Bilgi (7) 2003/2 : 117-134
134 Orhan Batman
Türkiye’deki Profesyonel Turist Rehberlerinin Mesleki Sorunlarına Yönelik Bir Araştırma 133

Türkiye’deki Profesyonel Turist Rehberlerinin

Mesleki Sorunlarına Yönelik Bir Araştırma

Orhan Batman*
	Özet: Bu makale ülke tanıtımı açısından stratejik önem taşıyan profesyonel turist rehberlerinin mesleki sorunlarını belirleyerek çözüm önerileri getirmeyi amaçlamaktadır. İstanbul, İzmir, Antalya ve Nevşehir gibi yoğun turistik bölgelere faaliyet gösteren 240 profesyonel turist rehberi tesadüfi örnekleme yöntemiyle seçilmiş ve anket uygulanmıştır. Bire bir görüşmelerle desteklenen anket çalışması verileri gerekli istatistik yöntemler ile analiz edildikten sonra elde edilen bulgular, çizelgeler halinde gösterilerek yorumlanmıştır. Anket formunda yer alan 38 sorunun 21’i kapalı uçlu ve kalan 17 soru ise açık uçlu olarak sorulmuştur. Çalışma sonucunda rehberlerin karşılaştıkları sorunlar sekiz ayrı grupta değerlendirilerek çözüm önerileri sunulmuştur. Yapılan çalışma, sıralanan bütün sorunlara rağmen gönüllü tanıtım elçilileri olan rehberlerin mesleklerini sevdiklerini ortaya koymaktadır. Mesleki sorunlarına çözüm getirilip daha iyi olanaklar sunulduğu takdirde kendilerinden daha etkin ve daha verimli yararlanılabileceği ve bundan hem sektörün hem de ülkenin kazançlı çıkacağı açıktır.

Anahtar Sözcükler : Turizm, Turist Rehberi, Seyahat Acentesi, Tur Operatörü

1. Giriş

Rehberin kelime anlamı yol gösteren kılavuzluk eden kişidir (Batman vd, 2001). Turist rehberi ise, turist rehberi kimliğini taşıma hakkına haiz olup, ülkemizin tarihini, coğrafyasını, idari yapısını, kültürünü, gelenek ve göreneklerini, müzelerini, sit alanlarını, ören yerlerini yani maddi ve manevi bütün özelliklerini ve zenginliklerini yerli ve yabancı turistlere profesyonel olarak tanıtmayı meslek edinmiş kişiye denir (Resmi Gazete, 1986).

Rehber gidilen ülkede turist grubunu havaalanında karşılayan, programı uyarınca gezdiren, ören yeri ve müze ziyaretlerini yaptırıp, tur programını sonun da grubu tekrar havaalanına bırakan kişidir. Rehberin yaptığı iş dar kalıplar içinde bu şekilde özetlense de aslında rehberlik mesleği turizm sektörünün can damarlarından birisidir (Batman vd, 2001). Cumhuriyetin ilk yıllarında yabancı dil bilen azınlıklar ya da levantenler tarafından icra edilen bu iş, günümüzde profesyonel bir meslek dalı olarak, üzerinde durulması gereken bir sektörel konu haline gelmiştir. Bugün gerek sektörün gerekse turistlerin rehberlerden beklentileri oldukça artmıştır.

Günümüzde turizm rehberi, sektörün vazgeçilmez dinamiklerinden biri haline gelmiştir. Özellikle kitle turizminin artış gösterdiği son yıllarda çeşitli çaba ve masraflarla kazanılan müşterilerin sürekli müşteri haline gelebilmesinde turizm rehberlerinin rolü yadsınamaz. Beş yıldızlı bir hizmeti bir turist rehberiyle daha kaliteli hale getirmek mümkün olduğu gibi, çok kalitesiz bir düzeye indirmek de mümkündür. Bu nedenle bir turist rehberi gerek ülke tanıtımı gerekse turizm işletmelerinin aynası durumundadır. Turistler de aynada iyi şeyler görebildiği ölçüde ülkenin daimi konuğu olacaklardır.

Turizmin ülke ekonomisinde ağırlığı arttıkça tanıtıma ayırdığı pay da her yıl artmaktadır. Sınır ötesi tanıtımda kullanılacak bu paraların ülkeye daha çok turist kazandıracağı açıktır. Ancak tanıtımın bir de ikinci ayağı vardır ki, bu da potansiyel talebin fiili talebe dönüşmesinden sonra yapılan tanıtım faaliyetlerini kapsamaktadır. Ülkeye yeni giriş yapan turist ile yüz yüze yapılan tanıtımında kuşkusuz turizm alanında hizmet veren herkesin kendisine düşen bir yükümlülüğü vardır. Bir anlamda ülkeyi temsilen gönüllü elçi olan profesyonel turist rehberinin birebir tanıtımında ne kadar etkin olabileceği bir gerçektir (Ercenk, 1992).

Günümüzde toplam kalite anlayışı artık turizm sektöründe de kendini kabul ettirmeye başlamıştır. Turizm sektöründe, özellikle de seyahat acentacılığı veya tur operatörlüğünde toplam kalite yönetiminin tanımı, “misafirlere sıfır sorun yansıtma” olarak genişletilebilmektedir (Ahipaşaoğlu, 1999). Sorunları konuklara yansıtmadan çözme konusunda en etkili olabilecek personel ise kuşkusuz profesyonel turist rehberidir. Profesyonel turist rehberinin gerek ülke tanıtımı, gerek turizm işlemeleri ve gerekse turistler için stratejik önem taşıdığı göz önüne alınacak olursa, bu mesleği icra edenlerin çok iyi eğitim almalarının yanında, liderlik, davranış esnekliği, sabır ve anlayış, mizah kabiliyeti, kararlılık, fiziksel görünüm ve mesleki etik gibi bazı bireysel özellikleri de taşıması kaçınılmazdır.

