

ÖRGÜT KÜLTÜRÜ VE ENTELEKTÜEL SERMAYE İLİŞKİSİNİN İNCELENMESİNE YÖNELİK BİR ARAŞTIRMA

İsa İpçioğlu

Doç. Dr.

Bilecik Şeyh Edebali Üniversitesi
İktisadi ve İdari Bilimler Fakültesi
isa.ipcioglu@bilecik.edu.tr

Fatih Şahin

Bilecik Şeyh Edebali Üniversitesi
Söğüt Meslek Yüksekokulu
fatih.sahin@bilecik.edu.tr

Özet

Örgüt kültürü, bir grup tarafından paylaşılan değerler bütünü olarak tanımlanabilir. Entelektüel sermaye ise işletmelere zenginlik sağlayan temel beceri ve haklar olarak ifade etmek mümkündür. Entelektüel sermaye alanında yapılan çalışmalar, bu sermaye türünün ancak uygun bir örgüt kültüründe gelişebileceğini göstermektedir. Buradan hareketle bu çalışma konaklama firmalarının sahip oldukları örgüt kültürü ile entelektüel sermayeleri arasındaki ilişkiyi ortaya koymayı hedeflemektedir. Bu bağlamda Marmara bölgesinde yer alan toplam 260 adet dört ve beş yıldızlı otel işletmesi araştırma kapsamına alınmıştır. Bu işletmelerden geri dönen 118 anket analize tabi tutulmuştur. Yapılan analizler, örgüt kültürü ve entelektüel sermaye arasında güçlü bir ilişkinin olduğunu ortaya çıkarmıştır.

Anahtar Kelimeler: Örgüt kültür , Entelektüel sermaye.

A STUDY TOWARD THE INVESTIGATION OF THE RELATIONSHIP BETWEEN ORGANIZATIONAL CULTURE AND INTELLECTUAL CAPITAL

Abstract

Organizational culture can be defined as values shared by a group. Intellectual capital is basic skills and rights that enrich organizations. Researches on intellectual capital have shown that this kind of capital can be only developed in

an organization, which has a strong culture. In this context, this study aims to examine the relationship between the organization culture and intellectual capital in accommodation companies. For that purpose, the study includes 260 four and five star hotels in Marmara Region. The findings suggest that there is a strong relationship between organizational culture and intellectual capital.

Keywords: *Organizational Culture, Intellectual Capital, Hotel Bussinesses*

JEL Code: M14

1. GİRİŞ

Entelektüel sermaye günümüzde firmaların maddi olmayan varlıklarının tümünü niteler bir kavram olarak kullanılmaktadır. Entelektüel sermayenin oluşumu ve gelişiminde ise örgütlerin yapısının ve özellikle de kültürlerinin çok önemli bir role sahip olduğu çeşitli bakış açılarıyla ifade edilmektedir. Örgüt kültürü ve entelektüel sermayenin birbirini etkileyen ve şekillendiren iki temel unsur olduğu ileri sürülebilir. İş ve işleyişe sağladığı faydalar dikkate alındığında her iki kavramın da işletmeler açısından geleceğe dönük stratejik öneme sahip olan kaynaklar olarak değerlendirildiği görülmektedir. Örgüt kültürü ve entelektüel sermayenin işletmelere sağlayabileceği rekabet avantajları göz önüne alındığında firmaların gelecekteki konumları açısından bu iki unsur son derece önemlidir. Bir işletmede herkes tarafından kabul gören güçlü bir örgüt kültürü o işletmenin entelektüel sermayesini olumlu yönde etkileyecek ve rekabet avantajı sağlayacaktır. Özellikle güçlü bir örgüt kültürü günümüzde zenginlik yaratmanın temel kaynağı olan entelektüel sermayenin yaratılmasında temel belirleyici konumundadır. Bu bağlamda bu çalışma otel işletmelerinin sahip oldukları örgüt kültürü ile entelektüel sermayeleri arasındaki ilişkiyi ortaya koymayı hedeflemektedir. Bu doğrultuda örgüt kültürünün temel göstergeleri olan işbirliği, güce riayet, belirsizlik karşısındaki tutum ve risk alma faktörlerinin ayrı ayrı entelektüel sermaye bileşenleriyle olan ilişkileri değerlendirilerek, işletmelerin sahip oldukları entelektüel sermaye birikimlerini geliştirmeleri kapsamında örgüt kültürünün üstleneceği rolün önemi ortaya konulmaya çalışılmaktadır.

