

Çalışanların Örgütsel Adalet Algısının Örgütsel Güven Üzerindeki Etkileri

The effects of employees' organizational justice perception on organizational trust

Şeyma Gün EROĞLU¹

¹Pamukkale Üniversitesi, Sosyal Bilimler Enstitüsü, Denizli. gun_eroglu@hotmail.com

Geliş Tarihi/Received: 24.04.2014, Kabul Tarihi/Accepted: 09.07.2014

doi: 10.5505/pibyd.2014.46855

Özet

Örgütsel etkinlikler üzerindeki birçok araştırma bulguları ve gözlemleri işbirliği sistemi olarak örgütlerdeki güven duygusunun yaratılmasında, en fazla işlev gören örgütsel davranış tavrının örgütsel adalet olduğu izlenimini vermektedir. Bu çerçevede, bireylerin sahip oldukları kişisel yetenek, bilgi, beceri ve kişisel özelliklerini, çalışmakta oldukları örgütler yararına kullanmaya devam etmeleri, örgütlerindeki çalışma ilişkilerine son derece güven duymalarına bağlıdır. Böyle bir örgütsel güvenin tesisinde, birçok araştırma bulgusuna göre, örgütteki dağıtım, prosedür ve etkileşim adaleti uygulamalarının çok büyük bir rolü bulunmaktadır.

Anahtar kelimeler: Dağıtım adaleti, prosedür adaleti, etkileşim adaleti, örgütsel güven.

JEL kodları: M19, D23.

Abstract

Several research findings and observations on organizational activities create the impression that, the most functioning organizational behavior attitude which constitutes the trust in organizations as a cooperation system is organizational trust. In this context, for the individuals to continue using their talents, knowledge, skills and personal characteristics for their organizations is dependent on their complete trust to working relationships in the organizations. According to several research findings, the distributive, procedural and interactional justice applications in the organization has an important role in the construction of such an organizational trust.

Keywords: Distributive justice, procedural justice, interactional justice, organizational trust.

JEL codes: M19, D23.

1. GENEL OLARAK ÖRGÜTSEL ADALET KAVRAMI

Arapça “adl” kökeninden gelen ve dilimizde hakka riayetkârlık, hak tanırılık, doğruluk anlamında kullanılan (Develiođlu, 2005: 8) adalet, İngilizce sözlükte doğruluk, dürüstlük, doğru davranıŐ (Wehmeier, 1997: 348) olarak belirtilmektedir.

Adalet çalıŐmaları, Platon ve Sokrates’e kadar uzanan felsefi bir ilgiyle ortaya çıkmıŐtır. Batı toplumlarında günlük dilde adalet kavramı, “olması gerektiđi gibi olma durumu”, “dođruluk” ve “dürüstlük” anlamlarında kullanılmaktadır (Colquitt vd., 2001: 425). Türkçe’de adalet sözcüđü üç farklı anlamda kullanılmaktadır. Birincisi, hak ve hukuka uyma, herkesin hakkını gözetme, haksızlık yapmama, dođruluktan ayrılmama; ikincisi, bir toplumda kanun ve nizam yoluyla hakların karŐılıklı olarak korunması ve dengeli tutulması; üçüncüsünde ise bir devlette hak ve hukuku uygulayan teŐkilat anlamlarında kullanılmaktadır (Ayverdi, 2005: 24).

Psikoloji alanındaki adalet çalıŐmaları Adams’ın eŐitlik teorisiyle baŐlamıŐtır. Bu teori, çıktıların adil algılanmasına yani bir anlamda dađıtım adaletine vurgu yapmaktadır. EŐitlik teorisinin eksiklerini tamamlama gayretiyle birlikte, diđer dađıtım adaleti modellerinde algılanan adaletsizliđe insanların gösterdiđi tepkiler göz önüne alınarak tamamen açıklayıcı kavramsallaŐtırmalar yapılmaya çalıŐılmıŐtır. Bu çabalar neticesinde araŐtırmaların odađı, dađıtım adaletinden prosedür adaletine kaymıŐtır. Prosedür adaleti ve dađıtım adaleti araŐtırmaları esnasında, adalet kavramsallaŐtırmasında etkileŐim adaleti boyutunun da incelenmesi gerekliliđi ortaya çıkmıŐtır (Cohen-Charash ve Spector, 2001: 279). Son zamanlarda literatür, adalet kavramının iŐyerindeki rolünü göz önüne alarak tanımlama ve açıklama çabaları etrafında geliŐmektedir (Greenberg, 1990: 400).

Yönetim bilimciler, çalıŐan kiŐilerin kiŐisel doyum ve güven duyguları için örgütsel adaleti temel bir gereklilik olarak kabul etmiŐler ve bir takım araŐtırmalarla örgütlerdeki davranıŐları çeŐitli adalet kavramları yoluyla açıklamaya çalıŐmıŐlardır (Eker, 2006: 2). Örgütsel adalet, adil ve ahlaki uygulama ve iŐlemlerin örgüt içerisinde egemen kılınmasını ve teŐvik edilmesini içerir. Bu durum, örgüt otoritesinin güvenilir olduđu algısını artırırken, sömürölme korkusunun da azalmasına neden olur. Adil davranıŐ, iŐ hayatındaki belirsizliklerin bazılarını azaltarak, gelecekte gerçekte beklenen olayları daha tahmin ve kontrol edilebilir bir hale getirir. Bunun yanında, adil davranıŐ, iŐ hayatında, potansiyel olarak otoritelerin ahlaki ve etik standartlarına olan bađlılıklarını gösterir (Colquitt vd., 2006: 110). Adaletli bir örgütte, çalıŐanlar, yöneticilerin davranıŐlarını adil, ahlaki ve rasyonel olarak deđerlendirme eđilimindedirler (İŐcan ve Naktiyok, 2004: 182-187). Adaletli yönetim, çalıŐanların yönetimi meŐru olarak algılamasına katkı sađlamaktadır (Dilek, 2005: 31). Örgüt içerisindeki uygulamaların dayandıđı prosedürlerin ve elde edilen kazanımların adilliđi, yöneticilerin, çalıŐanların haklarına ve kiŐisel deđerlerine duydukları saygının bir göstergesidir (İŐbaŐı, 2001: 57). Örgütsel adalet hakkında yapılan pek çok çalıŐma, bu kavramın çeŐitli iŐ tutumlarıyla iliŐkili olduđunu göstermektedir. Bu dođrultuda Colquitt ve meslektaŐları (2001: 434) yaptıkları araŐtırmada, örgütsel adaletin güven deđerŐkeni yanında, iŐ tatmini, örgütsel bađlılık ve geri çekilme gibi iŐ tutumlarıyla iliŐkili olduđunu ortaya çıkarmıŐlardır.

2. ÖRGÜTSEL ADALET TÜRLERİ

Örgütsel adalet yazınında; örgütsel adalet, dağıtım adaleti, prosedür adaleti ve etkileşim adaleti olmak üzere üç türde ele almaktadır (Özmen vd., 2007: 22):

2.1. Dağıtım Adaleti

Ödüllerin ve kaynakların dağıtımı, her tür büyüklükteki sosyal sistemlerde var olan evrensel bir sorundur. Bu çerçevede, gruplar, örgütler ve toplumların tümü, ödül ve ceza ile her türlü imkan ve kaynakların dağıtımı sorunuyla çok yakından ilgilidir (Özmen vd., 2007: 21). Bu bağlamda, kaynak tahsisi ve karar çıktılarının adilliđi konusunda anlam çıkarmak dağıtım adaletini açıklamaktadır (Eker, 2006: 13).

