalama değeri alan yönetim tarafından işten çıkarılma nedeni, işletmenin ekonomik
durumu olarak ortaya çıkmıştır. En düşük ortalama değeri alan etken ise işgörenin
uyuşturucu ve alkol kullanmasıdır. Bu soruya verilen cevapların analizinde ortaya çıkan

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 81

ortalama değerlerin birbirine çok yakın değerler olması çizelgede belirtilen tüm
özelliklerin işletme için çok önemli işten çıkarma nedeni olabileceğini göstermektedir.

Çizelge 6.24. İşgörenin İsletmenin Ekonomik Durumu Nedeniyle İşten Çıkarılması

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Valid Önemli 10 22,7 22,7 22,7

 Çok Önemli 34 77,3 77,3 100,0

Total 44 100,0 100,0

Çizelge 6.23’de en yüksek ortalama değeri alan işgörenin işletmenin ekonomik

durumu nedeniyle işten çıkarılması etkenini işletmelerin, %77,3’ü çok önemli, %22,7’si
önemli olarak değerlendirmiştir. Literatürde de yer verildiği gibi ülke genelinde ortaya
çıkan ekonomik krizler ve buhranlar sonucu kötüye giden işletmenin ekonomik durumu
farklı stratejiler kullanılarak iyileştirilmeye çalışılmaktadır. Bu gibi ortamlarda,
işletmelerin maliyetleri azaltmak amacıyla benimsedikleri stratejilerin başında
işgörenlerin işten çıkartılması gelmektedir. İşgören devri açısından durum
değerlendirildiğinde, ekonomik istikrar dönemlerinde işgörenlerin çıkartılması ve yerine
yeni işgörenlerin alınması işletmeye büyük bir maliyet getirmektedir. Fakat işletmelerin
ekonomik durumunun kötü olduğu dönemlerde işgörenleri işten çıkartılıp yerine
yenilerini almaması durumunda bu işgören devri olarak değerlendirilemez. Her ne kadar
etkilenen işgörenler olsa da böyle bir sonucun ortaya çıkması kaçınılmazdır.

Çizelge 6.25. İşgörenin Uyuşturucu ve Alkol Kullanması Nedeniyle İşten

Çıkarılması

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Valid Önemsiz 3 6,8 6,8 6,8
 Ne Önemli Ne Önemsiz 9 20,5 20,5 27,3
 Önemli 16 36,4 36,4 63,6
 Çok Önemli 16 36,4 36,4 100,0
 Total 44 100,0 100,0

 Çizelge 6.23’te en düşük ortalama değeri alan, işgörenin uyuşturucu ve alkol
kullanması nedeniyle işten çıkarılması etkeninin anket sonuçlarının frekans analizi
Çizelge 6.25’te gösterilmiştir. Çizelgeye göre yöneticiler, %36,4 çok önemli, %36,4
önemli, %20,5 ne önemli ne önemsiz, %6,8 önemsiz cevaplarını vermiştir. Çizelge 6.23
teki en düşük değerle en yüksek değer arasındaki farkın yüksek olmaması işletmeler
tarafından işgörenlerin uyuşturucu ve alkol kullanması nedeniyle işten çıkarılması
etkeniyle işgörenlerin işletmenin ekonomik durumu nedeniyle işten çıkarılma nedenleri
arasında çok fark gözetmediklerini ifade etmektedir.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 82

Çizelge 6.26. Güvenilirlik Testi (Reliability Statistics)

Bu soruya verilen cevapların istatistiki analizi yapıldığında güvenilirlik

(Cronbach alpha) analizi sonucu Çizelge 6.26’da görüldüğü gibi α=83 bulunmuştur. Bu
değer sosyal bilimler açısından kabul edilebilir bir değerdir ve yüksek güvenilirliğe
sahiptir.

Çizelge 6.27. Yüksek İşgücü Devrinin Ortaya Çıkardığı Sonuçlar

Yüksek İşgücü
Devrinin
Sonuçları

Katılım Minimum Maksimum Ortalama
Standart
Sapma

Maliyetlere Etkisi 44 4,00 5,00 4,6591 0,47949

Verimliliğe Etkisi 44 3,00 5,00 4,6364 0,53226

Yetişmiş Elemanın
Kaybedilmesi

44 4,00 5,00 4,3409 0,47949

Yönetimde
Huzursuzluk

44 2,00 5,00 3,5909 0,65833

Kurum Kültürünün
Oluşturulamaması

44 2,00 4,00 3,5000 0,54984

İşletmede
Sürekliliğin

Sağlanamaması
44 1,00 5,00 3,4773 0,82091

Kurulmuş
Sistemlerin
İşletilememesi

44 2,00 4,00 3,4318 0,58658

Meslek Örgütlerine
Karşı İtibar Kaybı

44 1,00 4,00 2,5227 0,82091

Toplam 44 2,37 4,62 3,7698 0,61597

Çizelge 6.27’de anket sonuçlarına göre yüksek işgücü devrinin işletmeler için

ortaya çıkardığı olumsuzlukların aldığı değerler gösterilmiştir. Çizelgeye göre, yüksek
işgücü devri nedeniyle işletmeler için ortaya çıkan en önemli olumsuzluk, 4,65 değerle

Cronbach's
Alpha

Cronbach's
Alpha Based

on
Standardized

Items
N of
Items

0,830 0,863 7

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 83

maliyetler, en düşük ortalama değeri alan olumsuz durum ise 2,52’lik değerle meslek
örgütlerine karşı itibar kaybıdır. Kontrol edilemeyen işgücü devri işletmeler için bir çok
olumsuzluklar doğurmaktadır. Kahramanmaraş Tekstil piyasasındaki işletmeler için bu
olumsuzlukların en önemlisi yüksek işgücü devrinin maliyetlere etkisi olarak ortaya
çıkmıştır. İşgücü devrinin ortaya çıkardığı maliyetleri, yeni işgörenin işe alınması ve
eğitilmesi esnasındaki maliyet, eğitim ve geliştirme maliyetleri, yeni işgörenin
görevlerini yerine getirinceye kadar diğer personele yaptırılan fazla mesainin yaratacağı
maliyet, eğitim süresince işlerin tamamıyla yapılmamasından ve araçların tamamıyla
kullanılmamasından doğan kayıplar olarak sıralanabilir. Yüksek işgücü devrinin
yaratacağı maliyeti en alt sınıra çekebilmek için en alt kademeden, en üst kademeye
kadar bütün görevliler personel devrinin yaratacağı sakıncalar konusunda aydınlatılmalı
ve eğitilmelidir.

Yöneticilerin işgücü devri sonucu oluşacak olumsuzluklardan en düşük önemi
verdiği, meslek örgütlerine karşı itibar kaybı durumunun sonuçları da işletmeleri
etkilemektedir. İşletmeler sosyal sorumlulukları gereği meslek örgütleriyle iyi ilişkiler
kurmak zorundadırlar. İşinden ayrılan işgörenlerin işletme hakkındaki olumsuz
görüşlerini yayması işletmenin itibarını kaybetmesine ve yeni işgörenler bulurken
zorlanmasına neden olabilir.

Çizelge 6.28. İşten Ayrılmak İsteyen Personelle Sistemli Görüşme

Yapılmaktamıdır

 Sistemli Görüşme

Evet %97

Hayır %3

 İşletme yöneticilerine sorulan, “işten ayrılmak isteyen personel ile sistemli bir
görüşme yapılmakta mıdır”, sorusuna %97 evet %3 hayır yanıtı alınmıştır. Literatürde
de belirtildiği gibi işgören ile yüz yüze, daha samimi bir hava içinde yapılabilen bu
mülakatlar işgörenin işten çıkış nedenini daha açıkça belirtmesine ve bazen görüşme
sonrası işgörenin çıkışını önleyebilmektedir. Basit fakat işgören için çok önemli olan
yanlış anlamalar sonucu işten ayrılma isteği, bu anlaşmazlıkların görüşmede
giderilebilir.

Çizelge 6.29. Görüşme Sonucunda İşten Ayrılma Fikrinden Vazgeçirmede Ne
Derece Başarılı Olunmaktadır

Ayrılma Fikrinden

Vazgeçirme Başarısı
Hiç -
Çok Az %20
Kısmen %57
Çok Fazla %20
Tamamen -
Toplam %97

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 84

Çizelge 6.28’de yöneticilere sorulan, işten ayrılmak isteyen personelle düzenli
görüşmeler yapıyormusunuz, sorusuna %97 evet cevabı alınmıştır. Çizelge 6.29’da ise
bu görüşmelerde işgörenlerin işten ayrılma fikrinden vazgeçirmede ne kadar başarılı
olunduğu sorgulanmıştır. Görüşmeler sonrası, %20 ile çak fazla, %57 ile kısmen ve
%20 ile çok az başarılı olunduğu sonuçları ortaya çıkmıştır. Görüşmeler, işgörenin
isteğine bağlıdır. Eğer istemezse katılmayabilir. Bu, çoğunlukla işletme tarafından
çıkarılan işgörenler için geçerlidir. Kendi isteğiyle ayrılanlar çoğu zaman katılmaya
karşı çıkmazlar. Görüşmeci işgören ile gereken samimiyet ve güveni kuramamışsa
işgören işten ayrılmasının gerçek nedenlerini belirtmez, daha çok nazik cevaplar vererek
bunu geciktirmeye çalışır. Bu sonuçlar bize Kahramanmaraş tekstil piyasasındaki
işletmelerde bu konuda başarılı olunduğunu göstermektedir.

Çizelge 6.30. İşletmelerde Personelin Kendi İsteğiyle İşten Ayrılma Nedenleri

Katılım Min. Maks.

Toplam
Puan

Ortalama
Standart
Sapma

Başka İş
Bulması

44 1,00 6,00 75,00 1,7045 1,09075

Ücret 44 1,00 7,00 99,00 2,2500 1,58664

İşyerine
Alışamaması

44 1,00 9,00 149,00 3,3864 1,38456

Yöneticilere
Isınamaması

44 2,00 8,00 195,00 4,4318 1,37075

Yükselme Olanağının
Bulunmaması

44 3,00 8,00 225,00 5,1136 1,36766

Çalışma Arkadaşlarına
Alışamaması

44 3,00 7,00 248,00 5,6364 0,94231

Kanunen İşten
Çıkarılması

44 2,00 9,00 283,00 6,4318 2,42466

Ailevi
Sorunlar

44 4,00 9,00 345,00 7,8409 1,16026

Sağlık Sorunları 44 6,00 9,00 361,00 8,2045 0,87815

Emeklilik 44 10,00 11,00 443,00 10,0682 0,25497

Ölüm 44 10,00 11,00 481,00 10,9318 0,25497

Toplam 44

Çizelge 6.30. ankette yöneticilere sorulan, işletmenizdeki personelin işten

ayrılma nedenlerini en çok görülen nedene 1, en az görülen nedene 11’e kadar rakamlar
vererek numaralandırınız sorusuna verilen cevapların analiz sonuçlarını göstermektedir.
Yöneticilere göre bir işgörenin işinden ayrılma nedenlerinden en çok görülen sebep
aldığı 75 puan ve 1,7’lik ortalama değerle başka bir iş bulmasıdır. Bunu 99 puan ve 2.2
ile ücret, 149 puan ve 3.3 ortalama değer ile işyerine alışamama takip etmektedir. En az

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 85

görülen işten ayrılma nedeni ise 481 puan ve 10,9 ortalama değer ile işgörenin ölümü
gelmektedir. En az görülen ikinci neden ise 443 puan ve 10 ortalama puanla
emekliliktir.

Çizelge 6.31. personelin başka bir iş bulması nedeniyle işten ayrılması

seçeneğine yöneticilerin verdiği değerlerin frekans analizini göstermektedir. Çizelgeye
göre yöneticilerin %54,5’i başka bir iş bulma seçeneğine 1 değerini, %34,1’i 2 değerini,
%4,5’i 3 değerini, %2,3’ü 4 değerini, %2,3’ü 5 değerini, %2,3’ü 6 değerini vermiştir.
İşgörenler işlerinden memnun olmadıkları veya daha yüksek ücretle çalışmak
istediklerinde yeni bir iş arayışına girerler. Aradıkları işi buldukları zamanda işi hemen
bırakırlar. Bu tip işgörenlerin görüşme veya başka bir yolla işten ayrılmama konusunda
ikna edilmesi çok güçtür. Çünkü çalışırken sağlanmayan imkanların işten ayrılma
durumu söz konusu olduğu zaman değiştirilmesini kabul etmezler.

Çizelge 6.31. Personelin Başka İş Bulması

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Valid 1,00 24 54,5 54,5 54,5
 2,00 15 34,1 34,1 88,6
 3,00 2 4,5 4,5 93,2
 4,00 1 2,3 2,3 95,5
 5,00 1 2,3 2,3 97,7
 6,00 1 2,3 2,3 100,0
 Total 44 100,0 100,0

Çizelge 6.32, personelin ölümü nedeniyle işten ayrılması seçeneğine

yöneticilerin verdiği değerlerin frekans analizini göstermektedir. Yöneticilerin %93,2’si
11 puan, %6,8’i 10 puan vermiştir. Bu sonuçlar işgörenlerin işyerinde ölmesiyle işten
ayrılma olasılığının çok az veya hiç olmadığını göstermektedir.

Çizelge 6.32. Personelin Ölümü

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Valid 10,00 3 6,8 6,8 6,8
 11,00 41 93,2 93,2 100,0
 Total 44 100,0 100,0

İşgörenin işten çıkarılmasının işletmeye getirdiği avantajların öneminin

sorgulandığı anket sorusuna yöneticilerin verdiği cevapların analiz sonuçları Çizelge
6.33’de gösterilmiştir. Soruda yöneticilerden en önemli avantaja 1 sonrakilere 6 ya
kadar puanlama yaparak değerlendirmeleri istenmiştir. Çizelgeye göre, 118 puanla en
az puanı ve 2,6 değerle en düşük ortalama değeri alan işten çıkarmanın işletmeye
problemli personelden kurtulma imkânı vermesi sonucu en önemli avantaj olarak
görülmektedir. İşletme yöneticileri her problemli işgören için işten çıkarılması kararı
vermezler fakat çalışan problemli personelin işletmeye zarar vermeye başlaması işten
çıkarılma sonucunu zorunlu hale getirebilir. Böyle bir durumda ilerde oluşabilecek daha

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 86

büyük zararların önlenmesi amacıyla işgörenin işten çıkarılması yöneticiler açısından
önemli bir avantaj olarak görülmektedir.

Avantajlar arasında en önemsizi ise 207 puan ve 4,7’lik ortalama değerle
işletmenin zorunlu fazlalıklardan kurtulması olarak karşımıza çıkmıştır. İşgörenin işten
çıkarılmasının sağlayacağı avantajların hepsi en az bir kez, en çok görülmesini ifade
eden 1 ve en az görülmesini ifade eden 6 değerlerini almışlardır. Yöneticilerin bu
sorudaki avantajlara verdikleri değerler ise 2 ile 4 arasında değişmektedir. İşletmeler
için ağırlıklı olarak problemli personelden kurtulma imkanı avantaj olarak görülse de,
diğer avantajlarında buna çok yakın değerler aldığını ve işletmelerin birçoğunun
öncelikli avantaj olarak farklı seçenekleri değerlendirdiğini söyleyebiliriz. Seçeneklerde
verilen tüm avantajlar işletmelerin daima değerlendirmek zorunda oldukları ve
karşılaşacakları avantajlardır.