2. ÖRGÜT KÜLTÜRÜ

Schein (1992) örgüt kültürünü, belirli bir grubun iç ve dış entegrasyon sorunlarını çözüme amacıyla sistemli bir şekilde geliştirmiş olduğu temel varsayımlar olarak değerlendirmektedir. Bu tanımdan yola çıkarak örgütsel kültürün temel varsayımlarının, öğrenilmiş süreçler, değerler ve normlar gibi (Cameron ve

Quinn, 2006) işletmeye faaliyetlerinde rehberlik edebilecek unsurlardan oluştuğu söylenebilir (Barney, 1991). Temel varsayımlar bir kere öğrenildiğinde örgüt içinde düzenli davranış stilleri gelişerek, istikrar ve güven ortamının gelişmesini sağlar (Demir ve Öztürk, 2011). Bu da örgütün çevresinde meydana gelen değişimleri algılama ve öngörme kapasitesini arttırarak, belirsizliğin doğurduğu kaygı ve endişeleri ortadan kaldırır (Schein, 1990).

Örgütler ortak bir amaca hizmet eden koordine olmuş bireylerden oluşur (Leidner vd., 2006). Bu bireylerden her birinin kendi iç dünyasında farklı amaçları vardır (Çırpan ve Koyuncu, 1998). Örgüt kültürü, örgütün amaçlarıyla örgütü oluşturan bireylerin amaçlarının ortak bir noktada buluşmasını sağlayarak örgütlerin devamlılığı katkıda bulunur (Nartgün, 2006). Ayrıca örgüt kültürü bireylerin davranış ve duygularını ortak bir hedefe kanalize ederek, yazılı olmayan kurallar çerçevesinde bireylere kolektif bir kimlik kazandırır (Schein, 1990). Böylelikle örgüt kültürü bireyin içsel izolasyonunu kırarak onu örgütle bütünleştirir (Willcoxson ve Millet, 2000; Çırpan ve Koyuncu, 1998) ve gerek iç gerekse dış çevrede meydana gelebilecek değişimlere uyum sağlayabilme noktasında örgütler için bir değer yaratır (Çırpan ve Koyuncu, 1998). Aynı zamanda güçlü bir örgüt kültürü çalışanların örgüte bir bakış açısı sağlamalarına ve örgütsel bağlılık yaratmasının yanında dış çevrede ise bir imaj ve kurumsal kimlik sunar.

3. ENTELEKTÜEL SERMAYE

Literatürde entelektüel sermaye kavramının ne olduğu konusunda birçok farklı görüşler mevcuttur. Stewart (1997), “Entelektüel Sermaye” adlı kitabında entelektüel sermaye kavramından söz ederken, “*zenginlik yaratmak üzere kullanıma sokulabilen entelektüel malzeme, bilgi, enformasyon, entelektüel mülkiyet ve deneyimler*” ifadesini kullanmıştır. Brooking (1999), “*işletmenin işlev göstermesini sağlayan kombine maddi olmayan varlıklara verilen isim*” olarak tanımlar. Edvinsson ve Malone (1997) ise “*bilgiye sahip olma, uygulamalı tecrübe, örgütsel teknoloji, müşteri ilişkileri ve şirkete pazarda rekabet sağlayan profesyonel beceriler*” olarak tanımlamıştır.

İlk olarak insan sermayesi ve yapısal sermaye olmak üzere iki ana unsur üzerine bina edilen entelektüel sermayenin (Çıkrıkçı ve Perçin, 2000); kavramsal çerçevesi geliştikçe, bu unsurlar içinde anılan çeşitli kavramlar önemini arttırmış ve ayrıca kategorize edilmelerini gerekli kılmıştır (Chen vd., 2004). Buna göre günümüzde birçok araştırmacı tarafından (Stewart, 1997; Bontis, 2000; Nazari vd, 2011, Canizares vd., 2007) kabul gören entelektüel sermaye bileşenleri; insan

sermayesi, yapısal sermaye ve müşteri sermayesi olarak karşımıza çıkmaktadır.

Genel anlamda insan sermayesi; işgörenin niteliklerini, yeterliliklerini, uzmanlıklarını, eğitim düzeyini, yaratıcılıklarını ve işletmeye katma değer sağlayacak tutum ve davranışlarını içerir (Dzinkowski, 2000; Önce, 1999). İnsan sermayesi yeniliklerin kaynağı olması bakımından işletmeler için çok önemli bir unsurdur (Bozbura ve Toraman, 2004; Arıkboğa, 2003). İnsan unsuru işletme içindeki diğer kaynaklara bakıldığında hepsinden farklı olarak karar verme mekanizmasına sahip olan tek unsurdur. Dolayısıyla işletmelerin başarısındaki odak noktayı oluşturmaktadır (Yücel, 2005). İşletmenin diğer kaynakları ise ancak insan unsurunu tamamlayıcı ve destekleyici kaynaklardır (Görmüş, 2009). Bu bakımdan işletmelerin sahip oldukları beşeri gücü tanımaları ve ondan faydalanmaları stratejik olarak çok önemlidir (Dinçer, 2007)