Dağıtım adaleti ile ilgili çođu açıklama, kazanımların adilliđinin ekonomik ya da araçsal yönünü vurgulamıştır. Dağıtım adaletini “ekonomik kazanımlara gösterilen tepkiler” olarak görmek yanlış deđil, ancak sınırlı bir bakış açısıdır. Örgütler, çalışanlarına ekonomik deđer taşıyan kazanımlardan çok daha fazla sembolik deđer taşıyan kazançlar dağıtmaktadır (Yürür, 2005: 99). Paylaşılan şeyler, yani “alınanlar”, elle tutulur mallar olabileceđi gibi sosyal pozisyonlar, fırsatlar veya roller de olabilmektedir. Foa'nın (1974) tanımladıđı her türü organizasyonda dağıtım konu olan altı kaynak, hizmetler, sevgi, mallar, statü, bilgi ve paradır (Özen, 2002: 112).

Dağıtım adaleti, eşitlik teorisi içerisinde yer alır. Bu teorinin özü, eşit çabanın eşit sonuç getirmesi gerekliliđidir. Dağıtım adaleti uygulayan yöneticiler, performansa dayalı olarak eşit bir şekilde ödül ve cezaları dağıtırlar. Dağıtım adaleti, görevler, mallar, hizmetler, fırsatlar, cezalar/ödüller, roller, statüler, ücretler, terfiler vb. her türlü kazanımın kişiler arasındaki paylaşımını konu alan bir kavramdır (Özen, 2002: 112). Söz konusu dağıtım, çalışanların örgütsel faydaya katkısı oranında ve sözleşme hükümleri çerçevesinde olacaktır (Dilek 2005: 30).

Dağıtım adaletinin, belirli çıktılarına karşı gösterilen çođunlukla bilişsel, duygusal ve davranışsal tepkilerle ilişkili olduđu düşünülmektedir. Bu sebeple; belirli bir çıktının adaletsiz olduđu algılandıđı zaman, bu durum kişinin duygularını (örneğin, öfke, sevinç, gurur, suçluluk gibi), idrakini (örneğin, kendisinin veya diđerlerinin katkılarını ve elde ettiklerini bilişsel olarak saptırma gibi) ve en sonunda davranışlarını (örneğin, performans ve geri çekilme gibi) etkiler (Cohen-Charash ve Spector, 2001: 280).

Yapılan arařtırmalarda, belirli bir kazanımın adaletsiz olarak algılanmasının, bireyin performansının düşmesine, vazgeçme tutumları geliřtirmesine, çalışma arkadaşları ile daha az işbirliđi yapmasına, iş kalitesini azaltmasına, çatışma ve stres yaşamasına neden olabileceđi ortaya konulmuştur (Yürür, 2005: 99).

2.2. Prosedür Adaleti

Kazanımların elde edilmesinde izlenen işlemler her zaman önemli olmuştur ve bazı durumlarda algılanan örgütsel adaletin en önemli boyutu olarak ortaya çıkmıştır. Neyin adil olduđunu anlamak isteyen ve yargılayan insanlar, kendilerinin elde ettiđi sonuçları, başkalarının elde ettiđi sonuçlarla kıyaslamaktadırlar. Ayrıca insanlar, adilliđi anlamak için kendilerini diđerleriyle iki farklı yolla karşılaştırırlar. Bunlardan birincisi, kendilerinin ve diđerlerinin ödülleri hangi yolla elde ettiđidir, ikincisi ise kendilerine ve diđerlerine bu

prosedürler sırasında hangi tarzla davranıldığıdır. Adilliğin uygulanmasında “neye göre kıyaslama?” sorusu karşımıza çıkar ve bu soru “prosedür adaleti”nde kendine cevap bulur (Greenberg vd., 2007: 25–26).

Thibault ve Walker’a (1975) göre, prosedür adaleti ilkesine göre, bireyler süreçler üzerinde kontrollerinin olduklarını düşündükleri zaman, yapılan işlemleri adil olarak değerlendirirler. Bu süreç kontrolünün etkisi adil süreç etkisi veya söz hakkı etkisi olarak adlandırılır (Özmen vd., 2007: 22).

Colquitt ve meslektaşları (2013: 24), Leventhal’ın (1980) adil prosedürler için izlenmesi gereken altı kural belirlediğine vurgu yapmışlardır. Bu kurallardan ilki olan tutarlılık (consistency), prosedürlerin zamana ve kişiye göre değişiklik göstermemesini ve istikrarlı olması gereğini ifade eder. İkinci kural, prosedürlerin önyargılardan uzak olmayı (bias suppression) gerektirmesidir. Bu kurala göre, prosedürler kişisel menfaatlerden ve peşin hükümlere bağlı kalmaktan etkilenmemelidir. Üçüncü kural doğruluktur (accuracy). Buna göre prosedürler, mümkün olduğunca en az yanılığın içeren, geçerli bilgiye dayanmalıdır. Bu kurallardan dördüncüsü olan düzeltilebilirlik (correctability), prosedürlerin şikayet gerektiren durumlar için müracaata izin verilip kararların iptal edilmesi veya değiştirilmesine imkan verebilecek şekilde olmasının gerekliliğini anlatır. Beşinci kural, prosedürlerin temel konuları ve değerleri yansıtması gerekliliğini ifade eden temsil edilebilirliktir (representativeness). Altıncı ve son kural prosedürlerin temel ahlaki değerlerle uyumlu olması zorunluluğunu belirten etik olma (ethicality) kuralıdır.

Prosedür adaleti, kararların alınmasında kullanılan en önemli araçlardan biridir, yani prosedürlerin adilliğine ilişkin bir kavramdır. Prosedür adaleti, daha geniş bir anlam (örgütsel boyutta) taşırken, dağıtımçı adalet daha çok ücret gibi bireysel boyuttaki çıktılarla ilişkilidir. Genel olarak prosedür adaleti, yetkililerin karar verirken kullandıkları yöntemlerin ve izledikleri işlemlerin adilliğinin değerlendirilmesi üzerine odaklanmıştır. Yapılan araştırmalarda, yöneticilere güven ve örgütsel güven gibi örgütsel davranışların sürekli olarak prosedür adaleti ile ilgili olduğu saptanmıştır. Uygun olmayan ya da adaletsiz olarak algılanan bir kararla karşılaşan kişi, sonucun farklı yöntemler uygulansaydı daha iyi olup olmayacağına bakacaktır. Yöntem adil görünüyorsa, karar daha uygun ve kabul edilebilir olarak algılanacaktır (Eker, 2006: 19).