Çizelge 6.33. İşgörenin İşten Çıkarılmasının İşletme Açısından Avantajları

Katılım Min. Maks.

Toplam
Puan

Ortalama
Standart
Sapma

Problemli Personelden
Kurtulma İmkanı
Vermektedir

44 1,00 6,00 118,00 2,6818 1,63924

Kalanlar Arasında
Terfi İçin Olumlu
Rekabet Artmaktadır

44 1,00 6,00 121,00 2,7500 1,44874

Yeni Alınanlar
İsletmeye Yeni Fikirler
Akmasını
Sağlamaktadır

44 1,00 5,00 137,00 3,1136 1,26152

Personelin İşten
Çıkartılmasıyla
Verimlilik Artmaktadır

44 1,00 6,00 147,00 3,3409 1,72456

Personel Giderleri
Azalmaktadır

44 1,00 6,00 194,00 4,4091 1,58947

Zorunlu Fazlalıkların
Azaltılmasına
Yardımcı Olmaktadır

44 1,00 6,00 207,00 4,7045 1,50317

Toplam 44 1,00 6,00

Ankete katılan yöneticilere, personelin kendi isteğiyle işinden ayrılmasının

işletme için oluşturacağı dezavantajların sorulduğu sorunun cevaplarının analiz
sonuçları Çizelge 6.34’de gösterilmiştir. Yöneticilerden, işletme için en önemli olduğu
düşünülen dezavantaja 1 sonrakilere 6 ya kadar puanlama yaparak değerlendirmeleri
istenmiştir. Çizelge 6.34’te de görüldüğü gibi işletmeler için öncelikli dezavantaj 112
puan ve 1,4 ortalama değerle işgörenin işinden kendi isteğiyle ayrılmasının verimlilik
kaybına yol açması olarak ortaya çıkmıştır. Ayrılan işgörenin yaptığı işi başkasının
yapamaması ve kurduğu düzeni başkalarının bilmemesi verimlilik kaybına neden
olacaktır. Bu olumsuzluk işletmede raporlamanın doğru bir şekilde ve zamanında
yapılmasıyla azaltılabilir. Ayrılan işgörenin vasıflı işgören olması bu kaybı daha fazla
yükseltecektir.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 87

İşgörenin kendi isteğiyle işten ayrılmasının meydana getireceği altı
dezavantajdan son önceliğe sahip seçenek 216 puan ve 4,9 ortalama değerle, müşteri ve
diğer grup şahıslar üzerinde olumsuz etki yapmasıdır. Birkaç kişinin işletmeden
ayrılması belki diğer grup ve müşterilerin dikkatini çekmeyebilir fakat işletmede
kronikleşen bir işgücü devrinin varlığı çevresindeki grup ve müşterilerin dikkatini
çekecektir. Bu durum işletmeye karşı güveni azalttığı gibi yeni eleman bulması
konusunda da zorluklarla karşılaşmasına sebep olacaktır.

Çizelge 6.34. Personelin Kendi İsteğiyle İşten Ayrılmasının İşletme Açısından

Dezavantajları

Katılım Min. Maks.

Toplam
Puan

Ortalama
Standart
Sapma

Verimlilik Kaybına
Yol Açmaktadır

44 1,00 4,00 112,00 1,4281 1,18625

Yeni Eleman
Bulunması İle İlgili
Maliyetleri Ortaya
Çıkarmaktadır

44 1,00 6,00 124,00 2,6727 1,57290

Yeni Adaylar İçin
Eğitim Giderlerini
Ortaya Çıkarmaktadır

44 1,00 6,00 139,00 3,5923 1,61452

Personel Giderlerini
Arttırmaktadır

44 1,00 5,00 144,00 4,1808 1,42017

Ayrılan Elemanlara
Yapılan Yatırımlar
Boşa Gitmektedir

44 2,00 6,00 189,00 4,3076 1,34945

Müşteri Ve Diğer Grup
Şahıslar Üzerinde
Olumsuz Etki
Yapmaktadır

44 3,00 6,00 216,00 4,9641 1,54722

Toplam 44 1,00 6,00

6.6.2. İşgörenlere Uygulanan Anket Sonuçlarının Çözümlenmesi

İşgörenlerle ilgili işgücü devrine etki eden faktörlerin sorgulandığı anketler
araştırmanın ana kütlesini oluşturan 50 tekstil işletmesinden tesadüfi olarak seçilen iki
işgörene uygulanmak üzere 100 adet gönderilmiştir. Firmalardan işgörenlerle ilgili
hazırlanan anketlerden 81 (%81) tanesi geri dönmüştür. Analizler geri dönen bu
anketlerden elde edilen veriler kullanılarak yapılmıştır.

6.6.2.1. İşgörenlerin Demografik Özellikleri ve İşgücü Devir Hızı

Çizelge 6.35 işgörenlerin cinsiyet, medeni durum, yaş, eğitim durumu, kaç yıldır

iş hayatında oldukları, son çalıştıkları işyerinde kaç yıldır bulundukları gibi demografik
özelliklerini göstermektedir.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 88

Ankete katılan işgörenlerin %71’i erkek, %29’u kadınlardan oluşmaktadır.
İşgörenlerin %76’sı evli %24’ü bekardır.

Yaş gruplarına bakıldığında ise %59’u 20-29 yaş grubunda, %35’i 30-39 yaş
grubunda, %6’sı ise 40-49 yaş grubunda yer almaktadır. İşgörenlerin, %20,5’i ilk ve
ortaokul mezunu, %’50,5’i Lise ve Dengi Meslek Lisesi, %16’sı Meslek Yüksek Okulu,
%13’ü Fakülte ve Dengi Yüksek Okul mezunudur. İşgörenlerin iş hayatında
bulundukları toplam sürelere bakıldığında, %34’ü 5 yıldan az, %32’si 5-9 yıl arası,
%26’sı 10-19 yıl arası, %8’i de 20-29 yıldır iş hayatındadır. İşgörenlerin iş hayatında
bulundukları süreye dikkat edildiğinde 5 yıldan az iş hayatında bulunan işgörenlerin
oranı diğer seçeneklerden daha fazla ve oranlar süreler artıkça daha da azalmaktadır.
Bunun nedenlerinden biri bu çalışma sürelerine sahip grubun yaş ortalamasının düşük
olması ve iş değiştirme oranının daha yüksek olmasından kaynaklanmaktadır.

Çizelge 6.35. İşgörenlerle İlgili Demografik Özellikler

DEMOGRAFİK

ÖZELLİKLER
SAYI YÜZDE

DEMOGRAFİK

ÖZELLİKLER
SAYI YÜZDE

1.Cinsiyet

Erkek

Kadın

58

23

71

29

2.Medeni Durum

 Evli

 Bekar

62

19

76

24

3.Yaş Grubu

 20-29

 30-39

 40-49

 50-59

 60 üstü

47

29

5

-

-

59

35

6

-

-

4.Eğitim Durumu

Okur Yazar

İlkokul ve Ortaokul

Lise ve Dengi Meslek Lis.

Meslek Yüksek Okulu

Fakülte ve Dengi Yük. Ok.

-

16

41

13

11

-

20,5

50,5

16

13

5.Toplam Kaç Yıldır İş

 Hayatındasınız

 5 Yıldan Az

 5-9

 10-19

 20-29

 30 Yıldan Fazla

28

26

21

6

-

34

32

26

8

-

6.Son İşletmede Çalışma

 Süresi

 1 Yıldan Az

 1-5

 5-10

 10-15

 15 Yıldan Fazla

13

35

27

4

2

16

43,2

33,3

5

2,5

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 89

Şu anda çalışmış oldukları işyerlerindeki bulunma sürelerine bakıldığında
%16’sı 1 yıldan az süredir, %43,2’si 1-5 yıl arası, %33,3’ü 5-10 yıl arası, % 5’i 10-15
yıl arası, %2’si de 15 yıldan fazladır son işyerinde çalışmaya devam etmektedir.

Tekstil sektörünün geneline bakıldığında 1-5 ve 5-10 yıl arası çalışma oranları
konusunda çıkan sonuçlar oldukça yüksek ve iyimser rakamlardır. Bu sonucu etkileyen
en önemli unsur anketin uygulandığı firmaların Kahramanmaraş tekstil sektöründeki en
büyük firmalar olmasından kaynaklanmaktadır. Büyük firma olmanın beraberinde
getirdiği, kurumsal yönetim anlayışının daha fazla benimsenmesi, insan kaynakları
konusunda daha profesyonel çalışma, işgörenin kişisel ve sosyal ihtiyaçlarının
karşılanması ve uygun çalışma ortamlarının oluşturulması zorunluluğu çalışanların bu
tür işletmelerde daha uzun yıllar çalışmasını sağlamaktadır.

Çizelge 6.36. Bulunduğunuz Pozisyonda Son Beş Yılda Bir Değişim Oldu mu?

 SAYI YÜZDE

EVET 72 89
HAYIR 9 11
TOPLAM 81 100

Katılımcılara sorulan, bulunduğunuz pozisyondaki personelde son 5 yıl içinde

artış veya azalış oldu mu, sorusuna %89’u evet, %11’i ise hayır cevabı vermiştir. Bu
rakamlar anketin uygulandığı işletmelerin çoğunluğunda düşük veya yüksek bir işgören
devrinin olduğunu göstermektedir.

Ankete katılan işgörenlere sorulan, işletmeden ayrılma nedenlerinizi en önemli

nedene 1, en önemsiz nedene 11’e kadar rakamlar vererek numaralandırınız sorusuna
verilen cevapların analizi Çizelge 6.37’de gösterilmiştir. İşgörenlere göre işinden
ayrılma nedenlerinden en çok görülen sebep 78 puan ve 1,6’lik ortalama değerle ücret
olarak belirlenmiştir. Bunu 92 puan ve 2.1 ortalama değerle yükselme olanağının
bulunmaması, 134 puan ve 2.8 ortalama değer ile başka iş bulma takip etmektedir. En
az görülen işten ayrılma nedeni ise 509 puan ve 10,9 ortalama değer ile işgörenin ölümü
gelmektedir. En az görülen ikinci neden ise 467 puan ve 10,1 ortalama değerle
emekliliktir.

Yöneticilere uygulanan anketle işgörenlere uygulanan ankette ortak olarak
sorulan bu sorunun sonuçları farklı şekilde ortaya çıkmıştır. Yöneticilere göre bir
işyerinde işgörenlerin işten ayrılmasının en önemli sebebi “başka bir iş bulma” olarak
görülürken, işgörenlere göre ilk ve en önemli sebep “ücret” olarak belirlenmiştir. Bu
sonuçlara göre; yöneticiler, üzerlerine düşen etik sorumlulukları yerine getirmelerinden
dolayı işgörenin işletmeden ayrılma sebebinin dış etkenlerden kaynaklandığına
inanmakta ve en önemli ayrılma nedeni olarak “başka bir iş bulma” görmektedirler.
Aynı soruda işgörenlere göre işten ayrılmanın en önemli etkeninin “ücret” olduğu
sonucu ortaya çıkmıştır. Bu sonucun ortaya çıkmasının en önemli nedenlerinden birisi
vasıfsız elemanların çok düşük ücretlerle çalışmaları ve gelirlerini yükseltmek amacıyla
iş değiştirme eğiliminde olmalarından kaynaklanmaktadır. Bununla birlikte, çalışanın
kendisi ile aynı düzeyde olan işgörenlerden daha az ücret alması, özellikle de
kendisinden daha az yetenekli olduğuna inandığı çalışanlara göre ücretinin düşük
olması, terfi imkanlarının az olması ve aynı işyerinde yaşam standartlarını yükseltme
olasılıklarının çok düşük olması nedeniyle devamlı bir iş arayışı içinde olmaktadırlar.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 90

Yönetici ve işgören gruplarının her ikisine de sorulan bu ortak soruda iki grupta
da en önemsiz işten ayrılma nedenleri birbirine yaklaşık sonuçlarla ölüm ve emeklilik
etkenleri olarak ortaya çıkmıştır.

Çizelge 6.37. Personelin İşten Ayrılma Nedenleri

Katılım Min. Max.

Toplam
Puan

Ortalama
Standart
Sapma

Ücret 44 1,00 5,00 78,00 1,6434 1,15664

Yükselme Olanağının
Bulunmaması

44 1,00 7,00 92,00 2,1126 1,46760

Başka İş
Bulması

44 1,00 6,00 134,00 2,8075 1,09075

Yöneticilere
Isınamaması

44 2,00 8,00 157,00 4,5671 1,34132

İşyerine
Alışamaması

44 2,00 7,00 196,00 5,3862 1,29839

Kanunen İşten
Çıkarılması

44 3,00 8,00 249,00 6,4714 2,12845

Çalışma Arkadaşlarına
Alışamaması

44 4,00 8,00 292,00 6,6644 0,94231

Sağlık Sorunları 44 5,00 9,00 341,00 7,9106 0,87815

Ailevi
Sorunlar

44 6,00 9,00 389,00 8,1099 1,16026

Emeklilik 44 10,00 11,00 467,00 10,1521 0,25497

Ölüm 44 10,00 11,00 509,00 10,9356 0,25497

Toplam 44 1.00 11.00 2904,00

Bir işyerinde bulunması beklenen çeşitli unsurların sayıldığı ve işten ayrılmayı
düşünen işgörenin bu fikrinden vazgeçmesini sağlayacak en önemli unsurların
belirlenmeye çalışıldığı anket sorusuna katılımcıların verdiği cevapların analiz sonuçları
Çizelge 6.38’de gösterilmiştir.

Çizelgeye göre işten ayrılmayı düşünen bir işgörenin işten ayrılmaktan
vazgeçmesini sağlayacak unsurların tamamı en yüksek değer olan 5 puanı almıştır. Bu
sonuç sayılan unsurların tamamının işgörenler tarafından önemsendiğini
göstermektedir.

İşgörenler, işten ayrılmaktan vazgeçmelerini sağlayabilecek en önemli değişim
olarak 4,70 ortalama değerle “kişiliğe saygı” unsurunu görmektedirler. Bunu 4,69
ortalama değerle “adaletli ve sürekli disiplin sistemi”, 4,67 ile “ekonomik güvence
takip etmektedir. Sonuçlar yöneticiler açısından değerlendirildiğinde ücret artışıyla işten
ayrılmanın engellenebilmesi genel kanısının her sektör ve her bölgede doğru olmadığını
göstermektedir.

