
GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ

TURİZM İŞLETMECİLİĞİ EĞİTİMİ ANABİLİM DALI

İŞGÖREN SEÇİM SÜRECİNDE İŞ BAŞVURU FORMLARINDA AYRIMCILIK:
KONAKLAMA İŞLETMELERİNDE BİR UYGULAMA

DOKTORA TEZİ

Hazırlayan
Rahman TEMİZKAN

Ankara
Mayıs, 2010

GAZİ ÜNİVERSİTESİ
EĞİTİM BİLİMLERİ ENSTİTÜSÜ

TURİZM İŞLETMECİLİĞİ EĞİTİMİ ANABİLİM DALI

İŞGÖREN SEÇİM SÜRECİNDE İŞ BAŞVURU FORMLARINDA AYRIMCILIK:
KONAKLAMA İŞLETMELERİNDE BİR UYGULAMA

DOKTORA TEZİ

Hazırlayan
Rahman TEMİZKAN

Danışman: Doç. Dr. Mehmet YEŞİLTAŞ

Ankara
Mayıs, 2010

 i

Rahman TEMİZKAN‘ın “İŞGÖREN SEÇİM SÜRECİNDE İŞ BAŞVURU

FORMLARINDA AYRIMCILIK: KONAKLAMA İŞLETMELERİNDE BİR

UYGULAMA” başlıklı tezi 13.05.2010 .tarihinde, jürimiz tarafından Turizm İşletmeciliği

Eğitimi Ana Bilim Dalında Doktora Tezi olarak kabul edilmiştir.

 Adı Soyadı İmza

Başkan: Prof.Dr. Kurban ÜNLÜÖNEN .. …………………..

Üye (Tez Danışmanı): Doç. Dr. Mehmet YEŞİLTAŞ ………………….

Üye : Prof. Dr. Yüksel ÖZTÜRK

Üye : Prof. Dr. Cevat TOSUN ... …………………..

Üye : Doç Dr. Ahmet TAYFUN…………………………………. ………………….

 ii

ÖNSÖZ

Bu araştırmada ayrımcılık konusunda işverenlerin dikkat etmesi gereken noktalardan

biri olarak iş başvuru formları konaklama işletmeleri örneği ile ele alınmıştır. Türkiye’de

henüz kavramsal olarak yeni gelişen bir konu olmasından dolayı bu çalışmanın gelecekteki

çalışmalara ışık tutacağı ve uygulayıcılara yol göstereceği umulmaktadır. Çalışmanın sonunda

ayrımcılık suçlamalarından korunmak için iş başvuru formunun geliştirilmesi için sunulan

öneriler dikkate alınmalıdır. Örnek iş başvuru formundan da faydalanılabilinir.

Bu çalışmanın gerçekleştirilmesinde katkılarıyla ekonomik engellerin ortadan

kaldırılmasını sağlayan TÜBİTAK’a çok teşekkür ederim. INKAY (İnsan Kaynakları

Yöneticileri Derneği) yönetimine de araştırmanın örneklemine ulaşmamızda gösterdikleri

destekten dolayı teşekkürü bir borç bilirim.

Kurumsal desteklerin dışında, akademik hayatımı şekillendirmemde yol gösterici

olmuş, bilgi ve deneyimleri ile desteklerini hiçbir zaman esirgememiş olan, başta danışmanım

Doç. Dr. Mehmet YEŞİLTAŞ olmak üzere çok değerli, sayın hocalarım Prof. Dr. Kurban

ÜNLÜÖNEN, Prof. Dr. Yüksel ÖZTÜRK, Prof. Dr. Cevat TOSUN’a minnettarlığımı ifade

ederek teşekkürlerimi sunarım. Tez izleme komitemde görev alarak beni onurlandıran ve

çalışmanın ortaya çıkmasında tavsiyeleriyle emeğini esirgemeyen sayın Prof. Dr. Dilaver

TENGİLİMOĞLU’na teşekkürü bir borç bilirim.

Araştırma görevlisi Saadet Pınar TEMİZKAN’a ve Özlem ALTUNÖZ’e, bir

akademisyen için hayattaki en değerli kaynaklar olan zaman ve enerjilerini ayırarak

çalışmama destek oldukları için sonsuz teşekkürlerimi sunarım.

Rahman TEMİZKAN

 iii

ÖZET

İŞGÖREN SEÇİM SÜRECİNDE İŞ BAŞVURU FORMLARINDA AYRIMCILIK:
KONAKLAMA İŞLETMELERİNDE BİR UYGULAMA

Rahman TEMİZKAN

Doktora, Turizm İşletmeciliği Anabilim Dalı
Tez Danışmanı: Doç Dr. Mehmet YEŞİLTAŞ

Mayıs-2010, 188 sayfa

Bu çalışma, “konaklama işletmelerinin iş başvuru formlarında yasal olmayan ayrımcılık

içeren sorular bulunmasında, konaklama işletmelerinin ve insan kaynakları yöneticilerinin

özelliklerine göre anlamlı farklılıklar vardır” hipotezini tartışmaktadır. İşgören seçim

sürecinde iş başvuru formlarının yeri belirlenmiş ve Türkiye’deki yasalar ayrımcılıkla

mücadele açısından incelenmiştir. Literatür taramasıyla, iş başvuru formlarında geleneksel

olarak bulunan soruların doğrudan veya dolaylı olarak yasal olmayan ayrımcılık içerdiği

ortaya koyulmuştur. Türkiye’deki konaklama işletmelerinin iş başvuru formlarında işgören

adaylarından ayrımcılık içeren bilgi talep ettikleri tespit edilmiştir. İnsan kaynakları

yöneticilerinin çeşitlilik yönetimi ve ayrımcılık açısından başvuru formlarında bulunan sorular

hakkındaki değerlendirmeleri alınmıştır.

Türkiye’deki konaklama işletmelerinin iş başvuru formlarına internet üzerinden

ulaşılmış ve içerik analizi ile bu formlarda adaylardan istenen bilgiler öğrenilmiştir. İnsan

kaynakları yöneticilerine uygulanan anket, söz konusu formlarda istenen bilgilerin testlere

veya mülakata alınacak adayların tespit edilmesi için gerekli olup olmadığı konusunda

değerlendirmeleri hakkında veri sağlamıştır.

 Araştırma sonuçları Türkiye’deki konaklama işletmelerinin iş başvuru formlarında

bulunan soruların doğrudan veya dolaylı olarak yasal olmayan ayrımcık içerdiğini

göstermektedir. İş başvuru formlarında yer alan soruları gerekli görmeleri, insan kaynakları

yöneticilerinin ve konaklama işletmelerinin özelliklerine göre anlamlı bir farklılık

göstermektedir. Türkiye’deki konaklama işletmelerinin insan kaynaklarından sorumlu

yöneticilerinin çoğunun iş başvuru formlarında bulunmasını destekledikleri sorular ayrımcı

niteliktedir. Bu durumun ayrımcılık yapmak kastından mı yoksa ayrımcılık konusunda güncel

yasal düzenlemelerden haberdar olmamaktan mı kaynaklandığı tartışmaya açıktır.

Araştırmanın sonunda ayrımcılık içermeyen bir iş başvuru formunu önerilmiştir.

Anahtar Kelimeler: Turizm, Konaklama İşletmeleri, İnsan Kaynakları Yönetimi, İş

gören seçimi, İş Başvuru Formu, Ayrımcılık

iv

ABSTRACT

DISCRIMINATION IN JOB APPLICATION FORMS OF EMPLOYEE SELECTION
PROCESS: A FIELD STUDY ON ACCOMMODATION ESTABLISHMENTS

Rahman TEMİZKAN

PhD, Department of Tourism Management Education
Supervisor: Associate Prof. Dr. Mehmet YEŞİLTAŞ

May, 2010, 188pages

This study argues the hypothesis of “the attributions of accommodation establishments

and characteristics of human resources administrators make meaningful differences on

discriminatory data request from the applicants on job application forms”. The place of job

application forms on the employee selection process has been determined and the laws have

been examined on behalf of anti-discrimination act. By litrature review, it has been released

that the typically questions placed on the application forms includes direct or indirect

discriminatory contents. It has been detected that the accommodation establishments in

Turkiye have also been requesting discriminatory data from the applicants on the job

application forms. The evaluations of human resourses administrators about the questions on

the forms from the aspects of variety management and discrimination have been obtained.

The job application forms of accommodation establishments in Turkey have been

reached on the internet and data requested on these forms have been elicited by content

analysis. The questionnaire conducted on the human resources administrators has collected

data about their evaluations on the questions requested on the forms are needed for

determining the applicants to take in to tests or interview.

The finding of the research shows that the questions on the job application forms of

accommodation establishments in Turkiye include direct or indirect discriminatory contents.

The considerations that the questions on the job application form are needed has shown

difference in respect to the attributions of accommodation establishments and features of

human resources administrators. It has been seen that the most of the human resources

administrators of accommodation establishments in Turkiye have supported discriminatory

data request on the job application forms. It is disputable that the reason of the situation is

whether they have intentionally shown discriminative attitudes or they have’nt got sufficient

information about actual anti-discrimination legislations. At the end of the research, a jop

application form without discriminatory data request has been suggested.

Keywords: Tourism, Accommodation Establishments, Human Resources Management,

Employee Selection, Job Application Form, Discrimination.

 v

TABLOLAR LİSTESİ

Sayfa

Tablo 1: İşe Alma Öncesinde Aday Hakkında Yapılabilecek Yasal ve Yasa

Dışı Araştırmalar …..…………………………………………..……...

80

Tablo 2: Web Sayfalarına Ulaşılabilen Konaklama İşletmelerinin Sınıfı ve

Başvuru Formu Özellikleri ………………………………….………... 91

Tablo3: İş Başvuru Formlarında Adaylardan İstenen Bilgiler …………………. 93

Tablo 4: Anket Formunun Doldurulma Yöntemi ………………….................... 94

Tablo 5: İK Yöneticilerinin Demografik Özellikleri …………………………... 96
Tablo 6: İK Yöneticilerinin Çalıştıkları Konaklama İşletmelerine Ait Veriler ... 97
Tablo 7: İK Yöneticilerinin İş Başvuru Formlarında Adaylardan İstenen

Bilgilerin Ayrımcılık Sayılma Durumu Hakkındaki Görüşleri……….. 99
Tablo 8: Araştırmaya Katılanların İş Başvuru Formlarında Adaylardan İstenen

Bilgileri Gerekli Görme Düzeyleri İle İlgili Yüzde, Aritmetik

Ortalama ve Standart Sapmaları……………………………................ 102

Tablo 9: İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Statüsü Çapraz

Tablosu………………………………………………………………... 106

Tablo 10: İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Zincir Olma

Durumu Çapraz Tablosu.. 112

Tablo 11: İK’dan Sorumlu Yöneticilerin İş Başvuru Formunun

Hazırlanmasında Rol Alıp Almamasına Göre Ayrımcılık

Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar………………………………... 116

Tablo 12: İş Başvuru Formlarını Doldurtma Amaçlarına Göre İK’dan Sorumlu

Yöneticilerin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru

Formunda İstenilmesini Gerekli Görmelerinde Meydana Gelen

Farklar………………………………………………………...………. 119

Tablo 13: Konaklama İşletmesinin Zincir Olma Durumuna Göre İK’dan

Sorumlu Yöneticilerinin Ayrımcılık Sayılabilecek Bilgilerin İş

Başvuru Formunda İstenilmesini Gerekli Görmelerinde Meydana

Gelen Farklar………………………………………………………….. 122

 vi

Tablo 14: Konaklama İşletmesinin Çalışan Sayılarına Göre, İK’dan Sorumlu

Yöneticilerin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru

Formunda İstenilmesini Gerekli Görmelerinde Meydana Gelen

Farklar ………………………………………………………………... 125

Tablo 15: Konaklama İşletmesinin Yıl İçinde Açık Kalma Süresine Göre

İK’dan Sorumlu Yöneticilerin İş Başvuru Formunda Ayrımcılık

İçerebilecek Bilgilerin İstenmesini Gerekli Görmesinde Meydana

Gelen Farklar………………………………………………………….. 131

Tablo 16: Konaklama İşletmelerinin Türüne Göre, İK’dan Sorumlu

Yöneticilerin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru

Formunda İstenilmesini Gerekli Görmelerinde Meydana Gelen

Farklar………………………………………………………………… 134

Tablo 17: İK’dan Sorumlu Yöneticilerin Yaş Gruplarına Göre, Ayrımcılık

Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar………………………………... 138

Tablo 18: İK’dan Sorumlu Yöneticilerin Cinsiyetlerine Göre, İş Başvuru

Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar………………………………... 143

Tablo 19: İK’ dan Sorumlu Yöneticilerin En Son Mezun Oldukları Okula

Göre, İş Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklılıklar……. 145

Tablo 20: İK’dan Sorumlu Yöneticilerin İKY Eğitimini Aldıkları Yere Göre İş

Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini

Gerekli Görmelerinde Meydana Gelen Farklılıklar…………………... 152

Tablo 21: İK’dan Sorumlu Yöneticilerin Daha Önce Çeşitlilik Yönetimi

ve/veya Ayrımcılıkla İlgili Eğitim Alma Durumlarına Göre, İş

Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini

Gerekli Görmelerinde Meydana Gelen Farklılıklar…………………... 156

 vii

Tablo 22: İK’dan Sorumlu Yöneticilerin Demografik Özelliklerine ve

Konaklama İşletmelerinin Özelliklerine Göre, İK Yöneticilerinin

Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar Genel

Tablosu………………………………………………………………...

159

Tablo 23: Araştırmanın İstatistik Hipotezlerinin Kabul ve Red Durumları…….. 160

 viii

ŞEKİLLER LİSTESİ

Sayfa

Şekil 1: İşgören Bulma ve Seçme Sürecine Planlı ve Stratejik Yaklaşımın 5 Adımı. 18
Şekil 2: Çeşitliliğin Boyutları…………………………………………………... 23
Şekil 3: Çeşitlilik, Eşit İstihdam ve Pozitif Ayrımcılık………………………… 56

 ix

KISALTMALAR LİSTESİ

İK: İnsan Kaynakları

İKY: İnsan Kaynakları Yönetimi

AB: Avrupa Birliği

EU: European Union (Avrupa Birliği)

ABD: Amerika Birleşik Devletleri

EİF: Eşit İstihdam Fırsatı

ILO: International Labour Organization (Uluslar arası İş Örgütü)

 x

 İÇİNDEKİLER

Sayfa

JÜRİ ÜYELERİNİN İMZA SAYFASI…………………………………….…… i

ÖNSÖZ………………………………………………………………………….. ii

ÖZET………………………………………………………………………....….. iii

ABSTRACT………………………….………………………………………….. iv

TABLOLAR LİSTESİ………...………………………………………………… v

ŞEKİLLER LİSTESİ………...………………………………………………….. viii

KISALTMALAR LİSTESİ……………………………………………………... ix

İÇİNDEKİLER………………………………………………………………….. x

1. GİRİŞ……………………………………………………………………......... 1

 1.1. Araştırma Problemi……………………………………..….......................... 2

 1.2. Araştırmanın Amacı………………………………………………………... 8

 1.3. Araştırmanın Önemi…………………………………………………........... 11

 1.4. Araştırmanın Varsayımları…………………………………………………. 12

 1.5. Araştırmanın Sınırlılıkları………………………………..………………… 13

2. KAVRAMSAL ÇERÇEVE……………………………................................... 14

 2.1. İnsan Kaynakları Yönetiminde İşgören Bulma ve Çeşitlilik Yönetimi……. 14

 2.1.1. Stratejik Yönetim ve İnsan Kaynakları Yönetimi……………………… 14

 2.1.2. İşgören İhtiyacının Karşılanması………………………………………. 17

 2.1.3. İş Analizi……………………………………………………………….. 19

 2.1.4. İşgören Bulma………………………………………………………….. 20

 2.1.4.1. İşgören Bulmada Dış Kaynak Kullanımı ………….…………..…... 20

 2.1.5. Çeşitlilik ve Ayrımcılık ………………………..………………………. 22

 2.1.5.1. Çeşitlilik……………………………………………………………. 22

 2.1.5.1.1. Kadınların İşgücüne Katılması ………………..……………...... 26

 2.1.5.1.2. İşgücünde Etnik Çeşitlilik ………..……………………………. 29

 2.1.5.1.3. İşgücünün Yaşlanması ………...……..……………………….. 30

 2.1.5.1.4. İşgücünde Özürlüler….………………....……………………… 32

 2.1.5.1.5. İşgücünde Farklı Cinsel Tercihleri Olan Kişiler……………….. 32

 2.1.5.2. Ayrımcılık, Eşit istihdam ve Pozitif Ayrımcılık…………………… 33

 xi

 2.1.5.2.1. Ayrımcılık……………………………………………………… 33

2.1.5.2.2. Eşit İstihdam…………………………………………………………... 49

 2.1.5.2.3. Pozitif Ayrımcılık………………………………………………. 50

 2.1.5.3. Çeşitlilik Yönetimi……………………….. 54

 2.2. Avrupa Birliğinde Ayrımcılıkla İlgili Çalışmalar ……..…………………... 66

 2.3. Türkiye’de Ayrımcılığa İlişkin Düzenlemeler …………………………….. 68

 2.3.1. T.C. Anayasası ……………………..………………………………...... 69

 2.3.2. Türk Ceza Kanunu …………………………………………………….. 70

 2.3.3. İş Kanunu ………….………………... 71

 2.3.4. Özürlüler Kanunu………………………………………………………. 73

 2.3.5. Sendikalar Kanunu ……………………..……………………………… 74

 2.3.6. Türkiye’de Eşit İstihdam Fırsatını Sağlamakla Görevli Kurul…............ 75

 2.3.7. Türkiye’de Pozitif Ayrımcılık Uygulamalarına Yönelik Düzenlemeler . 77

 2.4. Ayrımcılık ve İş Başvuru Formları …..…..…..…………………………… 79

 2.4.1. Konaklama İşletmeleri ve İşgören Seçiminde Ayrımcılık……………... 81

3. YÖNTEM …………………………………………………………………….. 84

 3.1. Araştırma Modeli………………………………………………………….. 84

 3.2. Evren ve Örneklem ………………………………………………………. 84

 3.3. Verilerin Toplanması ………..……………………………………………. 86

 3.4. Verilerin Analizi …………………………………………………………... 90

4. BULGULAR VE YORUMLAR……………………………………………… 91

 4.1. İş Başvuru Formlarının İçerik Analizinden Elde Edilen Bulgular………… 91

 4.1.1. Konaklama İşletmelerinin Sınıf ve Başvuru Formu Özellikleri ………. 91

 4.1.2. İş Başvuru Formlarında Adaylardan İstenen Bilgiler………………….. 92

 4.2. Anketten Elde Edilen Bulgular……………………………………………. 94

 4.2.1. İK Yöneticilerine Ait Demografik Bilgiler…………………………….. 95

 4.2.2. İK Yöneticilerinin Çalıştıkları Konaklama İşletmelerine Ait Veriler….. 97

 4.2.3. İK Yöneticilerinin İş Başvuru Formlarında Adaylardan İstenen Bilgilerin

Ayrımcılık Sayılma Durumu Hakkındaki Görüşleri………………….. 98

 xii

4.2.4. Araştırmaya Katılanların İş Başvuru Formlarında Adaylardan İstenen

Bilgileri Gerekli Görme Düzeyleri……………………………………………….. 101

 4.3. Hipotezlerin Test Edilmesi İle Elde Edilen Bilgiler…………………………. 104

 4.3.1. İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Statüsü………….. 105

 4.3.2. İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Zincir Olma

Durumu…………………………………………………………………………….. 111

 4.3.3. İK’dan Sorumlu Yöneticilerin İş Başvuru Formunun Hazırlanmasında

Rol Alıp Almamasına Göre Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru

Formunda İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar …………. 115

 4.3.4. K’dan Sorumlu Yöneticilerin İş Başvuru Formlarını Doldurtma

Amaçlarına Göre Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar……………………... 118

 4.3.5. Konaklama İşletmesinin Zincir Olma Durumuna Göre İK’dan Sorumlu

Yöneticilerinin İş Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar …………………….. 121

 4.3.6. Konaklama İşletmesinin Çalışan Sayılarına Göre, İK’dan Sorumlu

Yöneticilerinin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar …………………….. 124

 4.3.7. Konaklama İşletmelerinin Yıl İçinde Açık Kalma Sürelerine Göre

İK’dan Sorumlu Yöneticilerin İş Başvuru Formunda Ayrımcılık İçerebilecek

Bilgilerin İstenmesini Gerekli Görmelerinde Meydana Gelen Farklar…………….

130

 4.3.8. Konaklama İşletmelerinin Türüne Göre, İK’dan Sorumlu Yöneticilerin

Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar …………………………………………… 133

 4.3.9. İK’dan Sorumlu Yöneticilerin Yaşına Göre, Ayrımcılık Sayılabilecek

Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli Görmelerinde Meydana

Gelen Farklar ……………………………………………………………………… 137

 4.3.10. İK’dan Sorumlu Yöneticilerin Cinsiyetlerine Göre, Ayrımcılık

 xiii

Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar …………………………………………… 142

 4.3.11. İK’ dan Sorumlu Yöneticilerin En Son Mezun Oldukları Okula Göre,

İş Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar ……………………………………………. 144

 4.3.12. İK’dan Sorumlu Yöneticilerin İKY Eğitimini Aldıkları Yere Göre, İş

Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklılıklar ……………………………………… 151

 4.3.13. İK’dan Sorumlu Yöneticilerin Daha Önce Çeşitlilik Yönetimi ve/veya

Ayrımcılıkla İlgili Eğitim Alma Durumlarına Göre, İş Başvuru Formunda

Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli Görmelerinde Meydana

Gelen Farklılıklar………………………………………………………………….. 155

 4.3.14. İK’dan Sorumlu Yöneticilerin Demografik Özelliklerine Ve

Konaklama İşletmelerinin Özelliklerine Göre İK Yöneticilerinin İş Başvuru

Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar…………………………………………….. 157

 4.3.15. Araştırmanın İstatistik Hipotezlerinin Kabul ve Red Durumları………. 160

5. SONUÇ ve ÖNERİLER………………………………………………………… 162

KAYNAKÇA……………………………………………………………………… 168

EKLER…………………………………………………………………………….. 186

1

1. GİRİŞ

Üretim faktörlerinden biri olan emeği (Pekin, 1991: 16; Ünlüönen ve Tayfun,

2005: 21) oluşturan işgörenlerin, yasalara uygun olarak seçilmesi, geliştirilmesi,

yönetilmesi (Mathis ve Jackson, 2000: 12) ve örgüt amaçlarına uygun olarak motive

edilmesini (Ünsalan ve Şimşeker, 2006: 38) sağlayan insan kaynakları yönetimi (İKY)

örgütsel başarıya büyük katkı sağlar (Mathis ve Jackson, 2000: 3). Örgüte alınacak

işgörenin seçimi ve işe alınması bu katkıda çok önemli bir yer teşkil eder (Ünsalan ve

Şimşeker, 2006: 87). Doğru insanı işe alamamak, örgüt içinde yüksek işgören devir

hızı, işe devamsızlık, disiplinsizlik, çatışmalar ve verimlilikte düşüş gibi birçok

istenmeyen sorunun ortaya çıkmasına sebep olabilir. Bu yüzden doğru insanı işe almak

örgüt için hayati bir öneme sahiptir (Leopold, Haris ve Watson, 2005: 141). İşgören

seçim süreci; ön kabul, başvuru formlarının doldurulması, testler, görüşme (mülakat),

referans kontrolü ve geçmiş araştırması, ikinci görüşme, şartlara uygun iş teklifi, sağlık

kontrolü ve uyuşturucu testi ve işe yerleştirme adımlarından oluşmaktadır. İşgören

seçim sürecinde, işgörenin işe uygunluğunun anlaşılması için ön kabulden sonra,

işgören adayının dolduracağı iş başvuru formundan aday hakkında elde edilecek

bilgiler, işe uygunluk testlerinde ve görüşmelerde (mülakat) kullanılmak üzere temel

alınmaktadır (Mathis ve Jackson, 2000: 285). İşgören seçim sürecinin doğru işlemesinin

ve doğru insanı istihdam etmenin ilk adımının, başvuru formlarının içeriğinin örgüt

tarafından istenen yeterli ve doğru bilgiyi elde edilebilecek şekilde hazırlanması olduğu

söylenebilir.

Amerika Birleşik Devletleri ve Kanada gibi gelişmiş ülkelerde bulunan ayrımcılık

yasaları gereği işgören adayı hakkındaki bazı bilgilerin, önyargılara ve ayrımcılığa

sebep olacağı gerekçesiyle, başvuru formlarında istenmesi yasaklanmıştır (Tuncer,

Ayhan ve Varoğlu, 2007: 386). İş başvuru formlarında işgören adaylarından istenecek

bilgilerde işletme açısından gerekli olanlar seçilirken, ulusal ve uluslar arası yasaları ve

etik kurallarını da dikkate almak gerekmektedir.

Örgütlerin amaçlarına ulaşmasında, insan kaynakları yönetiminin önemli bir rol

oynadığı açıktır. İnsan kaynakları yönetiminin en önemli fonksiyonlarından birisi olan

işgören seçimi sürecinde, doğru işgörenleri seçmek kadar yasal ve etik kurallara

uyulması da önem kazanmaktadır. Yasalara ve etik kurallara uyulmaması sonucunda

2

örgütler, tazminat ödemek zorunda kalmanın yanı sıra imaj ve pazar kaybı ve örgüt içi

çatışmalarla uğraşmak gibi sorunlarla karşı karşıya kalabilirler.

Bu araştırmada, Türkiye’deki konaklama işletmelerinin iş başvuru formlarında

işgören adaylarından istenen bilgiler içerik analizi ile tespit edilmiştir. Konaklama

işletmelerinin İK yöneticilerine, iş başvuru formlarında işgören adaylarından istenen

bilgileri ayrımcılık açısından değerlendirmeleri istenen bir anket uygulanmıştır. Bu

anketle, İK yöneticilerinin ve konaklama işletmelerinin özellikleri ile değerlendirmeleri

arasındaki ilişkiler keşfedilmeye çalışılmıştır. Böylece, Türkiye’nin Avrupa Birliği

sürecinde, işgören seçim süreçlerinde ayrımcılık konusuna işletmelerin dikkatleri

çekilmiş olacaktır. Aynı zamanda, işletme ve ülke çapında tazminatların ödenip imaj ve

maddi kayıplar yaşanması engellenmiş olacaktır.

1.1. Araştırma Problemi

Araştırmanın konusunu oluşturan ayrımcılık öncelikle bir insan hakları ihlalidir.

Birleşmiş Milletler tarafından 10 Aralık 1948 tarihinde kabul edilen ve Türkiye’nin de

kabul oyu verdiği İnsan Hakları Evrensel Bildirgesinin 23. maddesinin 4 fıkrası

aşağıdaki gibidir (UN, 1948);

1. Herkesin çalışma, işini serbestçe seçme, adaletli ve elverişli koşullarda çalışma

ve işsizliğe karşı korunma hakkı vardır.

2. Herkesin, herhangi bir ayrım gözetmeksizin, eşit iş için eşit ücrete hakkı vardır.

3. Herkesin kendisi ve ailesi için insan onuruna yaraşır ve gerekirse her türlü

sosyal koruma önlemleriyle desteklenmiş bir yaşam sağlayacak adil ve

elverişli bir ücrete hakkı vardır.

4. Herkesin çıkarını korumak için sendika kurma veya sendikaya üye olma hakkı

vardır.

Bir, iki ve üçüncü maddeler “herkes” ifadesiyle yaş, cinsiyet, etnik köken, yaşam

tarzı, inanç (din), medeni hal gibi daha sayılabilecek birçok farklılıklar gösterebilecek

olan işgörenlerin seçimi sürecinde ayrımcılık yapılamayacağını ortaya koymaktadır.

İşgören seçim sürecinde, iş başvuru formlarında işgören adaylarına sorulan “üye olduğu

dernek ve kuruluşlar” sorusu, sendikaya üye olma veya olmama özelliğinden dolayı işe

alınma veya işe alınmama gibi sonuçları düşünüldüğünde ayrımcılık içeren bir sorudur.

3

İnsan Hakları Evrensel Bildirgesinin 23. maddesinin 4. fıkrası ve aynı zamanda 2821

sayılı Sendikalar Kanununun 31. maddesi ihlal edilmiş olur.

Ayrımcılık, “diğer grupların üyeleriyle karşılaştırıldığında bir grubun üyelerine

haksız bir avantaj sağlanması veya dezavantajlı duruma düşürülmesi” (Cascio, 2003:

664) olarak tanımlanabilir.

20 Mart 1950'de Roma'da imzalan ve 3 Eylül 1952'de yürürlüğe giren Avrupa

İnsan Hakları Sözleşmesinin 14. maddesinde yer alan aşağıdaki ifade ile de her türlü

ayrımcılığın yasak olduğunu belirtmektedir. Türkiye, Sözleşmeyi 18 Mayıs 1954'de

onaylamıştır (Adalet Bakanlığı, 2010).

“Bu sözleşmede tanınan hak ve özgürlüklerden yararlanma, cinsiyet, ırk,

renk, dil, din, siyasal veya diğer kanaatler, ulusal veya sosyal köken, ulusal

bir azınlığa mensupluk, servet, doğum veya herhangi başka bir durum

bakımından hiçbir ayırımcılık yapılmadan sağlanır” (Avrupa İnsan Hakları

Sözleşmesi, 1950).

Türkiye, 13 Ekim 1972 de “Her Türlü Irk Ayrımcılığının Kaldırılmasına Dair

Uluslararası Sözleşme”yi ve 11 Haziran 1985’te “Kadınlara Karşı Her Türlü

Ayırımcılığın Önlenmesine Dair Sözleşme”yi imzalamıştır. (Başbakanlık İnsan Hakları

Başkanlığı, 2010). Dolayısıyla, Türkiye uluslar arası birçok anlaşmaya ve sözleşmeye

taraf olduğundan, ayrımcılık konusunda uluslar arası kurallara ve yasalara uyması

beklenmektedir.

Yukarıda belirtilen anlaşmalarla uluslar arası alanda birçok devlet ayrımcılığı

temel insan hakları ihlali olarak kabul etmiştir. Bununla birlikte, Uluslararası İş Örgütü

(International Labour Organization) temel insan hakları ihlali olmasının yanında,

ayrımcılığın kalkınmaya olan sosyal ve ekonomik etkilerine de dikkat çekmektedir.

ILO’ya göre ayrımcılık sosyal ve ekonomik açıdan çok geniş olumsuz sonuçlar

doğurmaktadır. Ayrımcılık, fırsatların önünü tıkamakta ve ekonomik gelişme için

ihtiyaç duyulan insan yeteneklerinin heba edilmesine sebep olmaktadır. Eşitsizlikleri

arttırarak toplumsal barışı tehdit eden tansiyonu yükseltmektedir (ILO, 2009a).

Çalışma hayatındaki ayrımcılık birçok şekilde ortaya çıkabilir. Ayrımcılık, ırk,

renk ve cinsiyet gibi bazı özelliklerinden dolayı insanlara farklı davranmayı

4

içermektedir. Diğer bir deyişle ayrımcılık, eşitsizliğe sebep olmakta ve eşitsizliği

güçlendirmektedir. Ayrımcılığın olduğu yerde insanların yeteneklerini geliştirmesinin,

mesleki ve kişisel ideallerini seçmesi ve gerçekleştirmesinin etnik köken, renk ve

cinsiyet gibi özelliklerinden dolayı engellenmesi söz konusudur. Halbuki, insanlara

fırsatlar eşit sunulmalı ve sahip oldukları kabiliyetlerine göre bu fırsatlardan

faydalanmalıdır. Ayrımcılık söz konusu olduğunda yetenekler ve rekabet geliştirilemez,

çalışanın ödüllendirilip motive edilmesi engellenir ve aşağılık duygusu, asabiyet ve

güçsüzlük hakim olur.

Ayrımcılığın ortadan kaldırılması, Uluslararası Çalışma Örgütü (ILO) için de

sosyal adaletin merkezindedir. Formal ve informal ekonomide işçi, işveren veya kendi

işinde çalışan veya daha iyi yaşam ve iş arayan erkek ve kadınlar için uygun iş

kavramının altını çizer. Ayrımcılığın ortadan kaldırılması, fakirliğin azaltılması ve

sürdürülebilir kalkınmanın sağlanması için uygulanacak geçerli stratejinin vazgeçilmez

bir parçasıdır (ILO, 2009b). Toplumdaki insanların bir kısmı ayrımcılığa maruz kalarak

fırsatlardan mahrum bırakıldığı gibi toplum da bu insanların yapabileceği katkılardan

mahrum bırakılmış olur (ILO, 2009c).

Yukarıda belirtildiği gibi, ayrımcığın bir temel insan hakkı ihlali olması, sosyal ve

ekonomik etkileri ile kalkınmanın önünde engel teşkil etmesi Türkiye’yi bu konuda

uluslar arası anlaşmalara taraf olmaya ve bu anlaşmalara uygun olarak yurtiçinde de

yasal düzenlemeler yapmaya yöneltmiştir. Ayrımcılık başta anayasa ve ona uygun

olarak çıkarılan diğer birçok yasa ile yasaklanmıştır. Ayrımcılıkla ilgili yasalar

çalışmanın “Kavramsal Çerçeve” bölümünde detaylı şekilde ele alındığından burada

sadece araştırmanın konusu ile doğrudan ilgili, işveren ve işgören arasındaki ilişkileri

düzenleyen İş Kanununun ilgili maddesi belirtilmiştir.

Resmi Gazetede 10.06. 2003 tarihinde yayınlanarak yürürlüğe giren 4857 sayılı İş

Kanunu’nun 5. maddesinde yer alan “eşit davranma ilkesi”’ne göre ayrımcılık aşağıdaki

ifade ile yasaklanmıştır.

“İş ilişkisinde dil, ırk, cinsiyet, siyasal düşünce, felsefî inanç, din ve mezhep ve

benzeri sebeplere dayalı ayırım yapılamaz.”

5

İşçi söz konusu kanunun ihlâl edildiğini ispat etmekle yükümlü iken işveren böyle

bir ihlâl olmadığını ispat etmekle yükümlüdür (Çalışma ve Sosyal Güvenlik Bakanlığı,

2008).

İşgören seçim süreci, işe alma ve iş ilişkilerinde karşılaşılan başlıca ayrımcılık

çeşitleri ırk, etnik köken ve uyruğa dayalı ayrımcılıklar, cinsiyete dayalı ayrımcılıklar,

yaşa dayalı ayrımcılıklar, fiziksel veya zihinsel özürlere dayalı ayrımcılıklar, dini inanç,

görünüş ve cinsiyet eğilimi konularındaki ayrımcılıklar olarak sayılabilir (Mathis ve

Jackson, 2000: 176-199).

Literatürde, işgören seçme ve ücretlendirmede, yaş konusunda yapılan

ayrımcılıklar (Lee, 1980; Perry vd., 1996; Perry ve Finkelstein, 1999; Grossman, 2005;

Berger, 2006), din konusunda yapılan ayrımcılıklar (Borooah, 1999; Bouma vd., 2003),

etnik köken ile ilgili yapılan ayrımcılıklar (Coates ve Carr, 2005; Kalter ve Kogan,

2006; Carlsson ve Rooth, 2007), ırk ile ilgili ayrımcılıklar (Slaughter, vd., 2002; Din-

Dzietham vd, 2004), Cinsiyete dayalı ayrımcılıklar (Glick vd., 1988; Sherry, 1994;

Francois, 1998; Robinson ve Monks, 1999; Pogrebin vd., 2000; Davison ve Burke,

2000; Shaffer vd., 2000; Mitra, 2003; Jones ve Gates, 2004; Negrin, 2004; Graham ve

Smith, 2005; Korkeamaki ve Kyyra, 2006; Cho, 2007; Gunkel, vd. 2007;), hamilelik

konusunda yapılan ayrımcılıklar (Kohl ve Greenlaw, 1982) cinsiyet tercihi ile ilgili

yapılan ayrımcılıklar (Weichselbaumer, 2003) ve özürlülüğe dayalı ayrımcılıklar

(Gouvier vd., 2003; Gröschl, 2007) konularında birçok araştırma mevcuttur. İşgören

seçim sürecinde aday hakkında bilgi içeren ilk belge olan başvuru formlarının

incelendiği bir araştırmaya rastlanamamıştır.

Ryan ve Ployhart (2000), yaptıkları çalışmada, işgören seçme ve işe almada adalet

ve ayrımcılık gibi konulara yer veren araştırmaları incelemişlerdir. Konu ile ilgili

literatürün kapsamlı bir şekilde incelendiği çalışmada iş başvuru formlarıyla ilgili bir

araştırmaya rastlanamamıştır. Adayların testler ve görüşmelerle ilgili algıları,

araştırmaların yoğunlaştığı alanlar olarak ortaya konulmuştur.

Çeşitlilik ve ayrımcılık konusuna ekonomik faktörler dışındaki toplumsal

dayanışma, ahlaki sorumluluk ve adalet faktörleri açılarından bakarak değerlendirme

yapmak kâr amacı güden işletmeler için ilgisiz ve kendini kandırmaktan öte bir tutum

olarak görülmemektedir (Reyes, 2000:264). Ayrımcı yaklaşım ve tutumlarla işgören

6

seçmek ve çalıştırmak başta insanlık suçu işlemek anlamına gelecektir. Ancak,

örgütlerin kârlılık ve verimliliklerini en üst düzeyde tutmak için pazarlarının

beklentilerine göre hareket ettikleri düşünüldüğünde ayrımcılıkla mücadele kanunlarına

gerek kalmadığını düşünmek büyük hata olur. Pazarlar, gelecekte bugünkünden farklı

bir duruma doğru bir değişiklik gösterir ve örgütün kârlılığını bugün olumsuz etkileyen

ırkçı tutumların artık olumsuz bir etkisinin kalmadığı, hatta olumlu etkileri olduğu

görülürse, ırkçı tutumlar sergilenebilir. Dolayısıyla, örgütlerin özellikle ayrımcılıkla

mücadele kanunlarıyla soysal adalete zorunlu olarak katkıda bulunmaları sağlanmalıdır

(Wrench, 2007: 102).

Ekonomik açıdan bakıldığında ayrımcılık, işle ilgili olmayan özelliklerinden

dolayı marjinal faydası daha düşük olan bir bireyin marjinal faydası daha yüksek olan

bir birey yerine işe alınması veya tercih edilmesidir. Yapılan ayrımcılığın maliyeti,

marjinal faydası yüksek olan birey istihdam edildiğinde oluşacak maksimum kâr ve

gerçekleşen kâr arasındaki fark kadardır. Başka bir deyişle bu bedel, ayrımcının belirli

bir gruba karşı taşıdığı antipatisini tatmin etmek için ödemeye hazır olduğu bedeli

temsil eder. Bu tür bir antipatinin ortaya çıkmasındaki sebep işverenin, işgörenlerin

veya müşterilerin belirli bir grup insan hakkındaki düşüncelerinden kaynaklanıyor

olabilir. Ancak, kârlılık açısından bakıldığında kolay telafi edilebilen bir bedel ödendiği

için ayrımcılık yapılabilmektedir. Ayrımcılıkla mücadele kanunları ile getirilen

yaptırımlar bu bedeli telafisi zor hale getirirse ayrımcılık engellenebilir. Ayrımcılıkla

mücadele kanunlarının uygulanması ile istihdamda çeşitliliğin ve azınlık grupların

istihdam oranlarının arttığı görülmektedir (Borooah, 1999:187-188). Konuya bu açıdan

bakıldığında, özellikle kâr amacı güden örgütlerin bir insanlık suçu olan ayrımcılığı

işlememeleri, bu suçu işlediklerinde karşılaşacakları maliyetin yüksek olması ile

sağlanabilecektir. (Ayrımcılık konusu çeşitleri ile birlikte “Kavramsal Çerçeve”

bölümünde daha detaylı olarak ele alınmıştır.)

Ayrımcılığın engellenmesi ve çeşitliliğin toplumda kabullenilmesi siyasi iradenin

bu felsefeden yoksun olması durumunda çok zordur (Lorbiecki, 2001:347). Türkiye’de

de devlet tarafından, birçok ülkede olduğu gibi, iş hayatında ayrımcı uygulamalara

engel olmaya ve sosyal adaletin sağlanmasına yönelik yaptırımlar getiren kanunlar

çıkartılmıştır. Başta T.C. Anayasası olmak üzere, Türk Ceza Kanunu, İş Kanunu,

7

Özürlüler Kanunu, Medeni Kanun, Devlet Memurları Kanunu ve Sendikalar Kanunu

gibi kanunlar doğrudan ayrımcılıkla ilgili maddeleri bulunan kanunlar olarak sayılabilir.

Sonuç olarak, imzaladığı birçok uluslar arası anlaşma ile Türkiye bir insanlık suçu

olarak kabul ettiği ayrımcılığı yapmayacağını ifade etmektedir. Kendi içinde yer alan

insanların ve örgütlerin de bu suçu işlememesi için bazı yasal düzenlemeler yapıp

yaptırımlar getirmiştir. Dolayısıyla, İş Kanununun ayrımcılıkla ilgili maddesine aykırı

davranan bir işveren aslında insanlık suçu işlemiştir. Çünkü o madde zaten insanlık

suçunun işlenmesine engel olmak için getirilmiştir.

Kohl, (1983) ayrımcılık içeren uygulamalarla işgören seçmenin maliyetinin,

açılan davalar dolayısıyla çok yüksek olabileceğini belirterek, işletmelerin işgören

seçiminde öncelikle kanunlara aykırı uygulamalardan kaçınmaları gerektiğini

vurgulamaktadır. İşletmelerin kendilerini ayrımcılık suçlamalarından ve tazminat

ödemek zorunda kalmaktan nasıl koruyacaklarını anlatırken, işgören adaylarına

mahkemelerde kullanabilecekleri somut deliller verilmemesinin önemini

vurgulamaktadır. İşgören başvuru formunun yazılı bir belge olduğu düşünüldüğünde

içeriğinin önemi daha iyi anlaşılmaktadır.

Turizm sektörü özelliği itibarıyla çok kültürlülüğü ve çeşitliliği içinde

barındırmaktadır. Turizm, aynı zamanda ülke imajını oluşturan sektörlerin başında

gelmektedir (Tosun ve Temizkan, 2004: 345). Genel olarak konaklama endüstrisi

sahiplik, işgörenler ve müşteriler açısından gittikçe artan çok kültürlü çeşitlilikle karşı

karşıyadır (Weaver ve diğerleri, 2003: 238). Dolayısıyla, ayrımcılık konusunda turizm

sektöründe böyle bir çalışmanın yapılması önem kazanmaktadır.

İşgören seçim sürecinde, adayların doldurdukları iş başvuru formlarında

adaylardan istenen bilgiler yasal olmayan herhangi bir ayrımcılık yapıldığı veya

yapılacağı düşüncesini uyandırmamalıdır (Mathis ve Jackson, 2000: 289). Yasal

olmayan ayrımcı uygulamalardan dolayı işgören ve işgören adayları işletme hakkında

dava açabilir ve işletmeler ayrımcılık suçu işlemekten dolayı tazminat ödemek zorunda

kalabilir (Mathis ve Jackson, 2000: 175). İşgören seçim sürecinin her adımındaki

uygulamalar işe almada adil davranma ilkesi açısından değerlendirmeye tabi tutulabilir

(Kohl, 1983: 91). İşgören seçim sürecinin bir parçası olarak iş başvuru formları da

ayrımcılık açısından değerlendirilmeye tabi tutulacak uygulamalar olarak dikkate

8

alınmalıdır. Eşit istihdam fırsatı kavramı çok bilinmeyen ve gelişen bir kavram

olmasına rağmen, işverenler için eşit istihdam hakkının ihlal edilmesinin maliyeti

oldukça yüksek olacaktır (Mathis ve Jackson 2000: 160). Parasal kayıplara ek olarak,

işletmeye karşı ayrımcı tutum sergilemek suçlamasıyla açılan davaların ve bu davaların

olumsuz sonuçlarının basın yayın organlarıyla duyurulması sonucunda, söz konusu

işletmelerin imaj ve pazar kaybına uğrayabilecekleri de düşünülmelidir (Wrench,

2007:11).

İşgören adaylarının işletmeyle ilk temasları genellikle başvuru formları

aracılığıyla olmaktadır. İşgören adayları ve işgörenler, işletme ve ayrımcılık hakkındaki

ilk intibaı başvuru formları ile kazanmaktadırlar. Ryan ve Ployhart’a göre (2000:566-

567) bu intiba, örgütsel bağlılık, aidiyet, hakkaniyet duygularını şekillendirip

işgörenlerin motivasyonunu düşürerek verimliliği etkileyebilir. Örgütler işgörenlerini

seçtikleri gibi işgörenler de hangi örgütte çalışacaklarına ve hangilerine

başvuracaklarına bir seçim yaparak karar verirler (Rynes, 1993). Bu noktada, aranılan

kalifiye işgören adaylarının örgütü seçip seçmemelerinde iş başvuru formlarının etkili

olabileceği düşünülmelidir.

1.2. Araştırmanın Amacı

Ayrımcılık konusunun hem ulusal düzeyde hem de işletme bazında dikkat

edilmesi gereken bir konu olduğu açıktır. İş başvuru formlarının bu konuda önemli bir

delil teşkil ettiği düşünüldüğünde bu konuya dikkat çekilmesi ve gerekli düzenlemelerin

ulusal düzeyde ve işletme bazında yapılması büyük önem arz etmektedir. Taşıdığı

öneme rağmen, iş başvuru formlarında ayrımcılık içeren ifadelere ne kadar yer

verildiğini ve bu ifadelere yer verilmesinin gerçekten ayrımcılık yapıldığı anlamına

gelip gelmediğini gösteren, bu derece kapsamlı bir çalışmaya rastlanamamıştır. Bu

araştırma ile, ulusal veya uluslar arası mahkemelerde, işletmeler ve devlet aleyhine

açılabilecek ayrımcılık davalarında önemli bir delil olarak kullanılabilecek iş başvuru

formlarının tasarımlanmasında dikkat edilmesi gereken hususlar ortaya konulmaktadır.

Bu çalışmanın diğer amaçları ise aşağıdaki gibi sıralanabilir;

1. Konaklama işletmelerinin İK yöneticilerinin ayrımcılık konusunda yeterince

bilgi sahibi olup olmadıklarının tespit edilmesi,

9

2. Türkiye’de turizm sektöründe faaliyet gösteren konaklama işletmelerinin iş

başvuru formlarının içerik analizlerini yaparak, ayrımcılık içeren bilgi talebi

ve ifadelerin olup olmadığını tespit etmek,

3. Konaklama işletmelerinin İK yöneticilerinin, demografik özellikleri, otellerin

çalıştırdıkları personel sayıları, mevsimsellik özellikleri, uluslar arası veya

ulusal zincir otel olup olmamaları vb. özelliklerine göre iş başvuru formlarında

ayrımcılık içeren ifadelere yer verilmesinde farklılıklar olup olmadığının tespit

edilmesi

4. Konaklama işletmelerinin iş başvuru formlarında yer alan ayrımcılık içeren

ifadelere çözüm önerisi getirilmesi ve örnek bir başvuru formu tasarımlanması,

5. Böyle bir çalışma ile konaklama işletmelerini imaj, pazar ve ekonomik kayıp

yaşayıp suçlu durumuna düşürebilecek ayrımcılık ve iş başvuru formlarına

dikkat çekilmesi ile yeni araştırmalara temel oluşturulması amaçlanmaktadır.

Yukarıda araştırmanın amacı genel olarak ortaya konulmuş olmasına rağmen,

amaçlar dikkate alındığında araştırma hipotezi aşağıdaki gibi geliştirilmiştir;

“Konaklama işletmelerinin, iş başvuru formlarında işgören adaylarından

ayrımcılık sayılabilecek bilgileri istemeleri ve İK yöneticilerinin bu bilgileri

adaylardan istemeyi ne kadar gerekli gördükleri, konaklama işletmelerinin ve

İKY’nden sorumlu yöneticilerin özelliklerine göre faklılıklar gösterir.”

Araştırmanın genel amacı yukarıda ifade edildiği gibi olmakla birlikte, çalışmanın

daha net bir şekilde ortaya konulabilmesi için alt hipotezlere ihtiyaç vardır. Aynı

zamanda istatistik hipotezleri olan bu alt hipotezler aşağıdaki gibidir:

H1: İş başvuru formlarında ayrımcılık içerebilecek ifadelerin bulunması,

konaklama işletmelerinin statüsüne göre anlamlı bir farklılık gösterir.

H2: İş başvuru formlarında ayrımcılık içerebilecek ifadelerin bulunması,

konaklama işletmelerinin zincir veya bağımsız otel olmasına göre anlamlı bir farklılık

gösterir.

H3: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin iş başvuru formlarının

hazırlanmasında rol almasına göre anlamlı bir farklılık gösterir.

10

H4: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi yöneticilerin iş başvuru formunu doldurtma

amacına göre anlamlı bir farklılık gösterir.

H5: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi ile otelin zincir olma durumuna göre anlamlı bir

farklılık gösterir

H6: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi konaklama işletmesinin çalışan sayısına göre

anlamlı bir farklılık gösterir.

H7: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi konaklama işletmesinin yıl içinde açık kalma

süresine göre anlamlı bir farklılık gösterir.

H8: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi konaklama işletmesinin türüne göre anlamlı bir

farklılık gösterir.

H9: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi yöneticilerin yaşına göre anlamlı bir farklılık

gösterir.

H10: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi yöneticilerin cinsiyetine göre anlamlı bir farklılık

gösterir.

H11: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi İK’dan sorumlu yöneticilerin eğitim durumlarına

göre anlamlı bir farklılık gösterir.

H12: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi İK’dan sorumlu yöneticilerin İKY eğitimini

nereden aldıklarına göre anlamlı bir farklılık gösterir.

H13: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi daha önce çeşitlilik yönetimi ve/veya ayrımcılık

eğitimi almış olmalarına göre anlamlı bir farklılık gösterir.

11

1.3. Araştırmanın Önemi

Türkiye’de turizm sektöründe faaliyet gösteren işletmelerin, özellikle konaklama

işletmelerinin büyük bir kısmının farklı etnik, din, yaş ve kültür özelliklerine sahip

müşterilere hizmet verdikleri düşünüldüğünde, çalışanların demografik özelliklerinin

çeşitlilik arz etmesi işletmelerin güçlü yanlarından biri olarak düşünülebilir. Avrupa

Birliği ve Amerika Birleşik Devletleri gibi küresel belirleyici birlik ve devletlerin ve

Birleşmiş Milletler gibi kuruluşların yayınlamış oldukları insan hakları ihlâlleri

raporlarında Türkiye’nin ihlâllerde bulunduğuna dikkat çekilmektedir (European

Commission, 2008). İnsan haklarından biri olan “ayrımcılık görmeden çalışma

hakkı”nın sağlanması işletmeler, halk ve Türkiye açısından büyük önem arz etmektedir.

İş başvuru formlarının içeriğinin hazırlanmasında yapılacak yanlışlıklar ayrımcılık

yapılmasına, dolayısıyla İş Kanunu ve insan hakları ihlalleri iddialarına sebep olacaktır.

İşe uygun olmayan insanların istihdam edilmesinin örgüt için yıkıcı ve olumsuz

etkileri olduğu bir gerçektir. İşe alınmadığı için hayal kırıklığı yaşayan işgören adayları

tarafından, yöneticilerin ve işletmelerin ayrımcılıkla suçlandığı olaylar görülmektedir.

İşletme yöneticileri, bazı durumlarda işveren ve işletme açısından doğru görünen ancak

yasalara aykırı olan kararlar vermek durumunda kalabilirler. İşverenin işgörene veya

işgören adayına ayrımcılık yaptığı suçlamasıyla açılan davalarda işveren haksız

bulunursa, işletmeler tazminat ödemek gibi ekonomik maliyetlere katlanmak

durumunda kalmaktadırlar. Ayrımcılık iddialarının mahkemelerce kabul görebilmesi,

ayrımcılık yapıldığının delillerle ve tanıklarla ortaya konulmasına bağlıdır (Kohl, 1983:

86-87). İş başvuru formlarında yer alan ifadeler ayrımcılık yapılıp yapılmadığı

konusunda son derece somut deliller oluşturabileceğinden tasarımları ve içerecekleri

ifadeler son derece dikkatli seçilmelidirler.

Bu araştırma, turizm sektöründeki İK departmanlarına, işgören seçiminde

kullanacakları, hukuka ve ihtiyaçlara uygun bir başvuru formu geliştirilmesinde yol

göstericidir. Dolayısıyla, bu çalışmadan faydalanan söz konusu işletmeler, işgören

seçim sürecinde, başta insan hakları olmak üzere birçok hak ve hukuki düzenlemeyi

ihlal etmemek için dikkat edilmesi gereken hususları öğrenecektir. İşletmecilik

açısından bakıldığında da ayrımcılıktan dolayı imaj ve pazar kaybı yaşamayacakları ve

tazminat ödemek gibi ekonomik bir maliyete de katlanmak zorunda kalmayacakları

düşünülmelidir.

12

 Avrupa Ekonomik Topluluğunu meydana getiren Roma anlaşmasına göre

Avrupa Birliği üyesi ülkelerin vatandaşları serbest dolaşım hakkına sahiptir. 1957

yılında imzalanan Roma anlaşmasının 39. maddesine göre işçiler,

 Birlik üyesi başka bir ülkede iş aramak,

 Birlik üyesi başka bir ülkede çalışmak,

 Birlik üyesi başka bir ülkede iş için ikamet etmek,

 Birlik üyesi başka bir ülkede iş için kalmak, haklarına sahiptir.

Göçmen olarak AB’ye gelmiş olan çalışanlar da birlik üyesi ev sahibi ülkenin

işçilerinin sahip olduğu diğer bütün haklar dahil eşit muamele görmek hakkına sahiptir.

İşçilerin serbest dolaşımı sosyal güvenlik ve diplomaların karşılıklı tanınması

konularında da sistemlerin koordinasyonunu garanti eder (EU,1957).

Avrupa Birliği sürecinde Türkiye, çalışanların serbest dolaşım hakları ile ilgili

mevzuata uyum sağlamak durumundadır. Özellikle turizm sektörü Avrupa Birliği’nin

söz konusu mevzuatına uygun düzenlemeleri yapmakta gecikmemelidir (Turizm

Yatırımcıları Derneği, 2008: 5-6).

Araştırmanın diğer bir stratejik önemi ise, ulusal ölçekte ayrımcılık konusuna

dikkat çekmesidir. Araştırma, işgören seçim sürecinde iş başvuru formlarında mevcut

yasalara göre ayrımcılık sayılabilecek konuları göstermektedir. Böylece, Türkiye’deki

turizm konaklama işletmelerinin iş başvuru formları örneklemiyle işgören seçiminde

kasten veya bilinçsizce yapılabilecek ayrımcılıklar ortaya koyulmaktadır. Diğer

sektörlerde faaliyet gösteren işletmeler de bu çalışmanın sonuçlarından faydalanarak,

işgören seçim süreçlerinde iş başvuru formlarında ayrımcılıktan korunabilirler.

1.4. Araştırmanın Varsayımları

Konuyla ilgili literatürün ön taramasından yola çıkılarak araştırma hipotezi şu

varsayımlara dayandırılmıştır;

1. Türkiye’deki turizm işletme belgeli konaklama işletmelerinin çoğunun web

sayfası vardır ve web sayfalarından iş başvuru formlarına ulaşılabilir.

13

2. Web sayfası olan konaklama işletmelerinden ulaşılacak olan iş başvuru

formları Türkiye genelindeki konaklama işletmelerinin tümünün iş başvuru

formlarını temsil eder.

3. Konaklama işletmeleri dış kaynaktan işgören temin ederken web sayfalarından

da ulaşılabilen iş başvuru formlarını kullanmaktadır.

4. İş başvuru formlarının içeriğinin belirlenmesi ve tasarımlanmasından

işletmelerin İK yöneticileri veya işletme yöneticileri sorumludur.

5. İK yöneticileri, ankette kendilerine sorulacak sorulara samimi olarak, doğru

cevap vereceklerdir.

1.5. Araştırmanın Sınırlılıkları

Bu çalışma, turizm işletme belgeli konaklama işletmelerinin iş başvuru

formlarının içerik analizinin yapılması ve bu analizden elde edilen bilgilerden yola

çıkılarak hazırlanan, İK yöneticilerine uygulanan anket sonuçları ile sınırlandırılmıştır.

İş başvuru formlarının içerik analizine tabi tutulmasıyla elde edilen bilgiler (İş başvuru

formunda işgören adaylarından istenen bilgiler) İK yöneticilerine uygulanan ankette

bağımlı değişkenler olarak yer almaktadır. Anket uygulamasıyla, bağımsız değişkenlere

ait gruplara göre (İK yöneticilerinin ve konaklama işletmelerinin sergiledikleri

özellikler) ile bağımlı değişkenlere ilişkin ölçüm sonuçlarının gösterdiği farklılıklar

hakkında bilgi toplanması amaçlanmıştır.

Araştırma, işgören seçiminde dış kaynak kullanımı söz konusu olduğunda işgören

seçim süreci içindeki adımlardan sadece birisi olan iş başvuru formu doldurma adımı ile

ilgilidir. İşgören seçim sürecinin diğer adımları, işgören seçiminde iç kaynak kullanımı

ve iş yaşamında ortaya çıkan ayrımcılıklar bu araştırmanın konusu dışındadır.

Anketlerde yer alan bağımlı değişkenlerin literatürden ziyade somut birer belge

olan iş başvuru formlarından elde edilmesinin yöntem açısından farklı bir bakış açısı

getirdiği düşünülebilir.

14

2. KAVRAMSAL ÇERÇEVE

2.1. İnsan Kaynakları Yönetiminde İşgören Bulma ve Çeşitlilik Yönetimi

2.1.1. Stratejik Yönetim ve İnsan Kaynakları Yönetimi

Stratejik yönetim, örgütün amaçlarına ulaşmasını sağlamak için fonksiyonlar arası

kararların formüle edilmesi, uygulanması ve değerlendirilmesi olarak tanımlanabilir

(David, 2001: 6). Strateji formulasyonu, misyon ve vizyon geliştirme, dış çevredeki

fırsat ve tehditleri, iç çevredeki güçlü ve zayıf yönleri tespit etme, alternatif stratejiler

geliştirme ve örgütsel bir strateji seçip odaklanmayı içerir. Strateji uygulanırken,

işgörenler ve yöneticiler yıllık hedefler koyar ve bu hedeflere ulaşmak için politikalar

geliştirirler ve kaynak ayırırlar. Yöneticilerin etkili örgütsel bir yapı kurmaları, bütçe

hazırlamaları, bilgi sistemleri geliştirip kurmaları ve işgörenlerin ücretlerini

performansla ilişkilendirmeleri beklenir. Strateji formulasyonu ve uygulanması doğrusal

bir süreç değil tam tersine zaman içinde sürekli değişim gösteren dinamik bir süreçtir.

Rakiplerin davranışları, örgüt içindeki değişiklikler gibi iç ve dış çevredeki olaylardan

etkilenir. Küresel rakipler, küresel vatandaşlar, küresel tedarikçiler, küresel müşteriler,

küresel dağıtıcılarla sınırları belli olamayan bir dünyaya doğru gidiş örgütü

etkileyecektir.

Örgütsel stratejinin formüle edilmesinde dış etkenlerin arasında işgücü piyasası,

eğitim yapısı, teknolojik ve siyasi değişim ve İK’yı etkileyen toplumsal konular da

vardır. Stratejik yönetimin amaçlarından birisi örgütsel amaçlara ulaşmak için

çalıştırılan İK’yı da içeren, örgütün bütün kaynaklarını koordine edip bir araya

getirmektir. İK planları ve politikaları örgütsel strateji ve amaçlar doğrultusunda

formüle edilmeli ve örgütün değişen dış çevresine kolayca uyum sağlayabilmelidir.

Örgüt içindeki insanların koordinasyonu ve karşılıklı iletişimlerinin sağlanması örgütsel

stratejinin gerçekleştirilebilmesi için hayati önem taşımaktadır. Bu durumda stratejik

insan kaynakları yönetimi ve örgütsel strateji arasında önemli bir bağ olduğu ortaya

çıkmaktadır (Nankervis, Compton ve McCarty, 1999: 43).

İK kavramı, genel olarak bir örgütte çalışan en üst yöneticiden en alt kademedeki

işgörene kadar tüm çalışanları içine almakla birlikte (Budak v.d.,2004: 24) örgütün

dışında da bulunan potansiyel olarak yararlanılabilecek işgücünü de ifade etmektedir

15

(Hall ve Hall, 2004: 21). İKY; İK’nın temelinde rekabette üstünlük sağlamanın yolunun

insanların çabalarına bağlı olduğu düşüncesi yatmaktadır. Bu nedenle, İKY insan

gücünü en etkin ve verimli biçimde kullanmayı amaçlar. İnsan yönetimi, diğer

kaynakların yönetiminden farklı değildir, fakat insan pratikte farklıdır. İnsana gereken

önemi vermeden ondan tüm potansiyelini örgüte adamasını beklemek de mümkün

değildir. İnsan kaynaklarının merkezinde insan faktörü yer almakta ve tüm faaliyetler

bu faktör çevresinde yürütülmektedir (Andersen, 2000: 26).

Son yıllarda örgütler, işgücü yapısında, tutum ve değerlerde ve teknolojide

meydana gelen değişimlere uyum sağlamak zorundadır. Bu değişimlerde İKY’nin

uygulamalarının örgüt performansı ile ilişkisi de daha iyi anlaşılmaya başlamıştır. İKY,

kolayca taklit edilemediğinden rekabette avantaj unsuru olarak ortaya çıkmıştır.

Örgütler küresel özellik kazanmaya başladıkça özellikle hizmet ve bilişim sektörlerinde

işgörenlerin daha fazla yenilikçi olmaları gereği doğmuştur. Örgütler rekabet güçlerini

korumak ve geliştirmek istiyorlarsa, İK’ya ve işgörenlerine daha fazla ilgi göstermek

zorundadırlar (Burke ve Ng, 2006: 92-93).

Zaman ilerledikçe, örgütlerdeki İK'nın rolünü ve insan kaynakları yönetimi

uygulamalarını etkileyen birçok faktör bir araya gelmektedir. Bu faktörler, örgütlerin

yönetilmesinde dikkate alınması gereken çeşitli yeni konular ve zorluklar meydana

getirmektedir. Örneğin; işgücündeki bireyler günümüzde iş hakkında daha farklı değer

ve beklentiler taşımaktadır. Örgütler artık insanlık tarihindeki en eğitimli işgörenleri

istihdam etmektedir. Bu işgörenlerin artık daha yüksek gelir, örgütsel kararlara katılma

fırsatı ve kendilerine adaletli muamele edilmesi ve saygı gösterilmesi gibi beklentileri

yüksektir. Bütün bunlara ek olarak, çalışma şartlarının aileleri ve kişisel hayatları

üzerindeki etkilerini dikkate alan işgörenlerin sayısı gittikçe artmaktadır. Örgütler,

gelecekte nüfus yapısı, teknoloji ve küreselleşme hareketleri etrafında gelişen

değişimden derinden etkileneceklerdir. İşgücünün yaşlanması, işgücü çeşitliliğinin

artması ve Net kuşağı demografik özellikler olarak dikkati çekmektedir. Örgütler

yaşlanan işgücünü ellerinde daha fazla tutabilmek için esnek çalışma saatleri,

ikramiyeler ve yaşlılara farklı sosyal haklar verilmesi gibi uygulamalar

gerçekleştirmelidir. İşgücüne kadınların gittikçe artan oranlarda katılmaları çeşitliliği

arttırırken göçlerle gelen işgücü de etnik çeşitliliği arttırmaktadır. 1980’den sonra doğan

kuşak teknolojiyi ve özellikle internet ve bilgisayar teknolojisini ve cep telefonu gibi

16

iletişim teknolojilerini çok iyi derecede kullanabilmektedir. Bu kuşak bugün ve

gelecekte önemli bir zaman diliminin işgücünü oluşturmaktadır. Bu yeni kuşak yönetim

ve örgütlere yeni zorluklar çıkaracaktır. Net kuşağı, inanılmaz bir teknoloji birikimine

ek olarak kendi beklentileri, talepleri ve çalışma alışkanlıklarıyla işgücüne dahil

olacaktır. Alışılmış işgücünden daha hırslı, daha iyi bir yaşam isteyen ve kendilerini

ifade etmekten korkmayan bir kuşak olarak farklı görünmektedirler. Yüksek maaş

beklentilerinin yanında fırsatlar ve sosyal imkânlara da oldukça önem vermektedirler.