Türkiye’de turizm rehberliği eğitiminin büyük çoğunluğu Turizm Bakanlığı tarafından düzenlenen üç aylık bölgesel veya altı aylık ülkesel kurslar şeklinde yapılmaktadır. T.C vatandaşı 18 yaşını doldurmuş, lise mezunu ve bakanlıkça belirlenen bir dili bilen herkes bu kurslara müracaat edebilmektedir. Genelde iyi yabancı dil bilen bu sınavları rahatlıkla aşabilmektedir. Ancak iyi bir yabancı dil uğruna, turizm bilinci göz ardı edilmektedir. Örgün eğitim kapsamında ise üniversitelerin önlisans ve lisans programlarında turizm rehberliği eğitimi verilmektedir. Ancak mezun olan öğrenciler maalesef doğrudan rehberlik belgesi alamamaktadır. Çünkü aşılması gereken yabancı dil barajını ancak mezunların yüzde 2’si geçebilmektedir (Batman vd, 2001).

Özellikle ülke tanıtımı açısından stratejik önem taşıyan rehberlik mesleğinin bir çok kronik, yasal, sektörel ve kişisel sorunları olduğu söylenebilir. Mademki Türkiye’nin ihracat gelirlerinin üçte biri turizm sektöründen geliyor; mademki turizm ülke geleceği için hayati önem taşıyor ve mademki turist rehberleri ülke tanıtımı, turizm işletmeleri ve turistler için önem arz ediyor; öyleyse turist rehberlerinin mesleki sorunlarının tespit edilip çözüme kavuşturulması gerektiği ve böylece kendilerinden daha etkin ve verimli yararlanılabileceğini söylemek mümkündür.

2. Metodoloji

Araştırmanın amacı, profesyonel turist rehberlerinin mesleki sorunlarını tespit etmek ve bu sorunlara çözüm önerileri sunmaya çalışmaktır.

Araştırma evrenini Türkiye’de faaliyet gösteren ve sayıları 31.12.1999 tarihi itibariyle 7646 olan profesyonel turist rehberliği lisansı bulunan insanlar oluşturmaktadır (bkz. çizelge 1.2). Evreni oluşturan rakamın yüksekliği ve coğrafi alanın yaygınlığı nedeniyle çalışmanın evreni, İstanbul, İzmir, Antalya ve Nevşehir gibi yoğun turistik bölgelerde faaliyet gösteren ve sayıları 5430 olan rehberle sınırlandırılmıştır. Çalışma evreninin araştırma evreni içindeki oranı yüzde 71’dir.

Mevcut para, işgücü , teknik olanaklar ve rehberlerin katılım oranları çerçevesinde 240 rehber tesadüfi örneklem yöntemiyle araştırmanın örneklemi olarak seçilmiştir. Seçilen örneklem çalışma evreninin yüzde 4,4’ünü temsil etmektedir. Gerek sayıca ve gerekse bölge itibariyle örneklemin yeterli bir temsil olduğu düşünülmektedir.

Yapılan çalışma öncelikle bir literatür taramasına dayandırılmış daha sonra da bazı rehber odaları ve rehberlerle görüşülerek anket formları hazırlanmıştır. Bire bir görüşmelerle desteklenen anket çalışması verileri gerekli istatistiki yöntemlerle analiz edildikten sonra, bulgular çizelgeler halinde gösterilerek yorumlanmıştır.

Anket formunda yer alan 38 sorunun 21’i kapalı uçlu ve geri kalan 18 soru ise açık uçlu olarak sorulmuştur. Kapalı uçlu sorularda genelde örneklemin demografik özellikleri ve mevcut durumu, açık uçlu sorularda ise daha çok mesleki sorunlar belirlemeye çalışmıştır. Anket verilerinin sayısal yorumlanmasında SPSS istatistik paket programından yararlanılmıştır. Elde edilen çizelgelerden yüzdeler yoluyla yararlanılmaya ve bazı değişkenliklerin birbirleriyle ilişkileri çapraz çizelge yapılarak elde edilmeye çalışılmıştır. Değişkenler arasındaki ilişki (P) olasılık değerleriyle test edilmiştir.

Çizelge 1 : Dillere Göre Rehber Sayısı (31.12.1999)

	Diller
	(1)
	(2)
	(3)
	
	Diller
	(1)
	(2)
	(3)

	İngilizce
	2114
	416
	2530
	
	Sırpça
	13
	-
	13

	Almanca
	1745
	254
	1899
	
	İsveççe
	15
	2
	17

	Fransızca
	1107
	147
	1254
	
	Çekçe
	3
	-
	3

	İtalyanca
	326
	12
	338
	
	Korece
	9
	-
	9

	İspanyolca
	175
	3
	178
	
	Portekizce
	4
	-
	4

	Japonca
	212
	3
	215
	
	Romence
	4
	-
	4

	Hollandaca
	118
	-
	118
	
	Çince
	18
	-
	18

	Macarca
	7
	-
	7
	
	İbranice
	9
	-
	9

	Lehçe
	4
	1
	5
	
	Fince
	6
	-
	6

	Norveççe
	3
	1
	4
	
	Rusça
	97
	3
	100

	İskandinavca
	1
	-
	1
	
	Yunanca
	40
	2
	42

	Bulgarca
	95
	1
	96
	
	Arapça
	106
	3
	109

	Danimarkaca
	4
	-
	4
	
	Hintçe
	5
	-
	5

	Farsça
	4
	-
	4
	
	Urduca
	4
	-
	4

	Makedonca
	10
	-
	10
	
	Ermenice
	5
	-
	5

	Slovence
	1
	-
	1
	
	Slovakça
	1
	-
	1

	Birden Fazla
	594
	42
	636
	
	Toplam
	6759
	888
	7647

(1) Ülkesel, (2) Bölgesel, (3) Toplam
Kaynak : Turizm Bakanlığı (2000)
Çizelge 2 : Profesyonel Turist Rehberlerinin İllere Göre Dağılımı (31.12.1999)
	İller
	(1)
	(2)
	(3)
	