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 91

Çizelge 6.38. İşten Ayrılmayı Düşünen Bir İşgörenin İşten Ayrılmasını
Engelleyecek Unsurlar

 N Min. Maks. Ortalama
Standart
Sapma

Kişiliğe Saygı 81 3,00 5,00 4,7037 0,51099

Adaletli ve Sürekli Disiplin Sistemi 81 2,00 5,00 4,6914 0,66412

Ekonomik Güvence 81 3,00 5,00 4,6790 0,54376

Eğitim 81 2,00 5,00 4,6296 0,73220

Gelişme ve Başarı 81 3,00 5,00 4,6049 0,66481

Ücret Artışı 81 3,00 5,00 4,5802 0,58873

İsinde Söz Sahibi Olma 81 2,00 5,00 4,5309 0,67243

İletişim 81 2,00 5,00 4,5309 0,67243

Moral 81 2,00 5,00 4,4691 0,77599

Yetki Ve Sorumluluk Dengesi 81 1,00 5,00 4,4568 0,83740

İsinden Gurur Duyma 81 1,00 5,00 4,3827 0,95614

Liderlik 81 1,00 5,00 4,3827 0,88837

İsine İçten İlgi Gösterme 81 2,00 5,00 4,3580 0,81100

Performans Değerlendirme 81 3,00 5,00 4,3333 0,65192

Amaç Birliği 81 2,00 5,00 4,3086 0,71837

Kararlara Katılım 81 1,00 5,00 4,1481 1,02605

Çevreye Uyumluluk 81 1,00 5,00 4,0617 1,00431

Sosyal Faaliyetler 81 1,00 5,00 4,0247 1,03652

Öneri Sistemi 81 1,00 5,00 4,0247 0,92162

Yükselme (Terfi) Koşulları 81 1,00 5,00 3,9259 1,06979

Statü 81 2,00 5,00 3,8642 0,93211

İşyerindeki Çevresel Düzenleme 81 1,00 5,00 3,8148 1,08525

Primli Ücret Sistemi 81 1,00 5,00 3,8025 1,11153

Çalışmada Bağımsızlık 81 1,00 5,00 3,7654 1,08710

Ekonomik Ödül 81 1,00 5,00 3,7160 0,96481

Rekabet 81 1,00 5,00 3,4938 1,03831

Övülme 81 1,00 5,00 2,9877 1,30857

Kara Katılma 81 1,00 5,00 2,4938 0,98898

İsletmeye Ortak Edilme 81 1,00 5,00 2,1358 1,06950

Toplam N 81 1,00 5,00

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 92

Çizelge 6.39. Kişiliğe Saygı

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Ne Önemli Ne
Önemsiz

2 2,5 2,5 2,5

Önemli 20 24,7 24,7 27,2
Çok Önemli 59 72,8 72,8 100,0

Valid

Toplam 81 100,0 100,0

Anket sonuçlarının analizi sonucu işten ayrılmayı düşünen bir işgörenin işten
ayrılmaktan vazgeçmesini sağlayacak unsurlar arasında en önemlisi olarak
değerlendirilen “kişiliğe saygı” unsurunun frekans analizi Çizelge 6.39’da
gösterilmiştir. Ankete katılan işgörenlerin %72,8’i kişiliğe saygı konusunda çok önemli,
%24,7’si önemli,%2,5’i ne önemli ne önemsiz yanıtı vermiştir. Sonuçlar, işgörenlerin
çoğunluğunun yöneticilerinden gereken saygıyı görmediklerini bu durumun düzelmesi
durumunda işlerinden ayrılmayı düşünen birçok işgörenin bu fikrinden
vazgeçebileceğini göstermektedir.

Çizelge 6.40. Adaletli ve Sürekli Disiplin Sistemi

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Önemsiz 2 2,5 2,5 2,5
Ne Önemli Ne
Önemsiz

 3 3,7 3,7 6,2

Önemli 13 16,0 16,0 22,2
Çok Önemli 63 77,8 77,8 100,0

Valid

Toplam 81 100,0 100,0

“Adaletli ve sürekli disiplin sistemi”nin frekans analizi sonuçları Çizelge
6.40’daki gibidir. Ankete katılan işgörenlerin %77,8’i bu unsur konusunda çok önemli,
%16’sı önemli, %3,7’si ne önemli ne önemsiz, %2’si önemsiz olarak düşünmektedir.

Çizelge 6.41. İşletmeye Ortak Edilme

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Çok Önemsiz 25 30,9 30,9 30,9
Önemsiz 32 39,5 39,5 70,4
Ne Önemli Ne
Önemsiz

16 19,8 19,8 90,1

Önemli 4 4,9 4,9 95,1
Çok Önemli 4 4,9 4,9 100,0

Valid

Toplam 81 100,0 100,0

ÖRGÜTLERDE İŞGÖREN DEVRİNİN YÖNETİMİNE… Ahmet TAMBAY

 93

“İşletmeye ortak edilme” unsurunun frekans analizi sonuçları Çizelge 6.41’deki
gibidir. İşgörenlerin %4,9’u çok önemli, %4,9’u önemli, %19,8’i ne önemli ne önemsiz,
%39,5’i önemsiz, %30,9’u ise çok önemsiz olarak değerlendirmektedir.

Çizelge 6.42. Kara Katılma

 Frekans Oran
Toplam

Oran
Kümülatif

Oran
Çok Önemsiz 15 18,5 18,5 18,5
Önemsiz 22 27,2 27,2 45,7
Ne Önemli Ne
Önemsiz

36 44,4 44,4 90,1

Önemli 5 6,2 6,2 96,3
Çok Önemli 3 3,7 3,7 100,0

Valid

Toplam 81 100,0 100,0

 Çizelge 6.38’de işgörenlerin işten ayrılmayı engelleyebilecek en önemsiz unsur
olarak buldukları “kara katılma” unsurunun frekans analizi Çizelge 6.42’deki gibidir.
İşgörenlerin %3,7’si çok önemli, %6,2’si önemli, %44,4’ü ne önemli ne önemsiz,
%27,2’si önemsiz, %18,5’i çok önemsiz olarak değerlendirdikleri “kara katılma” unsuru
büyük işletmelerde çalışan sayısının fazla olmasından dolayı uygulama alanı
bulamamaktadır. Bu nedenle büyük işletmelerde böyle bir uygulamayla karşılaşmayan
çalışanlar açısından kara katılma fazla inandırıcı bulunmamaktadır.

Çizelge 6.43. Güvenilirlik Testi (Reliability Statistics)

Cronbach's
Alpha

Cronbach's
Alpha Based

on
Standardized

Items
N of
Items

0,727 0,759 29

 Bu soruya verilen cevapların istatistiki analizi yapıldığında güvenilirlik
(Cronbach alpha) analizi sonucu α=72 bulunmuştur. Bu değer sosyal bilimler açısından
yüksek güvenilirliğe sahip kabul edilebilir bir değerdir.

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 94

7. SONUÇ VE ÖNERİLER

Geleneksel yönetim biçimleri yerini modern anlayışlara bırakırken, insan

kaynaklarının önemi de her geçen gün biraz daha artmaktadır. Bu nedenle insan
merkezli çok değişik ve karmaşık uygulamalarla yoğunlaşan insan kaynakları
yönetiminin geleneksel personel yönetiminden farklı bir kavram olarak
değerlendirilmesi, insan kaynaklarının önemli bir yere sahip olduğunu göstermektedir.

Modern teknoloji, tesis ve makine işletmelerin sahip oldukları maddi olanaklarla
sahip olabilecekleri üretim girdileridir. Fakat bir işletmeyi diğer bir işletmeden farklı
kılan en önemli faktör olan insan unsuru işletmelerin maddi olanakları ile sahip
olabilecekleri bir girdi değildir. İşletmeler finansal sermayeye göre insan sermayesi ile
daha büyük rekabet gücü elde edebilmektedir.

İnsan gücü planlamasının başlıca amaçları personelin etkinlik ve verimliliğini
artırmak ve üretim içerisinde işgücü maliyetlerini kontrol altına alabilmektir. Bu
amaçlar personelin iş başarısı, devamsızlık, işgücü devri gibi tutum ve davranışlarını
etkiler.

İşletmelerin sürekliliği, istihdam edilen insan kaynaklarının geliştirilmesi, etkin
yönetimi ve uzun süreli yararlanılması ile mümkün olabilmektedir. Öncelikle işletmenin
hedefleri doğrultusunda insan kaynakları planlamasının yapılması gerekmektedir. İnsan
kaynakları planlamasının ilk hedefi işletmenin varlığını devam ettirecek, misyonunu
gerçekleştirecek, amaçlarına ulaştıracak kişileri bulmak, yetiştirmek, geliştirmek ve bu
çalışanları etkili ve verimli şekilde değerlendirmektir. İkincisi ise çalışanların
gereksinim, beklenti ve ideallerini geliştirebilecekleri bir çalışma ortamı sağlamaktır.

Bununla birlikte işletmelerin genel yönetim politikaları gereği, artan maliyetlerin
düşürülmesi gerektiğinde öncelikle işgücü maliyetlerini azaltıcı önlemler alınmaktadır.
Bu önlemler iki şekilde alınmaktadır; birincisi doğrudan insan kaynakları sayısının
azaltılması ikincisi ise sağlanan maddi ve sosyal haklardan kısıtlamalar yapılması
şeklinde olmaktadır.

Tekstil sektörü giderek daha az emek-yoğun bir sektör görünümü almaktadır.
Günümüze kadar birbirinden bağımsız olarak gerçekleştirilen üretim aşamaları ve
yöntemleri, amaca uygun makinelerin geliştirilmesiyle birbiriyle daha bağlantılı hale
gelmekte, dolayısıyla makine operatörleri, servis personeli ve sistem teknisyenlerine
olan ihtiyaç hızla artmaktadır. Hemen hemen bütün işletmelerde malzeme girişi, üretim
ve ürün çıkışı bilgisayar destekli olarak yapılmakta, bunun sonucu olarak vasıfsız veya
yarı vasıflı işçiler için bu sektörde istihdam olanakları azalırken, vasıflı eleman ihtiyacı
her geçen gün artmaktadır.

Tekstil işletmelerinde işgücü devrinin yönetimi ve işgücü devrine neden olan
etkenlerin araştırıldığı bu çalışmada hedeflenen bulgulara ulaşılmıştır. Büyük ölçekli
işletmelerin seçilmesi verilerin sağlanmasında önemli ölçüde kolaylık sağlamış ve daha
objektif değerlendirmeler yapılmıştır.

İşletmelerde işgücü devir hızının kontrol altında tutulması ve yönetilmesi
gerekliliği, hem yöneticiler hem de işgörenler açısından oldukça önemli bir konudur.
İşgücü devir hızının hesaplanması, gereksinim duyulan işgücü miktarının saptanmasını
sağlar. Bu konuda kullanılan en eski araçlardan birisi işletmedeki işgücü devir hızı
oranıdır. Ayrıca işletmede hangi dönemlerde ve hangi birimlerde işgören gereksinimi
olduğu, ayrılmaların nedenleri konusunda işletme yönetimine gerekli olan bilgilerin
sağlanmasında yardımcı olmaktadır. İşgücü planlamasında da en önemli veriler işgücü
devir hızı sonuçlarının analizinden elde edilmektedir.

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 95

Kahramanmaraş tekstil sektöründe işgücü devir oranı işletmelerin %60’ında
kısmen, %20’sinde çok az, %20’sinde ise çok fazla dikkate alınmaktadır. Bu oranlar
işletmelerde işgücü devir hızına yeterince önemin verilmediğini göstermektedir. Bunun
nedeni insan kaynakları departmanlarının çok yeni olmasından ve bazı firmalarda yıllar
itibariyle toplanan verilerin ışığında yapılan hesaplamaların işgücü devir hızı
hesaplaması olduğunu bilmemeleri ve çıkan sonuçların insan kaynakları planlamasında
kullanılmamasından kaynaklanmaktadır. Yöneticilerle yüzyüze yapılan görüşmeler
göstermiştir ki birçok firmada yıllar veya aylar itibariyle çıkan ve giren personellerin
kayıtları tutulmaktadır. Fakat bu verilerin nasıl kullanılacağı ve neleri ifade edebileceği
konusunda bilgi eksikliği olmasından dolayı gereken yerlerde yeterince
kullanılamamaktadır.

İşletmelerin %50’sinde geçmiş yıllara ilişkin işgücü devir hızı hesaplanmaktadır.
Bu sonuç Kahramanmaraş tekstil sektöründe işgücü devir hızının kullanılmasının çok
uzun bir geçmişi olmadığını göstermektedir. İşgücü devir hızının hesaplama yöntemi
olarak %59 ayrılmalar yöntemi, %22 net işgücü yöntemi uygulanmaktadır. Ayrılmalar
yöntemi, belirli bir dönemde işletmeden ayrılan işgörenlerin aynı dönem içerisinde
işletmedeki ortalama çalışan sayısına oranlanmasıyla bulunan bir işgücü devir hızı
hesaplama yöntemidir. Anket çalışmasının yapıldığı Kahramanmaraş tekstil
işletmelerinin çoğu işgücü devir oranını ayrılmalar yöntemiyle hesaplamaktadır. Bu
yöntemde yalnızca ayrılmalar dikkate alındığından bu oran bize işgücü devriyle ilgili
olarak her şeyi belirtmemektedir. Örneğin, ayrılanların ortalama yaşı kaçtı, emekliliği
gelmiş insanların sayısı kaçtır, kaç tanesi gönüllü işten ayrılmış gibi sorulara tek başına
bu işgücü devir hızı oranı cevap verememektedir. Bundan dolayı işgücü devir hızını
etkileyen faktörleri bu yöntemle bulunan oranla değerlendirmek mümkün
olmamaktadır. Net işgücü yöntemi ise, belirli bir dönemde işten ayrılanların yerine
alınan işgörenlerin sayısının aynı dönem içerisinde işletmede çalışan ortalama işgören
sayısına oranlanmasıdır. Bu yöntemin en büyük avantajı, işletme açısından işten
ayrılanların yerine yeni işgören alınmaması halinde ayrılmaların işletmeye herhangi bir
ek maliyet yükü getirmemesidir. İşten ayrılan personelin yerine yeni birinin alınmaması
ayrılan kişinin yaptığı işi başka birinin rahatlıkla yapabilmesini veya ayrılan kişinin
işletmeye yararlı biri olmadığını göstermektedir.

Katılımcılara sorulan tek açık uçlu soru olan “işletmenizdeki işgücü devir oranı
hesaplanıyorsa değeri kaçtır”, sorusuna çok düşük oranda yanıt gelmiştir. Bunun nedeni
işletmelerin çoğunluğunun işgücü devir hızını geçmişte değil bulunduğumuz dönem
içinde hesaplamaya başlamalarından kaynaklanmaktadır. Daha profesyonel bir insan
kaynakları yönetimini zorunlu kılan günümüz piyasa ekonomisi, personelin motive
edilmesi, daha uzun ve daha verimli çalıştırmanın yolları ve personel ihtiyacı gibi
konuları zamanında tespit etmeyi gerektirmektedir. İşgücü devri işletmelerin bu
konudaki birçok ihtiyacını karşılamaktadır.

İşgücü devir oranları biliniyor olsa bile bu rakamları karşılaştırmak için hangi
yöntemle hesaplandıklarını bilmek gerekir. Ayrılmalar yöntemi ile hesaplanan işgücü
devri ile net işgücü yöntemi ile hesaplanan işgücü devir oranları birbiriyle
karşılaştırılamaz. Çünkü birincisi; işletmeden ayrılanlara göre hesaplanmakta, ikincisi;
ayrılanların yerine alınan personel veri alınarak hesaplanmaktadır.