Yapısal sermaye, örgütün sahip olduğu sistemler, rutin iş programları ve prosedürlerden oluşan bilgiler bütünüdür (Narvekar ve Jain, 2006). Bu genel çerçeve içinde kapsamı derinleştirerek yapısal sermayenin nelerden oluştuğuna baktığımızda karşımıza; patentler, ticari markalar, yönetim araçları, yenilik teknikleri, bilgi teknolojileri ve AR-GE gibi kavramlar çıkmaktadır. Yapısal sermayenin oluşturulması; işletmeye sonradan dâhil olan çalışanlar tarafından kullanılabilir bir örgütsel hafızanın ortaya çıkması bakımından önemlidir (Ercan vd., 2003). Bu sayede yeni çalışanların örgüt yapısını kolayca tanımaları (Arıkboğa, 2003) ve dinamik bir örgüt yapısının sürdürülmesi sağlanır (Aşıkoğlu, 2008).

Müşteri sermayesi genel olarak işletmenin dış çevresiyle olan ilişkilerini kapsar (Elitaş ve Demirel, 2008). Müşteri tercihleri, tedarikçiler, hükümet, birlikler vb. dış çevre elemanlarıyla olan ilişkilerin bütününden müşteri sermayesi ortaya çıkmaktadır (Narvekar ve Jain, 2006). Müşteri sermayesi genel olarak bir işletmenin faaliyette olduğu sahada işiyle ilgili olarak dış çevre ile etkileşime geçtiği sırada oluşur (Bontis vd., 2000). İşletmeler açısından müşteri sermayesi olmaksızın piyasa değeri veya örgütsel performans elde etmek mümkün değildir (Chen vd. 2004).

4. ÖRGÜT KÜLTÜRÜ VE ENTELEKTÜEL SERMAYE İLİŞKİSİ

Bontis'in (1998) entelektüel sermayenin kavramsal yapısını açıklamak için yarattığı modelde kültür, entelektüel sermayenin oluşumundaki temel öğelerden biri olarak gösterilmektedir. Bu modelde kültür ve güven temel yönlendiriciler

olarak ele alınarak, bu unsurların işletmenin ilişkileri, rutinleri ve akılcı tavrı üzerinde etkili olduğunu aktarılmıştır. Bununla birlikte Balance Scorecard, Skandia Navigatör, Teknoloji Broker gibi birçok entelektüel sermaye ölçüm modelinde de örgüt kültürünün entelektüel sermayenin ölçümünde rol oynayan önemli bir unsur olduğu vurgulanmaktadır (Canizares vd., 2007).

İnsan entelektüel sermayenin ana unsurlarından biridir. Nitekim insan sermayesi yapısal sermayeyi oluşturur (Solitander ve Tidström, 2010), daha sonra yapısal sermaye ve insan sermayesinin etkileşiminden de ilişkisel sermaye meydana geldiği ileri sürülmektedir (Arıkboğa, 2003). Bunun yanı sıra insan sermayesi, işletmenin sahip olduğu değerler toplamını, kültürünü ve felsefesini de içine alan bir kavramdır (Şamiloğlu, 2002). İnsana özgü değerlerin, bilgi ve becerilerin insan sermayesini oluşturduğu dikkate alındığında, bu bilgi ve becerilerin paylaşımı sonucunda elde edilen deneyimlerin organizasyona aktarılması sonucu örgütsel bir sermayenin oluştuğundan ve doğal olarak bu becerilerin örgüt kültürüne yerleştiğinden söz etmek mümkündür (Görmüş, 2009). İnsanların kendilerine ait bilgi ve deneyimlerini paylaşmaları ise o işletmede yerleşmiş olan güven kültürüne bağlıdır. Çalışanlara ortak bir kimlik duygusu kazandıran örgüt kültürü insan davranışları üzerinde etkili olmaktadır (Schein,1990).

Birçok araştırmacı yapısal sermaye unsurunun tanımını yaparken, örgüt kültürünün yapısal sermayeyi oluşturan unsurlardan biri olduğunu ileri sürmektedir (F-Jardo'n ve Martos, 2009). Sveby (1997)'e göre yapısal sermaye patentler, sistemler, süreçler gibi çalışanların bilgi paylaşımı sonucunda oluşturdukları modellerin yanı sıra yeni şeyler denemek ve bu denemeler sırasında oluşan hataların cezalandırılma riski olmadan hoşgörüsüyle karşılandığı, yeniliklerin teşvik edildiği bir firma kültürünü de içermektedir. Kültür, aynı zamanda örtülü bilginin bir parçası olarak da değerlendirilmektedir (Edvinsson ve Malone, 1997; Bontis, 1998). Bu örtülü bilgi zamanla açığa çıkarak yapısal sermaye üzerinde içselleştirilir ve işletmenin maddi olmayan duran varlıklarına dâhil edilir. Böylelikle kültür örgütün yapısal sermayesini şekillendiren, şirket verimliliğine ve iş felsefesine etki eden asli bir unsur durumuna gelmektedir (Canizares vd., 2007).