Bu yeni kuşağın isyankâr olduğu ve daha az bağlılık duyduğu söylenebilir. Örgütler

onları şu anki işlerinde uzun süre tutabileceklerini düşünmemelidir. Çok hızlı ve çok

çabuk sıkılan ve birçok kariyer yolunu deneyecek yapıya sahiptirler. Yeni kuşağın daha

fazla hoşgörülü, çeşitliliğe daha fazla saygılı, daha sosyal ve kolektif çalışmaya daha

yatkın olmaları da bir avantaj olarak görülmelidir. Yeni kuşağın en belirgin özelliliği

teknolojiyi çabuk öğrenip hayatlarıyla bütünleştirmiş olmalarıdır (Burke ve Ng, 2006:

89).

İş dünyası ve örgütler, dış çevrelerindeki işgücü yapısı, tutumlar ve değerler,

teknolojideki hızlı değişime ayak uydurmak ve artan rekabetçi baskı, dış kaynak

kullanımı, denizaşırı faaliyet gösterme ve kültürlerarası hassasiyet ve yetenek

vurgusunu daha fazla yapan küresel işgücü gibi küreselleşme ile ilgili zorluklarla

uğraşmaktadır. Birçok gelişmiş ülke ekonomisi büyümesini sürdürmesine rağmen

kalifiye işgücü yetersizliği ve gittikçe yaşlanan nüfus gibi yeni zorluklarla

karşılaşmaktadır.

Yöneticiler İK stratejilerini tanımlarken aşağıdakilere dikkat etmek

durumundandırlar (Erwee, 2003: 69);

• Müşterilerin ihtiyaçlarının yanı sıra dış çevrenin olası etkileri de dikkate

alınmalıdır.

• İç ve dış işgücü hareketleri dikkate alınmalıdır.

• Sürekli devam eden gelişmelere kısa vadeli yerine uzun vadeli

odaklanılmalıdır.

• Yönetici veya çalışan her düzeydeki personeli dikkate almalıdır.

• İK çerçevesi ve stratejisini genel örgütsel stratejiler ve fonksiyonlarla

entegre etmelidir.

17

• Planların uygulamaya geçirilmesi değişen stratejik önceliklere bağlıdır.

Hazırlanan planların başlangıçtaki gibi uygulamaya geçirilmesi zor olabilir.

Planlama süreci boyunca paydaşların tümüne danışılmalıdır

2.1.2. İşgören İhtiyacının Karşılanması

İşgören seçiminde yapılacak yanlışlar, ileride kalitesiz hizmet üretimine sebep

olur. Bununla birlikte, artan işgören devir hızı işletmeye maliyet olarak geri döner.

Ayrıca, işgören seçimi yöneticilere dış dünya hakkında çok şey öğrenme fırsatı verir.

Diğer şirketlerden müracaat edenler örgüte çok değerli bilgiler sunarlar. Rakip

işletmenin faaliyetleri hakkında bilgi verirler ve başvurdukları işletmeyi hiç alışık

olunmayan ve fark edilmemiş bir perspektiften değerlendirirler (Riley 1991: 97).

İşgörenler, işin gereklerine en uygun özellikleri taşıyan adaylar arasından

seçilerek yapılmışsa ekibin başarısı yüksek olacaktır. Bu sebeple işe, işyerine, örgütün

iklim ve yapısına en uygun adayı seçebilmek gittikçe önem kazanmaktadır (Tütüncü ve

Demir, 2002: 10). Ancak bu noktada, Örgütlerin işgörenlerini seçtikleri gibi işgörenlerin

de hangi örgütte çalışacaklarına ve hangilerine başvuracaklarına bir seçim yaparak karar

verdikleri unutulmamalıdır (Rynes, 1993).

İşin gereklerine uygun özellikler taşıyan işgörenlerin bulunup işe alınması

örgütler açısından çok büyük önem taşımaktadır. Bu aşamada dikkat edilmesi gereken

konu öncelikle işgören seçimi, işe alma ve eğitim gibi konular ayrımcılık karşıtı ve

eşitlik sağlamaya yönelik kanuni düzenlemelerle kontrol altına alınmış olabileceğidir.

İK yönetimleri zaten;

1. İşlerini yapabilmek için gerekli olan bütün yasal düzenlemeler hakkında bilgi

sahibi olmak zorundadır. Bunlar arasında ayrımcılık karşıtı kanunlar da

bulunmaktadır.

2. Bütün uygulamalarını mevcut kanunların çizdiği çerçeve içinde gerçekleştirmek

zorundadır.

3. Her türlü hukuki değişimi takip etmek zorundadır (Clardy, 2003: 150).

18

Şekil 1.

İşgören Bulma ve Seçme Sürecine Planlı ve Stratejik Yaklaşımın 5 Adımı

(Mullins 1992: 154)

Şekil 1 incelendiğinde, ayrımcılık içermeyecek, ancak iş için gerekli olan

bilgilerin de eksiksiz olarak alınmasını sağlayacak olan iş başvuru formunun, iş

analizinden sonra tespit edilen iş tanımı ve iş gereklerine göre dizayn edilmesi gerektiği

görülmektedir.

İşgören bulma süreci, ihtiyaç duyulan işgöreni aramakla başlar, ve açık

pozisyonun gerektirdiği niteliklere sahip olan en uygun adayın belirlenmesiyle biter.

İşgören bulma ve seçim sürecine aşağıdaki 5 temel adımda verilecek cevaplarla planlı

ve sistematik bir yaklaşım gösterilmiş olur (Mullins 1992: 154).

1. Doldurulacak işle ilgili bilgiye sahip olunmalıdır. İşe gerçekten ihtiyaç var mıdır

İşgücü Planlaması

Seçim Mülakatı

Personel Yönetimi Hareket Planı

İş Analizi

İş Tanımı ve İş Gereklerinin Tanımlanması

Seçim Süreci ve Adayların Belirlenmesi

Seçim Süreci Planlaması ve Seçim Metotları

Mülakat Planının Kullanılması

İşe Yerleştirme ve Takip

İşe yeni alınanlara işletme politikaları,
prosedürleri ve çalışma şartlarının

anlatılması

19

veya re organizasyon yöntemi ile ihtiyaç karşılanabilir mi? İş gerekli ise işin

gereği nedir? İşin görevleri ve sorumlulukları nelerdir?

2. İşi yapmak için ne tip bir insana ihtiyaç duyulmaktadır? İşi etkin olarak yapmak

için işi yapacak insanın kalitesi ve niteliği ne olmalıdır?

3. Uygun adayların seçilmesi için neler bilinmelidir. Otelin dışından adaya ihtiyaç

var mıdır? Eğer var ise uygun müracaatlar nereden bulunabilir? Hangileri en iyi

işgören kaynağıdır ve hangi yöntemler aday tespiti için uygundur?

4. İş için uygun adaylara ulaşmak için en iyi yöntem hangisidir? Adaylar hakkında

en iyi bilgi nasıl toplanır? Seçim süreci nasıl planlanır? Seçim için en uygun

yöntemler hangileridir?

5. İşe başlatma ve devam ihtiyacı sosyalleşme süreci en iyi nasıl gerçekleşir? Yeni

işe alınanlara işletmelerin politikaları ve prosedürleri ve çalışma şartları nasıl

tanıtılır?

2.1.3. İş Analizi

İş analizi insan kaynakları yönetiminin temel aracıdır. Yapılacak olan işlerin

içeriğini oluşturan işlemler ve işlerin yapılabilmesi için gerek duyulan işgörenlerin ve

koşulların nasıl olması gerektiği hakkında sistematik bir bilgi toplama ve analiz etme

yöntemidir. Bir işi diğer bir işten ayırt edebilmek için işlerle ilgi bilgileri toplamayı

ifade eder (Mathis ve Jackson 2000: 214). İş analizi bir işte nelerin yapılacağını

belirleme sürecidir. Gerekli olan işlemler (görevler), davranışlar ve kişisel özelliklerin

neler olduğu ortaya koyulur (Woods 2006: 57). İnsan kaynaklarının en önemli işlevleri

arasında yer alan işgören bulma, seçme ve işe yerleştirme işlemini yerine getirebilmek

için iş analizinin yapılmış olması gerekir. İş analizi yapılmadıkça, daha doğrusu işin

gerekleri belirlenmedikçe, işe alınacak elemanın niteliklerini saptamak imkansızdır

(Sabuncuoğlu 2000: 80). İş analizinden aşağıdaki konularda faydalanılır;

• İş tanım ve gereklerinin belirlenmesi,

• İşgücü planlaması,

• İşgören seçimi, işe yerleştirme ve terfiler,

• İşgören eğitimi ve geliştirme,

• İş değerlemesi ve ücretlendirme,

20

• İş sağlığı ve güvenliğinin sağlanması,

• Performans değerlendirme,

• Çalışma ilişkilerini geliştirme,

• Örgüt yapısını inceleme ve geliştirme.

Yukarıda da belirtildiği gibi, iş analizinden yola çıkılarak iş tanımları yapılır. İş

tanımında, işgöreninin işi yapabilmesi için sahip olması gereken bilgi, yetenek ve

zihinsel ve fiziksel özellikler belirtilir (Mathis ve Jackson 2000: 238; Woods 2006: 58;

Ünsalan ve Şimşeker 2006: 83).

İş analizleri ile elde edilen iş tanımlarındaki özellikleri taşıyan işgörenler işe

alınır. İşyerinde, işle ilgili gerekçeler dışında, çalışanlar veya işgören adayları arasında

ayrım yapılmadığını ispat etmek yükümlülüğü işverene ait olduğundan iş analizleri

sonucunda oluşan iş tanımları, ayrımcılık suçlamalarında en önemli referanslardan

biridir.

2.1.4. İşgören Bulma

İşgören ihtiyacının karşılanmasında iç kaynak ve dış kaynak olmak üzere

kullanılan iki kaynak vardır. İç kaynak kullanımında boş durumdaki pozisyona örgüt

bünyesinde mevcut işgörenler yatay veya dikey olarak transfer edilir (Ünsalan ve

Şimşeker, 2006: 89; Mathis ve Jackson, 2000: 252 ; Dessler, 1994: 112). İç kaynak

kullanımında da ayrımcılık suçu işlenebilir olmasına rağmen iş başvuru formu

doldurulması söz konusu olmadığı için bu çalışmanın dışında tutulmuştur. Bu

çalışmanın odaklandığı konu işgören bulmada dış kaynak kullanımına bağlı olarak

ortaya çıkan işgören seçim sürecinde iş başvuru formlarında ayrımcılıktır.

2.1.4.1. İşgören Bulmada Dış Kaynak Kullanımı

Özellikle, küçük ve orta boy işletmeler, bünyelerinde yeterli sayıda yetişmiş

eleman bulunduramamaktadır. Bununla birlikte, işletmenin yeni açılması, boş kalan

kadronun gereklerini yerine getirebilecek elemanın örgüt içinde bulunamaması, yeni

21

yatırımlarla işletmenin büyümesi ve turizm işletmeleri gibi sezona bağlı olarak işgören

ihtiyacı değişiklik göstermesi gibi durumlar söz konusu ise, işgören temininde dış

kaynak kullanımı kaçınılmaz olmaktadır (Yüksel, 2004:105). Dış kaynak kullanmanın

iç kaynak kullanmaya göre bazı avantajları vardır. Dış kaynaklar, işletmeye yeni

fikirlerin, yöntemlerin ve tekniklerin getirilmesinde yararlı olur. İç kaynaklardan

yararlanıldığında terfi nedeni ile zincirleme olarak, alt kademelerde boş pozisyonlar

doğacaktır. Bu pozisyonların doldurulması için genellikle yine dış kaynaktan

faydalanmak gerekecektir (French, 1994: 216-220).

Dış kaynak kullanımında, duyurular, kendiliğinden başvurular, işgören önerisi,

eğitim kurumları, özel müşavirlik büroları, iş kurumları, internet üzerinden hizmet veren

kariyer şirketleri gibi kaynak ve yöntemler kullanılır (Mathis ve Jackson, 2000: 252).

Duyurulardaki temel amaç yeterli sayıdaki başvuru havuzunu oluşturmaktır.

Yönetim çok sayıdaki yöntemden birisini seçer ve uygular. Duyurularda en uygun

yöntemin seçiminde boş pozisyonun seviyesi ve önemi etkili olur. Bunlar; resmi

olmayan kişisel ilişkiler, İK fuarları, broşürler, açık kapı günleri, ilan panoları, reklam,

dışsal yardım, iş bulma kurumları, internet vb. yöntemlerdir (Beerdwell ve Holden,

2003: 238). Özellikle duyurularda da iş başvuru formlarında olduğu gibi ayrımcılık

içerebilecek ifadelerden kaçınılması gerekmektedir.

Doğru insanı işe almak örgüt için hayati bir öneme sahiptir. Yanlış insanı işe

almak, örgüt içinde yüksek işgören devir hızı, işe devamsızlık, disiplinsizlik, çatışmalar

ve verimlilikte düşüş gibi birçok istenmeyen sorunun ortaya çıkmasına sebep olabilir

(Leopold, Haris ve Watson, 2005). Dolayısıyla, işgören seçim süreci örgütler açısından

stratejik bir öneme sahiptir. İşgören seçim süreci; ön kabul, başvuru formlarının

doldurulması, testler, görüşme (mülakat), referans kontrolü ve geçmiş araştırması, ikinci

görüşme, şartlara uygun iş teklifi, sağlık kontrolü ve uyuşturucu testi ve işe yerleştirme

adımlarından oluşmaktadır (Mathis ve Jackson, 2000: 285).

İş başvuru formlarının doldurulması literatürde çoğunlukla işgören seçim

sürecinde ilk adım olarak ele alınmaktadır (Dessler 1994: 142; Boella 1993: 78; Woods

1997: 108; French 1994: 224).

İş başvuru formlarının doldurulmasının temelde 4 sebebi vardır;

22

• İşgören adayının kadro almak için isteğini gösteren bir belgedir.

• Görüşmede (mülakat) için aday hakkında bilgi sağlar.

• İşe alınan adaylar için temel kayıt niteliğindedir.

• Seçim sürecinin etkililiğini araştırmak için de kullanılabilir.

Birçok işveren her türlü kadro için tek bir form kullanmaktadır. Bununla birlikte

bazı işverenlerin kadroların özelliklerine göre sınıflandırılmış farklı formlar kullandığı

da bilinmektedir. İş başvuru formlarının hazırlanmasında ayrımcılıkla ilgili yasalara ve

etik kurallara dikkat edilmelidir. İş başvuru formlarında adaylardan yaş, doğum yeri,

cinsiyeti, milliyeti, engellilik durumu, sabıka kaydı, askerlik durumu gibi bilgileri

istemek bazı durumlarda ayrımcılık suçu işlendiği kanısını doğurabilir (Mathis ve

Jackson 2000: 288).

2.1.5. Çeşitlilik ve Ayrımcılık

2.1.5.1. Çeşitlilik

Çeşitlilik, çeşitlilik yönetimi ve ayrımcılıkla ilgili literatür önce kuzey Amerika’da

ortaya çıkmıştır. Bu konulardaki çalışmalar, uygulamalar ve araştırmalar ABD, Kanada,

Avrupa Birliği, Avustralya ve Yeni Zelanda’da yoğunlaşmaktadır (Wrench, 2007:2).

Nüfus yapısındaki değişimlerin (nüfusun yaşlanması, göçlerle etnik ve kültürel

çeşitliliğin artması gibi) ve ayrımcılıkla mücadele kanunlarının etkisiyle işgücü de

çeşitlenmeye başlamıştır. Bir örgütteki işgörenlerin sergiledikleri demografik

farklılıklar o örgütteki çeşitliliği göstermektedir. Kadınların işgücüne gittikçe artan

oranlarda dahil olmasının, ortalama yaşam süresinin artması dolayısıyla gittikçe artan

sayıda emeklinin yarı zamanlı (part time) işlerde çalışmasının beklenmesi gelecekte

işyerlerinde daha çeşitli bir işgören kitlesiyle karşı karşıya kalınacağını göstermektedir.

Çeşitlilik kavramı insanlar arasındaki farklılıkları kabul eder (Mathis ve Jackson, 2000:

142).

İnsanlar birçok yönden birbirlerinden farklılık gösterebilirler. Örneğin; yaş,

cinsiyet, eğitim, değerler, fiziksel özellikler, zihinsel kapasite, kişilik, deneyimler,

kültür ve işle ilgili olabilecek diğer konular (Jamieson ve O’mara 1991: 3; Mathis ve

Jackson, 2000: 142).

23

Çeşitlilik, farklılıklar ve benzerlikler olarak görülebilecek her türlü özelliğin

karışımıdır. Genel olarak konaklama endüstrisi sahiplik, işgörenler ve müşteriler

açısından gittikçe artan çok kültürlü çeşitlilikle karşı karşıyadır. Artan rekabet,

teknolojik gelişmeler, küreselleşme ve daha çeşitli bir işgücü geleceğin örgütlerini

oluşturacaktır (Weaver ve diğerleri, 2003: 238).

Şekil 2’de görüldüğü gibi Mathis ve Jackson (2000) çeşitliliğin temelde beş

boyutu olduğunu belirtmektedir.

Şekil 2.

Çeşitliliğin Boyutları

(Mathis ve Jackson, 2000: 143)

Çeşitlilik dar anlamda ayrımcılıkla mücadele kanunlarında belirtilen ve bir kısmı

koruma altına alınan grupları içermektedir. Bu açıdan bakıldığında, örgütler için

çeşitlilik ayrımcılıkla mücadele kanunlarından ve eşit istihdam fırsatından ayrı olarak

düşünülemez. Geniş anlamda yaş, sakatlık, milli köken, din, cinsiyet, değerler, etnik

kültür, sosyal sınıf, ekonomik durum gibi birçok farklı özelliği kapsar (Morrison,

Lumby ve Sood, 2006: 279).

İşgücünde meydana gelen çeşitliliği yönetmek gittikçe artan bir önem

kazanacaktır. İşyerinde çeşitlilik, yönetim açısından olumlu ve olumsuz yanları

Cinsel
Yönelim

Irk

Cinsiyet

Fiziksel
Dezavantaj

Yaş

24

beraberinde getirecektir. Sosyal psikolojide yapılan birçok çalışma farklı insanlardan

oluşan grupların bir konunun farklı yönlerinin tümünü görebildiklerini ve daha etkili

olabildiklerini göstermektedir. Örgüte, daha geniş tabanlı ve çeşitli gruplardan

insanların girmesi, yeni ve farklı fikirler ve deneyimler kazanma imkanı sağlaması

açısından çeşitlilik olumlu etkileri olan bir olgudur. Bu durumda, pazarın ve/veya

müşterilerin çeşitliliğine cevap vermek kolaylaşacağından, işletmeler açısından çeşitlilik

büyük önem taşımaktadır. İşgücü arzında oluşan çeşitliliğin çalışan işgücüne

yansımasında zorluklarla karşılaşılabilir. Örneğin; Bazı örgütlerde, benzer geçmişe ve

etnik kökene sahip olan, iyi organize olmuş bazı gruplar kendilerinden farklı olanları

kabul etmekte isteksiz olabilirler. İşyerinde çeşitliliğin olduğu durumlarda tansiyonun

yükselmesi kaçınılmaz gibi görünmektedir. İstihdam edilenler arasındaki farklılıklar ne

kadar büyürse, iletişim zorlukları ve çatışma çıkma ihtimalinin o kadar artacağı

düşünülebilir. Yine de, işyerinde açıkça düşmanlık ve fiziksel müdahalenin söz konusu

olduğu çok az sayıda durumla karşılaşılmaktadır. Belki de, çeşitlilik konusunda

takınılacak en kötü tavır onu dikkate almamaktır. Çeşitliliğin bütün boyutlarının dikkate

alınması gerekmektedir. Bu boyutlar çatışmalara sebep olabilmesine rağmen farklı

fikirlerin ve bakış açılarının sağlayacağı avantajları da beraberinde getirmektedir. Bu

yüzden örgütler çeşitliliği bir stratejik insan kaynakları yönetimi konusu olarak dikkate

almak zorundadırlar (Mathis ve Jackson, 2000: 142-146).

İşgücünün, cinsiyet, etnisite, yaş ve diğer özellikler açısından gittikçe heterojen

hal alması örgütlerin iç süreçlerini ve mekanizmalarını yeniden şekillendirmelerini

zorunlu hale getirmiştir. Çeşitlilik, aynı zamanda rekabet avantajı sağlamak için örgütler

açısından önem kazanmıştır. Çeşitliliğe yönelik olarak örgütteki iş ilişkileri ile ilgili

stratejiler ve uygulamalara yer verenler çeşitliliği avantaj haline getirmişlerdir.

Küreselleşen ekonomide, örgütlerin uluslar arası ilişkileri artmakta ve

uluslararasılaşmaktadır. Bu noktada, yeni müşteriler ve pazarlar elde etmede çeşitlilik

önemli bir strateji haline gelmektedir. Çeşitlilik denilince akla genellikle ilk gelen şey

etnik farklılıklar olmaktadır. Ancak, çeşitlilik çok daha kapsamlı anlamlar içermektedir

(Reyes, 2000).

Çeşitliliğe karşı iki türlü yaklaşım söz konusudur (Reyes, 2000:264);

1. Çeşitliliği çarpıklık olarak görenler açısından bakıldığında, ayrımcılık ekonomik

olarak rasyonel bir tutumdur. İnsanları, etnik kökenine göre ayrıma tabi tutmak,

25

yanlış insanı işe alma riskini en aza indirir. Böylece, çeşitliliğe olumsuz

yaklaşmak temel olarak ve ekonomik olarak rasyonel görülür.

2. Çeşitliliği bir kaynak olarak görenler çeşitliliğe değer verirler. İşgörenler

arasındaki farklılıkların daha geniş bir deneyim alanı oluşturduğu ve rekabet

gücünü arttırdığı düşünülür. Dönüşümcü örgütlerde çeşitlilik, kazancı, kaliteyi

ve karlılığı arttıran, müşterilere daha iyi hizmet sunmayı sağlayan bir strateji

olarak görülür. Bu açıdan bakıldığında, örgütler çeşitliliği tercih ederek rasyonel

bir karar vermiş olduklarını düşünürler. Çeşitliliğin desteklenmesi veya

reddedilmesine kârlılık verimlilik ve ekonomik rasyonellik faktörleri açısından

bakıldığında yukarıdaki iki yaklaşım söz konusudur.

Çeşitliliğin avantajlarından, söz konusu farklılıkları dikkate alarak, anlayarak,

takdir ederek ve motive edici ve doyurucu bir ortam yaratarak, farklı işgörenlerin

ihtiyaçlarını ve tercihlerini karşılamak için yeteri kadar esneklik göstererek onların

değerlerini güçlendirecek bir işyeri geliştirildikten sonra faydalanılabilir (Jamieson ve

O’mara 1991:3-4).

Griggs (1995) çeşitliliği birincil ve ikincil boyutlar olmak üzere sınıflandırmıştır.

Yaş, etnik köken, cinsiyet, fiziksel özellikler, ırk, cinsel tercihler konularını birincil

boyutlar olarak tanımlamıştır. Bunlar, insanların içine doğdukları veya erken

sosyalleşmelerinde ve hayatları boyunca sürekli etkisi olan farklılıklardır. Birincil

çeşitlilik boyutları değiştirilemez, insanların imajını şekillendirir ve dünyayı nasıl

gördükleri üzerinde çok büyük etkileri vardır. İkincil boyutlar, eğitim geçmişi, gelir,

medeni hali, çocuk durumu, dini inançları ve bunlar gibi özellikleri içine alan

değiştirilebilir özelliklerdir. Bu sınıflandırma biyolojik boyutlar ve deneyimsel boyutlar

olarak da isimlendirilebilir.

Awbrey’e (2007) göre, çeşitlilik kavramı, dikey çeşitlilik ve yatay çeşitlilik

olmak üzere iki şekilde anlaşılmaktadır ve insanları birbirinden farklılaştıran veya

birbirlerine benzemelerini sağlayan karakteristik özelliklerine odaklanmaktadır.

Dikey çeşitlilik, kabul edilen normlardan ve prototipten farklılık gösteren

insanların değerinin düşürülmesi olarak tanımlanabilir. Farklı ırk ve cinsiyetlere karşı

açıkça yapılan düşmanca ayrımcılıklar ortadan kalkmış olmasına rağmen, gizli bir

şekilde yapılan ayrımcılıklar artmaktadır. Bireysel kariyer gelişiminde ve örgütsel

26

fonksiyonların yerine getirilmesinde etkileri olan örtülü olarak yapılan ayrımcılığı

ortaya çıkarmak zordur. Dikey çeşitlilik, farklılıkları üstünlük veya aşağılık olarak

değerlendirir. Yatay çeşitlilik farklılıkları birer varyasyon olarak görür. Asimilasyon ve

ayrım yapmak dikey çeşitliliğe dayalı olarak gerçekleşir ve çeşitliliğe çözülmesi

gereken bir sorun olarak bakar. Asimilasyon farklılıkların üzerini örterek, ayrımcılık ise

farklı olanı izole ederek çeşitlilik problemini çözmeye çalışır. Yatay çeşitlilik,

işgörenlerin yetenek ve motivasyonlarını işyerine aktarmalarına katkıda bulunur.

Farklılıklardan kaynaklanan güvensizliği ortadan kaldırır.

Dünyada işgücünde ortaya çıkan çeşitlilikle beraber, Türkiye’nin hedefindeki AB

ülkeleri de nüfus yapılarında üretim ve tüketim kanadını etkileyen çok dramatik

değişimlerle karşı karşıyadır. Örneğin;

 İşgücü piyasasına giren ve girişimci kadınların sayısı hızla artmaktadır,

 Göç ile birlikte çok çeşitli kültürel, etnik ve dini yapılı bir nüfus

oluşmuştur,

 Nüfusun için de farklı cinsel tercihi olanlar bulunmaktadır,

 Özürlülerin de nüfusun bir parçası olduğu dikkate alınmalıdır,

 İşgücü yaşı ortalama yaşam beklentisinin artması ve doğum oranlarının

azalması sonucu yükselmektedir (Wrench,2007: 137).

Benzer değişiklikler Türkiye’de de kendini göstermektedir. İşgücü çeşitliliğine

etki eden bu unsurlar aşağıdaki bölümlerde ele alınmıştır.

2.1.5.1.1. Kadınların İşgücüne Katılması

İşgörenlerin iş ve aile yaşamlarını dengeleyebilmelerine destek olma zorunluluğu,

örgütlerin karşı karşıya kaldıkları en önemli konulardan birisidir. İşgörenlerin iş ve aile

yaşamları gittikçe birbirinin içine girmeye başladığından, esnek çalışma saatlerine

uygun olan ve enerjisi yerinde olan işgücü sağlamak gittikçe güçleşmektedir.

İşgörenlerinin iş ve aile yaşamlarını dengelemelerine destek olan politikalar uygulayan

İK, işgörenlerinin karşı karşıya kaldıkları dengesizliği gidermenin yolunu bulabilir.

1990’lardan beri, kadınların, çift kariyerli çiftlerin ve tek ebeveynli ailelerin iş gücüne

daha fazla katılmaları ve bakıma muhtaç yaşlıların sayısının artması gibi demografik

27

değişikliklerden dolayı, işgücünün iş ve aileye karşı tutumları da değişmiştir. İşgörenler,

örgütleri, iş ve aile politikalarını değiştirmeye zorlamaktadır.

Çalışan kadın ve annelerin oranlarındaki artış, iş ve aile politikaları

geliştirilmesini sağlayan en önemli etken olmuştur. Ücretli işlerde çalışan kadınların

oranının artmasının temelde 4 sebebi olduğu düşünülmektedir.

1- Teknolojik gelişmeler yüksek kabiliyetli erkek işgörenlerin yarı

kabiliyetli düşük ücretlere çalışan kadın işgörenlerle değiştirilmesine

sebep olmuştur (Burada, kadınların, kendilerine karşı uygulanan

ayrımcılıktan dolayı yarı kabiliyetli erkeklerden daha düşük ücretlere

çalışmayı kabul etmek zorunda kalmaları söz konusudur. Bu konuya

ileride “Ayrımcılık” başlığı altında ayrıntılı bir şekilde değinilmiştir.)

2- Eskisine göre, kadınlar evlendikten sonra daha az sayıda doğum

yapmaktadırlar ve hayat boyu evde çalışmaktan kurtulmaktadırlar.

3- Kadınlar evlilikle ilgili unvanlar yerine işle ilgili unvanlar

istemektedirler.

4- Ekonomik faktörler gittikçe daha fazla önem kazanmaktadır. Örneğin:

evli kadınların %40’ı kocalarından daha fazla para kazanmaktadırlar.

Bu kadınların çoğu anne olduktan en fazla 1 yıl sonra işgücüne tekrar

katılmaktadırlar.

Hamilelik, iş ve çocuk bakımı sorumlulukları çalışan kadınlara özel zorluklar

yüklemektedir. Bu zorluklar, örgütleri yeni çalışma yolları geliştirmeye yöneltmektedir.

İş ve aile politikaları geliştirmek örgütlere genişleyen işgücünün karmaşıklığı ile başa

çıkmada yardımcı olabilir (Haar ve Spell, 2003: 44-45).

Türkiye’de 2009 yılında, küresel ekonomik kriz etkilerini gösterirken, genel

toplamda erkeklerden daha fazla sayıda ve oranda kadının işgücüne katıldığı

görülmektedir. Kadınlar, özellikle kentlerdeki işgücüne erkeklerden daha fazla

katılırken, erkekler, kırsalda tarım işgücüne kadınlardan daha fazla katılmaktadırlar

(TİSK, 2009). Kadınların, gittikçe artan düzeylerde işgücüne katılmalarının beraberinde

getirdiği sosyal ve ekonomik sonuçlar olumlu olarak değerlendirilmektedir. 2007

yılında çalışan kadınların bir kısmının (%27,5) bekar, (%33,5) boşanmış ve (%8,8) dul

oldukları (TUİK, 2009a) düşünüldüğünde önemli bir kısım kadının aile bütçesine

28

destek gelir değil ana gelir kaynağı olduğu anlaşılır. Kadınların iş hayatına daha yüksek

oranlarda katılmaları, aile ve iş hayatı arasındaki dengeyi sağlamak gibi önemli bir

konuyu da gündeme getirmektedir. Sonuç olarak, daha fazla sayıda kadının işgücüne

katılması örgütlerde daha fazla çeşitlilik olacağı anlamına gelmektedir (Mathis ve

Jackson, 2000: 143).

Turizm, doğrudan ve dolaylı istihdam oluşturmada oldukça etkili bir sektördür.

Ancak ücretle diğer sektörlerden (tarım hariç olmak üzere) daha düşük olma

eğilimindedir (Weaver ve Lawton, 2002: 262). Uluslararası Çalışma Örgütüne göre

dünya genelinde, turizm sektöründe çalışanların %60-70 kadarını kadınlar

oluşturmaktadır. Kadın çalışanların sayısı yüksek olsa da yönetim kademelerinde

genellikle erkekler bulunmaktadır. Kadınlar, genelde alt seviyedeki işlerde düşük

ücretlere çalıştırıldıkları için en fazla yararlanılan kesimdir. Ağırlama endüstrisi

genellikle kadınlar, gençler, geçici işçiler, öğrenciler, yarı zamanlı çalışanlar ve göçmen

işgörenleri çalıştırmaktadır (ILO 2009e).

Hemmati’ye (2000) göre, dünyada turizm sektöründe çalışan kadınların oranını

%46’dır. Birçok ülkede de turizmin gelişimi ile doğru orantılı olarak, bu endüstride

çalışan kadınların oranı %2 ile %80 arasında değişmektedir.

Türkiye’de otelcilik endüstrisinde çalışan kadınların oranı 2001 yılında %23

civarındadır (D.İ.E., 2006). Hizmet sektörü içinde yer alan diğer iş alanlarında

(hemşirelik, sekreterlik, öğretmenlik vb.) olduğu gibi, turizm endüstrisinde de yapılan

işlerin önemli bir bölümü “kadınsı” olarak kabul edildiğinden, (örn; yemek pişirme,

karşılama, yatak yapımı, temizlik, servis yapmak vb.) çalışan işgücünün kadın olması

tercih edilmektedir. Bu nedenle endüstri, emek-yoğun olduğu kadar “kadın-yoğun” iş

alanı özelliği de göstermektedir. (Kozak, 1996). Ancak, bu yoğunluk daha çok alt

seviyelerde görülmektedir (Burgess, 2003).

TUİK istatistiklerine göre (TUİK, 2009b) toptan ve perakende ticaret ve lokanta

ve otelcilik sektöründe işgücüne dahil olan kadınların sayısı 1988 yılında 36.000 iken

2007 yılında 126.000 olarak gerçekleşmiştir. Bu oran kadınların bu sektördeki işgücüne

katılımlarının 19 yılda yaklaşık olarak 4 kat arttığını göstermektedir. Kadınların gittikçe

artan oranlarda diğer sektörlere olduğu gibi turizm sektörüne de çeşitlilik getirdikleri ve

getirmeye devam edecekleri dikkate alınmalıdır. Bununla birlikte, Türkiye’de hizmet

29

sektöründe çalışan kadınların oranı %42,4, erkeklerin oranı %57,6 iken, yönetici olarak

görev yapan kadınların oranının %29,8 ve erkek yöneticilerin oranının %70,2 olduğu

görülmektedir (D.İ.E., 2006)

Kadınların işgücüne çeşitlilik getirmesi insan kaynakları yönetiminin aşağıdaki

konularda yeni düzenlemeleri ve görevleri üstlenmesine sebep olacaktır (Mathis ve

Jackson, 2000: 143).

• Aile sorumlulukları olan veya başka sorunlarından dolayı tam zamanlı

çalışamayacak olan kadınların istihdam edilebilmesi için, çalışma

biçimlerinde ve çizelgelerinde daha fazla esneklik göstermek,

• Sosyal programları çocuk bakım desteği gibi imkanlar ile zenginleştirmek

ve İK politikalarında, ebeveynlere daha az çalışma saati gibi düzenlemeler

yapmak,

• Eşlerden birisinin görev yerinin değişmesi durumunda diğerinin de aynı

yere transferinde kolaylık sağlamak,

• Cinsel taciz ve cinsiyet ayrımcılığı gibi cinsiyetle ilgili yasal konularda

işverenlerin ve çalışanların bilinçlendirilmesi.

2.1.5.1.2. İşgücünde Etnik Çeşitlilik

İşyerinde etnik kültürel çeşitliliğin artmasının muhtemel etkileri şunlar olabilir;

• Çeşitli ırk ve etnik kökenlere sahip gruplar arasında işle ilgili çatışmaların

çıkma potansiyeli vardır,

• Çatışmaları ortadan kaldırmak ve çok kültürlü anlayışı gerçekleştirmek

için işveren tarafından desteklenen, kültürel farkındalık ve çeşitlilik

eğitimi verilmesi gerekebilir,

• İşle ilgili eğitimler, işgörenlerin daha iyi anlayabilecekleri dilde verilebilir,

• Birden fazla dil bilen işgörenler, özellikle hizmet sektöründe hayati öneme

sahip olacaktır.

• İşyerindeki giyim, gelenek ve görenek ve yaşam tarzları daha fazla

kültürel çeşitlilik gösterebilir Mathis ve Jackson, 2000: 144).

30

Türkiye’de Türklerle birlikte farklı etnik ve dini kökenlere mensup insanların da

yaşadığı bilinmektedir (MRG, 2009; KONDA, 2006). 2007 Türkiye İlerleme

Raporunda (Commission Of The European Communities, 2007:21). “Azınlık Hakları,

Kültürel Haklar ve Azınlıkların Korunması” başlığı altında Türkiye’nin 1923 tarihli

Lozan Anlaşmasına dayanarak azınlıkları sadece gayri Müslim dini azınlıklar olarak

tanımladığı, bu çerçevede tanınan azınlıkların Yahudiler, Ermeniler ve Rumlar olduğu

açıklanarak; Lozan Anlaşmasına halel getirmeksizin, Türk vatandaşlarının bir çoğunluk

ya da azınlığın parçaları olarak değil, kanun önünde eşit haklara sahip bireyler olarak

algılandığı vurgulanmıştır. Anılan rapora göre “bu yaklaşım, Türkiye’yi bazı Türk

vatandaşlarına kimliklerini devam ettirmelerine olanak sağlayacak etnik köken, din

veya dil temelinde bazı özel haklar tanımaktan alıkoymamalıdır”

Yabancı ülkelerden Türkiye’ye gerçekleşen göç 2000 yılında 215 bine yaklaşan

rakamlardadır. En çok göç alan şehirlerin sırasıyla İstanbul, İzmir, Bursa, Ankara,

Antalya, Tekirdağ, Konya, Hatay, Adana, Kocaeli, Balıkesir, Aydın ve Muğla oldukları

görülmektedir (TUİK 2009c). Söz konusu göçlerle gelen insanların da farklı etnik

yapılarıyla etnik çeşitliliğe katkıda bulunacakları düşünülmelidir.

2.1.5.1.3. İşgücünün Yaşlanması

Gelişmiş ülkelerde nüfusun yaş ortalaması gittikçe yükselmektedir (Burke ve Ng,

2006: 8). Gelecekte de, gelişmiş ülkelerin çoğunda nüfusun yaşlanacağı tahmin

edilmektedir. ABD için 1985’te yaş ortalaması 31,5 iken 2000 yılında 39 olmuştur.

Genç nüfusun (19-24 yaş arası) azalacak olması ve ortalama yaşam beklentisinin

yükselmesi özellikle otelcilik ve hızlı yemek zincirleri ve perakendecilik gibi sektörlerin

ciddi işgören sıkıntısıyla karşı karşıya kalmasına sebep olacaktır. Birçok işgören daha

yaşlı insanları, özellikle part time veya esnek çalışma zamanları aracılığıyla işe

almaktadır. Bu yaşlı insanların büyük bir kısmı emeklilerden veya örgütlerin yeniden

yapılandırılmalarıyla işlerini kaybeden kişilerden oluşmaktadır. Emeklilikten sonra

çalışmanın sosyal güvenlik gelirlerinden (emeklilik maaşından) daha fazlasını sağladığı

düşünüldüğünde, part time çalışmak isteyecek olan yaşlıların oranının gittikçe artacağı

beklenmektedir. İşgücü yaşının değişmesi şu olası etkileri gündeme getirebilir;

31

• Daha yaşlı olan işgücü erken emekliliği ve part time çalışmayı tercih

edecektir,

• Hizmet endüstrisi birçok iş için daha yaşlı çalışanları istihdam edecektir,

• Kariyerinin ortasındaki orta yaşlı işgücü ve genç işgücü için terfi

fırsatlarının azalması söz konusu olacaktır,

• Orta yaşlı işgücü daha fazla çok kariyerli olacaktır. (Mathis ve Jackson,

2000: 145).

ABD’de 1967 yılında çıkarılan İstihdamda Yaş Ayrımcılığı Yasası ile 40 yaş ve

üstü bireylere karşı yapılacak ayrımcılık yasaklanmıştır. 40 yaş ve üstü grup eşit

istihdam fırsatı kanunlarıyla koruma altındadır. ABD’de 20’den fazla çalışanı olan

işletmeler 40 yaş ve üstü insanları ilgilendiren işe alma, değerlendirme ve işten çıkarma

gibi işlemlerde özel incelemeye tabi tutulurlar. Nüfusun giderek yaşlanması ve yaşlı

insanlara karşı endüstrinin güveninin artması sonucunda konaklama işletmeleri

gelecekte daha fazla yaşlı insanı istihdam edecektir (Woods 2006: 16).

Düşen doğurganlık hızı ve yaşam beklentisinin artması Türkiye’deki nüfusun da

yaşlanmakta olduğunu göstermektedir. Eskiden yaşlı işgörenlerin yeteneklerinin geçerli

olmadığına inanılırdı. Ancak günümüze daha yaşlı insanların yeteneklerinin güncel

olduğu ve gelecekteki katkılarına ihtiyaç duyulduğu bir gerçektir. Örgütle,r bu grubu

mümkün olduğunca ellerinde tutmak için, personel yönetim faaliyetlerini değiştirmek

gereği hissedeceklerdir. Yaşlıları istihdam ederek, sosyal güvenlik kurumlarından

ödeme alanların sayısını düşüren örgütler, hükümetler tarafından desteklenecektir.

Toplum da bu konuda destekleyici bir tutum takınacaktır. Bu değişimde, işle ilgili

konulara esneklikler getirilmesi önemli rol oynayacaktır (Patrickson, 2003: 41-42).

Türkiye’deki nüfusun 1980’de yaş ortalaması 19,88 iken 2000 yılında bu rakam

24,83’e çıkmıştır (TUİK, 2009d). Kadın başına doğurganlık hızının 2008 yılında 2,14

iken 2024 yılında 1,98’e düşeceği tahmin edilmektedir. 2008 yılında 73,6 olan ortalama

yaşam beklentisinin 2024 yılında 75,8‘e çıkacağı tahmin edilmektedir (TUİK, 2009e).

32

2.1.5.1.4. İşgücünde Özürlüler

Özürlüler, işgücüne çeşitlilik getiren başka bir gruptur. İşverenler yasal olarak

işyerlerinde belirli oranda sakat çalıştırma yükümlülüğündedirler. Uygun düzenlemeler

yapılırsa önemli bir özürlü nüfusu da işgücüne dahil edilebilir. İşgücünde yaşlı nüfusun

oranının büyümesi gibi özürlü bireylerin de nüfusa oranlarının büyümesi

beklenmektedir. AİDS ve diğer ölümcül hastalıkları taşıyan kişiler de özürlü

sayılmaktadırlar. Gelecekte bunların sayılarının artması beklenmektedir. (Mathis ve

Jackson, 2000: 145).

2000 yılı itibariyle Türkiye’de özürlü nüfus 10 milyon 234 bindir (TUİK,2009f).

Bu rakam yaklaşık olarak Türkiye toplam nüfusunun 7’de 1’ine tekabül etmektedir.

Daha fazla özürlü insanın istihdam edilmesinin örgütler açısından dikkate

alınması gereken etkileri şunlar olabilir (Mathis ve Jackson, 2000: 146);

• İşverenler hangi iş için hangi görevlerin yapılacağı, hangi bilgi, yetenek ve

kabiliyetlerin gerekli olduğunu kesin ve tam olarak tanımlamak zorunda

kalacaktır.

• Daha esnek çalışma zamanları sağlanması, yapılarda olanakların

arttırılması ve özel ekipmanların satın alınmasıyla özürlü bireylerin de

işgücüne dahil edilmesi daha yaygın hale gelecektir.

• Herhangi bir özrü olmayan çalışanların, özrü bulunan iş arkadaşlarıyla

çalışma yolları konusunda eğitilmesi gerekecektir.

• İşle ilgili sağlık ve tedavi uygulamalarına ilişkin gerekler tekrar gözden

geçirilecektir.

Özürlülere karşı yapılan ayrımcılıktan kaçınmak için işle ilgili sağlık ve tıbbi

muayene gerekliliğinin tekrar gözden geçirilmesi gerekecektir.

2.1.5.1.5. İşgücünde Farklı Cinsel Tercihleri Olan Kişiler

Demografik çeşitliliğin yöneticiler ve örgütler üzerindeki baskısına ek olarak,

işgücünün içinde, işle ilgili ciddi sonuçları olabilecek çok geniş bir yelpazede farklılık

33

gösteren yaşam tarzlarına sahip insanlar da yer alabilmektedir. ABD’de birçok eyalet,

işyerinde farklı cinsel tercihlerinden dolayı ayrımcılığa uğraması muhtemel olan

grupları korumak için çeşitli kanunlar çıkartmaktadır. İşverenlerin ihtiyaç duydukları

düzenlemeler ve işgörenlerin mahremiyetinin korunması arasındaki dengeyi sağlamaya

yönelik çabalar gittikçe artmaktadır. Farklı cinsel tercihleri olanların işgücünde yer

alması sonucunda örgütler açısından ortaya çıkabilecek etkiler şunlar olabilir;

• Farklı yaşam tarzları ve cinsel tercihleri bulunan insanların bir arada

çalışması işyerinde çatışmaların çıkma ihtimalini arttırmaktadır. Bu gibi

çatışmaları azaltmak için eğitimler gerekecektir.

• İşgörenle ilgili, kayıtlara erişim sınırlandırılacaktır. Gizli tutulması

gereken bilgilerin neler oldukları tekrar gözden geçirilmek zorunda

kalacaktır.

• Bazı zorluklar yaşansa bile, örgüt üzerinde doğrudan ve olumsuz etkileri

olmadığı sürece yöneticiler çalışanların iş dışındaki davranışlarını kontrol

altında tutma girişiminde bulunmayacaktır (Mathis ve Jackson, 2000:

146).

Avrupa Toplulukları Komisyonu 2007 Türkiye İlerleme Raporunda (Commission

Of The European Communities, 2007: 20) Türkiye’nin ayrımcılıkla mücadele

alanındaki mevcut durumuna ilişkin olarak “ayrımcılıkla mücadele Anayasa’da saygın

bir yer edinmiş ve çeşitli kanunlarda desteklenmiştir. Bununla birlikte, yaş ve cinsel

yönelim alanlarındaki ayrımcılığa karşı spesifik bir koruma mevcut değildir” ifadelerine

yer verilmiştir.

2.1.5.2. Ayrımcılık, Eşit istihdam ve Pozitif Ayrımcılık

2.1.5.2.1. Ayrımcılık

İnsan kaynakları yönetimi yasal bir ayrım uygulamasıdır. Yasal olan ve yasal

olmayan ayrımcılık arasında fark vardır. Ayrımcılık kelimesi, basit olarak, varlıklar

veya insanlar arasında tanımlanan farklılıklar anlamına gelmektedir. Ayrımcılık,

alternatifler arasından seçmeyi de içerir (Mathis ve Jackson 2000: 160). Teknik açıdan

bakıldığında, işgören seçme, eğitim ve değerlendirme uygulamaları birer ayrımcı

34

uygulamadır. Çünkü, bu uygulamalar sonucunda somut farklılıklardan dolayı bir bireyi

diğerine tercih etmek söz konusudur. Bununla birlikte, eşit istihdamla ilgili yönetmelik,

kanun ve düzenlemelere uygun yapılan ayrım yasaldır. (Woods 2006: 4; Mathis ve

Jackson 2000: 160).

Ayrımcılık, kısaca “diğer grupların üyeleriyle karşılaştırıldığında bir grubun

üyelerine haksız bir avantaj sağlanması veya dezavantajlı duruma düşürülmesi” (Cascio,

2003: 664) olarak tanımlanabilir

İnsanlar, cinsiyeti, derisinin rengi, etnik kökeni, dini, geldiği toplumsal yapı veya

sahip olduğu siyasi düşünce gibi kendisini diğerlerinden farklılaştıran sebeplerden

dolayı ayrımcılıktan etkilenebilir (ILO 2009d). Uluslararası Çalışma Örgütünün

istihdam ve iş açısından ayrımcılıkla ilgili 1958 yılındaki C111 nolu sözleşmesinin

(Convention concerning discrimination in respect of employment and occupation) 1.

maddesine göre “ayrımcılık ırk, renk, cinsiyet, din, siyasi görüş veya hangi millet veya

sosyal gruptan geldiği gibi işyerindeki davranış ve fırsat eşitliğini ortadan kaldırabilecek

veya zarar verebilecek bazı özelliklere dayanarak kişilere avantajlı veya dezavantajlı

duruma düşürecek tercihler yapmaktır”. Aynı sözleşmenin 2. maddesine göre iş için

gerekli olan özelliklere dayalı olarak yapılan tercihler ayrımcılık sayılmaz (ILO, 1958).

Bir işi yapmak için liyakat ve yetenekler dikkate alınmalıdır. Liyakat ve yetenekler

dışındaki işi yapabilmekle ilgisi olmayan özellikler dikkate alınmamalıdır (ILO 2009d).

ABD’de Ayrımcılığı engellemekle görevli Eşit İstihdam Fırsatı Komisyonu

(Equal Employment Opportunity Commission), çeşitlerine göre ayrımcılığı aşağıdaki

gibi onbir sınıfa ayırmıştır (EEOC, 2010);

• Yaş,

• Sakatlık,

• Ücret,

• Milli (etnik) köken,

• Hamilelik,

• Irk (renk)

• Din,

• Misilleme (ayrımcılıktan dolayı suçlu bulunan işverenin davacı işgörene

karşı olumsuz tavır takınması),

35

• Cinsiyet,

• Cinsel taciz,

• Genetik bilgi.

ABD’de eşit istihdam fırsatını sağlamaya yönelik çıkartılan kanunlar ile söz

konusu koruma altındaki gruplar aşağıdaki konular temelinde ayrımcılığa karşı koruma

altındadır.

• Irk, etnik köken, renk,

• Cinsiyet (Hamilelik dahil),

• Yaş (özellikle 40 yaşın üstündekiler),

• Fiziksel ve zihinsel engelliler,

• Askerlik deneyimi (özellikle Vietnam gazileri veya terör gazileri gibi)

• Din (özel inançlar ve uygulamalar) (Mathis ve Jackson 2000: 150-160).

Ayrımcılığa, kanunlar ve kurallar açısından yaklaşan bir bakışla ILO’ya göre

işyerindeki ayrımcılık doğrudan veya dolaylı olarak gerçekleşebilir. Kanunlar ve

kurallar ırk cinsiyet ve bunun gibi özelliklere dayalı uygulamaları açıkça belirtiyorsa

doğrudan ayrımcılık yapılmaktadır. Örneğin; bir kadın işe girebilmek için gerekli olan

belgeleri alabilmek için kocasının onayını almak zorundaysa ve kocası böyle bir

durumda aynı onayı karısından almak zorunda değilse doğrudan ayrımcılık vardır.

Kanunlar ve kuralların görünüşte nötr olmasına rağmen uygulamada bazı grupların

dışarıda bırakılmasıyla dolaylı ayrımcılık ortaya çıkmaktadır. İş gereklerinden

olmamasına rağmen başvuru için belirli bir boy şartı koyulması bazı etnik kökene sahip

olanları ve kadınların bir kısmını dışarıda bırakacaktır.

Ayrımcılığa işverenlerin uygulamaları açısından yaklaşan Aramburu ve Higuera

(2001) da ayrımcılığı temelde doğrudan ve dolaylı olmak üzere iki sınıfa ayırır.

Doğrudan ayrımcılık işgören seçiminde bilerek ve kasten yapılan ayrımcılıktır. Bir

işveren, bir işgören adayına veya grubuna, ırkı, etnik kökeni, rengi, dini, sakatlığı,

cinsiyeti ve yaşı gibi özelliklerinden dolayı farklı davranırsa doğrudan ayrımcılık

yapılmış olur. Bu tür ayrımcılıkta “kasıt”, doğrudan kanıtlar veya istatistiki , anekdotsal

veya karşılaştırmalı olmak üzere çıkarımsal kanıtlarla ortaya koyulabilir. Diğer yandan

dolaylı ayrımcılık işverenin teorik olarak tarafsız seçim standartlarını kullanmasına

36

rağmen bu standartların işle ilgili olmaması ve bazı grupların büyük bir kısmını saf dışı

bırakmasıyla oluşur.

İşveren, iş gerekleri ve işgörenlerin sahip olduğu özellikler temelinde adaylar

arasından seçim yapmak zorundadır. Bu seçim yapılırken aşağıda belirtilen iki durumda

yasadışı ayrımcılık yapılmış olur (Mathis ve Jackson 2000:160);

1- Farklı bireyleri değerlendirmek için farklı standartlar kullanılması,

2- Aynı standartlar kullanılır ancak bu standartların işle ilgisi yoktur.

Wrench (2007) yaptığı ABD, Kanada, Avustralya ve Avrupa’da konuyla ilgili

çıkan yayınları kapsayan çok geniş bir literatür taramasına dayanarak ayrımcılıkla ilgili

sınıflandırma karmaşasına son verecek detaylı ve kapsamlı bir sınıflandırma yapmıştır.

Wrench’in (2007) ayrımcılık sınıflandırması aşağıdaki gibidir.

1. Doğrudan /Kasten Ayrımcılık

a. Irkçı ayrımcılık

b. İstatistiki ayrımcılık

c. Toplumsal ayrımcılık

2. Yapısal ayrımcılık

a. Dolaylı ayrımcılık

b. Geçmişe dayalı ayrımcılık

c. Yan etki ayrımcılık

3. Göçmen ve etnik azınlıkların istihdamda yaşadıkları eşitsizlikleri içeren

ayrımcılıklar

a. Fırsatçı ayrımcılık

b. Yasal ayrımcılık

c. Kurumsal ayrımcılık, olmak üzere üç ana başlık altında toplam dokuz

sınıfa ayrılmıştır.

37

1. Doğrudan/ Kasten Ayrımcılık

a. Irkçı Ayrımcılık

Irkçı veya önyargılı insanların bir toplumsal gruba karşı sergiledikleri olumsuz

tutum ve davranışları içerir. Bu davranışlar söz konusu grup üyelerini işe almama, sözlü

veya fiziksel tacize maruz bırakma veya eğitim ve ikramiye gibi bazı fırsatlardan

mahrum bırakma gibi davranış ve tutumları kapsar. Irkçı ayrımcılık kavramı etnik

kökene dayalı ayrımcılığı kapsadığı gibi aynı zamanda daha geniş bir anlamı ifade eder.

Irkçılı k insan gruplarının yaradılıştan veya doğal olarak sahip oldukları özelliklere göre

üstün veya aşağı sınıfa ait olduğu inancına sahip olmayı ifade eder.

b. İstatistiki Ayrımcılık

Bir grup hakkında sahip olunan, kişisel ırkçılık veya önyargılara dayalı olmayan

ancak söz konusu grubun bazı özelliklerinin örgüt için olumsuz sonuçlar doğuracağı

inancıdır.

Bir cinsiyetin veya bir grubun ortalama olarak verimliliğinin başka gruplarınkine

oranla düşük olduğunu gösteren bir istatistik veriye dayanarak işverenin bu gruptan

olanlara işyerinin kapılarını kapatması yasadışı bir ayrımcılıktır. İşverenin ayırt

edemediği farklı birçok kabiliyet ve yeteneklerinin de olmasına rağmen söz konusu grup

üyelerinin hepsine aynı davranışı uygun görmek liberal eşitlik ilkesine aykırıdır.

Örneğin bir grubun girişimcilik konusunda ortalamanın çok üstünde bir eğilim

gösteriyor olması söz konusu grup üyelerinin işe daha uygun olduğu değerlendirmesine

sebep olabilir. Edinilen kanı delillere dayanıyor olmasına rağmen istatistiki ayrımcılık

bireylere liyakat yerine dahil oldukları grubun özellikleri dikkate alınarak

davranılmasıdır. Dolayısıyla eşitlik ilkesini ihlal eder.

c. Toplumsal Ayrımcılık

Kişinin bir sosyal grubun üyelerine karşı düşmanlık ve önyargılara sahip

olmamasına rağmen diğer insanların söz konusu grubun üyelerine karşı olumsuz

tutumlara sahip olduğunu bildiği için ayrımcılık yapmasını ifade eder. İşverenler saygın

müşterilerinin belirli bir sosyal grubun üyelerine karşı potansiyel bir önyargı

38

taşıdıklarının farkındaysa söz konusu grubun mensuplarını müşterilerle doğrudan temas

edecekleri satış mümessilliği gibi işlere almak veya terfi ettirmekten kaçınabilirler.

İşverenler işgörenlerin bir bölümünün herhangi bir grubun mensupları ile birlikte

çalışmaya direnç göstereceklerini biliyorlarsa söz konusu grubun mensuplarını o

bölümdeki kadrolarda istihdam etmekten kaçınabilirler. İş bulma ajansları bir grubun

mensuplarının belirli bir işveren tarafından hoş karşılanmadığını biliyorlarsa söz konusu

grubun mensuplarını boş olan bir pozisyon için iş görüşmesine göndermekten

kaçınabilirler. Yukarıda bahsedilen üç tür ayrımcılık şu üç örnekle canlandırılabilir.

Irkçı ayrımcılık;

“Hintlileri işe almam çünkü hepsi tembeldir”

İstatistiki ayrımcılık;

“Hintlileri işe almam çünkü işten ayrılıp kendi işlerini kuruyorlar”

Toplumsal ayrımcılık;

“Hintlileri işe almam çünkü müşterilerim bundan hiç hoşlanmaz”

2. Yapısal Ayrımcılık

a. Dolaylı Ayrımcılık

Görünüşte adil veya tarafsız bir işe alma uygulaması olan ancak aslında bir

grubun üyelerine karşı ayrımcılık anlamına gelen uygulamalardır. Yukarıda ifade edilen

üç tür doğrudan ayrımcılık çeşidinin gizli şekilde yapılması hali olarak karşımıza

çıkmaktadır. Bir iş için ortalama boyu daha kısa olan kadınların veya herhangi bir etnik

grubun büyük bir kısmını dışarıda bırakacak olan boy şartı getirilmesi bir dolaylı

ayrımcılık örneğidir. İşgücünde değişen koşullara uyumu engelleyen işletme kuralları

ve geleneklerine karşı koymamak ta dolaylı ayrımcılık kapsamına girer. Esnek olmayan

kıyafet kuralları, yemek menüleri veya tatil günleri gibi gelenekselleşmiş uygulamaları

devam ettirmek etnik ve kültürel çeşitlilik sergileyen yeni işgücüne dolaylı ayrımcılık

yapılması potansiyelini oluşturmaktadır. Bazı gruplar için uygun olan sistemler ve

39

yöntemler diğer gruplara dahil olanlar için uygun olmayabilir ve hatta uygulandıkları

zaman ayrımcılık olabilir.

b. Geçmişten Kaynaklanan Ayrımcılık

Ayrımcılığa şimdi değil geçmişte maruz kalmaktan kaynaklanan bir durumdur.

Bir yapısal ayrımcılık çeşidi olarak kabul edilir. Örneğin; geçmişte yapılan

ayrımcılıklardan dolayı toplum içindeki bir grubun üyelerinin çoğunun genellikle alt

seviyedeki işleri yapmaya mahkum edilmiş olduğu düşünülürse, ayrımcılık ortadan

kalksa bile bu yapısal değişikliğin etkileri bir kuşaktan fazla sürecektir.

c. Yan Etki Ayrımcılık

Toplumsal hayatın bir alanında yapılan ayrımcılığın toplumsal hayatın diğer bir

alanına etki etmesi durumunda ortaya çıkan durumdur. Toplumun bir kesiminin eğitime

ulaşmada ayrımcılığa uğraması istihdama eşitsizlik olarak yansıyacaktır. Yukarıda

belirtilen ayrımcılık çeşitlerine ek olarak her zaman ayrımcılık olarak

değerlendirilmeyen üç tür ayrımcılık daha vardır.

3. Göçmen ve Etnik Azınlıkların İstihdamda Yaşadıkları Eşitsizlikleri İçeren

Ayrımcılıklar

a. Fırsatçı ayrımcılık

İşverenin ırkçılığı veya önyargıları ile ilgili olmanın dışında bir grubun toplum ve

yasalar karşısında zayıf durumda olmasından dolayı sömürülmesi ve farklı muameleye

tabi tutulması ile ortaya çıkan durumdur. (bu durum geçmişten kaynaklanan ayrımcılık

veya aşağıda açıklanan yasal ayrımcılıkların çeşitlerinden kaynaklanabilir). Bazı

grupların kötü şartlarda ve düşük ücretlerle çalıştırılması yasal olabilir. Bu tür

ayrımcılık işe almamakla ilgili değildir. Aksine bu tür sömürülebilir işgücü işverenlerin

istihdam etmek istediği işgücüdür.

b. Yasal Ayrımcılık

Özellikle Avrupa ayrımcılıkla mücadele kanunlarıyla üçüncü ülkelerden gelen

işgücüne dahi ayrımcılıktan arınmış bir ortam sunmaktayken, bazı Avrupa ülkelerinde

çalışma izinlerinin iş değiştirmeye izin vermemesi ve özellikle kamuda bazı işlere farklı

40

milliyetlerden olanların alınmaması yasaldır. Burada etnik veya ırk kökenine dayalı

ayrımcılıktan ziyade vatandaşlık söz konusudur. Ancak oturma hakkının sınırlı olması

göçmenlerin özgürlüklerinin genel işgücüne göre sınırlandırılması anlamına

gelmektedir.

c. Kurumsal Ayrımcılık

 Irkçı veya ayrımcı inançlarla ilgili olsun veya olmasın ayrımcı çıktılarla

sonuçlanan örgütsel düzeydeki tüm uygulamaları ifade eden bir terimdir. Bu terim diğer

sınıflandırmalardan farklı olarak çok daha kapsamlı olan ve diğerlerini de kuşatan bir

anlam taşımaktadır. Ayrımcılık sınıflandırmalarının kombinasyonundan kaynaklanan

bir ifadedir. Ayrımcılığın kurumsallaşması olarak da ifade edilebilir. Örneğin;

bazılarının taşıdığı ırkçı fikirlerden kaynaklanan ırkçı ayrımcılık yaparak etnik veya

kültürel farklılıklara eşit imkanlar sunmama, toplumsal ayrımcılık yaparak geleneksel

işe alma yöntemlerini uygulama, dolaylı ayrımcılık yaparak rutin uygulamaları devam

ettirerek geçmişteki ayrımcı uygulamalardan vazgeçilmesi gerektiğinin farkına

varmama ve bütün bu ayrımcılıkların yasal olabileceği bir ortam ifade etmektedir.

Bunların tümü zaman içinde bir araya gelerek örgüt kültürünün bir kısmını oluşturabilir

(Wrench, 2007: 117-122).

Mahkemeler ve düzenleyici kurumlar bir uygulamanın yasadışı ayrımcılık olup

olmadığına karar vermek için aşağıda belirtilen hususlara bakmak durumundadırlar;

• Farklı Muamele (Disparate Treatment): Bir işveren, bir işgörene, renginden,

ırkından, cinsiyetinden, dininden, etnik kökeninden veya diğer koruma

altındaki özelliklerinden dolayı diğerlerinden farklı davranıyorsa farklı

muamele gerçekleşmiş olur (Woods 2006: 15). Ayrımcılık niyeti olup

olmamasına bakılmaksızın, koruma altındaki gurupların üyelerine

diğerlerinden farklı davranılması ile gerçekleşen ayrımcılıkları kapsayan bir

durumdur. Kadın adayların, erkeklerden istenmeyen bazı özel yetenek

testlerine girmek zorunda bırakılması bu duruma örnek olarak verilebilir. Bu

gibi durumlarda, mahkemeler genellikle kasten ayrımcılık yapıldığı kararına

varır (Mathis ve Jackson 2000: 650).