Tekstil sektöründe işgücü devrine etki eden etkenleri, işletme dışı faktörler
işletme içi faktörler ve kişisel faktörler oluşturmaktadır. Sözü edilen bu üçlü ayırım
uygulamada doğaldır ki, iç içe geçmiş bir görünüm verir. İşletme içi, işletme dışı ve
kişisel yaşam ile ilgili nedenler süreç içinde sürekli olarak birbirlerini etkileyerek,
bütünleyerek bireyi alacağı karara doğru sürüklerler. İşgücü devrine etki eden işletme

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 96

dışı faktörler, genel olarak işletmenin ve işgörenlerin dışında gelişen, etki zamanı
belirsiz ve aynı zamanda işletme tarafından kontrol edilmesi güç olan etkenlerdir. Bu
etkenlerin çıkış kaynağı olarak ülkenin içinde bulunduğu ekonomik, siyasal ve
toplumsal şartlar gösterilebilir. Devletin ya da siyasal otoritenin uygulamaları
sonucunda oluşan ve işletmenin faaliyette bulunduğu sektörü de etkileyen bu tür
etkenler kişilerin işlerini kaybetmelerine yol açabilir, işletme dışı olarak gelişen ve
işgücü devrine neden olan bu etkenleri, ülkedeki genel ekonomik durum, teknolojik
gelişmeler, işgücü akışı (mobilite), alternatif iş imkanlarının fazlalığı, sosyal ve
ekonomik istikrarsızlık, kıdem tazminatı olarak sıralanmaktadır.

İşgücü devrini etkileyen en önemli temel etkenlerden bir diğeri ise, işletme içi
etkenlerdir. Bu tür etkenler işletme dışı etkenlerin aksine kontrol edilebilen, zamanı ve
nedeni bilinebilen etkenlerdir. İşletme içi etkenler, işletme yönetiminden kaynaklanan
nedenlerle işgörenin kendi isteğiyle işten ayrılması ve işgörenlerden kaynaklanan
nedenlerle işletme yönetiminin işgöreni işten çıkarması ve olağan nedenler olmak üzere
üç ana başlık altında toplayabiliriz.

Ankete katılan yöneticiler Kahramanmaraş Tekstil sektöründe işten ayrılmaların
%100 işgörenlerin kendi istekleriyle işten ayrılması şeklinde gerçekleştiği konusunda
birleşmektedirler. İşveren tarafından işten çıkarılmak planlanmış bir durum olduğu için
işletmeye çok fazla zararı olmayacaktır. Olağan sebepler ise kaçınılamaz sonlardır
müdahale edebilme olasılığı çok düşüktür. İşgörenin kendi isteğiyle işten ayrılması ise
işletmeye büyük maliyet getirebilecek ancak alınacak önlemler ve düzenlemelerle
azaltılabilecek veya önlenebilecek bir durumdur. İşten ayrılmaların nedenlerinin
araştırılarak tespit edilmesi ve gereken önlemlerin alınması, yönetim işlevlerini
gerçekleştirmede iş ve çalışana ait bilgiler işletme yönetiminin en önemli kaynaklarını
oluşturacaktır.

İşletmelerde çalışanların kendi isteğiyle işten ayrılmasına neden olan etkenlerin
en önemlisi yöneticilerin çalışanlara karşı etik sorumluluklarıdır. Yöneticilerin etik
sorumlulukları, çalışma hakkına saygı gösterme sorumluluğu, adil ücret ödeme,
çalışanların özgür konuşma hakkını sağlama, işgörenlerin dernek (sendika) kurma ve
grev yapma hakkına engel olmama, özel hayatın gizliliği hakkına saygılı olma, güvenli
ve sağlıklı koşullar yaratma ve çalışma hayatının kalitesini yükseltme, çalışanlar
arasında ayırımcılık yapmama ve cinsel tacizden sakınma sorumluluklarıdır. Bu
sorumluluklar, yönetici ve çalışan arasındaki yazılı olmayan bir sözleşmenin
maddeleridir. Açgözlülük ve bireysel tutum ve çıkarlar nedeniyle bozulan iş etiği artık
yöneticiler için çok önemli bir motivasyon etkeni haline gelmiştir. Geçmiş yıllara göre
daha çok vasıf kazanan ve eğitim seviyesi yükselen çalışanlar için sadece ücretlerdeki
artış verimliliği ve motivasyonu artırmaya yetmemektedir. Ücretin yanı sıra artık farklı
beklentiler de ön plana çıkmaktadır. Bu değişim ise, yöneticilerin sırf kar
maksimizasyonu nedeniyle bile birtakım etik sorumlulukları yerine getirmelerini
zorunlu kılmaktadır.

Yönetim faktörünü oluşturan önemli etkenlerden biriside terfidir. Terfi
(yükselme), insanı çalışmaya sevk eden önemli faktörlerden biridir. Terfi aynı zamanda
ihtirası tatmin eden bir araç olarak karşımıza çıkmaktadır yönetim tarafından yapılan bir
değerlendirme olduğu için etkin bir ilerleme ve gelişme programı ile işgücü devri
üzerindeki olumsuz etkisi azaltılabilir. İşletme içinden yapılacak terfiler, bir üst
pozisyona yükseltilen çalışanlar için olduğu kadar diğer çalışanlar için de bir güdüleme
aracı olarak etkisini gösterecektir.

Diğer önemli bir etken olan streste yönetim faktörü içinde yer almaktadır.
Aslında bir miktar stres günlük hayatta karşılaşılan zorluklarla başa çıkmada ihtiyaç

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 97

duyulan enerji, uyanıklık ve gücü sağlar. Ancak uzun süreli, sürekli ve fazla miktarda
stres yorgunluğa ve verimin düşmesine neden olmakta, bedensel ve ruhsal sağlığı
tehlikeye sokarak işgücü devrine neden olmaktadır.

Fiziksel çalışma koşulları yetersiz ve aynı zamanda sorunlar yaratıyorsa,
çalışanları örgüt içinde tutma ve çalıştırma olanaksız hale gelmektedir. O halde
öncelikle örgüt için yaşamsal nitelik taşıyan fiziksel koşullar sağlanmalıdır. Aksi
takdirde iş veya işletme ile ilgili olarak işgörenler açısından bazı sorunların oluşması
kaçınılmaz olur. Tekstil sektöründe, üretim bandındaki fiziksel koşullar nedeniyle işten
ayrılmaların çoğunluğu bu bölümde görülmektedir. Çalışanların ortak hedeflere birlikte
ve takım çalışması içerisinde yönlenmesi, bilgilerin paylaşımı, görevlerin açık şekilde
belirtilmesi ve çalışanlara yönelik eğitim ve sosyal amaçlı çalışmaların yapılmasını
sağlamak yönetim faktörünü oluşturan en önemli konulardır.

Personelin işten ayrılmasını etkileyen sosyal ve kişisel özellikleri, eğitim, yaş,
cinsiyet, medeni durum, vasıflı vasıfsız olma, aile büyüğü ve sorumluluğudur.
Kahramanmaraş tekstil sektöründe işten ayrılmayı etkileyen sosyal ve kişisel özellikleri
en önemlisi %98’lik oranla “eğitim”dir. Eğitimin işten ayrılmayı etkilemesini çift yönlü
incelemek gerekir. Birincisi işgörenin işi için yeterli eğitime sahip olmamasıdır. Böyle
bir durumda işgören yeterince verimli olamayacak tatminsizlik ve stres işten ayrılma
sonucunu doğuracaktır. İkinci durum ise, işgörenin eğitiminin işin gerektirdiğinden
daha iyi olmasıdır. Bu durumda işgören yükselmek ve daha fazla ücret almak
isteyecektir. İstediğini alamayan işgörenin yeni bir iş araması kaçınılmaz olacaktır.

Gelişen teknoloji ve değişimin en fazla yaşandığı ve makinalaşmanın yoğun bir
şekilde gözlendiği sektörlerden birisi olan tekstil sektöründe çalışanların yaşları %95’lik
bir oranla 18-30 yaş arasında değişmektedir. Çalışanların genç olması sektördeki işgücü
devir hızını yükseltmektedir. İşgören devri evrensel olarak yaşla azalmaktadır. Bu
konuda yapılan araştırmaların büyük çoğunluğu yaş ile işgören devri arasında ters
orantılı bir ilişki bulmuşlardır. Yapılan çalışmalar yaş ilerledikçe işten duyulan tatminin
arttığını göstermektedir. Araştırmalar genç işgörenlerin fiziksel çalışma koşulları, ücret
ve yan gelirler, terfi imkanları, sosyal imkanlar vb. gibi etkenler nedeniyle yaşlı
işgörenlere oranla daha düşük iş tatmin düzeyine sahip olduğunu göstermektedir.

İşgörenin kendi isteğiyle işten ayrılması işletmeye dezavantajlar getirmektedir.
Bunlar; verimlilik kaybının olması, yeni eleman bulunması ile ilgili maliyetlerin ortaya
çıkması, eğitim giderleri, personel giderlerinin artması, ayrılan elemanlara yapılan
yatırımların boşa gitmesi, müşteri ve diğer grup insanların işletmeye bakış açılarında
olumsuz etkilerin oluşmasıdır.

Kahramanmaraş tekstil sektöründe yapılan araştırmada, yöneticilere göre
yönetim tarafından işten çıkarılma nedenlerinin en önemlisi “işletmenin ekonomik
durumu” olarak belirlenmiştir. İşletmelerin içinde bulundukları gerek ülke
ekonomisindeki krizler ve buhranlar nedeniyle, gerekse yanlış yönetim politikalarından
kaynaklanan nedenlerle kötüye giden işletmenin ekonomik durumu farklı stratejilerle
iyileştirilmeye çalışılmaktadır. Bu gibi durumlarda işletmelerin maliyetleri azaltmak
amacıyla benimsedikleri stratejilerin en başında işgörenlerin işten çıkartılması
gelmektedir. Ekonomik istikrar dönemlerinde işgörenlerin çıkartılması ve yerine yeni
işgörenlerin alınması işletmeye büyük bir maliyet getirmektedir. Ekonominin iyi
olmadığı ortamlarda bu maliyetler daha fazla artacaktır. Ancak çıkartılan işgörenlerin
yerine yenilerinin alınmaması durumunda bir işgören devri söz konusu olmayacaktır.

İşgörenin yönetim tarafından işten çıkarılmasının işletme açısından bir çok
avantajı vardır. Problemli personelden kurtulma imkanı, işletmede kalanlar arasında
yükselmek için olumlu rekabetin oluşması, problemli personelin işten çıkarılmasıyla

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 98

verimliliğin artması, personel giderlerinin azalması, zorunlu fazlalıkların azaltılmasına
yardımcı olması ve işe yeni alınanlar aracılığıyla işletmeye yeni fikirlerin akması
sağlanmaktadır.

Kahramanmaraş tekstil sektöründe işten ayrılmayı düşünen bir işgöreni bu
fikrinden caydırabilecek işyerinde bulunması gereken en önemli unsurlar kişiliğe saygı,
adaletli ve sürekli bir disiplin sistemi, ekonomik güvence, eğitim vb. şeklinde
sıralanmaktadır. Bu tablo diğer bazı sektörlerde genelde ücretle başlamaktadır. Örneğin
turizm sektöründe çalışanlar genelde sezonluk ve kısa dönemlerde iş değiştirdikleri için
ücretin düşük veya yüksek olmasına göre işten ayrılıp ayrılmama kararlarını
almaktadırlar. Ancak tekstil sektöründe çalışanlar işlerinin uzun süreli olmasını, eğitim
alarak yükselmeyi, adaletli ve disiplinli bir ortamda çalışıp saygı görmeyi ücretten daha
öncelikli olarak görmektedirler.

Bir işletmede yüksek işgücü devrinin olması, yüksek maliyetler, düşük
verimlilik, yetişmiş elemanın kaybedilmesi, yönetimde huzursuzluk, kurum kültürünün
oluşturulamaması, işletmede sürekliliğin sağlanamaması, kurulmuş sistemlerin
işletilememesi, meslek örgütlerine karşı itibar kaybı gibi sonuçlar doğurur. Bütün bu
olumsuzlukları en aza indirmenin ve yok etmenin yolu işgücü devrine etki eden
faktörlerin ortadan kaldırılmaları ve işgücü devir oranını azaltıcı önlemlerin alınmasıyla
olabilir.

 İşgören devrini uygun düzeye indirebilmek için, önce nedenlerini saptamak
gerekir. Ayrılanların kişisel özellikleri, örgütsel sorunlar, ayrılma sebepleri, yaşam
eğilimleri ve çevresel nedenler arasındaki etkileşim saptanarak ilişkiler aranmalıdır.
Nedenler saptandıktan sonra hangi alanlarda sorunlar olduğu tespit edilip, bu sorunlara
göre önlemler alınabilir. Bu önlemlerin işletmeden işletmeye değişeceği bir gerçektir.

Tekstil sektöründe işgören devrinin yönetimine ilişkin alınabilecek önlemleri,

bazı genel tespitlere dayanarak, “işgörenler boyutunda, iş ve çalışma koşulları
boyutunda ve örgüt boyutunda” ele alırsak şu önlemlerin alınması faydalı olacaktır.

• İyi bir yönetim sistemi oluşturulmalıdır.

Yönetim; belirli bir takım amaçlara ulaşmak için başta insan kaynakları olmak

üzere, parasal kaynakları, demirbaşları, alet-teçhizat, hammadde ve yardımcı
malzemeler ve nihayet zaman faktörünü birbirleriyle uyumlu ve etkin kullanmaya
olanak verecek kararlar alma ve bunları uygulatma süreçlerinin toplamı şeklinde ortaya
çıkar. Başka bir ifadeyle, yönetim kavramının içinde, başta insan unsuru olmak üzere
tüm üretim faktörlerinin planlama aşamasında belirlenen hedefler doğrultusunda etkin
ve verimli kullanılmaları sözkonusudur. Ancak şunu hemen belirtelim ki, yönetim
sürecine işlerlik kazandıran temel faktör yine de insan unsuru olmaktadır.

Bir işletmenin geleceğine yön veren, karar mekanizmalarını elinde bulunduran
yönetim kademesi, diğer unsurların sağlanıp sağlanmaması yetkisine sahip olmasından
dolayı en önemli faktör durumundadır. İnsan kaynaklarının etkin kullanımı ve
geliştirilmesi, aynı zamanda çalışanların verimliliği ve mutluluğunun sağlanmasına
yönelik olarak; en uygun elemanların seçilmesi, kariyerlerinin planlanması, kişisel ve
örgütsel performans düzeyinin yükseltilmesi ancak iyi bir yönetim sistemi ile
sağlanabilir. Diğer bir ifade ile yönetim işlevlerinin uygulanmasında oluşturulacak
yönetim sisteminin etkisi önemli olmaktadır. Kişilerin, kaynakların, süreçlerin ve hatta
yöneticilerin kendilerinin etkili bir biçimde yönetilmesiyle hedeflenen işletme

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 99

sonuçlarının elde edilmesini sağlayacak temel bilgi, tutum ve beceriler etkin bir yönetim
sistemi gerçekleştirilebilir.