Örgüt kültürü; kendine özgü değerleri, normları ve varsayımlarıyla oluşan felsefe ve iş yapma biçimiyle bir yandan örgütü oluşturan bireyler üzerinde etkili olurken (Demirel ve Karadal, 2007), diğer taraftan da örgütün müşteriler, tedarikçiler ve diğer paydaşlara karşı olan davranışlarını da etkileyen ve şekillendiren bir kavram olarak karşımıza çıkmaktadır (Martí'n-de-Castro vd., 2006). Bu açıdan örgüt

kültürü hem iç hem de dış çevre açısından önemlidir. Müşteri sermayesi, işletmelerin elde etmeleri en zor olan ve çok kırılğan hassas dengeler üzerine bina edilen bir sermaye türüdür. Bu bakımdan işletmenin dış paydaşlarıyla göstermiş olduğu uyum işletmenin sahip olduğu örgüt kültürüyle yakından ilişkilidir. Nitekim örgüt kültürü dış çevre için işletmeye olumlu bir imaj sağlar. Belirsizlik ortamlarında örgütlerin sahip olduğu köklü kültürel değerler dış paydaşların belirsizlikten kaynaklanan kaygılarını en aza indirerek güveni tesis eder.

Bu açıklamaların ışığı altında otel işletmelerinde örgüt kültürü ve entelektüel sermaye ilişkisini ortaya koymayı amaçlayan bu çalışmada otel işletmelerinin örgüt kültürü bileşenleri ve entelektüel sermaye bileşenleri arasındaki ilişkileri gösteren hipotezleri aşağıdaki şekilde oluşturulmuştur.

- H₁: İşbirliği ile yapısal sermaye arasında pozitif yönde bir ilişki vardır.
H₂: İşbirliği ile insan sermayesi arasında pozitif yönde bir ilişki vardır.
H₃: İşbirliği ile müşteri sermayesi arasında pozitif yönde bir ilişki vardır.
H₄: Güce riayet ile yapısal sermaye arasında pozitif yönde bir ilişki vardır.
H₅: Güce riayet ile insan sermayesi arasında pozitif yönde bir ilişki vardır.
H₆: Güce riayet ile müşteri sermayesi arasında pozitif yönde bir ilişki vardır.
H₇: Belirsizliklerle başa çıkabilme ile yapısal sermaye arasında pozitif yönde bir ilişki vardır.
H₈: Belirsizliklerle başa çıkabilme ile insan sermayesi arasında pozitif yönde bir ilişki vardır.
H₉: Belirsizliklerle başa çıkabilme ile müşteri sermayesi arasında pozitif yönde bir ilişki vardır.
H₁₀: Risk alma ile yapısal sermaye arasında pozitif yönde bir ilişki vardır.
H₁₁: Risk alma ile insan sermayesi arasında pozitif yönde bir ilişki vardır.
H₁₂: Risk alma ile müşteri sermayesi arasında pozitif yönde bir ilişki vardır.

5. METODOLOJİ

5.1. Araştırmanın Amacı

Bu çalışmanın temel amacı örgüt kültürü ile entelektüel sermaye arasındaki ilişkiyi ortaya koymaktır. Bu bağlamda örgüt kültürünün temel göstergeleri olan işbirliği, güce riayet, belirsizlik karşısındaki tutum ve risk alma faktörlerinin ayrı ayrı entelektüel sermaye bileşenleriyle olan ilişkileri değerlendirilmiş, firmaların sahip oldukları entelektüel sermaye birikimlerini geliştirmeleri kapsamında örgüt kültürünün üstleneceği rolün önemi ortaya konulmaya çalışılmıştır.

5.2. Ölçme Aracı Olarak Anketin Yapılandırılması

Araştırma örneklemini olarak alınan otel işletmelerinden veriler anket yöntemiyle toplanmıştır. Anket üç kısımdan oluşmaktadır. Anketin birinci kısmı işletmelere ait demografik sorulardan oluşurken, ikinci kısım örgüt kültürünün temel göstergeleri olan işbirliği, güç, risk alma ve belirsizlik unsurları ile ilgili ifadelerden; üçüncü kısım ise entelektüel sermaye bileşenlerine yönelik ifadelerden oluşmaktadır. Bu ifadeler Nazari ve vd. (2011) tarafından örgüt kültürü, örgüt iklimi ve entelektüel sermaye arasındaki ilişkiyi ortaya koymak amacıyla yapılan çalışmadan izin alınarak uyarlanmıştır. Araştırmaya katılan yöneticilerin bu ifadelere ne derecede katıldıklarını ölçmek amacıyla sorular beşli likert şeklinde sorulmuştur.