2.3. Etkileşim Adaleti

Bireyin adalet yargıları, bir prosedürün uygulanması süresinde kişiler arası davranışların niteliğine dayanmaktadır. Bu duruma da, “etkileşim adaleti” adı verilmektedir (Masterson vd., 2002: 4). Kişiler arası ilişkilere vurgu yapan etkileşim adaleti, çalışanlarla yöneticiler arasındaki iletişimde adalet algılaması ile ilgilidir. Bu adalet türü, dağıtım kararlarından etkilenecek olan ile dağıtım kaynağı arasındaki etkileşim ile ilgilidir. Bir başka anlatımla, karar alındığında bunun bireylere nasıl söylendiği veya söyleneceği ile ilgili adalet algılamasıdır. Buna göre, karar alma mevkiinde bulunan yöneticilerin, almış oldukları kararı, karardan etkilenecek olan bireylere nasıl söyledikleri veya söyleyecekleri, adalet algılamasını doğrudan etkiler (Özdevecioğlu, 2003: 79). Bu adalet türü, adaletin kaynağı ve alıcısı arasındaki iletişim sürecinde nezaket, dürüstlük ve saygı gibi yönleri esas alır (Özmen vd., 2007: 22). Colquitt (2001: 390) etkileşim adaleti kavramının ilk kez Bies ve Moag tarafından öne sürüldüğünü belirtmiştir. Bu yazarlar, kişilerarası muamelelere dayanarak

etkileŐim adaleti için dört kriter tanımlamıŐlardır. Bu kriterler; alınan kararların temelini aŐıklamayı iŐeren gerekçelendirme (justification), otoritenin tavrının samimi olması ve aldatmaya yönelik olmamasını ifade eden dođruluk (truthfulness), kaba olmaktan çok kibar olmayı iŐeren saygı (respect) ve önyargılı ifadelerden ve uygun olmayan uyarı Őekillerinden kaŐınmayı kapsayan uygunluk (propriety) Őeklinde belirlenmiŐtir.

EtkileŐim adaletinin iki boyutu vardır. Birincisi, “kiŐiler arası duyarlılık” ikincisi ise, “aŐıklamalar” ya da “sosyal sorumluluk” boyutudur. Bunlardan ilki, kararın uygulanmasından sorumlu olan kiŐilerin, karardan etkilenen bireylere nazik ve saygın davranıp davranmaması ile ilgilidir. İkinci boyut ise, dađıtım kararlarının altında yatan mantıđın, kararın etkilendiđi bireylere aŐık ve yeterli derecede aŐıklanıp aŐıklanmaması ile ilgilidir. Bireyler istenmeyen bir sonuŐla ilgili kendilerine yeterli bir aŐıklama yapıldıđında daha toleranslı olabilmektedirler (Yürür, 2005: 105).

EtkileŐim adaleti, yönetici çalıŐan iliŐkisinin adillięi ile ilgili bütünleyici bir yöne ve iletiŐim üslubuna iŐaret etmektedir. Bu bađlamda, görevi sorgulamadan kabul etmek ve yapmak, fakat karŐılıđında bir ödül beklentisi iŐine girmek (dađıtım adaletine yönelik geribildirim); verilen ücretin yetersiz olduđunu düşünerek görevi yapmamak veya tamamlamamak (dađıtım adaletine yönelik geribildirim); biçimsel iŐ tanımlarında yer almayan bir görevi üstlenmek zorunda bırakıldıđı için haksızlıđa uğradıđını düşünmek (prosedür adaletine yönelik geribildirim) veya yöneticiden kararlarına iliŐkin bir aŐıklama yapmasını istemek (etkileŐim adaletine yönelik geribildirim) çalıŐanların göreve yönelik olası tepkileridir (İŐbaŐı, 2001: 59–60).

SonuŐ olarak, çalıŐanlar, kendilerine etkileŐim adaleti çerçevesinde davranıldıđını algıladıklarında, yöneticilere karŐı daha arzu edilir bir Őekilde tutum oluŐtururlar (Cropanzano vd., 2002: 330) ve çalıŐtıkları örgüte karŐı yüksek düzeyde güven duyarlar.

3. ÖRGÜTSEL GÜVEN KAVRAMI

KüreselleŐmenin getirdiđi hızlı deđiŐimlere, küçülen ve yalınlaŐan örgüt yapılarına ve takım temelli iŐgörme Őekillerine uyum sađlayabilme yeteneđine sahip olmanın son derece önemli hale geldiđi günümüz örgütlerinde başarılı olmanın temelinde yer alan yöneticiye ve örgüte duyulan güven, stratejik bir özellik haline gelmiŐtir (Erdem, 2003: 154). Böyle bir yapı iŐerisinde örgütlerin varlıklarını devam ettirebilmeleri ve maliyetlerini düşürebilmeleri anlamında güven, sosyal sermaye olarak olduđa önemli bir konuma sahiptir.

Birlikte çalıŐmak, genellikle baŐkalarına belirli bir düzeyde bađlı olmayı gerektirir ve bu yüzden insanlar, kiŐisel ve örgütsel hedeflere ulaŐmak için çeŐitli Őekillerde baŐka insanlara güvenmek durumundadır (Mayer vd., 1995: 710). Bu çerçevede güven, diđer bir kiŐinin davranıŐlarının veya niyetlerinin olumlu olacađı beklentisini gösteren psikolojik bir durum olarak deđerlendirilmektedir (Rousseau vd., 1998: 395). Morgan ve Hunt (1994), güvenin kavramsallaŐtırılmasında, güven olgusunun bir tarafın, mübadele iŐinde bulunan diđer tarafın güvenilirliđine ve iŐbirliđi yapma eğilimine karŐı itimat etme durumunda ortaya çıktıđına vurgu yapmıŐlardır. Yine onların tanımına paralel olarak Moorman ve arkadaşları (1993) da güveni, itimat edilen diđer tarafla gerçekleştirilen bir mübadeleye güvenme gönüllülüđü olarak tanımlamıŐlardır. Güven ile ilgili literatür güvenin, güvenilen tarafın yüksek düzeyde dođruluđa sahip ve güvenilir olduđuna yönelik kuvvetli bir inançtan dođan

ve güvenen tarafta oluŐan itimat olduđunu ileri sürmektedir. Bu kuvvetli inanç, güvenilen karŐı tarafın iyiliksever, faydalı, sorumluluk sahibi, adil, dürüst, yetkin ve tutarlı olma gibi özellikleri taşıdıđı beklentisiyle ilişkilidir (Morgan ve Hunt, 1994: 23). Cook ve Wall'a (1980: 39-40) göre güven, iki farklı boyutla beraber ele alınabilir. Bu boyutlardan biri, diđer tarafın niyetlerinin güvenilir olduđu inancı iken; diđer boyut ise, karŐı tarafın yeteneklerine itimat etmek yani karŐı tarafa güvenilirlik ve kabiliyet atfetmek olarak belirlenmiŐtir.

Bütün "birlikte yaŐama" ve faaliyette bulunma eylemlerinin esasının "karŐılıklı güven" duygusunun oluŐmasına bađlı olmasında olduđu gibi, örgütlerde yer alan insanların da, öncelikle birbirlerine güvenmeleri zorunluluđu vardır. Örgütün bütün çalıŐanları (yöneticiler, yönetilenler, meslektaŐlar v.b.) birbirine belirli bir düzeyde güven duydukları ölçüde örgütün amaçlarına ulaşması hatta hayatiyetini devam ettirmesi mümkün olur. Genel olarak, bir örgüt içindeki gruplar arasındaki güvenin, örgütün uzun dönemli istikrarı ve örgüt üyelerinin esenliđinin oldukça önemli bir bileŐeni olduđu görüşünde fikir birliđinin sađlandıđı görülmektedir (Cook ve Wall, 1980: 39-40).