• Farklılık Etkisi (Disparate Impact): İşverenin ayrımcılık yapma niyetinde

olmamasına rağmen, bir grubun üyelerinin diğer bir grubun üyelerinden

41

dezavantajlı duruma düşmesine sebep olan bir uygulamada bulunması

durumunda farklılık etkisinden kaynaklanan bir ayrımcılık suçu söz konusu

olabilir (Woods 2006: 15). Koruma altına alınmış grubun işe alma

kararlarında dezavantajlı duruma düşürülerek önemli bir oranda temsil

edilememesi durumudur. İşveren, aday seçimini iş gereklerine göre yaptığını

kanıtlamakla yükümlüdür (Mathis ve Jackson 2000: 160). Örneğin bir

lokantada bulaşık yıkama görevlisi için ön lisans derecesi istenmesi

durumunda neler olabileceğini düşünelim. Bu standardı zorunlu kılarak,

lokanta beyazlara göre ön lisans derecesine daha az sahip olan geniş bir

Afro-Amerikan adayı elemektedir. Daha önemlisi, bulaşık yıkayabilmek için

ön lisans derecesine sahip olmak gerekli değildir. Bu durumda, söz konusu

restoran ayrımcılıkla ilgili suçlu bulunabilir (Woods 2006: 15).

• İş gerekliliği ve işle ilgililik (Business necessity and Job relatedness): İşle

ilgili performansı sergileyebilmesi için işveren tarafından adayda bulunması

beklenen özelliklerin gerçekten işle ilgili olduklarının ortaya konulması

beklenir. Yukarıdaki bulaşık yıkama görevlisinden ön lisans derecesi

istemek bu konu için bir örnek olabilir.

• İşin olmazsa olmazları (Bonofied Occupational Qualifications): İşverenler,

adaylardan normalde ayrımcılık olarak değerlendirilebilecek olan cinsiyet,

din, etnik köken gibi bazı özellikleri taşımasını ancak “İşin, olmazsa

olmazları” kapsamında isteyebilir. “İşin olmazsa olmazları” haricinde bu tür

bilgilerin istenmesi ayrımcılık suçu kapsamına girebilir (French, 1994).

Örneğin; bir film yapımcısı, genç bir erkek rolünde oynatmak üzere oyuncu

aramak için verdiği ilanda, adaylara yaş ve cinsiyetle ilgili şartlar koyabilir

(French, 1994:145). Kadın giyinme odasının temizlik ve düzeninden

sorumlu kişinin bayan olması, erkek giyim bölümüne erkek modeller

alınması, Hawaii dans gösterisinde çalıştırmak üzere Hawaii’li insanlar

aranması veya Katolik kilisesindeki sunağın bakımı için Katolik bir görevli

aranması gibi örnekler cinsiyet, etnik köken ve din gibi konularda ayrımcılık

yapılmasının işin olmazsa olmazları olduğunda kabul edilebilir olduğunu

göstermektedir. Bu örnekler, söz konusu özelliklerin işin olmazsa olmazları

olarak zorunlu oldukları varsayımına dayalı olarak verilmiştir. Bir istisna

bütün işin olmazsa olmazları savunmasını geçersiz kılabilir. Örneğin; bir

Fransız lokantasında müşteri ile iletişim kuran personelin Fransızca

42

konuşması gerekli görülebilir. Müşteri ile iletişim kuran pozisyonda

Fransızca bilmeyen bir işgören varsa işin olmazsa olmazları statüsü

kaybedilir. Bir özelliğin işin olmazsa olmazları olarak gerekli olup

olmadığını ispat yükümlülüğü işverendedir. Terfi veya işten çıkartılmalarda

liyakat veya kıdem yaklaşımlarından birisi benimsenmelidir. Kıdem

sisteminde kıdemli olan işe devam ederken işten çıkarılacak olan kıdemsiz

olandır. Liyakat sistemi ise performans değerlendirmeye dayalıdır. İşe

alınmadan önceki araştırmalarda adaylardan istenecek ayrımcı yapıdaki

bilgiler (cinsiyet, etnik köken, din vs.) işle ilgili olduğu sürece kabul

edilebilir. Örneğin; eğer kadın giyinme odası bakımı ve temizliği için görevli

aranıyorsa iş başvurusunda adaya cinsiyetini sormak ayrımcılık olmaz

(Woods 2006: 14). İşveren, işin olmazsa olmazlarına bağlı kalarak

adaylardan istediği bilgiler için yasal dayanak elde etmiş olur (Mathis ve

Jackson, 2000: 650). İşletmeler, yapılmasının gerekli olduğuna inansalar bile

imaj oluşturma ve davam ettirme amaçlı politikalar da açık bir ayrımcılık

olarak kabul edilebilir. Örneğin; Gençlere özgü, genç imajı sağlayabilmek

için sadece genç insanları işe alan bir lokanta ayrımcılık suçu işlemiş olur.

Yaşlıları lokantada çalışmaktan men edecek olan bir “işin olmazsa

olmazları” yoktur. Bazı konaklama işletmelerinin çalışanlara giyme

zorunluluğu getirdikleri üniformalar da ayrımcılık suçu kapsamına

girebilmektedir. Örneğin; kadın çalışanların vücudunun bir kısmını açıkta

bırakan kıyafetler (üniformalar) giymelerini zorunlu kılmak erkekler de aynı

kıyafeti giymek zorunda olmadıkları için ayrımcılık suçu kapsamına

girmektedir. Bu tür politikaların çevreden gelecek olan cinsel tacizleri

körüklediği düşünülebilir. Üniformalar yetersiz ve açık saçık olmamalıdır.

Örneğin; bazı dinler pantolon ve bunun gibi giysilerin kadınlar tarafından

giyilmesini yasaklamaktadır. Konaklama işletmeleri eğer inançlarına göre

yasaksa kadınlara bu tür kıyafetlerin giyilmesini zorunlu kılamaz. Aksini

yapmak dine dayalı ayrımcılık olarak görülür (Woods 2006: 15).

• Misilleme(Retaliation): Ayrımcılık uygulamalarına maruz kaldığı için örgüte

ayrımcılıkla ilgili dava açan işgörenin örgüt tarafından cezalandırılmasıdır.

Çalışma saatlerinin veya çalışma yerinin işverene uygun olmayan ve

istemediği saatlere veya yere alınması gibi uygulamalar dava açan

işgörenden intikam alma uygulamaları olarak değerlendirilebilir.

43

• İspat Yükümlülüğü: (Burden of Proof:) Ayrımcılıkla ilgili iddialar ortaya

çıktığında en önemli yasal meselelerden birisi de tarafların iddialarını

ispatlama ve kendilerini savunma yükümlülükleridir. İşverenlerine karşı

dava açan bireyler de ayrımcılık yapıldığını kanıtlama

yükümlülüğündedirler. Örneğin ABD mahkemelerinin mevzuat ve kanunlara

göre şimdiye kadar verdikleri kararlara bakıldığında;

1. Davacı koruma altındaki gruplardan birinin üyesi olmalıdır.

2. Kendisine farklı davranıldığını veya örgütte çeşitlilikle oransal uyumsuzluk

olduğunu kanıtlamak zorundadır.

Bu kanıtlarla ayrımcılık yapıldığı konusunda mahkeme ikna edildikten sonra

ayrımcılık yapmadığı konusunda işveren kendi kanıtlarını ortaya koymak

durumundadır. İşveren istihdamla ilgili kararlarının işle ilgili ve iş gerekleriyle uyumlu

olduğunu göstermek zorundadır (Mathis ve Jackson 2000: 161-162).

İşle ilgili liyakat dikkate alınarak, en kalifiye işgörenlerin istihdam edilmesi

sonucunda, kârlılık en üst düzeye çıkarken maliyetler en aza iner. Dolayısıyla,

toplumsal fayda açısından bakıldığında, ayrımcılık etik değildir. İşveren ve temsilcileri

de işle ilgili özellikler yerine işgören seçiminde karar verici konumda olan kişinin

önyargıları ve işle ilgili olmayan istekleri dikkate alınarak insanların işe alındığı bir

dünyada yaşamak istemezler. Demokratların, liberallerin, kapitalistlerin, ve eşitlikçilerin

belki de ortak görüşte birleşecekleri konuların başında kazanç ve zararın adaletsiz

dağıtılması gelecektir. Bir yöneticinin, işgören alımında ayrımcılık yapması, özel

ilişkilere sahip olduğu insanları dikkate almadığının göstergesidir. Bir yöneticinin, iyi

bir yaşam için işlerine güvenen işgörenler, örgüte güven duyarak örgütün sunduğu ürün

ve hizmetlerle ihtiyaçlarını karşılayan müşteriler ve örgüt yönetimine güven duyarak

geleceklerini ifade eden yatırımlarını emanet eden hissedarlar ile özel ilişkileri vardır.

Eğer, yönetici kalifiye olan işgücünü istihdam etmek yerine işgörenleri ayrımcılığa

dayalı olarak seçerse, işgörenlere, müşterilere ve hissedarlara kötülük etmiş olur. Bu

yüzden yöneticinin ayrımcılık yapması etik değildir. Ayrımcılık bir fazilet ve erdem

değil tam tersine bir ahlaksızlık ve ayıptır. İşgören seçiminde ayrımcılık yapan yönetici

ben merkezci, bencil, önyargılı, tahammülsüz, bağnaz, adaletsiz, ırkçı, cinsiyetçi ve

bunun gibi isimlerle tanımlanır. Dolayısıyla, ayrımcılık etik değildir (Schumann, 2001:

108-109).

44

Eşit muamele ve fırsat eşitliği temel gerekliliktir ve bu temel gerekliliğin yerine

getirilmemesi bireylerin liyakatlerinin ve örgüte katkılarının önemini azalttığı için bütün

işgörenleri rahatsız eder. Ayrımcılığa uğradığını düşünen işgörenlerin, diğerlerine

kıyasla, iş tatminleri düşeceğinden işverenleri için daha fazla çalışmak istemeyebilirler.

Aynı zamanda, işgücünde yer alan işgören adaylarına diğer örgütleri tavsiye etme

eğilimi gösterebilirler. Bütün bunlara ek olarak, ayrımcılığa uğrayanlar üstlerinin

kendilerini düşünmediklerini düşünerek iş tükenmişliği hisseder, daha az inisiyatif alır

ve görevlerini yerine getirmede performansları ve dikkatleri azalır (Galinsky, Bond ve

Friedman, 1993:).

Ayrımcılık örgüt açısından da çeşitli olumsuzlukları beraberinde getirmektedir.

Ayrımcılığın hukuki yaptırımlarının maliyetlerinin yüksek olmasına ek olarak

ayrımcılık iddiaları işgörenlerin moralini bozar, örgütün imajını zedeleyerek işgücü

piyasasında, müşterilerin ve ortakların gözünde cazibe kaybına uğramasına sebep olur.

Örgütler alternatif olarak işyerinde ayrımcılığı engelleyen çeşitlilik programları

uygulamaları durumunda yüksek iş doyumuna sahip, diğer insanlarla örgüt hakkında

olumlu konuşan, sadık işgörenlere sahip olacaktır (Leasher, 2007: 2)

Yasadışı ayrımcılık uygulamalarından dolayı ABD’de her yıl milyonlarca dolar

tazminat ödenmektedir (Woods 2006: 4; Mathis ve Jackson 2000: 160). Burada birçok

defa belirtildiği ve belirtileceği gibi ayrımcılık bir insanlık suçu olmasına ve bu suçu

işleyenlerin öncelikle, sosyal adalet duygusunu zedelemelerine ve kalkınmanın

önündeki engelleri güçlendirmelerine ve ek olarak işletmecilik anlamında da olumsuz

ekonomik sonuçlarla karşılaşmalarına rağmen hâla bu tutumlarında ısrar edenlerin

olması, sebeplerinin mantıklı bir şekilde açıklanması gereken bir sorundur.

Frijters (1998) bu konuya açıklık getirmeye çalışmıştır. Frijters’e göre rekabet

edebilmek için örgütlerin işgörenlerinin de rekabetçi yönlerinin güçlü olması gerektiği

düşünüldüğünde, işgücü piyasasındaki verimliliği en yüksek olan işgörenlerin seçilmesi

hayati öneme sahiptir. Bütün zararlarına rağmen hâla ayrımcı uygulamalarda

bulunmanın işverenlere veya işgörenlerin oluşturdukları koalisyonlara kazandırdığı bir

şey olması gerektiği düşünülmelidir. Ayrımcılık, iş sayısının iş isteyen sayısından az

olduğu durumlarda ortaya çıkmaktadır. İşverenlerin ve işgörenlerin işleri konusunda

gelecek için belirsizlik olması ve taşıdıkları endişeler ayrımcı tutumların oluşmasında

önemli rol oynamaktadır. Toprak ve yüksek ücretli işler gibi kıt kaynaklar için bireyler

45

ve koalisyonlar tarafından bir savaş verilmektedir. Bu kıt kaynakların bir kısmına sahip

olup olamayacakları endişesi ve gelecekteki işgücü piyasasında yer almayı garanti etme

amacı bireyleri diğer gruplardaki bireylere karşı koalisyon kurmaya teşvik etmektedir.

Verimliliği düşük olan işgörenleri verimliliği yüksek olanlarla karıştırma ihtimali,

koalisyonların verimlilik temeline dayalı oluşumlar yerine, tanımlanabilen özellikler

temelinde oluşmasına sebep olmaktadır. Verimliliğe dayalı olarak oluşan koalisyonlar

verimliliği düşük olanlarla yüksek olanları karıştırabildikleri için düşük verimliliğe

sahip olanların da bazı işlere girmelerine izin verilmiş olur. Tanımlanabilir özelliklere

dayalı olarak oluşmuş koalisyonlar sınırlı sayıda olan kadroları ele geçirip elde

tutacaktır. Böylece gruplar arasında tanımlanabilir özelliklere dayalı olan bir ayrım

yapılmış olur. Ayrımcılık grup davranışları ve belirsizlik teorilerinden faydalanılarak

açıklanabilir. Ayrımcılığın gerek birey ve gerekse toplumun verimliliğini ve faydasını

azalttığı görülmesine ve bilinmesine rağmen gruplara dahil olan insanların hâla

ayrımcılık yapmalarının mantıklı bir açıklaması olmalıdır. İstihdam edilmeyen ve

ayrımcılığa uğrayan grup üyeleri işgücü içinde en iyi işleri elde etmek için üyelerinin

birbirine yardım ettiği güçlü bir koalisyona dahil olmadıklarından alt seviyedeki düşük

ücretli işlerde çalışmak zorunda kalırlar. Koalisyon desteği olmadığı için üst düzey, iyi

gelir getiren kadroları ele geçirmeleri zorlaşır. Bu durumda cam tavan engeli ortaya

çıkmış olur. Cam tavan, daha çok, kadınları işletme içerisinde daha yüksek yönetim

düzeylerine çıkmaktan alıkoyan şeffaf bir engel olarak tanımlanmıştır (Simon, 1995:

19). Cam tavan, kadınların yetenek ve başarılarının göz ardı edilerek kadınları işletme

içerisinde daha üst basamaklara çıkmaktan alıkoyan, görünmez ve kırılmaz bir engeldir

(Cotter vd., 2001). Cam tavan kavramı, tutumla bağlantılı örgütsel önyargılar veya

kalıplar tarafından oluşturulan, kadınların üst yönetim pozisyonlarına gelmelerini

önleyen yapay engelleri ifade etmektedir (ILO, 2001).

Ekonomik açıdan bakıldığında ayrımcılık, marjinal faydası daha düşük olan bir

bireyin marjinal faydası daha yüksek olan bir birey yerine işe alınması veya tercih

edilmesidir. Bu ayrımcılığın maliyeti, marjinal faydası yüksek olan birey istihdam

edildiğinde oluşacak maksimum kâr ile gerçekleşen kâr arasındaki fark kadardır. Başka

bir deyişle, ayrımcının belirli bir gruba karşı taşıdığı antipatisini tatmin etmek için

ödemeye hazır olduğu bedeli temsil eder. Bu tür bir antipatinin ortaya çıkmasındaki

sebep işverenin, işgörenlerin veya müşterilerin bir grup hakkındaki düşüncelerinden

kaynaklanıyor olabilir. Ancak, kârlılık açısından bakıldığında, tolere edilebilen bir bedel

46

ödenirken ayrımcılıkla mücadele kanunları ile getirilen yaptırımlar bu bedeli tolere

edilemez hale getirebilir. Ayrımcılıkla mücadele kanunlarının uygulanması ile

istihdamda çeşitliliğin arttığı, azınlık grupların istihdam oranlarının arttığı

görülmektedir (Borooah, 1999:187-188).

En temel insan haklarının ihlali olan ayrımcılıkla mücadelede başarılı olmak aynı

zamanda doğrudan yabancı yatırımların da ülkeye daha fazla gelmesini sağlayacaktır.

Bir ülke insan haklarına ne kadar saygılı ise yabancılar kendilerine o kadar iyi bir ev

sahipliği yapıldığını düşünürler ve yatırım yapma kararlarında bu düşünde etkilidir

(Blanton ve Blanton, 2006: 478-479).

Özellikle, çalışmanın konusu olan turizm işletmeleri için, işgören seçiminde

yapılan ayrımcılıkların aslında önyargılara dayalı olduğunu ve iş verimliliği ile ilgili

olmadığını göstermesi açısından yaşlılara karşı yapılan ayrımcılık iyi bir örnek olabilir.

Yaşlı işgörenler ve işgören adayları, yaşlı işgörenlerin gençlere göre üretken ve

yenilikçi olmadıkları, hastalıklara ve kazalara daha yatkın oldukları gibi algılardan

dolayı ayrımcılığa maruz kalmaktadır. Yaş ilerledikçe çalışma performansının

düştüğünü gösteren çok az kanıt bulunmaktadır. Bununla birlikte, yaş ile kaza sıklığı

arasında negatif bir ilişki vardır (Perry ve Finkelstein, 1999).

 Perry ve Finkelstein, (1999) yaptıkları çalışmada, işverenlerin yaş ayrımcılığı

yapmalarına etki eden örgütsel faktörleri incelemişler ve bu faktörleri yapısal faktörler,

değerler ve teknoloji başlıkları altında toplamışlardır. Bu faktörlerin birbirlerini ve en

sonunda işverenin yaş ayrımcılığı tutumunu etkilediklerini ortaya koymuşlardır.

Örneğin; ileri teknoloji kullanan örgütler, güncel teknolojileri kullanabilme konusunda,

güncel eğitim almış olduklarından gençlerin daha etkin olduklarını ve bu kabiliyetleri

sayesinde, örgütün değerlerinden birisi olan yenilikçilik değerine yaşlılara göre daha

fazla katkıda bulunduklarını savunabilir. Bu örgütsel faktörlerin, sadece işgören

seçiminde değil terfi ve performans değerlendirme gibi istihdamla ilgili her konuda yaş

ayrımcılığının oluşmasına etki ettiği vurgulanmaktadır. Yaşlıları, gelecekte örgüte

yapacakları katkılar açısından olumsuz olarak değerlendiren yaklaşımlara karşı,

deneyimleri ve donanımları açısından olumu değerlendiren yaklaşımlar söz konusudur.

47

Furunes ve Mykletun’a (2007) göre yaşlı işgücünün devir hızı gençlere göre daha

düşüktür. Ortalama yaşam beklentisinin artması ve doğurganlığın düşmesi dolayısıyla

işgücü havuzundaki genç işgörenlerin sayısı azalacaktır. Aynı demografik trend

ağırlama endüstrisinin müşteri kitlesini de etkileyecektir. İşverenler ulaşabilecekleri en

iyi genç işgöreni istihdam edebilmek için rekabete gireceklerdir. Genç işgörenleri düşük

ücretlerle istihdam ettiği için, bu rekabette kaybeden endüstri ağırlama endüstrisi

olacaktır.

İstikrarlı bir işgücü, ağırlama endüstrisinde yüksek düzeyde ve istikrarlı bir

hizmet kalitesini sağlayabilmek için ön şarttır,

Yaşlı işgücünün devir hızı daha düşüktür,

Yaşlı işgücünü istihdam ederek ve kalifiye elemanları örgüte bağlayarak yaş

konusunda heterojen bir yapı korunabilir.

Teori ve pratikte aşırı homojen grupların örgütsel performansa olumsuz etkileri

olabileceği bilinmektedir.

Gençlerle karşılaştırıldığında yaşlı işgörenler yaşlı ziyaretçilerin istek ve

ihtiyaçlarını daha iyi anlayabilir ve müşteri işgören iletişiminde bazı avantajlara

sahiptir.

Ağırlama endüstrisinde yaş ortalaması diğer endüstrilere göre çok düşüktür.

Dolayısıyla işgücünün yaş açısından homojen olduğu da söylenebilir. İnsanların

kendileri gibi olmayanlar hakkında önyargılara sahip oldukları düşünüldüğünde

ağırlama endüstrisinde yaşlılara karşı önyargının hakim olduğu doğrulanabilir. Bir

örgütte yaş ortalaması küçüldükçe yaşlı olarak kabul edilen yaşta küçülür. Ağırlama

endüstrisinde insanların yaşlı olarak kabul edilme yaşı 35 ve üstü iken çalışanların yaş

ortalamalarının yüksek olduğu diğer sektörlerde 45 ve üstü yaşlı olarak kabul

edilmektedir. Bu durumda, ağırlama endüstrisinden yaşlı çalışanların işten ayrılma yaşı

45 ve üstü iken diğer sektörlerde 55 ve üstüdür.

Yaşlı çalışanların (Furunes ve Mykletun, 2007: 976-978);

• Maliyetlerinin yüksek olduğu,

48

• İşe devamsızlık oranlarının yüksek olduğu,

• Yeni yöntem ve teknolojileri öğrenemedikleri,

• Daha az üretken oldukları,

• Geçerliliği kalmamış bir eğitim aldıkları,

• Fiziksel yeterliliklerinin daha az olduğu,

• Değişime daha büyük direnç gösterdikleri,

• Kendilerini geliştirmek için fırsatları olmadığı gibi inançlar yaygın olarak

kabul görmesine rağmen genellikle bilimsel dayanaklardan yoksundur.

Yaşlıların devir hızlarının düşük olduğu bilinmektedir.

Brooke (2003) yaptığı çalışmada işe devamsızlık ve iş yaralanmalarının üzerine

işe alma ve eğitim masrafları da eklendiğinde işverenlerin yaşlıları tercih etmeleri

mantıklı görülmektedir. Yaşlıların daha sık hastalandıkları ve devamsızlıklarının fazla

olduğu konusunda da yanlış algılamalar söz konusudur. Yaşlılar kronik hastalıklardan

dolayı işten ayrı kalmak zorunda iken gençler akut rahatsızlıklardan dolayı daha fazla

devamsızlık yapmaktadırlar.

İş yerinde yaşlılara gençlerden daha az eğitim imkanı sağlanmaktadır. Geleceğe

yönelik yatırım amacıyla gençler için yüksek maliyetlerle başlanan eğitim programları

genellikle sürdürülememektedir. Eğitime alınan genç çalışanlar çoğunlukla başka

örgütlere geçebilmekte ve yatırımların geri dönmemesi olarak zarar hanesine

yazılmaktadır. Yaşlıların işverenlerinden gönüllü olarak ayrılmalarının çok daha az

oranlarda görülmesi dikkate alındığın da eğitim yatırımının yaşlı işgörenlerde geri

dönüşü daha fazladır. Yaşlıların iş performansının gençlerden düşük olduğunu

söylemek mümkün değildir. Farklı yaş gruplarından sürekli olarak çalışanlarının olması

konaklama işletmeleri için heterojen yapıya sahip müşterilerin profiline uygun işgücü

oluşturduğu için avantaj sağlayabilir. Yaşlı ve genç çalışanlar farklı avantajlı yönleriyle

birbirlerinin dezavantajlı yönlerini dengeler. Gençler işle ilgili meselelerden çabuk

sıkılırken yaşla birlikte işle ilgili tutumların olumluya doğru geliştiği görülmektedir.

Gelecekte karşılaşılabilecek sorunlarla (işgücü ve müşterilerin yaşlanması) mücadele

edebilmek için heterojen işgücü oluşturmanın önemi anlatılmalıdır. Kalifiye personeli

yaş ayrımcılığı yapmadan işe almak verimliliği ve kârlılığı arttıracaktır. Yaşlı işgücünü

yaşından dolayı dışarıda bırakmak bilinçsizce bir davranış olacaktır (Furunes ve

Mykletun, 2007: 976-978).

49

Kadınların istihdam edilme oranının yüksek olduğu konaklama endüstrisi için

hamile ayrımcılığı kadınlara karşı yapılan ayrımcılıklardan biri olduğu için önem

kazanmaktadır (Kohl ve Greenlaw, 1982).

2.1.5.2.2. Eşit İstihdam

“Eşit istihdam fırsatı” kavramı çok bilinmeyen ve gelişen bir kavram olmasına

rağmen işverenler için eşit istihdam hakkının ihlal edilmesi oldukça pahallıya mal

olacaktır (Mathis ve Jackson 2000: 160).

“Eşit İstihdam” kavramı insanların işle ilgili faaliyetlerde eşit muamele görme

hakkını ifade eden geniş bir kavramdır. Eşit istihdam fırsatı (EİF), İK'nın yeteneklerini

kullanmaya odaklandığı ve ayrımcılıktan dolayı suçlu bulunmanın maliyetinin çok

büyük olması sebebiyle etkili yönetimin bir parçasıdır (Mathis ve Jackson 2000: 150).

1960lardan önce ABD’de ayrımcılık yaygındı. Ayrımcılığın yaygın olmasının

sebebi ayrımcılık yapan işverenlerin cezasız kalması idi. Çünkü henüz İK politikaları ile

ilgili bir düzenleme yoktu ve özellikle bazı gruplar için iş konusunda ayrımcılık

genellikle bir kuraldı. Örneğin; kadınlar geleneksel olarak kadın işi olarak görülen işlere

ve kadrolara itilir ve birçok iş fırsatından mahrum bırakılırdı. Aynı durum azınlık

gruplar için de geçerli idi. 1964 yılında vatandaş hakları yasası ile ırk, renk, din, cinsiyet

veya etnik köken temelinde ayrımcılığın yasaklanması ile toplumu rahatsız eden bu

yaygın eşitsizliğin ortadan kaldırılması yönünde bir adım atılmış oldu. Bu yasa bugün

ABD’de var olan eşit istihdam fırsatı çerçevesinin oluşturulmasını başlatmıştır (Woods,

2006: 3).

1964’te ABD’de vatandaş hakları yasasıyla birlikte eşit istihdam fırsatı

komisyonu kurulmuştur. Bu komisyon, üyeleri beş yılda bir ABD başkanı tarafından

atanan 5 üyeden oluşmaktadır. Bağımsız olan bu komisyon, vatandaşlık yasasının

ayrımcılıkla ilgili 7. maddesini yorumlar ve güçlendirmeye çalışır. Komisyon 3 temel

rol oynar (Woods, 2006: 4);

1. EİF kanun ve düzenlemelerini gözlemler ve yönetir. Yerel EİF ajanslarına

danışmanlık eder.

50

2. 7. madde ile ilgili yönetmelikler yayınlar.

3. Bilgi toplar. ABD’de 100’den fazla sayıda işçi çalıştıran her işletme EİF

komisyonuna yıllık rapor vermek zorundadır. Bu raporlar kadınların ve

diğer azınlık grupların iş kollarındaki istihdam rakamlarının ortaya

çıkarılmasını ve işletmelerde ayrımcılık yapılıp yapılmadığının tespit

edilmesini sağlar

İşle ilgili her türlü faaliyette bireylere eşit davranılması gerektiği “Eşit İstihdam

Fırsatı (Equal Employement Opportunity) ” kavramı ile ifade edilmektedir. Eşit

istihdamı sağlamaya yönelik çıkartılan kanunlarla sahip oldukları ırk, yaş, cinsiyet gibi

özelliklerden dolayı yasa dışı ayrımcığa karşı koruma altına alınmış bireylerin ait

oldukları grupla koruma altındaki grup veya sınıf olarak isimlendirilmektedir. Irk, yaş,

cinsiyet gibi bazı ortak özelliklere sahip olan bu gruplar geçmişten beri çoğunlukla

yasadışı ayrımcılığa maruz kalmışlardır.

İşte eşitlik, bütün bireylere istedikleri ekonomik aktiviteyle ilgili olarak bilgi

yetenek ve rekabet güçlerini tam olarak geliştirebilecekleri eşit fırsatların sağlanmasıdır.

Eşitlik için adım atılırken akılda tutulması gerekenler kültürdeki çeşitlilik, dil, aile

şartları, okuma yazma yeteneğidir. Eşitlik, özellikle kadın ve farklı etnik kökenlere

sahip olan insanların toprak, eğitim, teknoloji ve kapitale ulaşmasında anahtar bir rol

oynamaktadır (ILO, 2009c). Eşit istihdam fırsatının yasalarını ve düzenlemelerini

benimsemek ve uygulamak örgütü başarıya götürecektir (Woods, 2006 :3).

2.1.5.2.3. Pozitif Ayrımcılık

Eşit istihdam ve pozitif ayrımcılık birbirlerinden farklı anlamlar taşıyan

kavramlardır. Eşit istihdam fırsatı, tanımlanmış grup veya sınıfların haklarını korumaya

yönelik yasalar ve düzenlemeleri ifade ederken pozitif ayrımcılık geçmişteki ayrımcı

uygulamalarını gidermek için işverenlerin koruma altındaki grup üyelerini işe alma

zorunluluğunu ifade etmektedir. Pozitif ayrımcılık, adayların bireysel temelde

değerlendirilmesi ve koruma altındaki gruplara dahil olmayan insanların eşit rekabete

girmesini engelleyen keskin kotalar koyulmaması durumunda kabul edilebilir (Woods,

2006 :9)

51

Pozitif ayrımcılık, işverenlerin sorunu tanımlayıp hedefler koyduğu ve koruma

altındaki gruplar için eşit istihdam fırsatını sağlayabilmek için bu hedeflere yönelik

olumlu adımlar attığı bir süreçtir. İşgücü pazarında bulunup bulunmamalarına göre bir

örgütte temsil edilen koruma altındaki sınıfın üyelerini işe almak, eğitmek ve kariyer

imkânları sağlamak pozitif ayrımcılığın esas amaçlarındandır. İşverenler bazen gönüllü

olarak pozitif ayrımcılık yapsa da çoğu zaman yasaların getirdiği zorunluluklara

uymaktadırlar. Geçmişten beri ayrımcılığa maruz kalmış bazı gruplar için toplumdaki

oranlarını temsil edecek oranda pozitif ayrımcılık yapılabilmektedir. Bu durum, işle

ilgili aranan özelliklere sahip olanların yerine, koruma altındaki gruplara mensup fakat

aranan özelliklere tam olarak sahip olmayanların istihdam edilmesine sebep

olabilmektedir (Mathis ve Jackson 2000: 151).

Yeteneklerin test edilmesinde yapılan testin iş için gerekli olduğu ve adaletsiz bir

ayrım için kullanılmayacağını göstermek gereklidir. Örneğin aşçı pozisyonuna başvuran

adaylar için bir yemek pişirme testi, sekreter pozisyonu adayları için bir daktilo ile

yazma testi veya bilgisayar kullanılması zorunlu işlere aday olanlar için bilgisayarla

ilgili ekipman ve yazılım bilgisi testi gerekli görülebilir. Sonuç olarak, işverenler

kanunlarda ve yönetmeliklerde belirtilen zorunluluk durumları hariç pozitif ayrımcılık

yapmak zorunda değildir (Woods 2006: 14).

Bir örgütte istihdam edilen koruma altındaki grup üyelerinin sayısı söz konusu

grupların nüfusunun toplumdaki genel nüfusa olan oranlarını temsil edecek sayıya yakın

değilse o örgütün ayrımcılık suçu işlediği düşünülebilir. Ancak, belirli kotalara göre

işgören seçmek, bazı adayların iş konusunda daha az kalifiye olmasına rağmen koruma

altında olması sebebiyle daha kalifiye olan fakat koruma altındaki gruplardan herhangi

birine mensup olmayan adayların “karşı ayrımcılığa (reverse discrimination)” maruz

kalmaları anlamına gelebilir. Kota ifadesi yerine, pozitif ayrımcılığın amacına uygun

olarak “dengeli işgücü” ve “uygun temsil” gibi toplumu ikna edici ifadeler kullanılması

daha uygundur (Mathis ve Jackson 2000: 151).

Pozitif ayrımcılığa ihtiyaç duyulmasının nedenleri (Mathis ve Jackson 2000:

152).:

1. Pozitif ayrımcılık uygulamaları geçmişte yapılmış olan adaletsizlikleri

veya bu adaletsizliklerin etkilerini ortadan kaldırmak için gereklidir.

52

2. Kadınlar ve diğer azınlıklar geçmişte eşitsizliğe maruz kalmıştır. Ancak,

günümüzde bazıları için adaletsizlikle sonuçlansa bile daha fazla eşitlik

oluşturulabilir. Zaman içinde denge sağlandıktan sonra rakipler aynı

çizgiden başlayarak rekabete girebilirler.

3. Kadınlar ve diğer azınlıkların işgücüne katılma oranlarının arttırılması

uzun vadede topluma faydalı olacaktır. En eğitimsiz ve ekonomik yönden

zayıf kesimlerin eğitilmesi ve ekonomik açıdan güçlenmesi sağlanmış

olacaktır.

4. Pozitif ayrımcılık, doğru kullanıldığında azınlık olmayanlara karşı

ayrımcılık olmaz. İşe başvuran herkes işin temel gereklerini yerine

getirebilmelidir. Dolayısıyla kalifiye bir kadın veya koruma altındaki

herhangi bir grup mensubunun işe alınmasının kapısı açılmış olur. Pozitif

ayrımcılıkta kotalar yoktur hedefler vardır. Kotalar ulaşılması zorunlu olan

sayılardır. Fakat, hedefler koruma altındaki gruplara dahil bireylerin işle

ilgili kararlarda tam olarak dikkate alındığını gösteren iyi niyet çabalarıdır.

Pozitif ayrımcılık uzun vadede toplumsal adalet ve hoşgörünün artmasına sebep

olacaktır. İşverenler toplumun çok çeşitli kesimlerinden insanları işe alıp birlikte etkin

bir şekilde çalışmalarının yollarını bulacaktır. Toplumu oluşturan çok çeşitli gruplara

mensup insanlar arasında daha güçlü bir anlayış gelişecektir.

Geçmişten beri gelen ayrımcılıklardan dolayı, işgücü içerisinde temsil edilme

oranları düşük kalsa da veya düşük ücretli alt seviye işlerde çalışmak zorunda kalsalar

da, koruma altındaki gruplara pozitif ayrımcılık yapılmasına karşı çıkanlar da vardır.

Pozitif ayrımcılık karşıtı görüşün gerekçeleri (Mathis ve Jackson 2000: 153;

Woods2006: 10-12);

1. Kadınlar ve diğer azınlık gruplara öncelik verilmesi karşı ayrımcılıktır.

Eğer en önemli amaç eşitlik ise iş için gerekli olan bilgi, yetenek ve

kabiliyeti haricinde bir özellikten dolayı birine ayrımcılık yapılması

suçtur. Eşit istihdam fırsatına aykırıdır.

2. Pozitif ayrımcılık cinsiyet ve etnik köken temelinde daha derin bir

kutuplaşma ile sonuçlanacaktır. Toplumu sınıflara ayrıma sonucunda

cinsiyet ve etnik kökenlerinden dolayı erkekler ve koruma altındaki

53

gruplara dahil olmayanlar pozitif ayrımcılıktan olumsuz etkilenecektir.

Sonuç olarak, koruma altındaki gruplara karşı olumsuz tutum ve kızgınlık

içinde olacaklardır. Bu durum daha derin bir ırkçılığın ve önyargının

gelişmesine sebep olacaktır.

3. Pozitif ayrımcılık, koruma altındaki gruplara destek olmak yerine onları

damgalamaktadır. Koruma altındaki gruplara mensup olan bireyler

işyerinde düşük bir performans sergilediklerinde cinsiyet ve etnik kökenle

ilgili önyargılar (stereotypes) güç kazanmaktadır. Koruma altındaki gruba

mensup kadın veya azınlıkların sahip oldukları kadrolara yetenek, bilgi,

kabiliyet ve çabaları ile değil daha çok kimlikleri sebebiyle geldikleri

düşünülmektedir.

4. Pozitif ayrımcılık, ayrımcı olmasa bile özellikle erkekleri ve koruma

altında olmayan diğer bireyleri cezalandırmaktadır. Geçmişte ve

günümüzde yapılan ayrımcılıkların sorumlusu olmayan bireylere

ayrımcılık içeren uygulamaların diyetini ödetmek doğru değildir.

5. İşgören seçiminde pozitif ayrımcılık uygulaması koruma altındaki gruplar

arasında çatışmalar çıkmasına sebep olabilmektedir. Bir grubun diğer

gruptan daha az temsil ediliyor olması durumunda çatışma ortaya

çıkmaktadır. Örneğin ABD’de Afrika kökenlilerin pozitif ayrımcılık

imkanlarından Asya ve Güney Amerika kökenlilerden daha çok

faydalandığı düşüncesi beraberinde bu grupları temsil eden örgütler

arasında tartışma ve çatışmaları getirmiştir.

6. Bu arada, asıl sorunu insanları sınıflandırmada çekilen zorluklar

oluşturmaktadır. Cinsiyet konusunda sınıflandırmada zorluk çekilmemekle

birlikte ırkların melezleşmesi ve insanların geçmişi etnik sınıflandırma

konusunda çeşitli zorluklar meydana getirmektedir. Anne-babası veya

büyük anne ve büyük babasından birisinin etnik kökeni farklı olursa

kişinin nasıl sınıflandırılacağına karar vermek oldukça zordur. Böylece

etnik temelde sınıflandırma yapmanın doğru olmayan sonuçlara götüreceği

ortaya çıkmaktadır. İnsanları sahip oldukları bilgi, yetenek ve kabiliyetleri

dışında bir sınıflandırmaya tabi tutmanın zorlukları ve olumsuzlukları

olduğu bir gerçektir. Bu tür sınıflandırma ise pozitif ayrımcılığı ortadan

kaldırmaktadır.

54

2.1.5.3. Çeşitlilik Yönetimi

İşgücünün giderek daha fazla çeşitlilik kazandığı, ayrımcılığın uluslar arası

anlaşmalarla küresel çapta insanlık suçu kabul edildiği ve ayrımcılığı önlemeye yönelik

yasalar ve yaptırımlarla birçok ülkenin çeşitlik arz eden nüfuslarını işgücüne bu

çeşitlilikle dahil etmek istediği yukarıdaki bölümlerde ifade edilmiştir. Bu noktada

“çeşitlilik yönetimi” kavramı tanımlanmak durumundadır.

Çeşitlilik yönetimi bu konuda çalışan birçok araştırmacı tarafından farklı ancak

birbirine yakın anlamlar taşıyan tanımlamalarla açıklanmaya çalışılmıştır.

Weaver ve arkadaşları (2003) Daha çeşitli bir işgücü geleceğin örgütlerini

oluşturacağına vurgu yaparken, çeşitlilik yönetimini, “insanları yönetmek için her türlü

tatbikatın ve örgütsel sistemlerin planlanması ve uygulanması” olarak tanımlamıştır.

Böylece, çeşitliliğin potansiyel avantajlarının en üst düzeye çıkarılırken

dezavantajlarının en alt düzeye çekilmiş olacağını belirtir. Bu tanımla, bu çalışmada

daha önce belirtilen çeşitliliği bir problem olarak gören ve çeşitliliği bir kaynak olarak

gören iki yaklaşımın aslında onu iyi yönetmek veya yönetememekle ilgili olduğuna

işaret eder. Çeşitlilik yönetiminin eğitim programlarını da içermesi gerektiğini vurgular.

Wrench, (2007: 5) çeşitliliği heterojenlik olarak tanımlarken, çeşitlilik

yönetiminin bu heterojenliğin yönetilmesini ifade ettiğini belirtir. Wrench’e göre,

çeşitlilik yönetimi insanların tam potansiyellerine ulaşmalarına fırsat veren bir ortamı

sağlamaktır. Dolayısıyla çeşitlilik yönetimi insanların bütün yeteneklerinin ve

potansiyellerinin kullanılması anlamına gelir.

Lorbiecki, (2001: 352) çeşitlilik yönetimini, “işgücünde gelişen çeşitliliğe,

örgütsel kültürün gelişimine ve işgücünün güçlendirilmesine yönelik stratejik bir

örgütsel yaklaşım” olarak tanımlamıştır.

Bu tanımlarla birlikte, değişken ve çalkantılı çevrenin stratejik insan kaynakları

yönetiminin esnek ve dinamik bir yaklaşım göstermesini gerekli kıldığı, örgütler

giderek daha karmaşık (kompleks) ve çok katmanlı yapılar haline geldikçe, örgüt

stratejilerinde değişiklikler meydana gelmesinin kaçınılmaz olduğu düşünülmelidir.

55

Örgütsel stratejinin yeni durumlara adapte edilmesi çeşitliliğin iyi yönetilmesi ile

mümkün olacaktır (Erwee, 2003: 61).

Temel çeşitlilik yönetimi kavramı işgücünün çeşitlilik arz eden bir topluluktan

meydana geldiğini kabul eder. Çeşitlilik cinsiyet, yaş, geçmiş, ırk, sakatlık, kişilik ve

çalışma tarzı gibi görülebilen ve görülemeyen farklılıkları içermektedir. Bu

farklılıkların ortak çalıştırılması herkesin kendini değerli hissedebileceği örgütsel

amaçları gerçekleştirmekte kullanılacak yeteneklerinin tam olarak kullanılmasına imkan

verecek verimli bir ortamı sağlayacaktır (Vandola ve Fullerton, 1998: 8). Bir zorluk

olarak çeşitlilik yönetimi, insanlar arasındaki farklılıkları tanımlayan bazı değerler ve

kimliklere dayalı bir yönetim süreci olarak algılanabileceği gibi aynı zamanda örgütsel

çıktıların kazanılmasına da yönlendirilebilir. Çeşitlilik yönetimi ile ilgili süreç,

yönetimin bir parçası olmuştur. Çeşitlilik yönetimine bu açıdan bakıldığında örgütteki

insanların daha etkili yönetilmesini sağlayan yönetim uygulamalarını ifade eden geniş

bir kavram haline gelmektedir (Kramar, 2001: 62).

Buraya kadarki tanımlardan, çeşitliliğin iyi yönetilmesinin örgütlerin çıkarları

için, değişen çevre ve insan kaynakları yapısının örgütsel amaçlar doğrultusunda

kullanılmasında vazgeçilemez olduğu üzerinde durulmaktadır. Ancak, çeşitlilik

yönetiminin, çeşitlilik arz eden insanların işgücüne katılmasını avantaj olarak

değerlendirebileceği için ayrımcılıkla mücadeleye katkıda bulunduğu düşünülebilir.

Çeşitliliği tanımak, farklı gruplardan olan insanların ayrımcılığa uğramayacağını

garanti ederek, kişilerin farklılıklarının ve benzerliklerinin bireylerin örgüt ve toplum

faydasının yanı sıra kendi faydalarına uyacak şekilde harekete geçirilebileceğini

anlamaktan geçer. Çeşitlilik yönetimiyle ayrımcılıkla mücadele kanunlarına uyulmuş

olur. Ancak, örgütleri çeşitlilik yönetimine yönlendiren tek unsur kanunlar değildir.

Sosyal ve ekonomik diğer değişimler de örgütleri çeşitlilik yönetimine zorlamaktadır

(EU, 2009).

Lorbiecki, (2001) ayrımcılığın engellenmesinin ve çeşitliliğin toplumda

kabullenilmesi siyasi iradenin bu felsefeden yoksun olması durumunda çok zor

olacağını belirtmektedir. Ayrıca çeşitlilik yönetimi anlayışının bir evrim süreci ile ilk

aşamada çeşitliliğe karşı “direnç”, ikinci aşamada “ayrımcılık ve hakkaniyet

mücadeleleri”, üçüncü aşamada “erişim ve meşruiyet” (eşit istihdam uygulamaları) ve

56

son olarak “öğrenme” (çeşitlilik yönetimi) yaklaşımları ile kendini gösteren bir anlayış

olduğunu ileri sürmüştür. Her aşama kendinden önceki aşamaların eksik ve yanlış

yönlerini düzeltme çabasından meydana gelmiştir. Son aşama olan “öğrenme”

insanların farklılıklarını yargılamaya değil anlamaya odaklanmaktadır. Bu günkü

çeşitlilik yönetimi, eşit fırsat ve pozitif ayrımcılık girişimlerinin ötesinde bir anlayıştır.

Bazı örgütler öğrenme yaklaşımında iken bazıları hâla direnç gösterme aşamasında

olabilirler

Şekil 3’te görüldüğü gibi örgütler, çeşitlilik kavramlarını eşit istihdam fırsatı ve

pozitif ayrımcılık gibi daha sınırlı kavramlar olarak görülürler.

Şekil 3.
Çeşitlilik, Eşit İstihdam ve Pozitif Ayrımcılık

(Mathis ve Jackson, 2000: 151)

İşyerindeki çeşitliliği ilgilendiren konuları tanımlarken kullanılan terminolojinin

açıklığa kavuşturulması gerekmektedir. Şekil 3 çeşitlilik yönetiminin örgütlerin

çeşitlilikle ilgili konuları konuştukları en üst seviye olduğunu göstermektedir. Çeşitlilik

yönetimi insanların farklılıklarının bilincinde olarak onlara eşit değer veren örgütsel

girişimler geliştirmekle ilgilidir. Çeşitlilik yönetiminde çeşitliliğin önemini kavramak ve

Çeşitlilik Yönetimi

Eşit İstihdam Fırsatı

Pozitif
Ayrımcılık

57

içselleştirmek için hem örgüt hem de bireyler tarafından çaba sarf edilir (Mathis ve

Jackson, 2000: 150).

Çeşitlilik yönetimi ve ayrımcılık konularının insan hakları, sosyal adalet ve

işgörenler ve işgören adayları üzerindeki kişisel etkilerin ötesinde örgütler ve insan

kaynaklarının gelişimi üzerinde de etkileri vardır. Küresel ekonomide rekabet etmek

zorunda olan örgütler farklı etnik kökenlerden kadın ve erkekleri örgüte çekmek

geliştirmek ve tutmak zorundadırlar. İkinci olarak örgütler açısından çeşitlilik

yönetiminin ekonomik, yasal ve toplumsal yönleri de vardır (Awbrey, 2007).

Reyes’e (2000:264-265) göre, konuya, ekonomik faktörler dışındaki toplumsal

dayanışma, ahlaki sorumluluk ve adalet faktörleri açılarından bakarak değerlendirme

yapmak, kâr amacı güden işletmeler için ilgisiz ve kendini kandırmaktan öte bir tutum

olarak görülmemektedir. Toplumun ve kurumların, ayrımcılık konusunda bilinçlenmesi

ve kanunlarla ayrımcılığın engellenmesi sağlandıktan sonra çeşitlilik yönetimi

uygulanabilir. Çeşitlilik yönetimi azınlık grupların (kadınların, sakatların, yaşlıların,

etnik kökeni farkı olanların) statülerinin yükselmesini veya iş bulma oranlarının

artmasını garanti etmez.

Wise, (2000: 3) çeşitlilik yönetiminin örgütün var olan ayrımcılıkla mücadele

uygulamalarından daha farklı şeyler içermesi gerektiğini belirtir. Çeşitlilik yönetimi

istihdam fırsatlarına ulaşmada eşitlikten ve göçmenlerin istihdam edilmesinden daha

fazlasını ifade eden bir unsur olarak ele alınmalıdır. Örgüt içinde çeşitli özelliklere sahip

insanların karışımını örgütsel verimliliğe katkı sağlamaya veya işle ilgili faydalar

sağlamaya yönelik aktif olarak yönetme tekniklerini ifade etmelidir.

Çeşitlilik yönetimi yaklaşımı, istihdamda fırsat eşitliği ve pozitif ayrımcılık

yaklaşımlarından daha farklı bir yaklaşımdır. Çeşitlilik yönetimi dışarıda bırakılmış

azınlık grupların istihdamda daha iyi temsil edilmesini amaçlayan stratejiler

sıralamasında en son gelişmedir. Örgütün rekabet edebilirliği ve verimliliğini arttırmak

örgüte pazar avantajı sağlayacaktır. Çeşitlilik yönetimi bunu gerçekleştirmek için

işgören grupları arasındaki kültürel farklılıkları tanımak ve bu tür farklılıklar için örgüt

politikalarında kabul göstermenin gerekliliğini vurgular. İnsanların farklılığına değer

verildiği kültürel çeşitlilik ortamının cesaretlendirilmesi daha yenilikçi, zengin ve

verimli bir iş ortamına insanların potansiyellerini tam olarak yansıtmalarına imkan verir.

58

Çeşitlilik yönetiminin avantajlarından birisi de sadece ayrımcılıkla mücadele

kanunlarını çiğnemekten sakınmak gibi olumsuz olarak değerlendirilebilecek bir

yaklaşımdan daha olumlu bir yaklaşım olmasıdır. Diğer eşitlik stratejilerinden farklı

olarak çeşitlilik yönetimi azınlık veya koruma altında olan grupları hedef alan bir

strateji değildir. Böylelikle pozitif ayrımcılık gibi tepki gösterilen uygulamalardan uzak

durulmuş olur. Herkesi sisteme dahil etme politikasıdır. Beyaz erkeklerinde içinde

bulunduğu bütün işgörenlerin çıkarlarını kapsar (Wrench, 2007: 2-3)

Çeşitlilik yönetimi ayrımcılıkla mücadele için geliştirilen yaklaşımlardan farklılık

göstermektedir (Kertsen, 2000: 242).

1. Çeşitlilik yönetimi sadece işgören seçme ve işe alma ile ilgilenmez. Örgütün

sistematik bir değişime uğramasını savunur. Takım oluşturmayı hedefleyen

kapsamlı eğitim programlarını, işbirliğini ve yol göstericiliği, bazen de işe

alma ve terfi planlarını içeren ve birkaç yılı kapsayan bir çeşitlilik planı

uygulanır. Genel olarak bu çeşitlilik çabalarının amacı örgütsel kültürü bütün

insanlar için daha açık, kucak açan ve destekleyici bir ortam olma yolunda

değiştirmektir.

2. Çeşitlilik kelime anlamı ile uyumlu değildir. Olumsuz çağrışımlar yapsa da

olumlu anlamlar içermektedir. Örgütsel açıdan gönüllü bir çabadır.

3. Çeşitlilik hukuki temalarla değil daha çok ekonomik temalarla ele

alınır.böylece çeşitlilik örgütü işgücü piyasasında daha rekabetçi hale getirir.

Daha iyi işgörenlerin işe alınmasını, kalifiye işgörenlerin örgütte

tutulmalarını verimliliğin artmasını, grup sinerjisi oluşturulmasını ve örgüt

içi çatışmaların daha etkili yönetilmesini sağlar. Çeşitlilik yönetimi adaleti,

hakkaniyeti ve eşitliği sağlamak gibi idealist bir amacı gerçekleştirmek için

var olmamıştır. Aslında işin genel etkililiğini arttırmak için dizayn edilmiş

bir araçtır.

4. Çeşitlilik yönetimi yaklaşımı çeşitlilik projesinin parçası olarak kabul edilen

bütün farklılıkları kapsayan bir çeşitlilik tanımı kullanır. İnsanların eşit ama

özellikleriyle eşsiz oldukları kabul edilir. Farklıkları anlamak, saygı duymak

ve değer vermek ile çeşitliliğin örgüte getirdiği faydalardan yararlanılabilir.

59

Çeşitlilik yönetimini benimseyen katılımcıların, değişimi istemeleri ve

planlamaları gerekmektedir. İnsanların farklılıklarının tehdit olarak algılanmaması

gerektiğini, işyerinin çalışanların yetenek ve performanslarını örgüte doğrudan fayda

sağlayacak şekilde geliştirip değiştirebilecekleri bir alan olduğunu savunan faydacı bir

yaklaşımdır. Bu yüzden çeşitliliği yönetmek operasyonel olmaktan çok örgütün ticari

başarısı için hayati önem taşıyan stratejik bir meseledir. İlk adım için eşitliği sağlayıcı

tedbirler almak önemlidir (Lorbiecki, 2001: 352-353).

Bütün bu geniş kavramsal yaklaşımlara ek olarak Griggs ve Louw (1995:19) insan

kaynakları yönetimi müdahalelerinin, bütün çeşitliliği ile birlikte işgücü potansiyelini en

üst düzeye çıkaracak şekilde, insanların çeşitliliğinin önemini kavrayarak ve karşılıklı

ilişkilerin şekil değiştirdiğini dikkate alarak gerçekleştirilmesi gerektiğini vurgulamıştır.

Çeşitliliğe değer verme felsefesi ve çeşitlilik yönetimi gerçeğini kabullenme stratejik

insan kaynakları yönetimi ile ilgili gelişmelerde en önemli iki faktördür. Örgütler,

örgütsel stratejilerine çeşitlilik yönetimi ile ilgi girişimlerini de eklemelidir. Örgütsel

stratejileri ile çeşitlilik yönetimini ilişkilendirirken kendilerine sormaları gereken

stratejik sorular şunlardır;

Örgütün karşı karşıya kalacağı en büyük zorluklar nelerdir?

Çeşitlilik girişimleri, örgütün genel sistem değişiminin ve önemli İK stratejilerinin

bir parçası olarak mı yönetilecek?

Çeşitlilikle ilgi müdahaleler örgütün içindeki liderler ve çalışanlar tarafından nasıl

algılanacak: bir örgütsel değişim müdahalesi mi, bir yetenek geliştirme ve eğitim

müdahalesi mi, bir halkla ilişkiler çabası mı, sadece bir iş olarak mı yoksa ayrımcılıkla

ilgili yaptırımlardan kaçmanın bir yolu olarak mı görülüyor? Bu sebepler örgütün

stratejik yönelmesiyle ne kadar uyumlu (Griggs ve Louw, 1995: 22-23). Çeşitliliğe

değer verilmesi ve yönetilmesinde örgütsel çeşitlilik stratejisinin bir yönü personelin

eğitilmesidir. Farkındalık eğitimi çeşitlilik kavramını ve önemini benimsetmeye

odaklanır ve katılımcılara önyargı ve kültürlerarası anlayışsızlıkla ilgili konularda

farkındalık kazandırır. Yetenek geliştirme eğitimleri ise çalışanları kültürel farklılıklar

ve işyerinde bu farklılıklara karşı nasıl tavır takınacakları konusunda eğitir. Genellikle

bu eğitimler bir arada verilmektedir. Bununla birlikte yasal farkındalık eğitimi

60

çalışanlara yasalar ve yasaların çiğnemenin sonuçları hakkında farkındalık

kazandırmakta ve doğru davranışlar göstermelerini teşvik etmektedir.

Bu tür eğitimlerin, çalışanların çeşitlilik hakkındaki tutumlarını gerektiği kadar

değiştirmediğini, çalışanlar arasında bağlılık sağlamanın tersine tansiyonu yükselttiğini,

farklılıkları derinleştirdiğini ve rekabeti ve hatta bu grupların üyeleri birbiriyle iş için

rekabete girer iseler düşmanlığı arttırdığı durumlarda olmaktadır. Yönetim yine de,

çeşitlilik yönetimi stratejisine uygun olan çeşitlilik eğitimlerini personele vermelidir.

Yönetim, çeşitlilik konusunda örnek davranışlar ve güçlü duruş sergileyerek çeşitlilik

yönetimi stratejisini başarıya ulaştırabilir. İnsan kaynakları yönetiminin işe alma,

eğitim, performans yönetimi ve ücretlendirme gibi faaliyetlerinde de çeşitlilik yönetimi

stratejilerine uygun davranılmalıdır (Erwee, 2003:62). Çeşitlilik, eğitim programlarının

olumsuz sonuçlar doğurabilmesi ve ters etki yapması aslında eğitimi gerçekleştiren

eğitmenlerin ve danışmanların yetersiz bilgileri ve yanlış yaklaşımlarından

kaynaklanmaktadır. Konaklama işletmeleri çok kültürlü değerlere, esnekliğe, yapıcı

iletişime, önyargılardan kurtulmaya, kültürel kibirden uzaklaşmaya ve “hepimiz

aynıyız, gelin işbirliği yapalım”’a doğru gitmelidir. Konaklama işletmelerinde verilen

çeşitlilik yönetimi eğitimlerinin sonuçlarının olumlu olduğu ve İKY tarafından istenen

sonuçlara ulaşıldığı görülmüştür (Weaver ve diğerleri, 2003: 240).

ABD’de eşit fırsat ve pozitif ayrımcılık yasal düzenlemelerle gerçekleştirilen

uygulamalardır. Ancak çeşitlilik yönetimi uygulamakları yasal bir yaptırım olmadan

örgütün eşit fırsat ve pozitif ayrımcılıkla ilgili yasal düzenlemeleri de kapsayan ve

bunların ötesine geçen uygulamalarıdır. Çeşitlilik yönetiminde bireylerden farklılıklara

değer vermeleri, diğer insanları anlamaları ve hassas davranma konusunda sorumluluk

almaları beklenir. Bu, tamamen farklı bir dünya görüşüne adapte olmaları ve davranış

kodlarını değiştirme anlamına gelebilir. Çeşitlilikle çalışmak bireylerin saygılı, dikkatli,

sabırlı ve öğrenmeye istekli olmalarını zorunlu kılar. Bu gereklilikler diğerleriyle ilişki

kurmada kullanılacak yollarda belirsizlikler ortaya çıkartabilir ve bütün değişiklikler

gibi tedirgin edici olabilir (Smith ve diğerleri, 2004: 75). Bu açılardan bakıldığında

çeşitlilik yönetimi ayrımcılık ve ayrımcılıkla mücadele kavramlarından ayrı

düşünülemez.

Ayrımcılık, yönetici pozisyonlarına ve tepe yönetime doğru olan kariyer

gelişimini engellemektedir. Günlük hayatta, birçok örgütte karşılaşılan önyargılar ve

61

ayrımcılık işgörenlerin performansını ve motivasyonunu olumsuz olarak etkilemektedir.

Gruplar arasında iletişimin sağlanması, azınlık gruplar tarafından daha şiddetli

hissedilen stres ve performans baskısını azaltacaktır. Bu iletişim çatışmaların çözülmesi

için kanallar sağlayacak ve böylece hoşnutsuzluğun ve kinin artmasından kaçınılmış

olacaktır. Grup üyeleri arasındaki iletişimin daha fazla kişisel olması arkadaşlık ve

dostluk ortamının doğmasına imkan sağlar. Kişiselleşmiş etkileşim kendini diğerleriyle

kıyaslama, kendini açma ve empati kurma ve bakış açısı kazanma olarak

isimlendirilebilecek bileşenlerden oluşur. Birey kendisini diğerleriyle kıyaslayarak

benzer ve farklı yönlerini öğrenir, böylece yakınlık kazanır. Kişisel bilgiler paylaşılarak

güven, yakınlık ve dostluk kurulur. Endişeler azalır. Empati kurularak önyargılar

ortadan kalkar. Bir grup üyesinin başka bir gruptan iyi bir dost edinmesi gruplar

arasındaki ilişkilerinde olumlu bir hale gelmesinde etkilidir. Örgüt içinde işgörenler ve

gruplar arasındaki önyargıların azaltılmasında kişiselleşmiş etkileşim önemli rol

oynamaktadır ve çeşitlilik yönetiminde dikkate alınması gerekir (Ensari ve Miller, 2006:

592-594).

Çeşitliliğin iyi yönetilmesinin örgütler açısından çok faydalı sonuçları olduğuna

vurgu yapan çok sayıda yazar vardır.

İşverenlerin ayrımcılık karşıtı pozitif ayrımcılık kanunlarının getirdiği

yaptırımlara uyma zorunluluklarından dolayı işe alınan işgörenlerin çeşitlilik yönetimi

anlayışından dolayı işe alınanlardan daha düşük performans gösterdikleri görülmüştür

(Gilbert ve Stead, 1999). Çeşitliliğe karşı toleransı geniş olan örgütlerin, kendi içlerinde

çeşitliliğin getirdiği faydalara ek olarak dışarıda ortaklık kurdukları veya birleştikleri

diğer örgütlerin sindirilmesinde başarılı oldukları bilinmektedir (Bellinger ve Hillman,

2000).

Çeşitlilik örgütlerin rekabet gücünü arttırır. Heterojen gruplar sorunların

tanımlanması ve çözüm üretilmesinde homojen gruplardan daha etkilidir. Farklı

yetenekler sürdürülebilir bir rekabet avantajı sağlar. Burada dikkat edilmesi gereken

husus bütün grupların krema tabakası olarak adlandırılabilecek en iyilerini işgücünün

çeşitliliği oranında işe almaktır. İK’nın kolaylıkla kopyalanamaması ve çeşitlilik

anlayışının örgüte yerleşmesinin bir süreç olması çeşitlilik uygulamasında bulunan

örgütlere rekabet avantajı sağlamaktadır. Teorik olarak çeşitlilik yönetimi örgüt içindeki

bireylerin fırsatlara, ödüllere veya gelecekteki hedeflerine ulaşmalarında

62

performanslarının dikkate alınacağını bildikleri için iş tatmin düzeyleri, motivasyonları

ve performansları daha yüksek olacaktır. Böylece işgören devir hızı da düşecektir

(McMahan, Bell ve Virick, 1998: 199-203) .

Çeşitliliğin, örgütün finansal başarısında önemli bir rolü olduğu hem

araştırmacılar hem de uygulayıcılar tarafından bilinmektedir. İleri yönetim anlayışı

içinde çeşitlilik, örgütlerin büyüme ve kârlılığını sağlayacak şimdiki ve gelecekteki

nüfus ve pazar eğilimleri hakkında iş stratejilerini oluşturmalarını kolaylaştırmaktadır.

Çeşitlilik programına sahip olan ve çeşitlilik konusunda şöhret kazanmış olan örgütlerin

performanslarının daha yüksek olduğu ve gelirlerinin arttığı görülmektedir. Yönetici

kadrolarında çeşitlilik gösteren örgütlerin bu çeşitlilik arttıkça performanslarının da

arttığı gözlenmiştir (Robertson ve Park, 2007). Çeşitlilik, yetenekli ve rekabet gücünü

yükseltecek insanların işe alınmasına sebep olur. Ürün ve pazarda yenilik sağlanmasına

destek olur ve böylece verimlilik artar (EU, 2008:54-55).

Örgütler açısından çeşitliliği etkin yönetmenin faydaları aşağıdaki gibi sayılabilir

(EU,2009);

• Özel veya kamu, küçük veya büyük olsun bütün örgütlerin iç ve dış işleriyle

ilgili hedeflerine ulaşmada çeşitlilik yönetiminin katkısı vardır.