5.3. Araştırmanın Örneklemini ve Veri Toplama Süreci

Bu çalışmada otel işletmelerindeki örgüt kültürü ve entelektüel sermaye arasındaki ilişki hedef alınmıştır. Bu bağlamda Marmara bölgesinde faaliyet gösteren dört ve beş yıldızlı toplam 260 otel işletmesi araştırma kapsamına alınmıştır. Araştırmada gerekli verilerin elde edilebilmesi için bu otel işletmelerinin üst düzey yöneticilerine LimeSurvey 1.92 anket sistemi kullanılarak pin kodlu elektronik anketler gönderilmiştir. Geri dönen 118 anket değerlendirmeye tabi tutulmuştur. Buna göre çalışmada %45'lik bir geri dönüş oranı sağlanmıştır. Elde edilen verilerin analizinde SPSS 16 programı kullanılmıştır.

5.4. Araştırmanın Bulguları ve Analizi

Geri dönüşüm sağlanan 118 otel işletmesinin demografik özelliklerine bakıldığında 88'inin beş yıldızlı,71'inin ise dört yıldızlı otel işletmelerinden oluştuğu görülmektedir. Bu işletmelerin ankete katılım oranları ise %39,8 ile beş yıldızlı otel işletmeleri ve %60,2 ile de dört yıldızlı otel işletmeleri şeklinde gerçekleşmiştir. Ayrıca bu işletmelerden %42'4'ünün 20 yıldan daha fazla süredir sektörde faaliyet gösterdiği tespit edilmiştir. Bununla birlikte diğer işletmelerin faaliyet süreleri ve yüzdeleri dilimdeki yerleri şu şekilde sıralanmıştır; %17'8'i 5-10 yıl arası, % 16'1'i 0-5 yıl arası, %13,6'sı 15-20 yıl arası ve son olarak da %10,2'sinin de 10-15 yıl arasıdır.

Araştırma kapsamında elde edilen verilerin güvenilirlik testi sonuçlarında örgüt kültürüne ait alpha katsayısı ise 0,779, entelektüel sermaye ölççeğine ait alpha

katsayısı 0.884 olarak bulunmuştur. Elde edilen bu sonuçlar bir ölçeğin geçerliliğinin sağlanması için gerekli olan 0,60 alpha katsayısını sağlamıştır.

Araştırmadaki değişkenlere ait ortalama, standart sapma ve değişkenler arasındaki ilişkiyi gösteren korelasyon analizi sonuçları Tablo 1, Tablo 2, Tablo 3 ve Tablo 4’de gösterilmektedir.

Tablo 1: İşbirliği ile Entelektüel Sermaye Unsurları İlişkisi

Değişkenler	Alpha	Ortalama	Std. S.	İB	YS	İS	MS
İşbirliği	0,786	3,9450	0,70225	1			
Yapısal S.	0,795	3,8435	0,63054	,488(**)	1		
İnsan S.	0,787	4,0789	0,71029	,582(**)	,610(**)	1	
Müşteri S.	0,700	3,9926	0,56081	,648(**)	,670(**)	,653(**)	1

** Korelasyon p=0,01 seviyesinde anlamlı (çift yönlü)
* Korelasyon p=0,05 seviyesinde anlamlı (çift yönlü)

Araştırma hipotezlerinin testi için Tablo 1’deki değişkenler arasındaki ilişkiye bakılmıştır. İşbirliği ile entelektüel sermaye unsurları arasındaki ilişki düzeyleri sırasıyla; işbirliği ile yapısal sermaye arasında 0,488, işbirliği ile insan sermayesi arasında 0,582 ve işbirliği ile müşteri sermayesi arasında 0,648 korelasyon katsayılarıyla istatistiksel olarak anlamlı ve pozitif yönlü bir ilişki var olduğunu göstermektedir. Buna göre H₁, H₂ ve H₃ hipotezleri kabul edilmektedir.

Tablo 2: Güce riayet ile Entelektüel Sermaye Unsurları İlişkisi

Değişkenler	Alpha	Ortalama	Std. S.	GR	YS	İS	MS
Güce R.	0,826	3,8650	0,71370	1			
Yapısal S.	0,795	3,8435	0,63054	,119	1		
İnsan S.	0,787	4,0789	0,71029	,140	,610(**)	1	
Müşteri S.	0,700	3,9926	0,56081	,282(**)	,670(**)	,653(**)	1