Yapılan araŐtırmalar, örgütsel güvenin olumlu iŐ çıktılarıyla ilişkili olduđunu göstermektedir. Bu dođrultuda Wong ve meslektaŐları (2006: 344), güvenin iŐbirliđine yönelik davranıŐların gelişmesini sađladıđını, çatıŐmaları azalttıđı ve iŐlem maliyetlerini düşürdüđünü belirtmiŐlerdir. Dirks ve Ferrin (2002: 618), örgütsel güven kavramı içinde yöneticiye duyulan güvenin iŐ tatmini ve örgütsel bađlılıkla pozitif; iŐten ayrılma niyetiyle negatif ilişkili olduđunu tespit etmiŐlerdir. AraŐtırma sonuçları, örgütler için güven unsurunun önemini gözler önüne sermektedir.

4. ÖRGÜTSEL GÜVEN MODELLERİ

Örgütsel güven konusunda birbirinden farklı ama çođunlukla birbirini tamamlayacak nitelikte ortak hedefleri de bulunan modeller söz konusudur. Bu modellerden, yönetim ve organizasyon literatürüne katkıda bulunan en önemli modeller aŐađıdaki Őekilde özetlenebilir.

4.1. Mishra Güven Modeli

Mishra'ya (1996) göre güven, bir tarafın, güvenilen diđer tarafın yetkin (competent), açık (open), ilgili (concerned) ve güvenilir (reliable) olduđu inancına dayanarak savunmasız kalma konusundaki gönüllülüđüdür. Bazı akademisyenlerce, güvenin bir gönüllülük ve bir inanç olarak ele alındıđı bu tanımlamanın güvenin biliŐsel, duygusal ve davranıŐsal bileŐenlerini kapsadıđı ileri sürülmektedir. Mishra (1996: 266-270), yöneticilerle yapmıŐ olduđu mülakatlar neticesinde güvenin, yetkinlik (competence), açıklık (openness), ilgililik (concern) ve itimat edilirlilik (reliability) boyutlarına dikkat çekmiŐtir. Yetkinlik yöneticilerin dođru kararları alacakları inancına dayanmaktadır. Açıklık ve dürüstlük, yöneticilerin olayları dođru ve eksiksiz bir Őekilde açıklayacađı inancını yansıtır. İlgililik, bir yöneticinin çalıŐanların yararı yönünde hareket edeceđi inancını gösterir. İtimat edilirlilik insanların sözleriyle davranıŐlarının tutarlı olma derecesini yansıtır.

4.2. Bromiley ve Cummings Güven Modeli

Bromiley ve Cummings (1995: 223-224) güveni, bir bireyin veya grubun, diđer birey veya gruplardan (1) açıkça veya üstü kapalı bir biçimde aralarındaki herhangi bir söze ya da taahhüde uygun olarak davranacađı yönünde iyi niyetli bir çaba içerisinde olacađına, (2) bu

sözlere veya taahhütlere bađlı kalmak konusunda dürüst olacađına, (3) fırsatların elveriŐli olması durumunda bile karŐı taraftın aŐırı bir avantaj elde etmeyeceđine olan genel bir inanç olarak tanımlanıŐlardır. Bu tanımda yer alan ilk boyut araŐtırmacılara göre, bireyin güvenilir olmak anlamında davranıŐsal olarak da itimat edilir olmasına iŐaret eder. İkinci boyut, bireylerin, vaatte buldukları önceki sözleri ve davranıŐlarının, karŐı tarafın bildiđi durumlarla ve gerçek niyetlerle tutarlı olmasını ifade eder. Üçüncü boyut, daha güçlü olan tarafın daha güçsüz olan taraftan faydalanması imkanı varken, bu gücünü kullanmamasını içerir. Örgütsel güven bu üç boyut ekseninde Őekillenmektedir. Bu üç davranıŐsal boyutun uygun bir bileŐimi, örgütsel güven davranıŐının oluŐumunu tamamlar ve ilkelere göre hareket eden bir birey güvenilir birey olarak kabul edilir. Örgütte bulunan bütün bireylerin bu örgütsel davranıŐ boyutlarına uygun davranmalarıyla da örgütsel güven meydana gelmiŐ olur (Topalođlu, 2010, 48).

4.3. Shockley-Zalabak Ellis ve Winograd Güven Modeli

Shockley-Zalabak, Ellis ve Winograd (2000: 38) önceki araŐtırmaların ortaya koyduđu görüşler dođrultusunda, örgütsel güvenin dođasının karmaŐık, iletiŐim temelli, dinamik ve çok yönlü olduđuna vurgu yapmıŐlardır. Mishra'nın (1996) tanımladıđı dört farklı güven boyutuna ek olarak araŐtırmacılar, beŐinci boyut olarak özdeŐleşmeyi örgütsel güven modellerinde incelemiŐlerdir. BeŐinci boyut, örgüt üyelerinin örgütün amaçlarına, deđerlerine, normlarına ve inançlarına bađlı olup olmadıđı konusuna vurgu yapar. BaŐka bir deyiŐle, bireyler örgüt amaçları, normları, deđerleri ve inançları ile özdeŐleşirlerse, muhtemelen örgütün güven düzeyini daha yüksek olarak yorumlayacaklardır.

Shocley-Zalabak Ellis ve Winograd (2000: 38-40) tarafından geliŐtirilen örgütsel güven ölçeđi, söz konusu olan bu beŐ boyutta örgütsel güveni ölçmeye çalıŐmıŐlardır. Bu boyutlardan ilki yetkinliktir. Örgütsel güven kavramsallaŐtırmasının yetkinlik boyutu, çalıŐanların örgüt yönetimlerinin yetkinliđine itimat etme derecesini anlatır. Bu, sadece üst düzey yönetimin yetkinliđine duyulan itimadı deđil, aynı zamanda ilk amirlerin ve çalıŐma arkadaŐlarının yetkinlik düzeyine duyulan itimadı da ifade eder. İkinci olarak, açıklık boyutunda, örgütsel düzeyde açık sözlülük ve dürüstlük algılaması ile güven iliŐkisine vurgu yapılır. Bu boyut, sadece paylaŐılan bilginin miktarıyla ilgili deđildir, aynı zamanda yönetimlerin çabalarının samimi olarak algılanıp algılanmaması ile de ilgilidir. Samimiyet ve önemseme, açıklıkla birleŐtiđinde, üçüncü boyut olarak ele alınan ilgililik boyutuna katkı sađlar. İlgililik boyutu, çalıŐanların örgüt yönetimlerinin kendileriyle ilgilendiđi algısına sahip olma durumunu ifade eder. Dördüncü boyut olarak belirlenen itimat edilirlilik boyutu, tutarlı ve güven telkin eder davranıŐ beklentileriyle ilgilidir. Sözler ile davranıŐlar arasındaki tutarlılık ve uygunluk, güven oluŐumunda etkilidir. Tutarsızlıklar ve uyumsuzluklar ise, güveni azaltan unsurlardır. İtimat edilirlilik, güvenirlilik ve tutarlılık aynı zamanda, örgütler ile tedarikçiler, müŐteriler ve iŐ ortakları arasındaki güven seviyesine nüfuz eder. Bu kavramsallaŐtırmadaki beŐinci boyut ise özdeŐleşmedir. Bu boyut, bireylerin örgüt üyesi olarak ayrılma (bireyselleŐme) ve birliktelik (mensubiyet) paradoksunu nasıl yönettikleri ile ilgilidir. Eđer çalıŐanlar örgütleriyle özdeŐleşirlerse, muhtemelen daha yüksek seviyede örgütsel güven ve etkililik algılamasına sahip olacaklardır. Aksine, çalıŐanlar örgütlerinden sođudukları hissine sahip olurlarsa, daha düşük seviyelerde örgütsel güven ve etkililik algılama eđiliminde olurlar. Örgütle özdeŐleşme yoluyla, çalıŐanlar ile yöneticiler arasında artan güven ile daha