• Çok geniş bir tabandan yetenekli insanları çekme, işe alma ve tutmayı

sağlaması,

• İşe devamsızlık ve işgören devir hızının azalması,

• Çeşitlilik gösteren işgücünün ihtiyaçlarını karşılamak için esnek çalışma

uygulamaları ile verimliliğin artması,

• Çalışanların örgüte bağlılığını, moralini ve daha fazla çaba gösterme isteğini

arttırması,

• Küreselleşme ve teknolojik değişimin etkilerini daha iyi yönetmeyi

sağlaması,

• Yenilikçilik ve orijinallik ve farklı problem çözme yaklaşımları gelişmesini

sağlaması,

• Fakı kültürlerde nasıl çalışılacağı bilgisini geliştirmesi,

• Mevcut müşterilerin ihtiyaçlarını anlamayı güçlendirmesi,

63

• Yeni ürünlerin, hizmetlerin ve pazarlama stratejilerinin geliştirmesine

yardımcı olması,

• Ayrımcılık suçlamalarına maruz kalmayarak örgütün dış çevredeki şöhretini

ve imajını güçlendirmesi,

• Dezavantajlı gruplar için fırsatlar oluşturarak toplumsal bağlılık sağlaması

Wrench (2007: 137-138) bu maddelere ilaveten; .

• İşgören seçme ve işe alma kararlarını rasyonel kriterlere dayalı olarak

vermeyi sağlaması,

• İşgörenlerin bağlantıları ve yetenekleri sayesinde yabancı pazarlara girişte

avantaj sağlaması,

• Ayrımcılığı engellemeye yönelik hukuki düzene uyum sağlayarak ayrımcılık

suçlamalarının maliyetlerinden sakınılması,

• Sosyal sorumluluk uygulamaları sergileyen işletmelere yatırım yapmayı

tercih eden potansiyel yatırımcıların gözünde örgütün imajının güçlenmesi

maddelerini ifade etmiştir.

Çeşitlilik yönetiminden fayda sağlayabilmek için örgütlerin yapabilecekleri şeyler

birkaç örnekle ifade edilebilir.

Örgütler, esnek çalışma saati seçenekleri sunarak, çocuk bakımı ve ev işleri gibi

sorumluluklarının yanında, yaptıkları işe karşı sorumlulukları arasında dengeyi kurmak

zorunda olan kadın ve erkek işgörenlerinin tatmin düzeylerini arttırmış ve işgören devir

hızını azaltmış olacaktır. Özellikle kadınların doğum izninden daha kısa sürede geri

dönmeleri sağlamış olacaktır.

Özürlüler ve yerel işletmeler arasında ortaklıklar kurulması, personelin

farkındalığını arttıracak ve hizmetlerin özürlü müşterilerin ihtiyaçlarını da dikkate

alarak geliştirilmesine katkı sağlayacaktır. İşletmenin bir değeri haline gelen bu imaj

özürlülere yapılan satışların artmasına sebep olacağı gibi genel olarak alışveriş

çevresinin bütün müşteriler için gelişmesi de sağlanmış olacaktır.

Taciz ve işyerinde saygı konularında eğitim programları ile birlikte yürütülen bir

çeşitlilik politikası, geleneksel olarak kadınların giremedikleri birçok sektöre ve işe

64

girmelerini sağlayacaktır. Böylece toplum ve ekonomi eğitilmiş bir işgücünden mahrum

kalmamış olacaktır.

Yaşlı işgörenlerin sadakati ve güvenilirliği diğerlerinden fazladır. Aynı zamanda

işgören bulma ve işe alma maliyetleri azalır. Yaşlı müşterilere yapılan satışlar artar.

Etnik farklılığa sahip nüfusun daha yoğun olduğu bölgelerde faaliyet gösteren

işletmeler o etnik azınlığın dilini konuşan insanları istihdam ederlerse, o grubun ve

bölgenin bir değeri haline gelirler (EU,2009).

Yukarıda sayılan bütün faydalarına ek olarak, çeşitlilik yönetimi ayrımcılığın

kanunlarla engellenmesi ve pozitif ayrımcılık gibi işverenler için mecburiyet getiren

sevimsiz bir yöntem olmadığı için herkes tarafından daha olumlu olarak

algılanmaktadır. Pozitif ayrımcılık kanunları sadece koruma altındaki grupların

işgücüne girmesini sağlamaya yönelik olduğu için koruma altında olmayanlara karşı bir

ayrımcılık doğmaktadır. Koruma altında olmayanların tepkisini çeken bir uygulama

olan pozitif ayrımcılık yerine, toplumdaki her sınıf insanı sisteme dahil eden çeşitlilik

yönetimi politikası tercih edilebilir.

Yine de, gözden kaçırılmaması gereken bir nokta vardır. Ayrımcılıkla mücadele,

eşit istihdam ve pozitif ayrımcılık argümanları, eşitliği, hakkaniyeti ve sosyal adaleti

sağlama politikasına yönelik uygulamalardır. Ancak çeşitlilik yönetimi örgütlerin

kârlılığına odaklanmış durumdadır. Çeşitlilik yönetimine güvenilerek ayrımcılıkla

mücadele kanunlarına gerek kalmadığını düşünmek büyük hata olur. Pazarlar, gelecekte

bugünkünden farklı bir duruma doğru bir değişiklik gösterir ve örgütün kârlılığını

bugün olumsuz etkileyen ırkçı tutumların artık olumsuz bir etkisinin kalmadığı, hatta

olumlu etkileri olduğu görülürse, çeşitlilik yönetimi anlayışı ırkçı tutumlara onay

verebilir. Dolayısıyla örgütlerin özellikle ayrımcılıkla mücadele kanunlarıyla soysal

adalete zorunlu olarak katkıda bulunmaları sağlanmalıdır. Etnik, kültürel, cinsiyet,

cinsel tercih, yaş, din, sosyal sınıf, ekonomik sınıf ve bunlar gibi farklılıklardan dolayı

yüzyıllardır düşük ücretli alt seviye işlerde çalışmak zorunda bırakılan eğitim ve

istihdamda fırsat eşitliği verilmemiş olan bazı grupların, eşit haklara sahip olması ve

aşağılanmaktan kurtulmaları ancak pozitif ayrımcılıkla ve eşit istihdam fırsatını

sağlayacak ayrımcılık karşıtı kanunlarla sağlanabilir. Dolayısıyla, çeşitlilik yönetimi

ayrımcılık karşıtı önlemlerin yerini almamalıdır. Ayrımcılık karşıtı önlemler çeşitlilik

65

yönetiminin bir parçası olarak kalmalıdır. Aksi takdirde, çeşitlilik yönetimi şimdiye

kadar elde edilen bütün kazanımları yok edecek olan bir “Truva Atı” durumuna gelir

(Wrench, 2007).

Çeşitlilik ayrımcılıkla mücadele önlemlerinin ve yasal düzenlemelerinin yerini

alamaz. Ancak ayrımcılıkla mücadele kanunlarının ve düzenlemelerinin

tamamlayıcısıdır. ABD’de çeşitlilik yönetimini büyük bir şevkle uygulayan örgütler

üzerinde yapılan bir araştırmanın sonuçları söz konusu politikaların uygulanmasının asıl

sebebinin istihdamda eşitliği sağlamaya yönelik yasalara uyma amacı olduğunu

göstermektedir. Bu yasaların çıkmasından sonra yasalara uyma çabasıyla başlayan

uygulamaların örgüt açısından faydaları fark edilmiş ve çeşitlilik yönetimi politikaları

uygulanmaya başlamıştır. Bu yüzden AB üyesi ve aday ülkeler ayrımcılıkla mücadele

kanunlarını hayata geçirmeli ve işverenler ve işgörenlere ayrımcılık ve çeşitlilik

konusunda farkındalık kazandırmalıdır. Çeşitliliğin en iyi uygulanabileceği ortam, çok

güçlü ayrımcılıkla mücadele yasalarının olduğu ortamdır. Çeşitlilik yönetimi ayrımcılık

karşıtı kuralların ikamesi değil ayrımcılık karşıtı uygulamaların gerçekleştirilmesi için

bir yoldur (Wrench, 2007: 137-138).

Avrupa Birliği üyeliği yolunda aday ülke durumundaki Türkiye açısından

Avrupa’daki durumun anlaşılması önemlidir.

Avrupa’nın turizm ve ağırlama endüstrisindeki çeşitliliğin, pazarın çeşitliliği ve

işgücünün çeşitliliği olmak üzere iki boyutu vardır. Bu iki boyutu, birbirine bağımlı

değişkenler olarak ele almak gerekmektedir.

Avrupa’nın turizm ve ağırlama pazarı çok milletli bir çeşitlilik gösterdiği gibi

işgücü piyasası da söz konusu müşteri çeşitliliğinin ihtiyaçlarına cevap verecek yetenek

ve bilgilere sahip bir heterojen yapı sergilemektedir. Avrupa’nın turizm ve ağırlama

endüstrisinin pazar ve işgücü boyutlarıyla kültürel ve etnik çeşitlilik sergilemesi güçlü

yanlarından birisidir. Bu gücün iyi yönetilmesi gerekmektedir. Çeşitliliğin

faydalarından müşterilerin beklentilerini tahmin etme ve yeni pazarlar ve fikirler için

işgücünün çeşitliliği turizm ve ağırlama endüstrisi için büyük önem arz etmektedir

(Baum,1995: 154-155).

66

Avrupa ve Asya’nın kesişme noktasındaki stratejik konumu ile Türkiye geçmişten

beri batı ve doğu, güney ve kuzey arasında tarihi bir ticaret ve kültür geçidi olmuştur.

Sonuç olarak, toplumun çeşitlilik dinamikleri ve uygulamaları bir taraftan batı etkilerini

ve dünya eğilimlerini diğer taraftan da Türk normlarını ve değerlerini yansıtmaktadır. İş

hayatında devlet işletmeleri azalırken, ağırlıkla aile üyeleri tarafından işletilen

holdingler iş dünyasında daha baskın hale gelmektedirler. Nüfusu Müslüman, laik,

kültürlerarası etkileşime açık, küreselleşen bir ülke olan Türkiye, dünyada çok uluslu

şirketleri ve yabancı yatırımları gittikçe artan oranlarda çekmektedir. Türkiye’de

çeşitlilik batıya göre farklı anlamlar kazanmaktadır. Batıda bu terim göçmenlerin

entegrasyonunu sağlamak için, daha çok ırk ve etnik köken unsurları açısından ele

alınırken, Türkiye’de yapılan araştırmalar bu terimin kültürel boyutlarıyla ilgilidir. Irkla

ilgili çeşitliliği çok net ifade edebilecek bir ayrım noktası yoktur. Çeşitlilik tanımı yaş,

cinsiyet ve etnik köken konularından farklı olarak çalışma alışkanlıkları ve yeteneklerin

farklılığı gibi alanlara kaymalıdır. Çeşitlilik değişime çabuk cevap verebilme, uyum

sağlayabilme, esneklik, yenilikçi fikirlere açıklık gibi avantajlarından dolayı hayati

önemde sahiptir. Çeşitliliğin doğal olduğunun farkında olmayan ve nasıl yönetilmesi

gerektiğini bilmeyen şirketler ekonomik kayıplar yaşamak yanında yok olmakla karşı

karşıya kalabilirler (Usluata ve Bal, 2007: 98-103).

2.2. Avrupa Birliğinde Ayrımcılıkla İlgili Çalışmalar

Avrupa Birliği’nde ayrımcılıkla mücadele alanında yapılan yasal düzenlemelerde

temel dayanaklardan biri olarak gösterilen Avrupa Toplulukları Kurucu Antlaşmasının

13. Maddesi, “söz konusu anlaşmanın diğer hükümlerine halel getirmeksizin ve

topluluk tarafından verilen yetkiler çerçevesinde, komisyonun önerisi üzerine ortak

hareket eden Konseyin Avrupa Parlamentosunun görüşlerine de başvurduktan sonra

cinsiyet, ırk veya etnik köken, din veya inanç, özürlülük, yaş veya cinsel yönelime

dayalı ayrımcılıkla mücadeleye yönelik uygun adımları atmasını” öngörmüştür (EU,

1997).

2000 yılının Aralık ayında kabul edilen ve 18.12.2000 tarihli ve C 364/13 sayılı

AB Resmi Gazetesinde yayınlanan Avrupa Birliği Temel Haklar Şartının 21. maddesi

ayrımcılık karşıtlığı ilkesine değinmiştir. Söz konusu maddeye göre; “cinsiyet, ırk, renk,

67

etnik veya sosyal köken, genetik özellikler, dil, din veya inanç, siyasi görüş veya başka

herhangi bir görüş, ulusal bir azınlık grubunun üyesi olunması, mülkiyet, doğum,

özürlülük, yaş veya cinsel yönelime dayalı olarak ayrımcılık yapılması yasaklanmıştır.

Avrupa Topluluğu ve Avrupa Birliği’ni kuran Antlaşmaların uygulanması kapsamında

ve bu antlaşmaların hükümlerine halel getirmeksizin, uyruğa dayalı herhangi bir

ayrımcılık da yasaklanmalıdır (EU, 2000a: 13).

29 Temmuz 2000 Tarihli 2000/43/EC sayılı direktifle Avrupa Birliği Konseyi Irk

ve Etnik Kökene Bakılmaksızın Kişilere Eşit Muamele Edilmesi İlkesinin Uygulamaya

Konmasına İlişkin (EU, 2000b) ve 27 Kasım 2000 tarihli 2000/78/EC sayılı Avrupa

Birliği Konsey direktifi ile de İş ve Meslekte Eşit Muamele için Genel Çerçeve Getiren

(EU, 2000c) düzenlemeler getirmiştir.

Toplumda ayrımcılıkla etkin bir biçimde mücadele edilebilmesi için yasal

düzenlemeler getirilmesi tek başına yeterli değildir. Bu nedenle, Irk Eşitliği ve

İstihdamda Eşit Muameleye ilişkin Direktifleri müteakiben AB Konseyi, Avrupa

Ayrımcılıkla Mücadele Politikalarının gerçeğe dönüştürülmesine yardımcı olması

amacıyla bir eylem programı oluşturmuştur. Beş yıllık bir süre için planlanan

Ayrımcılıkla Mücadele Topluluk Eylem Programı (Community Action Programme on

Combatting Discrimination) 31 Aralık 2006 tarihi itibariyle sona ermiştir (European

Commission, 2009).

Avrupa Birliği üyesi ve aday devletlerde ayrımcılıkla mücadele ve çeşitlilik

yönetimi ile ilgili çalışmalara destek vermek için ve PROGRESS Programı 1.1.2007 –

31.12.2013 dönemini kapsayan bir program olarak 2006/1672/AT sayılı Karar ile

kurulmuştur. Söz konusu Program “istihdam”, “sosyal koruma ve içerme”, “çalışma

şartları”, “ayrımcılıkla mücadele ve çeşitlilik”, “toplumsal cinsiyet eşitliği”

başlıklarından oluşan 5 bölümden oluşmaktadır. Katılım sağlayan aday ülkelerde tüm

kamu kurumlarına ve özel kurumlara (istihdam kurumları, yerel ve bölgesel otoriteler,

sosyal ortaklar, STK’lar, yükseköğretim kurumları ve araştırma kurumları, ulusal

istatistik ofisleri, medya) açık olan Programın bütçesi 743.25 milyon Avro olarak

belirlenmiştir (EU, 2006)

Avrupa Komisyonunca 2007 yılı Avrupa’da Herkes için Eşit Fırsatlar Yılı, olarak

ilan edilmiştir. Avrupa Birliği’nde ayrımcılıkla mücadeleye hız kazandırılması için

68

ayrımcılık nedenlerinin tamamına daha dengeli bir yaklaşımla bakılması; ayrıca

cinsiyete, ırk veya etnik kökene, din veya inanca, özürlülüğe, yaş veya cinsel yönelime

dayalı olarak kadın ve erkeklerin karşı karşıya kaldıkları ayrımcılığın farklı türlerinin de

dikkate alınması öngörülmüştür

2007 yılının Avrupa’da Herkes için Eşit Fırsatlar Yılı olarak ilan edilmesiyle;

(a) eşit muamele ilkesinden ve cinsiyet, ırk veya etnik köken, din veya inanç,

özürlülük, yaş ve cinsel yönelim dikkate alınmaksızın ayrımcılığın olmadığı

bir yaşamdan yararlanılabilmesi için bireylerin haklarının daha fazla

bilincinde olmaları,

(b) herkes için eşit fırsatların teşvik edilmesi, ve

(c) Avrupa toplumları ve bireyler açısından çeşitliliğin yararları üzerine temel

bir tartışma başlatılması amaçlanmıştır (EU, 2007). Bu tür girişimlerle

Avrupa Birliği üyesi devletlerin vatandaşlarının ayrımcılık konusunda

farkındalık ve bilinç kazanmaları amaçlanmaktadır.

2.3. Türkiye’de Ayrımcılığa İlişkin Düzenlemeler

Çalışma ve Sosyal Güvenlik Bakanlığı Avrupa Birliği Koordinasyon Dairesi

Başkanlığı, kadın-erkek eşitliği alanında olduğu gibi, ayırımcılıkla mücadele konusunda

da kısa vadede bu konudaki AB mevzuatının iç hukuka aktarımı için bir program kabul

edilmesini, orta vadede ise bunların iç hukuka aktarımı ve uygulanmasını karara

bağlamaktadır.

2000/750/EC sayılı Konsey Kararı çerçevesinde başlatılan Ayrımcılıkla Mücadele

Alanındaki Topluluk Programına Dair Mutabakat Zaptı 25 Kasım 2002 tarihinde

imzalanmıştır. Mutabakat Zaptı, 3 Şubat 2003 tarih ve 2003/5224 sayılı Bakanlar

Kurulu Kararıyla onaylanarak, 21 Şubat 2003 tarih ve 25027 sayılı Resmi Gazetede

yayımlanmıştır. Türkiye 1 Haziran 2003 tarihinden itibaren Programa dahil olmuştur.

Yine kadın ve erkeklere eşit muamele yapılması konusunda olduğu gibi,

ayırımcılık konusunda da Çalışma ve Sosyal Güvenlik Bakanlığı AB Koordinasyon

69

Dairesi Başkanlığı Ayrımcılıkla Mücadele Topluluk Programını yürütmekle

görevlendirilmiştir (Avrupa Birliği Koordinasyon Dairesi Başkanlığı 2009).

2000/43/EC ve 2000/78/EC sayılı direktiflerde ayrıntılı olarak tanımlanan

ayrımcılık ve ayrımcılık türlerinin Türk mevzuatında ayrıntılı ve açık bir biçimde

tanımlanmamış olması, ayrımcılıkla mücadeleye ilişkin olarak herhangi bir yasal

düzenleme veya hüküm bulunmadığı anlamına gelmemektedir. Hem çeşitli nedenlere

dayalı olarak ayrımcılık yapılmasının yasaklanması ve eşit muamele ilkesinin etkin bir

biçimde uygulanması hem de buna ilişkin özel bazı düzenlemeler getirilmesine yönelik

olarak başta Türkiye Cumhuriyeti Anayasası olmak üzere ilgili kanunlarda çeşitli

hükümlere ve düzenlemelere yer verildiği görülmektedir.

Burada, işgören seçim sürecinde yapılan ayrımcılıklarla birlikte eşit istihdam ve

genel olarak iş hayatında yaşanan ayrımcılıklarla ilgili düzenlemeler yukarıda

bahsedilen ABD, Kanada, Avustralya ve Avrupa (Batı) literatürünün Türkiye izdüşümü

olarak ele alınmıştır. İş başvuru formuyla ilgili olabilecek maddeler ilgileriyle birlikte

açıklanmaya çalışılmıştır.

2.3.1. T.C. Anayasası

Türkiye’de ayrımcılıkla ilgili mevcut yasal düzenlemeler kendini başta 1982

Anayasası ile göstermektedir.

Ayrımcılıkla mücadele ve eşit muamele ilkesine ilişkin temel düzenleme Türkiye

Cumhuriyeti Anayasasının 10. maddesi ile getirilmiştir. Söz konusu maddeye göre;

“Herkes, dil, ırk, renk, cinsiyet, siyasî düşünce, felsefî inanç, din, mezhep ve benzeri

sebeplerle ayırım gözetilmeksizin kanun önünde eşittir. Hiçbir kişiye, aileye, zümreye

veya sınıfa imtiyaz tanınamaz. Kadınlar ve erkekler eşit haklara sahiptir. Devlet, bu

eşitliğin yaşama geçmesini sağlamakla yükümlüdür. Devlet organları ve idare

makamları bütün işlemlerinde kanun önünde eşitlik ilkesine uygun olarak hareket etmek

zorundadırlar.”

Anayasanın 49. maddesinde ise çalışmanın herkes için bir hak ve ödev olduğu

açıklanmakta; bu çerçevede devletin çalışanların hayat seviyesini yükseltmek, çalışma

70

hayatını geliştirmek için çalışanları ve işsizleri korumak, çalışmayı desteklemek,

işsizliği önlemeye elverişli ekonomik bir ortam yaratmak ve çalışma barışını sağlamak

için gerekli tedbirleri alacağı ifade edilmektedir. Kamu hizmetlerine yönelik olarak ise

Anayasanın 70. maddesinde “Her Türk, kamu hizmetlerine girme hakkına sahiptir.

Hizmete alınmada, görevin gerektirdiği niteliklerden başka hiçbir ayırım gözetilemez”

ifadelerine yer verilmiştir. Bu çerçevede, söz konusu işin gerektirdiği özel nitelikler

hariç işe alımlarda herhangi bir nedenle ayrımcılık yapılamayacağı Anayasada

düzenlenmiştir. Ayrıca, Anayasanın 50. maddesinde de kimsenin yaşına, cinsiyetine ve

gücüne uymayan işlerde çalıştırılamayacağı; küçükler ve kadınlar ile bedenî ve ruhî

yetersizliği olanların çalışma şartları bakımından özel olarak korunacakları hükmü

getirilmiştir (T.C. Anayasası, 1982). Böylece, işgören seçim sürecinde, herkese eşit

davranılması gerektiği (10. madde), iş gereklerinden başka hiçbir ayrım

gözetilemeyeceği (70. madde), ayrıca bazı grupların koruma altına alındığı (50. madde)

söylenebilir.

Anayasanın 74. maddesi uyarınca “Vatandaşlar ve karşılıklılık esası gözetilmek

kaydıyla Türkiye’de ikamet eden yabancılar kendileriyle veya kamu ile ilgili dilek ve

şikayetleri hakkında, yetkili makamlara ve Türkiye Büyük Millet Meclisine yazı ile

başvurma hakkına sahiptir. Kendileriyle ilgili başvurmaların sonucu, gecikmeksizin

dilekçe sahiplerine yazılı olarak bildirilir.” Bu bağlamda, Anayasanın 125. maddesi ile

idarenin her türlü eylem ve işlemlerine karşı yargı yolu açık bırakılmıştır. Ayrıca, Türk

vatandaşlarına Avrupa İnsan Hakları Mahkemesine gitme hakkı da tanınmıştır. Bu

madde ile, özellikle Avrupa Birliği sürecinde Türkiye’ye işgören adayı olarak gelecek

yabancıların işgören seçim süreçlerinde karşılaşacakları ayrımcı muameleler konusunda

şikâyette bulunma hakları doğmaktadır.

2.3.2. Türk Ceza Kanunu

Avrupa Birliği’nin 2000/43/EC ve 2000/78/EC sayılı direktiflerinde de atıfta

bulunulan “işe alım koşulları”, “istihdam edilme” ve “kendi adına çalışma”

kapsamında bir ayrımcılık yapılması durumunda; 5237 sayılı Türk Ceza Kanunu’nun

122. maddesinin birinci fıkrasında a bendinde çeşitli yaptırımlar öngörülmüştür. Buna

göre, “Kişiler arasında dil, ırk, renk, cinsiyet, özürlülük, siyasî düşünce, felsefî inanç,

71

din, mezhep ve benzeri sebeplerle ayrım yaparak; a)…bir hizmetin icrasını veya

hizmetten yararlanılmasını engelleyen veya kişinin işe alınmasını veya alınmamasını

yukarıda sayılan hâllerden birine bağlayan, kişinin olağan bir ekonomik etkinlikte

bulunmasını engelleyen kimse hakkında altı aydan bir yıla kadar hapis veya adlî para

cezası verilir.” (Türk Ceza Kanunu, 2004). Bu maddeye göre, iş başvuru formlarında

işin olmazsa olmazlarından olmadığı sürece işgören adayından, dil, ırk, renk, cinsiyet,

özürlülük, siyasî düşünce, felsefî inanç, din, mezhep ve benzeri konularda bilgi

vermesini istemek işvereni veya temsilcisini altı aydan bir yıla kadar hapis cezası ile

karşı karşıya bırakabilir.

Ayrıca, 5237 sayılı Türk Ceza Kanunu kapsamında 122. maddenin birinci fıkrası

c bendine göre “kişiler arasında dil, ırk, renk, cinsiyet, özürlülük, siyasi düşünce, felsefi

inanç, din, mezhep ve benzeri sebeplerle ayırım yaparak kişinin olağan bir ekonomik

etkinlikte bulunmasını engelleyen kimse hakkında altı aydan bir yıla kadar hapis veya

adli para cezası verilmesi” söz konusudur. Bu maddeye göre, iş başvuru formlarında

adaylardan ayrımcılık içeren bilgi talep eden işveren veya temsilcisi, işle ilgili gerekleri

karşılayamamasından dolayı olsa bile, adayı işe almaması durumunda iş başvuru formu

delili karşısında, kanunda belirtilen “ayırım yaparak kişinin olağan bir ekonomik

etkinlikte bulunmasını engelleyen kimse” olarak değerlendirilebilir.

.

2.3.3. İş Kanunu

Avrupa Birliği’nin 2000/78/EC sayılı direktiflerinde öngörülen istihdamda eşit

muamele ilkesi ve bu çerçevede işe ve mesleki açıdan din veya inanç, özür/sakatlık’a

dayalı olarak doğrudan veya dolaylı ayrımcılık yapılamayacağına ilişkin düzenlemelere

benzer hükümlere Türk mevzuatında da yer verilmiştir. Yaş veya cinsel yönelime

yönelik doğrudan yer veren bir düzenlemeye rastlanamamış olmasına rağmen

kanunlarda eşit muamele ilkesi çerçevesinde davranılması gereken gruplar içinde “…ve

benzeri” ifadesi kapsamında değerlendirilmeye açıktır.

Mevzuatta doğrudan veya dolaylı ayrımcılık tanımları açıkça yapılmamış olmakla

birlikte; 4857 sayılı İş Kanunu’nun 5. maddesinde istihdamda eşit muamele ilkesine ve

kanunca belirlenen nedenlere dayalı olarak ayrımcılık yapılamayacağına ilişkin

72

düzenlemelere yer verilmiştir. Buna göre, iş ilişkisinde dil, ırk, cinsiyet, siyasal

düşünce, felsefî inanç, din ve mezhep ve benzeri sebeplere dayalı ayırım yapılamaz (İş

Kanunu, 2003).

İş Kanunundaki bu düzenleme ile Avrupa Birliği’nin 2000/78/EC sayılı

direktifinde öngörülen ayrımcılık nedenlerinin tamamına yer verilmemiş olmakla

birlikte kanun maddesinde yer alan “ve benzeri sebepler” ifadesi ile aslında kapsamın

geniş tutulduğu ve kanun maddesinde sayılmamakla birlikte anılan sebeplere benzer

nedenlerin de bu kanun maddesine uygun bir biçimde değerlendirilebileceği görüşü ileri

sürülebilir.

4857 sayılı İş Kanununun 5. maddesi “İş ilişkisinde dil, ırk, cinsiyet, siyasal

düşünce, felsefî inanç, din ve mezhep ve benzeri sebeplere dayalı ayırım

yapılamayacağını” belirtirken, 18. maddede ırk, renk, cinsiyet, medeni hal, aile

yükümlülükleri, hamilelik, doğum, din, siyasi görüş ve benzeri nedenlerin iş ilişkisinin

feshi için geçerli bir sebep oluşturmayacağını kabul edilmiştir. Bu maddeler ile işgören

seçim sürecinde, iş başvuru formlarında işin gerekliliklerinden olmadıkları sürece bu

gibi bilgi taleplerinde bulunulmasının ayrımcılık sayılacağı anlaşılmaktadır.

4857 sayılı İş Kanunu’nun “eşit davranma ilkesi” başlıklı 5. maddesinde

kapsamında hangi hallerde farklı işlem yapılamayacağına ilişkin hükümlerin yanı sıra

kanun ile iş ilişkisinde veya sona ermesinde bu hükümlere aykırı davranılması halinde

işçiye, dört aya kadar ücreti tutarındaki uygun bir tazminatın yanı sıra yoksun

bırakıldığı haklarını da talep edebilme hakkı tanınmıştır.

Avrupa Birliği’nin 2000/43/EC sayılı ve 2000/78/EC sayılı direktiflerinde yer

alan ve önemli bir düzenlemeyi teşkil eden ispat yükümlülüğüne (burden of prof) ilişkin

olarak ise 4857 sayılı İş Kanunu’nun 20. maddesinde iş sözleşmesinin feshine ilişkin

düzenleme ile feshin geçerli bir sebebe dayandığını ispat etme yükümlülüğü işverene

bırakılmıştır. İşçi ise feshin başka bir sebebe dayandığını iddia ettiği takdirde, bu

iddiasını ispatlamakla yükümlüdür.

İş Kanunu’nun ilgili düzenlemelerinde iş sözleşmesinin feshine ilişkin 20. madde

hükümleri saklı kalmak kaydıyla işçi, işverenin 5. maddede yer alan hükümlere aykırı

davrandığını ispat etmekle yükümlü kılınmıştır. Ancak, işçi bir ihlalin varlığı ihtimalini

73

güçlü bir biçimde gösteren bir durumu ortaya koyabiliyorsa, bu durumda işveren böyle

bir ihlalin mevcut olmadığını ispat etmekle yükümlüdür.

Ayrımcılıkla mücadele alanındaki AB direktiflerince ele alınan bir başka önemli

konu olan mağduriyete (ABD’de misilleme-retaliation olarak anılan durum) ilişkin

olarak mevzuatta bir kişinin şikayette bulunması veya dava açması nedeniyle bu kişiye

tepki olarak ortaya çıkabilecek herhangi bir olumsuz muameleden veya olumsuz bir

sonuçtan korunması amacıyla çeşitli düzenlemelere yer verilmiştir.

Bu bağlamda, 4857 sayılı İş Kanunu’nun 18. maddesinde mevzuattan veya

sözleşmeden doğan haklarını takip için işveren aleyhine idari veya adli makamlara

başvurmanın veya bu hususta başlatılmış sürece katılmanın iş sözleşmesinin feshi için

geçerli bir sebep oluşturmayacağı belirtilmiştir.

3146 sayılı Çalışma Bakanlığının Kuruluş ve Görevleri Hakkındaki Kanun

(Çalışma Bakanlığının Kuruluş ve Görevleri Hakkındaki Kanun, 1985) ile (madde 15)

İş Teftiş Kurulunun görevleri tespit edilmiştir. Buna göre, İş Teftiş Kurulu Başkanlığı,

“çalışma hayatı ile ilgili mevzuat çerçevesinde programlı veya program dışı teftiş,

inceleme, soruşturma yapmak, uluslararası sözleşmeler çerçevesinde iş yerlerinde

uygulamaları incelemek ve izlemek, çalışma hayatı ile ilgili mevzuatın uygulanmasını

izlemek” ile görevlendirilmiştir.

2.3.4. Özürlüler Kanunu

5378 sayılı Özürlüler Kanununun 14. maddesinde ise “İşe alımda; iş seçiminden,

başvuru formları, seçim süreci, teknik değerlendirme, önerilen çalışma süreleri ve

şartlarına kadar olan safhaların hiçbirinde özürlülerin aleyhine ayrımcı uygulamalarda

bulunulamaz. Çalışan özürlülerin aleyhinde sonuç doğuracak şekilde, özrüyle ilgili

olarak diğer kişilerden farklı muamelede bulunulamaz” ifadelerine yer verilmiştir

(Özürlüler Kanunu, 2005). Söz konusu madde ile başvuru sürecinden işe alıma, çalışan

özürlüler için gerekli istihdam ve çalışma koşullarının sağlanmasına kadar istihdamın

her aşamasında bir özre dayalı olarak ayrımcılık yapılması açıkça yasaklanmıştır. Bu

bağlamda, 2000/78/EC sayılı Direktifte işe alımlarda ve istihdamda bir özre dayalı

olarak ayrımcılık yapılmamasına ve özürlülere yönelik bazı koşulların sağlanmasına

74

ilişkin olarak getirilen özel hükümlere de uyumlu bir düzenleme getirildiğini ifade

etmek mümkündür. Dolayısıyla iş başvuru formunda Anayasa ve İş Kanunu’nda açıkça

belirtilmemiş olmasına rağmen 5237 sayılı Türk Ceza Kanunu’nun 122. maddenin

birinci fıkrasında net olarak ifade edilen “özürlülük” herhangi özrü bulunup

bulunmadığı gibi soruların sorulması ayrımcılık olarak değerlendirilebilir. 5237 sayılı

Türk Ceza Kanunu’ndaki yaptırıma ek olarak özürlüler kanunu bu konuda yasak

getirmektedir.

2.3.5. Sendikalar Kanunu

2821 sayılı Sendikalar Kanununun 31. maddesi aşağıdaki gibidir.

“İşçilerin işe alınmaları,belli bir sendikaya girmeleri veya girmemeleri veya belli

bir sendikadaki üyeliği muhafaza veya üyelikten istifa etmeleri veya sendikaya

girmeleri veya girmemeleri şartına bağlı tutulamaz.

Toplu iş sözleşmelerine ve hizmet akitlerine bu hükme aykırı kayıtlar konulamaz.

İşveren, bir sendikaya üye olan işçilerle sendika üyesi olmayan işçiler veya ayrı

sendikalara üye olan işçiler arasında, işin sevk ve dağıtımında, işçinin mesleki

ilerlemesinde, işçinin ücret, ikramiye ve primlerinde, sosyal yardım ve disiplin

hükümlerinde ve diğer hususlara ilişkin hükümlerin uygulanması veya çalıştırmaya son

verilmesi bakımından herhangi bir ayırım yapamaz

Ücret, ikramiye, prim ve paraya ilişkin sosyal yardım konularında toplu iş

sözleşmesi hükümleri saklıdır.”

Bu madde ile getirilen düzenlemeye göre, iş başvuru formlarında adaylara “üye

olduğu dernek ve kuruluşlar” sorusunun sorulmasının ayrımcılık yaparak Sendikalar

Kanununun da ihlal edilmesi anlamına gelebileceği görülmektedir.

75

2.3.6. Türkiye’de Eşit İstihdam Fırsatını Sağlamakla Görevli Kurul

Ayrımcılıkla mücadele alanına yönelik düzenlemeler getiren AB direktiflerinde

temel ilkelerden biri olan eşit muamele ilkesinin Türkiye’de de uygulanmasının ve

geliştirilmesinin sağlanması amacıyla bir yapı (organ) kurulması öngörülmüştür.

İnsan Hakları Başkanlığı insan haklarının korunması ve geliştirilmesine yönelik

çalışmalarda bulunmak, İnsan Hakları Üst Kurulu kamu kurumları için tavsiye kararları

vermek, İnsan Hakları Danışma Kurulu insan haklarının geliştirilmesi ve korunmasına

ilişkin konularda görüş bildirmek, tavsiyelerde bulunmak, öneriler ve raporlar sunmak,

İnsan Hakları İhlal İddialarını İnceleme Heyetleri ise insan hakları ihlalleri iddiaları

hakkında incelemeler ve soruşturmalarda bulunmak amacıyla kurulmuş yapılardır.

Başbakanlık Teşkilat Kanununda değişiklik yapan 4643 Sayılı Kanunla (2001)

merkezi teşkilatlanma bünyesinde kurulan Başbakanlık İnsan Hakları Başkanlığına

kanunda;

• İnsan hakları ile ilgili konularda görevli kuruluşlarla sürekli temas halinde

bulunmak ve bu kuruluşlar arasında koordinasyonu sağlamak

• İnsan hakları konusundaki mevzuat hükümlerinin uygulanmasını izlemek,

izleme sonuçlarını değerlendirmek, uygulamada ve mevzuatta görülen

aksaklıkların giderilmesi ve türkiye’nin ulusal mevzuatının insan hakları

alanında taraf olduğu uluslararası belgelerle uyumlu hale getirilmesi

doğrultusunda yapılacak çalışmaları koordine etmek ve bu konularla ilgili

önerilerde bulunmak,

• İnsan hakları ihlâli iddiaları ile ilgili başvuruları incelemek ve araştırmak,

inceleme ve araştırma sonuçlarını değerlendirmek ve alınabilecek önlemlere

ilişkin çalışmaları koordine etmek gibi görevler verilmiştir.

76

Yerel düzeyde 81 ilde örgütlenmiş olan İl İnsan Hakları Kurulları ile 850 ilçede

örgütlenmiş olan İlçe İnsan Hakları Kurulları ise çıkarılan yönetmelik (İ.H.K.

Yönetmeliği, 2003) ile temel olarak,

• İnsan hakları ihlal iddialarını incelemek ve araştırmak,

• İnsan haklarının korunması ve insan hak ve özgürlüklerinin kullanılmasının

önündeki engeller ile hak ihlallerine yol açan sosyal, siyasi, hukuki ve idari

sebepleri incelemek, araştırmak ve bunların çözümüne ilişkin valilik veya

kaymakamlık makamına önerilerde bulunmak,

• Her türlü ayrımcılığın önlenmesi için gerekli çalışmaları yapmak,

ile görevlendirilmiştir.

İnsan Hakları Danışma Kurulu ise ilgili yönetmelik (İ.H.K.D. Yönetmeliği, 2003)

uyarınca;

• İnsan haklarının geliştirilmesi ve korunmasına ilişkin konularda görüş

bildirmek, tavsiyelerde bulunmak, öneriler ve raporlar sunmak,

• Yürürlükteki mevzuatın ve yasa tasarılarının insan hakları temel ilkeleri,

uluslararası belgeler ve mekanizmalarla uyumlu hale getirilmesi için uygun

gördüğü konularda görüş bildirmek, idari önlemlerin alınmasını tavsiye

etmek,

• İnsan haklarına ilişkin olarak ilgili devlet kuruluşları ile üniversiteler ve sivil

toplum kuruluşları arasında iletişim sağlamak,

• İnsan haklarını kapsayan ulusal ve uluslararası konularda danışma organı

olarak görev yapmak,

• İnsan hakları ihlallerinin ulusal düzeydeki genel durumu ve işkence yasağı,

ifade özgürlüğü ve örgütlenme özgürlüğü ve diğer temel insan hakları

konuları hakkında bakana ve üst kurula raporlar sunmak,

77

• Irkçılık, her türlü ayrımcılık ve yabancı düşmanlığı dahil insan haklarına

ilişkin uluslararası konularda bakana ve üst kurula görüş bildirmek

ile görevlidir.

2.3.7. Türkiye’de Pozitif Ayrımcılık Uygulamalarına Yönelik Düzenlemeler

İstihdamda ayrımcılığa ilişkin düzenlemeler getiren Avrupa Birliği’nin

2000/78/EC sayılı Direktiflerinde bireylerin özürlü olmaları nedeniyle işyerinde bazı

muamele farklılıklarına maruz kalabilecekleri dikkate alınarak bazı özel hükümlere yer

verilmiştir. Bu çerçevede; özürlülere makul ölçüde yardım sağlanması kabul görmüştür.

Türkiye’de de özürlülere makul bir yardım sağlanması ve bu çerçevede özürlülere

işyerlerinde uygun çalışma ortamlarının oluşturulmasına yönelik olarak ilgili kanunlar

ve yönetmeliklerde bazı düzenlemeler getirilmiştir.

5378 sayılı Özürlüler Kanununun 14. maddesinde çalışan veya iş başvurusunda

bulunan özürlülerin karşılaşabileceği engel ve güçlükleri azaltmaya veya ortadan

kaldırmaya yönelik istihdam süreçlerindeki önlemlerin alınması ve işyerinde fiziksel

düzenlemelerin bu konuda görev, yetki ve sorumluluğu bulunan kurum ve kuruluşlar ile

işyerleri tarafından yapılması gerektiği; özürlülük durumları sebebiyle işgücü piyasasına

kazandırılmaları güç olan özürlülerin istihdamının ise öncelikle korumalı işyerleri

aracılığıyla sağlanması öngörülmüştür.

4857 sayılı İş Kanunu’nun 30. maddesine göre, “İşverenler, elli veya daha fazla

işçi çalıştırdıkları özel sektör işyerlerinde yüzde üç özürlü, kamu işyerlerinde ise yüzde

dört özürlü ve yüzde iki eski hükümlü işçiyi meslek, beden ve ruhi durumlarına uygun

işlerde çalıştırmakla yükümlüdürler. Aynı il sınırları içinde birden fazla işyeri bulunan

işverenin bu kapsamda çalıştırmakla yükümlü olduğu işçi sayısı, toplam işçi sayısına

göre hesaplanır”.

Özürlü, Eski Hükümlü ve Terör Mağduru Çalıştırma Yönetmeliğinde (madde 14)

getirilen düzenleme uyarınca ise “işverenler, işyerlerini imkanları ölçüsünde,

özürlülerin çalışmalarını kolaylaştırabilecek şekilde hazırlamak, sağlıkları için gerekli

78

tedbirleri almak, mesleklerinde veya mesleklerine yakın işlerde çalıştırmak, işleriyle

ilgili bilgi ve yeteneklerini geliştirmek, çalışmaları için gerekli araç ve gereçleri

sağlamak zorundadırlar. Uygun koşulların varlığı halinde çalışma sürelerinin başlangıç

ve bitiş saatleri, özürlünün durumuna göre belirlenebilir.”

Devlet memurlarına ilişkin düzenlemeler getiren 657 sayılı Kanununda (madde

53) özürlülerin istihdamı konusunda kurum ve kuruluşların kanun kapsamında

çalıştırdıkları personele ait kadrolarda % 3 oranında özürlü çalıştırmak zorunda

oldukları belirtilmiştir. Sakatların Devlet Memurluğuna Alınma Şartları ile Hangi

İşlerde Çalıştırılacakları Hakkında Yönetmelikte (madde 10) ise “sakat memur

çalıştırmak zorunda olan kurum ve kuruluşların çalışma yerlerini kolaylaştıracak şekilde

düzenlemek, gerekli tedbirleri almak, ve sakatların çalışmaları ile ilgili özel araç ve

gereçleri temin etmek zorunda” oldukları açıklanmıştır.

Ayrımcılıkla ilgili mevzuat tarandığında

1. Yaş ve cinsel yönelime yönelik düzenlemelerin yapılmamış olması,

2. Avrupa Birliği Komisyonu’nun bu alandaki iki adet direktifinde (2000/78/EC ve

2000/43/EC) yer alan ayrımcılık, taciz, cinsel taciz gibi tanımlara mevcut yasal

düzenlemelerde yer verilmemiş olması,

3. İş ilişkisinde ayrımcılıkla ilgili spesifik düzenlemeler olmasına rağmen işe

girişte ayrımcılığa karşı spesifik düzenlemeler olmaması,

4. Eşit İstihdamın sağlanmasından sorumlu kurulun siyasi ve mali bağımsızlığının

olmaması,

Türkiye’deki mevzuatın ayrımcılık konusunda ABD ve AB mevzuatından eksik

kalan yönleridir.

79

2.4. Ayrımcılık ve İş Başvuru Formları

Buraya kadarki literatür incelemesinden yola çıkarak

İşverenin, işin olmazsa olmazlarına bağlı kalarak yasal dayanak elde etmeden, işle

ilgi olmayan herhangi bir bilgiyi adaylardan istemesi ayrımcılık yapıldığını

düşündürebilir. Dolayısıyla, iş başvuru formlarında adaylardan yaş, doğum yeri,

cinsiyeti, milliyeti, engellilik durumu, sabıka kaydı, askerlik durumu gibi bilgileri ancak

işin olmazsa olmazları iseler istemek normal olarak kabul edilir. Örgütler, ayrımcılık

suçlamasına maruz kalmamak için öncelikle iş analizi ve iş tanımlarını yapmalı ve

bütün işgören adaylarından ve işgörenlerden bu belirlenen kriterleri yerine getirmelerini

beklemelidirler. Örgütlerin, iş ilanlarında adaylarda aradıkları özellikleri, işin olmazsa

olmazlarından seçmeleri da ayrımcılık suçlamasına maruz kalmamaları için önemlidir.

Böylece örgütler, ayrımcılık suçlamalarına maruz kalmayacak yasal dayanakları elde

etmiş olabilirler.

İş başvuru formları, özellikle yazılı belge olarak mahkemelere sunulabilecek

somut delil teşkil etmektedirler. Ayrımcılık suçlamasında bulunan davacıların,

mahkemeyi suç işlendiği konusunda ikna etmesinde bu somut deliller önemli rol

oynayabilirler. Sadece iş başvuru formlarında ayrımcılık içeren ifadeler bulunduğu için,

birçok işletme ve devlet ulusal ve uluslar arası mahkemeler tarafından çok ciddi

tazminatlar ödemek zorunda bırakılabilir. Bu durum, özellikle medyaya yansıdığında,

örgütlerin yeniden düzeltmesi çok zor olan imaj erozyonuna uğraması söz konusu

olabilir.

İşgören seçiminde adaydan istenmesi ayrımcılık suçu kapsamına girmeyecek ve

girebilecek bilgiler Tablo 1.’de gösterilmiştir (Mathis ve Jackson 2000: 202-203).

80

Tablo 1: İşe Alma Öncesinde Aday Hakkında Yapılabilecek Yasal ve Yasa Dışı

Araştırmalar

Bilgi alınacak konu Hakkında bilgi istemek ayrımcılık
sayılmayabilir

Hakkında bilgi istemek ayrımcılık
sayılabilir

1. İsim • Adayın daha önce başka bir isimle
çalışıp çalışmadığı

• Yasal olarak ismini değiştirmiş
ise gerçek ismi
• Adayın isminin etnik bağları

2. Yaş • Adayın yaşının (yasalara göre)
18’den küçük olup olmadığı

• Doğum tarihi
• Mezuniyet tarihi

3. İkamet • Adayın ikamet yeri ve ne zamandan
beri ikamet ettiği

• Önceki adresleri
• Adayın ve ebeveynlerinin doğum
yeri

4. Irk ve renk • Adayın ırkı veya deri rengi
5. Etnik köken ve soy • Adayın şeceresi, soyu, anne

babası, etnik kökeni, milliyeti
6. Cinsiyet ve aile yapısı • Adayın cinsiyeti

• Bakmakla yükümlü olduğu kimse
• Medeni hali
• Çocuk bakım durumu

7. İnanç ve din • Adayın dinle olan ilişkileri
• Dinle ilgili konularda görüşleri

8. Vatandaşlık • Adayın bu ülkenin vatandaşı olup
olmadığı
• Adayın vatandaş mı yoksa çalışma
izinli turist mi olduğu

• Adayın başka bir ülkede de
vatandaşlığının olup olmadığı

9. Dil • Adayın işle ilgili olarak hangi dilleri
konuşup yazabildiği

• Adayın anadili, evde konuşulan
dil

10. Referanslar • Adayın mesleki ve karakter
özellikleri konusunda bilgi verebilecek
kişilerin adları

Adayın dini liderinin/dayısının adı

11. Akrabalar • İşveren tarafından halen istihdam
edilmekte olan akrabaların isimleri

• Adayın herhangi bir akrabasının
ismi veya adresi
• Acil durumda ulaşılacak kişi

12. Örgütler • Adayın işiyle ilgili üye olduğu
kuruluşlar

• Adayın üye olduğu dernek ve
kuruluşlar

13. Tutuklanma kaydı ve giydiği
hükümler

• Giydiği hükümler (iş performansı ile
ilgiliyse)

• Tutuklanma sayısı ve sebepleri
• İş performansı ile ilgili olmadığı
halde giyilen hükümler

14. Fotoğraf • İşe alınmadan önce başvuruda
istenen fotoğraf

15. Boy / Kilo • İşin olmazsa olmazları hariç boy
ve kiloyla ilgili sorular

16. Fiziksel sınırlar • Adayın işini yapabilmek için iş
ortamında herhangi bir düzenleme isteyip
istemediği

• Adayın hastalığının veya fiziksel
durumunun boyutları
• Adayın daha önce iş kazası
tazminatı alıp almadığı
• Geçmişte ameliyat geçirilip
geçirilmediği ve tarihleri

17. Eğitim • Adayın işle ilgili olarak aldığı
eğitimler
• İşle ilgili aldığı eğitimlerde
dereceleri diplomaları vs. ve kısa bir
eğitim geçmişi

18. Askerlik • Orduda hangi branşta görev yapıldığı
• Askerde alınan eğitimlerin çeşidi
• Terhisteki rütbe

• Terhis olma şekli

19. Finansal Durum • Adayın borçları ve mal varlığı
• İcra ve haciz işlemleri

81

2.4.1. Konaklama İşletmeleri ve İş gören Seçiminde Ayrımcılık

Somut mallar söz konusu olduğunda kalite, genellikle mal hakkında bazı sorular

sorularak, mal veya numunesi kontrol edilerek değerlendirilebilir. Ancak, hizmetler söz

konusu olduğunda, kalitenin test edilebilmesi daha zordur. Çünkü, hizmet soyuttur ve

ancak tüketildikten sonra değerlendirilebilir. Bu yüzden, hizmetlerin satın alma karar

süreci mallardan daha fazla risk taşımaktadır. Hizmet kalitesinin tanımlanmasında

önemli problemlerden birisi de müşterilerin hizmeti verenler (işgörenler) hakkındaki

kalite değerlendirmelerinin hizmetle ilgili kalite değerlendirmelerine eklemlenmesidir

(Palmer, 1994: 173).

Emek yoğun ve pazar odaklı hizmet örgütlerinde, İKY planlarının gelişimi

pazarlama planlarıyla çok yakından ilişkilidir. İşgören seçimi, değerlendirme ve

geliştirme gibi faaliyetler örgütün verimliliğinde, kârlılığında ve hedeflerine

ulaşmasında hayati rol oynadığından sadece bir personel faaliyeti olarak görülemez

(Palmer, 1994: 194). Hizmet sağlayan örgütler açısından, ürün kalitesini doğrudan

etkilediği için, en iyi işgöreni seçmek, eğitmek, motive etmek, ücretlendirmek,

ödüllendirmek ve denetlemek hayati öneme sahiptir. Hizmet sektöründe faaliyet

gösteren örgütlerin işgörenlerinin önemli bir bölümü, müşterilerle yüz yüze gelerek,

hizmetin ürüne dönüşme sürecini gerçekleştiren sınır birim çalışanlarından oluşur

(Palmer, 1994: 192). Hizmet sektöründeki işgörenler tutarlı bir kalitenin müşterilere

sağlanmasında hayati bir öneme sahiptir (Congram ve Friedman, 1991: 83).

Turizm ürünleri genellikle hizmete dayalı ürünler olduğundan, turizm sektörü

hizmet sektörü içinde değerlendirilmektedir (Ünlüönen ve Olcay, 2003; Morrison, 1996:

269).

Turizm sektörü, hizmet sektörü kapsamında yer aldığı için işletmelerin başarısı

hizmeti sağlayan personelin nitelikli olması ve nitelikli personelin müşteriyi memnun

etmesinden geçmektedir. Gerekli niteliklere sahip eğitimli işgörenlerin seçilmesi

sürecinde, işletmeler kalifiye personeli çekebilmek için bir rekabet ortamına girmiştir.

İşgören seçim süreçleri işletmelerin işgören adayları için cazip hale gelmesini

etkilemektedir. İşgücü piyasasının çeşitlenmesine rağmen kalifiye işgücünün küçük bir

grup olarak kalması, örgütleri işgören seçme prosedürlerini gözden geçirmeye

zorlamaktadır (Ryan ve Ployhart, 2000: 1). Ağırlama endüstrisinde müşterilere önemli

82

fiziksel imkanlar sunulmasına rağmen, başarılı veya başarısız olma arasındaki farkı

verilen hizmet belirlemektedir. Hizmet sektörü söz konusu olduğunda, İKY ve

pazarlama yönetimi birbirinden ayrı düşünülemeyecektir. Özellikle hizmet sektöründe

İK politikaları ve uygulamaları üstün olan örgütlerin pazarlama konusunda da en

başarılı örgütler oldukları görülmektedir (Morrison, 1996: 269).

Turizm endüstrisi emek yoğun bir endüstridir. Diğer hizmet endüstrilerinde

olduğu gibi turizmde de insan kaynaklarının geliştirilmesi gittikçe önem

kazanmaktadır. Turizm ürünleri de diğer hizmet ürünleri gibi soyutluk, stoklanamazlık,

çeşitlilik (ürün çeşitliliği) ve ayrılmazlık (üretim ve tüketimin aynı yer ve zamanda

gerçekleşmesi) gibi özellikler taşıdığından insan kaynakları bu endüstride en merkeze

yerleşmiştir. Turizm işletmeleri, müşterilerine sundukları hizmetin kalite düzeyi ile

farklılaşıp rekabet edebilirler (Singh, Hu ve Roehl, 2007).

Turizm ve ağırlama işletmeleri ile müşterileri arasındaki bağlantının sağlanması

ve uzun vadeli ilişkilerin kurulmasında özellikle sınır birim çalışanları çok kritik rol

oynamaktadır (Kuşluvan, 2003).

Bu sebeplerden dolayı, işin gereklerine uygun özellikler taşıyan işgörenlerin

bulunup işe alınması hizmet sektörü içinde yer alan turizm sektörü ve ağırlama

endüstrisi açısından çok büyük önem taşımaktadır.

İşgören çeşitliliği, iyi yönetildiğinde olumlu sonuçları ön plana çıkan bir olgudur.

Daha geniş tabanlı ve çeşitli gruplardan insanları ve bu insanların çeşitli fikirlerini ve

deneyimlerini örgüte kazandırma imkanı sağlaması, çeşitliliğin olumlu sonuçlarından

bazıları olarak sayılabilir. Pazarın ve müşterilerin çeşitliliğine cevap vermeyi

kolaylaştırmasından dolayı işletmeler açısından çeşitlilik büyük önem taşımaktadır

(Mathis ve Jackson, 2000). Turizm işletmeleri, turizmin doğası itibarıyla müşteriler

açısından olduğu kadar işgörenler açısından da çok kültürlülüğün ve çeşitliliğin hâkim

olduğu işletmelerdir. Özellikle Türkiye’de 1980’li yıllarda turizme verilen teşviklerle

turizm yatırımları hızla artmış ancak kalifiye eleman ihtiyacının bir kısmı yabancı

personel ile karşılanmıştır (Tosun 1998). Günümüzde yabancı personelin turizm

işletmelerinde hala istihdam ediliyor olması, kalifiye personel ihtiyacından ziyade

personel çeşitliliğinin yukarıda sözü edilen olumlu yanları ile açıklanabilir. Konaklama

83

işletmelerinin çeşitli bölümleriyle, hitap ettikleri pazarların özelliklerini taşıyan çok

sayıda işgöreni istihdam ettikleri söylenebilir.

Gerek hitabetlikleri pazarlar ve gerekse istihdam edilen işgörenler açısından çok

kültürlülük ve çeşitliliğin söz konusu olduğu turizm-konaklama işletmelerinin başvuru

formlarında ayrımcılık içeren ifadelere yer verilmesi, örgüt içi çatışmalar ve pazar ve

imaj kaybı gibi çeşitli olumsuzluklara sebep olacaktır. Bütün bunlara, tazminat ödemek

zorunda kalmak gibi yasal ve ekonomik yaptırımlara maruz kalmak eklendiğinde,

işgören seçiminde ayrımcılık konusu turizm-konaklama işletmeleri için hassas bir konu

olarak ortaya çıkmaktadır.

84

3. YÖNTEM

3.1. Araştırma Modeli

Araştırmada belirli bir konu hakkında sistematik bilgi toplama ve analiz ederek

belli sonuçlara varmak ve bu sonuçlar ışığında güncel sorunlara çözüm önerileri

getirmek amaçlandığından, amaç ve düzey yönünden uygulama araştırmaları

kapsamında değerlendirilebilir (Dinler 2000: 10).

Araştırma kullandığı yöntem açısından tanımlayıcı (descriptive) sınıfında

değerlendirilebilir. Konaklama işletmelerinin, işgören seçim sürecinde yer alan iş

başvuru formlarında, ayrımcılık içeren ifadeler kullanıp kullanmadıkları ile ayrımcılık

kavramı hakkında bilgi sahibi olup olmadıkları saptanmaya çalışılmıştır. Ayrımcılık

suçunu işlememek için yapılması gerekenler ortaya konulmaktadır. Orijinal verilerin

toplanması için geliştirilmiş yöntemler uygulandığı için teorik değil ampirik bir

çalışmadır. Araştırma var olan bir durumun fotoğrafını çektiği için tanımlayıcı

(descriptive) (Arıkan, 2004: 28) olmakla birlikte belirlenen değişkenler arasında

hipotezler kurup ilişki analizleri de yapıldığından aynı zamanda açıklayıcı (explarotary)

özelliğe sahiptir (Clark ve diğerleri, 1998: 9).

3.2. Evren ve Örneklem

Kültür ve Turizm Bakanlığı konaklama işletmeleri istatistiklerine göre Türkiye’de

2007 yılında toplam 2514 turizm işletme belgeli tesis bulunmaktadır (Turizm Belgeli

Tesis İstatistikleri 2007). Türkiye Otelciler Federasyonu (TÜROFED) ve Kültür ve

Turizm Bakanlığı web sayfalarında yapılan araştırma sonucu Türkiye’deki turizm

işletme belgeli konaklama işletmelerinin listelerinde telefon numaraları ve adreslerine

ulaşılabilmekle birlikte güncel web sitelerinin yer almadığı görülmüştür. Türkiye’deki

turizm işletme belgeli konaklama işletmelerinin web sitelerinin elde edilebilmesi için

resmi kurum ve kuruluşların kaynaklarının yetersizliği dikkate alınarak, ticari amaçlara

yönelik yayınlanıyor olmasına rağmen, Türkiye’deki oteller hakkında oldukça detaylı

bilgiler sunan Hotel Guide isimli otel rehberinin web sayfasından

(www.hotelguide.com.tr) faydalanılmıştır. Hotel Guide isimli otel rehberinin basılı

kitapçığı yanında en güncel bilgilere web adresinden ulaşılmıştır.

85

Bu araştırmanın evrenini web adreslerine, telefonlarına ve faks numaralarına

www.hotelguide.com.tr adresinden ulaşılabilen, Türkiye’deki 1384 turizm işletme

belgeli konaklama işletmesi ve İK’dan sorumlu yöneticileridir. Bununla birlikte,

araştırmanın sonuçlarının Türkiye’deki tüm konaklama işletmelerini kapsayacak şekilde

genellenebileceği düşünülmektedir.

Örneklem bulma işleminin sonucu aşağıda gösterilmiştir (Yamane, 2001, s.116-

117).

 Nz2 pq

n= -----------------------

 Nd2 + z2 pq

Formülde yer alan sembollerin anlamları:

n= Örnekleme büyüklüğü

N= Araştırmaya konu evren/yığın

p= Topluluk oranını veya tahminini

q= 1-P’yi

z= Güvenirlik düzeyi

d= Duyarlılık

Formülün Uygulanışı:

n= Örneklem büyüklüğü

N= 2 168 665

p= 0,5

q= 0,5

z= 1,96

d= 0.05

 1384.(1,96)2. (0,5).(0,5)

n= --------------------------------------

 1384.(0,05)2 + (1,96)2.(0,5).(0,5)

 n= 301

Araştırmada örneklem sayısı 301 olarak bulunmuştur. Buna göre en az 301 denek

üzerinde çalışıldığı takdirde örneklem evreni temsil edecektir.

86

393 anketin geri dönüşü sağlanmıştır dolayısıyla örneklem yeterli sayısından fazla

dönüş sağlanmıştır.

3.3. Verilerin Toplanması

Bu çalışma için temelde birincil veriler ve ikincil veriler olmak üzere iki tür veri

kullanılmıştır. “Literatür taraması” olarak da bilinen ikincil veri toplama yöntemi ile

Kültür ve Turizm Bakanlığı, Devlet Planlama Teşkilatı, Türkiye İstatistik Kurumu ve

diğer kamu kurum – kuruluş – kişilerin (araştırmacıların) yayınladığı ve yapmış olduğu

çalışmalardan ikincil veriler derlenip analiz edilmiştir. Araştırmanın genel çerçevesinin

çizilmesinde ilgili kavramların tespit edilip tanımlanmasında ikincil veriler önem

taşımaktadır. Araştırmanın amaçlarına ulaşması açısından birincil verilerin toplanması

kaçınılmazdır. Birincil verilerin toplanmasında hem nitel hem de nicel olarak

kullanılabilen bir yöntem olan içerik analizi ve diğeri nicel olan anket olmak üzere iki

yöntem izlenmiştir.

İçerik Analizi:

İçerik Çözümlemesinin tanımı farklı problemlere, materyal çeşitliliğine,

teknolojideki değişime ve verilerin bilgisayarlar aracılığıyla işlenmesine bağlı olarak

çeşitlilik göstermektedir. Bunlardan bazıları şöyledir;

İçerik çözümlemesi araştırmacının bir yazılı kaynağı incelerken görmek istediği

bilgi, ölçüt (kriter), veya özün metinde ne kadar sıklıkla söylendiğinin ortaya

konmasıdır (Aziz, 1990: 107). İçerik analizi yazılı bir kaynağın (kitap, makale, reklam

veya benzeri) metnin veya anlatının verdiği mesajların ayırıcı özelliklerini, sistematik,

objektif ve nicel olarak belirlemeyi ve mesajla ilgili çıkarımlar yapmayı sağlayan bir

tekniktir. (Arseven, 2001: 87; Franzosi, 2004: 549.).

İçerik analizi düz bir okumadan çok araştırmacının bilimsel sonuçlara ulaşmak

için giriştiği bir iştir. Nicel bir yöntem olarak ortaya çıkmış olmasına rağmen zamanla

geliştirilmiş nicel ve nitel yaklaşımların her ikisini de uygulayan bir yöntem haline

gelmiştir. Kelimelerin sadece sayısı değil kullanıldıkları metin içindeki ilişkilerine göre

kazandıkları farklı anlamlar da dikkate alınmalıdır.

87

Willson’a (1993: 1-3) göre içerik analizi yazınsal (textual) veri analizi için

geliştirilmiş bir analizdir. Ancak, incelenen yazıda geçen kelimeleri sadece saymak bazı

durumlarda araştırmayı yanlış sonuçlara ulaştırabilir. Bu tür bir metodoloji ile kelimeler

sayılmış olur ancak yorumlanmaları da gereklidir. Dolayısıyla, içerik analizi söylem

analizi ile birlikte ele alınıp kelimelerin sayısı ile birlikte birbirleri arasındaki ilişkiler ve

taşıdıkları anlamlar da dikkate alınarak değerlendirilmelidir.

Neumann’a (2003: 219) göre “içerik analizi bir metnin içeriğini bir araya

getirmek ve analiz etmek için kullanılan tekniktir”. İçerik analizi genellikle broşür,

gazete makale reklam, film, resmi evrak, fotoğraf, video kaydı, ve web sayfası gibi

turizm destinasyonları hakkında oldukça zengin bilgi sağlayan görsel materyallere

dayandırılır. Araştırmanın amaçlarına göre bu metodun nitel veya nicel olarak

kullanılması mümkündür.

Bu çalışmada öncelikle web sayfalarına ulaşılabilen turizm işletme belgeli

konaklama işletmelerinin web sayfalarından elde edilebilen iş başvuru formlarında

adaylardan istenen bilgiler içerik analizi yöntemi kullanılarak tespit edilmiştir. Bu

çalışmada içerik analizi adaylardan istenen bilgileri sayısal özellikleri açısından ele

aldığı için nicel özellikler sergilemektedir.