** Korelasyon p=0,01 seviyesinde anlamlı (çift yönlü)
* Korelasyon p=0,05 seviyesinde anlamlı (çift yönlü)

Güce riayet ile entelektüel sermaye unsurları arasındaki ilişki düzeylerine bakıldığında ise sırasıyla; güce riayet ile yapısal sermaye arasında 0,119 ve güce riayet ile insan sermayesi arasında 0,140 korelasyon katsayılarıyla istatistiksel olarak anlamlı ve pozitif yönlü bir ilişki var olmadığı görülmüştür. Buna karşın güce riayet ile müşteri sermayesi arasındaki korelasyon katsayısının 0,282 olduğu tespit edilmiş olup, bu iki değişken arasında istatistiksel olarak anlamlı ve çok güçlü olmamakla beraber pozitif yönde bir ilişkinin var olduğu anlaşılmaktadır. Buna göre H₄ ve H₅ hipotezleri reddedilirken, H₆ hipotezi kabul edilmektedir.

Tablo 3: Belirsizliklerle Başa Çıkabilme ile Entelektüel Sermaye Unsurları İlişkisi

Değişkenler	Alpha	Ortalama	Std. S.	BL	YS	İS	MS
Belirsizlik	0,794	3,8133	0,70004	1			
Yapısal S.	0,795	3,8435	0,63054	,303(**)	1		
İnsan S.	0,787	4,0789	0,71029	,494(**)	,610(**)	1	
Müşteri S.	0,700	3,9926	0,56081	,497(**)	,670(**)	,653(**)	1

** Korelasyon p=0,01 seviyesinde anlamlı (çift yönlü)
* Korelasyon p=0,05 seviyesinde anlamlı (çift yönlü)

Belirsizlikler karşısındaki tutum ile entelektüel sermaye unsurları arasındaki ilişki düzeyleri sırasıyla; belirsizlik ile yapısal sermaye arasında 0,303, belirsizlik ile insan sermayesi arasında 0,494 ve işbirliği ile müşteri sermayesi arasında 0,497 korelasyon katsayılarıyla istatistiksel olarak anlamlı ve pozitif yönlü bir ilişki var olduğu belirlenmiştir. Bu sonuçlara göre H₇, H₈ ve H₉ hipotezleri kabul edilmektedir.

Tablo 4: Risk Alma ile Entelektüel Sermaye Unsurları İlişkisi

Değişkenler	Alpha	Ortalama	Std. S.	RA	YS	İS	MS
Risk Alma	0,802	3,3850	1,06566	1			
Yapısal S.	0,795	3,8435	0,63054	,389(**)	1		
İnsan S.	0,787	4,0789	0,71029	,656(**)	,610(**)	1	
Müşteri S.	0,700	3,9926	0,56081	,475(**)	,670(**)	,653(**)	1

** Korelasyon p=0,01 seviyesinde anlamlı (çift yönlü)
* Korelasyon p=0,05 seviyesinde anlamlı (çift yönlü)

Örgüt kültürünün göstergelerinden olan risk alma ile entelektüel sermaye unsurları arasındaki ilişki düzeyine bakıldığında ise sırasıyla; risk alma ile yapısal sermaye arasında 0,389, risk alma ile insan sermayesi arasında 0,656 ve risk alma ile müşteri sermayesi arasında 0,475 korelasyon katsayılarıyla istatistiksel olarak anlamlı ve pozitif yönlü bir ilişki var olduğu görülmektedir. Buna göre H₁₀, H₁₁ ve H₁₂ hipotezleri kabul edilmektedir.

Elde edilen sonuçlar ışığı altında hipotezlerin büyük bir çoğunlukla kabul edilmesine bakıldığında otel işletmelerinde örgüt kültürü ile entelektüel sermaye arasında büyük bir oranla güçlü bir ilişkinin varlığı ileri sürülebilir.

SONUÇ

Maddi olmayan varlıklar firmalara daha fazla değer kattıkları ve rakiplerinden farklılaştırdığı için sahip oldukları maddi varlıklarına nazaran entelektüel sermayeleri zaman içinde daha da önemli bir hale getirmiştir. Bununla birlikte firmalar entelektüel sermayeye sahip olmanın yanı sıra bu sermayeyi oluşturan

unsurların gelişimini sağlayacak yollar da aramaktadırlar. Bunu gerçekleştirmede örgüt kültürü ise büyük bir itici güç oluşturabilmektedir. Diğer bir deyişle örgüt kültürü firmaların entelektüel sermaye gelişimlerine etki etmektedir. Entelektüel sermaye unsurlarının yaratılmasına ve gelişimine etki eden birçok etmenin varlığı mevcuttur. Ancak bunlardan en etkili olanı firmanın sahip olduğu örgüt kültürünün entelektüel sermaye üzerindeki güçlü etkisidir. Çünkü örgütün sahip olduğu kültürel değerler iş yapma biçimleri, süreçleri ve dahi dış paydaşlarıyla olan ilişkilerini etkileme noktasında oldukça önemlidir. Bu araştırmada da elde edilen sonuçlar örgüt kültürü ile entelektüel sermaye arasında güçlü bir ilişkinin varlığını göstermektedir. Bu sonuç Nazari vd. (2011) Kanada ve Ortadoğu’da yaptığı araştırması ile de örtüşmektedir. Aynı zamanda sonuçlar Canizares vd. (2007) örgüt kültürü ve entelektüel sermaye ilişkisi üzerine yapmış olduğu teorik çalışmayı da destekler niteliktedir.