• İyi bir insan kaynakları planlaması yapılmalıdır.

İnsanın yaratıcılığı, bilgisi, zekâsı, deneyimi ve yeteneği, günümüz

işletmelerinin, performans kriterlerinin ve rekabette üstünlük sağlama çabalarının temel
dayanağı haline gelmiştir. Bu çerçevede, onyıllardır ikinci ve pasif bir fonksiyon olarak
kalan personel yönetimi, en değerli kaynak haline gelen insan kaynakları yönetimi
olarak gelişme göstermekte ve işletme yönetiminin öncelikli bir stratejik unsuru niteliği
kazanmaktadır.

İşletmelerin üretim faktörlerinden birisi işgücü olduğuna göre, üretim sürecinin
planlanmasında insan kaynaklarının niteliksel ve niceliksel olarak planlanması da
kaçınılmaz bir durumdur. İşletmelerin başarısı ve performansı geniş ölçüde elindeki
kaynakların, özellikle en önemli unsuru oluşturan insan gücünün en etkin ve verimli bir
şekilde kullanılmasına bağlıdır. Uzun dönemde insan kaynakları ile ilgili sorunların en
alt düzeyde olmasını sağlamak için öncelikle iyi bir insan kaynakları planlaması
yapılmalıdır. Teknik bir işlev olan planlama mevcut durum ve gelecekteki durum ile
ilgilidir. Bu anlamda planlama, nelerin, ne zaman ve nasıl yapılması gerektiğini kapsar.
Planlama, kısa ya da uzun vadeli olabilir. Diğer yönetim işlevleri bununla yakından
ilişkili olduğu için önemlidir.

İnsan Kaynakları Yönetiminde performans kriterlerinden biri de personel
değişim oranının çıkarılması ve personel hareketliliğinin yakın takibe alınmasıdır.
Personelin sürekli çalışıp çalışmadığı, sık sık işten ayrılma ve yeni eleman alma
durumlarının olup olmadığı konusunda personel devir hızı kavramı yardımıyla fikir
sahibi olunabilmektedir.

• İş analizleri yapılmalıdır.

İnsan kaynakları yönetimi açısından önemli bir yere sahip olan iş analizi
çalışmaları; insan kaynaklarını seçme ve değerlendirme, performans değerlendirme, iş
değerlemesi, ücretlendirme ve eğitim gereksinimlerinin belirlenmesi amacıyla yapılması
gereklidir. Diğer bir ifade ile iş analizi, bir işletme içinde yer alan pozisyonlara ait
görevleri ve bu görevlere uygun olarak işe alınacak kişilerin yetkinliklerinin
belirlenmesi süreci olduğu için çalışanların işten ayrılmalarında etkili olan bazı
faktörlerin önceden önlenmesini sağlamaktadır.

İşten ayrılmalarla ilgili istatistikler, İnsan Kaynakları departmanları için önemli
bir performans kriteri niteliğini taşımaktadır. Sirkülâsyon oranının çok yüksek olması,
mevcut işlerin aksamasına, eğitim harcamalarının artmasına, oluşan ekiplerin sürekli
dağılmasına ve kalanların moral grafiğinin gerilemesine yol açabilmektedir.

İşletmeden gerek kendi isteğiyle ayrılan gerekse yönetim tarafından işten
çıkarılan personelin ayrılma nedenleri iyi analiz edilmeli ve eğer gerekliyse yeni bir
personel stratejisi oluşturularak işgören devrinin azaltılmasına çalışılmalıdır.

• İyi bir insan kaynakları bulma ve seçim programı yapılmalıdır.

İşgücü devir hızının yüksek olduğu tekstil işletmelerinde bu durumun

nedenlerinden birisi işe uygun doğru elemanın seçilememesinden kaynaklanmaktır. İşe

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 100

alınacak kişilerin, işin gerektirdiği nitelik ve yeteneklere sahip olup olmadıklarının
güvenilir bir biçimde saptanması gereklidir.

Açık pozisyon için gerekli olan uygun niteliklere sahip başvuru formlarından
kısa listeler oluşturulmak, adaylarla görüşmeler, testlerin, referans kontrolleri, kimin işe
alınacağına kimin alınmayacağına karar vermek için kullanılan diğer araçlara kadar her
şey insan kaynaklarının sorumluluğundadır.

Personel seçimi yapılırken grup ve kişisel testler yapılmalıdır. Grup testlerinin
en büyük avantajı zamandan tasarruf sağlamasıdır. Yetenek testleri ise bireyin
potansiyel yeteneklerinin ölçülmesini amaçlar. Yetenek bir bireyi her hangi bir işe
yerleştirirken özel bir eğitimden geçirilmeden önceki nitelikleridir. Zeka testleri ise
zihinsel yetenek, öğrenme, intikal çabukluğu, hafıza, yaratıcılık veya yenilik yapma
gücü kavrayış çabukluğu gibi bireysel farkların ortaya çıkmasını sağlar. Fiziksel ve
duygusal testler bireylerin vücut kuvveti ve atmosfer koşullarına uygunluğunu ölçer.

İşletmelerde en önemli sorunlardan birisi iş ve personel arasındaki uyumdur.
İnsanlar yaş, cinsiyet, bedensel nitelikler, tecrübe, çalışma hızı, zeka, muhakeme ve
sabır gibi hususlarda farklılık gösterirler. Bireylerin nitelik ve yeteneklerine karakter ve
tutkularına uygun bir meslek seçmeleri gerekir. İşe uygun personel ve personele uygun
iş en önemli husustur.

Eleman seçme ve değerlendirme sürecinin amacı, iş ve kişi arasındaki
uygunluğu ortaya çıkarmalıdır. Bu nedenle işin gereklerinden daha fazla yetkinlik ve
kapasiteye sahip kişileri bulmak ve işe almak, işgücü devrine neden olabilecek
etkenlerin azaltılmasını sağlayabilecektir.

• Eğitim ve kişisel gelişim olanakları sağlanmalıdır.

İşletmelerin verimli ve karlı çalışmaları, işletmede işgörenin işini yapabilmesi

için özel yetenekler kazanarak performansını geliştirmesi ancak mesleki ve kişisel
eğitim olanaklarının sağlanması ile gerçekleşebilir. İşletmelerin stratejileri
doğrultusunda işgücünün bilgilendirilmesi, eğitilmesi, ortak hedeflere yönlendirilmesi
gereklidir.

Verimliliğin, kalitenin artırılması, güvenli çalışmanın sağlanması ve en kısa
sürede üretmek için işgücünün eğitimi gereklidir. Değişim, gelişim ve ilerleme olması
için işgücü eğitimi ön şarttır. Tarihin başlangıcından itibaren meslek grubu sayısı,
işbölümü ve uzmanlaşma artmıştır. Bir işte başarılı olmanın şartı o iş ile ilgili yeterli
eğitimi alma ile doğru orantılıdır. Eğitimsiz bir işgücünün işe motivasyonunu sağlamak
çok güçtür.

Genel olarak iş gücü eğitiminin ihtiyacının nedenleri; yeni teknoloji, mesleği ve
işiyle ilgili teknik bilgi ihtiyacı, işi kolaylaştırıcı pratik bilgi, mesleği ile ilgili yeni
gelişmeler, sektör veya işletmeye özel bilgiler, verimlilik ile ilgili bilgiler, ergonomi ile
ilgili bilgiler, sivil savunma, yangın, genel kültür, üstleri ve astları ile ilişkiler, çalışanın
kendine ait yetki ve sorumluluğu ile ilgili eğitilmesi gibi nedenlerdir.

Eğitim bir anlamda insan kaynaklarına yapılan bir yatırım olarak
değerlendirilmelidir. Kişisel gelişim ise çalışanın eğitimi ile birlikte gelişimine yönelik
öğrenme fırsatlarını içermektedir. Bu nedenle çalışanlara işletme bazında, görev
bazında, kişisel gereksinimler ve demografik gereksinimler bazında verilecek eğitim
kişinin mevcut işlerini yapabilmesi için gerekli bilgileri kapsarken, gelişim kişiyi
gelecekteki işlere hazırlamakta yardımcı olacaktır. Hem kişisel gelişim hem de mesleki
eğitim performans düşüklüklerini azaltmaya ve verimliliği yükseltmeye olanak
sağlayabilir.

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 101

Eğitim çalışana moral kazandırması, işletmenin hedeflerini tanıtması, güven,
açıklık ve yaratıcılığı sağlaması, diğer çalışanlarla ilişkileri güçlendirmesi, çalışanın
gelişimine katkıda bulunması, iş bilgisi ve becerileri geliştirmesi ve çalışanın değişime
ayak uydurmasını sağlaması nedeniyle işletmelerde işgücü devrine etki eden faktörlerin
oluşmasını da belirli ölçülerde engelleyebilir.

• Çalışma ortamı uygun hale getirilmelidir.

Örgüt için yaşamsal nitelik taşıyan çalışma koşulları işgörenin motivasyonu için

çok önemlidir. Kalite bilinci yüksek, yaratıcı gücünü ortaya çıkaran nitelikli insan
kaynaklarının kendine, yaptığı işe ve işletmeye güvenen kişilerden oluşan takımlarla
çalışmasında uygun çalışma ortamlarının sunulması mevcut potansiyeli başarıya
dönüştürebilir. Çalışma ortamı gerek fiziksel açıdan gerekse sosyal ilişkiler açısından
ele alınmalıdır. İşgörenin iş ortamı, diğer çalışanlarla ilişkiler, personel kullanım
alanları ve çalışma koşulları uygun ortam yaratılmada önem verilmesi gereken bazı
noktalardır.

• Terfiler işletme içinden yapılmalıdır.

İşletmelerde terfi, bir kişiyi, sorumluluklarını artırarak eğitimini daha iyi

kullanabileceği bir pozisyona getirmekten ibarettir. İnsanı çalışmaya sevk eden önemli
faktörlerden biridir. Bu nedenle insan kaynaklarının, personelin işletme içinde
uygulanan sisteme göre terfi ettirilmesi, yetişen yeteneklerin işletmenin geleceği adına
değerlendirilmesi sağlanmalıdır. Çalışanlar gösterdikleri gelişmeyi işlerine yansıtıp
daha verimli çalışmaya ve organizasyonun etkinliklerine katılmaya başladıklarında terfi
ettirilerek ya da yeni fırsatlar sunularak ödüllendirilmelidir. Bu terfi daha önceden
yapılmış planlar çerçevesinde gerçekleştirilebilir ya da kendini geliştirmiş insanlara terfi
olanakları sunulmalıdır. Terfilerin işletme içinden yapılması çalışanların güdülenmesini
sağlaması ve işletmeye bağlılığı açısından gereken önem verilmelidir. Çalışanları terfi
ederken, yetkinliklerini geliştirilebilecekleri sorumluluklara getirmek işletme ve işgören
açısından önemlidir. Çalışanların terfi ettirilmesi kariyer yönetiminin en önemli
sorumluluklarından biridir. Çünkü terfi işlemi doğru bir şekilde yapıldığında hem
işletmenin başarısı artar hem de çalışanların güdülenmeleri ve işletmeye olan
bağlılıkları artar.

• İyi bir ücret sistemi oluşturmalıdır

İnsan Kaynakları Yönetimi’nde önemli bir işlevi olan ücret ve maaş yönetimi,

çalışanların ücretlerinin hem örgüt içinde hem de örgüt dışında tutarlılığını sağlamaya
çalışmayı ifade etmektedir.

Ücret çalışanların tanınmaya veya belli bir statü elde etmiş olmalarının
simgeleniyor olmasına önem verdiklerini gösteren olumlu bir motivasyon aracıdır.
Diğer taraftan, ücretin olumsuz olarak iş memnuniyetsizliğine neden olması da
çalışanlar açısından, örgüt içinde veya dışında ücret adaletinin sağlanmamış olmasından
kaynaklanmaktadır.

Ücret, genellikle arzu edilen sonuçlara erişmede bir araç olarak görülmekte ve
bu sonuçlara ulaşmayı sağladığı sürece de giderek önemi artan bir faktör olarak kendini
göstermektedir. Ücret, çalışanların örgüt içindeki göreli pozisyonunu ve yaptığı işin
diğer işler ile kıyaslanınca örgüt amaçlarına ulaşmada ne derecede başarılı olduğunu

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 102

belirleyen bir göstergedir. Çalışanların çaba ve katkılarının ödüllendirilmesi ile
kendilerine sağlanmış olan bir geribildirim mekanizması olması özelliği sayesinde de
çalışanların yaptıkları hataları düzeltmeleri için bir olanaktır.

Ücretin örgüt içindeki yüksekliği, dolaylı olarak, çalışanların ve bağlı
bulundukları bölümlerin çalışma koşulları ve diğer bölümler üzerinde ne derecede
denetim sahibi oldukları hakkında bir fikir verir. Oldukça hassas bir dengeye sahip olan
ücret yönetiminde, çalışanlara örgüt içinde bu konudaki adaletin sağlanıyor olmasını
hissettirmeyi gerektirmektedir.

Çalışanların kendilerinin katkıları ve örgütün kendilerine sağladıklarını, diğer
çalışanların katkı ve onlara sağlananlar ile karşılaştırdıkları bilinmektedir. Yaptıkları
kıyaslamada, eğer bir eşitsizlik hali görülürse, çalışanın morali olumsuz olarak
etkilenecek ve bu da motivasyonunu düşürecek, en son çare olarak (eşitsizliğin devam
etmesi durumunda) işten ayrılmaya kadar bile süren olumsuz sonuçlar doğurabilecektir

Ücret yönetimi uzun vadeli bir planlama işi olarak değerlendirilmeli ve bu
konuda uzmanlaşmış kişi, kurum ve yayınlardan yararlanılmalıdır. İşletmedeki statülere
uygun ücret aralıkları belirlenmeli ve bu aralıklar belirli zamanlarda yeniden gözden
geçirilmelidir. Aynı düzeyde ve eşit şartlara sahip çalışanların ücretleri arasındaki
farklılığın nedeni açıkça belirtilmelidir. Ücret yönetimi konusunda kişisel
değerlendirmeler yapmadan önce işletmede uygun bir sistemin olması gereklidir.
Yeterli bir ücretin yanında ek kazanç olanakları sağlamak çalışanların işte kalma
sürecini uzatabilir. Yetenekli çalışanlara sahip olduğu yetenekleri nedeniyle diğer
çalışanlardan farklı oldukları izlenimi fazla ya da ek ücret sayesinde verilebilir. Ücret
konusu çalışanlar ile yönetim arasında bir çekişme haline getirilmemelidir.

• İş garantisi ve sosyal güvenlik hakları sağlanmalıdır.