Dünyada internet kullananların sayısı 1.734 milyon ile genel dünya nüfusunun

%26’sına yakındır. Türkiye’de internet kullananların sayısı 26,5 milyon ile toplam

nüfusun %34,5’ini oluşturmaktadır. Türkiye dünyada en çok sayıda internet

kullanıcısına sahip 16. ülkedir (Internet World Stats, 2010).

Teknolojik gelişmeler bilgisayar uygulamalarıyla birlikte internetinde işgören

seçiminde kullanılmasını sağlamıştır. Çok geniş bir işgücü pazarına ulaşmanın yolu

olduğu ve ucuz olduğundan internet aracılığıyla başvuruların ve özgeçmişlerin

toplanması tercih edilmektedir. Ancak, bu noktada önemli yasal konular ortaya

çıkmaktadır.

İnternetten işgören seçimi ve işe alım iki şekilde gerçekleştirilmektedir.

1. İşveren örgütün web sayfasından boş kadroların ilanı ve başvuruların alınması,

88

2. İnternet üzerinden faaliyet gösteren bağımsız bir iş bulma ajansı ile anlaşma

yapmaktır. Her iki yöntemde de işe en uygun adayın belirlenmesi için biyografik

bilgiler istenebilir. Ancak bu biyografik bilgiler daha önceki mesleki deneyim ve

mesleği ile ilgili aldığı eğitimler gibi konularda olmalıdır. İnternet üzerinden

psikolojik test ve dürüstlük testi gibi testler de uygulanabilir.

Ulaşılabilen işgücü pazarının geniş olması, adaylarla ilgili bilgi toplamakla

beraber çeşitli testler yapabilme imkanı, adayları özelliklerine göre analiz edebilme ve

boş kadrolar için iş ilanına çıkabilme ve verileri depolayabilme ve adaylarla iletişim

kurabilme imkanı sağlaması gibi avantajlarından dolayı internet işverenler tarafından

işgören bulma ve seçmede yaygın olarak kullanılan bir araç haline gelmiştir (Hogler,

Henle ve Bemus, 1998). Dolayısıyla, işbaşvuru formlarının internetten elde edilmesinin

araştırmanın amacına uygun bir yöntem olduğu söylenebilir.

Anket: İş başvuru formlarında işgören adaylarından istenen bilgilerin ayrımcılık

içerebileceği hakkında insan kaynakları yöneticilerinin ne kadar bilgi sahibi olduklarını

ve ayrımcılık hakkındaki farkındalıklarını ölçmeye yönelik bir anket geliştirilmiştir.

Literatür taramasından ve iş başvuru formlarının içerik analizinden elde edilen

verilerden faydalanılarak konu ile ilgili değişkenler tespit edilmiştir. Dizayn edilen

anket ile bu değişkenler hakkında İK yöneticilerinden bilgi toplamayı amaçlamaktadır.

Konu hakkında yapılan birçok araştırma, iş başvurusunda bulunanların işgören seçim

sürecinde adaletli davranılıp davranılmadığı konusundaki algıları ile işe alınıp

alınmadıkları arasında kuvvetli bir ilişki olduğunu göstermektedir (Ryan ve Ployhart,

2000: 587). Ayrımcılık yapılıp yapılmadığını çalışan personele sorulduğunda işe

alınmış oldukları için yapılmadığını, işe alınmamış adaylara sorulduğunda ise yaşamış

oldukları hayal kırıklığından dolayı yapıldığını belirtebilirler. Söz konusu sakıncadan

dolayı anketin İK yöneticilerine uygulanmasına karar verilmiştir. Ancak, işgören seçimi

ve işe alınmasında karar verici durumda olan İK yöneticilerinin de kendilerine

yöneltilecek “ayrımcılık yapıyor musunuz?” sorusuna öncelikle konunun hukuki

boyutundan dolayı samimi cevap vermeyecekleri kabul edilmiştir. Dolayısıyla ankette

İK yöneticilerine ayrımcılık yapıp yapmadıkları doğrudan sorulmamış mevcut

uygulamaların ayrımcılık içerdiğinin farkında olup olmadıkları dolaylı yollarla

anlaşılmaya çalışılmıştır. İK yöneticilerine kendi çalıştıkları işletmenin iş başvuru

formlarının içeriği hakkında bir soru sorulmamıştır. Türkiye genelindeki konaklama

89

işletmelerinden elde edilen formlarda rastlanan soruların bir listesi sunulmuştur. İK

yöneticilerinden bu listedeki soruları ayrımcılık açısından değerlendirmeleri ve iş

başvuru formunda sorulmasının ne kadar gerekli gördüklerini 5’li Likert ölçeği üzerinde

göstermeleri istenmiştir. Dolaysısıyla cevapların sübjektiflikten mümkün olduğunca

uzak olduğu düşünülmektedir. Tasarımlanan ankette, içerik analizinden elde edilen iş

başvuru formlarında istenen bilgilerin, mülakata çağırılacak adayların tespit edilmesinde

ne kadar gerekli olduğunu düşündüklerini belirlemeye yönelik sorular 5’li likert ölçeği

ile sorulmuştur. Ankette bir de İK yöneticilerinin iş başvuru formlarında hangi bilgilerin

istenmesini ayrımcılık suçu olarak gördüklerini ortaya çıkarmaya yönelik sorular

bulunmaktadır.

Zaman kazanmak amacıyla anketlerin bir kısmı öncelikle faksla gönderilmiştir.

İlk etapta anket 1384 otelin 300’üne faks ile gönderilmiş geri dönüş oranının çok düşük

olması sebebiyle dönüş oranını arttırmak için yeni girişimlerde bulunulmuştur.

Türkiye’de faaliyet gösteren çeşitli GSM şirketlerinin yapmış oldukları sabit hatlarla

sınırsız konuşma tarifelerine geçiş yapan araştırmacı anketlerin gönderildiği otellerin

insan kaynaklarından sorumlu yöneticilerine kendilerine ait cep telefonları ile ulaşarak

anketlerin doldurularak geri gönderilmesini rica etmiştir. Anket dolduranların bir kısmı

anketlerin e mail adreslerine gönderilecek bir internet bağlantısı ile ulaşılabilir olması

durumunda daha kolay doldurabileceklerini ifade etmiştir.

Faks aracılığı ve online olarak geri dönüşü sağlanan ilk 100 anketin Likert

ölçeğinde bulunan değişkenleri alpha co-efficiency güvenilirlik testine sokulmuştur.

Alpha katsayısı 89,1 olarak tespit edilmiştir. Dolayısıyla anketin bu kısmının güvenilir

olduğuna ve anketin uygulanmasına devam edilmesine karar verilmiştir. Faksla yapılan

pilot anket uygulamasına paralel olarak telefonla yapılan görüşmelerde insan kaynakları

yöneticilerinin önemli bir kısmının internet tabanlı bir anket uygulamasını tercih

edeceklerini belirtmeleri sonucunda araştırmanın anketi internet tabanlı olarak

hazırlanmıştır.

Konaklama işletmeleri araştırmacı tarafından telefonla aranıp insan

kaynaklarından sorumlu yöneticilerine ulaşılarak kullandıkları e mailadresleri temin

edilmiştir. Bununla birlikte İNKAY’dan (İnsan Kaynakları Yöneticileri Derneği) destek

talep edilmiştir. İNKAY, anketin bulunduğu internet bağlantısını üyelerinin e mail

adreslerine gönderip doldurulmasını rica etmiştir. Telefonla ulaşılan insan kaynakları

90

yöneticilerinden anketi faksla isteyene faksla e mail yolu ile link isteyene ise e mail

yoluyla ulaşılmıştır. 200’ü faks 193’ü e mail yoluyla olmak üzere toplam 393 anketin

geri dönüşü sağlanabilmiştir.

İnternet tabanlı anketin bağlantı adresi: http://www.ttefue.gazi.edu.tr/iky/

3.4. Verilerin Analizi

Web sayfalarından iş başvuru formuna ulaşılabilen konaklama işletmelerinin iş

başvuru formlarındaki bilgiler içerik analizine tabi tutulmuştur. İK yöneticilerine

yöneltilecek sorular, detaylı bir literatür taraması ve başvuru formlarının

incelenmesinden sonra belirlenerek dizayn edilmiş olan ankete yerleştirilmiştir. Ankette

yer alan olan bazı değişkenler (İK yöneticilerinin demografik özellikleri, otellerin

çalıştırdıkları personel sayıları, türleri, yıl içinde açık kalma süreleri, uluslar arası veya

ulusal zincir otel olup olmamaları vb.) ile iş başvuru formlarında adaylardan istenen

bilgilere karşı tutumları arasındaki ilişkiler t-testi ve ANOVA testleri ile 0,05 anlamlılık

düzeyine göre değerlendirilmiştir. İçerik analizine göre frekanslar alınmış ve anketlerin

frekans analizi, t-testi ve ANOVA testi yapılmıştır. ANOVA ve t-testlerinin sonuçları,

0,05 anlamlılık düzeyine göre değerlendirilmiştir.

91

4.

 BULGULAR VE YORUMLAR

4.1. İş Başvuru Formlarının İçerik Analizinden Elde Edilen Bulgular

4.1.1. Konaklama İşletmelerinin Sınıf ve Başvuru Formu Özellikleri

Tablo 2’de görüldüğü gibi web sayfasına ulaşılabilen 1384 otelden 453’ü

(%32,7)Ege, 434’ü (%31,4) Akdeniz bölgelerindedir. 1384 otelin 321’i (%23,2) 5

yıldızlı, 305’i (%22) 4 yıldızlıdır. 4 ve 5 yıldızlı otellerin web sayfalarının bulunması

daha küçük otellere göre kurumsallaşmış oldukları ve iş başvuru formlarına internet

üzerinden ulaşılabileceği düşüncesini oluşturmaktadır. Bununla birlikte 1384 otelden

Tablo 2: Web Sayfalarına Ulaşılabilen Konaklama İşletmelerinin Sınıfı ve

Başvuru Formu Özellikleri

 frekans %
Akdeniz 434 31,4
Ege 453 32,7
Marmara ve Trakya 41 3,0
İstanbul 200 14,5
iç Anadolu 93 6,7
Kapadokya 34 2,5
Karadeniz 74 5,3
Doğu Anadolu 55 4,0
Toplam 1384 100,0

Bulundukları Bölgelere Göre Konaklama İşletmeleri

1 yıldız 1 ,1
2 yıldız 56 4,0
3 yıldız 182 13,2
4 yıldız 305 22,0
5 yıldız 321 23,2
Özel belgeli 62 4,5
yıldız yok 421 30,4
Apart 32 2,3
Motel 3 ,2
Devre Mülk 1 ,1
Toplam 1384 100,0

Konaklama işletmesinin sınıfı

Zincir Otel 338 24,4
Bağımsız Otel 1046 75,6
Toplam 1384 100

Zincir otel olup olmadığı

Form Var 209 15,1
Form Yok 1142 82,5
Kariyer.net’e yönlendiriyor 33 2,4
Toplam 1384 100,0

Otelin web sitesinde başvuru formu olup olmadığı

Ayrıntılı 167 79,9
Açık 42 20,1

Otelin web sitesinde bulunan formun şekli

Toplam 209 100,0

sadece 209 (%15,1) otelin başvuru formuna internetten ulaşılabilmesi internetin

konaklama işletmeleri tarafından iş başvuruları için hala etkin ve yaygın olarak

92

kullanılamadığını göstermektedir. Web sayfası incelenen 1384 otelin 338’i (%24,4)

zincir 1046’sı (%75,6) bağımsız oteldir. Web sayfasında iş başvurusu ile ilgili bir

düğme bulunan 209 otelin 167’si (%79,9) iş başvuru düğmesini tıklayanlara ayrıntılı

şekilde hazırlanmış bir başvuru formu sunmaktadır. Geriye kalan 42 (%20,1) otel

tıklanan iş başvuru düğmesinde insan kaynaklarına iletilecek açık bir e- posta sayfası

sunmaktadır.

4.1.2. İş Başvuru Formlarında Adaylardan İstenen Bilgiler

İşgören seçim süreci boyunca örgütler işgören adaylarına yöneltecekleri sorularda

kendilerini işin olmazsa olmazları ile sınırlandırmalıdırlar. “Daha önce suç işleyip

işlemediği veya tutuklanıp tutuklanmadığı”, “sakatlık durumu”, “askerlik durumu” ve

“eğitim durumu” gibi konularda da bilgi istemek genel olarak yapılan hatalardandır.

Adayın medeni hali, aile durumu, yaşı, cinsiyeti, cinsel tercihi, ırkı, doğum yeri, dini,

askerlik kayıtları, hüküm giymiş olması veya tutuklanma kayıtları, bazı referans

çeşitleri ve fotoğraf istenmesi potansiyel olarak yasal olmayan bilgi talepleridir

(Vodanovich ve Lowe 1992: 363-364).

Örgütler iş başvuru formlarında adaylardan istedikleri bilgilerden dolayı

ayrımcılık suçlaması ile karşı karşıya kalabileceklerini önceden görüp, iş başvuru

formlarını dizayn ederken her soru için işle ilgili, ikna edici gerekçelerini belirlemek

durumundadırlar. İş analizinden yola çıkılarak hazırlanan iş tanımlarında her kadro veya

kadro sınıfı için işin olmazsa olmazları belirtilmeli ve iş başvuru formlarında adaylardan

bunlar dışında bilgi istenmemelidir.

İş başvuru formları kadroların yapacakları işlere göre sınıflandırmalar yapıp her

sınıf için veya kadro için ayrı bir başvuru formu dizayn edebilirler. Örneğin; yönetici

kadroları için adaydan ayrı bilgi taleplerinden oluşan bir başvuru formu doldurulması

istenirken fiziksel güce dayalı çalışan kadrolar için adayın fiziksel özelliklerine ait bilgi

taleplerinin bulunduğu iş başvuru formu doldurması istenebilir.

Tablo 3‘de görüldüğü gibi doğum yeri (%89,8), yaş (%98,2), cinsiyet (%92,2),

medeni hali (%97,6), askerlik durumu (%92,2), sakatlık durumu (%41,9), üye olduğu

kuruluş ve dernekler (%16,1), referanslar (%86,2) gibi yasal olmayan veya yasal olup

olmadığı tartışılabilecek konularda adaydan bilgi talep etmek ayrımcılık kapsamında

93

değerlendirilebilecek olmasına rağmen iş başvuru formlarında bu konularda bilgi talep

eden konaklama işletmelerinin oranı oldukça yüksektir.

 Bu durum gerek işletmeler gerekse Türkiye açısından önemli boyutlarda

tazminat ödemesi anlamına gelebilir.

Tablo 3: İş Başvuru Formlarında Adaylardan İstenen Bilgiler

Konu Sorulup Sorulmadığı n %
Sorulmuş 150 89,8
Sorulmamış 17 10,2

Doğum yeri

Toplam 167 100,0
Sorulmuş 164 98,2
Sorulmamış 3 1,8

Yaş

Toplam 167 100,0
Sorulmuş 154 92,2
Sorulmamış 13 7,8

Cinsiyet

Toplam 167 100,0
Sorulmuş 70 41,9
Sorulmamış 97 58,1

Sakatlık durumu

Toplam 167 100,0
Sorulmuş 153 91,6
Sorulmamış 14 8,4

Hangi okuldan mezun olduğu (okul ismi)

Toplam 167 100,0
Sorulmuş 166 99,4
Sorulmamış 1 ,6

Çalışma süresi (deneyim)

Toplam 167 100,0
Sorulmuş 159 95,2
Sorulmamış 8 4,8

Başvurulan pozisyonun sorulup sorulmadığı

Toplam 167 100,0
Fotoğraf istenmiş 47 28,1
Fotoğraf İstenmemiş 120 71,9

Fotoğraf istenip istenmediği

Toplam 167 100,0
Sorulmuş 154 92,2
Sorulmamış 13 7,8

Askerlik durumu

Toplam 167 100,0
Sorulmuş 163 97,6
Sorulmamış 4 2,4

Medeni hali

Toplam 167 100,0
Sorulmuş 32 19,2
Sorulmamış 135 80,8

Anne baba adı

Toplam 167 100,0
Sorulmuş 3 1,8
Sorulmamış 164 98,2

Alkol kullanıp kullanmadığı

Toplam 167 100,0
Sorulmuş 46 27,5
Sorulmamış 121 72,5

Sigara kullanıp kullanmadığı

Toplam 167 100,0
Sorulmuş 124 74,3
Sorulmamış 43 25,7

Ehliyet sahibi olup olmadığı

Toplam 167 100,0

94

Tablo 3’ün Devamı

Konu Sorulup Sorulmadığı n %

Sorulmuş 30 18
Sorulmamış 137 82

Boy

Toplam 167 100,0
Sorulmuş 30 18
Sorulmamış 137 82

Kilo

Toplam 167 100,0
Sorulmuş 18 10,8
Sorulmamış 149 89,2

Ayakkabı numarası

Toplam 167 100,0
Sorulmuş 35 21
Sorulmamış 132 79

Kan grubu

Toplam 167 100,0
Sorulmuş 35 21
Sorulmamış 132 79

Eşinin çalışıp çalışmadığı

Toplam 167 100,0
Sorulmuş 47 28,1
Sorulmamış 120 71,9

Sabıka durumu

Toplam 167 100,0
Var 3 1,8
Yok 164 98,2

Başvuru formunda ayrımcılık yapılmayacağına dair güvence
veren ifade

Toplam 167 100,0
Sorulmuş 147 88
Sorulmamış 20 12

Katıldığı kurslar

Toplam 167 100,0
Sorulmuş 152 91
Sorulmamış 15 9

Yabancı dil bilgisi

Toplam 167 100,0
Sorulmuş 27 16,1
Sorulmamış 140 83,9

Üye olduğu dernek ve kuruluşlar

Toplam 167 100,0
Sorulmuş 144 86,2
Sorulmamış 23 13,8

Referanslar

Toplam 167 100,0
Sorulmuş 50 30
Sorulmamış 117 70

Hobiler ve aktiviteler

Toplam 167 100,0
Sorulmuş 37 22,1
Sorulmamış 130 77,9

Kardeş veya çocuk sayısı

Toplam 167 100,0

4.2. Anketten Elde Edilen Bulgular

Tablo 4’te İK yöneticilerine faks ve e mail aracılığıyla gönderilen link üzerinden

ulaştırılan anket formlarının %50,9’unun faks aracılığı ile %49,1’inin online olarak geri

döndüğü görülmektedir.

Tablo 4: Anket Formunun Doldurulma Yöntemi

 n %
Faks aracılığı ile 200 50,9

Online olarak 193 49,1

Anket Formunun Doldurulma Yöntemi

Toplam 393 100,0

95

4.2.1. İK Yöneticilerine Ait Demografik Bilgiler

Tablo 5’e göre ankete cevap veren İK yöneticilerinin toplamda %61,6’sının 36

yaşın altında olduğu ve toplamda %65,9’unun lisans ve lisans üstü mezunu olduğu

düşünüldüğünde Türkiye’deki konaklama işletmelerinin İKY’nin çoğunlukla örgüt

çevresindeki(ekonomik, siyasi, hukuki, toplumsal vs) değişimlere ayak uydurabilecek

genç ve eğitim düzeyleri yüksek yöneticilere teslim edildiği görülmektedir.

İK yöneticilerinin cinsiyet dağılımına bakıldığında %56’sının erkek %44’ünün

kadın olduğu çok ezici olmasa da erkeklerin sayısının kadınlardan çok olduğu

görülmektedir.

İK’dan sorumlu yöneticilerin %35,1’i “İnsan Kaynakları Müdürü” unvanı ile

çalışırken %25,7’si “Personel Şefi”, %27,2’si “Personel Müdürü”, %12’si de “Genel

Müdür” unvanı ile çalışarak İK sorumluluğunu taşımaktadır.

İK yöneticilerinin toplam %65,9’unun lisans ve lisans üstü mezunu olması eğitim

düzeylerinin yüksek olması açısından olumlu bir durum arz ederken turizm eğitimi

veren bir kurumdan (lise veya yüksek öğretim) mezun olanların toplam oranı genelin

%19,3’ünü oluşturmaktadır. Turizm sektörünün kendine has bazı özelliklerinden dolayı

turizm işletmesi olan konaklama işletmelerinin İK’dan sorumlu yöneticilerinin turizm

eğitimi almış kişilerden seçilmesinin örgütlerin iç ve dış çevrelerini daha iyi analiz edip

örgütün İK stratejilerini daha doğru belirleyip uygulamaları açısından önemlidir.

Dolayısıyla, turizm eğitimi veren bir kurumdan mezun olmuş İK yöneticilerinin

oranının olması gerekenden düşük olduğu ve artması gerektiği söylenebilir

İK’dan sorumlu yöneticilerin %26,7’sinin İKY eğitimi almamış olması kaygı

verici bir durumdur. Bununla birlikte büyük bir kısmının lisans ve lisansüstü eğitim

almış olmasına rağmen sadece %26,2’sinin İKY eğitimini okulda almış olması geriye

kalan oranın işletmecilikle ilgili bir bölümden mezun olmadıkları halde İK yöneticisi

oldukları veya okulların programlarında İKY dersinin yer almaması ile açıklanabilir.

Her iki durumda da sonucun örgütün yaşamını devam ettirmesini zorlaştıracağı

düşünülmektedir.

96

Tablo 5: İK Yöneticilerinin Demografik Özellikleri

 n %
25’ten küçük 21 5,3
25-30 arası 126 32,1
31-35 arası 95 24,2
36-40 arası 56 14,2
41-45 arası 49 12,5
46-50 arası 23 5,9
50’den büyük 18 4,6
Cevapsız 5 1,3

Yaş

Toplam 393 100
Kadın 173 44,0
Erkek 220 56,0

Cinsiyet

Toplam 393 100
Personel şefi 101 25,7
Personel müdürü 107 27,2
İnsan kaynakları müdürü 138 35,1

İşyerindeki unvanı

Genel müdür 47 12,0
Turizm eğitimi veren lise 5 1,3
Turizm ön lisans 28 7,1
Turizm lisans 43 10,9
Turizm lisansüstü 8 2,0
Turizm dışı lise 63 16,0
Turizm dışı ön lisans 38 9,7
Turizm dışı lisans 183 46,6
Turizm dışı lisansüstü 25 6,4

En son mezun olduğu okul

Toplam 393 100
Okul 103 26,2
Özel kurs 93 23,7
Hizmet içi eğitim 92 23,4
İKY eğitimi almamış 105 26,7

İKY eğitimini aldığı yer

Toplam 393 100
Evet 47 12
Hayır 346 88

Çeşitlilik Yönetimi ve/veya Ayrımcılık
konularında eğitim alma durumu

Toplam 393 100
Evet 260 66,2
Hayır 133 33,8

İş başvuru formunda sorulacak
soruların belirlenmesinde rol alma

Toplam 393 100
İş görüşmesine çağrılacak adayların tespit
edilmesi

319 81,2

Formdaki bilgilere göre adayı doğrudan işe
yerleştirmek

74 18,8

İş başvuru formunda adaydan istenen
bilgiler ile neyin amaçlandığı

Toplam 393 100

İK’dan sorumlu yöneticilerin %88’inin “Çeşitlilik Yönetimi ve/veya Ayrımcılık”

konularında eğitim almamış olması bu konularda yeterli bilgiye sahip olmadıkları ve

gerekli düzenlemeleri yaparak tedbirleri alamayacaklarını göstermektedir. Bu durumda

sorumlu oldukları örgütlerle birlikte kendilerini de yasalar karşısında zor durumda

bırakabilecekleri ortaya çıkmaktadır.

İK’dan sorumlu yöneticilerin %65,9’u iş başvuru formunda sorulan soruların

belirlenmesinde rol aldıklarını belirtmiştir. %34,1’inin iş başvuru formun un

97

hazırlanmasında rol almamış olması önemli bir eksikliktir. Bu durum, İKY’nin

fonksiyonunu temelden etkileyecek işgören seçimini başkalarının belirlediği kriterlere

göre yaptıklarını göstermektedir.

İşgören seçim sürecinde iş başvuru formlarının doldurulması görüşmeye

(mülakat) çağırılacak adayların tespit edilmesi amaçlanır. İş başvuru formunun

doldurulması ile mülakata çağırılacak adayları tespit etmeyi amaçladıklarını ifade eden

İK yöneticilerinin oranı %81,2’dir. Bu oran İK yöneticilerinin büyük bir çoğunluğunun

iş başvuru formunu işgören seçim süreci içinde doğru konumlandırdığını

göstermektedir.

4.2.2. İK Yöneticilerinin Çalıştıkları Konaklama İşletmelerine Ait Veriler

Tablo 6: İK Yöneticilerinin Çalıştıkları Konaklama İşletmelerine Ait Veriler

 n %
Şehir oteli 98 24,9
Tatil oteli 259 65,9
Termal otel 18 4,6
Sağlık tesisi (Spa vs) 18 4,6

Konaklama işletmesinin türü

Toplam 393 100
Uluslar arası zincir 46 11,7
Ulusal zincir 98 24,9
Bağımsız 249 63,4

Konaklama işletmesinin zincir olma durumu

Toplam 393 100
50’den az 39 9,9
50-100 arası 25 6,4
101-150 arası 63 16,0
151-200 arası 42 10,7
201-250 arası 25 6,4
250’den fazla 199 50,6

Yüksek sezonda çalışan personel sayısı

Toplam 393 100
1-6 ay arası 40 10,7
7 60 15,3
8 43 10,9
9 19 4,8
10 3 0,8
11 4 1,0
12 222 56,5

Konaklama işletmesinin yıl içinde kaç ay çalıştığı

Toplam 393 100

Tablo 6 incelendiğinde araştırmaya anket ile dahil olan konaklama işletmelerinin

%65,9’unun tatil oteli %24,9’unun ise şehir oteli olduğu görülmektedir. %11,7’si

uluslararası zincir, %24,9’u ulusal zincir ve %63,4’ü bağımsız oteldir.

Yüksek sezonda çalışan personel sayılarına bakıldığında %50,6’sı 250 den fazla

personel çalıştırmaktadır. Pozitif ayrımcılıkla ilgili uygulamalardan sayılabilecek 4857

98

sayılı İş Kanunu’nun 30. maddesine göre 50’den fazla personel çalıştıran işverenler

özürlüler için belirli bir kontenjan ayırmak durumundadır.

Yılın 12 ayı çalışan otellerin oranı %56,5 tir. Yılda 7 aydan fazla açık kalan

otellerin oranları toplamı %89,3’tür. Otellerin mevsimsellik özelliklerinin de işgören

seçim süreçlerini şekillendiren faktörlerden biri olması açısından bu oran önemlidir. Yıl

içinde açık kalma süreleri uzun olan otellerin işgören seçim süreçlerini sağlıklı

işletmeleri beklenir.

4.2.3. İK Yöneticilerinin İş Başvuru Formlarında Adaylardan İstenen

Bilgilerin Ayrımcılık Sayılma Durumu Hakkındaki Görüşleri

Daha önce iş başvuru formlarının içerik analizi yapılmış ve formlarda adaylardan

istenen bilgiler ortaya çıkartılmıştır. İş başvuru formlarında adaylardan “adı” ve

“soyadı” gibi adayı tanımak için istenen bilgiler haricinde işle ilgili olup olmadığı

tartışılabilecek toplam 31 konuda bilgi istendiği tespit edilmiştir. Bu 31 konuya literatür

taramasından faydalanılarak ayrımcılık suçunun daha belirgin olduğu “etnik köken” ve

“din” konuları da eklenmiştir. Ayrıca “doğum yeri”, “alkol kullanıp kullanmadığı“,

“üye olduğu dernek ve kuruluşlar”, ve “referanslar” gibi konularda bilgi istenmesi

adayın etnik kökeni ve dini inançları konusunda güçlü ipuçları verebilmektedir. “etnik

köken” ve “din” konuları ipucu sağlayan konulara ek olarak ankette doğrudan yer

almıştır. 33 konu İK yöneticilerine uygulanan ankette yer almış ve İK yöneticilerinden

hakkında adaylardan bilgi istenmesinin yasa dışı ayrımcılık sayılabileceği konuları

işaretlemeleri istenmiştir. İşaretleme yapılan konular “sayılır” işaretleme yapılmayanlar

ise “sayılmaz” sınıflandırması ile Tablo 8’de gösterilmiştir.

Tablo 7’de görüldüğü gibi, işin olmazsa olmazlarından olduğu iş analizi ve iş

tanımlarıyla ortaya konulan konular haricinde iş başvuru formlarında adaylardan bilgi

talep edilmesi ve bu bilgilere göre eleme veya seçim yapılması yasa dışı ayrımcılık

olmasına rağmen %73,5 (doğum yeri) ve üzerindeki oranlarda Türkiye’deki konaklama

işletmelerinin İK yöneticileri “Etnik köken” ve “din” konuları haricinde iş başvuru

formlarında diğer 31 konu hakkında bilgi istenmesinin ayrımcılık sayılmayacağı

inancını taşımaktadır. Anketi cevaplayanların %21,9’u “Etnik Köken”, % 25,7’si “Din”

konularında dahi adayın özelliklerinin doğrudan sorulmasının ayrımcılık olmayacağını

düşünmektedir.”

99

Anketi dolduranların %90,8’i “Yaş”, %83,5,i “Cinsiyet”, % 73,5’i “Doğum yeri”

%89,1’i “Sakatlık”, %91,9 “Mezun olunan okulun adı”, %97,7’si “Mezun olunan yıl”,

%94,9’u “Fotoğraf”, %95,9’u “Askerlik durumu”, %91,1’i “Askerlikteki görevi”,

%90,6’sı “Medeni hal”, %78’i “Alkol kullanıp kullanmadığı”, %84’ü “Sigara kullanıp

kullanmadığı”, %95,9’u “Anne /Baba adı”, %98’i “Ehliyet”, %92,4’ü “Boy”, %91,3’ü

“Kilo”, %95,7’si “Ayakkabı no”, %91,6’sı “Eşinin iş durumu”, %90,8’i “Daha önce suç

işleme durumu”, %79,6’sı “Üye olunan dernek ve kuruluşlar”, %95,4’ü “Hobiler”

konularında işgören adaylarından bilgi istemenin yasa dışı ayrımcılık sayılmayacağını

düşünmektedir.

Bu tablo Türkiye’deki konaklama işletmelerinin İK yöneticilerinin çok büyük bir

çoğunluğunun ayrımcı iş başvuru formlarının ayrımcı olduğunun farkında olmadıkları

anlamına gelebilir.

Tablo 7: İK Yöneticilerinin İş Başvuru Formlarında Adaylardan İstenen Bilgilerin

Ayrımcılık Sayılma Durumu Hakkındaki Görüşleri

 İş başvuru formlarında istenen
bilgiler

İK yöneticisinin
düşüncesi (Ayrımcılık …)

n %

Sayılır 36 9,2
Sayılmaz 357 90,8

1 Yaş

Toplam 393 100
Sayılır 65 16,5
Sayılmaz 328 83,5

2 Cinsiyet

Toplam 393 100
Sayılır 307 78,1
Sayılmaz 86 21,9

3 Etnik Köken

Toplam 393 100
Sayılır 104 26,5
Sayılmaz 289 73,5

4 Doğum yeri

Toplam 393 100
Sayılır 292 74,3
Sayılmaz 101 25,7

5 Din

Toplam 393 100

100

Tablo 7’nin Devamı

 İş başvuru formlarında istenen
bilgiler

İK yöneticisinin
düşüncesi (ayrımcılık …)

n %

Sayılır 43 10,9
Sayılmaz 350 89,1

6 Sakatlık

Toplam 393 100
Sayılır 15 3,8
Sayılmaz 378 96,2

7 Eğitim Durumu

Toplam 393 100
Sayılır 32 8,1
Sayılmaz 361 91,9

8
Mezun olunan okul adı

Toplam 393 100
Sayılır 9 2,3
Sayılmaz 384 97,7

9
Mezun olunan yıl

Toplam 393 100
Sayılır 20 5,1
Sayılmaz 373 94,9

10
Fotoğraf

Toplam 393 100
Sayılır 16 4,1
Sayılmaz 377 95,9

11 Askerliğini yapıp yapmadığı

Toplam 393 100
Sayılır 51 13
Sayılmaz 342 87

12 Askerliğini nerede yaptığı

Toplam 393 100
Sayılır 68 17,3
Sayılmaz 325 82,7

13 Askerlikteki rütbesi

Toplam 393 100
Sayılır 35 8,9
Sayılmaz 358 91,1

14 Askerlikteki Görevi

Toplam 393 100
Sayılır 37 9,4
Sayılmaz 356 90,6

15 Medeni Hali

Toplam 393 100
Sayılır 15 3,8
Sayılmaz 378 96,2

16 Deneyim

Toplam 393 100
Sayılır 85 21,6
Sayılmaz 308 78,4

17 Alkol kullanıp kullanmadığı

Toplam 393 100
Sayılır 62 15,8
Sayılmaz 331 84,2

18 Sigara kullanıp kullanmadığı

Toplam 393 100
Sayılır 16 4,1
Sayılmaz 377 95,9

19 Anne/Baba adı

Toplam 393 100
Sayılır 8 2,0
Sayılmaz 385 98

20 Ehliyet

Toplam 393 100
Sayılır 30 7,6
Sayılmaz 363 92,4

21 Boy

Toplam 393 100
Sayılır 34 8,7
Sayılmaz 359 91,3

22 Kilo

Toplam 393 100

101

Tablo 7’nin Devamı

 İş başvuru formlarında istenen
bilgiler

İK yöneticisinin
düşüncesi (ayrımcılık …)

n %

Sayılır 17 4,3
Sayılmaz 376 95,7

23 Ayakkabı numarası

Toplam 393 100
Sayılır 13 3,3
Sayılmaz 380 96,7

24 Kan grubu

Toplam 393 100
Sayılır 33 8,4
Sayılmaz 360 91,6

25 Eşinin çalışıp çalışmadığı

Toplam 393 100
Sayılır 30 7,6
Sayılmaz 363 92,4

26 Kardeş sayısı

Toplam 393 100
Sayılır 21 5,3
Sayılmaz 372 94,7

27 Çocuk sayısı

Toplam 393 100
Sayılır 36 9,2
Sayılmaz 357 90,8

28 Daha önce suç işleyip işlemediği

Toplam 393 100
Sayılır 80 20,4
Sayılmaz 313 79,6

29 Üye olduğu dernek ve kuruluşlar

Toplam 393 100
Sayılır 12 3,1
Sayılmaz 381 96,9

30 Referanslar

Toplam 393 100
Sayılır 18 4,6
Sayılmaz 375 95,4

31 Hobiler

Toplam 393 100
Sayılır 8 2,0
Sayılmaz 385 98,0

32 Katıldığı kurslar

Toplam 393 100
Sayılır 7 1,8
Sayılmaz 386 98,2

33 Yabancı Dil Bilgisi

Toplam 393 100

4.2.4. Araştırmaya Katılanların İş Başvuru Formlarında Adaylardan İstenen

Bilgileri Gerekli Görme Düzeyleri

Daha önce literatür taramasında da belirtildiği üzere iş başvuru formlarının

işgören seçim sürecinde oynadığı rol iş görüşmesine çağırılacak adayların tespit

edilmesidir. Ankette, iş başvuru formlarında yer alan konular hakkında adaydan bilgi

almanın iş görüşmesine çağırılacak adayların tespit edilmesi için ne kadar gerekli

görüldüğünü tespit etmeye yönelik hazırlanmış bir bölüm yer almıştır. İK

yöneticilerinden konular hakkında bilgi istenmesini 5’li likert ölçeğine göre 1 (hiç

gerekli değil) ile 5 (çok gerekli) arasında bir değeri işaretleyerek ne kadar gerekli

gördüklerini belirtmeleri istenmiştir.

102

Tablo 8: Araştırmaya Katılanların İş Başvuru Formlarında Adaylardan İstenen

Bilgileri Gerekli Görme Düzeyleri İle İlgili Yüzde, Aritmetik Ortalama ve Standart

Sapmaları

Hiç gerekli
değil
(1)

 (2) (3) (4) Çok
gerekli

(5)

İş başvuru formlarında adaylardan
istenen bilgiler

% % % % %

S.S Ort.

Yaş 3,2 3,7 6,3 48,4 38,4 ,926 4,15
Cinsiyet 8,5 10,3 9,8 49,2 22,2 1,177 3,66
Etnik köken 61,3 20,3 8,5 9,1 0,8 1,016 1,68
Doğum yeri 41,5 17,2 16,4 16,1 8,7 1,380 2,33
Din 66,9 15,5 3,2 8,3 6,1 1,227 1,71
Sakatlık 3,2 3,7 7,4 46,2 39,5 ,940 4,15
Eğitim Durumu - 1,9 3,2 35,9 59,0 ,653 4,52
Mezun olunan okul adı 19,6 11,4 13,3 33,4 22,3 1,434 3,27
Mezun olunan yıl 18,2 18,4 11,2 36,1 16,0 1,379 3,13
Fotoğraf 2,9 6,3 5,8 39,2 45,8 1,000 4,19
Askerlik durumu 5,3 9,5 14,9 42,7 27,6 1,112 3,78
Askerlik yeri 50,5 28,2 13,8 5,6 1,9 ,999 1,80
Askerdeki rütbesi 55,1 26,3 13,8 2,4 2,4 ,958 1,71
Askerdeki görevi 50,1 29,2 9,1 8,3 3,2 1,094 1,85
Medeni hali 14,6 10,6 9,6 41,2 23,9 1,351 3,49
Deneyim - 1,6 3,2 25,2 70,0 ,626 4,64
Alkol kullanıp kullanmadığı 13,0 12,2 13,6 41,2 19,9 1,294 3,43
Sigara kullanıp kullanmadığı 11,2 18,2 15,2 40,4 15,0 1,245 3,30
Anne/Baba adı 36,6 22,2 11,0 17,4 12,8 1,451 2,48
Ehliyet 6,7 6,1 19,2 53,9 14,1 1,021 3,63
Boy 11,8 20,3 22,7 36,4 8,8 1,176 3,10
Kilo 12,6 19,8 21,9 38,8 7,0 1,168 3,08
Ayakkabı no 39,0 23,3 15,0 17,6 5,1 1,280 2,26
Kan grubu 22,5 12,3 11,8 31,4 22,0 1,480 3,18
Eşinin iş durumu 30,9 16,0 13,9 31,2 8,0 1,393 2,69
Kardeş sayısı 47,7 26,7 14,8 8,4 2,4 1,083 1,91
Çocuk sayısı 26,7 15,4 9,7 36,7 11,6 1,431 2,91
Sabıka durumu 1,1 4,3 6,1 38,7 49,9 ,852 4,32
Üye olduğu dernek ve kuruluşlar 22,5 19,3 19,0 26,8 12,3 1,358 2,87
Referanslar 0,8 3,5 6,9 43,5 45,3 ,807 4,29
Hobiler 15,2 23,9 19,8 33,4 7,6 1,220 2,94
Katıldığı kurslar seminerler 1,1 2,9 2,9 53,7 39,4 ,749 4,28
Yabancı dil bilgisi - 0,8 1,6 27,9 69,8 ,550 4,67
GENEL ORTALAMA 3,19

Tablo 8’da görüldüğü gibi, genel ortalamaya (3,19) bakıldığında iş başvuru

formlarında adaylardan istenen bilgilerin gerçekten edinilmesi gereken bilgiler olup

olmadığı konusunda 3’e yakın düzeylerde kararsız kaldıkları gibi yorumlanabilecek bir

sonuç çıkmaktadır. İş başvuru formlarında bilgi talep edilen konular hakkındaki

değerlendirmelerin ortalamaları tek tek incelendiğinde bazı konularda bilgi istemenin

çok gerekli olduğunu bazı konularda ise gerekli olmadığını düşündükleri

gözlenmektedir.

103

Özellikle “yaş” konusunda ayrımcılıkla ilgili Türkiye’de henüz hukuki bir

düzenleme olmamasına rağmen gelişmiş ülkelerde ve Avrupa Birliğinde ayrımcılık

olarak kabul edildiği literatürde dile getirilmiştir. “Yaş” 4,15, “cinsiyet” 3,66, “sakatlık

durumu” 4,15, “eğitim durumu” 4,52, “mezun olunan okulun adı” 3,27, “mezuniyet

yılı” 3,13, “fotoğraf” 4,19, “askerlik durumu” 3,78, “medeni hali” 3,49, “deneyim”

4,64, “alkol kullanıp kullanmadığı” 3,43, “sigara kullanıp kullanmadığı” 3,30, “ehliyet”

3,63, “boy” 3,10, “kilo” 3,08, “kan grubu” 3,18, “daha önce suç işleyip işlemediği”

4,32, “referanslar” 4,29, “katıldığı kurs ve seminerler” 4,28 ve “yabancı dil bilgisi” 4,67

ortalama ile 3 ortalamanın üzerine çıkarak araştırmaya katılanlara göre iş görüşmesine

çağırılacak adayların tespit edilmesi için iş başvuru formlarında adaylardan istenmesi en

çok gerekli olan bilgiler olarak karşımıza çıkmaktadır. Doğrudan “etnik köken” (1,68)

ve “din” (1,71) konularında bilgi alınmasının gereksiz olduğunun düşünüldüğü olumlu

bir bulgu olduğu söylenebilir. Ancak Yaş (4,15), cinsiyet (3,66) ve sakatlık

durumlarının (4,15) doğrudan sorulmasının desteklenmesi ve ortalamalarının yüksek

oluşu kaygı vericidir.

“Eğitim durumu” (4,52 “deneyim” (4,64) “ehliyet” (3,63) “boy” (3,10), “kilo”

(3,08), “katıldığı kurs ve seminerler” (4,28) ve “yabancı dil bilgisi” (4,67) konularında

adaydan bilgi ancak işin olmazsa olmazları olarak adayın iş tanımlarında işi yapabilmek

için gerekli olan fiziksel ve zihinsel kapasite ve yeteneklere sahip olup olmadığını

öğrenmek için istenebilir. Örneğin; bir lokanta işvereni için müşteri ile iletişimi

olmayan bulaşıkçı kadrosuna başvuran bir adaya yabancı dil bilgisini sorma amacını

açıklamak zor olacaktır. Otelde ön büro görevlisinin yabancı müşterilerle iletişim

kurması işin olmazsa olmazlarından olduğu için yabancı dil bilgisi sorulabilir. Ancak

ehliyet sahibi olup olmadığını sorma sebebini açıklamak işveren için zor olacaktır.

“Mezun olunan okulun adı” (3,27), “askerlik durumu” (3,78), “medeni hali” (3,49),

“kan grubu” (3,18), “daha önce suç işleyip işlemediği” (4,32) konularında bilgi

istenmesinin işle ve işle ilgili performansla bir ilgisi olduğunu tanımlamak ne kadar

mümkündür? “Referanslar” (4,29) konusunda ise dikkat edilmesi gereken sadece

çalışanın performansı hakkında bilgi verecek daha önce çalışılan yerlerin ve daha

önceki üstlerin araştırılmasıdır. Mezuniyet yılı” (3,13) adayın yaşı hakkında güçlü ipucu

verdiği için sorulmaması gereken “yaş” ayrımcılığını içeren bir bilgi talebidir.

Adaydan fotoğraf istenmesi adayın cinsiyeti, yaşı, derisinin rengi, etnik kökeni ve

dini inançları konusunda önemli ipuçları verebilir. İşle ve performansla ilgisi olmayan

104

olumlu veya olumsuz önyargılara sebep olacağından iş başvuru formlarında fotoğraf

istenmesi uygun olmamasına rağmen 3’ün üzerinde bir ortalama ile gerekli olduğu İK

yöneticileri tarafından düşünülmektedir. Alkol kullanıp kullanmadığı (3,43) adayın dini

inançları, siyasi düşüncesi ve dünya görüşü hakkında güçlü ipuçları verebileceği için

sorulması sakıncalı sorulardan görülebilir. Sigara kullanıp kullanmadığı (3,30) işin

olmazsa olmazlarından olmadığı ve işyerindeki performansını olumsuz etkilemediği

sürece sorulmaması gereken bir sorudur.

Formlarda İK yöneticilerinin “doğum yeri” (2,33) ve “anne/baba adı” (2,48)

konularında bilgi istemenin ne kadar gerekli olduğunu düşündüklerini gösteren

ortalamalar 3’ ten düşük olmasına rağmen İK yöneticilerinin bir kısmının bu konularda

bilgi istemenin de gerekli olduğunu düşündüğü görülmektedir. “doğum yeri “ ve anne

/baba adı” adayın etnik kökeni, dini inanışları ve siyasi düşüncesi hakkında güçlü

ipuçları verebilir ve önyargılara sebep olabilir. “Ayakkabı no” (2,26) “askerlik yeri”

(1,80), “askerdeki rütbesi” (1,71), “askerdeki görevi” (1,85), “Eşinin iş durumu” (2,69),

“kardeş sayısı” (1,91) ve “çocuk sayısı” (2,91) ortalamalarının düşüklüğüne

bakıldığında, İK yöneticilerinin bu konularda bilgi istemenin pek gerekli olmadığını

düşünmelerine rağmen, içerik analizi için internetten elde edilen iş başvuru formlarında

az sayıda da olsa bu konularda adaydan bilgi talep edilmesinin sebebi bilinmemektedir.

4.3. Hipotezlerin Test Edilmesi İle Elde Edilen Bilgiler

Araştırmanın amacı kısmında bahsedilen alt hipotezlerin test edilmesi ile ilgili

analizlerin sonuçları bu bölümde ele alınmıştır. Hipotezlerde, içerik analizinden elde

edilen verilere dayanarak, iş başvuru formlarında ayrımcılık içerebilecek ifadelerin

bulunmasının ile konaklama işletmelerinin statüsüne ve zincir veya bağımsız otel

olmasına göre anlamlı farklılıklar gösterdiği ifade edilmiştir. Buna ilaveten, Anketle

elde edilen verilere dayanarak, araştırmaya katılan İK yöneticilerinin, iş başvuru

formlarında istenen bilgileri ne kadar gerekli gördüklerinin demografik bilgilerine,

işbaşvuru formlarının hazırlanmasında rol almasına, iş başvuru formunu doldurtma

amacına, konaklama işletmesinin zincir olma durumuna, konaklama işletmesinin çalışan

sayısına, konaklama işletmesinin yıl içinde açık kalma süresine, konaklama işletmesinin

türüne göre anlamlı farklılıklar gösterdiği ifade edilmiştir. Söz konusu hipotezlerin test

edilmesi ile ilgili sonuçlar aşağıdaki tablolarda yorumlanmıştır.

105

4.3.1. İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Statüsü

Konaklama işletmelerinin web sitelerinde belirttikleri statüleri ve internet

üzerinden ulaşılan başvuru formlarının içerik analizinden elde edilen veriler ki kare

bağımsızlık testi ile “H1: İş başvuru formlarında ayrımcılık içerebilecek ifadelerin

bulunması, konaklama işletmelerinin statüsüne göre anlamlı bir farklılık gösterir”

hipotezi test edilmiştir. Test sonuçları Tablo 9’da gösterilmiştir.

İş başvuru formlarında “Yaş”, “sakatlık”, “mezun olunan okul ismi”, “fotoğraf”,

“anne /baba adı”, “alkol kullanıp kullanmadığı”, “sigara kullanıp kullanmadığı”,

“ehliyet”, “boy”, “kilo”, “ayakkabı no”, “kan grubu”, eşinin iş durumu”, “sabıka

durumu”, “katıldığı kurslar”, “yabancı dil”, “referanslar”, “hobiler”, “kardeş ve çocuk

sayısı” konularında bilgi istenmesi, konaklama işletmelerinin statülerine göre anlamlı

bir farklılık göstermektedir. Bu konularda bilgi talep eden konaklama işletmelerinin

statülerine göre oranlarına bakıldığında 4 ve 5 yıldızlı otellerin iş başvuru formlarının

bu konularda diğer konaklama işletmelerine göre daha büyük oranlarda bilgi istedikleri

görülmektedir.

Bu durumda, “H1: İş başvuru formlarında ayrımcılık içerebilecek ifadelerin

bulunması, konaklama işletmelerinin statüsüne göre anlamlı bir farklılık gösterir”

hipotezi kısmen kabul edilir.

106

Tablo 9: İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Statüsü Çapraz Tablosu

Otelin statüsü

3* 4* 5* Özel belgeli Yıldız
yok Apart Toplam p

Frekans 22 83 151 7 24 7 294
Doğum yeri içindeki % 7,5% 28,2% 51,4% 2,4% 8,2% 2,4% 100,0% Sorulmuş

Toplam içindeki % 6,5% 24,4% 44,4% 2,1% 7,1% 2,1% 86,5%
Frekans 0 11 31 0 4 0 46

Doğum yeri içindeki % ,0% 23,9% 67,4% ,0% 8,7% ,0% 100,0%

Doğum yeri

Sorulmamış
Toplam içindeki % ,0% 3,2% 9,1% ,0% 1,2% ,0% 13,5%

,166

Frekans 22 93 182 7 24 7 335
Yaş içindeki % 6,6% 27,8% 54,3% 2,1% 7,2% 2,1% 100,0% Sorulmuş

Toplam içindeki % 6,5% 27,4% 53,5% 2,1% 7,1% 2,1% 98,5%
Frekans 0 1 0 0 4 0 5

Yaş içindeki % ,0% 20,0% ,0% ,0% 80,0% ,0% 100,0%
Yaş

Sorulmamış
Toplam içindeki % ,0% ,3% ,0% ,0% 1,2% ,0% 1,5%

,000*

Frekans 20 84 168 7 24 7 310
Cinsiyet içindeki % 6,5% 27,1% 54,2% 2,3% 7,7% 2,3% 100,0% Sorulmuş
Toplam içindeki % 5,9% 24,7% 49,4% 2,1% 7,1% 2,1% 91,2%

Frekans 2 10 14 0 4 0 30
Cinsiyet içindeki % 6,7% 33,3% 46,7% ,0% 13,3% ,0% 100,0%

Cinsiyet

Sorulmamış
Toplam içindeki % ,6% 2,9% 4,1% ,0% 1,2% ,0% 8,8%

,689

Frekans 7 29 85 5 15 6 147
Sakatlık içindeki % 4,8% 19,7% 57,8% 3,4% 10,2% 4,1% 100,0% Sorulmuş
Toplam içindeki % 2,1% 8,5% 25,0% 1,5% 4,4% 1,8% 43,2%

Frekans 15 65 97 2 13 1 193
Sakatlık içindeki % 7,8% 33,7% 50,3% 1,0% 6,7% ,5% 100,0%

Sakatlık

Sorulmamış
Toplam içindeki % 4,4% 19,1% 28,5% ,6% 3,8% ,3% 56,8%

,005*

Frekans 17 81 173 7 28 7 313
Okul adı içindeki % 5,4% 25,9% 55,3% 2,2% 8,9% 2,2% 100,0% Sorulmuş
Toplam içindeki % 5,0% 23,8% 50,9% 2,1% 8,2% 2,1% 92,1%

Frekans 5 13 9 0 0 0 27
Okul adı içindeki % 18,5% 48,1% 33,3% ,0% ,0% ,0% 100,0%

Mezun olunan
okul İsmi

Sorulmamış
Toplam içindeki % 1,5% 3,8% 2,6% ,0% ,0% ,0% 7,9%

,005*

107

Tablo 9’un Devamı,

Otelin statüsü

3* 4* 5* Özel belgeli Yıldız
yok Apart Toplam p

Frekans 5 14 41 7 5 5 77
Fotoğraf içindeki % 6,5% 18,2% 53,2% 9,1% 6,5% 6,5% 100,0% Sorulmuş
Toplam içindeki % 1,5% 4,1% 12,1% 2,1% 1,5% 1,5% 22,6%

Frekans 17 80 141 0 23 2 263
Fotoğraf içindeki % 6,5% 30,4% 53,6% ,0% 8,7% ,8% 100,0%

Fotoğraf

Sorulmamış
Toplam içindeki % 5,0% 23,5% 41,5% ,0% 6,8% ,6% 77,4%

,000*

Frekans 19 87 168 5 26 7 312
Askerlik Durumu içindeki % 6,1% 27,9% 53,8% 1,6% 8,3% 2,2% 100,0% Sorulmuş

Toplam içindeki % 5,6% 25,6% 49,4% 1,5% 7,6% 2,1% 91,8%
Frekans 3 7 14 2 2 0 28

Askerlik Durumu içindeki % 10,7% 25,0% 50,0% 7,1% 7,1% ,0% 100,0%

Askerlik Durumu

Sorulmamış
Toplam içindeki % ,9% 2,1% 4,1% ,6% ,6% ,0% 8,2%

,358

Frekans 22 93 177 7 26 7 332
Medeni hal içindeki % 6,6% 28,0% 53,3% 2,1% 7,8% 2,1% 100,0% Sorulmuş

Toplam içindeki % 6,5% 27,4% 52,1% 2,1% 7,6% 2,1% 97,6%
Frekans 0 1 5 0 2 0 8

Medeni hal içindeki % ,0% 12,5% 62,5% ,0% 25,0% ,0% 100,0%

Medeni hal

Sorulmamış
Toplam içindeki % ,0% ,0% 1,5% ,0% ,6% ,0% 2,4%

,484

Frekans 22 94 181 7 28 7 339
Deneyim içindeki % 6,5% 27,7% 53,4% 2,1% 8,3% 2,1% 100,0% Sorulmuş
Toplam içindeki % 6,5% 27,6% 53,2% 2,1% 8,2% 2,1% 99,7%

Frekans 0 0 1 0 0 0 1
Deneyim içindeki % ,0% ,0% 100,0% ,0% ,0% ,0% 100,0%

Deneyim

Sorulmamış
Toplam içindeki % ,0% ,0% ,3% ,0% ,0% ,0% ,3%

,972

Frekans 17 87 173 7 26 7 317
Başvurulan pozisyon içindeki % 5,4% 27,4% 54,6% 2,2% 8,2% 2,2% 100,0% Sorulmuş

Toplam içindeki % 5,0% 25,6% 50,9% 2,1% 7,6% 2,1% 93,2%
Frekans 5 7 9 0 2 0 23

Başvurulan pozisyon içindeki % 21,7% 30,4% 39,1% ,0% 8,7% ,0% 100,0%

Başvur.
pozisyon

Sorulmamış
Toplam içindeki % 1,5% 2,1% 2,6% ,0% ,6% ,0% 6,8%

,053

108

Tablo 9’un Devamı,

Otelin statüsü

3* 4* 5* Özel belgeli Yıldız
yok Apart Toplam p

Frekans 4 18 29 5 7 4 67
Anne/ Baba adı içindeki% 6,0% 26,9% 43,3% 7,5% 10,4% 6,0% 100,0% Sorulmuş

Toplam içindeki % 1,2% 5,3% 8,5% 1,5% 2,1% 1,2% 19,7%
Frekans 18 76 153 2 21 3 273

Anne/ Baba adı içindeki% 6,6% 27,8% 56,0% ,7% 7,7% 1,1% 100,0%

Anne/ Baba adı

Sorulmamış
Toplam içindeki % 5,3% 22,4% 45,0% ,6% 6,2% ,9% 80,3%

,001*

Frekans 0 5 1 5 0 0 11
Alkol kullanma durumu içindeki % ,0% 45,5% 9,1% 45,5% ,0% ,0% 100,0% Sorulmuş

Toplam içindeki % ,0% 1,5% ,3% 1,5% ,0% ,0% 3,2%
Frekans 22 89 181 2 28 7 329

Alkol kullanma durumu içindeki % 6,7% 27,1% 55,0% ,6% 8,5% 2,1% 100,0%

Alkol kullanma
durumu

Sorulmamış
Toplam içindeki % 6,5% 26,2% 53,2% ,6% 8,2% 2,1% 96,8%

,000

Frekans 3 27 48 5 3 2 88
Sigara kullanma durumu içindeki % 3,4% 30,7% 54,5% 5,7% 3,4% 2,3% 100,0% Sorulmuş

Toplam içindeki % ,9% 7,9% 14,1% 1,5% ,9% ,6% 25,9%
Frekans 19 67 134 2 25 5 252

Sigara kullanma durumu içindeki % 7,5% 26,6% 53,2% ,8% 9,9% 2,0% 100,0%

Sigara kullanma
durumu

Sorulmamış
Toplam içindeki % 5,6% 19,7% 39,4% ,6% 7,4% 1,5% 74,1%

,023*

Frekans 8 67 150 0 17 7 249
Ehliyet içindeki % 3,2% 26,9% 60,2% ,0% 6,8% 2,8% 100,0% Sorulmuş
Toplam içindeki % 2,4% 19,7% 44,1% ,0% 5,0% 2,1% 73,2%

Frekans 14 27 32 7 11 0 91
Ehliyet içindeki % 15,4% 29,7% 35,2% 7,7% 12,1% ,0% 100,0%

Ehliyet

Sorulmamış
Toplam içindeki % 4,1% 7,9% 9,4% 2,1% 3,2% ,0% 26,8%

,000*

Frekans 3 17 40 5 5 0 70
Boy içindeki % 4,3% 24,3% 57,1% 7,1% 7,1% ,0% 100,0% Sorulmuş

Toplam içindeki % ,9% 5,0% 11,8% 1,5% 1,5% ,0% 20,6%
Frekans 19 77 142 2 23 7 270

Boy içindeki % 7,0% 28,5% 52,6% ,7% 8,5% 2,6% 100,0%

Boy

Sorulmamış
Toplam içindeki % 5,6% 22,6% 41,8% ,6% 6,8% 2,1% 79,4%

,014*

Frekans 3 17 40 5 5 0 70
Kilo içindeki % 4,3% 24,3% 57,1% 7,1% 7,1% ,0% 100,0% Sorulmuş

Toplam içindeki % ,9% 5,0% 11,8% 1,5% 1,5% ,0% 20,6%
Frekans 19 77 142 2 23 7 270

Kilo içindeki% 7,0% 28,5% 52,6% ,7% 8,5% 2,6% 100,0%

Kilo

Sorulmamış
Toplam içindeki % 5,6% 22,6% 41,8% ,6% 6,8% 2,1% 79,4%

,014*

109

Tablo 9’un Devamı,

Otelin statüsü

3* 4* 5* Özel belgeli Yıldız
yok Apart Toplam p

Frekans 0 10 21 5 3 0 39
Ayak. no içindeki % ,0% 25,6% 53,8% 12,8% 7,7% ,0% 100,0% Sorulmuş
Toplam içindeki % ,0% 2,9% 6,2% 1,5% ,9% ,0% 11,5%

Frekans 22 84 161 2 25 7 301
Ayak. no içindeki % 7,3% 27,9% 53,5% ,7% 8,3% 2,3% 100,0%

Ayak. no

Sorulmamış
Toplam içindeki % 6,5% 24,7% 47,4% ,6% 7,4% 2,1% 88,5%

,000*

Frekans 3 18 36 5 5 0 67
Kan Grubu içindeki % 4,5% 26,9% 53,7% 7,5% 7,5% ,0% 100,0% Sorulmuş

Toplam içindeki % ,9% 5,3% 10,6% 1,5% 1,5% ,0% 19,7%
Frekans 19 76 146 2 23 7 273

Kan Grubu içindeki % 7,0% 27,8% 53,5% ,7% 8,4% 2,6% 100,0%

Kan Grubu

Sorulmamış
Toplam içindeki % 5,6% 22,4% 42,9% ,6% 6,8% 2,1% 80,3%

,015*

Frekans 4 16 40 5 11 4 80
Eş işi içindeki% 5,0% 20,0% 50,0% 6,3% 13,8% 5,0% 100,0% Sorulmuş

Toplam içindeki % 1,2% 4,7% 11,8% 1,5% 3,2% 1,2% 23,5%
Frekans 18 78 142 2 17 3 260

Eş işi içindeki% 6,9% 30,0% 54,6% ,8% 6,5% 1,2% 100,0%

Eşinin iş durumu

Sorulmamış
Toplam içindeki % 5,3% 22,9% 41,8% ,6% 5,0% ,9% 76,5%

,001*

Frekans 11 20 44 0 10 6 91
Sabıka kaydı içindeki % 12,1% 22,0% 48,4% ,0% 11,0% 6,6% 100,0% Sorulmuş

Toplam içindeki % 3,2% 5,9% 12,9% ,0% 2,9% 1,8% 26,8%
Frekans 11 74 138 7 18 1 249

Sabıka kaydı içindeki % 4,4% 29,7% 55,4% 2,8% 7,2% ,4% 100,0%

Sabıka durumu

Sorulmamış
Toplam içindeki % 3,2% 21,8% 40,6% 2,1% 5,3% ,3% 73,2%

,000*

Frekans 22 69 171 2 27 7 298
Katıldığı kurslar içindeki % 7,4% 23,2% 57,4% ,7% 9,1% 2,3% 100,0% Sorulmuş

Toplam içindeki % 6,5% 20,3% 50,3% ,6% 7,9% 2,1% 87,6%
Frekans 0 25 11 5 1 0 42

Katıldığı kurslar içindeki % ,0% 59,5% 26,2% 11,9% 2,4% ,0% 100,0%

Katıldığı kurslar

Sorulmamış
Toplam içindeki % ,0% 7,4% 3,2% 1,5% ,3% ,0% 12,4%

,000*

Frekans 22 79 175 2 27 7 312
Yabancı dil içindeki % 7,1% 25,3% 56,1% ,6% 8,7% 2,2% 100,0% Sorulmuş

Toplam içindeki % 6,5% 23,2% 51,5% ,6% 7,9% 2,1% 91,8%
Frekans 0 15 7 5 1 0 28

Yabancı dil içindeki % ,0% 53,6% 25,0% 17,9% 3,6% ,0% 100,0%

Yabancı dil

Sorulmamış
Toplam içindeki % ,0% 4,4% 2,1% 1,5% ,3% ,0% 8,2%

,000*

110

Tablo 9’un Devamı,

Otelin statüsü

3* 4* 5* Özel belgeli Yıldız
yok Apart Toplam p

Frekans 5 7 31 0 2 0 45
Üye olunan dernek içindeki % 11,1% 15,6% 68,9% ,0% 4,4% ,0% 100,0% Sorulmuş

Toplam içindeki % 1,5% 2,1% 9,1% ,0% ,6% ,0% 13,2%
Frekans 17 87 151 7 26 7 295

Üye olunan dernek içindeki % 5,8% 29,5% 51,2% 2,4% 8,8% 2,4% 100,0%

Üye olunan dernek

Sorulmamış
Toplam içindeki % 5,0% 25,6% 44,4% 2,1% 7,6% 2,1% 86,8%

,081

Frekans 20 80 163 2 27 7 299
Referans. içindeki % 6,7% 26,8% 54,5% ,7% 9,0% 2,3% 100,0% Sorulmuş
Toplam içindeki % 5,9% 23,5% 47,9% ,6% 7,9% 2,1% 87,9%

Frekans 2 14 19 5 1 0 41
Referans. İçindeki % 4,9% 34,1% 46,3% 12,2% 2,4% ,0% 100,0%

Referans.