Firmaların insan sermayesi yönünden zenginleşmelerinin en önemli yolu; insana özgü tecrübe, bilgi ve deneyimlerin paylaşılmasını destekleyen ve işbirliğini ön plana çıkaran bir örgütsel kültürün şekillendirilmesi olacaktır. Öte yandan yeni insan kaynaklarını firmanın kültürüne adapte etme bakımından güçlü bir yapısal sermaye ağının varlığı da çok önemlidir. Bu noktada bilgi sistemlerinin yaygın kullanımı ve veri bankalarının ulaşılabilirliği anahtar rol oynamaktadır. İnsan sermayesi ve yapısal sermayenin etkileşimi sonucu ortaya çıkan ve firmanın karlılığına doğrudan etki eden müşteri sermayesi de doğrudan doğruya örgüt kültürünün etkisi altındadır.

Sonuç olarak araştırmaya katılan firmaların örgüt kültürleriyle entelektüel sermayeleri arasındaki bu pozitif yöndeki ilişki bize örgüt kültürü bakımından iyi olan firmaların entelektüel sermaye bakımından da gayet iyi durumda oldukları sonucuna ulaştırılabilir. Bu noktada denilebilir ki örgüt kültürü, entelektüel sermaye unsurları üzerinde iş ve işleyişe sağladığı katkılar ve geleceğe dönük bakış açıları yani vizyonları bakımından etkili bir itici güç oluşturmaktadır.

Araştırmanın sonuçları, entelektüel sermaye unsurlarını güçlendirmek ve bu varlıkları işletme performansına yansıtarak karlılığını artırmaya çalışan firmalar için oluşturulabilecek entelektüel sermaye gelişim modellerinde örgüt kültürünün önemini hatırlatması bakımından bir aşama olarak kabul edilebilir. Bu bağlamda bu araştırmanın otel işletmelerin yoğunlaştığı Akdeniz Bölgesi’nde de yapılması; farklı bir sektörde gerçekleştirilmesi; farklı bir ülkede yapılarak kültürler arası bir karşılaştırma yapılması önerilebilir.

KAYNAKLAR

- Arıkboğa, Şebnem, Entelektüel Sermaye, İstanbul: Derin Yayınları, 2003.
- Aşıkoğlu, Rıza, Aşıkoğlu, Meral, “Entelektüel Sermaye: Teori Uygulama ve Yeni Perspektifler” içinde: Bilgi Toplumuna Geçiş Sürecinde Entelektüel Sermayenin İşletmenin Piyasa Değerine Etkisi, (Editörler: Rıza Aşıkoğlu, Mustafa Kurt, Kerim Özcan), Gazi Kitabevi, Ankara, 2008, ss. 132-157
- Barney, Jay, “Firm Resources And Sustained Competitive Advantage”, Journal of Management. 17:1 1991, 99–120
- Bontis, Nick, “Intellectual Capital: An Exploratory Study That Develops Measures And Models”, Management Decision, 36:2, 1998, 63-76
- Bontis, Nick & Keow, William C. C. & Richardson, Stanley, “Intellectual Capital And Business Performance In Malaysian Industries”, Journal Of Intellectual Capital, 1:1, 2000, 85-100
- Bozbura, F. Tunç. & Toraman, Ayhan, “Türkiye’de Entelektüel Sermayenin Ölçülmesi ile İlgili Model Çalışması ve Bir Uygulama”, İstanbul Teknik Üniversitesi Dergisi, 3:1, 55-66
- Brooking, Annie, Corporate Memory Strategies For Knowledge Management, International Thomsan Business Press, 1999
- Cameron, K.S. & Quinn, R.E. Diagnosing and Changing Organizational Culture, The Jossey-Bass Business & Management Series, 2006
- Canizares, Sandra M. S.& Munoz, Miguel A. A. & Guzman, Tomas L., Organizational Culture and Intellectual Capital: A New Model, Journal of Intellectual Capital, 8:3,2007, 409-430
- Chen, Jin & Zhu, Zhaohui & Xie, Hong, Y., Measuring Intellectual Capital: A New Model And Empirical Study; Journal Of Intellectual Capital, 5:1, 2004, 195-212
- Çıkrıkçı, Arzum E. & Perçin, Selçuk, Entelektüel Sermayenin Temel Finansal Tablolar Aracılığıyla Sunulması, Bankacılar Dergisi, 43, 2000
- Çırpan, Hüseyin & Koyuncu, Mustafa, İşletme Kültürünün Alt Kademe Yöneticileri Üzerindeki Etkisi, Öneri Dergisi, 2:9, 1998, 223-203