sađlıklı bir Őekilde iletiŐimde olmaları ihtimali oldukça yüksektir (Ellis ve Shockly-Zalabak, 2001: 384).

4.4. Whitener ve ArkadaŐlarının Yönetmel Güvenilirlik Modeli

Whitener ve arkadaşlarına (1998: 516-517) göre, yönetmel davranıŐların yöneticiler ile çalıŐanlar arasındaki güvenin gelişmesinde önemli bir etkisi vardır. AraŐtırmacılar, yönetmel anlamda güvenilir davranıŐları, yöneticiler tarafından icra edilen istemli hareketler ve etkileŐimler olarak tanımlamıŐlardır. Bu davranıŐlar, çalıŐanların yöneticilere güven duyması için yeterli olmamakla birlikte gerekli görülmüŐtür. Bu kavramsallaŐtırma içerisinde, beŐ kategoriye ayrılan davranıŐlar, çalıŐanların yönetmel güvenilirlik algılarını etkileyen faktörleri yansıtır. Bu faktörler; davranıŐsal tutarlılık, davranıŐ bütünlüğü, kontrolün paylaŐımı ve devri, iletiŐim (dođru bilgi, kararların açıklanması, açıklık) ve ilgi göstermedir. DavranıŐsal tutarlılık (behavioral consistency) faktöründe; yöneticilerin karŐılaŐılan durumlar ve yaŐanan zaman boyunca tutarlı davranıŐlar sergilemesinin, çalıŐanların yöneticilerin gelecekteki davranıŐlarını daha iyi bir Őekilde öngörebilmelerini sađladığını ve çalıŐanların yöneticilerine duyduđu itimadı artırabileceđi görüşüne yer verilmektedir. DavranıŐ bütünlüğü faktörü, çalıŐanların yöneticilerin sözleri ile edimleri arasındaki tutarlılığı gözlemleme eğiliminde olduklarından bahsederek, çalıŐanların yöneticilere dođruluk, dürüŐlük ve yüksek ahlaki karakter özellikleri atfettiđine vurgu yapar. Kontrolün paylaŐımı ve devri faktörü içinde, güven algılaması üzerinde yapılan araŐtırmaların kararlara katılımı ve kontrol devrini kapsayan bir kontrol paylaŐımının güvenilir davranıŐın temel bileŐenlerinden biri olduđuna iŐaret ettiđinden söz edilmektedir. İletişim faktörü; iletiŐim araŐtırmacılarının güvenilirlik algılaması üzerinde etkili olduđunu düşündükleri üç faktör üzerine odaklanmaktadır. Bu faktör Őu Őekilde tanımlanmıŐtır: (1) Dođru bilgi, (2) alınan kararların açıklamasının yapılması, (3) açıklık. İletişimin açık ve dođru olduđu durumlarda çalıŐanlar, yöneticileri güvenilir olarak deđerlendirirler. İlgi gösterme faktöründe iyilikseverliđin güvenilir davranıŐların önemli bir parçası olduđundan bahsedilmekte ve bu durumun üç davranıŐ tarzıyla ortaya çıktıđına iŐaret edilmektedir. Bunlardan birincisi, çalıŐanların ihtiyaçlarına ve menfaatlerine önem gösterme ve duyarlı olma; ikincisi çalıŐanların menfaatlerini gözeterek Őekilde davranmak; üçüncüsü ise, kendi çıkarları için başkalarını kullanmaktan kaçınmaktır. Yöneticilerin bu davranıŐları, çalıŐanların yöneticilerini vefalı ve iyiliksever olarak algılamasını sađlayabilir.

5. Örgütsel Adalet ile Örgütsel Güven Arasındaki İliŐkilere Dair Bazı Yurt İçi ve Yurt DıŐı AraŐtırma Bulguları

AraŐtırmalar, dađıtım ve prosedür adaleti algılamaları ile yönetmel güvenin iliŐkili olduđunu göstermektedir. Akademisyenler, çalıŐanlara adil süreçlerle davranmanın, yönetimin onların haklarına saygı duyduđu ve onların esenliđini göz önünde bulundurduđu mesajı vereceđini ileri sürmektedirler. Bu mesajın, çalıŐanların kendilerine uzun dönemde adaletli davranılacađı beklentisi içinde olmalarıyla sonuçlanacađı belirtilmektedir. Bu durum çalıŐanların örgütlerine yönelik olumlu tutumlar geliŐtirmelerine yardımcı olur ve yönetmel güven algılamasını artırır. Hubbell ve Chory-Assad'ın (2005: 52-63) araŐtırma sonuçları, üç adalet türünün (dađıtım, prosedür ve etkileŐim adaleti) tümünün hem örgütsel hem de yönetmel güvenle iliŐkili bulunmasına rađmen, prosedür adaleti her iki güven türünün de en güçlü yordayıcısı olarak ortaya çıkmıŐtır. Bu araŐtırmada, ayrıca, literatürde etkileŐim

adaletinin yönetsel güvenin en güçlü yordayıcısı olduđu görüşünü destekler nitelikte bulgulara ulařılmadıđı bildirilmiřtir.