Sorulmamış
Toplam içindeki % ,6% 4,1% 5,6% 1,5% ,3% ,0% 12,1%

,000*

Frekans 12 7 73 0 6 4 102
Hobiler içindeki % 11,8% 6,9% 71,6% ,0% 5,9% 3,9% 100,0% Sorulmuş
Toplam içindeki % 3,5% 2,1% 21,5% ,0% 1,8% 1,2% 30,0%

Frekans 10 87 109 7 22 3 238
Hobiler içindeki % 4,2% 36,6% 45,8% 2,9% 9,2% 1,3% 100,0%

Hobiler

Sorulmamış
Toplam içindeki % 2,9% 25,6% 32,1% 2,1% 6,5% ,9% 70,0%

,000*

Frekans 11 20 33 0 13 6 83
Kardeş ve/veya çocuk sayısı içindeki % 13,3% 24,1% 39,8% ,0% 15,7% 7,2% 100,0% Sorulmuş

Toplam içindeki % 3,2% 5,9% 9,7% ,0% 3,8% 1,8% 24,4%
Frekans 11 74 149 7 15 1 257

Kardeş ve/veya çocuk sayısı içindeki % 4,3% 28,8% 58,0% 2,7% 5,8% ,4% 100,0%

Kardeş ve/veya
çocuk sayısı

Sorulmamış
Toplam içindeki % 3,2% 21,8% 43,8% 2,1% 4,4% ,3% 75,6%

,000*

111

4.3.2. İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Zincir Olma

Durumu

Konaklama işletmelerinin web sitelerinde belirttikleri statüleri ve internet

üzerinden ulaşılan başvuru formlarının içerik analizinden elde edilen verilerden

faydalanılarak ki kare bağımsızlık testi ile “H2: İş başvuru formlarında ayrımcılık

içerebilecek ifadelerin bulunması, konaklama işletmelerinin zincir veya bağımsız otel

olmasına göre anlamlı bir farklılık gösterir.” hipotezi test edilmiştir. Test sonuçları

Tablo 10’de gösterilmiştir.

İş başvuru formlarında “doğum yeri”, “cinsiyet”, “sakatlık”, “okul ismi”,

“askerlik durumu”, “başvurulan pozisyon”, “anne baba adı”, “alkol kullanıp

kullanmadığı”, “sigara kullanıp kullanmadığı”, “boy”, “kilo”, “ayakkabı no”, “kan

grubu”, “eşinin iş durumu” , “sabıka durumu” ve “kardeş ve veya çocuk sayısı”

konularında bilgi istenmesi konaklama işletmelerinin zincir olma durumuna göre

anlamlı bir farklılık göstermektedir.

İş başvuru formunda “askerlik durumu” konusunda bilgi talep eden oteller içinde

zincir olmayan otellerin oranı zincire olanlara göre daha yüksek olmasına rağmen diğer

konularda zincir otellerin oranının daha yüksek olduğu görülmektedir.

Bu durumda, “H2: İş başvuru formlarında ayrımcılık içerebilecek ifadelerin

bulunması, konaklama işletmelerinin zincir veya bağımsız otel olmasına göre anlamlı

bir farklılık gösterir.” Hipotezi kısmen kabul edilir.

112

Tablo 10: İş Başvuru Formunda Bilgi İstenen Konular ve Otelin Zincir Olma

Durumu Çapraz Tablosu

Otelin Durumu

Zincir Zincir
değil Toplam p

Frekans 161 133 294
Doğum yeri içindeki % 54,8% 45,2% 100,0% Sorulmuş

Toplam içindeki % 47,4% 39,1% 86,5%
Frekans 13 33 46

Doğum yeri içindeki % 28,3% 71,7% 100,0%

Doğum yeri

Sorulmamış
Toplam içindeki % 3,8% 9,7% 13,5%

,001*

Frekans 170 165 335
Yaş içindeki % 50,7% 49,3% 100,0% Sorulmuş

Toplam içindeki % 50,0% 48,5% 98,5%
Frekans 4 1 5

Yaş içindeki % 80,0% 20,0% 100,0%

Yaş

Sorulmamış
Toplam içindeki % 1,2% ,3% 1,5%

,194

Frekans 174 136 310
Cinsiyet içindeki % 56,1% 43,9% 100,0% Sorulmuş
Toplam içindeki % 51,2% 40,0% 91,2%

Frekans 0 30 30
Cinsiyet içindeki % ,0% 100,0% 100,0%

Cinsiyet

Sorulmamış
Toplam içindeki % ,0% 8,8% 8,8%

,000*

Frekans 97 50 147
Sakatlık içindeki % 66,0% 34,0% 100,0% Sorulmuş
Toplam içindeki % 28,5% 14,7% 43,2%

Frekans 77 116 193
Sakatlık içindeki % 39,9% 60,1% 100,0%

Sakatlık

Sorulmamış
Toplam içindeki % 22,6% 34,1% 56,8%

,000*

Frekans 171 142 313
Okul adı içindeki % 54,6% 45,4% 100,0% Sorulmuş
Toplam içindeki % 50,3% 41,8% 92,1%

Frekans 3 24 27
Okul adı içindeki % 11,1% 88,9% 100,0%

Okul İsmi

Sorulmamış
Toplam içindeki % 1,7% 14,5% 7,9%

,000*

Frekans 43 34 77
Fotoğraf içindeki % 55,8% 44,2% 100,0% Sorulmuş
Toplam içindeki % 12,6% 10,0% 22,6%

Frekans 131 132 263
Fotoğraf içindeki % 49,8% 50,2% 100,0%

Fotoğraf

Sorulmamış
Toplam içindeki % 38,5% 38,8% 77,4%

,352

Frekans 153 159 312
Askerlik Durumu içindeki % 49,0% 51,0% 100,0% Sorulmuş

Toplam içindeki % 45,0% 46,8% 91,8%
Frekans 21 7 28

Askerlik Durumu içindeki % 75,0% 25,0% 100,0%

Askerlik Durumu

Sorulmamış
Toplam içindeki % 6,2% 2,1% 8,2%

,008*

Frekans 170 162 332
Medeni ha içindeki %l 51,2% 48,8% 100,0% Sorulmuş

Toplam içindeki % 50,0% 47,6% 97,6%
Frekans 4 4 8

Medeni ha içindeki % 50,0% 50,0% 100,0%

Medeni hal

Sorulmamış
Toplam içindeki % 1,2% 1,2% 2,4%

,946

Frekans 174 165 339
Deneyim içindeki % 51,3% 48,7% 100,0% Sorulmuş
Toplam içindeki % 51,2% 48,5% 99,7%

Frekans 0 1 1
Deneyim içindeki % ,0% 100,0% 100,0%

Deneyim

Sorulmamış
Toplam içindeki % ,0% ,3% ,3%

,305

113

Tablo 10’un Devamı
Otelin Durumu

Zincir Zincir

değil Toplam p

Frekans 173 144 317
Başvurulan pozisyon içindeki % 54,6% 45,4% 100,0% Sorulmuş

Toplam içindeki % 50,9% 42,4% 93,2%
Frekans 1 22 23

Başvurulan pozisyon içindeki % 4,3% 95,7% 100,0%

Başvuru.
pozisyon

Sorulmamış
Toplam içindeki % ,3% 6,5% 6,8%

,000*

Frekans 48 19 67
Anne/ Baba adı içindeki % 71,6% 28,4% 100,0% Sorulmuş

Toplam içindeki % 14,1% 5,6% 19,7%
Frekans 126 147 273

Anne/ Baba adı içindeki % 46,2% 53,8% 100,0%

Anne/ Baba
adı

Sorulmamış
Toplam içindeki % 37,1% 43,2% 80,3%

,000*

Frekans 11 0 11
Alkol kullanma durumu içindeki % 100,0% ,0% 100,0% Sorulmuş

Toplam içindeki % 3,2% ,0% 3,2%
Frekans 163 166 329

Alkol kullanma durumu içindeki % 49,5% 50,5% 100,0%

Alkol
kullanma
durumu Sorulmamış

Toplam içindeki % 47,9% 48,8% 96,8%

,001*

Frekans 58 30 88
Sigara kullanma durumu içindeki % 65,9% 34,1% 100,0% Sorulmuş

Toplam içindeki % 17,1% 8,8% 25,9%
Frekans 116 136 252

Sigara kullanma durumu içindeki % 46,0% 54,0% 100,0%

Sigara
kullanma
durumu Sorulmamış

Toplam içindeki % 34,1% 40,0% 74,1%

,001*

Frekans 130 119 249
Ehliyet içindeki % 52,2% 47,8% 100,0% Sorulmuş
Toplam içindeki % 38,2% 35,0% 73,2%

Frekans 44 47 91
Ehliyet içindeki % 48,4% 51,6% 100,0%

Ehliyet

Sorulmamış
Toplam içindeki % 12,9% 13,8% 26,8%

,529

Frekans 52 18 70
Boy içindeki % 74,3% 25,7% 100,0% Sorulmuş

Toplam içindeki % 15,3% 5,3% 20,6%
Frekans 122 148 270

Boy içindeki % 45,2% 54,8% 100,0%

Boy

Sorulmamış
Toplam içindeki % 35,9% 43,5% 79,4%

,000*

Frekans 52 18 70
Kilo içindeki % 74,3% 25,7% 100,0% Sorulmuş

Toplam içindeki % 15,3% 5,3% 20,6%
Frekans 122 148 270

Kilo içindeki % 45,2% 54,8% 100,0%

Kilo

Sorulmamış
Toplam içindeki % 35,9% 43,5% 79,4%

,000*

Frekans 26 13 39
Ayakkabı no içindeki % 66,7% 33,3% 100,0% Sorulmuş

Toplam içindeki % 7,6% 3,8% 11,5%
Frekans 148 153 301

Ayakkabı no içindeki % 49,2% 50,8% 100,0%

Ayakkabı no

Sorulmamış
Toplam içindeki % 43,5% 45,0% 88,5%

,040*

Frekans 48 19 67
Kan Grubu içindeki % 71,6% 28,4% 100,0% Sorulmuş

Toplam içindeki % 14,1% 5,6% 19,7%
Frekans 126 147 273

Kan Grubu içindeki % 46,2% 53,8% 100,0%

Kan Grubu

Sorulmamış
Toplam içindeki % 37,1% 43,2% 80,3%

,000*

Frekans 59 21 80
Eş işi içindeki % 73,8% 26,3% 100,0% Sorulmuş

Toplam içindeki % 17,4% 6,2% 23,5%
Frekans 115 145 260

Eş işi içindeki % 44,2% 55,8% 100,0%

Eş işi

Sorulmamış
Toplam içindeki % 33,8% 42,6% 76,5%

,000*

Frekans 58 33 91
Sabıka kaydı içindeki % 63,7% 36,3% 100,0% Sorulmuş

Toplam içindeki % 17,1% 9,7% 26,8%
Frekans 116 133 249

Sabıka kaydı içindeki % 46,6% 53,4% 100,0%

Sabıka kaydı

Sorulmamış
Toplam içindeki % 34,1% 39,1% 73,2%

,005*

114

Tablo 10’un Devamı

Otelin Durumu

Zincir Zincir
değil Toplam p

Frekans 157 141 298
Katıldığı kurslar içindeki % 52,7% 47,3% 100,0% Sorulmuş

Toplam içindeki % 46,2% 41,5% 87,6%
Frekans 17 25 42

Katıldığı kurslar içindeki % 40,5% 59,5% 100,0%

Katıldığı
kurslar

Sorulmamış
Toplam içindeki % 5,0% 7,4% 12,4%

,138

Frekans 157 155 312
Yabancı dil içindeki % 50,3% 49,7% 100,0% Sorulmuş

Toplam içindeki % 46,2% 45,6% 91,8%
Frekans 17 11 28

Yabancı dil içindeki % 60,7% 39,3% 100,0%

Yabancı dil

Sorulmamış
Toplam içindeki % 5,0% 3,2% 8,2%

,292

Frekans 27 18 45
Üye olunan dernek içindeki % 60,0% 40,0% 100,0% Sorulmuş

Toplam içindeki % 7,9% 5,3% 13,2%
Frekans 147 148 295

Üye olunan dernek içindeki % 49,8% 50,2% 100,0%

Üye olunan
dernek

Sorulmamış
Toplam içindeki % 43,2% 43,5% 86,8%

,294

Frekans 154 145 299
Referanslar içindeki % 51,5% 48,5% 100,0% Sorulmuş

Toplam içindeki % 45,3% 42,6% 87,9%
Frekans 20 21 41

Referanslar içindeki % 48,8% 51,2% 100,0%

Referans.

Sorulmamış
Toplam içindeki % 5,9% 6,2% 12,1%

,743

Frekans 58 44 102
Hobiler içindeki % 56,9% 43,1% 100,0% Sorulmuş
Toplam içindeki % 17,1% 12,9% 30,0%

Frekans 116 122 238
Hobiler içindeki % 48,7% 51,3% 100,0%

Hobiler

Sorulmamış
Toplam içindeki % 34,1% 35,9% 70,0%

,170

Frekans 53 30 83
Kardeş ve/veya çocuk sayısı içindeki % 63,9% 36,1% 100,0% Sorulmuş

Toplam içindeki % 15,6% 8,8% 24,4%
Frekans 121 136 257

Kardeş ve/veya çocuk sayısı içindeki % 47,1% 52,9% 100,0%

Kardeş
ve/veya çocuk

sayısı Sorulmamış
Toplam içindeki % 35,6% 40,0% 75,6%

,008*

115

4.3.3. İK’dan Sorumlu Yöneticilerin İş Başvuru Formunun Hazırlanmasında

Rol Alıp Almamasına Göre Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru

Formunda İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar

İK’dan sorumlu yöneticilere uygulanan anketten elde edilen verilerden

faydalanılarak İK’dan sorumlu yöneticilerin ayrımcılık sayılabilecek bilgilerin iş

başvuru formunda istenilmesini gerekli görmelerinde, iş başvuru formunun

hazırlanmasında rol alıp almamasına göre anlamlı farklılıklar meydana gelip gelmediği

araştırılmıştır. Bağımsız örneklemler için T testi sonuçları Tablo 11’de gösterilmiştir.

Tablo 11’e göre İK’dan sorumlu yöneticilerin iş başvuru formlarında “doğum

yeri”, “mezun olunan yıl”, “askerlik yeri”, “askerdeki rütbesi”, “askerdeki görevi”,

“deneyim”, “alkol kullanıp kullanmadığı”, “anne/baba adı”, “ehliyet”, “kan grubu”,

“çocuk sayısı”, “üye olunan dernekler” ve “hobiler” konularında bilgi talep edilmesini

gerekli görmeleri iş başvuru formlarının hazırlanmasında rol alıp almamalarına göre

anlamlı bir farklılık göstermektedir.

Ortalamalara bakıldığında İK yöneticilerinin, hazırlanmasında rol almadıkları iş

başvuru formlarında “Üye olunan dernekler” ve “hobiler” konuları hariç, yukarıda

bahsedilen diğer konular hakkında bilgi talep edilmesinin gereli olduğunu düşündükleri

anlaşılmaktadır.

116

Tablo 11: İK’dan Sorumlu Yöneticilerin İş Başvuru Formunun Hazırlanmasında

Rol Alıp Almamasına Göre Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar

İş başvuru formlarında
adaylardan istenen
bilgiler

İş başvuru formunun
hazırlanmasında rol alma
durumu

n

-
X

s.s.

t

p

Almış 253 4,20 ,847 Yaş

Almamış 127 4,06 1,064
1,456 ,146

Almış 251 3,65 1,182 Cinsiyet

Almamış 127 3,70 1,171
-,432 ,666

Almış 247 1,73 1,083 Etnik Köken

Almamış 128 1,57 ,867
1,471 ,142

Almış 251 2,17 1,364 Doğum yeri

Almamış 127 2,66 1,358
-3,332 ,001*

Almış 247 1,76 1,308 Din

Almamış 128 1,62 1,051
1,078 ,282

Almış 250 4,22 ,822 Sakatlık

Almamış 127 4,02 1,130
1,884 ,060

Almış 248 4,53 ,629 Eğitim durumu

Almamış 128 4,51 ,699
,287 ,774

Almış 249 3,19 1,441 Mezun olduğu okulun adı

Almamış 128 3,43 1,412
-1,522 ,129

Almış 247 2,99 1,441 Mezun olunan yıl

Almamış 127 3,42 1,205
-2,880 ,004*

Almış 250 4,12 1,064 Fotoğraf

Almamış 128 4,32 ,851
-1,886 ,060

Almış 248 3,76 1,129 Askerlik durumu

Almamış 129 3,81 1,083
-,365 ,715

Almış 247 1,72 ,961 Askerlik yeri

Almamış 129 1,95 1,056
-2,046 ,041*

Almış 249 1,58 ,849 Askerdeki rütbesi

Almamış 127 1,96 1,101
-3,724 ,000*

Almış 245 1,71 ,983 Askerdeki görevi

Almamış 128 2,12 1,240
-3,427 ,001*

Almış 248 3,49 1,298 Medeni Hali

Almamış 128 3,49 1,453
-,002 ,999

Almış 249 4,59 ,696 Deneyim

Almamış 128 4,73 ,447
-2,009 ,045*

Almış 248 3,28 1,356 Alkol kullanıp
kullanmadığı

Almamış 128 3,71 1,116
-3,078 ,002*

Almış 247 3,33 1,298 Sigara kullanıp
kullanmadığı
 Almamış 127 3,23 1,135

,762 ,447

Almış 247 2,26 1,413 Anne/baba adı

Almamış 127 2,90 1,436
-4,115 ,000*

117

Tablo 11’nin Devamı

İş başvuru formlarında
adaylardan istenen
bilgiler

İş başvuru formunun
hazırlanmasında rol alma
durumu

n

-
X

s.s.

t

p

Almış 248 3,72 ,965 Ehliyet

Almamış 127 3,45 1,103
2,430 ,016

Almış 247 3,10 1,179 Boy

Almamış 127 3,11 1,177
-,102 ,919

Almış 247 3,11 1,198 Kilo

Almamış 127 3,02 1,109
,640 ,523

Almış 247 2,23 1,358 Ayakkabı no

Almamış 127 2,33 1,113
-,715 ,475

Almış 246 3,02 1,518 Kan grubu

Almamış 127 3,49 1,356
-2,922 ,004

Almış 248 2,62 1,412 Eşinin iş durumu

Almamış 127 2,84 1,348
-1,487 ,138

Almış 245 1,85 1,132 Kardeş sayısı

Almamış 126 2,02 ,975
-1,440 ,151

Almış 246 2,78 1,452 Çocuk Sayısı

Almamış 125 3,18 1,356
-2,560 ,011

Almış 248 4,32 ,794 Sabıka durumu

Almamış 127 4,32 ,959
-,046 ,963

Almış 247 2,98 1,307 Üye olunan dernekler

Almamış 126 2,65 1,433
2,253 ,025

Almış 247 4,28 ,812 Referanslar

Almamış 128 4,30 ,799
-,242 ,809

Almış 241 3,10 1,227 Hobiler

Almamış 127 2,65 1,151
3,444 ,001

Almış 251 4,22 ,789 Katıldığı kurslar

Almamış 127 4,38 ,654
-1,906 ,057

Almış 251 4,63 ,574 Yabancı dil

Almamış 126 4,73 ,497
-1,613 ,108

118

4.3.4. İK’dan Sorumlu Yöneticilerin İş Başvuru Formlarını Doldurtma

Amaçlarına Göre Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar

İK’dan sorumlu yöneticilerin, ayrımcılık sayılabilecek bilgilerin iş başvuru

formunda istenilmesini gerekli görmelerinin iş başvuru formunun hazırlanmasında rol

alıp almamalarına göre anlamlı farklılıklar gösterip göstermediği araştırılmıştır.

Bağımsız örneklemler için T testi sonuçları Tablo 12’de gösterilmiştir.

Tablo 12’te görüldüğü gibi, İK’dan sorumlu yöneticilerin iş başvuru formlarında

“yaş”, “etnik köken”, “eğitim durumu”, “mezun olunan yıl”, “fotoğraf”, “askerlik

durumu”, “medeni hali” ve “boy” konularında adaydan bilgi talep etmeyi gerekli

görmeleri iş başvuru formunun doldurulma amacına göre anlamlı farlılık

göstermektedir.

İş başvuru formlarını iş görüşmesine çağırılacak adayları tespit etmek için

doldurtan İK yöneticileri “yaş”, “eğitim durumu”, “mezun olunan yıl”, “fotoğraf”,

“askerlik durumu”, “medeni hali” ve “boy” konularında adaylardan bilgi alınmasının

gerekli olduğuna inandıklarını daha yüksek ortalama ile belirtmektedirler. İş başvuru

formlarını adayı “formdaki bilgilere göre doğrudan işe yerleştirmek” amacı ile

doldurtan İK yöneticilerinin “etnik köken” konusunda bilgi isteme ortalaması “iş

görüşmesine çağırılacak adayları belirlemek” için form doldurtan İK yöneticilerinin

ortalamasından daha yüksektir. Her ne kadar “gerekli değil” olarak değerlendirseler

doğrudan işe yerleştire amaçlı form doldurtan İK yöneticilerinin adayın “etnik kökeni”

konusunda bilgi almayı daha gerekli görmeleri dikkat çekicidir.

119

Tablo 12: İş Başvuru Formlarını Doldurtma Amaçlarına Göre İK’dan Sorumlu

Yöneticilerin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini

Gerekli Görmelerinde Meydana Gelen Farklar

İş başvuru
formlarında
adaylardan

istenen bilgiler

İş başvuru formlarının doldurulma amacı
n

-
X

s.s.

t

P

İş görüşmesine çağırılacak adayları tespit etmek 310 4,22 ,915 Yaş

Formdaki bilgilere göre doğrudan işe yerleştirmek 70 3,87 ,931
2,838

 ,005*

İş görüşmesine çağırılacak adayları tespit etmek 308 3,70 1,189 Cinsiyet

Formdaki bilgilere göre doğrudan işe yerleştirmek 70 3,49 1,113
1,406 ,161

İş görüşmesine çağırılacak adayları tespit etmek 305 1,62 1,000 Etnik Köken

Formdaki bilgilere göre doğrudan işe yerleştirmek 70 1,93 1,054
-2,308 ,022*

İş görüşmesine çağırılacak adayları tespit etmek 309 2,35 1,405 Doğum yeri

Formdaki bilgilere göre doğrudan işe yerleştirmek 69 2,26 1,268
,482 ,630

İş görüşmesine çağırılacak adayları tespit etmek 305 1,76 1,289 Din

Formdaki bilgilere göre doğrudan işe yerleştirmek 70 1,49 ,880
1,716 ,087

İş görüşmesine çağırılacak adayları tespit etmek 307 4,16 ,949 Sakatlık

Formdaki bilgilere göre doğrudan işe yerleştirmek 70 4,10 ,903
,504 ,614

İş görüşmesine çağırılacak adayları tespit etmek 307 4,56 ,588 Eğitim durumu

Formdaki bilgilere göre doğrudan işe yerleştirmek 69 4,36 ,874
2,250 ,025*

İş görüşmesine çağırılacak adayları tespit etmek 308 3,33 1,471 Mezun olduğu
okulun adı

Formdaki bilgilere göre doğrudan işe yerleştirmek 69 3,01 1,231
1,662 ,097

İş görüşmesine çağırılacak adayları tespit etmek 306 3,25 1,410 Mezun olunan
yıl
 Formdaki bilgilere göre doğrudan işe yerleştirmek 68 2,59 1,082

3,666 ,000*

İş görüşmesine çağırılacak adayları tespit etmek 309 4,24 1,006 Fotoğraf

Formdaki bilgilere göre doğrudan işe yerleştirmek 69 3,96 ,946
2,110 ,035*

İş görüşmesine çağırılacak adayları tespit etmek 310 3,85 1,076 Askerlik
Durumu
 Formdaki bilgilere göre doğrudan işe yerleştirmek 67 3,45 1,222

2,695 ,007*

İş görüşmesine çağırılacak adayları tespit etmek 311 1,80 ,997 Askerlik yeri

Formdaki bilgilere göre doğrudan işe yerleştirmek 65 1,82 1,014
-,132 ,895

İş görüşmesine çağırılacak adayları tespit etmek 311 1,74 ,997 Askerdeki
rütbesi
 Formdaki bilgilere göre doğrudan işe yerleştirmek 65 1,57 ,728

1,281 ,201

İş görüşmesine çağırılacak adayları tespit etmek 307 1,89 1,133 Askerdeki
görevi
 Formdaki bilgilere göre doğrudan işe yerleştirmek 66 1,70 ,877

1,275 ,203

İş görüşmesine çağırılacak adayları tespit etmek 308 3,57 1,362 Medeni Hali

Formdaki bilgilere göre doğrudan işe yerleştirmek 68 3,15 1,249
2,341 ,020*

İş görüşmesine çağırılacak adayları tespit etmek 308 4,63 ,655 Deneyim

Formdaki bilgilere göre doğrudan işe yerleştirmek 69 4,65 ,480
-,228 ,819

İş görüşmesine çağırılacak adayları tespit etmek 309 3,40 1,330 Alkol kullanıp
kullanmadığı

Formdaki bilgilere göre doğrudan işe yerleştirmek 67 3,54 1,119
-,761 ,447

İş görüşmesine çağırılacak adayları tespit etmek 305 3,34 1,262 Sigara kullanıp
kullanmadığı

Formdaki bilgilere göre doğrudan işe yerleştirmek 69 3,10 1,152
1,445 ,149

120

Tablo 12’nin Devamı

İş başvuru
formlarında
adaylardan

istenen bilgiler

İş başvuru formlarının doldurulma amacı
n

-
X

s.s.

t

p

İş görüşmesine çağırılacak adayları tespit etmek 308 2,51 1,474 Anne/baba adı

Formdaki bilgilere göre doğrudan işe yerleştirmek 66 2,32 1,338
,973 ,331

İş görüşmesine çağırılacak adayları tespit etmek 307 3,64 1,058 Ehliyet

Formdaki bilgilere göre doğrudan işe yerleştirmek 68 3,56 ,835
,605 ,545

İş görüşmesine çağırılacak adayları tespit etmek 307 3,17 1,181 Boy

Formdaki bilgilere göre doğrudan işe yerleştirmek 67 2,81 1,118
2,283 ,023*

İş görüşmesine çağırılacak adayları tespit etmek 307 3,08 1,197 Kilo

Formdaki bilgilere göre doğrudan işe yerleştirmek 67 3,07 1,034
,023 ,982

İş görüşmesine çağırılacak adayları tespit etmek 307 2,26 1,291 Ayakkabı no

Formdaki bilgilere göre doğrudan işe yerleştirmek 67 2,27 1,238
-,028 ,978

İş görüşmesine çağırılacak adayları tespit etmek 305 3,18 1,533 Kan grubu

Formdaki bilgilere göre doğrudan işe yerleştirmek 68 3,19 1,225
-,071 ,943

İş görüşmesine çağırılacak adayları tespit etmek 308 2,69 1,428 Eşinin iş
durumu
 Formdaki bilgilere göre doğrudan işe yerleştirmek 67 2,72 1,229

-,149 ,881

İş görüşmesine çağırılacak adayları tespit etmek 305 1,95 1,146 Kardeş sayısı

Formdaki bilgilere göre doğrudan işe yerleştirmek 66 1,74 ,708
1,397 ,163

İş görüşmesine çağırılacak adayları tespit etmek 305 2,97 1,473 Çocuk Sayısı

Formdaki bilgilere göre doğrudan işe yerleştirmek 66 2,65 1,196
1,628 ,104

İş görüşmesine çağırılacak adayları tespit etmek 307 4,35 ,863 Sabıka durumu

Formdaki bilgilere göre doğrudan işe yerleştirmek 68 4,18 ,791
1,538 ,125

İş görüşmesine çağırılacak adayları tespit etmek 308 2,91 1,369 Üye olunan
dernekler
 Formdaki bilgilere göre doğrudan işe yerleştirmek 65 2,69 1,298

1,170 ,243

İş görüşmesine çağırılacak adayları tespit etmek 308 4,30 ,833 Referanslar

Formdaki bilgilere göre doğrudan işe yerleştirmek 67 4,24 ,676
,580 ,562

İş görüşmesine çağırılacak adayları tespit etmek 304 2,96 1,262 Hobiler

Formdaki bilgilere göre doğrudan işe yerleştirmek 64 2,88 1,000
,490 ,625

İş görüşmesine çağırılacak adayları tespit etmek 310 4,31 ,797 Katıldığı kurslar

Formdaki bilgilere göre doğrudan işe yerleştirmek 68 4,12 ,441
1,922 ,055

İş görüşmesine çağırılacak adayları tespit etmek 308 4,68 ,545 Yabancı dil

Formdaki bilgilere göre doğrudan işe yerleştirmek 69 4,61 ,574
,953 ,341

121

4.3.5. Konaklama İşletmesinin Zincir Olma Durumuna Göre İK’dan

Sorumlu Yöneticilerinin İş Başvuru Formunda Ayrımcılık Sayılabilecek

Bilgilerin İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar

İK’dan sorumlu yöneticilerin, ayrımcılık sayılabilecek bilgilerin iş başvuru

formunda istenilmesini gerekli görmelerinin, konaklama işletmelerinin zincir olma

durumlarına göre farklılık gösterip göstermediği araştırılmıştır. Test sonuçları Tablo

13’te gösterilmiştir.

Tablo 13’te görüldüğü gibi, İK yöneticilerinin iş başvuru formlarında “yaş”,

“mezun olunan yıl”, “askerlik durumu”, “medeni hali” “sigara kullanıp kullanmadığı”,

“anne/baba adı”, “ehliyet”, “boy”, “kan grubu”, “kardeş sayısı”, “çocuk sayısı”, “üye

olunan dernekler”, “hobiler”, “katıldığı kurslar” ve “yabancı dil” konularında bilgi

talep edilmesini gerekli görmeleri konaklama işletmesinin zincir olma durumuna göre

anlamlı farklılık gösterdiği tespit edilmiştir.

Bağımsız konaklama işletmelerinin İK yöneticileri “yaş”, “mezun olunan yıl”,

“medeni hali”, “boy”, “ehliyet”, “kardeş sayısı”, “üye olunan dernekler” ve “hobiler”

konularında adaylardan bilgi talep edilmesinin gerekli olduğuna diğer İK

yöneticilerinden daha yüksek katılım göstermektedirler. Uluslar arası zincir konaklama

işletmelerinin İK yöneticileri ise adaylardan “askerlik durumu”, “sigara kullanıp

kullanmadığı”, “anne/baba adı”, “kan grubu”, “çocuk sayısı”, “ “katıldığı kurslar” ve

“yabancı dil” konularında bilgi talep etmenin gerekli olduğuna diğer İK

yöneticilerinden daha yüksek katılım düzeyi göstermiştir.

122

Tablo 13: Konaklama İşletmesinin Zincir Olma Durumuna Göre İK’dan Sorumlu

Yöneticilerinin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini

Gerekli Görmelernde Meydana Gelen Farklar

İş başvuru formlarında
adaylardan istenen

bilgiler
Zincir Olma Durumu n -

X s.s. f p

Uluslar arası zincir 44 3,80 1,407
Ulusal zincir 94 4,12 ,828 Yaş
Bağımsız 242 4,23 ,838

4,289 ,014*

Uluslar arası zincir 44 3,75 1,400
Ulusal zincir 94 3,55 1,188 Cinsiyet
Bağımsız 240 3,69 1,130

,599 ,550

Uluslar arası zincir 43 1,72 1,141
Ulusal zincir 91 1,64 ,876 Etnik köken
Bağımsız 241 1,68 1,045

,116 ,891

Uluslar arası zincir 43 2,02 1,263
Ulusal zincir 94 2,41 1,363 Doğum yeri
Bağımsız 241 2,36 1,404

1,287

,277

Uluslar arası zincir 44 1,61 1,083
Ulusal zincir 96 1,51 ,973 Din
Bağımsız 235 1,81 1,333

2,245

,107

Uluslar arası zincir 44 3,89 1,385
Ulusal zincir 94 4,19 ,883 Sakatlık
Bağımsız 239 4,18 ,855

1,989 ,138

Uluslar arası zincir 45 3,38 1,419
Ulusal zincir 91 3,15 1,398 Eğitim durumu
Bağımsız 241 3,30 1,453

,472

,624

Uluslar arası zincir 45 3,22 1,380
Ulusal zincir 89 2,61 1,311 Mezun olunan yıl
Bağımsız 240 3,31 1,359

8,976

,000*

Uluslar arası zincir 45 4,36 1,004
Ulusal zincir 91 4,02 1,085 Fotoğraf
Bağımsız 242 4,21 ,962

1,982

,139

Uluslar arası zincir 45 4,00 1,066
Ulusal zincir 91 3,41 1,043 Askerlik durumu

Bağımsız 241 3,88 1,119

7,118 ,001*

Uluslar arası zincir 44 1,82 1,206
Ulusal zincir 92 1,63 ,946 Askerlik yeri
Bağımsız 240 1,86 ,973

1,811

,165

Uluslar arası zincir 44 1,77 ,985
Ulusal zincir 93 1,59 ,912 Askerdeki rütbesi
Bağımsız 239 1,74 ,970

,928

,396

Uluslar arası zincir 45 1,80 ,991
Ulusal zincir 93 1,67 ,982 Askerdeki görevi
Bağımsız 235 1,94 1,147

2,095

,125

123

Tablo 13’ün Devamı

İş başvuru formlarında
adaylardan istenen

bilgiler
Zincir Olma Durumu n -

X s.s. f P

Uluslar arası zincir 45 3,31 1,411

Ulusal zincir 91 2,90 1,422 Medeni hali
Bağımsız 240 3,75 1,236

14,462

,000*

Uluslar arası zincir 45 4,78 ,420

Ulusal zincir 91 4,53 ,621 Deneyim
Bağımsız 241 4,65 ,654

2,620 ,074

Uluslar arası zincir 45 3,49 1,375

Ulusal zincir 92 3,26 1,291 Alkol kullanıp
kullanmadığı

Bağımsız 239 3,48 1,280

1,019 ,362

Uluslar arası zincir 45 3,71 1,392

Ulusal zincir 91 2,97 1,069 Sigara kullanıp
kullanmadığı

Bağımsız 238 3,34 1,252

6,018 ,003*

Uluslar arası zincir 44 2,80 1,534

Ulusal zincir 91 1,95 1,158 Anne/baba adı
Bağımsız 239 2,62 1,490

8,666 ,000*

Uluslar arası zincir 45 3,67 1,225

Ulusal zincir 91 3,35 ,970 Ehliyet
Bağımsız 239 3,72 ,983

4,503 ,012*

Uluslar arası zincir 43 2,91 1,461

Ulusal zincir 91 2,89 1,110 Boy
Bağımsız 240 3,22 1,133

3,246 ,040*

Uluslar arası zincir 44 2,95 1,446

Ulusal zincir 91 2,96 1,105 Kilo
Bağımsız 239 3,15 1,134

1,153 ,317

Uluslar arası zincir 44 2,32 1,343

Ulusal zincir 91 2,19 1,273 Ayakkabı no
Bağımsız 239 2,28 1,275

,235 ,791

Uluslar arası zincir 45 3,78 1,506

Ulusal zincir 91 2,82 1,457 Kan grubu
Bağımsız 237 3,20 1,450

6,515 ,002*

Uluslar arası zincir 44 3,02 1,548

Ulusal zincir 92 2,50 1,363 Eşinin iş durumu
Bağımsız 239 2,71 1,368

2,141 ,119

Uluslar arası zincir 42 1,79 ,976

Ulusal zincir 92 1,67 ,927 Kardeş sayısı
Bağımsız 237 2,03 1,142

3,864 ,022*

Uluslar arası zincir 44 3,18 1,498

Ulusal zincir 89 2,31 1,337 Çocuk sayısı
Bağımsız 238 3,08 1,397

10,795 ,000*

Uluslar arası zincir 44 4,43 ,950

Ulusal zincir 92 4,34 ,774 Sabıka kaydı
Bağımsız 239 4,29 ,864

,517 ,597

Uluslar arası zincir 45 3,04 1,476

Ulusal zincir 91 2,20 1,147 Üye olunan
dernekler

Bağımsız 237 3,10 1,329

16,036 ,000*

124

Tablo 13’ün Devamı

İş başvuru formlarında
adaylardan istenen

bilgiler
Zincir Olma Durumu n -

X s.s. f P

Uluslar arası zincir 44 4,41 ,726

Ulusal zincir 90 4,13 ,864 Referanslar
Bağımsız 241 4,33 ,793

2,461 ,087

Uluslar arası zincir 44 2,95 1,446

Ulusal zincir 89 2,47 1,109 Hobiler
Bağımsız 235 3,12 1,171

9,516 ,000*

Uluslar arası zincir 45 4,36 ,679

Ulusal zincir 92 4,08 1,008 Katıldığı kurslar
Bağımsız 241 4,34 ,625

4,386 ,013*

Uluslar arası zincir 45 4,78 ,420

Ulusal zincir 92 4,52 ,703 Yabancı dil
Bağımsız 240 4,70 ,494

4,635 ,010*

4.3.6. Konaklama İşletmesinin Çalışan Sayılarına Göre, İK’dan Sorumlu

Yöneticilerinin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar

İK’dan sorumlu yöneticilerin iş başvuru formlarında ayrımcılık sayılabilecek

bilgilerin istenilmesini gerekli görmelerinin konaklama işletmesinin çalışan sayılarına

göre farklılaşığ farklılaşmadığı araştırılmıştır. Test sonuçları Tablo 14’te gösterilmiştir.

Çalışan sayılarının, konaklama işletmelerinin büyüklüklerini gösterdikleri kabul

edilebilir. Tablo 14’te görüldüğü gibi, İK’dan sorumlu yöneticilerin “fotoğraf” hariç

diğer tüm konularda iş başvuru formunda adaylardan bilgi istenmesini gerekli görmeleri

konaklama işletmesinin çalışan sayısına (büyüklüğüne) göre anlamlı farklılık

göstermektedir.

125

Tablo 14: Konaklama İşletmesinin Çalışan Sayılarına Göre, İK’dan Sorumlu

Yöneticilerin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini

Gerekli Görmelerinde Meydana Gelen Farklar

İş başvuru formlarında
adaylardan istenen bilgiler Çalışan sayısı n -

X s.s. f p

50’den az 38 4,32 ,842

50-100 arası 25 4,44 ,583

101-150 arası 61 4,23 ,529

151-200 arası 42 4,29 ,708

201-250 arası 21 4,48 ,928

Yaş

250’den fazla 193 3,99 1,083

2,665 ,022

50’den az 38 3,32 1,435

50-100 arası 25 3,44 1,261

101-150 arası 59 3,95 ,797

151-200 arası 42 4,10 1,100

201-250 arası 21 3,71 ,956

Cinsiyet

250’den fazla 193 3,58 1,214

2,969 ,012

50’den az 38 1,68 ,962

50-100 arası 25 2,12 1,301

101-150 arası 60 2,02 1,214

151-200 arası 42 1,43 ,770

201-250 arası 21 1,95 1,284

Etnik köken

250’den fazla 189 1,53 ,884

4,003 ,002

50’den az 38 1,87 ,963

50-100 arası 24 2,33 1,167

101-150 arası 61 3,05 1,607

151-200 arası 42 2,69 1,538

201-250 arası 21 2,10 1,338

Doğum yeri

250’den fazla 192 2,15 1,278

5,902 ,000

50’den az 37 2,30 1,579

50-100 arası 25 2,16 1,675

101-150 arası 59 2,10 1,572

151-200 arası 39 2,03 1,308

201-250 arası 22 1,41 ,908

Din

250’den fazla 193 1,39 ,817

7,520 ,000

50’den az 36 3,86 ,931

50-100 arası 25 4,60 ,500

101-150 arası 61 4,33 ,870

151-200 arası 42 4,02 1,220

201-250 arası 21 4,14 ,359

Sakatlık

250’den fazla 192 4,12 ,961

2,502 ,030

126

Tablo 14’ün Devamı
İş başvuru formlarında

adaylardan istenen bilgiler Çalışan sayısı n -
X s.s. f p

50’den az 37 4,76 ,435

50-100 arası 25 4,68 ,476

101-150 arası 60 4,67 ,475

151-200 arası 41 4,51 ,637

201-250 arası 21 4,43 ,507

Eğitim Durumu

250’den fazla 192 4,42 ,748

2,902 ,014

50’den az 37 3,78 1,004

50-100 arası 25 3,52 1,358

101-150 arası 61 3,48 1,490

151-200 arası 42 3,71 1,330

201-250 arası 21 2,57 1,535

Mezun olduğu okulun adı

250’den fazla 191 3,06 1,448

4,163 ,001

50’den az 36 3,47 1,298

50-100 arası 25 3,64 1,114

101-150 arası 61 3,67 1,179

151-200 arası 40 3,50 1,396

201-250 arası 21 2,57 1,535

Mezun olunan yıl

250’den fazla 191 2,82 1,366

6,728 ,000

50’den az 38 4,16 1,242

50-100 arası 25 3,92 ,954

101-150 arası 61 4,21 ,878

151-200 arası 42 4,55 ,550

201-250 arası 21 4,05 1,359

Fotoğraf

250’den fazla 191 4,15 1,012

1,605 ,158*

50’den az 35 3,54 1,336

50-100 arası 25 4,12 1,166

101-150 arası 61 4,28 ,686

151-200 arası 42 4,00 1,012

201-250 arası 23 3,52 1,163

Askerlik durumu

250’den fazla 191 3,60 1,128

5,114 ,000

50’den az 37 1,81 ,845

50-100 arası 25 1,92 ,954

101-150 arası 60 2,17 1,107

151-200 arası 41 1,73 1,001

201-250 arası 24 1,92 1,213

Askerlik yeri

250’den fazla 189 1,67 ,945

2,518 ,029

50’den az 38 1,68 ,873

50-100 arası 25 2,64 1,350

101-150 arası 61 2,05 1,023

151-200 arası 41 1,34 ,480

201-250 arası 22 1,55 ,912

Askerdeki rütbesi

250’den fazla 189 1,58 ,876

9,245 ,000

50’den az 37 1,68 ,747

50-100 arası 25 2,52 1,046

101-150 arası 61 2,13 1,132

151-200 arası 42 1,69 1,158

201-250 arası 22 1,50 ,740

Askerdeki görevi

250’den fazla 186 1,78 1,123

3,767 ,002

127

Tablo 14’ün Devamı
İş başvuru formlarında

adaylardan istenen bilgiler Çalışan sayısı n -
X s.s. f p

50’den az 38 3,61 1,264

50-100 arası 25 3,64 1,440

101-150 arası 62 4,02 1,032

151-200 arası 42 4,10 1,185

201-250 arası 21 3,10 1,136

Medeni hali

250’den fazla 188 3,19 1,411

6,374 ,000

50’den az 37 4,22 1,084

50-100 arası 25 4,72 ,458

101-150 arası 61 4,79 ,413

151-200 arası 42 4,83 ,377

201-250 arası 21 4,29 ,902

Deneyim

250’den fazla 191 4,65 ,539

6,802 ,000

50’den az 38 2,97 1,345

50-100 arası 25 3,72 ,891

101-150 arası 61 3,38 1,319

151-200 arası 42 3,36 1,394

201-250 arası 22 2,32 1,393

Alkol kullanıp kullanmadığı

250’den fazla 188 3,64 1,204

5,873 ,000

50’den az 38 2,97 1,479

50-100 arası 25 3,56 ,961

101-150 arası 61 3,07 1,138

151-200 arası 39 3,51 1,393

201-250 arası 21 2,67 1,390

Sigara kullanıp kullanmadığı

250’den fazla 190 3,43 1,178

2,954 ,013

50’den az 36 2,36 1,199

50-100 arası 25 1,84 1,179

101-150 arası 61 2,87 1,522

151-200 arası 42 2,69 1,199

201-250 arası 21 1,71 ,956

Anne/baba adı

250’den fazla 189 2,49 1,549

3,348 ,006

50’den az 36 3,39 1,315

50-100 arası 25 4,08 ,640

101-150 arası 61 3,70 ,989

151-200 arası 42 3,93 ,712

201-250 arası 21 3,57 ,870

Ehliyet

250’den fazla 190 3,53 1,058

2,618 ,024

50’den az 37 2,84 1,167

50-100 arası 24 3,13 1,154

101-150 arası 61 3,49 ,924

151-200 arası 42 3,57 ,914

201-250 arası 21 3,14 1,062

Boy

250’den fazla 189 2,92 1,265

4,180 ,001

128

Tablo 14’ün Devamı
İş başvuru formlarında

adaylardan istenen bilgiler Çalışan sayısı n -
X s.s. f p

50’den az 36 2,67 1,352

50-100 arası 25 3,16 1,143

101-150 arası 61 3,39 ,971

151-200 arası 42 3,45 ,942

201-250 arası 21 3,19 ,981

Kilo

250’den fazla 189 2,95 1,219

3,282 ,007

50’den az 37 1,62 ,953

50-100 arası 25 2,36 1,319

101-150 arası 60 2,52 1,200

151-200 arası 42 2,88 1,173

201-250 arası 21 2,00 1,140

Ayakkabı no

250’den fazla 189 2,19 1,327

4,855 ,000

50’den az 35 2,94 1,434

50-100 arası 25 3,48 1,388

101-150 arası 61 3,52 1,163

151-200 arası 42 3,81 1,348

201-250 arası 21 2,43 1,599

Kan grubu

250’den fazla 189 3,02 1,542

4,295 ,001

50’den az 37 2,70 1,199

50-100 arası 25 3,08 1,152

101-150 arası 61 2,90 1,300

151-200 arası 42 3,24 1,206

201-250 arası 22 2,05 1,214

Eşinin iş durumu

250’den fazla 188 2,53 1,493

3,551 ,004

50’den az 36 1,78 ,898

50-100 arası 24 2,00 1,216

101-150 arası 61 2,30 1,145

151-200 arası 40 2,28 ,987
201-250 arası 22 1,82 1,053

Kardeş sayısı

250’den fazla 188 1,73 1,061

3,749 ,003

50’den az 36 3,17 1,483

50-100 arası 25 3,16 1,143

101-150 arası 60 3,27 1,071

151-200 arası 42 3,60 1,326

201-250 arası 21 2,24 1,375

Çocuk sayısı

250’den fazla 187 2,64 1,498

5,685 ,000

50’den az 37 4,11 1,075

50-100 arası 25 4,64 ,569

101-150 arası 61 4,57 ,499

151-200 arası 41 4,61 ,737

201-250 arası 20 4,15 ,988

Sabıka durumu

250’den fazla 191 4,19 ,894

4,380 ,001

50’den az 37 3,00 1,269

50-100 arası 25 2,92 1,288

101-150 arası 61 3,23 1,189

151-200 arası 39 3,21 1,508

201-250 arası 21 2,95 1,203

Üye olunan dernekler

250’den fazla 190 2,65 1,390

2,491 ,031

129

Tablo 14’ün Devamı
İş başvuru formlarında

adaylardan istenen bilgiler Çalışan sayısı n -
X s.s. f p

50’den az 37 4,41 ,798

50-100 arası 25 4,64 ,490

101-150 arası 61 4,49 ,809

151-200 arası 42 4,67 ,650

201-250 arası 21 3,67 ,856

Referanslar

250’den fazla 189 4,14 ,796

8,169 ,000

50’den az 35 3,03 1,175

50-100 arası 25 3,76 ,723

101-150 arası 61 3,21 1,002

151-200 arası 40 3,28 ,933

201-250 arası 21 3,33 1,017

Hobiler

250’den fazla 186 2,61 1,320

7,184 ,000

50’den az 37 4,14 ,855

50-100 arası 25 4,52 ,510

101-150 arası 61 4,33 ,473

151-200 arası 42 4,52 ,740

201-250 arası 21 4,10 ,436

Katıldığı Kurslar

250’den fazla 192 4,22 ,834

2,278 ,046

50’den az 38 4,74 ,446

50-100 arası 25 4,76 ,436

101-150 arası 59 4,68 ,507

151-200 arası 42 4,74 ,587

201-250 arası 21 4,14 ,478

Yabancı Dil

250’den fazla 192 4,68 ,570

4,425 ,001

130

4.3.7. Konaklama İşletmelerinin Yıl İçinde Açık Kalma Sürelerine Göre

İK’dan Sorumlu Yöneticilerin İş Başvuru Formunda Ayrımcılık İçerebilecek

Bilgilerin İstenmesini Gerekli Görmelerinde Meydana Gelen Farklar

Ankete cevap veren İK’dan sorumlu yöneticilerin ayrımcılık sayılabilecek

bilgilerin iş başvuru formunda istenilmesini gerekli görmelerinin, konaklama

işletmesinin yıl içinde açık kalma süresine göre anlamlı farklılıklar gösterip

göstermediği araştırılmıştır. Test sonuçları Tablo 15’te gösterilmiştir.

Tablo 15’de görüldüğü gibi, İK’dan sorumlu yöneticilerin “yaş”, “etnik köken”,

“mezun olunan okulun adı”, “mezun olunan yıl”, “askerlik yeri”, “deneyim”, “alkol

kullanıp kullanmadığı”, “boy”, “kardeş sayısı”, “çocuk sayısı” ve “hobiler” konularında

iş başvuru formunda adaylardan bilgi istenmesini gerekli görmeleri konaklama

işletmesinin yıl içinde açık kalma süresine göre anlamlı farklılık göstermektedir.

Yıl içinde açık kalma süreleri arttıkça “yaş”, “cinsiyet” ve “medeni hali”,

konusunda bilgi almanın gerektiğine katılım daha yüksek düzeyde gerçekleşmiştir.

Adayın “hobileri” hakkında bilgi almanın gerekli olduğuna katılım düzeyi ise

konaklama işletmelerinin açık kalma süreleri arttıkça azalmaktadır.

131

Tablo 15: Konaklama İşletmesinin Yıl İçinde Açık Kalma Süresine Göre İK’dan

Sorumlu Yöneticilerin İş Başvuru Formunda Ayrımcılık İçerebilecek Bilgilerin

İstenmesini Gerekli Görmesinde Meydana Gelen Farklar

İş başvuru
formlarında

adaylardan istenen
bilgiler

Otelin yıl içinde
açık kalma

süresi
n -

X s.s. f p

1-6 ay 40 4,15 ,834
7-9 ay 119 4,00 1,017 Yaş

10-12 ay 221 4,24 ,884

2,516 ,082

1-6 ay 40 3,38 1,334
7-9 ay 117 3,74 1,012 Cinsiyet

10-12 ay 221 3,68 1,225

1,439 ,238

1-6 ay 39 1,77 ,902
7-9 ay 116 1,97 1,172 Etnik köken

10-12 ay 220 1,51 ,909

8,144 ,000*

1-6 ay 39 2,28 1,486
7-9 ay 119 2,50 1,352

Doğum yeri

 10-12 ay 220 2,25 1,374

1,211 ,299

1-6 ay 39 1,97 1,224
7-9 ay 118 1,70 1,200

Din

 10-12 ay 218 1,67 1,241

1,024 ,360

1-6 ay 40 4,48 ,640
7-9 ay 119 4,02 1,081

Sakatlık
10-12 ay 218 4,17 ,890

3,663 ,027*

1-6 ay 39 4,74 ,595
7-9 ay 116 4,45 ,750 Eğitim durumu

10-12 ay 221 4,52 ,600

3,019 ,050*

1-6 ay 41 4,05 ,973
7-9 ay 116 3,27 1,373

Mezun olduğu okulun

adı 10-12 ay 220 3,13 1,495

7,307 ,001*

1-6 ay 40 3,73 1,281
7-9 ay 116 2,95 1,284 Mezun olunan yıl

10-12 ay 218 3,12 1,420

4,829 ,009*

1-6 ay 41 4,49 1,098
7-9 ay 116 4,13 ,808

Fotoğraf

 10-12 ay 221 4,16 1,065

2,151 ,118

1-6 ay 40 3,80 1,265
7-9 ay 118 3,75 1,207 Askerlik durumu

10-12 ay 219 3,79 1,032

,070 ,933

1-6 ay 40 1,35 ,662
7-9 ay 118 1,90 1,041 Askerlik yeri

10-12 ay 218 1,83 1,009

4,829 ,009*

1-6 ay 40 1,80 1,265
7-9 ay 115 1,71 ,944

Askerdeki rütbesi
10-12 ay 221 1,69 ,903

,234 ,791

1-6 ay 40 1,65 1,027

7-9 ay 116 1,78 ,994

Askerdeki görevi
10-12 ay 217 1,93 1,152

1,407 ,246

132

Tablo 15’in Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

Otelin yıl içinde
açık kalma

süresi
n -

X s.s. f P

1-6 ay 42 3,17 1,576
7-9 ay 116 3,34 1,383

Medeni hali
10-12 ay 218 3,64 1,271

3,297 ,038*

1-6 ay 41 4,80 ,401
7-9 ay 116 4,78 ,419 Deneyim

10-12 ay 220 4,53 ,724

7,706 ,001*

1-6 ay 41 4,24 ,916
7-9 ay 115 3,49 1,314

Alkol kullanıp
kullanmadığı 10-12 ay 220 3,25 1,287

11,015 ,000*

1-6 ay 41 3,71 1,031
7-9 ay 116 3,26 1,306

Sigara kullanıp
kullanmadığı 10-12 ay 217 3,24 1,239

2,533 ,081

1-6 ay 40 2,83 1,752
7-9 ay 116 2,53 1,417 Anne/baba adı

10-12 ay 218 2,38 1,403
1,728 ,179

1-6 ay 40 3,68 1,439
7-9 ay 116 3,47 ,991

Ehliyet
10-12 ay 219 3,70 ,938

2,118 ,122

1-6 ay 40 3,40 1,482
7-9 ay 116 2,83 1,174

Boy
10-12 ay 218 3,19 1,090

5,202 ,006*

1-6 ay 40 3,28 1,320
7-9 ay 116 3,05 1,156 Kilo

10-12 ay 218 3,06 1,147

,639 ,528

1-6 ay 39 2,36 1,367
7-9 ay 116 2,47 1,275

Ayakkabı no

 10-12 ay 219 2,14 1,256

2,776 ,064

1-6 ay 40 3,33 1,623
7-9 ay 115 3,40 1,349 Kan grubu

10-12 ay 218 3,04 1,508

2,504 ,083

1-6 ay 40 3,10 1,446
7-9 ay 116 2,82 1,336 Eşinin iş durumu

10-12 ay 219 2,55 1,398
3,337 ,037*

1-6 ay 40 2,43 1,466
7-9 ay 116 1,83 ,980 Kardeş sayısı

10-12 ay 215 1,86 1,032

5,197 ,006*

1-6 ay 40 3,80 1,244
7-9 ay 113 2,94 1,422 Çocuk sayısı

10-12 ay 218 2,73 1,412

9,853 ,000*

1-6 ay 41 4,10 1,136
7-9 ay 115 4,34 ,699 Sabıka durumu

10-12 ay 219 4,35 ,862

1,581 ,207

1-6 ay 40 3,25 1,548
7-9 ay 113 2,80 1,351 Üye olunan dernekler

10-12 ay 220 2,84 1,320

1,790 ,168

1-6 ay 41 4,29 ,929
7-9 ay 114 4,28 ,955 Referanslar

10-12 ay 220 4,30 ,695

,013 ,987

133

Tablo 15’in Devamı
İş başvuru

formlarında
adaylardan istenen

bilgiler

Otelin yıl içinde
açık kalma

süresi
n -

X s.s. f P

1-6 ay 40 3,50 1,062
7-9 ay 112 2,88 1,088 Hobiler

10-12 ay 216 2,87 1,287

4,783 ,009*

1-6 ay 40 4,58 ,501
7-9 ay 116 4,21 ,740 Katıldığı Kurslar

10-12 ay 222 4,26 ,780

3,812 ,023*

1-6 ay 41 4,66 ,530
7-9 ay 114 4,65 ,532 Yabancı Dil

10-12 ay 222 4,68 ,565

,091 ,913

4.3.8. Konaklama İşletmelerinin Türüne Göre, İK’dan Sorumlu

Yöneticilerin Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda

İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar

Ankete cevap veren İK’dan sorumlu yöneticilerin, ayrımcılık sayılabilecek

bilgilerin iş başvuru formunda istenilmesini gerekli görmelerinde, konaklama

işletmesinin türüne göre anlamlı farklılıklar olup olmadığı araştırılmıştır. Test sonuçları

Tablo 16’da gösterilmiştir.

Tablo 16’da görüldüğü gibi İK yöneticilerinin işgören adaylarından iş başvuru

formlarında “yaş”, “cinsiyet”, “din”, “mezun olunan yıl”, “fotoğraf”, “askerlik yeri”,

“askerdeki rütbesi”, “askerdeki görevi”, “ medeni hali”, “deneyim”, “alkol kullanıp

kullanmadığı”, “anne/baba adı”, “ayakkabı no”, “eşinin iş durumu”, “kardeş sayısı”,

“çocuk sayısı”, “üye olunan dernekler”, “hobiler” ve “katıldığı kurslar” konularında

bilgi istenmesi konaklama işletmesinin türüne göre anlamlı bir farklılık gösterir.

134

Tablo 16: Konaklama İşletmelerinin Türüne Göre, İK’dan Sorumlu Yöneticilerin

Ayrımcılık Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar

İş başvuru
formlarında
adaylardan

istenen
bilgiler

Otelin türü n -
X s.s. f P

Şehir Oteli 95 4,19 ,937
Tatil Oteli 251 4,10 ,884

Termal Otel 16 4,88 ,342

Yaş

 Sağlık Tesisi (Spa Vs) 18 4,00 1,455

3,773 ,011*

Şehir Oteli 95 3,64 1,148
Tatil Oteli 249 3,59 1,136

Termal Otel 16 4,50 1,366

Cinsiyet

 Sağlık Tesisi (Spa Vs) 18 4,00 1,455

3,551 ,015*

Şehir Oteli 95 1,71 1,051
Tatil Oteli 246 1,67 1,011

Termal Otel 16 1,38 ,500

Etnik köken

 Sağlık Tesisi (Spa Vs) 18 1,94 1,211

,920 ,431

Şehir Oteli 93 2,30 1,420
Tatil Oteli 251 2,29 1,366

Termal Otel 16 3,25 1,612

Doğum yeri

 Sağlık Tesisi (Spa Vs) 18 2,22 ,878

2,504 ,059

Şehir Oteli 92 2,02 1,490
Tatil Oteli 249 1,57 1,079

Termal Otel 16 2,38 1,628
Sağlık Tesisi (Spa Vs) 18 1,44 ,784

Din

Total 375 1,71 1,227

4,999 ,002*

Şehir Oteli 94 4,11 ,782
Tatil Oteli 249 4,19 ,942

Termal Otel 16 3,75 1,438

Sakatlık

 Sağlık Tesisi (Spa Vs) 18 4,22 1,114

1,211 ,305

Şehir Oteli 93 4,54 ,501
Tatil Oteli 252 4,50 ,665

Termal Otel 16 4,81 ,403
Eğitim
durumu

Sağlık Tesisi (Spa Vs) 15 4,40 1,242

1,316 ,269

Şehir Oteli 93 3,33 1,401
Tatil Oteli 253 3,21 1,464

Termal Otel 16 3,88 1,500

Mezun
olduğu

okulun adı
 Sağlık Tesisi (Spa Vs) 15 3,27 ,884

1,142 ,332

Şehir Oteli 93 3,52 1,324
Tatil Oteli 250 2,94 1,393

Termal Otel 16 3,75 1,125
Mezun

olunan yıl

Sağlık Tesisi (Spa Vs) 15 3,40 1,056

5,544 ,001*

135

Tablo 16’nın Devamı

İş başvuru
formlarında
adaylardan

istenen
bilgiler

Otelin türü n -
X s.s. f P

Şehir Oteli 94 4,22 ,996
Tatil Oteli 253 4,12 1,013

Termal Otel 16 5,00 ,000

Fotoğraf

 Sağlık Tesisi (Spa Vs) 15 4,20 1,014

4,058 ,007*

Şehir Oteli 93 3,74 1,122
Tatil Oteli 253 3,80 1,051

Termal Otel 16 3,38 1,928
Askerlik
durumu

Sağlık Tesisi (Spa Vs) 15 4,00 ,926

,972 ,406

Şehir Oteli 94 1,96 ,961
Tatil Oteli 251 1,78 1,048

Termal Otel 16 1,00 ,000
Askerlik yeri

Sağlık Tesisi (Spa Vs) 15 1,93 ,258

4,427 ,004*

Şehir Oteli 96 1,85 ,984
Tatil Oteli 249 1,69 ,982

Termal Otel 16 1,00 ,000

Askerdeki
rütbesi

Sağlık Tesisi (Spa Vs) 15 1,80 ,414

3,819 ,010*

Şehir Oteli 93 2,04 1,169
Tatil Oteli 249 1,74 ,991

Termal Otel 16 2,50 2,000

Askerdeki

görevi
Sağlık Tesisi (Spa Vs) 15 1,80 ,414

3,735 ,011*

Şehir Oteli 93 3,66 1,147
Tatil Oteli 252 3,32 1,404

Termal Otel 16 4,63 1,025

Medeni hali

Sağlık Tesisi (Spa Vs) 15 4,20 1,014

7,342 ,000*

Şehir Oteli 93 4,46 ,879
Tatil Oteli 253 4,66 ,521

Termal Otel 16 4,88 ,342
Deneyim

Sağlık Tesisi (Spa Vs) 15 5,00 ,000

5,195 ,002*

Şehir Oteli 94 3,00 1,328
Tatil Oteli 251 3,60 1,259

Termal Otel 16 3,63 1,360

Alkol
kullanıp

kullanmadığı

 Sağlık Tesisi (Spa Vs) 15 3,07 ,961

5,574 ,001*

Şehir Oteli 91 3,09 1,347
Tatil Oteli 252 3,37 1,208

Termal Otel 16 3,63 1,360

Sigara

kullanıp
kullanmadığı Sağlık Tesisi (Spa Vs) 15 3,07 ,961

1,657 ,176

Şehir Oteli 94 2,41 1,355
Tatil Oteli 249 2,34 1,434

Termal Otel 16 3,88 1,204
Anne/baba

adı

Sağlık Tesisi (Spa Vs) 15 3,60 1,404

9,312 ,000*

136

Tablo 16’nın Devamı

İş başvuru
formlarında
adaylardan

istenen
bilgiler

Otelin türü n -
X s.s. f P

Şehir Oteli 93 3,66 1,005
Tatil Oteli 251 3,56 1,019

Termal Otel 16 4,13 ,957

Ehliyet

Sağlık Tesisi (Spa Vs) 15 4,00 1,069

2,328 ,074

Şehir Oteli 93 2,95 1,174
Tatil Oteli 250 3,12 1,182

Termal Otel 16 3,63 1,360

Boy

Sağlık Tesisi (Spa Vs) 15 3,27 ,704

1,717 ,163

Şehir Oteli 93 2,81 1,253
Tatil Oteli 250 3,15 1,126

Termal Otel 16 3,38 1,455
Kilo

Sağlık Tesisi (Spa Vs) 15 3,27 ,704

2,480 ,061

Şehir Oteli 94 1,98 1,077
Tatil Oteli 249 2,29 1,300

Termal Otel 16 3,50 1,317

Ayakkabı no

 Sağlık Tesisi (Spa Vs) 15 2,33 1,345

6,891 ,000*

Şehir Oteli 93 3,14 1,411
Tatil Oteli 249 3,15 1,545

Termal Otel 16 3,88 1,258
kan grubu

Sağlık Tesisi (Spa Vs) 15 3,13 ,743

1,235 ,297

Şehir Oteli 94 2,62 1,271
Tatil Oteli 250 2,68 1,414

Termal Otel 16 3,88 1,258

Eşinin iş
durumu

Sağlık Tesisi (Spa Vs) 15 2,07 1,335

5,111 ,002*

Şehir Oteli 94 2,12 1,096
Tatil Oteli 246 1,76 ,974

Termal Otel 16 3,38 1,500
Kardeş sayısı

Sağlık Tesisi (Spa Vs) 15 1,47 ,834

14,693 ,000*

Şehir Oteli 94 3,09 1,325
Tatil Oteli 247 2,79 1,439

Termal Otel 15 4,47 ,640
Çocuk sayısı

Sağlık Tesisi (Spa Vs) 15 2,27 1,486

8,459 ,000*

Şehir Oteli 94 4,29 ,850
Tatil Oteli 250 4,32 ,850

Termal Otel 16 4,63 ,500
Sabıka
durumu

Sağlık Tesisi (Spa Vs) 15 4,27 1,163

,749 ,523

Şehir Oteli 94 3,21 1,199
Tatil Oteli 248 2,76 1,330

Termal Otel 16 3,13 1,962

Üye olunan
dernekler

 Sağlık Tesisi (Spa Vs) 15 2,27 1,624

3,777 ,011*

Şehir Oteli 94 4,30 ,853
Tatil Oteli 250 4,25 ,813

Termal Otel 16 4,50 ,516
Referanslar

Sağlık Tesisi (Spa Vs) 15 4,73 ,458

2,120 ,097

137

Tablo 16’nın Devamı

İş başvuru
formlarında
adaylardan

istenen
bilgiler

Otelin türü n -
X s.s. f P

Şehir Oteli 92 3,27 1,232
Tatil Oteli 245 2,87 1,166

Termal Otel 16 3,13 1,544
Hobiler

Sağlık Tesisi (Spa Vs) 15 1,93 ,961

6,337 ,000*

Şehir Oteli 94 4,21 ,654
Tatil Oteli 253 4,26 ,799

Termal Otel 16 5,00 ,000
Katıldığı
Kurslar

Sağlık Tesisi (Spa Vs) 15 4,13 ,352

5,625 ,001*

Şehir Oteli 94 4,67 ,473
Tatil Oteli 252 4,65 ,547

Termal Otel 16 4,88 ,342
Yabancı Dil

Sağlık Tesisi (Spa Vs) 15 4,60 1,056

,877 ,453

4.3.9. İK’dan Sorumlu Yöneticilerin Yaşına Göre, Ayrımcılık Sayılabilecek

Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli Görmelerinde

Meydana Gelen Farklar

Ankete cevap veren İK’dan sorumlu yöneticilerin ayrımcılık sayılabilecek

bilgilerin iş başvuru formunda istenilmesini gerekli görmelerinin, yaş gruplarına göre

anlamlılı farklılıklar gösterip göstermediği araştırılmıştır. Test sonuçları Tablo 17’de

gösterilmiştir.