	İller
	(1)
	(2)
	(3)

	Adana
	11
	70
	81
	
	İçel
	55
	11
	66

	Ankara
	1520
	-
	1520
	
	İstanbul
	2661
	155
	2816

	Antalya
	682
	155
	837
	
	İzmir
	1330
	119
	1449

	Bursa
	34
	144
	178
	
	Konya
	6
	19
	25

	Diyarbakır
	1
	12
	13
	
	Nevşehir
	219
	109
	328

	Gaziantep
	6
	47
	53
	
	Trabzon
	2
	46
	48

	Muğla
	230
	-
	230
	
	Toplam
	6759
	888
	7647

(1) Ülkesel, (2) Bölgesel, (3) Toplam
Kaynak : Turizm Bakanlığı (2000)
3. Bulgular ve Değerlendirme
Araştırma kapsamındaki rehberlerin yüzde 11,7’si herhangi bir rehber odasına üye değilken, yüzde 88,3’ü ise bir rehber odası üyesidir. Üye olanların yüzde 32,5’i İstanbul, yüzde 21,7’si Antalya, yüzde 15,8’i Nevşehir, yüzde 14,5’i İzmir, yüzde 3,8’i ise Ankara rehber odasına kayıtlıdır (Çizelge 3). Rehberlerin yarıdan fazlası (yüzde 58,8) bağımsız çalışmayı tercih ederken, yüzde 22 ,5’i bir seyahat acentası ile anlaşmalı olarak ve geriye kalan yüzde 18,8’i de bir acentanın kadrolu elamanı olarak çalışmaktadır (Çizelge 4).

Çizelge 3 : Üye Olunan Meslek Odalarının İllere Göre Dağılımı
	
	Ankara
	İzmir
	Nevşehir
	Antalya
	İstanbul

	N
	9
	35
	38
	52
	78

	%
	3,8
	14,5
	15,8
	21,7
	32,5

	Çizelge 4 : Rehberlerin Çalışma Şekli
	
	Çizelge 5 : Örneklemin Yaşı

	Çalışma Şekli
	N
	%
	
	Yaş Grubu
	N
	%

	
	
	
	
	
	
	

	Acentanın Kadrolu Elemanı
	45
	18,8
	
	18-25 Arası
	19
	7,9

	Acentayla Anlaşmalı
	54
	22,5
	
	26-35 Arası
	120
	50,0

	Bağımsız
	141
	58,8
	
	36-45 Arası
	63
	26,3

	Toplam
	240
	100,0
	
	46 ve Üstü
	38
	15,8

	
	
	
	
	Toplam
	240
	100,0

	Çizelge 6 : Örneklemin Cinsiyeti
	
	Çizelge 7 : Örneklemin Medeni Durumu

	Cinsiyet
	N
	%
	
	Medeni Durum
	N
	%

	
	
	
	
	
	
	

	Kadın
	45
	18,8
	
	Evlenip Ayrılmış
	17
	7,1

	Erkek
	195
	811.2
	
	Bekâr
	97
	40,4

	Toplam
	240
	100,0
	
	Evli
	126
	52,5

	
	240
	100,0
	
	Toplam
	240
	100,0

Rehberlerin yarısı 26-35 yaş grubundan oluşmaktadır. 46 yaş ve üstü grubun oranı ise yüzde15,8’dir. Bu mesleği genç ve dinamik bir yaş grubunun yaptığı söylenebilir (Çizelge 5). Rehberlerin büyük bir bölümünü (yüzde 81,3) erkekler oluşturmaktadır. Kadınların oranı ise yüzde 18,8’de kalmaktadır (Çizelge 6). Rehberlerin medeni durumu incelendiğinde, yüzde 52,5’i evlilerin, yüzde 40,4’ü bekarların ve yüzde 7,1’i evlenip ayrılanların oluşturduğu görülmektedir (Çizelge 7).

	Çizelge 8 : Örneklemin

Eğitim Durumu
	
	Çizelge 9 : Örneklemin Turizmle İlgili Eğitim
Alıp Almadığı

	Eğitim Durumu
	N
	%
	
	Turizm Eğitim Kurumu
	N
	%

	
	
	
	
	
	
	

	Lise
	46
	19,7
	
	Lisans Üstü
	6
	2,5

	Ön Lisans
	22
	9,2
	
	Turizm Lisesi
	8
	3,3

	Lisans
	137
	57,1
	
	Turizm ve Otelcilik Ön Lisans
	12
	5,0

	Lisans Üstü
	35
	14,6
	
	Turizm Rehberliği Ön Lisans
	59
	24,6

	Toplam
	240
	100,0
	
	Turizm Lisans
	19
	7,9

	
	
	
	
	Turizm Eğitimi Alanların Toplamı
	104
	43,3

	
	
	
	
	Turizm Eğitimi Almayanlar
	136
	56,7

	
	
	
	
	Toplam
	240
	100,0

Rehberlerin eğitim durumunu gösteren veriler hem şaşırtıcı hem de sevindiricidir. Nitekim lisans mezunları oranı yüzde 57.1, lisansüstü mezunlarının oranı yüzde 14.6’dır. Kazancının yüksek olması, ülkeye hizmet etme onuru, zevkli ve dinamik olması nitelikli genç kişiler tarafından yapılmasını sağlamaktadır. Rehberlerin yüzde 43.3’ünün turizmle ilgili bir örgün eğitim aldıkları görülmektedir. Turizm Rehberliği ön lisans mezunu olanların yüzde 24,6 gibi bir orana sahip olması sevindiricidir. Lisans düzeyinde bir turizm bölümünden mezun olanların oranı yüzde 5.0 gibi çok düşük bir orana sahiptir.