Demir, Cengiz & Öztürk, Umut C., Örgüt Kültürünün Örgütsel Bağlılık Üzerine Etkisi ve Bir Uygulama; Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi; 26:1, 17-41

Demirel, Yavuz & Karadal, Himmet, Örgüt Kültürünün Örgüt İçi Bireysel Becerilerin Kullanılmasına Etkisi Üzerine Bir Araştırma, SDÜ İ.İ.B.F Dergisi, 12:3, 2007, 253-270

Diñçer, Ömer, Stratejik Yönetim ve İşletme Politikası, İstanbul: Alfa Yayınları, 1993

Dzinkowski, Ramona, The Measurement and Management of Intellectual Capital: An Introduction', Management Accounting, February 2000, 32-36

Edvinsson, leif & Malone, Michael S., Intellectual Capital: Realizing Your Company's True Value By Finding Its Hidden Brainpower, New York: Harper Business, 1997

Elitaş, Cemal & Demirel, Leyli, "Entelektüel Sermaye: Teori Uygulama ve Yeni Perspektifler" içinde: Entelektüel Sermaye ve Muhasebeleştirilmesi, (Editörler: Rıza Aşkoğlu, Mustafa Kurt, Kerim Özcan), Gazi Kitabevi, Ankara, 2008, ss. 114-131

Ercan, Metin K. & Öztürk, Başaran & Demirgüneş, Kartal, Değere Dayalı Yönetim ve Entelektüel Sermaye, Ankara: Gazi Kitabevi, 2003

F-Jardon, Carlos M. & Martos, Maira S., Intellectual Capital And Performance İn Wood Industries Of Argentina; Journal Of Intellectual Capital, 10:4, 2009, 600-616

Görmüş, Alparslan Ş., Entelektüel Sermaye ve İnsan kaynakları Yönetiminin Artan Önemi; Afyon Kocatepe Üniversitesi İ.İ.B.F. Dergisi, 5:1, 2009, 57-75

Leidner, Dorothy & Alavi, Maryam & Kayworth, Timothy, The Role of Culture in Knowledge Management: A Case Study of Two Global Firms, International Journal, 2:3, 2006, 17-40

Martin-deCastro, Gregorio & Navas-Lopez, Jose E. & Lpoez-Saez, Pedro & Alama-Salazar, Elsa, Organizational Capital As Competitive Advantage Of The Firm; Journal Of Intellectual Capital, 7:3, 2006, 324-337

Nartgün, Şenay S., Öğretim elemanlarının Örgütsel Değerlere İlişkin Görüşleri:: Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Örneği, Değerler Eğitimi Dergisi, 4:12, 2006, 129-148

Narvekar, Rajiv S. & Jain, Koruna, A New Framework To Understand The Tecnological Innovation Process, Journal of Intellectual Capita, 7:2, 2006, 174-186

Nazari, Jamal & Herremans, Irene M. & Isaac, Robert G. & Manassian, Armond & Kline, Theresa J.B., Organizational Culture, Climate and IC: an Interaction Analaysis; Journal of Intellectual Capital, 12:2, 2011, 224-248

Önce, Saime, Muhasebe Bakış Açısı ile Entelektüel Sermaye, Eskişehir: T.C. Anadolu Üniversitesi Yayınları, 1999

Schein, Edgar H., Organizational Culture, American Psychologist, 45:2, 1990, 109-119.

Schein, Edgar H., Organizational Culture And Leadership, San Francisco: Jossey-Bass Business And Management Series, 1992

Sveiby, Karl-Eric, The New Organizational Wealth: Managing and Measuring Knowledge Based Assest, San Francisco, 1997

Solitander, Maria & Tidström, Annika, Competitive Flows Of İntellectual Capital İn Value Creating Networks; Journal Of Intellectual Capital, 11:1, 2010, 23-38

Stevart, Tomas A., Entelektüel Sermaye; Çev. Nurettin El Hüseyini; Mess Yayınları, İstanbul, 1997

Şamiloğlu, Famil., *Entelektüel Sermaye*, Ankara: Gazi Kitabevi, 2002

Willcoxson, Lesley & Millett, Bruce, The Management of Organizational Culture, Australian Journal of Management & Organizational Behaviour, 3:2, 2000, 91-99

Yücel, İlhami, Öğrenen Örgütler Üzerinde Örgüt Kültürünün Etkisinin Yapısal Etkilik Modeli İle Analizi: Kayseri ve Konya Örneği; Erciyes Üniversitesi İ.İ.B.