Tablo 17’de görüldüğü gibi İK yöneticilerinin iş başvuru formlarında adaylardan

“cinsiyet”, “etnik köken”, “din”, “sakatlık”, “mezun olunan okulun adı”, “mezun olunan

yıl”, “fotoğraf”, “askerlik durumu”, “askerlik yeri”, “askerlik rütbesi”, “medeni hali”,

“deneyim”, “alkol kullanıp kullanmadığı”, “sigara kullanıp kullanmadığı”, “anne/baba

adı”, “ehliyet”, “boy”, “kilo”, “kan grubu”, “eşinin iş durumu”, “kardeş sayısı”, “çocuk

sayısı”, “sabıka durumu”, “üye olunan dernekler”, “referanslar”, “hobiler”, “katıldığı

kurslar” ve “yabancı dil” konularında bilgi istenmesini gerekli görmeleri yaş gruplarına

göre anlamlı bir farklılık göstermektedir.

Genel olarak 45 yaşından büyük olan İK yöneticilerinin “cinsiyet”, “etnik köken”,

“din”, “”sakatlık”, “askerlik durumu”, “ehliyet”, konularında bilgi talep edilmesinin

gerekli olduğuna katılım düzeyleri diğer gruplara göre daha düşük olduğu söylenebilir.

138

Tablo 17: İK’dan Sorumlu Yöneticilerin Yaş Gruplarına Göre, Ayrımcılık

Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli Görmelerinde

Meydana Gelen Farklar

İş başvuru formlarında
adaylardan istenen

bilgiler

İK
Yöneticisinin

Yaşı
n -

X s.s. f p

25'ten küçük 18 4,17 ,924
25-30 arası 122 4,04 ,991
31-35 arası 94 4,32 ,858
36-40 arası 54 4,17 ,906
41-45 arası 49 4,12 ,992
46-50 arası 20 4,50 ,827

Yaş

50'den büyük 18 4,00 ,594

1,365 ,228

25'ten küçük 18 3,50 1,249
25-30 arası 122 3,68 1,261
31-35 arası 94 4,00 ,790
36-40 arası 54 3,93 1,043
41-45 arası 49 3,73 1,076
46-50 arası 20 2,65 1,309

Cinsiyet

50'den büyük 16 2,75 1,000

6,762 ,000*

25'ten küçük 18 2,00 1,237
25-30 arası 122 1,67 1,079
31-35 arası 90 1,50 ,838
36-40 arası 54 1,52 ,720
41-45 arası 48 2,23 1,189
46-50 arası 20 1,45 ,510

Etnik köken

50'den büyük 18 1,72 1,406

3,632 ,002*

25'ten küçük 18 2,06 1,474
25-30 arası 122 2,45 1,432
31-35 arası 93 2,09 1,139
36-40 arası 53 2,55 1,760
41-45 arası 49 2,57 1,155
46-50 arası 20 2,65 1,137

Doğum yeri

50'den büyük 18 1,83 1,425

1,802 ,098

25'ten küçük 18 1,83 1,383
25-30 arası 120 1,91 1,230
31-35 arası 94 1,41 ,921
36-40 arası 54 1,65 1,168
41-45 arası 49 1,67 1,405
46-50 arası 19 2,58 1,865

Din

50'den büyük 16 1,38 ,806

3,368 ,003*

25'ten küçük 18 4,11 ,676
25-30 arası 122 4,02 1,113
31-35 arası 93 4,12 ,976
36-40 arası 54 4,56 ,502
41-45 arası 49 4,55 ,503
46-50 arası 18 4,00 ,840

Sakatlık

50'den büyük 18 3,44 ,922

5,794 ,000*

25'ten küçük 17 4,29 ,470
25-30 arası 122 4,57 ,589
31-35 arası 93 4,42 ,756
36-40 arası 56 4,57 ,684
41-45 arası 45 4,71 ,589
46-50 arası 20 4,60 ,503

Eğitim durumu

50'den büyük 18 4,39 ,778

1,679 ,125

139

Tablo 17’nin Devamı

İş başvuru formlarında
adaylardan istenen

bilgiler

İK
Yöneticisinin

Yaşı
n -

X s.s. f p

25'ten küçük 18 2,72 1,447
25-30 arası 122 3,57 1,482
31-35 arası 94 2,96 1,391
36-40 arası 55 3,04 1,563
41-45 arası 45 3,67 1,128
46-50 arası 20 3,85 ,933

Mezun olduğu okulun
adı

50'den büyük 18 2,61 1,461

4,250 ,000*

25'ten küçük 18 2,72 1,447
25-30 arası 120 3,43 1,358
31-35 arası 94 2,94 1,350
36-40 arası 55 3,24 1,319
41-45 arası 45 3,13 1,120
46-50 arası 19 3,84 1,425

Mezun olunan yıl

50'den büyük 18 2,11 1,323

4,347 ,000*

25'ten küçük 18 4,28 ,958
25-30 arası 122 4,38 ,764
31-35 arası 94 4,24 ,900
36-40 arası 55 3,98 1,147
41-45 arası 46 4,04 ,893
46-50 arası 20 4,55 ,759

Fotoğraf

50'den büyük 18 3,94 1,434

2,173 ,045*

25'ten küçük 20 3,95 1,099
25-30 arası 122 4,19 ,956
31-35 arası 93 3,51 1,157
36-40 arası 55 3,96 ,902
41-45 arası 46 3,65 1,233
46-50 arası 19 2,79 1,084

Askerlik durumu

50'den büyük 17 3,18 1,015

8,279 ,000*

25'ten küçük 19 1,58 1,017
25-30 arası 123 1,98 1,123
31-35 arası 94 1,76 ,876
36-40 arası 54 1,43 ,716
41-45 arası 46 2,11 1,159
46-50 arası 18 2,06 ,873

Askerlik yeri

50'den büyük 17 1,29 ,470

3,954 ,001*

25'ten küçük 18 1,56 1,042
25-30 arası 122 1,87 1,113
31-35 arası 95 1,56 ,695
36-40 arası 54 1,56 ,861
41-45 arası 46 1,98 1,043
46-50 arası 19 1,79 ,976

Askerdeki rütbesi

50'den büyük 17 1,41 ,795

2,195 ,043*

25'ten küçük 19 1,79 1,182
25-30 arası 123 2,02 1,159
31-35 arası 94 1,82 1,087
36-40 arası 54 1,69 1,130
41-45 arası 46 2,02 1,043
46-50 arası 15 1,67 ,617

Askerdeki görevi

 50'den büyük 17 1,41 ,795

1,406 ,211

25'ten küçük 19 3,11 1,150
25-30 arası 122 3,66 1,284
31-35 arası 94 3,74 1,163
36-40 arası 52 3,33 1,543
41-45 arası 46 3,37 1,306
46-50 arası 20 3,95 1,356

Medeni hali

50'den büyük 18 2,44 1,381

3,725 ,001*

140

Tablo 17’nin Devamı

İş başvuru formlarında
adaylardan istenen

bilgiler

İK
Yöneticisinin

Yaşı
n -

X s.s. f p

25'ten küçük 18 4,67 ,485
25-30 arası 122 4,82 ,386
31-35 arası 93 4,58 ,614
36-40 arası 55 4,62 ,490
41-45 arası 46 4,87 ,341
46-50 arası 20 3,90 1,334

Deneyim

50'den büyük 18 4,11 ,900

11,280 ,000*

25'ten küçük 18 2,94 1,589
25-30 arası 123 3,63 1,301
31-35 arası 94 3,04 1,261
36-40 arası 55 3,91 1,206
41-45 arası 44 3,48 1,151
46-50 arası 19 3,32 1,293

Alkol kullanıp
kullanmadığı

50'den büyük 18 3,17 1,249

3,879 ,001*

25'ten küçük 18 3,11 ,963
25-30 arası 118 3,69 1,271
31-35 arası 94 2,85 1,173
36-40 arası 55 3,56 1,135
41-45 arası 46 2,85 1,173
46-50 arası 20 3,55 1,395

Sigara kullanıp
kullanmadığı

50'den büyük 18 3,06 1,110

6,181 ,000*

25'ten küçük 18 2,06 1,305
25-30 arası 122 2,59 1,430
31-35 arası 94 2,22 1,321
36-40 arası 54 3,24 1,659
41-45 arası 46 2,26 1,437
46-50 arası 18 2,83 1,043

Anne/baba adı

50'den büyük 17 1,71 1,160

4,769 ,000*

25'ten küçük 18 3,61 ,850
25-30 arası 122 3,87 1,036
31-35 arası 94 3,60 ,943
36-40 arası 55 3,69 1,103
41-45 arası 46 3,39 1,022
46-50 arası 17 3,12 ,993

Ehliyet

50'den büyük 18 3,22 1,003

2,834 ,010*

25'ten küçük 18 2,89 1,323
25-30 arası 122 2,99 1,282
31-35 arası 94 3,18 1,097
36-40 arası 54 3,54 1,209
41-45 arası 46 3,04 1,053
46-50 arası 17 2,59 ,870

Boy

50'den büyük 18 3,00 1,029

2,172 ,045*

25'ten küçük 18 2,61 1,243
25-30 arası 122 3,06 1,255
31-35 arası 93 3,23 1,095
36-40 arası 54 3,24 1,181
41-45 arası 46 3,15 1,053
46-50 arası 18 2,28 1,179

Kilo

50'den büyük 18 3,06 ,938

2,370 ,029*

25'ten küçük 18 2,00 1,237
25-30 arası 122 2,52 1,255
31-35 arası 93 2,10 1,225
36-40 arası 54 2,33 1,427
41-45 arası 46 2,41 1,275
46-50 arası 18 1,89 1,231

Ayakkabı no

50'den büyük 18 1,83 1,150

1,928 ,075

141

Tablo 17’nin Devamı

İş başvuru formlarında
adaylardan istenen

bilgiler

İK
Yöneticisinin

Yaşı
n -

X s.s. f p

25'ten küçük 18 3,00 1,495
25-30 arası 122 3,61 1,428
31-35 arası 93 3,00 1,391
36-40 arası 55 3,13 1,599
41-45 arası 46 3,15 1,366
46-50 arası 17 3,41 1,176

Kan grubu

50'den büyük 17 1,88 1,317

4,591 ,000*

25'ten küçük 18 2,67 1,495
25-30 arası 123 3,10 1,277
31-35 arası 94 2,53 1,365
36-40 arası 54 2,35 1,627
41-45 arası 46 2,85 1,282
46-50 arası 18 2,72 1,127

Eşinin iş durumu

50'den büyük 17 1,82 1,185

3,858 ,001*

25'ten küçük 18 1,89 1,132
25-30 arası 120 2,24 1,069
31-35 arası 94 1,78 ,941
36-40 arası 54 1,87 1,388
41-45 arası 46 1,63 1,040
46-50 arası 18 1,72 ,575

Kardeş sayısı

50'den büyük 16 1,69 ,946

2,908 ,009*

25'ten küçük 18 2,67 1,414
25-30 arası 119 3,39 1,215
31-35 arası 94 2,43 1,425
36-40 arası 54 3,19 1,543
41-45 arası 46 2,78 1,315
46-50 arası 18 3,83 1,249

Çocuk sayısı

50'den büyük 17 1,59 ,870

9,330 ,000*

25'ten küçük 18 4,06 ,873
25-30 arası 121 4,53 ,720
31-35 arası 93 4,30 ,894
36-40 arası 56 4,20 ,961
41-45 arası 46 3,98 ,802
46-50 arası 19 4,05 1,026

Sabıka durumu

50'den büyük 17 4,65 ,606

3,809 ,001*

25'ten küçük 18 2,78 1,437
25-30 arası 121 2,98 1,434
31-35 arası 94 2,35 1,350
36-40 arası 53 3,72 1,081
41-45 arası 46 2,78 1,094
46-50 arası 18 3,33 ,840

Üye ol. dernekler

50'den büyük 18 2,22 1,353

7,566 ,000*

25'ten küçük 18 4,00 ,686
25-30 arası 122 4,52 ,707
31-35 arası 94 4,13 ,942
36-40 arası 55 4,27 ,651
41-45 arası 44 4,16 ,939
46-50 arası 20 4,40 ,940

Referanslar

50'den büyük 17 4,24 ,437

2,952 ,008*

25'ten küçük 18 2,61 1,378
25-30 arası 120 3,28 1,139
31-35 arası 94 2,35 1,161
36-40 arası 52 3,27 1,374
41-45 arası 44 3,23 1,031
46-50 arası 17 2,76 ,970

Hobiler

50'den büyük 18 2,61 ,979

7,388 ,000*

142

Tablo 17’nin Devamı

İş başvuru formlarında
adaylardan istenen

bilgiler

İK
Yöneticisinin

Yaşı
n -

X s.s. f p

25'ten küçük 18 3,61 1,539
25-30 arası 122 4,36 ,604
31-35 arası 94 4,06 ,669
36-40 arası 56 4,43 ,684
41-45 arası 46 4,48 ,658
46-50 arası 19 4,21 ,535

Katıldığı Kurslar

50'den büyük 18 4,33 ,970

5,184 ,000*

25'ten küçük 18 4,22 ,878
25-30 arası 120 4,73 ,448
31-35 arası 94 4,62 ,489
36-40 arası 56 4,79 ,414
41-45 arası 46 4,61 ,745
46-50 arası 20 4,65 ,489

Yabancı dil

50'den büyük 18 4,67 ,767

2,890 ,009*

4.3.10. İK’dan Sorumlu Yöneticilerin Cinsiyetlerine Göre, Ayrımcılık

Sayılabilecek Bilgilerin İş Başvuru Formunda İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar

Ankete cevap veren İK’dan sorumlu yöneticilerin cinsiyetlerine göre ayrımcılık

sayılabilecek bilgilerin iş başvuru formunda istenilmesini gerekli görmelerinde

farklılıklar meydana gelip gelmediği araştırılmıştır. Test sonuçları Tablo 18’de

gösterilmiştir.

Tablo 18’de görüldüğü gibi İK’dan sorumlu yöneticilerin iş başvuru formunda

adaylardan “cinsiyet”, “etnik köken”, “din”, “mezun olunan okulun adı”, “mezun

olunan yıl”, “askerlik durumu”, “askerlik yeri”, “askerlik rütbesi”, “askerdeki görevi”,

“medeni hali”, “sigara kullanıp kullanmadığı”, “ehliyet”, “eşinin iş durumu”, “kardeş

sayısı”, “üye olunan dernekler” ve “hobiler” konularında bilgi istenmesinin gerekli

olduğunu düşünmeleri cinsiyetlerine göre anlamlı bir farklılık göstermektedir.

İş başvuru formlarında bu konularda bilgi istemenin gerekli görülmesinin

cinsiyete göre anlamlı bir farklılık göstermesinin yanında ortalamalara bakıldığında

kadınların erkeklere oranla daha yüksek düzeyde gerekli gördükleri söylenebilir.

143

Tablo 18: İK’dan Sorumlu Yöneticilerin Cinsiyetlerine Göre, İş Başvuru

Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli Görmelerinde

Meydana Gelen Farklar

İş başvuru formlarında
adaylardan istenen

bilgiler
Cinsiyet n -

X s.s. t P

Kadın 168 4,18 ,720 Yaş
Erkek 212 4,13 1,063

,485 ,628

Kadın 168 3,85 ,983 Cinsiyet
Erkek 210 3,51 1,295

2,790 ,006*

kadın 162 1,86 1,084 Etnik Köken
Erkek 213 1,54 ,939

3,143 ,002*

Kadın 167 2,49 1,383 Doğum yeri
Erkek 211 2,21 1,369

1,908 ,057

Kadın 163 1,92 1,310 Din
Erkek 212 1,55 1,136

2,911 ,004*

Kadın 167 4,20 ,696 Sakatlık
Erkek 210 4,11 1,096

,854 ,393

Kadın 169 4,49 ,708 Eğitim durumu
Erkek 207 4,55 ,605

-,809 ,419

Kadın 170 3,44 1,487 Mezun olduğu okulun
adı

 Erkek 207 3,14 1,378
1,997 ,047*

Kadın 169 3,43 1,313 Mezun olunan yıl
Erkek 205 2,89 1,387

3,868 ,000*

Kadın 170 4,27 ,909 Fotoğraf
Erkek 208 4,12 1,066

1,504 ,134

Kadın 169 4,06 ,962 Askerlik Durumu
Erkek 208 3,55 1,174

4,551 ,000*

Kadın 166 2,00 ,985 Askerlik yeri
Erkek 210 1,64 ,984

3,494 ,001*

Kadın 166 1,89 1,015 Askerdeki rütbesi
Erkek 210 1,56 ,885

3,360 ,001*

Kadın 167 1,99 1,073 Askerdeki görevi
Erkek 206 1,74 1,100

2,262 ,024*

Kadın 170 3,75 1,136 Medeni Hali
Erkek 206 3,28 1,474

3,372 ,001*

Kadın 170 4,68 ,538 Deneyim
Erkek 207 4,60 ,689

1,288 ,199

Kadın 167 3,55 1,293 Alkol kullanıp
kullanmadığı Erkek 209 3,33 1,290

1,647 ,100

Kadın 167 3,47 1,293 Sigara kullanıp
kullanmadığı Erkek 207 3,16 1,190

2,391 ,017*

Kadın 167 2,43 1,424 Anne/baba adı
Erkek 207 2,52 1,474

-,607 ,544

Kadın 167 3,78 ,919 Ehliyet
Erkek 208 3,50 1,081

2,704 ,007*

Kadın 167 3,11 1,222 Boy
Erkek 207 3,10 1,141

,091 ,927

Kadın 167 3,01 1,227 Kilo
Erkek 207 3,13 1,118

-,975 ,330

Kadın 166 2,34 1,277 Ayakkabı no
Erkek 208 2,21 1,282

,981 ,327

Kadın 168 3,30 1,570 Kan grubu
Erkek 205 3,08 1,398

1,466 ,143

Kadın 167 2,88 1,392 Eşinin iş durumu
Erkek 208 2,54 1,379

2,342 ,020*

144

Tablo 18’in Devamı

İş başvuru formlarında
adaylardan istenen

bilgiler
Cinsiyet n -

X s.s. t p

Kadın 164 2,16 1,230 Kardeş sayısı
Erkek 207 1,71 ,905

4,099 ,000*

Kadın 165 3,07 1,412 Çocuk Sayısı
Erkek 206 2,78 1,437

1,955 ,051

Kadın 168 4,40 ,710 Sabıka durumu
Erkek 207 4,26 ,949

1,617 ,107

Kadın 167 3,29 1,266 Üye olunan dernekler
Erkek 206 2,53 1,338

5,538 ,000*

Kadın 169 4,24 ,901 Referanslar
Erkek 206 4,33 ,719

-1,174 ,241

Kadın 165 3,13 1,231 Hobiler
Erkek 203 2,79 1,193

2,635 ,009*

Kadın 169 4,30 ,768 Katıldığı kurslar
Erkek 209 4,26 ,734

,483 ,629

Kadın 170 4,66 ,488 Yabancı dil
Erkek 207 4,67 ,598

-,222 ,824

4.3.11. İK’ dan Sorumlu Yöneticilerin En Son Mezun Oldukları Okula

Göre, İş Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini

Gerekli Görmelerinde Meydana Gelen Farklar

Ankete cevap veren İK’dan sorumlu yöneticilerin en son mezun oldukları okula

göre, iş başvuru formunda ayrımcılık sayılabilecek bilgilerin istenilmesini gerekli

görmelerinde farklılıklar meydana gelip gelmediği araştırılmıştır. Test sonuçları Tablo

19’de gösterilmiştir.

Tablo 19’da görüldüğü gibi İK’dan sorumlu yöneticilerin iş başvuru formunda

adaylardan “cinsiyet”, “doğum yeri”, “din”, “sakatlık”, “eğitim durumu”, “mezun

olunan okulun adı”, “mezun olunan yıl”, “askerlik durumu”, “askerlik yeri”, “askerdeki

rütbesi”, “askerdeki görevi”, “medeni hali”, “deneyim”, “sigara kullanıp kullanmadığı”,

“ehliyet”, “kardeş sayısı”, “çocuk sayısı”, “sabıka durumu”, “referanslar”, “hobiler”,

“katıldığı kurslar” ve “yabancı dil” konularında bilgi istenmesini gerekli görmeleri en

son mezun oldukları okula göre anlamlı bir farklılık göstermektedir.

145

Tablo 19: İK’ dan Sorumlu Yöneticilerin En Son Mezun Oldukları Okula Göre, İş

Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklılıklar

İş başvuru
formlarında

adaylardan istenen
bilgiler

ÎK Yöneticisinin en son
mezun olduğu okul n -

X s.s. f P

turizm eğitimi veren lise 4 4,00 ,000
turizm ön lisans 27 3,89 1,013
turizm lisans 42 4,36 ,932
turizm lisansüstü 8 4,50 ,535
turizm dışı lise 60 3,88 1,010
turizm dışı ön lisans 36 4,39 ,494
turizm dışı lisans 182 4,19 ,909

Yaş

turizm dışı lisansüstü 21 4,05 1,244

1,948 ,061

turizm eğitimi veren lise 4 3,50 ,577
turizm ön lisans 27 3,93 ,917
turizm lisans 40 3,95 1,131
turizm lisansüstü 8 3,63 1,061
turizm dışı lise 60 3,73 1,133
turizm dışı ön lisans 36 4,11 ,575
turizm dışı lisans 182 3,52 1,265

Cinsiyet

turizm dışı lisansüstü 21 3,10 1,446

2,456 ,018*

turizm eğitimi veren lise 5 1,60 ,548
turizm ön lisans 28 1,32 ,723
turizm lisans 42 1,88 1,310
turizm lisansüstü 8 1,25 ,463
turizm dışı lise 56 1,93 ,988
turizm dışı ön lisans 35 1,40 ,812
turizm dışı lisans 180 1,66 ,987

Etnik köken

turizm dışı lisansüstü 21 1,86 1,315

1,934 ,063

turizm eğitimi veren lise 4 3,25 1,500
turizm ön lisans 27 1,70 1,068
turizm lisans 41 2,51 1,247
turizm lisansüstü 8 1,50 1,069
turizm dışı lise 60 2,33 1,457
turizm dışı ön lisans 36 1,75 1,156
turizm dışı lisans 181 2,51 1,421

Doğum yeri

turizm dışı lisansüstü 21 2,43 1,363

3,029 ,004*

turizm eğitimi veren lise 5 1,40 ,548
turizm ön lisans 28 1,36 ,488
turizm lisans 39 1,49 ,970
turizm lisansüstü 8 1,13 ,354
turizm dışı lise 60 1,48 1,033
turizm dışı ön lisans 35 1,31 ,676
turizm dışı lisans 179 2,00 1,450

Din

turizm dışı lisansüstü 21 1,76 1,300

3,193 ,003*

146

Tablo 19’un Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

ÎK Yöneticisinin en son
mezun olduğu okul n -

X s.s. f P

turizm eğitimi veren lise 4 2,75 1,258
turizm ön lisans 27 4,19 ,557
turizm lisans 41 4,37 ,733
turizm lisansüstü 8 4,38 1,061
turizm dışı lise 59 4,53 ,568
turizm dışı ön lisans 36 4,06 ,674
turizm dışı lisans 181 4,02 1,095

Sakatlık

turizm dışı lisansüstü 21 4,10 ,944

3,709 ,001*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 4,11 ,892
turizm lisans 43 4,67 ,474
turizm lisansüstü 8 5,00 ,000
turizm dışı lise 56 4,68 ,471
turizm dışı ön lisans 36 4,39 ,645
turizm dışı lisans 181 4,53 ,671

Eğitim durumu

turizm dışı lisansüstü 22 4,36 ,727

3,801 ,001*

turizm eğitimi veren lise 3 2,00 1,732
turizm ön lisans 27 2,78 1,311
turizm lisans 43 3,44 1,119
turizm lisansüstü 8 4,00 1,309
turizm dışı lise 56 3,34 1,431
turizm dışı ön lisans 36 2,50 1,298
turizm dışı lisans 183 3,43 1,469

Mezun olduğu
okulun adı

turizm dışı lisansüstü 21 3,24 1,578

3,131 ,003*

turizm eğitimi veren lise 3 2,67 1,155
turizm ön lisans 27 3,00 1,177
turizm lisans 43 3,23 1,065
turizm lisansüstü 8 3,75 1,165
turizm dışı lise 56 2,86 1,445
turizm dışı ön lisans 36 2,56 1,319
turizm dışı lisans 180 3,24 1,444

Mezun olunan yıl

turizm dışı lisansüstü 21 3,71 1,309

2,325 ,025*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 3,81 1,241
turizm lisans 43 4,21 ,833
turizm lisansüstü 8 4,75 ,463
turizm dışı lise 57 4,25 ,786
turizm dışı ön lisans 36 4,22 ,832
turizm dışı lisans 183 4,20 1,088

Fotoğraf

turizm dışı lisansüstü 21 4,05 1,117

1,013 ,421

147

Tablo 19’un Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

ÎK Yöneticisinin en son
mezun olduğu okul n -

X s.s. f P

turizm eğitimi veren lise 3 4,67 ,577
turizm ön lisans 27 4,04 ,759
turizm lisans 43 3,95 ,815
turizm lisansüstü 8 3,88 1,458
turizm dışı lise 58 3,26 1,236
turizm dışı ön lisans 36 3,78 ,722
turizm dışı lisans 181 3,86 1,129

Askerlik durumu

turizm dışı lisansüstü 21 3,62 1,564

2,745 ,009*

turizm eğitimi veren lise 3 1,67 ,577
turizm ön lisans 27 1,81 1,178
turizm lisans 42 1,83 ,908
turizm lisansüstü 8 2,75 1,581
turizm dışı lise 58 1,50 ,843
turizm dışı ön lisans 36 1,72 ,779
turizm dışı lisans 181 1,88 1,034

Askerlik yeri

turizm dışı lisansüstü 21 1,62 ,921

2,155 ,038*

turizm eğitimi veren lise 5 1,40 ,548
turizm ön lisans 27 1,33 ,832
turizm lisans 42 1,86 ,872
turizm lisansüstü 8 2,63 1,685
turizm dışı lise 56 1,41 ,682
turizm dışı ön lisans 36 1,36 ,487
turizm dışı lisans 181 1,88 1,040

Askerdeki rütbesi

turizm dışı lisansüstü 21 1,48 ,928

4,650 ,000*

turizm eğitimi veren lise 4 1,50 ,577
turizm ön lisans 28 1,86 1,239
turizm lisans 42 1,83 ,762
turizm lisansüstü 8 2,75 1,581
turizm dışı lise 56 1,45 ,711
turizm dışı ön lisans 35 1,57 ,739
turizm dışı lisans 181 2,03 1,229

Askerdeki görevi

turizm dışı lisansüstü 19 1,58 ,961

3,274 ,002*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 3,26 1,403
turizm lisans 42 3,79 1,260
turizm lisansüstü 8 2,63 1,768
turizm dışı lise 57 3,02 1,329
turizm dışı ön lisans 36 3,69 1,037
turizm dışı lisans 181 3,61 1,389

Medeni hali

turizm dışı lisansüstü 22 3,41 1,260

2,307 ,026*

148

Tablo 19’un Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

ÎK Yöneticisinin en son
mezun olduğu okul n -

X s.s. f P

turizm eğitimi veren lise 3 4,67 ,577
turizm ön lisans 27 4,70 ,465
turizm lisans 43 4,81 ,394
turizm lisansüstü 8 4,50 ,535
turizm dışı lise 56 4,77 ,426
turizm dışı ön lisans 36 4,64 ,487
turizm dışı lisans 183 4,52 ,762

Deneyim

turizm dışı lisansüstü 21 4,86 ,359

2,204 ,033*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 28 3,11 1,449
turizm lisans 43 3,37 1,113
turizm lisansüstü 8 2,50 1,852
turizm dışı lise 55 3,67 1,415
turizm dışı ön lisans 36 3,47 1,028
turizm dışı lisans 182 3,41 1,300

Alkol kullanıp
kullanmadığı

turizm dışı lisansüstü 21 3,67 1,197

1,330 ,235

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 3,30 1,295
turizm lisans 43 3,49 1,099
turizm lisansüstü 8 2,50 1,852
turizm dışı lise 57 2,96 1,210
turizm dışı ön lisans 36 3,42 1,052
turizm dışı lisans 179 3,27 1,270

Sigara kullanıp
kullanmadığı

turizm dışı lisansüstü 21 4,05 1,117

2,554 ,014*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 2,26 1,457
turizm lisans 42 2,67 1,459
turizm lisansüstü 8 2,75 1,909
turizm dışı lise 57 2,77 1,669
turizm dışı ön lisans 36 2,39 1,379
turizm dışı lisans 180 2,37 1,361

Anne/baba adı

turizm dışı lisansüstü 21 2,33 1,494

1,241 ,279

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 3,81 ,681
turizm lisans 42 3,69 1,158
turizm lisansüstü 8 3,88 1,246
turizm dışı lise 57 3,23 1,254
turizm dışı ön lisans 36 4,00 ,586
turizm dışı lisans 181 3,60 ,982

Ehliyet

turizm dışı lisansüstü 21 3,81 1,030

2,388 ,021*

149

Tablo 19’un Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

ÎK Yöneticisinin en son
mezun olduğu okul n -

X s.s. f p

turizm eğitimi veren lise 3 2,67 1,155
turizm ön lisans 27 2,93 1,357
turizm lisans 41 3,17 1,093
turizm lisansüstü 8 3,88 ,991
turizm dışı lise 57 3,14 1,394
turizm dışı ön lisans 36 3,03 1,158
turizm dışı lisans 181 3,13 1,070

Boy

turizm dışı lisansüstü 21 2,76 1,411

,949 ,468

turizm eğitimi veren lise 3 2,67 1,155
turizm ön lisans 27 3,15 1,350
turizm lisans 42 3,19 1,065
turizm lisansüstü 8 3,88 ,991
turizm dışı lise 56 3,20 1,285
turizm dışı ön lisans 36 3,17 1,108
turizm dışı lisans 181 2,99 1,115

Kilo

turizm dışı lisansüstü 21 2,81 1,365

1,077 ,377

turizm eğitimi veren lise 3 1,67 ,577
turizm ön lisans 27 2,41 1,394
turizm lisans 42 2,31 1,239
turizm lisansüstü 8 3,25 1,669
turizm dışı lise 57 2,12 1,351
turizm dışı ön lisans 35 2,23 1,352
turizm dışı lisans 181 2,27 1,219

Ayakkabı no

turizm dışı lisansüstü 21 2,14 1,315

,957 ,463

turizm eğitimi veren lise 3 4,67 ,577
turizm ön lisans 27 3,00 1,494
turizm lisans 42 3,14 1,241
turizm lisansüstü 8 3,50 1,604
turizm dışı lise 56 2,86 1,507
turizm dışı ön lisans 36 3,47 1,502
turizm dışı lisans 180 3,14 1,516

Kan grubu

turizm dışı lisansüstü 21 3,86 1,276

1,802 ,086

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 28 2,46 1,453
turizm lisans 42 2,38 1,248
turizm lisansüstü 8 2,63 1,847
turizm dışı lise 57 2,49 1,490
turizm dışı ön lisans 36 2,89 1,489
turizm dışı lisans 180 2,76 1,359

Eşinin iş durumu

turizm dışı lisansüstü 21 3,10 1,221

1,383 ,211

150

Tablo 19’un Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

ÎK Yöneticisinin en son
mezun olduğu okul n -

X s.s. f p

turizm eğitimi veren lise 2 2,00 ,000
turizm ön lisans 28 1,57 ,690
turizm lisans 42 1,69 ,811
turizm lisansüstü 8 2,25 1,832
turizm dışı lise 57 1,88 1,364
turizm dışı ön lisans 36 1,53 ,810
turizm dışı lisans 177 2,11 1,071

Kardeş sayısı

turizm dışı lisansüstü 21 1,71 1,056

2,451 ,018*

turizm eğitimi veren lise 3 3,00 1,732
turizm ön lisans 26 2,46 1,392
turizm lisans 40 2,50 1,281
turizm lisansüstü 8 2,63 1,847
turizm dışı lise 56 2,71 1,615
turizm dışı ön lisans 36 3,03 1,576
turizm dışı lisans 181 3,08 1,358

Çocuk sayısı

turizm dışı lisansüstü 21 3,19 1,250

1,574 ,142

turizm eğitimi veren lise 3 4,00 ,000

turizm ön lisans 27 4,37 ,629
turizm lisans 42 4,40 ,964
turizm lisansüstü 8 4,50 ,535
turizm dışı lise 57 3,79 ,977
turizm dışı ön lisans 36 4,17 ,697
turizm dışı lisans 180 4,45 ,807

Sabıka durumu

turizm dışı lisansüstü 22 4,64 ,727

4,867 ,000*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 26 2,58 1,501
turizm lisans 43 2,81 1,220
turizm lisansüstü 8 3,25 1,669
turizm dışı lise 57 2,68 1,416
turizm dışı ön lisans 34 2,94 1,153
turizm dışı lisans 181 2,92 1,394

Üye olunan dernekler

turizm dışı lisansüstü 21 3,05 1,244

,815 ,575

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 4,19 ,921
turizm lisans 42 4,45 ,633
turizm lisansüstü 8 4,50 ,535
turizm dışı lise 55 4,00 ,903
turizm dışı ön lisans 36 4,11 ,854
turizm dışı lisans 182 4,38 ,790

Referanslar

turizm dışı lisansüstü 22 4,32 ,716

2,115 ,041*

151

Tablo 19’un Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

ÎK Yöneticisinin en son
mezun olduğu okul n -

X s.s. f p

turizm eğitimi veren lise 3 2,67 1,155
turizm ön lisans 27 2,26 1,347
turizm lisans 42 2,83 1,228
turizm lisansüstü 8 3,75 1,165
turizm dışı lise 55 2,82 1,348
turizm dışı ön lisans 34 2,65 ,981
turizm dışı lisans 179 3,03 1,136

Hobiler

turizm dışı lisansüstü 20 3,85 1,137

4,102 ,000*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 4,11 ,751
turizm lisans 43 4,21 ,638
turizm lisansüstü 8 4,88 ,354
turizm dışı lise 57 4,07 1,163
turizm dışı ön lisans 36 4,00 ,535
turizm dışı lisans 182 4,40 ,621

Katıldığı Kurslar

turizm dışı lisansüstü 22 4,36 ,727

3,237 ,002*

turizm eğitimi veren lise 3 4,00 ,000
turizm ön lisans 27 4,70 ,465
turizm lisans 43 4,65 ,529
turizm lisansüstü 8 4,88 ,354
turizm dışı lise 57 4,61 ,620
turizm dışı ön lisans 34 4,09 ,668
turizm dışı lisans 183 4,79 ,420

Yabancı dil

turizm dışı lisansüstü 22 4,64 ,727

8,724 ,000*

4.3.12. İK’dan Sorumlu Yöneticilerin İKY Eğitimini Aldıkları Yere Göre, İş

Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklılıklar

Ankete cevap veren İK’dan sorumlu yöneticilerin İKY eğitimini aldıkları yere

göre, iş başvuru formunda ayrımcılık sayılabilecek bilgilerin istenilmesini gerekli

görmelerinde farklılıklar meydana gelip gelmediği araştırılmıştır. Test sonuçları Tablo

20’de gösterilmiştir.

152

Tablo 20: İK’dan Sorumlu Yöneticilerin İKY Eğitimini Aldıkları Yere Göre İş

Başvuru Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana GelenFarklılıklar

İş başvuru formlarında
adaylardan istenen bilgiler İKY eğitimi alınan yer n -

X s.s. f p

Okulda 102 4,19 1,097
Kurs 89 4,11 ,665

Hizmet içi eğitim 85 4,27 ,836
Yaş

İKY eğitimi almadım 104 4,06 1,003

,924 ,429

Okulda 102 3,52 1,377
Kurs 89 3,80 ,919

Hizmet içi eğitim 85 3,66 1,323

Cinsiyet

 İKY eğitimi almadım 102 3,70 1,022

,920 ,431

Okulda 100 1,69 1,042
Kurs 89 1,80 1,024

Hizmet içi eğitim 86 1,67 1,011
Etnik köken

İKY eğitimi almadım 100 1,56 ,988

,866 ,459

Okulda 101 2,02 1,273
Kurs 89 2,63 1,510

Hizmet içi eğitim 84 2,48 1,384

Doğum yeri
 İKY eğitimi almadım 104 2,27 1,309

3,547 ,015*

Okulda 101 1,71 1,160
Kurs 86 1,74 1,321

Hizmet içi eğitim 86 1,66 1,013
Din

İKY eğitimi almadım 102 1,73 1,380

,069 ,976

Okulda 102 4,20 ,965
Kurs 89 4,21 ,885

Hizmet içi eğitim 83 4,10 ,932

Sakatlık
 İKY eğitimi almadım 103 4,10 ,975

,413 ,743

Okulda 103 1,95 ,216
Kurs 93 1,98 ,146

Hizmet içi eğitim 92 1,98 ,147
Eğitim Durumu

İKY eğitimi almadım 105 1,94 ,233

,901 ,441

Okulda 102 3,04 1,515
Kurs 89 3,13 1,416

Hizmet içi eğitim 81 3,57 1,204
Mezun olunan okulun adı

İKY eğitimi almadım 105 3,39 1,497

2,589 ,053

Okulda 102 3,15 1,374
Kurs 89 2,94 1,376

Hizmet içi eğitim 79 3,30 1,264

Mezun olunan yıl

 İKY eğitimi almadım 104 3,15 1,467

,974 ,405

Okulda 102 4,17 1,063
Kurs 89 4,29 ,894

Hizmet içi eğitim 82 4,28 ,865
Fotoğraf

İKY eğitimi almadım 105 4,04 1,109

1,360 ,255

153

Tablo 20’nin Devamı

İş başvuru formlarında
adaylardan istenen bilgiler İKY eğitimi alınan yer n -

X s.s. f p

Okulda 102 4,02 1,034
Kurs 91 3,70 1,140

Hizmet içi eğitim 82 3,98 1,030
Askerlik durumu

İKY eğitimi almadım 102 3,44 1,148

5,946 ,001*

Okulda 102 1,67 1,008
Kurs 91 1,67 ,978

Hizmet içi eğitim 80 2,06 1,060
Askerlik yeri

İKY eğitimi almadım 103 1,84 ,926

3,079 ,028*

Okulda 102 1,81 1,175
Kurs 90 1,61 ,920

Hizmet içi eğitim 81 1,77 ,870
Askerdeki rütbesi

İKY eğitimi almadım 103 1,64 ,803

,988 ,398

Okulda 103 1,86 1,076
Kurs 89 1,62 ,959

Hizmet içi eğitim 78 2,09 1,197
Askerdeki görevi

İKY eğitimi almadım 103 1,86 1,112

2,630 ,050*

Okulda 103 3,32 1,423
Kurs 89 3,47 1,244

Hizmet içi eğitim 79 3,66 1,229
Medeni hali

İKY eğitimi almadım 105 3,55 1,448

1,030 ,379

Okulda 102 4,72 ,569
Kurs 89 4,67 ,599

Hizmet içi eğitim 82 4,71 ,458
Deneyim

İKY eğitimi almadım 104 4,47 ,775

3,491 ,016*

Okulda 102 3,32 1,291
Kurs 89 3,42 1,223

Hizmet içi eğitim 80 3,58 1,329
Alkol kullanıp kullanmadığı

İKY eğitimi almadım 105 3,43 1,336

,566 ,638

Okulda 102 3,41 1,367
Kurs 86 3,52 ,917

Hizmet içi eğitim 82 3,33 1,315
Sigara kullanıp kullanmadığı

İKY eğitimi almadım 104 2,97 1,250

3,708 ,012*

Okulda 102 2,58 1,619
Kurs 89 2,45 1,631

Hizmet içi eğitim 80 2,48 1,180
Anne/baba adı

İKY eğitimi almadım 103 2,40 1,309

,277 ,842

Okulda 101 3,69 1,046
Kurs 89 3,78 ,889

Hizmet içi eğitim 81 3,83 ,891
Ehliyet

İKY eğitimi almadım 104 3,28 1,119

6,075 ,000*

Okulda 102 2,83 1,178
Kurs 88 3,13 1,267

Hizmet içi eğitim 80 3,35 1,069
Boy

İKY eğitimi almadım 104 3,15 1,139

3,088 ,027*

Okulda 102 2,92 1,175
Kurs 89 3,28 1,206

Hizmet içi eğitim 80 3,33 1,077
Kilo

İKY eğitimi almadım 103 2,86 1,147

3,941 ,009*

154

Tablo 20’nin Devamı

İş başvuru formlarında
adaylardan istenen bilgiler İKY eğitimi alınan yer n -

X s.s. f p

Okulda 102 1,97 1,254
Kurs 88 2,26 1,426

Hizmet içi eğitim 80 2,68 1,240
Ayakkabı no

İKY eğitimi almadım 104 2,24 1,128

4,685 ,003*

Okulda 102 3,18 1,525
Kurs 88 2,99 1,579

Hizmet içi eğitim 80 3,86 1,145
Kan grubu

İKY eğitimi almadım 103 2,82 1,419

8,758 ,000*

Okulda 102 2,63 1,509
Kurs 88 2,70 1,399

Hizmet içi eğitim 81 2,95 1,350
Eşinin iş durumu

İKY eğitimi almadım 104 2,55 1,291

1,380 ,248

Okulda 100 1,72 1,045
Kurs 88 2,10 1,348

Hizmet içi eğitim 80 2,01 ,987
Kardeş sayısı

İKY eğitimi almadım 103 1,85 ,901

2,303 ,077

Okulda 101 2,90 1,404
Kurs 89 2,83 1,424

Hizmet içi eğitim 78 3,10 1,344
Çocuk sayısı

İKY eğitimi almadım 103 2,84 1,532

,631 ,596

Okulda 101 4,55 ,842
Kurs 88 4,20 ,761

Hizmet içi eğitim 82 4,35 ,791
Sabıka durumu

İKY eğitimi almadım 104 4,16 ,936

4,417 ,005*

Okulda 102 2,77 1,242
Kurs 89 2,96 1,429

Hizmet içi eğitim 78 2,85 1,249
Üye ol. dernekler

İKY eğitimi almadım 104 2,91 1,489

,326 ,806

Okulda 102 4,34 ,637
Kurs 87 4,24 ,902

Hizmet içi eğitim 82 4,21 ,926
Referans

İKY eğitimi almadım 104 4,35 ,773

,706 ,549

Okulda 102 3,15 1,206
Kurs 85 3,07 1,270

Hizmet içi eğitim 77 3,12 1,203
Hobiler

İKY eğitimi almadım 104 2,51 1,106

6,436 ,000*

Okulda 103 1,94 ,235
Kurs 93 2,00 ,000

Hizmet içi eğitim 92 2,00 ,000

Katıldığı kurslar
İKY eğitimi almadım 105 1,98 ,137

3,828

,010*

Okulda 103 1,95 ,216
Kurs 93 2,00 ,000

Hizmet içi eğitim 92 2,00 ,000
Yabancı dil

İKY eğitimi almadım 105 1,98 ,137

3,013 ,030*

155

Tablo 20’de görüldüğü gibi İK’dan sorumlu yöneticilerin iş başvuru formunda

adaylardan “doğum yeri”, “askerlik durumu”, “askerlik yeri”, “askerdeki görevi”,

“deneyim”, “sigara kullanıp kullanmadığı”, “ehliyet”, “boy” , “kilo”, “ayakkabı no”,

“kan grubu”, “kardeş sayısı”, “sabıka durumu”, “hobiler”, “katıldığı kurslar” ve

“yabancı dil” konularında bilgi istenmesini gerekli görmeleri İKY eğitimini aldıkları

yere göre anlamlı bir farklılık göstermektedir.

İK eğitimini “hizmet içi eğitim” ile almış olan İK yöneticilerinin iş başvuru

formlarında adaylardan “askerlik yeri”, “askerlik görevi”, “deneyim”, “ehliyet”, “boy”,

“kilo”, “ayakkabı no”, “kan grubu”, “eşinin iş durumu”, konularında bilgi istenmesinin

gerekli olduğunu diğer gruplardan daha yüksek düzeyde düşündükleri söylenebilir.

4.3.13. İK’dan Sorumlu Yöneticilerin Daha Önce Çeşitlilik Yönetimi

ve/veya Ayrımcılıkla İlgili Eğitim Alma Durumlarına Göre, İş Başvuru

Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklılıklar

İş başvuru formunda ayrımcılık sayılabilecek bilgilerin istenilmesini gerekli

görmelerinin, İK’dan sorumlu yöneticilerin daha önce çeşitlilik yönetimi ve/veya

ayrımcılık eğitimi almış olmalarına göre farklılıklar gösterip göstermediği

araştırılmıştır. Test sonuçları Tablo 21’de gösterilmiştir.

Tablo 21’de görüldüğü gibi İK’dan sorumlu yöneticilerin iş başvuru formunda

adaylardan “ yaş”, “cinsiyet”, “askerlik durumu”, “sigara kullanıp kullanmadığı”,

“boy”, “kilo” ve “katıldığı kurslar konularında bilgi istenmesini gerekli görmeleri daha

önce çeşitlilik yönetimi ve/veya ayrımcılık eğitimi almış olmalarına göre anlamlı bir

farklılık göstermektedir. Ortalamalara bakıldığında, daha önce çeşitlilik yönetimi

ve/veya ayrımcılık eğitimi almış olan İK yöneticilerinin iş başvuru formlarında

adaylardan “yaş” ve “cinsiyet” gibi temel ayrımcılık konularında ve “boy” ve “kilo”

gibi fiziksel özellikler konusunda bilgi istemenin gerekli olduğuna katılım düzeylerinin

düşük olduğu görülmektedir. Bununla birlikte “askerlik durumu”, “sigara kullanıp

kullanmadığı” ve “katıldığı kurslar” konularında bilgi istemenin gerekli olduğuna

katılım düzeylerinin yüksek olduğu söylenebilir.

156

Tablo 21: İK’dan Sorumlu Yöneticilerin Daha Önce Çeşitlilik Yönetimi ve/veya

Ayrımcılıkla İlgili Eğitim Alma Durumlarına Göre, İş Başvuru Formunda Ayrımcılık

Sayılabilecek Bilgilerin İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklılıklar

İş başvuru
formlarında

adaylardan istenen
bilgiler

Daha Önce Çeşitlilik Yönetimi
ve/veya Ayrımcılık Eğitimi Alma

durumları
n -

X s.s. t p

Almış 46 3,70 1,380 Yaş
 Almamış 334 4,22 ,828

-3,626 ,000*

Almış 46 3,28 1,471 Cinsiyet
 Almamış 332 3,72 1,123

-2,359 ,019*

Almış 44 1,75 1,081 Etnik Köken
 Almamış 331 1,67 1,008

,505 ,614

Almış 46 2,15 1,382 Doğum yeri
 Almamış 332 2,36 1,380

-,950 ,343

Almış 46 1,80 1,360
Din

Almamış 329 1,70 1,209
,545 ,586

Almış 46 3,96 1,192 Sakatlık
 Almamış 331 4,18 ,899

-1,501 ,134

Almış 47 4,57 ,500
Eğitim durumu

Almamış 329 4,51 ,672
,597 ,551

Almış 46 2,93 1,569 Mezun olduğu
okulun adı

 Almamış 331 3,32 1,410
-1,713 ,088

Almış 46 3,07 1,373 Mezun olunan yıl
 Almamış 328 3,14 1,382

-,359 ,720

Almış 47 3,94 1,205 Fotoğraf
 Almamış 331 4,22 ,964

-1,830 ,068

Almış 47 4,21 ,977 Askerlik Durumu
 Almamış 330 3,72 1,118

2,897 ,004

Almış 46 1,70 ,891 Askerlik yeri
 Almamış 330 1,82 1,013

-,760 ,448

Almış 46 1,61 ,829 Askerdeki rütbesi
 Almamış 330 1,72 ,974

-,746 ,456

Almış 46 1,61 ,856 Askerdeki görevi
 Almamış 327 1,89 1,120

-1,619 ,106

Almış 46 3,24 1,479 Medeni Hali
 Almamış 330 3,53 1,330

-1,357 ,176

Almış 47 4,68 ,556 Deneyim
 Almamış 330 4,63 ,636

,518 ,605

Almış 47 3,34 1,290 Alkol kullanıp
kullanmadığı Almamış 329 3,44 1,296

-,497 ,620

Almış 47 3,72 1,210 Sigara kullanıp
kullanmadığı

 Almamış 327 3,24 1,240
2,531 ,012*

Almış 46 2,57 1,601 Anne/baba adı
 Almamış 328 2,46 1,431

,445 ,656

157

Tablo 21’in Devamı

İş başvuru
formlarında

adaylardan istenen
bilgiler

Daha Önce Çeşitlilik Yönetimi
ve/veya Ayrımcılık Eğitimi Alma

durumları
n -

X s.s. t p

Almış 47 3,57 1,211 Ehliyet
 Almamış 328 3,63 ,992

-,374 ,708

Almış 46 2,63 1,271
Boy

Almamış 328 3,17 1,149
-2,930 ,004*

Almış 46 2,59 1,257
Kilo

Almamış 328 3,15 1,140
-3,077 ,002*

Almış 46 2,11 1,269 Ayakkabı no
 Almamış 328 2,29 1,282

-,883 ,378

Almış 47 3,40 1,378 Kan grubu
 Almamış 326 3,15 1,494

1,113 ,266

Almış 46 2,89 1,494 Eşinin iş durumu
 Almamış 329 2,67 1,378

1,029 ,304

Almış 45 1,67 1,022 Kardeş sayısı
 Almamış 326 1,94 1,088

-1,618 ,106

Almış 45 3,07 1,405 Çocuk Sayısı
 Almamış 326 2,89 1,436

,778 ,437

Almış 47 4,49 ,777 Sabıka durumu
 Almamış 328 4,30 ,861

1,459 ,145

Almış 47 2,74 1,224 Üye olunan dernekler
 Almamış 326 2,89 1,377

-,683 ,495

Almış 46 4,39 ,856 Referanslar
 Almamış 329 4,28 ,800

,903 ,367

Almış 46 3,15 1,398 Hobiler
 Almamış 322 2,91 1,191

1,245 ,214

Almış 47 4,51 ,655 Katıldığı kurslar
 Almamış 331 4,24 ,756

2,317 ,021*

Almış 47 4,77 ,476 Yabancı dil
 Almamış 330 4,65 ,559

1,335 ,183

4.3.14. İK’dan Sorumlu Yöneticilerin Demografik Özelliklerine Ve

Konaklama İşletmelerinin Özelliklerine Göre İK Yöneticilerinin İş Başvuru

Formunda Ayrımcılık Sayılabilecek Bilgilerin İstenilmesini Gerekli

Görmelerinde Meydana Gelen Farklar

İK’dan sorumlu yöneticilerin demografik özelliklerine ve konaklama

işletmelerinin özelliklerine (bağımsız değişkenler) göre İK yöneticilerinin iş başvuru

formlarında istenen bilgileri gerekli görme düzeyleri arasında anlamlı farklılıklar olup

olmadığını toplu halde görebilmek için Tablo 22 hazırlanmıştır. İK yöneticilerine

uygulanan ankette 5’li Likert ölçeğine uygun olarak iş başvuru formlarında istenen

158

bilgileri gerekli görme dereceleri hakkında bilgi toplanmıştır Ankete katılan her birey

için işbaşvuru formunda istenen bilgilerin ne kadar gerekli olduğuna dair işaretlediği

gözelerin ortalamaları alınmış ve bu ortalamalar bağımsız değişkenler ile T test ve

ANOVA testlerine tabi tutulmuştur. Sonuçlar Tablo 22’te gösterilmiştir. Araştırmanın

istatistik hipotezlerinin kabul ve red durumları Tablo 23’te gösterilmiştir.

Tablo 22’te görüldüğü gibi, İş başvuru formlarında adaylardan istenen bilgilerin

gerekli görülmesi, İK yöneticilerinin is başvuru formunda sorulacak soruların

belirlenmesinde rol almış olmalarına, iş başvuru formlarında istenen bilgilerle ne

amaçlandıklarına, İK eğitimlerinde çeşitlilik yönetimi ve/veya ayrımcılık hakkında

eğitim almış olmalarına ve İK yöneticilerinin İKY eğitimini nereden aldıklarına göre

anlamlı bir farklılık göstermemektedir.

İş başvuru formlarında adaylardan istenen bilgilerin gerekli görülmesi İK

yöneticilerinin cinsiyeti, otelin zincir olma durumu, yüksek sezonda çalışan personel

sayısı, otelin yıl içinde kaç ay açık kaldığı, otelin türü, İK yöneticisinin yaşı, İK

yöneticilerinin en son mezun olduğu okul ve İK yöneticisinin İş yerindeki ünvanı’na

göre ise anlamlı bir farklılık göstermektedir.

Ortalamalar dikkate alındığında kadın İK yöneticilerinin erkek İK yöneticilerine,

uluslar arası zincir otellerin ulusal zincir otellere, çalışan sayısı az olan otellerin çalışan

sayısı çok olan otellere, termal otellerin diğer tür otellere, lisans mezunu İK

yöneticilerinin diğer seviyelerdeki mezunlara, personel müdürü unvanı ile çalışan İK

yöneticilerinin diğer unvanlarla çalışan İK yöneticilerine göre daha ayrımcı bir tutum

sergiledikleri söylenebilir.

Genel ortalamaya bakıldığında İK yöneticilerinin 5 üzerinden 3 ün üzerinde bir

katılım düzeyi ile adaylardan ayrımcılık içerebilecek bilgilerin istenmesini gerekli

gördükleri görülmektedir.

159

Tablo 22: İK’dan Sorumlu Yöneticilerin Demografik Özelliklerine ve Konaklama

İşletmelerinin Özelliklerine Göre, İK Yöneticilerinin Ayrımcılık Sayılabilecek Bilgilerin

İş Başvuru Formunda İstenilmesini Gerekli Görmelerinde Meydana Gelen Farklar

Genel Tablosu

Bağımsız değişkenler Cevap n -
X s.s t/f

p
Almış 260 3,145 ,67816 Is başvuru formunda sorulacak soruların

belirlenmesinde rol almış olma Almamış 133 3,224 ,57721
,250

İş görüşmesine çağırılacak adayları tespit
etmek 319 3,195 ,66447 İş başvuru formlarında istenen bilgilerle

ne amaçlandığı İş başvuru formundaki bilgilere göre adayı
doğrudan işe yerleştirmek 74 3,069 ,55135

1,35

Kadın 173 3,328 ,67660 İK yöneticilerinin cinsiyeti
Erkek 220 3,048 ,59417

,000*

Almış 47 3,167 ,61393 Çeşitlilik yönetimi ve/veya ayrımcılık
hakkında eğitimi Almamış 346 3,172 ,65138

,963

Uluslar arası zincir 46 3,230 ,71272
Ulusal zincir 98 2,931 ,67144 Otelin zincir olma durumu
Bağımsız 249 3,256 ,60040

,000*

50'den az 39 3,122 ,64486
50-100 arası 25 3,434 ,45772
101-150 arası 63 3,386 ,65592
151-200 arası 42 3,455 ,45111
201-250 arası 25 2,711 ,88294

Yüksek sezonda çalışan personel sayısı

250'den fazla 199 3,074 ,61255

,000*

4 3 2,964 ,57819
5 4 2,712 ,52223
6 32 3,606 ,55758
7 60 3,103 ,59981
8 43 3,148 ,66435
9 19 3,107 ,84756
10 3 3,152 ,22854
11 4 3,303 ,00000

Otelin yıl içinde kaç ay açık kaldığı

12 217 3,159 ,62760

,001*

Şehir oteli 98 3,160 ,69581
Tatil oteli 259 3,153 ,62316
Termal otel 18 3,679 ,65377

Otelin türü

Sağlık tesisi (spa vs) 18 3,044 ,53074

,012*

25'ten küçük 21 2,732 1,03262
25-30 arası 126 3,359 ,57950
31-35 arası 95 3,031 ,55519
36-40 arası 56 3,326 ,64279
41-45 arası 49 3,175 ,62080
46-50 arası 23 3,260 ,57497

İK yöneticisinin yaşı

50’den büyük 18 2,781 ,51167

,000*

Turizm eğitimi veren lise 5 2,555 1,07328
Turizm ön lisans 28 2,967 ,71793
Turizm lisans 43 3,269 ,46747
Turizm lisansüstü 8 3,405 ,83208
Turizm dışı lise 63 2,970 ,76966
Turizm dışı ön lisans 38 3,097 ,47495
Turizm dışı lisans 183 3,262 ,57676

İK yöneticilerinin en son mezun olduğu
okul

Turizm dışı lisansüstü 25 3,234 ,86050

,006*

Okulda 103 3,158 ,62389
Kurs 93 3,139 ,79655
Hizmet içi eğitim 92 3,278 ,61048 İKY eğitimini aldığı yer

İky eğitimi almadım 105 3,125 ,54064

,363

Personel şefi 101 3,055 ,78148
Personel müdürü 107 3,312 ,48437
İnsan kaynakları müdürü 138 3,109 ,61075

İK yöneticisinin İş yerindeki unvanı

Genel müdür 47 3,289 ,68376

,011*

Genel Ortalama 3,153

160

4.3.15. Araştırmanın İstatistik Hipotezlerinin Kabul ve Red Durumları

Tablo 23: Araştırmanın İstatistik Hipotezlerinin Kabul ve Red Durumları

H1: İş başvuru formlarında ayrımcılık içerebilecek ifadelerin bulunması,

konaklama işletmelerinin statüsüne göre anlamlı bir farklılık gösterir.

Kısmen

Kabul

H2: İş başvuru formlarında ayrımcılık içerebilecek ifadelerin bulunması,

konaklama işletmelerinin zincir veya bağımsız otel olmasına göre anlamlı bir

farklılık gösterir.

Kısmen

Kabul

H3: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin iş başvuru formlarının

hazırlanmasında rol almasına göre anlamlı bir farklılık gösterir.

Red

H4: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin iş başvuru formunu

doldurtma amacına göre anlamlı bir farklılık gösterir.

Red

H5: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, otelin zincir olma durumuna göre

anlamlı bir farklılık gösterir

Kabul

H6: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, konaklama işletmesinin çalışan

sayısına göre anlamlı bir farklılık gösterir.

Kabul

H7: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, konaklama işletmesinin yıl içinde

açık kalma süresine göre anlamlı bir farklılık gösterir.

Kabul

H8: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, konaklama işletmesinin türüne göre

anlamlı bir farklılık gösterir.

Kabul

161

Tablo 23’ün devamı

H9: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin yaşına göre anlamlı bir

farklılık gösterir.

Kabul

H10: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin cinsiyetine göre anlamlı

bir farklılık gösterir.

Kabul

H11: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin eğitim durumlarına göre

anlamlı bir farklılık gösterir.

Kabul

H12: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin İKY eğitimini nereden

aldıklarına göre anlamlı bir farklılık gösterir.

Red

H13: İK’dan sorumlu yöneticilerin iş başvuru formunda ayrımcılık içerebilecek

bilgilerin istenmesini gerekli görmesi, yöneticilerin daha önce çeşitlilik

yönetimi ve/veya ayrımcılık eğitimi almış olmalarına göre anlamlı bir

farklılık gösterir

Red

162

5. SONUÇ ve ÖNERİLER

Araştırmanın literatür taraması kısmı İK planlamasının örgütün stratejik planıyla

eşgüdümlü gitmesi gerektiğini göstermektedir. İK planı ve örgütün stratejik planı dış ve

iç çevreden bağımsız olarak düşünülemez. Bu noktada nüfus yapısında meydana gelen

değişimler işgücü piyasasını ve iş gücü piyasasında meydana gelen değişiklikler de

örgütün İK’yı etkileyecektir. İşgücü piyasasındaki çeşitlilik hukuki zorunluluklar kadar

örgütün hedeflerine ulaşmasını sağlayacak yönetsel faydalar açısından da örgütün

İK’sında kendini gösterir.

Çeşitliliğin söz konusu olduğu işgücü piyasasından işgören temin etmek için

örgütün amaçlarına hizmet edebilecek ve yapılacak işin gereklerini yerine getirebilecek

adayların diğerlerinden ayrılıp istihdam edilmesi ayrım yapmak olmasına rağmen bu

ayrımı adayın işin gerekleri ile ilgili olmayan bazı özelliklerine göre yapmak yasal

olmayan ayrımcılıktır. Yasal olmayan ayrımcılık, iş ilanlarında, iş başvuru formlarında,

iş görüşmesinde veya işe alındıktan sonra işyerindeki uygulamalarda ortaya

çıkabilmektedir. Örgütlerin yasal olmayan ayrımcılık suçlamalarına maruz kalmamak

için öncelikle iş analizlerini yapıp iş tanımlarını ortaya koymaları gerekmektedir. İş

tanımlarında belirtilen işin gerekleri ve işi yapabilmesi için işgörenin taşımak zorunda

olduğu vasıfların neler olduğu belirtilir. Söz konusu işin kadrosuna işgören alınması

gerektiğinde iş tanımındaki özellikleri taşıyan adaylar için iş ilanı verilir. İş ilanı

üzerinden başvuruda bulunan işgören adaylarından veya doğrudan iş başvuru formu

dolduran adaylardan işin olmazsa olmazları dışında bilgi talep etmek yasal olmayan

ayrımcılık sayılır.

İstihdamda ayrımcılıkla mücadele kavramı ilk olarak Amerika Birleşik

Devletleri’nde Civil Rights Act Title VII ile 1964’te yasal olarak ifade edilmiştir.