Rehberlerin ancak yüzde 23.3’ü rehberlik kursu haricinde mesleki bir kurs ve seminer aldıkları görülmektedir. Kalan yüzde 76.7’si ise kendilerini yenilemek ve geliştirmek üzere böyle bir şeye olanak ve fırsatlarının olmadığını beyan etmektedirler. Mesleki kurs ve seminerler konusunu ise ağırlıklı olarak ticketing kursları, tur operatörlüğü kursu, dini turizm seminerleri gibi konular oluşturmaktadır.

Rehberlerin mesleki yayınları takip etme konusunda biraz daha gayretli oldukları görülmektedir. Nitekim rehberlerin % 65’i mesleki yayınları takip etmektedirler.

Çizelge 10 : Rehberlik Kursu Harici Alınan Mesleki Kurs veya Semineri Alınıp Alınmadığı

	
	THY Ticketing Kursu
	Tur Operatörlüğü Kursu
	Dini

Turizm Semineri
	Diğer
	Alanların Toplamı
	Almayanların Toplamı
	Genel
Toplam

	N
	7
	28
	17
	8
	56
	184
	240

	%
	1.25
	11.7
	7.1
	3.3
	23.3
	76.7
	100.0

	Çizelge 11 : Rehberlik Mesleğinin Asıl İş veya Ek İş Olarak Yapıldığı
	
	Çizelge 12 : Mesleki Tecrübe (Çalışılan Yıl Sayısı)

	
	Ek İş
	Asıl İş
	Toplam
	
	
	1-4
	5-10
	10 +
	Toplam

	
	
	
	
	
	
	
	
	
	

	N
	43
	197
	240
	
	N
	49
	92
	99
	240

	%
	17.9
	82.1
	100.0
	
	%
	20.4
	38.3
	41.3
	100.0

	Çizelge 13 : Rehberlik Lisansının Türü
	
	Çizelge 14 : Rehberlik Lisansının Kaç Dilden Olduğu

	
	Bölgesel
	Ülkesel
	Toplam
	
	
	2 +
	2
	1
	Toplam

	
	
	
	
	
	
	
	
	
	

	N
	41
	199
	240
	
	N
	11
	56
	173
	240

	%
	17.1
	82.9
	100.0
	
	%
	4.6
	23.3
	72.1
	100.0

Örneklemi oluşturan rehberlerin yüzde 82.1’i bu mesleği asıl işi olarak yapmaktadırlar. Bu durumun araştırma sonuçlarımızı geçerliliğini olumlu etkileyeceği söylenebilir. Mesleği ek iş olarak yapanların ağırlığı öğretmen veya öğretme emeklilerinin olduğu görülmektedir. Örneklemi oluşturan rehberlerin mesleki tecrübelerinin uzun olduğu tespit edilmiştir. Nitekim 10 yıldan uzun bir süre bu mesleği yapanların oranı yüzde 41.3 olarak tespit edilmiştir.

Rehberlerin ülkede yüzde 82.9’u ülkesel, yüzde 17.1’i bölgesel lisansa sahiptirler. Rehberlerin yüzde 72.1’i bir dilden, yüzde 23.3’ü iki dilden ve yüzde 4.6’sı iki dilden fazla lisansa sahiptirler. Yine rehberlerin yüzde 87.1’i Almanca, İngilizce ve Fransızca gibi yaygın dillerden yüzde 12.9’u nadir bilinen dillerden lisansa sahiptirler. Ülke genelinde de durumun yakın oranlara sahip olduğu görülmektedir. Nitekim ülke genelinde 7647 rehberin yüzde 74.3’ü İngilizce, Almanca ve Fransızca dillerini bilmektedir. Daha etkin, daha kaliteli hizmet ve iletişim için nadir dillerin oranının artırılması gerektiği söylenebilir.

Çizelge 15 : Mesleği Tercih Etmede Etkili Olan Faktörler

	
	(1)
	(2)
	Okul
	Aile
	Çevre
	Diğer
	(3)
	Toplam

	N
	6
	9
	12
	25
	43
	66
	79
	240

	%
	2.5
	3.8
	5.0
	10.4
	17.9
	27.5
	32.9
	100.0

(1) Başka Bir İş Bulamama

(2) Kişiliğine Uygun Bir Meslek

(3) İyi Bir Yabancı Dil
Çizelge 16 : Bir Yıl İçerisinde Yapılan Ortalama Anadolu Turu
	
	15’den Fazla
	Hiç
	7-14 Tur
	1-6 Tur
	Toplam

	N
	38
	63
	67
	72
	240

	%
	15.8
	26.3
	27.9
	30.0
	100.0

Çizelge 17 : Çıkılan Turların Niteliği

	
	Öğrenci
	3. Yaş
	Diğer
	Sejvar
	Günlük
	Kültür
	Toplam

	N
	2
	4
	15
	35
	56
	128
	240

	%
	0.8
	1.7
	6.3
	14.6
	23.3
	53.3
	100.0

Örneklemi oluşturan rehberlerin büyük çoğunluğu kültürel nitelikleri Anadolu turlarına çıkmaktadırlar. Yüzde 26.3 gibi hiç Anadolu turuna çıkmayanlar ise günlük şehir turlarıyla yetinmektedirler. Rehberlerin büyük bir çoğunluğu bir yıl içerisinde birden fazla acente ile çalışmak zorunda kalmaktadır. Sadece yüzde 39.6’sı bir acente ile çalışmaktadır. Birden çok işletme demek, birden fazla yönetim anlayışı olduğundan rehberler birçok yönetsel problemler ile karşılaşmaktadırlar.