Tekstil sektöründeki işletmelerde çalışanların tamamına sosyal güvenlik hakları

sağlanmamaktadır. Personel gider kalemlerinin en büyüklerinden birisi olan sosyal
hakların ödenmesi büyük bir maliyet olarak görülmektedir. Pek çok işletmede iş
garantisi olanakları da sunulmamaktadır. Pek çok kişi bu durumu ve şartları bildiği
halde bazı nedenlerden dolayı işi kabul etmekte ve iş garantisi ya da sosyal hakların
sağlandığı başka işletmede yeni bir iş bulana kadar bu işte çalışmaktadır. Yeni bir iş
arayışı içinde olan personelinde verimliliği düşmektedir. Her ne kadar işletmeler bu gibi
durumlarda personel maliyetlerini düşünse de durum verimlilik açısından
değerlendirildiğinde çokta karlı olmadıkları görülmektedir. Bu nedenle işletmelerin işe
almada seçici davranarak, iş güvencesi politikası geliştirmesi işletmenin, insan
kaynaklarına karşı uzun vadeli bir taahhüde girmesi ve sosyal hakların sağlanmasıyla,
işgücü devir hızının azaltılması ve verimliliğin arttırılmasını sağlanabilir.

• Sorumlulukları çalışanlara yaymak ve kendi takımları için hedefler

belirlemeleri sağlanmalıdır.

Birçok şirket, anketler aracılığıyla çalışanlarına işleri ve şirketleri için ne

düşündüklerini sormaktadır. Bu anketlerde alınan tepkilerden, yönetimin sorumluluğu
organizasyonun tabanına doğru nasıl yayacaklarını planlarlar. Bu planlamayı yapmak
için, öncelikle bir vizyon yaratılmalı ve tüm organizasyona iletilmelidir; sonra da
çalışanların problemleri görmesi ve tanımlaması, sahiplenmesi ve düzeltmesi
sağlanmalıdır. En iyi uygulamaların gerçekleştirildiği şirketlerde, kalite kontrol, ürünü
yaratana aittir ve kontrolden sorumludur. Bu tip şirketlerde, yöneticiler yönetmekten

SONUÇ VE ÖNERİLER Ahmet TAMBAY

 103

çok koçluk yaparlar. Sorumluluk tabana doğru yayıldıkça, çalışan davranışları yavaş bir
şekilde değişir. Yönetim, çalışanların sorumluluk almayı istediği ve aldığı bir ortam
yaratır; böylelikle, çalışanlar şirketin problemlerini çözdükçe kendileri için hedefler
koyabilirler.

• Çalışanların morali yüksek tutulmalıdır

Çalışanların morali devamlı değişiklikler, yükselip alçalmalar gösterdiğinden

devamlı özen ister. Kuvvetli bir moral duygusu taşımak için birlik ve beraberlik ruhu,
direngenlik ve vazgeçmeme arzusu, canlılık ve hareketlilik tatminsizlik ve hayal
kırıklığına karşı direnme amaçlara bağlılık ve öndere hayranlık gibi belli başlı etkenleri
canlı tutmak gerekir.. Buna karşın duygusuzluk hareketsizlik kavga ve çekişmeler
kıskançlıklar ve çekememezlikler iş birliği ruhunun yokluğu zayıf bir moral
duygusunun sonuçlarıdır. Grup moralinin üzerinde etki yapan grup dışı etmenler vardır.
Moral işyerinde hüküm süren çeşitli koşul ve etmenlerin ortaya koydukları bir ürün
olduğuna göre bu etmenler sırasıyla şöyledir: Örgüt yapısı, gözetim şekli, çalışma
koşulları, iş tatmini ve iş görenin işyeri dışındaki yaşamıdır.

Personelin moralini yüksek düzeyde tutmayı sağlayacak önlemler şu şekilde
sıralanabilir;

· Personelin işinden duyduğu tatmin derecesinin arttırmak,
· Personelin üstüne karşı davranışlarında disiplin ortamı oluşturmak,
· Yetenekli personelde işinde ilerleme arzusu yaratmak kendisini gösterme
 fırsatının verilmesi kariyer imkanı sağlamak,
· Sahip olduğu yeteneklerden maksimum derecede yararlanma imkanı vermek,
· Görev dağılımı yapılırken adaletli ve insaflı davranmak,
· Personele yapacağı işi önceden haber vermek vb.
· Diğer çalışanlar sosyal ilişkilerin geliştirilmesi ve çalışanların ailelerine
 yönelik programların yapılması,
· Çalışanların yaptıkları işlerin genişletilerek daha zenginleştirilmesi gereklidir.
 Böylelikle çalışanlar tekdüze bir iş ve iş ortamından kurtarılmış olabilir.
· İşletme içinde bilgi paylaşımını teşvik edici ve kolaylaştırıcı bir sistem
 geliştirmek,
· Katılım ve yetkilendirme yöntemlerini çoğaltarak, bireylere iş tatmini
 sağlamak,
· Ekip çalışmasını teşvik ederek, işleri yeniden tasarlamak,
· Ekip çalışmasını ve işbirliğini desteklemek için ücretleri yakınlaştırmak,
· İşletmenin tamamı ile ilgili bütünsel bir bakış açısı geliştirmek gerekir.

• İşten ayrılan personelin işten ayrılma sebepleri yeniden gözden

geçirilmelidir.

Kahramanmaraş tekstil sektöründeki işgücü devir hızı yönetimi konusunda

yapılan bu araştırmanın ulusal düzeydeki büyük ölçekli tekstil işletmelerine
yaygınlaştırılmasıyla, çalışmaya ilişkin analiz ve ulaşılan sonuçların işgücü devir oranı
ihtiyat aralığını olumlu etkileyeceği düşünülmektedir.

 104

KAYNAKÇA

AKAL, Z., 1992. İşletmelerde Performans Ölçüm ve Denetimi-Çok Yönlü Performans
Göstergeleri, Milli Prodüktivite Merkezi Yayınları, Ankara, 43s.

AKAT, İ.; BUDAK, G.; BUDAK, G., 1999. İşletme Yönetimi, Fakülteler Kitabevi
Barış Yayınları, İzmir, 444s.

AKIN, A., 2002. “İşletmelerde İnsan Kaynakları Performansını Değerleme Sürecinde
Coachıng (Özel Rehberlik)”, Cumhuriyet Üniversitesi İktisadi ve İdari Bilimler
Dergisi, 3 (1), ss. 97-104.

AKOĞLAN, M. K., 1999. Otel İşletmelerinde İnsan Kaynakları Yönetimi ve Örnek
Olaylar, Detay Yayıncılık, Ankara, 136s.

AKSU, N., 2003. “Çalışma Yaşamında Bireysel Kalitenin Rolü Ve Önemi”,

http://www.isguc.org/arc_view.php?ex=37 , (11.11.2005).

AKTÜRK, S., 2003. “İşgücünün Küreselleşmesi”, İş-Güç, Endüstri İlişkileri ve İnsan
Kaynakları Dergisi, 5 (1). ss.2-3.

ALAYOĞLU, N., “Aile Bireylerinin Ücretlendirilmesinde Âdil Bir Sistem
Kurulmasının Aile İşletmelerinin Başarısındaki Rolü ve Önemi”

http://www.ekocerceve.com/img/haberler/alayoglu.doc, (15.09.2005).

ALDEMİR, C.; ATAOL, A. ve BUDAK, G., 2001. İnsan Kaynakları Yönetimi, Barış
Yayınları, Fakülteler Kitabevi, İzmir, 407s.

ALLEN, R., 1983. Human Stress: It's Nature and Control, McMilan, NewYork,.

ATAAY, İ. D., 1988. İşletmelerde İnsangücü Verimliliğini Etkileyen Faktörler, MESS
Yayını, Ankara, 178s.

AYDEN, C., 1995. “Elazığ’daki İşletmelerde Çeşitli Boyutlar İtibariyle Personel Devir
Oranının Karşılaştırılmasına Yönelik Bir Araştırma”, Bilim Uzmanlığı Tezi,
İnönü Üniversitesi Sosyal Bilimler Enstitüsü, Malatya.

AYTAÇ, S., 2002. “Örgütsel Davranış Açısından Kişiliğin Önemi”,

http://www.isgucdergi.org/index.php?arc=arc_view.php&ex=96&inc=arc&cilt=
4&sayi=2&year=2002 , (26.12.2005).

BALTAŞ, A., “İşten Ayrılma”, http://www.denetci.net/isten.htm, (22.07.2005).

 105

BAYSAL, A. C., 1984. “İşletmelerde işgücü Devri Sorunu”, Erciyes Üniversitesi
İ.İ.B.F. Dergisi, Güz, (6), ss. 81-95.

BAŞ, T.; ARDIÇ, K., 2001. “Kamu Ve Vakıf Üniversitelerindeki Akademik Personelin
İş Tatmin Düzeyinin Karşılaştırılması”

http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=498#_ftnref1,

(24.08.2005).

BEARDWELL, I. ve HOLDEN, L., 1997. “Human Resource Management A
Contemporary Perspective”, De Montfor University, Pitman Publishing,
Liechester, England. (3), ss.132-133.

BİNGÖL, D., 1988. İnsan Kaynakları Yönetimi, 4.Basım, Beta Yayınları, İstanbul,
486s.

BOIES, K.; ROTHSTEIN, M. G., 2002. “Managers Interest in International
Assignments: The Role of Work and Career Satisfaction”, International Journal
of Intercultural Relations, 26, ss. 233-253.

BRASE, G. L. ve MILLER, R. L., 2001. “Differences in the Perception of and
Reasoning About Quid Pro Quo Sexual Harassment”. Psychology, Evaluation &
Gender, (3), ss. 241-264

BURGELMAN, R. A.; MAIDIQUE, M. A. ve WHEELWRIGHT, S. C., 1995. Strategic
Management of Technology And İnnovation, Mc Graw Hill, NewYork, 923s.

CARBONE, L., 1995. “Less Employee Turnover; The Hidden Key To Profitability”,
Nation’s Restaurant News, (29), March 20, 50s.

CARTER, N.; KLEIN, R.; DAY, P., 1998. “How Organisations Measure Success; The
Use of Performance Indicators in Government”, NewYork, ss. 36-37.

CASCİO, W. F., 1995. Managing Human Resources; Productivity, Quality of Work
Life, Profits, Mc Graw Hill Inc., New York, 632s.

CENTEL, T., 2000, İş Kanunu, Sosyal Sigortalar Kanunu Ve İlgili Mevzuat, Beta
Basım Yayın Dağıtım A.Ş, İstanbul, 733s.

CEMALCILAR, İ., 1983. İşletmecilik Bilgisi, Anadolu Üniversitesi Basımevi,
Eskişehir, 349s.

CHRE, D., 1989. Managing Human Resources in The Hospitality Industry, The
Educational Institute of The AH&MA, Michigan.

 106

COWLİNG, A., 1990. Managing Human Resources, Athenaeum Pres Ltd, Newcastle,

432s

CROSSMAN, A.; ABOU-ZAKI, B. 2003. “Job Satisfaction and Employee Performance

of Lebanese Banking Staff”, Journal of Managerial Psychology, 18, (4), ss. 368-
376.

DAVIS, K. ve NEWSTROM, J. W., 1988. Organizatianol Behavior; Human Behavior

at Work, 9. Edition, McGraw-Hill, Inc., New Jersey, 582s.

DEMİR, M., 2002. “Konaklama İşletmelerinde İnsan Kaynakları Kapsamında İşgücü

Devir Hızının Analizi; Muğla Bölgesi Örneği”, Yüksek Lisans Tezi, Dokuz
Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

DOĞAN, Ö., “Örgütsel Değişimler ve Yeni Kariyer Yaklaşımları”

 http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=247, (14.12.2005).

ENGEL, J. F.; BLACKWELL, R. D. ve MİNİARD, P. W., 1995. “Consumer
Behavior”, USA, The Dryden Pres, 914s.

EREN, E., 1993. Yönetim Psikolojisi, Beta Basım Yayın Dağıtım A.Ş., İstanbul, 428s.

EREN, E., 1998. Yönetim ve Organizasyon, Beta Basım Yayın Dağıtım A.Ş.,
İstanbul, 506s.

ERDOĞAN, İ., 1996. "İşletme Yönetiminde Örgütsel Davranış”, İşletme Fakültesi
Yayını, No:266, İstanbul, 333s.

FINDIKÇI, İ., 2000. “İnsan Kaynakları Yönetimi”,

http://www.humanresourcesfocus.com/makale06.asp, (22.12.2005).

FINIGAN, J., 1994. Doğru İşe Doğru Eleman – Personel Yönetimi, Çev: R. Geylan,
Anadolu Üniversitesi Basımevi, Eskişehir, 193s.

FITZGERALD, L. F., 1993. “Sexual Harassment: Violence against Women in the
Workplace”, American Psychologist, (48), ss.1070-1076

FORRET, M. L.; SULLIVAN, S. E., 2002. “Balanced Scorecard Approach to
Networking: A Guide to Successfully Navigating Career Changes,
Organizational Dynamics, 31, (3). ss. 250-458.

GEYLAN, R., 1992. Personel Yönetimi, Met Basım Yayım, Eskişehir, 271s.

 107

GRAHAM, M. W.; MESSNER, P. E., 1998, “Principals and Job Satisfaction”,
International Journal of Educational Management, 12 (5), ss. 196-202.

GUSTAFSON, C. M., 2002. “Employee Turnover: A Study of Private Clubs İn The
USA”, İnternational Journal of Contemporary Hospitality Managment 14 (3),
ss. 106-113.

GÜRKAN, A., 1989. “İşletmelerde İşgücü Devir Hızı ve Uygulamadan Örnekler”,
Yayınlanmamış Bilimde Uzmanlık Tezi, Marmara Üniversitesi Sosyal Bilimler
Enstitüsü, İstanbul.

HAN, E. ve ERDEM, N., 2004, “İstihdam, İşsizlik Ve Ücret Sorunlarına Çözüm
Arayışları”, Kamu-Sen Ar-Ge Yayınları Ankara (10) ss.9-11.

HARKİNS, D.; LEİBOWİTZ, Z.; FORRER, S. E., 1993. “How the IRS Finds and
Keeps Good Employees”, Training&Development, 47, (4), ss. 76-78.

HENDRY, C., 1999. Human Resource Management; A Strategic Approach to
Employment, 4. Ed.,The Bath Press, Great Britain, 585s.

HUGHES, K. D. ve TADIC, V., 1998. “Something to Deal with’: Customer Sexual
Harassment and women’s Retail Service Work in Canada”, Gender, Work and
Organization, 5, (4), ss. 207-219

HULIN C. L. ve SMİTH P. A., 1967. “An Empirical Investigation Of Two Implications
Of The Two Factor Theory Of Job Satisfaction”, Journal Of Applied
Psychology, 51, ss.396-402

IGBARİA, M. ve GUIMARAES, T., 1999. “Exploring Differences in Employee
Turnover İntentions and its Determinants Among Telecommuters and Non
Telecommuters”, Journal of Management İnformation Systems; JMIS, 16, (1),
ss. 147-164.

İNSAN KAYNAKLARI İÇERİK EKİBİ, “İnsan Kaynaklarının Stratejik İş Ortaklığı
Rolü”, http://www.insankaynaklari.com/cn/ContentBody.asp?BodyID=1353,
(15.01.2006).

İNSAN KAYNAKLARI İÇERİK EKİBİ, “İşletmelerde Ücret Ve Terfi Yönetimi”,

http://www.insankaynaklari.com/CN/ContentBody.asp?BodyID=255,
(03.01.2006).

İNSAN KAYNAKLARI İÇERİK EKİBİ, “İşyerinde İşe Gelmeme ile Mücadele Etme”,

http://www.insankaynaklari.com/CN/ContentBody.asp?BodyID=252.,
(10.05.2005).