Bireylerin, etnik köken, renk, cinsiyet ve dini özelliklerinden dolayı işle ilgili haklardan

ayrıma tabi tutulması,işe alınamaması, engellenmesi ve sınırlandırılması yasal olmadığı

belirtilmiştir. Daha sonra 1991 yılında Civil Rights Act of 1991 ve takiben çıkartılan

özel yasalarla ayrımcılık alanına girebilecek konular ayrıntılı olarak ele alınmıştır.

Kanada, Avustralya ve Avrupa Birliği ülkeleri de özellikle göç ile yabancı ülkelerden

gelen çeşitlilik arz eden işgücünü istihdam etmek amacıyla benzer yasaları hayata

geçirmiştir. Türkiye’nin AB sürecinde ayrımcılıkla mücadele ile ilgili yasal

düzenlemelerin büyük bir kısmını yapmış olması olumlu bir gelişme olarak

görülmektedir.

163

Türkiye’nin ayrımcılıkla mücadele ile ilgili yasal olarak henüz koruma altına

almadığı gruplar “farklı cinsel tercihi olanlar ve yaşlılar” olarak AB ilerleme

raporlarında yer almıştır. Bununla birlikte eşit istihdamı sağlamak için, işyerinde

ayrımcılık, yıldırma veya cinsel taciz gibi konularda bir başvuru ve değerlendirme

kurumu olarak faaliyet göstermek üzere kurulan İnsan Hakları Danışma Kurulunun

2003 yılında kurulması da olumlu bir gelişme olarak görülmektedir. Ancak İnsan

Hakları Danışma Kurulu yerine Başbakanlıktan bağımsız ve sadece eşit istihdamın

gerçekleşmesine yönelik çalışacak bir kurulun kurulması gerektiği yine AB ilerleme

raporlarında dile getirilmektedir.

Konaklama işletmeleri birer turizm işletmesi olarak hem müşteri hem de işgören

çeşitliliğinin görüldüğü işletmelerdir. İş başvuru formlarında ayrımcılık içeren bilgi

istekleri somut birer delil olmalarının yanında işgücü çeşitliliğinin işletmelere

yansımasının önündeki en büyük engeldir.

AB ülkeleri vatandaşları istihdamda ayrımcılık konusunda farkındalık

programlarıyla bilinçlendirilmektedir.

ABD’de, AB’de ve Türkiye’deki mevcut yasalar dikkate alındığında işin olmazsa

olmazlarından olmayan her türlü bilgi talebi yasal olmayan ayrımcılık olarak

değerlendirilmektedir.

Türkiye’de ayrımcılıkla mücadele yeni gelişen bir kavram olması ve hangi

uygulamanın ayrımcılık olup olmadığı da dünya genelinde halen tartışılıyor olması bu

konuda yapılan ve yapılması planlanan araştırmaların en önemli sıkıntısı olarak

karşımıza çıkmaktadır. Ancak bu konuda mesafe almış olan ABD’deki yasalar,

mahkeme kararları, uygulamalar ve araştırmalar AB’ye ve AB süreci ile birlikte

Türkiye’ye adapte edilirse Türkiye’nin hızlı bir yol almış olacağı düşünülmektedir

İnternet kullanımının bu kadar yaygınlaşmış olmasına rağmen Türkiye’deki

otellerin %15,1’inin web sitesinden iş başvuru formuna ulaşılabilmektedir (Tablo2).

“Doğum yeri”, “yaş”, “cinsiyet”, “medeni hali”, “mezun olunan okulun adı”, ve

“askerlik durumu” konularında konaklama işletmelerinin tamamına yakını iş başvuru

formlarında bilgi talep etmektedir (Tablo 3). İK yöneticileri “etnik köken” ve “din”

konularında doğrudan bilgi istemeyi yüksek oranlarda ayrımcılık suçu olarak

değerlendirmiştir. Zaten, iş başvuru formlarında doğrudan “etnik köken” veya “din” ile

ilgili bilgi talebi tespit edilmemiştir. Ancak, “yaş” ve “cinsiyet” gibi sorunun kendisinin

ayrımcılık içerdiği durumlar haricinde doğrudan olmasa da elde edilen bilginin ayrımcı

164

bir konu hakkında ipucu vermesinden dolayı ayrımcılık içeren bilgi talepleri de iş

başvuru formlarında yoğun olarak bulunmaktadır. Örneğin; “doğum yeri” gibi kişinin

etnik kökeni, dini, mezhebi ve siyasi görüşü hakkında güçlü kanaatler oluşturabilecek

bir soru ırk, etnik köken, din ve siyasi görüş, gibi birçok ayrımcılığı içermektedir. İK

yöneticilerinin büyük bir kısmı doğum yeri gibi diğer ayrımcılık içeren konular

hakkında bilgi içeren bir sorunun sorulmasının ayrımcılık olmayacağını düşünmektedir.

Bu durum aslında yapılan ayrımcılığı gizlemek, dolaylı ayrımcılık yapmak veya gizli

(kamuflajlı) ayrımcılık yapmak olarak değerlendirilebilir.

Türkiye’deki konaklama işletmelerinin İK yöneticilerinin büyük bir kısmının

(%86) İKY çeşitlilik yönetimi ve/veya ayrımcılık konularında eğitim almadığı (Tablo 5)

görülmekle birlikte, bu tür bir eğitim alma durumlarına göre ayrımcılık içerebilecek

konular hakkında bilgi talep etmeyi gerekli görmeleri arasında anlamlı bir farklılık da

yoktur (Tablo 22). Bu durum, öncelikle, ayrımcılıkla ilgili yasal düzenlemeler hakkında

güncel bilgi sahibi olmamaları ile açıklanabilir. Avrupa Birliği sürecinden önceki

alışkanlıklara dayanarak, iş başvuru formlarının ayrımcılık gibi hukuki sonuçları

olabilecek bir konu olabileceğini düşünmedikleri ve diğer örgütlerin uygulamalarını

taklit ederek ayrımcı bilgiler istemekte sakınca görmedikleri düşünülmelidir. İK

yöneticilerinin büyük bir çoğunluğu işgören seçim süreçlerini kendileri oluşturmak

yerine başkalarının yaptıklarını taklit ederek işgören seçerler (Guion, 1999: 362).

Bununla birlikte, ayrımcılık suçu kapsamına giren uygulamaların toplum

tarafından da bilinmesi gerekmektedir. Ayrımcı uygulamalarda bulunanların dava

edilmelerinin ve bu konuda mahkeme kararlarının oluşmasının işletmelerin konuyu

daha fazla ciddiye almalarına sebep olacağı düşünülmektedir.

İK yöneticilerinin çoğunun 25 ile 35 arasındadır. 25 yaşından küçük ve 50

yaşından büyük olan İK yöneticileri daha az ayrımcı bilgiyi gerekli görmektedir.

Turizm konaklama işletmesinde görev alan İK yöneticilerinin büyük bir kısmının turizm

dışı lisans programlarından mezun olmasına (Tablo 5) rağmen ayrımcılık içeren bilgi

talep edilmesini gerekli görmeleri açısından turizm eğitimi veren bir lisans

programından mezun olanlarla aralarında anlamlı bir fark yoktur. Turizm dışı lise ve

turizm dışı lisans mezunları arasında ise lise mezunlarının daha az ayrımcı olduklarını

gösteren önemli anlamlı bir fark vardır (Tablo 22). İK yöneticilerinin dörtte birinden

daha fazlasının İKY eğitimini hiç almamış olması da olumsuz bir tablodur (Tablo 5).

165

Bununla birlikte ayrımcılık içeren bilgi talebinde bulunmaları İKY eğitimini nerede

aldıkları veya almamış olmalarına göre herhangi anlamlı bir farklılık göstermemektedir

(Tablo 22). İK yöneticilerinin büyük bir kısmı (%65,9) iş başvuru formlarında sorulan

soruların belirlenmesinde rol almamaktadır (Tablo 5). İçeriğinin belirlenmesinde rol

almamalarına rağmen rol alanlarla birlikte yüksek bir katılımla ayrımcılık içeren bilgi

taleplerinin formlarda bulunması gerektiğini belirtmektedirler (Tablo 22). İK

yöneticilerinin çok büyük bir kısmı (%81,2) işgören seçim sürecinden haberdar

olduğunu, iş başvuru formunu süreç içinde “iş görüşmesine çağırılacak adayların tespit

edilmesi” amacıyla doldurttuklarını belirterek doğru konumlandırarak göstermiştir.

Ancak, İşgöreni formdaki bilgilere göre doğrudan işe yerleştirmek amacıyla form

doldurtan İK yöneticileri ile iş görüşmesine çağırılacak adayları tespit etmek amacıyla

form doldurtan İK yöneticileri arasında ayrımcılık içeren bilgi istemenin gerekli

görülmesi önemli anlamlı bir farklılık göstermemektedir. Her iki grup da söz konusu

bilgilerin istenmesini yüksek düzeyde gerekli görmektedir (Tablo 22). Açık kalma

süreleri yılda 6 aydan az olan otellerin söz konusu bilgilerin alınmasını daha uzun süre

açık kalan otellere göre gerekli görmemesi sezonluk çalışan otellerin yüksek sezonda

sezonluk işgören bulabilmek için ayrımcılık yapmadıkları şeklinde yorumlanabilir

(Tablo 22).

Türkiye’deki konaklama işletmelerinin iş başvuru formlarında ayrımcılık içeren

bilgi talebinde bulunmaları ve bu bilgilerin alınmasının gerekli görülmesi ayrımcılık

yapıldığını somut olarak göstermektedir.

İşverenler bu bilgileri ayrımcılık yapmak için toplamadıklarını asıl amaçlarının

işgücü piyasası hakkında istatistiki veri elde etmek olduğu gibi birtakım masum amaçlar

gösterseler de ispat yükümlülüğü işverendedir. Geçmişte maruz kaldıkları

ayrımcılıklardan dolayı işgücü piyasasında ve iş hayatında yeterince temsil edilemeyen

gruplar (örneğin kadınlar) için pozitif ayrımcılık yapılabilir. Ancak, işveren iş başvuru

formuna cinsiyet sorusunu kadınlara pozitif ayrımcılık yapmak için yerleştirdiğini ispat

etmekle yükümlüdür. Aksi takdirde cinsiyet ayrımcılığı yapmış olur. İş yerinde kadın

çalışanların çok düşük oranda kalmış olması işverenin pozitif ayrımcılık yapacağına bir

işaret olarak kabul edilebileceği gibi o zamana kadar kadınlara karşı yasa dışı ayrımcılık

yapıldığı anlamına da gelebilir. İş başvuru formunda cinsiyet sorusunun bulunması

durumunda ayrımcılık yapılmadığını veya yapılmayacağını söylemek niyet

166

okuyuculuğu anlamına gelirken, ayrımcılık yapıldığını söylemek somut delillere dayalı

bir değerlendirmedir.

İK Yöneticileri ayakkabı no, boy, kilo, çocuk sayısı, anne/ baba adı, eşinin iş

durumu, kan grubu, gibi sorularla aslında ayrımcılık suçu işlediklerini ancak bunu

kasıtlı olarak değil aday işe alındıktan sonra çocuk ve aile yardımı gibi ek ödeneklerin

hesaplanması, acil durumlarda kan bulunması, verilecek olan üniformanın ölçülerinin

alınması gibi sebeplerle yaptıklarını iddia edebilirler. Ancak, bu gibi bilgiler çalışanlara

verilen imkanlardan ve haklardan faydalandırılması için gerekli olan bilgiler olarak

aday işe alındıktan sonra alınmalıdır.

Sonuç olarak Türkiye’deki Anayasa, Türk Ceza Kanunu ve İş Kanunu gibi

yasalara göre dil, ırk, cinsiyet, siyasal düşünce, felsefî inanç, din ve mezhep ve benzeri

sebeplerden dolayı kimseye ayrımcılık yapılamaz. Benzeri sebepler ifadesi ayrıntılı

olarak sayılmamakla birlikte İş Kanunu’nun 5. maddesinde (İş Kanunu, 2003) belirtilen

“biyolojik veya işin niteliğine ilişkin sebepler zorunlu kılmadıkça” ifadesi bu

araştırmada İngilizceden “işin olmazsa olmazları” olarak çevrilmiş “bona fied

occupational qualifications” haricinde bilgilerin istenmesini ve dikkate alınmasını

kapsadığı düşünülmektedir. Türkiye’deki konaklama işletmelerinin iş başvuru

formlarında istenen bilgiler olarak bu araştırmaya dahil edilen bütün bilgiler olduğu gibi

veya soruluş şekli açısından ayrımcılık içermektedir. İş başvuru formlarından dolayı

ayrımcılık suçunu işlememek ve suçlamalardan korunmak için şu öneriler dikkate

alınmalıdır:

• Türkiye’de çeşitlilik, çeşitlilik yönetimi, ayrımcılık, ayrımcılıkla mücadele

ve pozitif ayrımcılık gibi kavramlar ABD ve AB ülkeleri gibi ülkelere

kıyasla tartışılmaya yeni başlanmış kavramlardır. Bu açıdan, öncelikle

devletin ilgili kurum ve kuruluşları tarafından özellikle işverenlerin ve İK

yöneticilerinin bu konularda eğitilmesi ve topluma farkındalık

kazandırmak için medya desteği ile programların hazırlanması

gerekmektedir. Çeşitlilik ve/veya ayrımcılık konusunda eğitim almış

olmak İK yöneticilerinin iş başvuru formlarında istenen bilgileri gerekli

görmeleri konusunda anlamlı bir farklılık oluşturmamasına rağmen (Tablo

22), bu konularda eğitim almamış olan İK yöneticilerinin oranı (%86,

Tablo 5) çok yüksek olduğundan ayrımcılık ve çeşitlilik eğitimine tabi

tutulmaları gerektiği düşünülmektedir. Ayrıca, ayrımcılık konusunda yasal

167

düzenlemeler hakkında kendilerini güncellemeleri de sağlanmış olacaktır.

Toplumun ayrımcı uygulamalar konusunda bilinçlenmesi, Türkiye için

henüz yeni olan ayrımcılık konusunda içtihat oluşması için gereklidir.

• Örgütler iş analizlerini yaparak yapılacak işler için işgörenlerin hangi

özelliklere sahip olmaları gerektiğini (işin olmazsa olmazlarını) belirleyip

yazılı olarak iş tanımlarında bunları göstermelidir.

• İş ilanlarında ve iş başvuru formlarında işin olmazsa olmazları haricinde

başka özellikler adaylardan istenmemelidir.

• İş başvuru formlarının hazırlanmasında iki yöntem izlenebilir. 1.

başvurulacak kadrolara göre dizayn edilebilir (yönetici kadroları, yemek

salonu görevlileri, mutfak görevlileri, ön büro görevlileri için ayrı başvuru

formları). 2. iş başvuru formu genel olmasına rağmen formda başvurulan

kadro sorulur. Formda adaydan istenen bilgilerin yanına açılacak parantez

içinde söz konusu bilginin hangi kadro için başvuranların vermesi

gerektiği açıklanır. Böylece örgüt bünyesinde yer alan her kadro için

kullanılabilecek ve gerekli olan bilgilerin istendiği bir başvuru formu

oluşturulur. Başvurulacak kadronun olmazsa olmazları haricinde bilgi

talep edilmemiş olur. (Örnek: EK 1)

• İş başvuru formlarında “Eşit muamele ilkesine saygılı işveren” veya “Eşit

istihdam fırsatına saygılı işveren” ifadelerinin yazılması işgören

adaylarının örgüte olan güvenlerini ve ayrımcılığa uğramayacakları

düşüncesini güçlendirecektir.

• Her işveren kendi örgütü için kendi iş başvuru formunu hazırlamalıdır.

İşverenlerin ve İK yöneticilerinin içeriğini kendilerinin belirlemediği bir iş

başvuru formunu kullanmaları önemli riskler barındırmaktadır.

Bu araştırma, işgören seçim sürecinde yer alan bir adım olan iş başvuru

formlarında ayrımcılık konusunu işleyerek İK yöneticilerinin bu konudaki düşüncelerini

anlamaya yöneliktir. Ayrımcılık kapsamındaki bilgi taleplerinin iş başvuru formlarında

istenmesi gerekli görülürken bu tutumun neden kaynaklandığını tespit etmek, sektörler

arası farklılıklar olup olmadığını araştırmak, işgören seçim sürecinin diğer adımlarında

(mülakat ve testler, referans soruşturması, sağlık kontrolü vs.) ayrımcılık içeren

tutumların tespiti gibi konular ileriki araştırmaların ele alması beklenen konulardır.

168

KAYNAKÇA

4643 Sayılı Kanun (2001). 12 Nisan 2001 tarihli ve 4643 Sayılı Başbakanlık Teşkilâtı

Hakkında Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanunda

Değişiklik Yapılmasına Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü ile

Genel Kadro ve Usulü Hakkında Kanun Hükmünde Kararnamenin Eki Cetvellerde

Değişiklik Yapılmasına İlişkin Kanun. 21.04. 2001 tarih ve 24380 sayılı Resmi Gazete.

Adalet Bakanlığı (2010) İnsan Hakları Bilgi Bankası, Avrupa İnsan Hakları Sözleşmesi. Web:

http://www.inhak-bb.adalet.gov.tr/aihs/aihs.htm adresinden 15 Mart 2010’da alınmıştır.

Andersen, A. (2000). 2001 'e Dogru İnsan Kaynakları Araştırmaları. İstanbul, Sabah

Kitapçılık.

Aramburu L. and Hıguera Z. (2001) Adverse Impact in Personel Selection: The Legal

Framework and Test Bias. European Psychologist, Vol.6 (2), 103-111

Arıkan, R. (2004). Araştırma Teknikleri ve Rapor Hazırlama. (Dördüncü Baskı). Ankara, Asil

Yayın Dağıtım.

Arseven, A. D. (2001). Alan Araştırma Yöntemi İlkeler, Teknikler, Örnekler (2. Baskı), Ankara,

Gündüz Eğitim ve Yayıncılık.

Avrupa Birliği Koordinasyon Dairesi Başkanlığı (2009). Web:

http://ab.calisma.gov.tr/web/Çalışmalarımız/MevzuatUyumu/AyrımcılığınÖnlenmesi/ta

bid/70/Default.aspx adresinden 20 kasım 2009 ’da alınmıştır.

Avrupa İnsan Hakları Sözleşmesi. (1950). İnsan Haklarının ve Temel Özgürlüklerinin

Korunmasına İlişkin Sözleşme. Roma, 4.XI.1950. Web:

http://www.belgenet.com/arsiv/sozlesme/aihs_01.html adresinden 12 Ocak 2008 ’de

alınmıştır.

Awbrey, S. M. (2007) The Dynamics Of Vertical and horizontal Diversity in Organization and

Society Human Resource Development Review Vol. 6. 17-32

Aziz, A. (1990). Araştırma Yöntemleri ve Teknikleri ve İletişim, Ankara. A. Ü. Siyasal Bilgiler

Fakültesi ve Basın – Yayın Yüksekokulu Basımevi,.

169

B.K.S.G.M. (2009). Kadın Erkek Eşitliği İle İlgili Mevzuat, T.C. Başbakanlık Kadının Statüsü

Genel Müdürlüğü. Web: http://www.ksgm.gov.tr/gmh_yasalhaklar.php adresinden 3

Aralık 2009’da alınmıştır.

Başbakanlık İnsan Hakları Başkanlığı (2010) Birleşmiş Milletler Anlaşmaları Web:

http://www.ihb.gov.tr/B%C4%B0LG%C4%B0%20BANKAS%C4%B0/BMbelgeleri/B

Mtablo.html adresinden 15 Mart 2010’da alınmıştır.

Baum, T. (1995). Managing Human Resources in the European Tourism and Hospitality

Industry: A Strategic Approach, Tourism and Hospitality Management Series. London,

UK. Chapman and Hallpublishing

Beerdwell, L. and Holden, L. (2003) Human Resource Management,USA, Prıntıce Hall,

Bellinger, L. and Hillman, J. A. (2000) Does Tolerance Lead To Better Partnering?: The

Relationship Between Diversity Management And M&A Success Research Notes

Business Society 39; 323-337

Berger, D. E. (2006). Aging Identities: Degradation and Negotiation in The Search For

Employment. Journal of Aging Studies, 20, 303–316

Blanton, S.L. and Blanton R. G. (2006) Human Rights and Foreign Direct Investment: A Two-

Stage Analysis. Bussiness and Society, 45 (4), 464-485.

Boella, M.J. (1993) Human Resource Management in the Hospitality Industry. (Fifth Edition)

Chelthenham, England. Stanley Thornes (Publishers) LTD..

Borooah, V. K. (1999). Is There a Penalty to Being a Catholic in Northern Ireland: an

Econometric Analysis of the Relationship Between Religious Belief and Occupational

Success. European Journal of Political Economy,15,163–192

Bouma, G., Haıdar, A., Nyland, C. and Smıth, W. (2003). Work, Religious Diversity and Islam.

Asia Pacific Journal of Human Resources, 41, 51-61

Brooke, L., 2003. Human Resource Costs and Benefits of Maintaining a Mature-Age

Workforce. International Journal of Manpower, 24 (3), 160–283.

170

Budak, G., Ataol, A. and Aldemir, C. (2004). İnsan Kaynakları Yönetimi, İzmir Barış

Yayınları.

Burgess, C. (2003), “Gender And Salaries In Hotel Financial Management”, Women In

Management Review, 18(1/2): 50-59.

Burke, R.J. and Eddy NG (2006). The Changing Nature of Work and Organizations:

Implications for Human Resource Management, Human Resource Management Review,

16, 86–94

Büyüköztürk, Ş., Bökeoğlu, Ö.Ç. ve Köklü, N. (2009). Sosyal Bilimler için İstatsitik. (4. Baskı)

Ankara, Pegem Akademi.

Carlsson M. and Rooth, D. O. (2007). Evidence of Ethnic Discrimination in the Swedish Labor

Market Using Experimental Data. Labour Economics, 14, 716–729

Cascio, W. F. (2003). Managing Human Resources: Productivity, Quality of Work Life, Profits.

New York, USA: the McGraw-Hill Companies Inc.,

Cho, D. (2007). Why is the Gender Earnings Gap Greater in Korea than in the United States?

Article in Press Received 17 March 2006; Revised 4 October 2006 Japanese

International Economies.

Clardy, A. (2003) The Legal Framework Of Human Resources Development, Part Ii: Fair

Employment, Negligence, and Implications For Scholars And Practitioners Human

Resource Development Review 2; 130-154

Clark, M. A., Rıley, M., Wılkıe, E. andWood, R. C., (1998). Researching and Writing

Dissertations in Hospitality and Tourism, London, International Thomson Business

Press,.

Coates, K. andCarr, S. C. (2005). Skilled Immigrants and Selection Bias: A Theory-Based

Field Study From New Zealand. International Journal of Intercultural Relations, 29,

577–599.

Commission of The European Communıtıes. (2007). Commission Staff Working Document,

Turkey 2007 Progress Report.

171

Web:http://ec.europa.eu/enlargement/pdf/key_documents/2007/nov/turkey_progress_re

ports_en.pdf adresinden 13 Kasım 2009 ’da alınmıştır.

Congram, C.A and Friedman, M.L. (1991). Handbook of Marketing for the Service Industries.

American Management Association (AMACOM) New York.

Cotter, D. A., Hermsen, J. M., Ovadia, S. and Vanneman, R. (2001), The Glass Ceiling Effect,

Social Forces, December 80(2): 655-682.

Çalışma Bakanlığının Kuruluş ve Görevleri Hakkındaki Kanun (1985). 18/1/1985 tarih ve

 18639 sayılı Resmi Gazete.

Web:http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.3146&MevzuatIliski=0

&sourceXmlSearch= adresinden 3Aralık 2009 ’da alınmıştır.

Çalışma ve Sosyal Güvenlik Bakanlığı. (2008). İş Kanunu. Web:

http://www.calisma.gov.tr/mevzuat/4857_is_kanunu.htm adresinden 01 Ocak 2008 ’de

alınmıştır.

D.İ.E. (2006). Türkiye’de Kadın Bilgi Ağı. Web:www.die.gov.tr/tkba/tkba_tr.htm. adresinden

30 Kasım 2006 ’da alınmıştır.

Davıd, F. (2001). Strategic Management Concepts, (8th Edition) Englewoods Cliffs, NJ:

Prentice Hall

Davıson, H. K. and BURKE, M. J. (2000). Sex Discrimination in Simulated Employment

Contexts: A Meta-Analytic Investigation. Journal of Vocational Behavior, 56, 225–248.

De vaus, D. (1996). Surveys in Social Research, (Fourth Edition), Allen ad Unwin Publication,

Australia.

Dessler, G. (1994). Human Resource Management (sixth edition), Prentice Hall International

Inc., USA,

Devlet Memurları Kanunu (1965). 23/7/1965 tarih ve 12056 sayılı Resmi Gazete. Web:

http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.657&MevzuatIliski=0&sourc

eXmlSearch= adresinden3 Aralık 2009 ’da alınmıştır.

172

Dın-Dzıetham, R., Nembhard, W. N., Collıns, R. and Davıs, S. K. (2004). Perceived Stress

Following Race-Based Discrimination at Work is Associated with Hypertension in

African–Americans, The Metro Atlanta Heart Disease Study, 1999–2001. Social

Science & Medicine, 58, 449–461.

Dınler Z, (2000). Bilimsel Araştırma ve İnternete Bağlı Bilgi Merkezleri. Bursa: Ekin Kitabevi

Yayınları.

EEOC (2010) Discrimination by Type. Web: http://www.eeoc.gov/laws/types/index.cfm

adresinden 15 Mart 2010’da alınmıştır.

Ely, R. J., and Thomas, D. A. (2001). Cultural diversity at work: The effects of diversity

perspectives on work group processes and outcomes. Administrative Science Quarterly,

46(2), 229-273.

Ensari, N. K. and Miller, N. (2006) the Application Of The Personalization Model in Diversity

Management, Group Processes Intergroup Relations; 9; 589-607

Erwee, R. (2003). Integrating diversity Management Initiatives with Strategic Human Resource

Management In Human Resource Management: Challenges & Future Directions. R.

Wiesner and B. Mıllett (Editors), (p. 57-71), Australia: John Wiley and Sons.

EU (1957) Treaty Establishing the European Economic Community Web: http://eur-

lex.europa.eu/en/treaties/dat/11957E/tif/TRAITES_1957_CEE_1_EN_0001.tif

adresinden 27 Ocak 2010’da alınmıştır.

EU (1997). EUROPA> Summaries of EU legislation > Institutional affairs > Building europe

through the treaties> The Amsterdam treaty: a comprehensive guide. Web:

http://europa.eu/legislation_summaries/institutional_affairs/treaties/amsterdam_treaty/a

09000_en.htm adresinden 15 Kasım 2009’da alınmıştır.

EU (2000a). Charter of Fundamental Rights of the European Union (Avrupa Birliği Temel

Haklar Şartı), Web: http://www.europarl.europa.eu/charter/pdf/text_en.pdf adresinden

15 Kasım 2009’da alınmıştır.

EU (2000b) Council Directive 2000/43/EC Official Journal of European Communities 29 June

2000 pp 22-26 Web: http://eur-

173

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2000:180:0022:0026:EN:PDF

adresinden 15 Kasım 2009’da alınmıştır.

EU (2000c) Council Directive 2000/78/EC, Official Journal of European Communities 27

November 2000 pp 16-22. Web: http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2000:303:0016:0022:EN:PDF

adresinden 15 Kasım 2009’da alınmıştır.

EU (2006) Decision of 1672/2006/EC European Parliament and The Council-Establishing a

Community Programme for Employment and Social Solidarity-PROGRESS, Official

Journal of European Communities, 24 October 2006. Web: http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:315:0001:0008:en:PDF

adresinden 15 Kasım 2009’da alınmıştır.

EU (2007). European Year of Equal Opportunities for All, European Commission,

Employment, Social Affairs and Equal Opportunities (2007 Avrupa’da Herkes için Eşit

Fırsatlar Yılı, Avrupa Komisyonu, İstihdam, Sosyal İşler ve Eşit Fırsatlar) Web:

http://ec.europa.eu/employment_social/eyeq/index.cfm adresinden 15 Kasım 2009’da

alınmıştır.

EU (2008). Continuing the Diversity Journey, Business Practices, Perspectives and Benefıts,

European Commission, Directorate-General for Employment, Social Affairs and Equal

Opportunities, Unit G.4 Web:

http://ec.europa.eu/social/BlobServlet?docId=749&langId=en adresinden 29 ocak

2010’da alınmıştır.

EU (2009). Managing Diversity- What’s in it for Business, Benefits of Diversity Factsheet,

Web:http://ec.europa.eu/employment_social/fdad/cms/stopdiscrimination/downloads/Fa

ct_sheet_4_Managing_Diversity/040105_Fact-Sheet_Div_4AD6A.pdf adresinden 15

Kasım 2009’da alınmıştır.

European Commıssıon (2009). Employment, Social Affairs and Equal Opportunities,Your

rights and obligations Web: http://ec.europa.eu/social/main.jsp?catId=425&langId=en

adresinden 15 Kasım 2009’da alınmıştır.

174

European Commıssıon. (2008). Screening Report Turkey, Chapter 19 – Social Policy and

Employment, 4 September 2006. Web:

http://ec.europa.eu/enlargement/pdf/turkey/screening_reports/screening_report_19_tr_in

ternet_en.pdf adresinden 14 Ocak 2008’de alınmıştır.

Francoıs, P. (1998). Gender Discrimination without Gender Difference: Theory and Policy

Responses. Journal of Public Economics, 68, 1–32.

Franzosı, R. P. (2004). Content Analysis, Handbook of Data Analysis, Edited by HARDY

Melissa and BRYMAN Alan, Sage Publications, London.

French, W. (1994). Human Resources Management (Third Edt.), USA, Houghton Mifflin

Company.

Frijters, P. (1998) Discrimination And Job-Uncertainty. Journal Of Economic Behavior &

Organization, 36 433-446

Furunes, T and Mykletun, R. J. (2007) Why Diversity Management Fails: Metaphor Analyses

Unveil Manager Attitudes. Hospitality Management, 26, 974–990.

Galinsky, E., Bond, J.T. and Friedman, D.E (1993). The Changing Workforce: Highlights from

the National Study. Newyork Families and Work Institute New York,.

Gilbert, A. J. and Stead, A. B. (1999) Stigmatization Revisited: Does Diversity Management

Make A Difference in Applicant Success? Group Organization Management, 24, 239-

256

Glick, P., Zıon, C. and Nelson, C. (1988). What Mediates Sex Discrimination in Hiring

Decisions. Journal of Personality and Social Psychology, 55 (2), 178-186.

Goldsmith, A. H., Sedo, S., Darity Jr, W. and Hamilton, D. (2004) The Labor Supply

Consequences Of Perceptions of Employer Discrimination During Search And On-The-

Job: Integrating Neoclassical Theory And Cognitive Dissonance, Journal Of Economic

Psychology 25 15–39

175

Gouvier, W. D., Sytsma-Jordan, S. and Mayvılle, S. (2003). Patterns of Discrimination in

Hiring Job Applicants with Disabilities: the Role of Disability Type, Job Complexity,

and Public Contact. Rehabilitation Psychology, 48(3), 175–181.

Graham J. W. and Smıth, S, A. (2005). Gender Differences in Employment and Earnings in

Science and Engineering in the Us. Economics of Education Review, 24, 341–354

Griggs, L.B. (1995) ‘Valuing Diversity: where from … where to?’ , in L.B. Griggs and L.L.

Louw (eds) Valuing Diversity: New Tools for a New Reality. McGraw-Hill, New York,

1–14.

Grıggs, L.B. and Louw, L. (1995). Valuing Diversity: New Tools for a New Reality. Newyork,

McGrow-Hill

Grossman, R. J. (2005). The Under-Reported Impact of Age Discrimination and Its Threat to

Business Vitality. Business Horizons, 48, 71-78

Gröschl, S. (2007) An Exploration of Hr Policies and Practices Affecting the Integration of

Persons with Disabilities in The Hotel Industry in Major Canadian Tourism

Destinations. Hospitality Management, 26 666–686.

Guion, M. R. (1998) Some Virtues of Dissatisfaction in The Science And Practice Of Personnel

Selection Human Resource Management Review, 8(4), 351 – 365

Gunkel, M., Lusk, E. J., Wolff B. and Lı, F. (2007). Gender-Specific Effects at Work: An

Empirical Study of Four Countries Gender. Work and Organization, 14(1), 56-79.

Haar, J. and Spell, C. (2003). Contemporary Issues Regarding Work-Family Policies In Human

Resource Management: Challenges & Future Directions. R. Wiesner and B. Mıllett

(Editors), (p. 44-56) Australia: John Wiley and Sons,

Hall, M. L. L. and Hall, C. A. L. (2004) Bilgi Ekonomisinde İnsan Kaynakları Yönetimi

İngilizceden Çeviren: Günhan GÜNEY, İstanbul, Dışbank Yayınları

Hemmati, M. (2000), Women’s Employment and Participation in Tourism, Sustainable

Travel&Tourism,17–20.

176

Hogler R. L., Henle, C. and Bemus, C. (1998) Internet Recruiting and Employment

Discrimination: A Legal Perspective, Human Resource Management Review 8(2),149-

194.

ILO (1958) Convention Concerning Discrimination in Respect of Employment and Occupation

Web: http://www.ilo.org/ilolex/cgi-lex/convde.pl?C111adresinden 1 Aralık 2009’da

alınmıştır.

ILO (2001). Breaking Through the Glass Ceiling: Women in Management, Publication of

International Labour Office, Genova. Web:

http://www.ilo.org/public/libdoc/ilo/2001/101B09_102_engl.pdf adresinden 18 Mart

2010 ’da alınmıştır.

ILO (2009a). Equity and Discrimination, Web:

http://www.ilo.org/global/Themes/Equality_and_Discrimination/lang--en/index.htm>

adresinden 1 Aralık 2009’da alınmıştır.

ILO (2009b) Workplace Discrimination, Web:

http://www.ilo.org/global/Themes/Equality_and_Discrimination/WorkplaceDiscriminat

ion/lang--en/index.htm adresinden 1 Aralık 2009’da alınmıştır.

ILO (2009c) The Declaration Covers Four Fundamental Principles and Rights at Work,

Elimination of Discrimination in Respect of Employment And Occupation Web:

http://www.ilo.org/declaration/principles/eliminationofdiscrimination/lang--

en/index.htm adresinden 1 Aralık 2009’da alınmıştır.

ILO (2009d) An Overview of the ILO Declaration on Fundamental Principles and Rights at

Work. Web: http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---

declaration/documents/publication/wcms_095898.pdf adresinden 1 Aralık 2009’da

alınmıştır.

ILO (2009e) Sectoral Activities, Hotels, Catering and Tourism: Gender

Web:http://www.ilo.org/public/english/dialogue/sector/papers/tourism/gender.pdf

adresinden 1 Aralık 2009’da alınmıştır.

Internet World Stats (2010). Usage and Population Statistics: Top 20 Countrıes wıth

The Hıghest Number of Internet Users

177

Web:http://www.internetworldstats.com/top20.htm adresinden3 Mart 2010’da

alınmıştır.

İ.H.K. Yönetmeliği (2003). 23.11.2003 tarihli ve 25298 sayılı Resmi Gazete, “İl ve İlçe İnsan

Hakları Kurullarının Kuruluş, Görev ve Çalışma Esasları Hakkında Yönetmelik.

İ.H.K.D. Yönetmeliği (2003) 23.11.2003 tarihli ve 25298 sayılı Resmi Gazete, “İnsan Hakları

Danışma Kurulunun Kuruluş, Görev ve İşleyişi ile ilgili Usul ve Esaslar hakkında

Yönetmelik.

İdari Yargılama Usul Kanunu (1982). 20/1/1982 tarih ve 17580 sayılı Resmi Gazate.

Web:http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.2577&MevzuatIliski=0

&sourceXmlSearch= adresinden 1 Aralık 2009’da alınmıştır.

İstatistik Merkezi (2010). Bilgi Bankası » SPSS - Uygun Analiz Türünün Belirlenmesi,

Web:http://www.istatistikmerkezi.com/makale,spss-uygun-analiz-turunun-

belirlenmesi,111.html adresinden 19 Nisan 2010 tarihinde alınmıştır.

İş Kanunu (2003). 10/6/2003 tarih ve 25134 sayılı resmi gazete.

Web:http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.4857&MevzuatIliski=0

&sourceXmlSearch= adresinden 1 Aralık 2009’da alınmıştır.

James, E. H. (2000). Race-related differences in promotions and support: Underlying effects of

human and social capital. Organization Science, 11(5), 493-508.

Jamieson, D. and J. O’mara (1991). Managing Workforce 2000: Gaining the diversity

advantage. Jossey-Bass, San Francisco.

Jenkins, O. (1999). Understanding and Measuring Tourist Destination Images. International

Journal of Travel Research 1 (1)1–15. Web:http://www3.interscience.wiley.com/cgi-

bin/fulltext/40003481/PDFSTART8 adresinden Şubat 2010’da alınmıştır.

Jones, C. B. and Gates, M. (2004). Gender-Based Wage Differentials in a Predominantly

Female Profession: Observations from Nursing. Economics of Education Review, 23,

615–631.

178

Kalter, F. and Kogan, I. (2006). Ethnic Inequalities at the Transition from School to Work in

Belgium and Spain: Discrimination or Self-Exclusion? Research in Social Stratification

and Mobility, 24, 259–274.

Kandola, R. and Fullerton, J. (1998) Diversity in Action: Managing the Mosaic Institute of

Personnel and Development, London

Kersten, A. (2000). Diversity Management: Dialogue, Dialectics and Diversion, Journal of

Organizational Change Management 13(3), 235–248.

Kohl, J. P. (1983). Personnel Decisions: How to Avoid Discrimination Charges. Cornell Hotel

and Restaurant Administration Quarterly, 24, 86-92.

Kohl, J. P. ve Greenlaw, P. S. (1982). The Pregnancy Discrimination Act and the Hospitality

Manager. Cornell Hotel and Restaurant Administration Quarterly, 23, 72-76.

Konda (2006). Biz Kimiz ? Toplumsal Yapı Araştırması 2006

Web:http://www.konda.com.tr/html/dosyalar/ttya_tr.pdf adresinden 15 Kasım 2009’da

alınmıştır.

Korkeamaki, O. and Kyyra, T. (2006). a Gender Wage Gap Decomposition Format Ched

Employer–Employee Data. Labour Economics, 13, 611–638.

Kozak, M. A. (1996). Konaklama Endüstrisinde Kadının Konumu, Anatolia, Eylül- Aralık, 16–

23.

Kramar, R. (2001). Managing Diversity: Contemporary Challenges and Issues. In

Contemporary Challenges in Organisational Behavior. R. Wiesner and B. Mıllett

(Editors), Brisbane: John Wiley and Sons

Kuşluvan, S. (2003). Employee Attitudes and Behaviours and Their Roles for Tourism and

Hospitality Business. In S. Kuşluvan (Ed.) Managing Employee ettitudes and

Behaviours in the Tourism and Hospitality (25-50) New York: Nova Science

Publishers.

179

Kültür ve Turızm Bakanlığı. (2008). İşletme ve Yatırım Belgeli Tesis İstatistikleri.

Web:http://www.kultur.gov.tr/TR/BelgeGoster.aspx?F6E10F8892433CFF2B81939FD5

B60AFAA85B8E20CBC6948715 adresinden Ocak 2008’de alınmıştır

Leasher, M.K. (2007). Discrimination Across the Sectors: A comparison of Discrimination

Trends in Private and Public Organizations, Unpublished Doctoral Dissertation,

Industrial and Organizational Psychology Program, Wright State University.

Lee, R. (1980) Age Discrimination Spelled out, the Forum. Professional Psychology, 11(4),

547.

Leopold, J., Harrıs, L. and Watson, T. (2005). The Strategic Managing of Human Resources.

England:Pearson Education Limited.

Lorbiecki, A. (2001) Changing Views On Diversity Management: The Rise Of The Learning

Perspective And The Need To Recognize Social and Political Contradictions

Management Learning 32, 345-361

Mathis, L.R. and Jackson, H.J. (2000). Human Resources Management. (Ninth Edition), USA:

South Western College Publishing.

Mcmahan, G. C., Bell, M. P. and Vırıck M. (1998) Strategic Human Resource Management:

Employee Involvement, Diversity, And International Issues, Zkunan Resouxce

Management Review, 8(3), 193-214

Mitra, A. (2003). Establishment Size, Employment, and The Gender Wage Gap. Journal of

Socio-Economics, 32, 317–330.

Morrison, A.M. (1996). Hospitality and Travel Marketing. Delmar Publising USA.

Morrison, M., Lumby, J. ve Sood, K. (2006) Diversity And Diversity Management: Messages

From Recent Research Educational Management Administration Leadership; 34, 277-

295

MRG. (2009). Minority Rights Group International, Turkiye Raporu

Web:http://www.minorityrights.org/?lid=4392 adresinden 15 Kasım 2009’da alınmıştır.

180

Mullins, L. J. (1992). Hospitality Management: A Human Resources Approach, Trans-Atlantic

Publications.

Nankervis, A.,Compton, R.L. and Mccarty, T.M. (1999). Strategic Human Resource

Management.(3th Edition), Melbourne: Nelson ITP.

Negrin, R. M. (2004). Gender Inequality and Employment Policy in The Public Sector A

Cross-National Comparison of Women Managers’ Wages in Five Industrialized

Countries Administration & Society, 36, 454-477.

Neumann, W. (2003). Social Research Methods: Qualitative and Quantitative Approaches,

Allyn and Bacon, Boston (2003).

Özürlüler Kanunu (2005). 7/7/2005 tarihli ve 25868 sayılı resmi gazete.

Web:http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.5378&MevzuatIliski=0

&sourceXmlSearch= adresinden 15 Kasım 2009’da alınmıştır.

Palmer, A. (1994). Principles of Service Marketing. McGraw-Hill Book Company Europe,

England.

Patrickson, M. (2003). Human Resource Management and the Ageing Workforce In Human

Resource Management: Challenges & Future Directions. R. Wiesner and B. Mıllett

(Editors), (p. 33-43) Australia: John Wiley and Sons,

Pekin, T. (1991). Ekonomiye Giriş. İzmir: Bilgehan Matbaası,

Perry E. L. and Fınkelsteın L. M. (1999). Toward A Broader View Of Age Discrimination in

Employment Related Decisions: A Joint Consideration Of Organizational Factors and

Cognitive Processes. Human Resource Management Review, 9(1), 21-49

Perry, E. L., Kulık, C. T. and Bourhıs, A. C. (1996). Moderating Effects of Personal and

Contextual Factors in Age Discrimination. Journal Of Applied Psychology, 81(6), 628-

647

Pogrebın, M. Dodge, M. and Chatman, H. (2000). Reflections of African-American Women on

Their Careers in Urban Policing. Their Experiences of Racial and Sexual

Discrimination. International Journal of The Sociology of Law, 28, 311-326.

181

Reyes, P. De Los. (2000) Diversity At Work: Paradoxes, Possibilities And Problems İn The

Swedish Discourse On Diversity Economic And Industrial Democracy; 21; 253-266.

Riddick, C.R. ve Russell, R.V. (1999). Evaluative Research in Recreation Park and Sport

Settings, USA, Sagamore Publishing.

Riley, M. (1991). Human Resource Management:A Guide To Personnel Management in The

Hotel And Catering Indestries, A Butterworth-Heinemann.

Roberson, M. Q. and Park, J. H. (2007) Examining The Link Between Diversity And Firm

Performance: The Effects Of Diversity Reputation and Leader Racial Diversity, Group

& Organization Management 32 (5) 548-568

Robinson, M. D. and Monks, J. (1999). Gender Differences in Earnings Among Economics and

Business Faculty. Economics Letters, 63, 119–125.

Ryan, A. M. and Ployhart, E. R. (2000). Applicants’ Perceptions of Selection Procedures and

Decisions: A Critical Review and Agenda for the Future. Journal of Management,

26(3), 565–606.

Rynes, S. L. (1993). Who’s selecting whom? Effects of selection practices on applicant

attitudes and behavior. In. N. Schmitt & W. C. Borman (Eds.), Personnel selection in

organizations, 240–274. San Francisco: Jossey-Bass.

Sabuncuoolu, Z. (2000). İnsan Kaynakları Yönetimi, Bursa. Ezgi Kitabevi

Schumann P. L. (2001) A Moral Principles Framework For Human Resource Management

Ethics, Human Resource Management Review 11, 93-111.

Sendikalar Kanunu (1983). 7/5/1983 tarihli 18040 sayılı resmi gazete.

Web:http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.5237&MevzuatIliski=0

&sourceXmlSearch= adresinden1 Şubat 2010 ’da alınmıştır.

Shaffer, M. A., Joplin, J. R. W., Bell, M. P., Lau, T. and Oguz, C. (2000). Gender

Discrimination and Job-Related Outcomes: A Cross-Cultural Comparison of Working

Women. Journal of Vocational Behaviour, 57, 395-427.

182

Sherry, J. E.H. (1994). Sex-Based Price Discrimination: Does It Violate Civil-Rights Laws?

Cornell Hotel And Restaurant Administration Quarterly, 35, 16-17

Simon, J. (1995), The Double-Glazed Glass Ceiling in Australian Libraries, Women in

Management Review, 10(8), 19–29.

Singh, N., Hu, C., and Roehl, W. S. (2007) Text Mining A Decade Of Progress in Hospitality

Human Resource Management Research: Identifying Emerging Thematic Development

Hospitality Management 26, 131–147.

Slaughter, E. J., Sınar, F. E., ve Bachıoch, D. P. (2002). Black Applicants’ Reactions to

Affirmative Action Plans: Effect Of Plan Content and Previous Experience with

Discrimination Journal Of Applied Psychology, 87:2, 333–344.

Smith, J. W., Wokutch, E. R., Harrington, K.V. and Dennis, S. B. (2004). Organizational

Attractivenessand Corporate Social Orientation:Do Our Values Influence Our

preference for Affirmative Actionand Managing Diversity? Business Society, Vol 43 No

1; 69-9.

T.C.Anayasası (1982). 09.11.1982 tarihli ,17863 sayılı resmi gazete.

Web:http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.2709&MevzuatIliski=0

&sourceXmlSearch= adresinden 1 Aralık 2009’da alınmıştır.

Tajfel, H., and Turner, J. (1986). The social identity theory of intergroup behavior. In S.

Worchel & W. Austin (Eds.), Psychology of intergroup relations (pp. 7-24). Chicago:

Nelson-Hall.

The Gallup Organization (2005, November 10). Employee discrimination in the workplace: A

public opinion poll conducted by The Gallup Organization. Author: Washington, DC.

TİSK (2009). Türkiye İşveren Sendikaları Konfederasyonu (Turkısh Confederatıon Of

Employer Assocıatıons) Tisk İşgücü Piyasası Ekim 2009 Bülteni

Web:http://www.tisk.org.tr/download/duyuru/TISK-ISGUCU-PIYASASI-HABER-

BULTENI-EKIM-2009.doc adresinden 15 Kasım 2009’da alınmıştır.

183

Tosun, C. (1998). “Roots of unsustainable tourism development at the local level: the case of

Urgup in Turkey”, Tourism Management, Volume 19, Issue 6, December 1998, Pages

595-610.

Tosun, C. ve Temizkan, R. (2004). Türkiye’nin Dış Tanıtım ve Ülke İmajında Turist

Rehberlerinin Rolü, I. Balıkesir Ulusal Turizm Kongresi, 15-16 Nisan, 345-365.

TUİK (2009a). Nüfus, Demografi, Konut, Toplumsal Yapı İstatistikleri, Medeni Duruma Göre

İstihdam Oranı Tablosu.

Web:http://www.tuik.gov.tr/PreIstatistikTablo.do?istab_id=1145 adresinden 15 Kasım

2009’da alınmıştır.

TUİK (2009b). Nüfus, Demografi, Konut, Toplumsal Yapı İstatistikleri, İktisadi Faaliyet

Koluna Göre İstihdam Edilenler Ve Cinsiyet, Tablosu.

Web:http://www.tuik.gov.tr/PreIstatistikTablo.do?istab_id=1143 adresinden 15 Kasım

2009’da alınmıştır.

TUİK (2009c). Nüfus, Demografi, Konut, Toplumsal Yapı İstatistikleri, Göç İstatistikleri,

İllere Göre Yurtdışından Gelen Göç, 2000 Tablosu.

Web:http://www.tuik.gov.tr/PreIstatistikTablo.do?istab_id=166 adresinden 15 Kasım

2009’da alınmıştır.

TUİK (2009d) Nüfus,Demografi, Konut,Toplumsal Yapı, Nüfus İstatistikleri ve Projeksiyonlar,

Medyan Yaş Tablosu. http://www.tuik.gov.tr/PreIstatistikTablo.do?istab_id=204

TUİK (2009e) Demografik Göstergeler,

Web:http://www.tuik.gov.tr/PreIstatistikTablo.do?istab_id=242 adresinden 15 Kasım

2009’da alınmıştır.

TUİK (2009f). Özürlülük Türü Ve Cinsiyete Göre Özürlü Nüfus, 2000 Tablosu,

Web:http://www.tuik.gov.tr/PreIstatistikTablo.do?istab_id=222 adresinden 15 Kasım

2009’da alınmıştır.

Tuncer, D. Ayhan, Y. D. ve Varoğlu, D. (2007). Genel İşletmecilik Bilgileri, Ankara: Siyasal

Kitabevi,

184

Turizm Yatırımcıları Derneği. (2008). Avrupa Birliği Bilgi Köprüleri Programı, Avrupa Birliği

Turizm Mevzuatı Rehberi, Web: http://www.ttyd.org.tr/tr/page.aspx?id=13 adresinden14

Ocak 2008’de alınmıştır.

Turner, J. C. (1987). A self-categorization theory. In M. Hogg, P. Oakes, S. Reicher, & M. S.

Wetherell (Eds.), Rediscovering the social group: A self categorization theory, 42-67.

Oxford, UK: Blackwell.

Türk Ceza Kanunu (2004). 12/10/2004 tarihli 25611 sayılı resmi gazete.

Web:http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.5237&MevzuatIliski=0

&sourceXmlSearch= adresinden 1 Aralık 2009’da alınmıştır.

Tütüncü, Ö. ve Demir, M. (2002) Konaklama İşletmelerinde İnsan Kaynakları Yönetimi Ve

İnsan Gücü Hareketleri Analizi, Ankara, Turhan Kitap Evi.

UN (1948) Universal Declaration of Human Rights

Web:http://www.un.org/Overview/rights.html> adresinden 12 Ocak 2008’de alınmıştır.

Usluata, A. and Bal, E. A. (2007) The Meaning of Diversity in A Turkish Company: An

Interview With Mehmet Oner, Business Communication Quarterly 70; 98-102.

Ünlüönen, K. ve Olcay, A. (2003). Otel İşletmelerinde Çalışan İşgörenlerin Ahlak

Sorumluluklarını Yerine Getirebilmesinde Eğitim Düzeyinin Önemi Üzerine Bir

Araştırma. Gazi Üniversitesi, Ticaret ve Turizm Eğitim Fakültesi Dergisi, Sayı 2, Sayfa

91-111.

Ünlüönen, K. ve Tayfun, A. (2005). Ekonomi. Ankara: Nobel Yayın Dağıtım.

Ünsalan, E. ve Şimşeker, B. (2006). İnsan Kaynakları Yönetimi. Ankara: Detay Yayıncılık.

Vodanovıch, S.J. and Lowe, R.H. (1992). They Ought to Know Better : the Incidence and

Correlates of Inappropriate Application Blank Inquiries. Public Personel Management

21, 363-364

Weaver, D. and Lawton, L. (2002) Tourism Management. John Wiley and Sons Australia.

185

Weaver, P., Wilborn, L., Mccleary, K. and Lekagul, A. (2003) Diversity Training Management

Initiatives in the Lodging Industry: An Exploratory Analysis of Underlying Dimensions

Journal Of Hospitality & Tourism Research; 27; 237-253

Weichselbaumer, D. (2003). Sexual Orientation Discrimination in Hiring. Labour Economics.

Wilson, A. (1993). Towords an Integration of Content Analysis and Discourse Analysis: The

Automatic Linkage of Key Relations in Text, UCREL Technical Paper 3, Department

of Linguistics, Lancaster University.

Web:http://ucrel.lancs.ac.uk/papers/techpaper/vol3.pdf adresinden 8 Şubat 2010’da

alınmıştır.

Wise, L.R. (2000). Diversity Research: Eight things we know about the consequences of

heterogeneity in the workplace’, Paper presented at Diversity Practice: Diversity

Management and Integration – Ethnicity and Gender in Focus. Work and Culture,

Norrköping, November.

Woods, R.H. (1997). Human Resources Management (Second edition), Michigan: Educational

Institude of American Hotel and Lodging Association.

Woods, R.H., (2006). Managing Hospitality Human Resources. Michigan: Educational

Institude of American Hotel and Lodging Association.

Wrench, J. (2007). Diversity Management and Discrimination: Immigrants and Ethnic

Minorities in the EU. England, Ashgate Publishing.

Yamane, T. (2001). Temel Örnekleme Yöntemleri. (Birinci Baskı). Çeviren: Alptekin ESİN,

M. Akif BAKIR, Celal AYDIN ve Esen GÜRBÜZSEL. İstanbul: Literatür Yayıncılık.

Yüksel, Ö. (2004). İnsan Kaynakları Yönetimi, Ankara. Gazi Kitabevi.

186

EK 1 Ayrımcılık İçermeyen İş Başvuru Formu Örneği (1)

İş başvuru formu (Eşit istihdam fırsatına saygılı işveren *)

KİŞİSEL BİLGİLER
Soyadı Adı
Adres İlçe İl Posta

kod
Telefon no

Hangi Pozisyon için başvuruda
bulunuyorsunuz?

İşe başlayabileceğiniz tarih?

Başka bir şehirde çalışmak ister misiniz?
⁬ Evet ⁬Hayır

Eğer ihtiyaç duyulursa razı olur musunuz?

⁬ Evet ⁬Hayır

Çalışma saatleri, hafta sonları veya fazla mesai gibi
konularda herhangi bir kısıtınız var mı? Varsa lütfen
açıklayınız?

Grubumuz veya herhangi bir alt kuruluşumuzda
daha önce çalıştınız mı?

⁬ Evet ⁬Hayır

Nerede ve hangi tarihler arasında çalıştığınızı lütfen
belirtiniz?

Türkiye’de çalışma izniniz varmı?
⁬ Evet ⁬Hayır

Herhangi bir suçtan hüküm giydiniz mi?

Evet⁬ Hayır⁬
(Hüküm giymiş olmak doğrudan diskalifiye edilmek
anlamına gelmemektedir. Eski hükümlü kontenjanından
faydalanmak istiyorsanız işaretleyiniz)

İŞLE İLGİLİ FONKSİYONLARI YERİNE GETİRME
Başvurduğunuz işin bütün fonksiyonlarını iş yerinde düzenleme yaparak veya yapmadan
gerçekleştirebilecek misiniz?
⁬ düzenleme yapmadan Evet ⁬ düzenleme yaparak Evet ⁬Hayır
İşin bütün fonksiyonlarını iş yerinde düzenleme yaparak gerçekleştireceğinizi işaretlediyseniz, hangi
düzenlemelerle verilen görevleri nasıl yerine getirebileceğinizi açıklayınız?

EĞİTİM DURUMU
Okul Bölüm Yıllar Mezun oldunuz

mu?
Çalışma alanı

 Lise

 Ön

Lisans
 Lisans

 Lisans

üstü
TAŞIT ARACI KULLANMA İLE İLGİLİ KİŞİSEL KAYITLAR

Bu bölüm sadece adayın alınacağı iş için motorlu taşıt kullanmak gerekli ise doldurulacaktır.
Ehliyet numarası Ehliyet veriliş tarihi
Geçmişte ehliyet aldığınız başka ülke varsa yazınız?
Son 5 yıl içinde
trafik kazası
yaptınız mı?
⁬Evet
⁬Hayır

Dikkatsiz araç kullanmak veya alkollü
araç kullanmaktan ceza aldınız mı?
⁬ Evet ⁬Hayır
Evet ise Tarih:

Kuralları ihlal ettiğiniz için tutuklandınız
mı?
⁬Evet ⁬Hayır

Evet ise Tarih:

Ehliyetinize hiç el koyuldu mu?
⁬ Evet ⁬Hayır

187

(2) İş başvuru formu (Eşit istihdam fırsatına saygılı işveren *)

KİŞİSEL BİLGİLER
Soyadı Adı
Adres İlçe İl Posta

kod
Telefon no

Hangi Pozisyon için başvuruda
bulunuyorsunuz?

İşe başlayabileceğiniz tarih?

Başka bir şehirde çalışmak ister misiniz?
⁬ Evet ⁬Hayır

Eğer ihtiyaç duyulursa razı olur musunuz?

⁬ Evet ⁬Hayır

Çalışma saatleri, hafta sonları veya fazla mesai gibi
konularda herhangi bir kısıtınız var mı? Varsa lütfen
açıklayınız?

Grubumuz veya herhangi bir alt kuruluşumuzda
daha önce çalıştınız mı?

⁬ Evet ⁬Hayır

Nerede ve hangi tarihler arasında çalıştığınızı lütfen
belirtiniz?

Türkiye’de çalışma izniniz var mı?
⁬ Evet ⁬Hayır

Herhangi bir suçtan hüküm giydiniz mi?

Evet⁬ Hayır⁬
(Hüküm giymiş olmak doğrudan diskalifiye edilmek
anlamına gelmemektedir. Eski hükümlü kontenjanından
faydalanmak istiyorsanız işaretleyiniz)

İŞLE İLGİLİ FONKSİYONLARI YERİNE GETİRME
Başvurduğunuz işin bütün fonksiyonlarını iş yerinde düzenleme yaparak veya yapmadan
gerçekleştirebilecek misiniz?
⁬ düzenleme yapmadan Evet ⁬ düzenleme yaparak Evet ⁬Hayır
İşin bütün fonksiyonlarını iş yerinde düzenleme yaparak gerçekleştireceğinizi işaretlediyseniz, hangi
düzenlemelerle verilen görevleri nasıl yerine getirebileceğinizi açıklayınız?

EĞİTİM DURUMU
Bu bölümü sadece şef/müdür kadrolarına başvuran adaylar dolduracaktır.

Okul Bölüm Yıllar Mezun oldunuz
mu?

Çalışma alanı

 Lisans

 Lisans

üstü
TAŞIT ARACI KULLANMA İLE İLGİLİ KİŞİSEL KAYITLAR

Bu bölüm sadece adayın alınacağı iş için motorlu taşıt kullanmak gerekli ise doldurulacaktır.
Ehliyet numarası Ehliyet veriliş tarihi
Geçmişte ehliyet aldığınız başka ülke varsa yazınız?
Son 5 yıl içinde
trafik kazası
yaptınız mı?
⁬Evet
⁬Hayır

Dikkatsiz araç kullanmak veya alkollü
araç kullanmaktan ceza aldınız mı?
⁬ Evet ⁬Hayır
Evet ise Tarih:

Kuralları ihlal ettiğiniz için tutuklandınız
mı?
⁬Evet ⁬Hayır

Evet ise Tarih:

Ehliyetinize hiç el koyuldu mu?
⁬ Evet ⁬Hayır

YABANCI DİL BİLGİSİ
Bu bölüm sadece şef/müdür kadrolarına ve müşteri ile iletişim kuran kadrolara (servis ve önbüro
departmanları) başvuran adaylar tarafından doldurulacaktır.
İngilizce kötü⁬ orta⁬ iyi ⁬
Almanca kötü⁬ orta⁬ iyi ⁬
Rusça kötü⁬ orta⁬ iyi ⁬
Diğer (…….) kötü⁬ orta⁬ iyi ⁬

 188
Lütfen bu sayfayı faks ile gönderiniz! (Faks: 0 312 485 0697)

Sayın İnsan Kaynaklarından Sorumlu Yönetici;
Bu anketin Gazi Üniversitesi ve TÜBİTAK için sadece bilimsel amaçlarla veri toplamayı amaçladığını önemle belirtmek isterim.
Katkılarınızdan dolayı şimdiden çok teşekkür ederim!
Rahman TEMİZKAN (Gazi Üni. Tic.Tur. Eğt. Fak. Araş. Gör.) rahmantemizkan@gazi.edu.tr. 0544 391 9633 / 0312 485 1460 dahili 228

2. İş başvuru formlarında aşağıdaki konular hakkında bilgi
istenmesi iş görüşmesine çağırılacak adayların tespit
edilmesi için ne kadar gereklidir? (X) İle işaretleyiniz?

Hiç Gerekli Değil Çok Gerekli

1. Sizce iş başvuru formunda
aşağıdaki bilgilerden hangilerinin
adaylardan istenmesi ayrımcılık

suçu olabilir? (X) İle işaretleyiniz?

İş başvuru formlarında
adaylardan bilgi istenebilecek

konular
1 2 3 4 5

1 Yaş
2 Cinsiyet
3 Etnik köken
4 Doğum yeri
5 Din
6 Sakatlık
7 Eğitim Durumu
8 Mezun olunan okul adı
9 Mezun olunan yıl
10 Fotoğraf
11 Askerliğini yapıp yapmadığı
12 Askerliğini nerde yaptığı
13 Askerdeki rütbesi
14 Askerdeki görevi
15 Medeni hali
16 Deneyim
17 Alkol kullanıp kullanmadığı
18 Sigara kullanıp kullanmadığı
19 Anne/Baba adı
20 Ehliyet
21 Boy
22 Kilo
23 Ayakkabı numarası
24 Kan grubu
25 Eşinin çalışıp çalışmadığı
26 Kardeş sayısı
27 Çocuk sayısı
28 Daha önce herhangi bir suç

işleyip işlemediği
29 Üye olduğu dernek ve kuruluşlar
30 Referanslar
31 Hobiler
32 Katıldığı kurslar seminerler
33 Yabancı dil bilgisi

3. İşletmenizin İş başvuru formunda sorulacak soruların belirlenmesinde rol aldınız mı? □ Evet □ Hayır

4. İşletmenizin iş başvuru formunda istediğiniz bilgiler ile amaçlanan aşağıdakilerden hangisidir?
□İş görüşmesine çağırılacak adayları tespit etmek □iş başvuru formundaki bilgilere göre adayı doğrudan işe yerleştirmek

5. Otelinizin yandaki tanımlardan hangisine uyduğunu işaretleyiniz lütfen? □Uluslar arası Zincir □Ulusal Zincir □Bağımsız

6. Yüksek sezonda çalışan toplam personel sayınızı lütfen yaklaşık olarak belirtiniz? ……………..

7. Oteliniz yılın kaç ayı çalışmaktadır, Lütfen belirtiniz ?...........

8. Yanda belirtilen ifadelerden hangisi otelinizi tanımlar? □ Şehir oteli □ Tatil Oteli □ Termal Otel □ Diğer (belirtiniz?)……….

9. Yasınız? …………………

10. Cinsiyetiniz; □ Kadın □ Erkek

11. İşyerindeki ünvanınız?

12. En son mezun olduğunuz okul / fakülte / enstitü / bölüm? Lütfen belirtiniz? ………………………..

13. İnsan kaynakları ile ilgili eğitimi nerden aldınız? …………………………..

14 Aldığınız insan kaynakları eğitimlerinde çeşitlilik yönetimi ve/veya ayrımcılık hakkında eğitim aldınız mı? □evet □hayır

EK 2