Rehberlerin yüzde 35’i 180 günden fazla iş bulabilirken kalan yüzde 65’i ise 180 günden az çalışabilmektedir. Anadolu turlarının sezonluk oluşu ve kaçak rehberlik gibi haksız rekabetten dolayı iş bulma ihtimali azalmaktadır.

Bahşiş ve komisyon dahil olmak üzere rehberin yıllık toplam kazancının ortalama aylık gelirlerinin yüzde 35.4 ile 1000 ABD dolarından fazla ve yüzde 32.1 ile 600-1000 ABD doları arası olduğu tespit edilmiştir. Ülkemiz şartlarına göre yılın yarısı kadar çalışıp bu denli gelir elde etmenin iyi olduğu söylenilebilir. Rehberlerin yüzde 69.6’sının bir emeklilik güvencesi varken kalan diğer yüzde 30.4’ünün bir emeklilik güvencesi yoktur. Bu denli yüksek gelire rağmen Bağ-kur veya diğer özel emeklilik kurumlarına başvurmadıkları düşündürücüdür.

Çizelge 18 : Bir Yıl İçerisinde Ortalama Çalışma Acente Sayısı

	
	6’dan Fazla
	Tek Acente İle
	2-5 Acente İle
	Toplam

	N
	42
	95
	103
	240

	%
	17.5
	39.6
	42.9
	100.0

Çizelge 19 : Bir Yıl İçerisinde Ortalama Çalışılan Gün
	
	30 günden az
	31-60 gün
	61-120 gün
	121-180 gün
	Toplam

	N
	16
	23
	52
	84
	240

	%
	6.7
	9.6
	21.7
	35.0
	100.0

Çizelge 20 : Yıllık Toplam Kazanca Göre Ortalama Aylık Gelir

	
	(1)
	(2)
	(3)
	(4)
	(5)
	Toplam

	N
	24
	26
	28
	77
	85
	240

	%
	10.0
	11.8
	11.7
	32.1
	35.4
	100.0

(1) 200 Dolardan Az, (2) 200-400 Dolar Arası, (3) 400-600 Dolar Arası

(4) 600-1000 Dolar Arası, (5) 1000 Dolardan Fazla
Çizelge 21 : Ne Tür Bir Emeklilik Güvencesinin Olduğu

	
	SSK
	Bağ-Kur
	(1)
	(2)
	(3)
	(4)
	Toplam

	N
	98
	28
	32
	9
	167
	73
	240

	%
	40.8
	11.6
	13.3
	3.7
	69.7
	30.4
	100.0

(1) Özel Emeklilik, (2) Emekli Sandığı, (3) Emeklilik Güvencesi Olanların Toplamı

(4) Emeklilik Güvencesi Olmayanların Toplamı

Çizelge 22 : Mesleki Yayınları Takip Etme Olanağı

	
	Kısmen
	Hayır
	Evet
	Toplam

	N
	34
	50
	156
	240

	%
	14.2
	20.8
	65.0
	100.0

Çizelge 23 : Mesleki Kurs ve Seminerlere Katılma Olanağı

	
	Kısmen
	Evet
	Hayır
	Toplam

	N
	60
	85
	95
	240

	%
	25.0
	35.4
	36.6
	100.0

Çizelge 24 : Rehberlik Kurslarındaki Eğitim ve Ders Müfredatlarının Yeterli Olup Olmadığı

	
	Kısmen
	Evet
	Hayır
	Toplam

	N
	41
	64
	135
	240

	%
	17.1
	26.7
	56.3
	100.0

Rehberlik kurslarındaki eğitim süresinin ve ders müfredatının yeterli olmadığı kanaatinde olan yüzde 73.3’ü lisans ve lisansüstü mezunu ve yüzde 47.4’ü bu meslekte 10 yıldan fazla tecrübesi olanlardan oluşmaktadır. Bu eğitimin fakülte düzeyinde ele alınması veya kurs sürelerinin artırılması ve ders müfredatının güçlendirilmesi önerilmektedir.

Bakanlığın açıkladığı taban yevmiyelerini, rehberlerin yüzde 61’i yeterli görmemektedirler. Gerekçe olarak, zorlu meslek şartları ve iş garantisi olmayışı ileri sürülmektedir. Ayrıca kaçak rehberlerden dolayı açıklanan taban yevmiyenin altında çalışmak zorunda kalına bilmektedir.

Kaçak rehberlik sorununun çözümü konusunda etkin bir denetleme mekanizması, cezaların artırılması ve uygulanması, eğitim ve meslek ahlakının geliştirilmesi ile mümkün olabileceği tespit edilmiştir. Buna rağmen rehberlerin yüzde 9.2’si Türkiye şartlarında bunun çözümünün mümkün olmayacağını kanaatindedirler.

Rehberlerin seyahat acentesi ile karşılaştıkları en önemli sorunlar; parasal sorunlar, mesleğin ciddiye alınmaması ve sosyal haklar üzerinde yoğunlaşmaktadır.

Çizelge 25 : Taban Yevmiyelerinin Yeterli Olup Olmadığı

	
	Kısmen
	Evet
	Hayır
	Toplam

	N
	27
	66
	147
	240

	%
	11.3
	27.5
	61.3
	100.0

Çizelge 26 : Kaçak Rehberliğin Çözümü

	
	Çözülmez
	Diğer
	(1)
	(2)
	(3)
	Toplam

	N
	22
	40
	44
	58
	76
	240

	%
	9.2
	16.7
	18.3
	24.2
	31.7
	100.0

(1) Eğitim ve Meslek Ahlakı, (2) Cezaların Artırılması ve Uygulanması,
(3) Etkin Bir Denetleme Mekanizması
Çizelge 27 : Acente ile Karşılaşılan Sorunlar

	
	Diğer
	Sorun Yok
	(1)
	(2)
	(3)
	Toplam

	N
	15
	20
	50
	50
	105
	240

	%
	6.3
	8.3
	20.8
	20.8
	43.8
	100.0

(1) Sosyal Haklar, (2) Mesleğin Ciddiye Alınmaması, (3) Parasal Sorunlar

Yönettikleri turist gruplarıyla karşılaşılan sorunlar; tur programının tam olarak icra edilmemesi, satıcıların turistleri rahatsız etmeleri ve kültür düzeyi düşük turist gruplarıyla ilişkiler üzerinde yoğunlaşmaktadır. Otellerde karşılaşılan sorunların başında otel personelinin nitel ve nicel eksikliği ve vaat edilen nitelikte olmayışı gelmektedir. Müze ve ören yerlerinde karşılaşılan en önemli sorunlar ise şunlardır: açılış- kapanış saatleri, temizlik, giriş fiyatlarının yüksekliği ve niteliksiz personel.

Ulaştırma işletmeleriyle karşılaşılan en önemli sorunları, bakımsız ve eski otobüsler ve niteliksiz şoförler oluşturmaktadırlar. Mesleğin gereği uzun süreli seyahatler özellikle evli olanların ailevi ilişkilerini olumsuz yönde etkilemektedir. Bağlı olunan meslek odasıyla ilişkinin kısmen kopmuş olduğu tespit edilmiştir. Bu konuda rehberlerin sorunları ve beklentileri vardır. Rehberlerin çoğunluğu aylık geliri yüksek de olsa, düşükte olsa, mesleklerini sevdikleri görülmüştür.

Çizelge 28 : Yönetilen Grupla Karşılaşılan Sorunlar

	
	(1)
	(2)
	(3)
	(4)
	(5)
	Toplam

	N
	28
	38
	49
	49
	76
	240

	%
	11.7
	15.8
	20.4
	20.4
	31.7
	100.0

(1) Kültür Düzeyi Düşük Turist, (2) Sorun Yok, (3) Satıcıların Turistleri Rahatsız Etmesi,

(4) Diğer, (5) Tur Programının Tam Olarak İcra Edilememesi

Çizelge 29 : Otellerle Karşılaşılan Sorunlar

	
	Sorun Yok
	Diğer
	(1)
	(2)
	Toplam

	N
	35
	60
	67
	78
	240

	%
	14.6
	25.0
	27.9
	32.5
	100.0

(1) Vaat Edilen Niteliklerin Olmaması, (2) Otel Personelinin Nitel/Nicel Eksikliği

Rehberlere göre bu mesleğe en önemli avantajı, tanıtım elçiliği ve ülkeye hizmet etme onuru, hür bir yaşam tarzı ve iyi para kazanma gibi avantajlardır. Yine bu mesleğin en önemli dezavantajları olarak özel hayatın olmaması, devamlı iş garantisinin olmayışı, sosyal hakların eksikliği ve yorucu olması gibi dezavantajlar sıralanmıştır.

Çizelge 30 : Müze ve Ören Yerlerinde Karşılaşılan Sorunlar

	
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	Toplam

	N
	22
	22
	39
	43
	44
	70
	240

	%
	9.2
	9.2
	16.3
	17.9
	18.3
	29.2
	100.0

(1) Sorun Yok, (2) Niteliksiz Personel, (3) Giriş Fiyatları, (4) Diğer, (5) Temizlik
(6) Açılış-Kapanış Saatleri
Çizelge 31 : Ulaştırma İşletmeleriyle Karşılaşılan Sorunlar

	
	Diğer
	Sorun Yok
	(1)
	(2)
	Toplam

	N
	11
	56
	85
	88
	240

	%
	4.6
	23.3
	35.4
	36.7
	100.0

(1) Niteliksiz Şoför, (2) Bakımsız ve Eski Otobüs

Çizelge 32 : Mesleğin Gereği Olarak Çıkan Uzun Süreli Seyahatlerin Ailevi İlişkileri
Etkileme Biçimi

	
	Diğer
	Sorun Yok
	Olumsuz Etki
	Toplam

	N
	64
	69
	107
	240

	%
	26.7
	28.8
	44.6
	100.0

Çizelge 33 : Bağlı Olunan Meslek Odasıyla İlişki

	
	Üye Değil
	Olumlu
	Kısmen Olum.
	Olumsuz
	Toplam

	N
	28
	59
	65
	88
	240

	%
	11.6
	24.5
	27.0
	36.6
	100.0

Yapılan anket çalışmasının rehberlik mesleğinin sorunlarını yansıtması bakımından değerlendirilmesinde, rehberlerin yüzde 62.5’i bu çalışmayı “yeterli”, yüzde 6.7’si “çok iyi”, yüzde 22.9’u ise “kısmen yeterli” görmektedir. “Yetersiz” diyenlerin oranı ise yüzde 7.9’dur. Çalışmaya “yeterli” şeklinde yanıt verenlerin yüzde 70.7’si lisans ve lisansüstü mezunu olan ve yüzde 37.3’ü de bu sektörde 10 yıldan fazla tecrübesi olan rehberlerden oluşmaktadır.

Çizelge 34 : Daha İyi Bir İş Teklifinin Mesleğe Tercihi

	
	Kısmen
	Evet
	Hayır
	Toplam

	N
	26
	75
	139
	240

	%
	10.8
	31.3
	57.9
	100.0

Çizelge 35 : Rehberlik Mesleğinin En Önemli Avantajları

	
	Diğer
	(1)
	(2)
	(3)
	Toplam

	N
	32
	40
	78
	90
	240

	%
	13.3
	16.7
	32.5
	37.5
	100.0

(1) İyi Para Kazanma, (2) Hür Bir Yaşam Tarzı, (3) Tanıtım Elçiliği

Çizelge 36 : Rehberlik Mesleğinin dezavantajları

	
	Diğer
	(1)
	(2)
	(3)
	(4)
	Toplam

	N
	35
	
	43
	49
	76
	240

	%
	14.6
	15.4
	17.9
	20.4
	31.7
	100.0

(1) Yorucu Olması, (2) Sosyal Hakların Eksikliği, (3) Devamlı İş Garantisinin Olmayışı,

(4) Özel Hayatın Sınırlı Olması

Çizelge 37 : Anket Çalışmasının Mesleki Sorunları Yansıtma Bakımından Değerlendirilmesi

	
	Çok İyi
	Yetersiz
	Kısmen Yeterli
	Yeterli
	Toplam

	N
	16
	19
	55
	150
	240

	%
	6.7
	7.9
	22.9
	62.5
	100.0

4. Sonuç ve Öneriler
Türkiye’nin turizmden olan beklentilerine tam olarak ulaşamamasının nedenleri sıralanırken “tanıtım yetersizliği ve olumsuz imaj” daima ilk sıralarda sayılmaktadır. Özellikle olumsuz imaj ve tanıtım sorununun çözümünde rehberlere büyük görevler düşmektedir. Çünkü rehberler ülkenin bir temsilcisi veya gönüllü bir elçisi şeklinde algılanmaktadır. Bu önemli tanıtım elçilerini tanıtımda daha aktif olabilmeleri her şeyden önce kendi mesleki sorunlarının çözümüne bağlıdır.

Yapılan araştırma Türkiye’de profesyonel turist rehberlerinin mesleki sorunlarını tespit etmeye ve çözüm önerileri getirmeye yöneliktir. Ortaya çıkan sorunlar ve çözüm önerileri aşağıda sıralanmıştır:
Rehberlik Kurslarının Durumu: Bakanlığın düzenlediği rehberlik kurslarının gerek süre ve gerekse ders müfredatı açısından yetersiz olduğu görülmektedir. Buna rağmen rehberlerin kendilerini takviye etmek üzere ilave mesleki kurs ve seminerlere pek katılmadıkları ve mesleki yayınları yeterince izleyemedikleri görülmektedir. Rehberlik eğitiminin lisans ve ön lisans düzeyinde üniversitelerde verilmesine rağmen meslekteki oranının düşük olduğu tespit edilmiştir. Öncelikle bu oranın yükseltilmesi, diğer ön lisans ve lisans turizm mezunlarının da bu mesleği seçmelerinde teşvikte bulunulması ve nihayetinde de rehberlik eğitiminin lisans düzeyinde üniversitelerde yaygınlaştırılması önerilmektedir. Rehberlik mesleğini tercih edenlerin önemli bir çoğunluğu yabancı dili yurtdışında yaşayarak öğrenen veya filoloji mezunlarının olduğu görülmektedir. Bu meslek için iyi yabancı dil ön şart olmakla birlikte iyi bir turizm bilincini de göz ardı etmemek gerekir. Bu bilinç de ancak ön lisans veya lisans düzeyinde turizm eğitimi veren kurumlarda alınabilir.

Ayrıca dillere göre açılan kurslarda artık nadir dillerden kurs açmak daha doğru olacaktır. Yaygın dillerden bir rehber enflasyonu olduğu göz önündedir. Önerilen düzenlemenin geçiş aşamasında açılan kursların sürelerinin uzatılması, teorik derslerin uygulanmasına daha fazla zaman ayrılmasında fayda görülmektedir. Bakanlıkça veya meslek odalarınca belirli periyotlarda düzenlenecek mesleki kurs ve seminerlere katılım zorunluluğu veya teşviklerin getirilmesi faydalı olacaktır.

Rehberlikle İlgili Yasal Mevzuatın Yeniden Düzenlenmesi: Yasal mevzuatta yapılacak bir değişiklikle rehberlerin kimlik sorunu giderilmelidir. Yani rehber bir esnaf mıdır, yoksa acentenin kadrolu bir elemanı mıdır, veyahut serbest meslek erbabı mıdır? Kaçak rehberlik haksız rekabete sebep olmaktadır. Bazı acentelerin bakanlığın açıkladığı taban yevmiyelerin altında rehber çalıştırmak için bu yönteme başvurduğu söylenmektedir. Bu sorunun çözümü için etkin bir denetleme mekanizması, cezaların arttırılması ve gerçekten uygulanması ile eğitim ve meslek ahlakının geliştirilmesi sayesinde mümkün olacağı söylenebilir.

Seyahat Acentesi İle Yaşanan Sorunlar: Rehberlerin acentelerle karşılaştıkları en önemli sorunlar şu şekilde sıralanabilir: (1) Parasal sorunlar: Taban yevmiyelerin altında çalıştırma durumu, paraların zamanında ödenmemesi veya eksik ödenmesi. (2) Mesleğin acenteler tarafından ciddiye alınmaması, rehberlere kendilerine mahkum birer işçi nazarıyla bakmaları rehberin motivasyonunu olumsuz etkilemektedir. (3) Düşük ücretten dolayı rehberleri satış yaptırmaya veya komisyonculuk yaptırmaya zorlamaları rehberleri rahatsız etmekte ve kendi öz saygınlığını yitirmeye sebep olmaktadır. (4) Sigorta primleri ya hiç veya eksik ya da zamanında yatırılmamaktadır.

Turist Gruplarıyla Yaşanan Sorunlar: Tur programının tam olarak icra edilememesi en büyük sorunu oluşturmaktadır. Acenteler veya tur operatörleri hazırladıkları paket turları rehberlerin görüşlerini alarak yapmaları durumunda bu sorun çözüme kavuşmuş olacaktır. Öte yandan satıcılar turistleri rahatsız etmeleri de önemli bir sorundur. Bu sorunun çözümü ancak toplumda olumlu bir turizm bilincinin geliştirilmesi ile mümkün olacaktır. Son olarak, kültür düzeyi düşük, ilgisiz, ön yargılı turist gruplarıyla yaşanan sorunların çözümünde önce genel olarak ülke imajını düzeltmeye yönelik genel tanıtıma ağırlık verilip, daha nitelikli turistlerin gelmesi sağlanabilir.