Bazı arařtırmacılar, prosedür adaletinin çalıřanlara gösterilen saygının ve iliřkileri deđerlendirmenin bir kriteri olarak görülmesi sebebiyle, bu boyutu, güvenin önemli bir kaynađı olarak görmüřlerdir. Diđer bir kısım arařtırmacı ise, dađıtım adaletinin mübadele iliřkisi kapsamında herhangi bir rolü olmadığını, fakat dađıtım adaletinin sadece bir takım standart normları basitçe takip etmek işlevi olduđuna vurgu yapmıřtır. Bu arařtırmalarda dikkat çeken nokta, özellikle etkileřim adaletinin güven üzerindeki rolünün tartıřılmamıř olmasıdır. Buradan hareketle, Dirks ve Ferrin, etkileřim adaletinin yöneticilerin çalıřanlarına davranıřlarındaki saygının bir ölçüsü olması sebebiyle, örgütsel adaletin bu boyutunun iliřkilerin dođası hakkında güçlü bir iřaret olduđunu ileri sürmüřlerdir. Arařtırmacıların bu yönde yapmıř oldukları arařtırmada, yöneticiye duyulan güven ile örgütsel adalet boyutları arasındaki iliřkide etkileřim ve prosedür adaleti ile yöneticiye duyulan güven arasında güçlü iliřkilerin varlıđı ortaya çıkarken, dađıtım adaleti ile daha zayıf iliřkilerin olduđu görülmüřtür (Dirks ve Ferrin, 2002: 614-619). Aryee ve meslektařlarının (2002: 280) yapmıř oldukları arařtırma bulgularında ise benzer bir sonuç ortaya çıkmıř ve arařtırmacılar bu bulgular ıřıđında, etkileřim adaletinin yöneticilere duyulan güvenin önemli bir kaynađı olduđunu ortaya koymuřlardır. Bu arařtırmada ayrıca, dađıtım ve prosedür adaleti ile çalıřanların işle ilgili tutumları arasındaki iliřkide güvenin kısmi aracılık etkisi olduđu tespit edilmiřtir. Hopkins ve Weathington (2006: 489) güven ile prosedür adaleti ($r=0,59$) ve dađıtım adaleti ($r=0,63$) arasında pozitif yönlü iliřkilerin olduđunu tespit etmiřlerdir. Bal ve meslektařları (2011: 79) yapmıř oldukları arařtırmada, yüksek düzeyli prosedür adaleti ile yöneticiye duyulan yüksek düzeyli güvenin bir kombinasyonunun işten ayrılmaları azalttıđı bulgusuna ulařmıřlardır. Arařtırmacılara göre, yüksek düzeyde prosedür adaleti ve güven algılamasına sahip olan çalıřanlar, örgütlerinde kalmaya daha fazla gönüllü olmaktadır. Kaneshiro (2008: 111), arařtırmasında, örgütsel adalet algılaması ile örgütsel güven arasında güçlü ve pozitif yönlü ($r=0,77$) bir iliřki olduđunu ortaya çıkararak, bu bulgunun önceki çalıřmaların sonuçlarını destekler nitelikte olduđunu bildirmiřtir. Komodromos (2013: 197), örgütsel adalet ve güven arasında güçlü bir iliřkinin bulunduđu durumlarda; çalıřanların, örgüt verimliliđini artırmada daha etkili olmak ve faaliyetlerini ve performanslarını artırmak için daha fazla gönüllülük göstereceklerini ileri sürmüřtür. Chory ve Hubbell'in (2008: 369) örgütsel adalet ve güven iliřkisinin çalıřanların anti-sosyal davranıřları üzerindeki etkisini inceledikleri arařtırmalarında; güven duygusunun, saldırganlık, düřmanlık ve engelleme davranıřları ile örgütsel adaletin üç türünün tümü arasındaki iliřkide aracılık rolü olduđunu bulmuřlardır. Bu arařtırmada güvenin aynı zamanda, prosedür adaleti ile aldatma (deception) arasındaki iliřkide aracılık etkisi olduđu tespit edilmiřtir. Bu sonuçlar, prosedür adaletinin aldatma üzerindeki etkisinin güven aracılıđıyla ortaya çıktığını göstermesine rađmen, etkileřim ve dađıtım adaletinin aldatma davranıřı üzerinde dođrudan etkisi olduđunu ifade etmektedir.

Türkiye'de, iş ve endüstriyel örgütlerde örgütsel adalet ile örgütsel güven arasındaki iliřkiyi yoklayan, ne yazık ki fazla bir çalıřma bulunmamaktadır. Buna karřılık, bu konuyu inceleyen genellikle eđitim yönetimi alanında yapılmıř bir kısım arařtırmaların varlıđı dikkat çekmektedir.

Ülker tarafından yapılan bir çalıŐmada, üç önemli adalet algılaması içerisinde etkileŐim adaleti algılamasının, örgütsel güven üzerindeki etkisinin, diđerlerinden daha fazla olduđu tespit edilmiŐtir. Yine, bu araŐtırmada, etkileŐim adaleti algılamasının, yöneticiye ve örgüte duyulan güveni de belirli ölçüde belirlemiŐ olduđu sonucuna ulaŐılmıŐtır. Bu bağlamda, kamu kuruluş ve birimlerindeki kamu yöneticilerinin, çalıŐanlara karşı daha açık ve dürüst davranacakları bir iletiŐim dili geliŐtirmeleri önerilmektedir (Ülker, 2008: 188-208).

Polat ve Ceep tarafından ortaklaŐa yapılmıŐ olan araŐtırma bulgularına göre, öğretmenlerin örgütsel adalet, örgütsel güven ve örgütsel vatandaşlık algılarının, birbiri ile iliŐkili olduđu ve birbirinden etkilendiđi ortaya çıkmıŐtır. Öğretmenlerin, çalıŐtıkları okulların yöneticilerinin uygulamalarıyla ilgili olarak ortaya çıkan örgütsel adalet algıları, okul yöneticilerine dair örgütsel güven düzeylerini önemli ölçüde etkilemektedir. Bu bağlamda, okul yöneticilerinin, öğretmenlerin örgütsel güven duygularının artırılması için daha adil davranmaları gerekmektedir. Bu çalıŐmada, okul yöneticilerinin, özellikle ödül ve ceza dağıtımı ile örgütteki nimet- külfet dengesini sağlamada eŐitlikçi bir tutum izlemeleri halinde, nispeten prosedür adaletinin gerektirdiđi kuralların uygulanması nedeniyle örgütsel güven duygusunun da daha fazla yükseleceđi tespit edilmiŐtir (Polat ve Ceep, 2008: 307-331).

Baş ve Őentürk'ün ilköğretim öğretmenleri üzerinde yaptıkları çalıŐmada, ilköğretim öğretmenlerinin örgütsel adalet algıları, olumlu düzeyde bulunmuŐtur. Ancak, öğretmenlerin "çalıŐanlar arası iliŐkiler" boyutundaki adalet algılarının, "yöneticilerle iliŐkiler" boyutundaki adalet algılarından daha yüksek olduđu tespit edilmiŐtir. Okul yöneticilerinin, ilköğretim öğretmenlerinin gözünde adalet algılarının çok olumlu düzeyde olmadığı sonucuna varılmıŐtır. Örgütsel güven ölçeđinden elde edilen bulgulara göre, ilköğretim öğretmenlerinin örgütsel güven algılarının genellikle olumlu düzeyde çıktığı görülmüŐtür. İlköğretim öğretmenlerinin en yüksek düzeyde meslektaşlarına, daha sonra paydaŐlarına ve en son olarak ise yöneticilerine güven duydukları anlaŐılmaktadır (BaŐ ve Őentürk, 2011: 29-69).