 108

İNSAN KAYNAĞINI GELİŞTİRME VAKFI, “Günlük Yaşamda Stresle Başa Çıkma”,
http://www.ikgv.org/stres.htm , (27.11.2005).

İPEK, D., 2002. “Motivasyonun İşgücü Devri Üzerine Etkileri Ve Bir Uygulama”,
Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü Kamu
Yönetimi Ana Bilim Dalı, İstanbul.

İŞKUR, Meslek Standartları Komisyonu.

http://www.iskur.gov.tr/mydocu/standart/192.html, (20.12.2005).

JAY, D., 1998. The Essential Personel Sourcebook, Financial Times Management,
Second Edition, New York.

KAHRAMANMARAŞ TİCARET ODASI, “Kahramanmaraş'ta Tekstil ve Konfeksiyon
Sektörü”, http://www.kmtso.org.tr/statik.php?file=as_01,

(26.12.2005).

KAPIZ, S., 2001. “2000’li Yıllarda Mesleki Eğitim”, İş Güç Dergisi, 3, (1). ss. 10-13.

KAYA, G., 1977. “İşçi Devri ve Maliyetinin Saptanması”, MPM Verimlilik Dergisi,
C.XVII, SAYI.1. Ekim-Aralık, ss. 6-7.

KAYNAK, T., 1996. İnsan Kaynakları Planlaması, Alfa Yayınları, İstanbul, 219s.

KESER, A., 2004. “Çalışma-Birey İlişkisi ve Çalışmanın Bireyin Yaşamında Yeri”,

http://www.isgucdergi.org/index.php?arc=arc_view.php&ex=230&inc=arc&cilt
=&sayi=&year= , (11.11.2005).

KILIÇ, İ., 1998. “Motivasyon İle İşgören Devir Hızı Arasındaki İlişki”, Yayınlanmamış
Yüksek Lisans Tezi, Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü, Kocaeli.

KORKMAZ, E., “Kayıtdışı İstihdam”, TİSK; İşveren Dergisi, Şubat 2001

http://www.tisk.org.tr/isveren_sayfa.asp?yazi_id=252, (11.12.2005).

KURTULMUŞ, N., 1996. Sanayi Ötesi Dönüşüm, İz Yayıncılık, İstanbul, 246s.

LAM, S. S. K., 1995. “Quality Management and Job Satisfaction”, International Journal
of Quality & Reliability Management, 12 ,(4), ss. 72-78.

LEE, R. ve WİLBUR, E. R., 1985. “Age, Education, Job Tenure, Salary, Job
Characteristics And Job Satisfaction: A Multi-Variate Analysis”, Human
Relations, 38, (8), ss.781-791.

 109

LOUSİG NONT, G., 2000. “Seven Deadly Hiring Mistakes”, Restaurant Hospitality, 84
(10), ss. 46-47.

LUTHANS, F., 1989. Organizational Behaviour, Mc Graw Hill International Edition,
New York, 656s.

MARTİN, B., 1994. Müşteri Hizmetlerinde Kalite, Çev: M. KILINÇ, Rota Yayın
Yapım. İstanbul, 103s.

MCCONNELL, C., 1999. “Staff Turnover Friend, Frequent Foe, And Continuing
Frustration”, The Health Care Manager, 18, (1), Gaithersburg, ss. 1-13.

MOODY, R. W., 2000. “Going, Going, Gone”, Internal Auditor, 57, 3 June, ss.36-41.

MOTİVASYONCU, “İşletmelerde Takım Çalışması Yoluyla Motivasyon”,

http://www.motivasyoncu.com/mod.php?mod=userpage&menu=702&page id61
(15.11.2005).

MUCUK, İ., 1998. Modern İşletmecilik, Türkmen Kitabevi, 9.Basım, İstanbul, 406s.

NOE, R. A., 1999. İnsan Kaynaklarının Eğitim ve Gelişimi, Çev: C. ÇETİN, Beta
Basım Yayım ve Dağıtım, 1. Basım, İstanbul, 420s.

ÖZDEMİR, F; ÖZTÜRK, A., “İşletmelerde Personel Güçlendirmeye Dayalı iş
Doyumunun arttırılması”,
http://www.iibf.atauni.edu.tr/nisan2003.doc+i%C5%9F+doyumu&hl=tr,
(02.11.2005).

PALMER, M. J., 1993. Performans Değerlendirme, Çev: D. ŞAHİNER, Rota Yayın

Yapım. İstanbul, 179s.

PEHLİVAN, İ., 1995. Yönetimde Stres Kaynakları, Pegem (Personel Geliştirme
Merkezi) Yayınları, No:16. Ankara, 172s.

PEHLİVAN, İ., 2000. İş Yaşamında Stres, Pegem A Yayıncılık, Ankara, 198s.

PRATT, K. S. ve BENNETT S. G., 1986. “Elements of Personel Management”, Von
Mastrond, Reinhold (UK), ss.109-112.

PRİCE, J. L., 1995. “A Role Demographic Veriables In The Study Of Absenteeism And
Turnover”, International Journal of Career Management, 7, (5), ss. 72-78.

 110

RAİNEFORT, F. C. ve VAN FLİNT, D., 1998. “Work Injuries and Employee
Turnover”, American Business Review, 16, (2), ss. 9-13.

REED S. A,; KRATCHMAN, S. H.; STRAWSER, R. H., 1994. “Job Satisfaction,
Organizational Commitment, And Turnover İntentions Of Unıted States
Accorntants”, Auditing & Accountability Journal, 7, (1), MCB University Pres,
ss. 31-53

PIGORS, P.; MYERS, A. C., 1981. Personnel Administration, Mc Graw Hill Company,
New York, 588s.

SABUNCUOĞLU, Z., 1984. Personel Yönetimi; Politika ve Yönetsel Teknikler, 2.
Basım, Eskişehir, 255s.

SABUNCUOĞLU, Z., 2000. İnsan Kaynakları Yönetimi, 1.Basım,Ezgi Kitabevi
Yayınları, Bursa, 488s.

SAĞIROĞLU, F., “İşe Alım Eğitim ve Motivasyon”

http://www.teknobilgi.com/newsdetail.asp?InNewsId=9689, (21.07.2005).

SARUHAN, Ş. C., 1986. “Endüstri İşletmelerinde İşe Devamsızlık ve İşten Ayrılma
Sorunu”, Marmara Üniversitesi İ.İ.B.F. Dergisi, 3 (3), ss. 499-509.

ŞAHİN, F., 2004. “Tekstil Sektörü Ve 2005 Çin Sendromu”,

http://www.tisk.org.tr/isveren_sayfa.asp?yazi_id=906&id=53, (20.12.2005).

ŞENER, B., 2001. Modern Otel İşletmelerinde Yönetim ve Organizasyon, Detay
Yayınevi, Ankara, 407s.

SİBSON, E. B., 1991. “İşletmelerde İşgücü Verimliliğinin Arttırılması”, Çev: S. Artan
ve İ. Artan, Bilim Teknik Yay.,İstanbul, 274s.

ŞİMŞEK, B., 1999. “Yöneticilerin Çalışanlara Karşı Etik Sorumlulukları” Dokuz Eylül
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi 1 (3), ss.69-86.

ŞİMŞEK, M. Ş.; ÇELİK, A.; AKGEMCİ, T., 2001. Davranış Bilimlerine Giriş ve

Örgütlerde Davranış, Nobel Yayın Dağıtım, 2. Baskı, Ankara, 353s.

TARRINGTON, D.; HALL, L., 1987. Personnel Management A New Apparoech,

Prentice Hall İnternational, Londra.

TAŞ, Ç., “Ücretlendirme de Yeni Yaklaşımlar”

http://www.insankaynaklari.com/CN/ContentBody.asp?BodyID=12,

(07.04.2005)

 111

TAŞTAN, S., 2003. “İnsan Kaynakları Performans Kriterlerinin Önemi ve Performans

Göstergeleri”, http://www.isguc.org/arc_view.php?ex=52, (18.08.2005).

TAŞTAN, S., “Stres ve Stres Yönetimi”

http://www.humanresourcesfocus.com/stres.asp, (15.01.2006).

T.C. EMEKLİ SANDIĞI GENEL MÜDÜRLÜĞÜ, “Emeklilik”,

http://www.emekli.gov.tr/emeklilik_1.html, (20.10.2005).

TİSK İŞVEREN DERGİSİ, 2001, “Çalışma Hayatında Stres Olgusu ve Başa Çıkma
Yolları”, http://www.tisk.org.tr/isverensayfa.asp?yaziid=326&id=19,

(22.09.2005).

TRAHANT, B. B.; KOONCE, R., 1997. “12 Principles of Organizational
Transformating”, Management Review, 86, (8), ss. 299-301.

TUTAR, H., 2004. Kriz ve Stres Yönetimi, Seçkin Yayıncılık, Ankara, 324s.

TÜTÜNCÜ, Ö., 2000. “Kâr Amacı Gütmeyen Yiyecek İçecek İşletmelerinde İş
Doyumunun Analizi”, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü
Dergisi, (2), 3. http://www.sbe.deu.edu.tr/Yayinlar/dergi/dergi06/tutuncu.html,
(18.05.2005).

TÜTÜNCÜ, Ö. ve ÇİÇEK, O., 2000. “İş Doyumunun Ölçülmesi: İzmir İl Sınırlarında

Faaliyet Gösteren Seyahat Acenteleri Üzerine Bir İnceleme”, Anatolia: Turizm
Araştırmaları Dergisi, (11), Güz, ss. 124-128.

TYSON, S., 1996. Human Resource Management, Third Edition, Oxford, England,
283s.

ÜLKER, G., 1997. “Kamuda Personel Yönetimi”, Abant İzzet Baysal Üniversitesi
Yayınları No:2, Bolu, 109s.

VAROL, M., 1993. “Halkla İlişkiler Açısından Örgüt Sosyolojisine Giriş”, Ankara
Üniversitesi Yayınları, No: 2, Ankara, 236s.

WEİSBERG, J., 1994. “Burnout And Intention To Leave”, İnternational Journal Of
Manpower”, 15, (1), ss. 4-14.

WOODS, R. H., 1995. Human Resources Management, USA, Educational Institute of
The American Hotel & Motel Association, East Lansing, MI. 461s.

 112

YALÇIN, S., 1988. “Personel Yönetimi”, İstanbul Üniversitesi İşletme Fakültesi
Yayını, İstanbul, 245s.

YEŞİLTAŞ, M., 2005 “İnsan Kaynakları Yönetimi Açısından Bir Sorun Olarak

İşyerinde Cinsel Taciz”, Kırgızistan Manas Üniversitesi Sosyal Bilimler Dergisi,
(13), ss.149-150.

YILDIRIM, S.; ARIKAN, S. ve AŞAN, Ö., 1996. “Örgütlerin Yönetiminde İletişimin

Önemi”, Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, (14),
ss. 177-187.

YÜKSEL, Ö., 2000. İnsan Kaynakları Yönetimi, Gazi Kitabevi, Ankara, 245s.

ZAFFANE, R. M., 1994. “Understanding Employee Turnover: The Need For A

Contingency Approach”, İnternational Journal On Manpower, 15, (9-10), ss. 22-
37.

ZAİM, S., 1986. Çalışma Ekonomisi, Filiz Yayınevi, 7. Basım, İstanbul, 543s.

ÖZGEÇMİŞ

1974 tarihinde Kahramanmaraş’ın Afşin ilçesinde doğan Ahmet Tambay, ilk ve

orta öğrenimini Afşin Lisesi’nde tamamladı.
1992 yılında girdiği İstanbul Üniversitesi Adalet Yüksek Okulundan 1994

yılında mezun olduktan sonra, 1995 yılında İnönü Üniversitesi İşletme Fakültesini
kazandı ve 1999 yılında buradan mezun oldu.

2000 yılı Ağustos ayında kısa dönem erbaş olarak başladığı vatani görevini 2001
Mart ayında tamamladı. Özel sektörde Aviva Sigorta, Gima ve Eczacıbaşı gibi büyük
ölçekli işletmelerde müşteri temsilciliği ve bölge denetçiliği gibi çeşitli görevlerde
bulunan Tambay, 2004 Şubat döneminde Kahramanmaraş Sütçü İmam Üniversitesi
Sosyal Bilimler Enstitüsü İşletme Anabilim Dalında Yüksek Lisans eğitimine başladı.

 EK 1

İŞGÜCÜ DEVİR HIZIYLA

İLGİLİ ANKET FORMU

 Aşağıdaki anket, K.Maraş Sütçü İmam Üniversitesi’nde üzerinde çalışmakta olduğum “Tekstil Sektöründeki İşgücü
(Personel) Devir Hızı Yönetimi” konulu yüksek lisans tezi için akademik amaçlı olarak hazırlanmıştır. Araştırmanın temel
amacı, K.Maraş ilinde faaliyet gösteren tekstil işletmelerinde uygulanan işgücü devri yönetiminin ortaya konması ve dolayısıyla
“insan kaynakları ve kariyer yönetimi” konusunda katkı sağlayacak bir literatür oluşturmaktır. Anketi doldururken isminiz ve
çalıştığınız kurumun adını yazmanız istenmemektedir. Vermiş olduğunuz bilgiler, kesinlikle bilimsel çalışma dışında
kullanılmayacak ve tamamen gizli kalacaktır. Konuya göstermiş olduğunuz duyarlılık ve katkılarınızdan dolayı teşekkür ederim.

 Ahmet TAMBAY

 (Adres: KSÜ İktisadi ve İdari Bilimler Fakültesi K.MARAŞ e-mail: ahmettambay@hotmail Tel. 0532 3049376)

1. İŞLETME İLE İLGİLİ GENEL BİLGİLER

 1. İşletmenizin ticaret unvanı nedir?
 � Limited Şirket � Kollektif şirket � Anonim şirket � Diğer.............................
 2. İşletmeniz tekstil sektörünün hangi alt faaliyet dalında (çalışma kolunda) yer almaktadır? (Birden Fazla İşaretleyebilirsiniz)
 � İplik-Çırçır � Akrilik � Jüt � Halı � PP çuval � PP elyaf
 � Ev tekstili � Sentetik örgü � Konfeksiyon � Boyama � Örme ve kumaş � Diğer...............
 3. İşletmenizde istihdam edilen toplam personel sayısı kaç kişidir?
 � 50-249 � 250-499 � 500-749 � 750-999 � 1250-1499 � 1500 ve fazlası

2.ANKETE KATILAN İŞLETME YÖNETİCİLERİYLE İLGİLİ GENEL BİLGİLER

 1. Cinsiyetiniz: � Erkek � Kadın
 2. Medeni Durumunuz: � Evli � Bekar
 3. Yaş Grubunuz:

 � 20-29 � 30-39 � 40-49 � 50-59 � 60 ve üzeri
4. Eğitim durumunuz? (Halen öğrenci iseniz lütfen belirtiniz)…………….

 � Lise ve Dengi Meslek Lisesi � Meslek Yüksek Okulu � Fakülte ve Dengi Yüksek Okul � Lisans Üstü
 � Doktora

 5. İşletmedeki unvanınız?
 � Genel Md. � Yönetim Kurulu Üyesi � İdare Md. � Departman Md. � Diğer

 6. Toplam kaç yıldır bu iş yerinde çalışıyorsunuz?
 � 5 Yıldan az � 5-9 � 10-19 � 20-29 � 30 Yıldan fazla

3. İŞLETMEDEKİ PERSONEL DEVİR HIZI İLE İLGİLİ GENEL BİLGİLER

1. İşletmenizde, işgücü planlamasında “işgücü devir hızı” ne derece dikkate alınmaktadır?
 � Hiç � Çok Az � Kısmen � Çok Fazla

 2. İşletmenizde geçmiş yıllara ilişkin “İşgücü Devir Oranları” hesaplanmakta mıdır?
 � Evet � Hayır
3. Önceki soruya cevabınız “evet” ise hesaplama yapılırken işgücü devir hızı hesaplama yöntemlerinden hangisi
 tercih edilmiştir ve edilmektedir? (Bilgi sahibiyseniz çıkan devir oranı rakamlarını belirtiniz).

 � Ayrılmalar Yöntemi � İşgücü Akışı Yöntemi � Net İş gücü yöntemi � Yetenek Çıkış İndeksi
 � Girişler Yöntemi � Bowey Denge İndeksi � Personel Denge Yöntemi � Kaçınılabilir Ayrılmalar Yöntemi
 � Geçmiş Yıllarda Hesaplanan İşgücü Devir Hızı: …………...
4. İşten ayrılmaların ağırlıklı yüzdesini hangi tür ayrılmalar oluşturmaktadır?
 � Gönüllü işten ayrılmalar � İşveren tarafından işten çıkarılma � Zorunlu işten ayrılmalar ….
5. İşletmenizdeki işten ayrılmalarda yönetici kadro bazında dağılım nasıldır?

 � Üst düzey yönetici … � Orta düzey yönetici …. � Alt düzey yönetici….
 6. İşletmenizde ağırlıklı olarak hangi bölümden işten ayrılmalara rastlanmaktadır.
 � Üretim Bandı � Örgü � Hazırlama � Ring � Vater � iplik � Muhasebe � İşletme
 7. İşletmenizdeki işten ayrılmalarda işgücünün sosyal ve kişisel özelliklerinin önemi nedir? Örneğin; cinsiyet çalışanların
 işten ayrılmalarında çok önemli bir unsur ise 5 puan, ne önemli ne önemsiz bir unsur ise 3 puan, çok önemsiz bir unsur ise
 1 puan veriniz vb. (5 çok önemli, 1 çok önemsiz unsur kabul edilmektedir).

Çok Önemli

Önemli

Ne Önemli
Ne Önemsiz

Önemsiz

Çok

Önemsiz
Cinsiyet 5 4 3 2 1
Yaş 5 4 3 2 1
Medeni Durum 5 4 3 2 1
Eğitim 5 4 3 2 1

Hizmet Süresi (Kıdem) 5 4 3 2 1

Vasıflı-Vasıfsız Olması 5 4 3 2 1
Meslekler Arası Farklılık 5 4 3 2 1

Aile Büyüklüğü ve Sorumluluk 5 4 3 2 1

Sektörler Arası Farklar 5 4 3 2 1

8. İşletmenizden ayrılan personelin yaş dağılımı nasıldır?
 � 18-25 � 25-35 � 35-45 � 45 ve üzeri

9. İşletmenizde işten ayrılanların kıdem durumlarına göre dağılımını önem sırasına göre numaralandırınız. (En çok rastlanana
 1, en az rastlanana 4 numarayı veriniz).
 � 1 yıldan daha az kıdemi olanlar � 1 yıldan 2 yıla kadar � 2 yıldan 5 yıla kadar � 5 yıldan fazla kıdemi olanlar

10. Aşağıdaki tabloda işgörenin işinden gönüllü ayrılmasına neden olan faktörler sıralanmıştır. İşletmenizde gönüllü
 ayrılmaların önlenebilmesi ve işgücü devrinin ideal seviyede tutulması açısından bu faktörlerin önemi nedir? (5 çok önemli,
 1 çok önemsiz unsur kabul edilmektedir).

 Çok
Önemli

Önemli

Ne
Önemli

Ne
Önemsiz

Önemsiz

Çok
Önemsiz

İş (Tatmini) Doyumu 5 4 3 2 1
Ücret ve Ek Kazançlar 5 4 3 2 1
Yükselme (Terfi) 5 4 3 2 1
Yöneticilerin Çalışanlara Karşı Etik Sorumlulukları 5 4 3 2 1
Günlük Çalışma Süresi 5 4 3 2 1
Fiziksel Çalışma Koşulları 5 4 3 2 1
Uzun Dönem İstihdam ve İş Güvencesi 5 4 3 2 1
Sosyal Güvenlik 5 4 3 2 1
Stres Etkeni 5 4 3 2 1
Örgüt İçi İletişimin Etkisi 5 4 3 2 1
Mesleki Eğitim Olanakları 5 4 3 2 1
Psikolojik Sözleşme Değişim Etkeni 5 4 3 2 1
İşletmelerdeki Genel Yönetim Etkeni 5 4 3 2 1
İşletmedeki Nitelikli İşgörenlerin Oranının Etkisi 5 4 3 2 1
İşyerindeki Cinsel Taciz Olaylarının Etkisi 5 4 3 2 1

11. Aşağıdaki tabloda işgörenin yönetim tarafından işten çıkarılmasına neden olabilecek durumlar sayılmıştır. Bu durumların
 işletmeniz açısından önemi nedir? (5 çok önemli, 1 çok önemsiz unsur kabul edilmektedir).

 Çok
Önemli

Önemli

Ne Önemli
Ne

Önemsiz

Önemsiz

Çok
Önemsiz

İşgörenlerde Performans Düşüklüğü 5 4 3 2 1

İşe Devamsızlık 5 4 3 2 1
Disiplinsiz Davranışlar 5 4 3 2 1
Takım Çalışması 5 4 3 2 1
İşletmenin Ekonomik Durumu 5 4 3 2 1
Hırsızlık. 5 4 3 2 1
İşgörenin Uyuşturucu ve Alkol Kullanması 5 4 3 2 1

12. Yüksek işgücü devrinin ortaya çıkardığı aşağıdaki durumların işletmeniz açısından önemi nedir. (5 çok önemli, 1 çok
 önemsiz unsur kabul edilmektedir.

Çok

Önemli

Önemli

Ne Önemli

Ne
Önemsiz

Önemsiz

Çok

Önemsiz

Yönetimde Huzursuzluk 5 4 3 2 1
Maliyetlere Etkisi 5 4 3 2 1
Verimliliğe Etkisi 5 4 3 2 1
Yetişmiş Elemanın Kaybedilmesi 5 4 3 2 1
Kurulmuş Sistemlerin İşletilememesi… 5 4 3 2 1
Kurum Kültürünün Oluşturulamaması 5 4 3 2 1
Meslek Örgütlerine Karşı İtibar Kaybı 5 4 3 2 1
İşletmede Sürekliliğin Sağlanamaması 5 4 3 2 1

13. İşten ayrılmak isteyen personel ile sistemli bir görüşme yapılmakta mıdır?
 � Evet � Hayır
14. Önceki soruya cevabınız “evet” ise bu görüşme sonucunda işten ayrılma fikrinden vazgeçirmede ne derece başarılı
 olunmaktadır?
 � Hiç � Çok Az � Kısmen � Çok Fazla � Tamamen
15. İşletmenizde personelin işten ayrılma nedenlerini önem sırasına göre numaralandırınız. (En çok görülen nedene 1, en az
 görülen nedene 11’e kadar rakamlar vererek numaralandırınız).

• İşyerine alışamama,
• Ücret yetersizliği
• Yöneticilere ısınamama
• İşinde yükselme olanağının bulunmaması
• Çalışma arkadaşlarına alışamama
• Sağlık sorunları
• Emeklilik
• Başka iş bulma
• Ailevi sorunlar
• Ölüm
• Yönetici tarafından işten çıkarılma (Kanuni olarak)

16. Personelin işten çıkarılması işletmenize aşağıdaki avantajlardan hangisini ya da hangilerini sağlamaktadır? (En çok
 görülen nedene 1, en az görülen nedene 6’ya kadar rakamlar vererek numaralandırınız).

� Verimlilik artmaktadır
� Ayrılan personellerin yerine terfi etmek için çalışanlar arasında olumlu rekabet artmaktadır
� Zorunlu fazlalıkların azaltılmasına yardımcı olmaktadır
� Problemli personelden kurtulma imkânı vermektedir
� Ayrılanların yerine alınan personel, işletmeye yeni fikirlerin akmasını sağlamaktadır
� Personel giderleri azalmaktadır

17. Personelin işten ayrılması işletmenizde aşağıdaki dezavantajlardan hangisine ya da hangilerine yol açmaktadır? (En çok
 görülen nedene 1, en az görülen nedene 6’ya kadar rakamlar vererek numaralandırınız).

� Personel giderlerini arttırmaktadır
� Yeni eleman bulunması ile ilgili maliyetleri ortaya çıkarmaktadır
� Ayrılan elemanlara yapılan yatırımlar boşa gitmektedir
� Yeni adaylar için eğitim giderlerini ortaya çıkarmaktadır
� Verimlilik kaybına yol açmaktadır
� Müşteri ve diğer grup şahıslar üzerinde olumsuz etki yapmaktadır

ANKET SORULARI BİTMİŞTİR, TEŞEKKÜR EDERİZ…

 EK 2

İŞGÜCÜ DEVİR HIZIYLA

İLGİLİ ANKET FORMU

 Aşağıdaki anket, K.Maraş Sütçü İmam Üniversitesi’nde üzerinde çalışmakta olduğum “Tekstil Sektöründeki İşgücü
(Personel) Devir Hızı Yönetimi” konulu yüksek lisans tezi için akademik amaçlı olarak hazırlanmıştır. Araştırmanın temel
amacı, K.Maraş ilinde faaliyet gösteren tekstil işletmelerinde uygulanan işgücü devri yönetiminin ortaya konması ve dolayısıyla
“insan kaynakları ve kariyer yönetimi” konusunda katkı sağlayacak bir literatür oluşturmaktır. Anketi doldururken isminiz ve
çalıştığınız kurumun adını yazmanız istenmemektedir. Vermiş olduğunuz bilgiler, kesinlikle bilimsel çalışma dışında
kullanılmayacak ve tamamen gizli kalacaktır. Konuya göstermiş olduğunuz duyarlılık ve katkılarınızdan dolayı teşekkür ederim.

 Ahmet TAMBAY

 (Adres: KSÜ İktisadi ve İdari Bilimler Fakültesi K.MARAŞ e-mail: ahmettambay@hotmail Tel. 0532 3049376)

YÖNETİCİ POZİSYONUNDA OLMAYAN PERSONEL İÇİN

İŞLETMEDEKİ PERSONEL VE İŞGÜCÜ DEVİR HIZI İLE İLGİLİ GENEL BİLGİLER

1) Cinsiyetiniz: � Erkek � Kadın

2) Medeni Durumunuz: � Evli � Bekar

3) Yaş Grubunuz:

 � 20-29 � 30-39 � 40-49 � 50-59 � 60 ve üzeri

4) Eğitim durumunuz? (Halen öğrenci iseniz lütfen belirtiniz)…………….

 � Okur Yazar � İlkokul ve Ortaokul � Lise ve Dengi Meslek Lisesi � Meslek Y. O. � Fakülte ve Dengi Y.O.

5) Toplam kaç yıldır iş hayatının içinde bulunuyorsunuz? (Çalıştığınız tüm sektörler dahil)

 � 5 Yıldan az � 5-9 � 10-19 � 20-29 � 30 yıldan fazla

6) Şu anda çalışmakta olduğunuz işyerinizde ne kadar zamandır çalışıyorsunuz?

 � 1 Yıldan az � 1-5 � 5-10 � 10-15 � 15 Yıldan fazla

7) Son 5 yıl içinde bulunduğunuz pozisyondaki elemanlarda azalma veya artış oldu mu belirtiniz?

 � Evet � Hayır

8) Size göre işten ayrılmanın nedenleri neler olabilir? Aşağıdaki olasılıkları önem sırasına göre numaralandırınız.(En çok

görülen nedene 1, en az görülen nedene 11’e kadar rakamlar vererek numaralandırınız)

• İşyerine alışamama,

• Çalışma arkadaşlarına alışamama

• Yöneticilere ısınamama

• İşinde yükselme olanağının bulunmaması

• Ücret yetersizliği

• Sağlık sorunları

• Emeklilik

• Başka iş bulma

• Ailevi sorunlar

• Ölüm

• Yönetici tarafından işten çıkarılma (Kanuni olarak)

9) Aşağıda, işyerinde bulunması beklenen çeşitli unsurlar sayılmaktadır. İşten ayrılmayı düşündüğünüz zaman sizi bu

fikrinizden caydırabilecek en önemli unsurları derecelerine göre belirtiniz. Örneğin; ücret artışı sizin işten ayrılmanızı

önleyebilecek çok önemli bir unsur ise 5 puan, ne önemli ne önemsiz bir unsur ise 3 puan, çok önemsiz bir unsur ise 1 puan

veriniz vb.(5 çok önemli, 1 çok önemsiz unsur kabul edilmektedir.)

 Çok

Önemli

Önemli

Ne Önemli

 Ne Önemsiz

Önemsiz

 Çok

Önemsiz

Ücret Artışı 5 4 3 2 1

Kişiliğe Saygı 5 4 3 2 1

Primli Ücret Sistemi 5 4 3 2 1

Ekonomik Güvence (İş güvencesi) 5 4 3 2 1

Kâra Katılma 5 4 3 2 1

İşgörenleri İşletmeyi Ortak Yapma 5 4 3 2 1

Moral 5 4 3 2 1

Öneri Sistemi 5 4 3 2 1

İşinde Söz Sahibi Olma 5 4 3 2 1

Kararlara Katılım 5 4 3 2 1

Gelişme ve Başarı 5 4 3 2 1

Övme 5 4 3 2 1

Statü 5 4 3 2 1

Çevreye Uyum 5 4 3 2 1

Çalışmada Bağımsızlık 5 4 3 2 1

Rekabet 5 4 3 2 1

İşinden Gurur Duyma 5 4 3 2 1

Liderlik (Yöneticilerin Tavırları) 5 4 3 2 1

Amaç Birliği 5 4 3 2 1

İletişim 5 4 3 2 1

Yetki ve Sorumluluk Dengesi 5 4 3 2 1

Ekonomik Ödül 5 4 3 2 1

Eğitim 5 4 3 2 1

Kariyer Planlaması (Yükselme Koşulları) 5 4 3 2 1

Sosyal Faaliyet ve Uğraşlar 5 4 3 2 1

İşine İçten ilgi Gösterme 5 4 3 2 1

Adaletli ve Sürekli Bir Disiplin Sistemi 5 4 3 2 1

Performans Değerlendirilmesi 5 4 3 2 1

İşyerindeki Çevresel Düzenleme 5 4 3 2 1

ANKET SORULARI BİTMİŞTİR, TEŞEKKÜR EDERİZ...