Otellerde Karşılaşılan Sorunlar: (1) Otel personelinin nitel ve nicel eksikliği en önemli bir sorun teşkil etmektedir. (2) Otelin broşüründe vaat edilen niteliklerin eksik yada hiç olmaması, rehberlere beklenen ilginin ve saygının gösterilmemesi, (3) Bu sorunların çözümü için acentenin veya tur operatörünün eksiklikler konusunda daha seçici olması herkesin yararına olacaktır. Çünkü eksik hizmet tazminatlara sebep olacağı için bundan kendileri de zararlı çıkacaklardır.

Müze ve Ören Yerlerinde Karşılaşılan Sorunlar: (1) Açılış ve kapanış saatleri: Turizm sektörü günün 24 saati haftanın 7 günü ve yılın 365 günü hizmet vermektedir. Madem ki müze ve ören yerleri bu sektöre hizmet vermektedir, o halde açılış ve kapanış saatlerini de bu olguya göre ayarlamak durumundadırlar. (2) Temizlik ve bakım konusunda yetersiz oldukları görülmektedir. Alınan giriş ücretleri gerçek anlamıyla buraların temizliği ve bakımına tahsis edilirse bu sorunun kalmayacağı kanaatindeyiz. (3) Giriş fiyatlarının yüksekliği ve değişkenliği sorununa bir çözüm getirmek gerekir. Çünkü tur operatörleri hazırladıkları paket turların fiyatlarını en az bir yıl öncesinden ilan etmek zorundadırlar. Dolayısıyla muhtemel olabilecek değişiklikleri önceden bilmek durumundadırlar. (4) Görevlilerin turiste yaklaşımı, tutumu ve dilbilgileri konusunda gerekli eğitimi aldıkları taktirde sorunların en aza inebileceği söylenebilir.
Ulaştırma İşletmeleri ile Yaşanan Sorunlar: (1) Bakımsız ve eski otobüsler: Bu konuda mevzuatta zaten var olan asgari niteliklerin uygulanması etkin bir denetleme ile sağlanırsa bir sorun kalmayacaktır. (2) Eğitimsiz Şoförler: Şoförlere öncelikle meslek ahlakı ve turizm bilinci konusunda eğitim verilmesi gerekmektedir. Bu konuda turizm taşımacılığı yapacak şoförlerin bir eğitimden geçmesi ve sertifika alması şart koşulabilir.

Mesleğin Özelliğinden Kaynaklanan Sorunlar: Her mesleğin kendine özgü avantaj ve dezavantajları vardır. Turizm rehberliği mesleğinin en önemli dezavantajları aşağıdaki gibi sıralanabilir: (1) Mesleğin gereği uzun süreli seyahatler özel yaşamı sınırlamakta ve ailevi ilişkileri genelde olumsuz etkilemektedir. (2) Devamlı iş garantisinin olmayışı. (3) Sosyal hakların eksikliği. (4) Yorucu olması ve seyahatlerden dolayı kaza riskinin yüksekliği. Turizm rehberliği mesleğinin en önemli avantajları ise şunlardır: (1) Tanıtım elçiliği ve ülkeye hizmet etme onuru. (2) Hür bir yaşam tarzı. (3) Değişik kültürdeki insanlarla tanışma- kaynaşma fırsatı. (4) İyi para kazanma. Yapılan araştırma, sıralanan bütün bu sorunlara rağmen gönüllü tanıtım elçileri olan profesyonel turist rehberlerin mesleklerini sevdiklerini ortaya koymaktadır. Mesleki sorunlarına çözüm getirip daha iyi olanaklar sunulduğu taktirde kendilerinden daha etkin ve verimli yararlanılabileceği ve bundan hem sektörün hem de ülkenin kazançlı çıkacağı açıktır.

	Abstract: This essay aims at determining occupational problems of professional tour guides. 240 professional tour guides who work touristic regions were chosen by random sampling and a questionnaire survey was conducted among them. The problems of guides were evaluated in eight different groups and some solutions were suggested. The study shows that in spite of all the problems we have found out, the guides love their job. It is clear that if their occupational problems are solved, they can work productively.
Key Words: Tourism, Tour Guide, Tour Agent, Tour Operator

Kaynakça
Ahipaşaoğlu, S.H. (1999). “Turizm Rehberlerinin Rolleri ve Önemleri”. Rehber Dünyası, Kasım 1999

Batman, O., R. Yıldırgan ve N. Demirtaş, (2001). Turizm Rehberliği. Adapazarı: Değişim Yayınları.
Ercenk. G. (1992). “Gerçekleşmiş Talebin Tanıtımında Kullanılmasının Önemi”. II Ulusal Turizm Kongresi, Kuşadası.
Resmi Gazete (1986). Profesyonel Turist Rehberliği Yönetmeliği, 02.07.1986, Sayı: 19152

Turizm Bakanlığı (2000). Turizm Eğitimi Genel Müdürlüğü, Rehberlik Dairesi Başkanlığı.

* Yrd.Doç. Dr. Orhan Batman, Sakarya Üniversitesi Turizm İşletmeciliği Bölümü’nde öğretim üyesidir.

� 14.12.200 tarih ve 24260 sayılı Resmi Gazetede yayınlanan yönetmelik değişikliği ile bu zorunluluk getirilmiştir. Özellikle bu mesleği disipline edebilecek ve halen TBMM’de bekletilen Türkiye Profesyonel Turist Rehberleri Birliği Yasası’nın biran önce çıkması gerekmektedir.