İŐcan ve Sayın'ın ortaklaŐa yapılmıŐ olduđu başka bir çalıŐmada, örgütsel adalet ile iŐ tatmini ve örgütsel güven arasındaki iliŐki test edilmeye çalıŐılmıŐtır. AraŐtırmanın ana kütlelerini 1973'den bu yana faaliyete bulunan EAE Grup Őirketleri çalıŐanlarıdır. Bu araŐtırma da, örgütsel adalet algılamalarındaki artışın veya azalışın, örgütsel güven üzerinde de aynı istikamette etkili olduđu ortaya çıkmıŐtır ($r = ,74$). Bu çerçevede, iŐlemsel adalet ile örgütsel güven arasındaki iliŐki ($r = ,74$), dağıtım adaleti ile örgütsel güven arasındaki iliŐki ($r = ,67$) bulunmuŐtur. ÇalıŐanların, yöneticilerine ve bütün olarak örgüte güvenmelerinde, özelde yöneticilerin genelde örgütün aldıkları kararların adil olduđuna inanmalarının büyük bir rolü bulunmaktadır (İŐcan ve Sayın, 2010: 195-216).

Algılanan adalet ve örgütsel güven hakkında yapılan ilk çalıŐmaların önemli bir kısmı Batılı ülkelerde yürütülmüŐtür. Bir kısım araŐtırmacı, dağıtım adaletinin Batı toplumlarında yer alan örgütlerdeki güven olgusunu etkilemediđi bildirmektedir. Batılı toplumların dışındaki ülkelerde bu konuda yapılan araŐtırmalarda farklı sonuçların ortaya çıktığı görülmektedir. Bu durumun, kültürler arası farklılıklardan kaynaklanabileceđi düşünülebilir (Wong vd., 2006: 345). Bu anlamda, Batı dışı toplumlarda konuyla ilgili daha fazla ve kapsamlı araŐtırmaların yapılmasına ihtiyaç vardır.

6. SONUÇ: ÖRGÜTSEL ADALET UYGULAMALARININ VARLIđI ÖRGÜTSEL GÜVENİN GÜVENCESİDİR

Sosyal sistemlerin ve kuralların hemen hepsi insanlar arasındaki iliŐkileri “güven” esasına göre yapılandırmaktadır. Buna göre, birden fazla kiŐinin iŐbölümü ve rol davranıŐına dayanan her türlü sosyal sistemde, kiŐilerin kendi görevlerini ve iŐlevlerini yerine getirebilmeleri, “öteki” kiŐilerin görev ve iŐlevlerini yerine getirmelerine bađlıdır. Sosyal sistemdeki bütün görev ve iŐlevler, büyük ölçüde yerine getirilirse o zaman sosyal sistemin iŐbirliđi sađlanır. Bu bađlamda, her sosyal sistemin kendini oluŐturan amaçlarına ulaşması ve varlıđını devam ettirmesi her bir kiŐinin birbirine güvenerek görev ve iŐlevini yerine getirmesine bađlıdır. Bu anlamda, sosyal sistemin varlıđı ve sürdürülebilirliđi sistemi meydana getiren kiŐilerin birbirine güvenmesine bađlıdır. Ayrıca, bütün sosyal kurallar da (hukuk, örf ve adetler, ahlaki kurallar vb.) sosyal karŐılıklılık içinde iŐlevsel olacaktır. Bu kuralların sosyal düzenleme iŐlevleri, mümkün olduđu ölçüde çok sayıda kiŐi bu kurallara uygun davrandıđı sürece iŐlerlik kazanacaktır. Bu bakımdan, sosyal kurallar toplumsal düzen yaratarak birlikte yaşamayı çok ciddi bir güven esasına dayandırmak durumundadır. Ancak, örgütsel varlıđı ve iŐlerliđi sađlayan örgütsel güven ortamını sađlayacak en temel sosyal mekanizma örgütsel adalettir.

Örgütsel adalet kavramı, her bir insanın baŐka insanlarla ilgili kaynak paylaŐımı ve maruz kaldıđı iŐlemler bakımından yapmıŐ olduđu zihinsel karŐılaŐtırmalardan ortaya çıkan sosyal psikolojik ve davranıŐsal bir kavramdır. Bu alanlarda adalet ve örgütsel adalet üzerine yapılan çalıŐmalar, bu deđiŐkenin, çalıŐanların güven duygularını harekete geçirmek suretiyle onların motivasyonlarını arttırmada önemli etkisi olduđunu ortaya koymaktadır. Bireylerin çalıŐtıkları örgüte ait adalet algıları, örgüt açısından çok önemli sonuçlar doğurmaktadır. Adalet algısının ortaya çıkardıđı en önemli sonuçlardan birisi, çalıŐanların spesifik olarak yöneticilere, genel anlamda da üst yönetime ve çalıŐtıkları Őirkete duydukları güven duygusunu arttırıcı özelliđe sahip olmasıdır.

KAYNAKLAR

- Aryee, S., Budhwar, P. S. & Chen, Z. X. (2002). Trust as a mediator of the relationship between organizational justice and work outcomes: Test of a social Exchange model. *Journal of Organizational Behavior*, 23(3), 267-285.
- Ayverdi, İ. (2005). *Misalli Büyük Türkçe Sözlük*. İstanbul: Kubbealtı NeŐriyatı.
- Bal, P. M., De Lange, A. H., Ybema, J. F., Jansen, P. G. W. & Van der Velde, M. E. G. (2011). Age and Trust as mediators in the Relation between Procedural Justice and Turnover: A Large-Scale Longitudinal Study. *Applied Psychology: An International Review*, 60(1), 66-86.
- BaŐ, G. & Őentürk, C. (2011): İlköđretim Okulu Öđretmenlerinin Örgütsel Adalet, Örgütsel Vatandaşlık ve Örgütsel Güven Algıları. *Kuram ve Pratikte Eđitim Yönetimi*, 17(1), 29-62.

- Bromiley, P. & Cummings, L. L. (1995). Transactions Costs in Organizations with trust. *Research on Negotiation in organizations*, 5, 219-247.
- Chory, R. M. & Hubbell, A. P. (2008). Organizational Justice and Managerial Trust as Predictors of Antisocial Employee Responses. *Communication Quarterly*, 56(4), 357-375.
- Cohen-Charash, Y. & Spector, P. E. (2001). The Role of Justice in Organizations: A Meta-Analysis. *Organizational Behavior and Human Decision Process*, 86(2), 278-321.
- Colquitt, J. A. (2001). On the Dimensionality of organizational Justice: A construct Validation of a Measure. *Journal of Applied Psychology*, 86(3), 386-400.
- Colquitt, J. A., Conlon, D. E., Wesson, M. J., Porter, C. O. L. H. & Ng, K. Y. (2001). Justice at the Millennium: A Meta-Analytic Review of 25 Years of Organizational Justice Research. *Journal of Applied Psychology*, 86(3), 425-445.
- Colquitt, J. A., Greenberg, J. & Zapata-Phelan, C. P. (2013). What Is Organizational Justice? A Historical Overview. J. Greenberg and J.A. Colquitt (Ed.), *Handbook of Organizational Justice*, 3-59, Psychology Press.
- Colquitt, J. A., Scott, B. A., Judge, T. A. & Shaw, J. C. (2006). Justice and Personality: Using Integrative Theories to Derive Moderator Justice Effects. *Organizational Behaviors and Human Decision Process*, 100, 110-127.
- Cook, J. & Wall, T. (1980). New Work attitude measures of trust, organizational commitment and personal need non-fulfillment. *Journal of Occupational Psychology*, 53, 39-52.
- Craponzano, R., Prehar, C. A. & Chen, P. Y. (2002). Using Social Exchange Theory to Distinguish Procedural from Interactional. *Group & Organization Menagement*. 27(3), 324-351.
- Develiođlu, F. (2004). *Osmanlıca-Türkçe Ansiklopedik Lûgat*, Ankara: Aydın Kitabevi Yayınları.
- Dilek, H. (2005). *Liderlik Tarzlarının ve Adalet Algısının; Örgütsel Bağlılık, İş Tatmini ve örgütsel Vatandaşlık Davranışı Üzerindeki Etkilerine Yönelik Bir Araştırma*, (Basılmamış Doktora Tezi), Gebze Yüksek Teknoloji Enstitüsü, Gebze.
- Dirks, K. T. & Ferrin, D. L. (2002). Trust in Leadership: Meta-Analytic Findings and Implications for Research and Practice. *Journal of Applied Psychology*, 87(4), 611-628.
- Eker, G. (2006). *Örgütsel Adalet Algısı Boyutları ve İş Doyumu Üzerindeki Etkileri*, (Basılmamış Yüksek Lisans Tezi), Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.
- Ellis, K. & Shockley-Zalabak, P. (2001). Trust in top management and immediate supervisor: The relationship to satisfaction, perceived organizational effectiveness, and information receiving. *Communication Quarterly*, 49(4), 382-398.
- Erdem, F. (Ed.). (2003). *Sosyal Bilimlerde Güven*. Ankara: Vadi Yayınları.
- Greenberg, J. (1990). Organizational Justice: Yesterday, Today, and Tomorrow. *Journal of Management*, 16(2), 399-432.

- Greenberg, J., James, C. E. & Ashton, A. N. M. (2007). Social comparison Processes in Organization. *Organizational behavior and Human decision processes*, 102, 22-41.
- Hopkins, S. M. & Weathington, B. L. (2006). The Relationships Between Justice Perceptions, Trust, and Employee Attitudes in a Downsized Organization. *The Journal of Psychology*, 140(5), 477-498.
- Hubbell, A. P. & Chory-Assad, R. (2005). Motivating factors: Perceptions of justice and their relationship with managerial and organizational trust. *Communication Studies*, 56(1), 47-70.
- İŐbaŐı, J. Ö. (2001). ÇalıŐanların Yöneticilerine Duydukları Güvenin ve Örgütsel Adalete İliŐkin Algıların Vatandaşlık DavranıŐının OluŐumundaki Rolü, *Yönetim AraŐtırmaları Dergisi*, 1(1), 51-73.
- İŐcan, Ö. F. & Naktiyok, A., (2004). ÇalıŐanların Örgütsel BađdaŐımlarının Belirleyicileri Olarak Örgütsel Bađlılık ve Örgütsel Adalet Algıları. *Ankara Üniversitesi SBF Dergisi*, 59(1), 181-201
- İŐcan, Ö. F. & Sayın, U. (2010). Örgütsel Adalet, İŐ Tatmini ve Örgütsel Güven Arasındaki İliŐki, *Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 24(4), 195-216.
- Kaneshiro, P. (2008). *Analizing The Organizational Justice, Trust, and Commitment Relationship in A Public Organization*, (BasılmamıŐ Doktora Tezi), Northcentral University, Arizona.
- Komodromos, M. (2013). *Employees Perceptions of Trust, Fairness, and Management of Change using an Organizational Justice Framework*, (BasılmamıŐ Doktora Tezi), Northcentral University, Arizona.
- Masterson, S. S., Lewis, K., Coldman, B. M. & Taylor, M. S. (2002). Integrating Justice and Social Exchange: The Differing Effects of Fair Procedure and Treatment On work Relationships. *Fortcoming in the Academy of Management Journal Integrating Justice and Social Exchange*, 43(4), 438-448.
- Mayer, R. C., Davis, J. H. & Schoorman, F. D. (1995). An Integrative Model of Organizational Trust. *The Academy of Management Review*, 20(3), 709-734.
- Mishra, A. K. (1996) Organizational Responses to Crisis: The Centrality of Trust. R. M. Kramer & T. Tyler (Ed.), *Trust in Organizations: Frontiers of Theory and Research*, 261-287, Thousand Oaks, CA: Sage Publication.
- Morgan, R. M. & Hunt, S. D. (1994). The Commitment-Trust Theory of Relationship Marketing, *Journal of Marketing*, 58, 20-38.
- Özdeveciođlu, M. (2003). Algılanan Örgütsel Adaletin Bireyler Arası Saldırđan DavranıŐlar Üzerindeki Etkilerinin Belirlenmesine Yönelik Bir AraŐtırma. *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 21, 77-96.
- Özen, J. (2002). Adalet Kuramlarının GeliŐimi ve Örgütsel Adalet Türleri. *Hukuk Felsefesi ve Sosyolojisi Arkivi*, 5, 107-117.

- Özmen, N. T., Ömür, A. Y. & Özer, P. S. (2007). Adalete Verilen Deđerin Adalet Algıları Üzerindeki Etkisinin Sorgulanmasına İliŐkin Bir AraŐtırma. *Ege Akademik BakıŐ*, 7(1), 17-33.
- Polat, S., Ceep, C. (2008). Ortaöğretim Öğretmenlerinin Örgütsel Adalet, Örgütsel Güven, Örgütsel Vatandaşlık DavranıŐlarına İliŐkin Algıları. *Kuram ve Pratikte Eđitim Yönetimi*, 54, 307-331
- Rousseau, D. M., Sitkin, S. B., Burt, R. S. & Camerer, C. (1998). Introduction to Special Topic Forum not so Different After All: A Cross-discipline View of Trust. *Academy of Management Review*, 23(3), 393-404.
- Scockley-Zalabak, P., Ellis, K. & Winograd, G. (2000). Organizational Trust: What It Means, Why It Matters. *Organizational Development Journal*, 18(4), 35-48.
- Topalođlu, I. G. (2010). *İŐğörenlerin Adalet ve Etik Algıları Açısından Örgütsel Güven ile Örgütsel Bađlılık İliŐkisi*, (BasılmamıŐ Yüksek Lisans Tezi), Atılım Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Ülker, G. (2008). ÇalıŐanların Örgütsel Adalet Algılamalarının Yöneticiye ve Örgüte Duyulan Güven Üzerindeki Etkisi. *Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 16(1), 188-208
- Wehmeier, S. (1997). *Oxford World Power Dictionary*, Great Britain: Oxford University Pres.
- Whitener, E. M., Brodt, S. E., Korsgaard, M. A. & Werner, J. M. (1998). Managers as initiators of trust: An Exchange relationship framework for understanding Managerial trustworthy Behavior, *Academy of Management Review*, 23(3), 513-530.
- Wong, Y. T., Ngo, H. Y. & Wong, C. S. (2006). Perceived organizational justice, trust, and OCB: A study of Chinese workers in joint ventures and state-owned enterprise. *Journal of World Business*, 41, 344-355.
- Yürür, Ő. (2005). *Ödüllandirme Sistemleri İle Örgütsel Adalet Arasındaki İliŐkilerin Analizi*. (BasılmamıŐ Yüksek Lisans Tezi), Uludađ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa.