

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

M. Nafiz DURU¹ Mge KORKMAZ²

zet

Bu alıřmanın amacı insan kaynakları ynetiminde performans deęerlendirmesi algısının belirlenmesidir.

Bu amala arařtırmanın rneklemini oluřturan zel Rumeli Hastanesi ve İstanbul Eęitim ve Arařtırma Hastanesinde alıřan 118 personele İnsan Kaynaklarında Performans Deęerlendirme leęi anketi uygulanmıřtır. Alan arařtırmasından toplanan veriler SPSS 20 programına girilerek deęerlendirilmiřtir. Bu verilerin deęerlendirilmesi sonucunda elde edilen bulgulara gre; ankete katılanların cinsiyetlerine, mezuniyet durumuna, mesleki kıdeme gre insan kaynakları performans deęerlendirme puanlarında bir farklılařma grlmektedir.

Anahtar Kelimeler: Performans deęerlendirme, insan kaynakları, deęerlendirme puanları

Significance of the performance assesment in human resource management and a case study

Abstract

The purpose of this study is determining the performance evaluation perception in human resources management.

The sample group of this study consists of 118 hospital staff working at Private Rumeli Hospital and Istanbul Education and Research Hospital for the reason that both private and state (public)hospitals to be represented in the study took place in the questionnaire including Performance Evaluation Scale in Human Resources. The data collected from these surveys are evaluated by entering them to the SPSS 20 software program. It's seen a differentiation in human resources performance evaluation points according to the genders, graduation status, occupational seniority of the respondents according to the findings.

¹ İA Prof. Dr. Endstri Mh. Bl. Bařkanı

² MS, zel Rumeli Hospital, İstanbul

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

Keywords: *Performans evaluation, human resources, evaluation points*

Giriř

Dnyada rekabet, globalleřme, teknolojik ilerlemeler ve mřteri beklentilerindeki deęiřim, gibi pek ok ilerlemenin doęal bir sonucu olarak sanayi toplumundan bilgi toplumuna geilmesiyle birlikte; rgtler iin insan kaynaklarının nemi zamanla artmıř, insan kavramı giderek ne ıkmıřtır. İnsan kaynaklarının bařarısı iřletmelerin bařarısı durumuna gelmiřtir. Bu nedenle yksek performanslı ve gl iřletmelerin ancak giriřimci, yetenekli, performansı yksek ve yeni geliřmelere en kısa srede uyum saęlayabilen gl personelle olabileceęi ortaya ıkmıřtır.

Gnmzde etkin ve saęlıklı bir insan kaynakları ynetimi hayati nem tařımaktadır. Dolayısıyla karřımıza saęlıklı bir personel seimi, eęitimi ve planlaması, eksiksiz ve devamlı bir performans ynetimi, yetkilendirilmiř ve gl personel iin etkin bir personel glendirme ve yz yze iliřkileri ieren bir ilerleme teknięi olan koluk gibi olduka modern insan merkezli stratejik insan kaynakları bileřenleri ıkmaktadır. Bunun yanında insan kaynakları ynetiminde performans ynetimi, personel glendirme ve koluk uygulamalarının nasıl ve ne řekilde yapılacaęı da ayrıca bir sorun olmaktadır.

Organizasyonlarda insan kaynakları ynetimi unsuru olarak n plana ıkan performans deęerlendirme; gnmzde organizasyonun en nemli rekabet unsurunu oluřturan yetiřmiř insan kaynaęının organizasyon amalarına uygun olarak belirlenecek ltlere uyarak yeterliliklerini, eksikliklerini, eęitim gereksinimlerini len ve bu gereksinimlerin karřılanması iin alınması gereken tedbirleri belirleyen bir metodlar btndr. Kariyer planlaması ise, kiřinin bilgi, beceri ve yeteneklerinin geliřtirilmesi ve kariyer yařamında ilerlemesinin planlanması olarak tanımlanabilir. rgtsel baęlılık ise; kiřilerin organizasyona olan baęının kuvveti, organizasyon ve kiři arasında oluřan uyum seviyesi olarak bilinmektedir.

1. İnsan Kaynakları ve Personel Kavramları

Sanayi Devrimi ile bařlayan dnemin ardından, 19. yzyıla girilirken byk bir organizasyon yapılanması ve sanayi geliřmesi yařanmıř ve bu geliřmeler, insan kaynakları ynetimi anlayıřının ilerlemesinde temel olmuřtur. İřtihad yapısının tarımsal aęırlıklı nitelięini kaybederek sanayi aęırlıklı bir yapıya brnmesi, sanayinin ustaların yoęun olduęu kk lekli retimden vasıfsız ya da yarı vasıflı iřilerin yoęun olduęu byk lekli retime gemesiyle beraber organizasyon yapısında da bir deęiřim grlmřtr. Organizasyonların leęi byrken iře gre blmlere ayrılma ve yneticilik ile organizasyon sahiplięinin birbirinden ayrılarak cretli ynetim kademesinin oluřması,

bu deęişimin esaslı göstergeleri olmuştur. 19. yüzyılın ikinci yarısında teknolojik ve örgütsel alanda hissedilen ilerlemelere rağmen insan kaynakları yönetimi önemli bir ilerleme göstermemiş olup fabrika üretim modelinde, yönetim tekniklerinin geliştirilmesi yerine üretim teknolojisinin geliştirilmesine önem verilmiştir. Geleneksel serbesiyetçi dönemin fabrika yönetim görüşü etkinliğini korurken, çalışanları, organizasyonun üretim girdilerinden biri olarak değerlendirilmeye devam edilmiştir. Bu geleneksel fabrika yönetim anlayışı çalışanlar yönünden mutsuzluk yaratırken, yetersiz ücretlere, yüksek işçi devrine, yönetim ile uyumsuzluklara ve düşük verimliliğe neden olmuştur. Diğer taraftan 19. yüzyılda başlayan bilimsel yönetim anlayışı, endüstriyel psikoloji ve çalışma refahının geliştirilmesi hareketi insan kaynakları yönetiminin deęişiminde önemli rol oynamıştır. Bilimsel yönetim anlayışı ile fabrika üretimi daha rasyonel duruma getirilerek yetersiz olan verimliliğin artırılmasına uğraşmıştır (Gök, 2005: 24).

Bilimsel yönetimin öncüsü olarak bilinen Frederick W.Taylor'a göre, bilimsel yöntemlerle belirlenen çalışma şekli çalışanların ücretlerini ve verimliliğini arttıran organizasyonun karlılığını ve üretimini yükseltmekte ve tüketicilerin düşük fiyatlarla mal satın almalarını sağlamaktadır (Özalp, 2000: 48). Bu bakış tarzıyla bilimsel yönetim anlayışının insan kaynakları yönetimi uygulamasına sunduğu katkılar, öncelikle Taylor'un fonksiyonel yönetim kavramı ile organizasyon içerisinde ayrı bir insan kaynakları fonksiyonu gereksinimi kendini göstermiştir. Bilimsel yönetim görüşü ve iş analizi kavramının çalışanın eğitiminde, iş değerlendirmesinde, ücretlendirmede ve seçiminde, önemli ve etkin bir rolü olduğu kabul edilmiştir.

Yöneticilerin örgüt hedeflerine ulaşabilmesi için yararlandıkları kaynaklar; sermaye, emek ve doğal kaynaklardır. Bu kaynaklar arasında, en zor sağlanamı ve en önemlisi genel olarak "emek" olarak tanımlanan insan kaynağıdır (Açıklalın, 1994: 10).

Bazı bilim insanları "personel" tanımı ile "insan kaynakları" tanımını eş anlamlı olarak alırken diğerleri, esas olarak bu kavramlar arasında çok önemli anlam farkı olmamakla beraber örgütte yerine getirilen fonksiyonlar açısından bir takım farklılıkların olduğunu ileri sürmektedirler. Beache ve French gibi, personelle ilgili yönetsel uygulamaları bir süreç olarak gören bilim adamlarının bu iki kavram arasında anlam farkı bulunmadığını kabul etmeleri, personel ve insan kaynakları kavramları arasındaki farkın sadece bu günkü yönetim bilimi terminolojisinden doğduğunu söyleyen bilim adamlarının görüşlerini önemli ölçüde desteklemektedir (Aksoy, 1986: 12).

Şirketlerde personel yönetimi görüşünden insan kaynakları yönetimine geçiş aşaması çok kısa zamanda gerçekleşmemiş, zaman içinde birçok süreçten geçmiştir. Bazılarına göre insan kaynakları yönetimi personel yönetiminin ad deęiştirmiş bir biçimi iken, kimilerine göre ondan tamamen deęişik bir düşünce ve anlayışa sahip yeni bir

disiplindir. Amerika Birleşik Devletleri'nde 1950'li senelerde kendini gösteren insan kaynakları yönetimi yaklaşımı, 1980'li senelerin ortalarında gelişmeye başlamıştır. Bunun en önemli nedeni, kuruluşların pazardaki rekabet güçlerini artırma zorunluluęu duymaları ve bunun için insanın en önemli ve gerekli üretim faktörü olduğunun farkında olmalarıdır. İkinci neden ise her konuda yaşanan gelişmeler sonucunda şirketlerde çalışan personelin beklenti ve isteklerinde önemli derecede deęişikliklerin oluşmasıdır. Geleneksel personel yönetimi, kurumlarda iş görenler hakkında kayıt tutma çalışması olarak algılanmakta ve çalışanın ücreti, yan ödemeleri, çalışanın aldığı izin, rapor, işe devamsızlık, geç gelmeler sigorta kesintileri gibi ücrete etki eden hususların kayıtlarının tutulmasından ibaret iken insan kaynakları yönetiminin gelişimi ile insan kaynaęı sadece bir maliyet unsuru olarak deęerlendirilmekten uzaklaşmıştır. İnsan unsurunun hemen her ortamın en önemli bileşeni olarak kendini göstermesi, belirli sınırlar içinde sıkışmış halde olan personel ilişkilerinin önemini artırması, sonunda personel yönetimi sınırlarını aşmıştır. Bu anlamda insan kaynakları yönetimi, örgütün yönetimine üretim, muhasebe ve pazarlama kadar katkısı bulunan bir süreç olarak örgütteki insan ve dięer kaynakları bir bütün olarak ele alır (Fındıkçı, 1999: 14).

İşletme yönetiminde insan kaynaęına verilen deęer yükseldikçe hem yapılan işlerin kalitesi, hem de çalışanların verimi artmaktadır. Bunun oluşabilmesi için ise, şirketin insan kaynaklarına önem vermesi ve bunu çalışanlarına hissettirmesi gerekmektedir. Bu anlamda insan kaynakları yönetimi personel yönetiminden farklı bir durum olarak, insan kaynaęına saygıyı temelde tutan bir anlayışı göstermektedir. İnsan kaynakları, kuruluşlar için artık bir yatırım olarak görülmekte ve şirketlerin rekabet üstünlüğünün temeli sayılmaktadır. Bundan başka personel yönetimi işletme yönetiminin bir alt fonksiyonu olarak deęerlendirilirken, insan kaynakları yönetimi örgütün dięer fonksiyonları ile bütünleşerek, örgüt yapısı içerisinde stratejik bir özellik kazanmaya başlamıştır. Organizasyonların özellikle deęişen ve gelişen şartlara uyum gösterebilmesi, gelişen ve kendisini geliştiren insan kaynakları ile mümkündür. Buradan insan kaynakları yönetiminin geleneksel personel yönetimi sürecini yok saymadan, ona ek olarak iş görenlerin şirketleri ile ilişkilerini düzenleyen onların yetenekleri ve zekâlarından tam olarak yararlanabilen ve işgörenlerin şirketin stratejik yönetiminde oynadığı rolü inceleyen bir disiplin olduğu belirtilebilir. İnsan kaynakları yönetiminin amacı, çalışanların işlerini en verimli biçimde yapabileceği koşulları belirleyerek, bunları şirket başarısına kanallandırmaktır (Türkel, 1998: 41).

Örgütlerde insan kaynakları konusu olduğunda yöneticiler (üst-orta-alt basamak yöneticileri), yönetilenler (işçiler, memurlar vb.), teknik işgücü (doktor, mühendis vb.), yardımcı işgücü (işletmenin amaçlarının yerine getirilmesine dolaylı katkı veren insanlar), danışmanlar anlaşılabilir (Aldemir, 2001: 21). Kısaca, bir kuruluştaki bütün çalışanlar “insan kaynaklarını oluşturur. Genel anlamda İnsan Kaynakları Yönetimi'nin, çalışanların

ilişkilerini yönetsel bir yapı içinde ele alan insana odaklanmış, kurum kültürüne uygun çalışan politikalarını geliştiren ve bu tarafıyla kurum yönetiminde kilit işlev gören bir fonksiyona sahip olduğu söylenebilir (Fındıkçı, 2000: 14). İnsan kaynakları yönetimi, işletmenin hedeflerine ulaşabilmesi için, bütün insanları en verimli, doğru ve etkin bir biçimde geliştirmeyi ve yönetmeyi kapsayan sistemler bütünüdür.

İnsan kaynakları yönetimini tanımlamaya ilişkin üç çeşit yaklaşım vardır. Birinci yaklaşım; insan kaynakları yönetimini personel yönetimine verilen yeni bir isim olarak açıklar. İkinci yaklaşım; insan kaynakları yönetiminin bir kurama dayandırılması gerektiğini, kuram geliştirmenin de sosyal bilimler aracılığıyla mümkün olabileceğini savunur. Son yaklaşım ise; stratejik insan kaynakları yönetimi olarak ele alınmaktadır. Birinci yaklaşıma göre, insan kaynakları yönetimi örgüt içinde çalışanın operasyonel çalışmalarını yürüten fonksiyondur. Fakat personel yönetimi ve insan kaynakları yönetimi tek tek ele alındığında aynı anlamı kapsayan kavramlar olmadığı ve birinin diğerini kapsayacak genellikte olduğu anlaşılabilir bir konudur. İkinci yaklaşıma göre, geliştirilen kuram ile yöneticilere, insan kaynakları düşüncesi ve yönetimi konusunda bir çerçeve sunulmaktadır. Kuram, insan kaynakları politikaları, örgütsel çıktılar insan kaynakları çıktıları olmak üzere üç unsuru içermektedir. İnsan kaynaklarında kuramsal modeller uygulayıcılara ne yapılmasını göstermek, kavram geliştirmek ya da olanları açıklamak amacıyla kullanılabilir. Fakat insan kaynakları yönetimi kapsamındaki kuramlar kısmi modeller biçiminde kalmıştır ve örgüt başarısının artırılması yönündeki etkileri deneysel olarak kanıtlanamamıştır¹⁵. Stratejik insan kaynakları yönetimi yaklaşımında ise; strateji, gelişmeyi ve değişimi sağlayan, beklenmedik değişiklikleri kontrol altına almaya çalışan organizasyonun çevre ile uyumunu kolaylaştıran, bir yönetim aracıdır (Barutçugil, 2005: 55).

İşçi bir işyerinin yalnızca en değerli kaynağı değil, aynı zamanda en önemli zenginliğidir. Firmalarda işçinin olmadığı düşünülürse, geride yalnız taş, toprak ve demir yığını kalacaktır. İşçi taşa, demire can veren, mal ve hizmet üreten işletmeyi kuran ve sonuçta o mal ve hizmeti tüketendir (Sabuncuoğlu, 2004: 35). İşçi diğer bütün kaynakları sağlar, organize eder, yönetir planlar ve böylece girdilerin tamamına hükmeder. Fakat bir işçinin, motivasyonu, becerisiyle, bilgisiyle, şirket başarıya ulaştırabilir. Küreselleşmenin etkisiyle, rekabetin firmaları ortadan kaldıracak duruma geldiği bu günkü iş piyasasında, kurumlar rekabet gücünü arttırmak ve verimlilik, hız, kalite ve maliyet avantajına sahip olmak için ellerindeki kaynakları en etkin ve etkili bir biçimde kullanmak isterler. Şirketler başarılı olabilmek ve ayakta kalabilmek için beyin, yürek ve kol gücüne gereksinim duymaktadırlar. Bu nedenle, işçilerin kuruma bağlılığı, verimliliğini ve motivasyonunu arttırmaya yönelik bir misyon üstlenen İnsan Kaynakları Yönetimi disiplininin önem kazanması, “insan” faktörünün önem kazanmasının doğal bir sonucu olarak kendini göstermektedir. İnsan faktörünün bu kadar çok önem kazanması, aynı hedefi gerçekleştirmek üzere bir araya gelerek bir örgüt kuran işçilerin arasındaki

Performans deęerlendirmenin insan kaynakları yönetimindeki önemi üzerine uygulamalı bir araştırma

ilişkilerin, deęişik bir gözle ve yeniden incelenmesini gerektirmiştir. Nitekim klasik personel yaklaşımları ve uygulamaları günümüz işletmelerinde işçilerin gereksinimlerini karşılamada yetersiz kalmıştır. İnsan kaynakları yönetimi, personel yönetimi işlevlerini de kapsayan, fakat bununla sınırlı kalmayan bir perspektife sahiptir. Personel yönetimi; işçilerle işyeri, işyeri ile devlet arasında ve daha çok işçilerle ilgili mali-hukuki ilişkileri kapsayan bir bölüm özelliğindedir. İnsan kaynakları yönetimi ise işçi gereksinimlerinin saptanması, işçi gereksinimine ilişkin ilanlarının hazırlanması, uygun işçilerin seçilerek, kurum kültürüne alıştırmalarından, işçilerin motivasyonu, çatışmaların çözümü, performans deęerlemesi, insanlar ve gruplar arasındaki iletişimin ve ilişkilerin sağlanması, yeniden yapılanma, sağlıklı bir kurumsal iklimin oluşması, “biz” duygusunun gelişmesi, yönetim organizasyonunun geliştirilmesi, işçilerin eğitimi ve gelişmesine kadar birçok uygulamayı içermektedir (Fındıkçı, 2003: 15).

2. İnsan Kaynakları Yönetiminin Amaçları ve Önemi

İnsan Kaynakları yönetiminin verimlilięi artırmak ve çalışma hayatının nitelięini arttırmak üzere iki ana hedefi bulunmaktadır (Kaynak, 2000: 15). Bingöl’e göre, İK yönetiminin esas hedefi sosyal ve ahlaki sorumluluk anlayışı ile işgörenlerin örgüte olan yaratıcı katkıları artırmaktır. Bu katkıları en iyi biçimde artırmak için örgütsel hedeflerle işgörenlerin gelişme ve büyüme hedeflerinin en iyi biçimde bütünleştirilmesi gerekir. Uygulamada bu ana hedefe aşağıdaki amaçları gerçekleştirmek koşuluyla varılır (Bingöl, 2003: 14).

- **Yasal uyumu sağlamak:** İşletmeler faaliyette bulunduğu ülkede yürürlükte olan hükümet politikalarına ve yasalara uymak zorundadır.
- **Rekabette üstünlük sağlamak:** Global dönemde işletmeler dünyanın başka yerlerindeki işletmeleri de göz önünde bulundururlar.
- **Verimlilięi artırmak:** Verimlilik en az girdiyle en çok çıktıyı elde etmektir. Verimlilięi artırma konusunda en önemli çaba insan kaynağının etkinlięini artırmaktır.
- **Çalışma hayatının veya çalışma alanının kalitesini artırmak:** İş hayatının kalitesini artırmak için personelin arzu ve gereksinimlerini karşılamak, güvenli bir iş ortamı sağlamak, bıkkınlık ve yorgunlukları giderecek biçimde iş zenginleştirme yoluna gitmek, beceriye dayalı ücretleme ve takım çalışmasına ağırlık vermek, iş doyumunu ve katılımın sağlanması, bu konudaki önlemler arasında bulunmaktadır
- **İşgücünün koşullara uyma kapasitesini artırmak:** Yeni teknolojilere, becerilere İK uygulamalarına ve stratejilere, uyum sağlama da esneklięi ifade eder. Bu sadece eğitimle olur. İK yönetimi işgören performansı, işgören sağlığı ve işgören doyumunu gibi deęişik kriterleri kullanarak işgücü ile gerek iş

yaşamının niteliği gerekse verimlilik üzerinde olumlu gelişmelerin elde edilmesini sağlar. Bu kriterlere yönelik bazı göstergeler ise; devamsızlık, iş kazaları ve meslek hastalıkları, işgücü devri, bireysel ve toplu iş uyuşmazlıkları, müşteri şikâyetleri v.b.'dir. İK yönetimi göstergelerdeki oranların yüksek olmasına yol açan nedenleri araştırarak, giderilmesi yolundaki çabalarıyla bu kaynakların etkenliğini sağlamaya çalışır. İK yönetimi örgütün gereksinimleri kadar çalışanların gereksinimlerini de göz önünde bulundurmalıdır. Bir örgütte İK yeterli etkinliğe sahip değilse diğer maddi kaynakları ne kadar sağlam olursa olsun bu örgütün başarı şansı yok denecek kadar azdır. Başarı güdüsü düşük bir işgücü ile iş kalitesi ve verimlilik hedeflerine ulaşmak mümkün değildir (Kaynak, 1998: 15).

Örgütlerin kurulmaları, sosyal sorumluluklarını yerine getirmeleri, amaçlarına ulaşmaları ve gelişmeleri, onların etkin bir insan gücüne sahip olmalarına, bu gücü verimli şekilde kullanmalarına ve onların bilgi, beceri ve gelişimlerinden yararlanmalarına bağlıdır. Örgütün stratejilerini ve yenilikleri yaratanlar ve uygulayanlar örgütün insan gücüdür. Çağdaş İKY, örgütün stratejilerini ve yapısını etkileyen kararlar alınmasında, işgörenlerin örgüte bağlılığının sağlanmasında ve örgüt kültürünün oluşturulmasında büyük bir öneme sahiptir. Çünkü insan gücü ancak, geliştirilip motive edilirse, örgüt gelişir ve hedeflerini kolaylıkla gerçekleştirir. Aksi durumda, örgüt fiziksel kaynak ve imkânlar ne kadar mükemmel olursa olsun çalışmalarını devam ettiremez. Örgütlerde çalışanların stratejik istek ve amaçlara ulaşmak için nasıl daha etkin bir biçimde yönetilebilecekleri İKY' nin asıl işlevini oluşturmaktadır. Aynı zamanda insanların iş hayatlarında daha üretken daha mutlu olabilmeleri için ne yapılabileceği sorusunu da İKY yanıtlamalıdır (Bingöl, 2003: 15).

Bilgi insanı olarak tanımlanan ve sayıları giderek artan işçilerin bireysel gelişimleri, başlı başına bir çalışma alanını oluşturmuştur. İnsan kaynakları yönetimi, bütün işçilerin hızlı bilgi artışının neden olduğu bilgi eskimesi ile başa çıkmalarını gerçekleştirecek kurumsal bir ortamın hazırlanmasını amaçlar. Bu anlamda işçilerin performanslarının geliştirilmesi ile ilgili, kendilerini aşmalarının sağlanmasına ilişkin uygulamalar gerçekleştirilir (Fındıkcı, 2003: 15). İnsan kaynakları yönetiminin önemini anlayabilmek için, bu tarz uygulamaları olan bir şirketin incelenmesi gerekir. İnsan kaynakları yönetiminin yürürlükte olmadığı bir işletmede, etkin seçme yerleştirme uygulamaları yapılmadığı için yanlış işçilerin işe alınması mümkündür. Bu hal, hem işverenin işçilerinden hem de işçilerin işlerinden memnun olmasını, bu bağlamda işçi devir oranının hızla artmasını beraberinde getirir. Etkin bir eğitim geliştirme sistemi uygulanmadığı için işçilerin performansı düşer. İşçiler aldıkları ücretlerden yakınlar ve endüstriyel ilişkiler bozulur. Sonuç olarak, yaşadıkları doyumsuzluk nedeni verimli olamayan işçiler işten çıkarılır. Bu nedenle zaman alıcı, maliyeti yüksek, davalar ile

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

uęrařılır. Bu řirketin ne kadar bařarılı ve etkili yneticileri olursa olsun, bařarısızlık kaınılmazdır. Mutsuz ve verimsiz iřilerle dolu, bařarısız bir řirketin rekabet gcn arttırması ve geliřmesi de ok zordur. Buna karřın, yetkinliklerine bakılmaksızın pek ok liderin stn bařarılar kazandıęı grlmektedir. Onların bařarılarının anahtarı doęru iřiyi iře almalarının yanında onları deęerlendirmedeki, geliřtirmedeki ve motive etmedeki ustalıklarıdır. İnsan kaynakları ynetimi temel olarak bunu bařarmayı hedeflemektedir. (Bingl, 2003, 10).

3. İnsan Kaynakları Ynetimi İlkeleri

a) Yeterlik İlkesi

stlenilen grevleri en doęru řekilde yerine getirme gc olarak tanımlanan yeterlilik, sahip olunan bařarı karřılıęında bir řeyleri hak etme anlamına gelmektedir. Yeterlilik ilkesi dar ve geniř anlamlarda incelenebilir (Dolgun, 2010: 22).

b) Kariyer İlkesi

Kariyer, genel olarak, hayat boyu devam eden bir is, bir uęrařtır. Spesifik olarak kariyer, gen yaslarda ilerlemek umuduyla girilen ve emeklilięe kadar devam ettirilen bir uęrařtır. Kariyere bu nedenle yařam uęrařı denmektedir (Canman, 2000: 20). Bařka bir deyiřle kariyer, seilen bir iř yolunda ilerlemek ve bunun sonucunda daha ok kazanmak, daha ok saygınlık, daha ok sorumluluk almak, erk ve prestij elde etmektir (Can, 2001: 17).

c) İnsancıl Davranıř İlkesi

Bir iřletmenin izledięi insan kaynakları politikasında etkinlik ve verimlilik ilkesi maksimum ekonomik amalara yneliktir. Bu politikanın tek bařına uzun srede bařarılı olmasını beklemek doęru olmaz. Bařarının gerek sırrı ekonomik amalarla sosyal ve insancıl amaların birlikte ele alınmasında yatar. Ekonomik etkinlik oluřturmak bir kusur deęildir. Fakat insanların alıřtıęı bir iřletmede yine insanların gereksinimleri, deęerleri, bilgili kılınmaları ve iřte insiyatiflerini kullanmaları saęlanamıyorsa o iřletmede etkinlikten sz etmek anlamsızdır. Dnyanın her yerinde ekonomik geliřme konusunda aba sarf edilirken iřletmeler her zaman hareketli bir ęe olarak deęerlendirilir. Hlbuki bu kaynaklar ierisinde iřletmenin hayatını borlu olduęu insan unsuru oęu zaman unutulur. İnsan unsuru bir řirket iin hem ara hem de ama olmalıdır. İnsana ara olarak bakıldıęında ondan verimlilik saęlanmaya alıřılır. İnsan ama olarak bakıldıęında onun

istek düşünce duygu ve önerilerine saygı duymak gerekir. İşletme belirlediği vizyon ve misyonunu hayata geçirmek istiyorsa insan kaynağının motivasyonunu sağlamalı ve insan ilişkilerini ön plana çıkarmalıdır (Döven, 2003: 13).

d) Eşitlik İlkesi

Eşitlik ilkesi, İKY'nin en önemli ilkelerinden biridir. Çalışanlar arasında ırk, cinsiyet dil, vb. ayrımı yapılmaksızın her çeşit işlemede, işe alımdan işten çıkarmaya dek, yansız ve eşitlik ilkesine uygun bir davranış içinde bulunulması gereklidir. Şirket içinde kariyer ve ilerleme olanakları gibi alanlarda kesinlikle çalışanların becerilerine, kişilik özelliklerine yeteneklerine, vb. kriterlere göre fırsat yaratılmalı bunların dışında herhangi bir ölçüt kıstas alınmamalıdır (Sabuncuoğlu, 2000: 20).

e) Güvence İlkesi

Çalışan çalıştığı işletmeden güvence bekler ve bu onun doğal hakkıdır. Tüm çalışma yaşamını işletmeye aday bir birey, karşılığında hizmet güvenliği arar; ağır bir kusur işlemedikçe işini, statüsünü ve bunlara bağlı diğer haklarını kaybetmeyeceğinden emin olmak ister. Her zaman işini kaybetme korkusu içinde çalışan bir kimseden verimli bir hizmet beklenemez. Bu nedenle çalışana her çeşit kuşkudan uzak, güven içinde iş ortamı sunulmalı geleceğine ekonomik ve sosyal yönden güvenceyle bakabilmesi sağlanmalı ve işinde gönül ferahlığı ile çalışmasına imkân tanınmalıdır. Bu amaçla çalışanlara yüklenen sorumlulukları ile tanınan haklar içeren el kitapçıkları dağıtılabilir. Çalışan günlük çalışmayla geleceğe yönelik konularda beklediği güvenciyi bu kitapçıktan öğrenebilir (Sabuncuoğlu, 2000: 22).

f) Açıklık İlkesi

İnsan kaynakları politikasının başarısı önemli derecede açıklık ilkesine bağlıdır. Oluşturulacak politikanın saptanma aşamasından uygulama aşamasına dek ve uygulamadan sonra da çalışanların destek ve katkısı sadece açıklık ilkesiyle sağlanabilir. Bu nedenle uygulanacak politika konusunda tüm çalışanlara ve tüm yöneticilere bilgi verilmelidir.

4. İnsan Kaynakları Yönetiminin Fonksiyonları

İKY amaçlarına ulaşmak için yerine getireceği belirli fonksiyonlar vardır. Bu fonksiyonlar şunlardır:

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

- İnsan Kaynakları Planlaması
- İnsan Temin ve Seimi
- Performans Deęerlendirme
- Kariyer Planlama
- cret Ynetimi
- İřçi-İřveren İliřkileri (Endstri İliřkileri)
- Koruma İřlevi (İř Gvenlięi ve İřgren Saęlıęı)

İnsan Kaynakları Ynetimi'ni etkileyen dıř faktrler; rakipler, kurumsal ve yasal dzenleyiciler, dıř kaynaklardır. İ faktrler ise, alıřanların iř zellikleri, bireysel zellikleri, organizasyonel nitelikler ve bireyler arası iliřkilerdir (Yksel, 2000: 50).

a)Performans Kavramı

Szlk anlamı olarak performans kelimesi yapma, yerine getirme, uygulama, bir grevi bařarabilme gcu olarak tanımlanmaktadır. İřletme kavramında ise performans, iř grme tarzı ya da kalitesi anlamına gelmektedir. Planlanmış ve amalı bir faaliyet sonucunda elde edileni, nitel veya nicel olarak belirleyen bir kavramdır (Bayyurt, 2011: 578).

En temel tanımı ile performans, verimlilięin llmesi anlamına gelmektedir. Bu lme kurum iin yapılırsa kurumsal, alıřanlar iin yapılırsa personel performans deęerlendirmesi amacı tařımaktadır ve iřletmelerin personel politikasının aktiflięini lmede yarar saęlamaktadır (Helvacı, 2002: 156).

Performans belirleme iřletme dzeyinde deęiřik bir anlam tařımamaktadır ve bir iř sisteminin performansı, belli bir zaman sonunda saęlanan ıktıdır. Bunu iřletmenin amacına eriřme dzeyi olarak da algılamak mmkndr. Bu baęlamda performansı iřletme hedeflerinin gerekleřtirilmesi iin sarf edilen btn abaların deęerlendirilmesi olarak tanımlayabiliriz (Bař, 1991: 3).

Bir bařka tanıma gre performans, tanımlanan Őartlara gre bir iřin yerine getirilme seviyesi ya da alıřanın davranıř Őekli olarak tanımlanmaktadır. Bir bařka anlatımla, performans, "Bir alıřanın belli bir zaman dilimi iinde kendisine verilen vazifeyi tamamlamasıdır (Bingl, 1996: 273).

Başka bir yönden anlatımla performans; görev dâhilinde önceden belirlenen kriterleri sağlayacak biçimde, görevin yerine getirilmesi ve amacın gerçekleştirilmesi yönünde ortaya konan mal, hizmet veya düşünce olarak tanımlanmaktadır (Şahin, 2001: 44).

Bir işletmenin sahip olduğu varlıkları değerlendirerek kendisinden istenen ekonomik değer ve yararı gerçekleştirilebilir derecesi, onun performans düzeyini belirlemektedir. Beklenen değer ile gerçek değer arasındaki bağlantı performans düzeyinin gruplandırılmasına ilişkin üç düzey ortaya koymaktadır. Buna göre performans; varlıkların kullanımını sonucunda sağlanan değer ve yararın hissedarın beklentisi olan değer ve yarar ile aynen eşit olduğunda normal performans, sağlanan değer ve yarar bu beklentinin altında kalmış ise düşük performans, eğer sağlanan değer beklenen değer üzerinde gerçekleşmiş ise yüksek performans şeklinde gruplandırılabilir. Yüksek performansta gerçekleşen değer ile beklenen değer arasındaki fark ekonomik kâr olarak adlandırılmaktadır (Barkey, 2002: 26).

Performans amacının belirlenmesinde belli ölçütlerden yararlanılmaktadır. İdeal standart kavramı, işletmenin etkinlik alanındaki en iyi şirket ya da şirketlerin performans düzeyini göstermektedir. Performansın amacı ise belirlenen standartlar çerçevesinde, ölçülebilen bir ürün ya da hizmetin hedeflenen başarı düzeyidir (Akal, 1996: 10).

Performans anlayışının gelişim süreci içinde ikinci öneme sahip boyut verimliliklerdir. II. Dünya Savaşı'ndan sonra mal ve hizmetlere olan büyük talep kıt kaynakların oluşturduğu ortam, rantabilite kavramını bir kurtarıcı misali toplumun hizmetine sunmuştur. Verimlilik, yönetimin çabalarını maliyet ve girdilerden yararlanma düzeyi üzerinde yoğunlaştırmıştır. İlk zamanlarda özellikle malzeme ve işgücü gibi üretim kaynaklarının değerlendirilmesinde yoğunlaşan rantabilite artışları zamanla enerji ve sermaye kaynaklarına doğru kaymıştır (Halis, 2003: 170).

Her kademedeki çalışan belirli bir çalışmayı yerine getirmek üzere işletmede yer almaktadır. Birey için bir iş tanımı bulunmaktadır, işletme içinde yer alan, belli nitelikleri taşıyan bireyin üstleneceği sorumlulukların hepsi onun iş tanımının çizgileri içinde yer almaktadır. Başarı (performans) kavramı da, kişinin özellikleri ve becerilerinin işiyle ilgili olarak düzenlenmiş, işletme başarı standartları ile karşılaştırılması sonucunda oluşmaktadır.

b) Performans Deęerlendirme Kavramı

İři deęil, iři yapan alıřanı ve onun bařarisını veya iřteki bařarisızlıęını deęerlendiren performans deęerleme teknięinin bazı kaynaklarda "verimlilięin deęerlendirilmesi", "yetkinlięin lümü", "bařarı deęerlemesi", "alıřmanın deęerlendirilmesi" veya kamu kuruluřlarında olduęu gibi, "tezkiye", "sicil" gibi isimler řeklinde deęerlendirildięi gzlemlenmektedir. Grldęu gibi bařarı deęerlemeye farklı isimler verilmektedir. İngilizce kaynaklarda; sınıflandırma, derecelendirme anlamında "rating", deęerleme anlamında "evaluation", lme anlamında "appraisal" kelimeleri kullanılmaktadır. Aslında bunların kullanılmasını belirleyen etken deęerlemenin ierdięi alıřan kesimidir. Deęerleme gzetimci, iři, ynetici, memur, teknik ya da satıř personeli iin gerekleřtiriliyorsa kullanılacak kelime de farklılık gstermektedir. rnek olarak; iřiiler iin liyakat deęerlemesi (merit rating), memur ya da yneticiler iin bařarı deęerlemesi (performance appraisal ya da performance rating), yneticiler iin etkinlik derecelemesi (efficiency rating) gibi karřılıklar kullanılmaktadır. Hangi alıřanın zellikleri lluyorsa "deęerleme" karřılıęı olarak kullanılan kelime buna gre farklılařmaktadır. Genel olarak, performans deęerlendirme, bireyin becerilerini, potansiyel gcn, iři alışkanlıklarını, hal / hareketlerini ve benzer zelliklerini, dięeriyle karřılařtırarak gerekleřen sistematik bir lmedir.

Performans deęerlendirme, alıřma sonularını geliřtirmek amacıyla performans verilerini toplama ve yayma iřlemlerini kapsamaktadır. Performans deęerlendirme, kiřilere ve alıřma gruplarına performans geri bildirimini (dnt) saęlayan insan kaynakları ynetimi giriřiminin esasını oluřturmaktadır. Performans deęerlendirme, alıřmayla ilgili bařarıları, bařarisızlıkları ve gcl ynleri ortak bir deęerlendirmeye alan sistematik bir sretir. Ayrıca, mesleki geliřtirme danıřmanlıęı, rgtte insan kaynaklarının trllę ve gcl ynleri hakkında bilgi saęlamakta ve bu dnemde alıřan performansını geliřtirmede dller kullanılmaktadır.

Performans deęerlendirmesini zetle tanımlamak gerekirse, bireyin iřteki bařarı dzeyi hakkında bir yargıya varma iřlemidir, řeklinde tanımlanmaktadır. Performans deęerlendirmesi, z aısından, insanın insana kıymet ykledięi bir olaya dayanmaktadır. İřletmede belirli hedeflere gre personel deęerinin belirlenmesini kapsayan ok zamanlı bir sretir ve olayın bařında da sonunda da insan bulunmaktadır (Ařkun, 1976: 21). En genel anlamıyla performans deęerlendirme, bireyin yapacaęı iře ve bu iři iin sahip olduęu gizil niteliklere gre kiřisel olarak analiz edilmesi ve onun iřini bařarma dzeyinin belirlenmesidir.

Performans değerlendirme konusuna geniş olarak alt başlık altında değinilmiştir. Amaç belirleme istenilen özellikte bir performans çeşididir, performans değerlendirme, çıktıların değerini belirlemede, ödül sistemleri istedik sonuçların tekrarlanmasını sağlamak için katkı sağlamakta ya da güçlendirmektedir. Çünkü performans yönetimi daha geniş bir örgütsel kapsam içerisinde oluşmaktadır, en azından üç etken çalışma performansını etkilemektedir. Bunlar; iş stratejisi, işyeri teknolojisi ve çalışan iştirakidir. Amaç belirleme, performans değerlendirme ve ödül sistemleri bu örgütsel etkenlerle ortak olarak sıralandığı zaman yüksek seviyelerde çalışma performansı eğilimi oluşmaktadır.

İş stratejileri, bir örgütün başarılı bir şekilde rekabet edebilmesi için ihtiyaç duyduğu hedefleri ve amaçları ifade etmektedir. Performans yönetimi, değerlendirmeyi ve çalışanların çalışma davranışlarını bu hedefler doğrultusunda güçlendirmeye odaklanmaktadır. Bunlar, işleri, stratejik olarak hedeflere yöneltmektedir. İşyeri teknolojisi, kişi veya grup üzerine temellendirilen performans yönetim uygulamalarını etkilemektedir. Eğer, teknoloji az ve çalışma kişisel işler üzerine dizayn edilmişse amaç belirleme, performans değerlendirme ve ödül sistemleri kişisel çalışma davranışları üzerine yönelmektedir. Eğer teknoloji fazlaysa ve çalışma gruplar için dizayn edilmişse, performans yönetimi grup davranışları üzerine yönelmektedir.

Sonuç olarak, bir örgütte çalışanın katılım düzeyi performans yönetimi uygulamalarının doğasını belirlemektedir. Eğer örgütte, katılım düşük seviyede, aşırı merkezizetçi bir yapıda ise amaç belirleme, performans değerlendirme ve ödül sistemleri resmileştirilmekte, yönetim tarafından idare edilmektedir. Katılımın yüksek olduğu zamanlarda, gerek yönetim gerekse de çalışanların, performans amaçlarının belirlenmesine, değerlendirilmesine katılımın sağlanması gerekmektedir. Yüksek katılımlı örgütlerde, çalışanlar performans yönetiminin bütün aşamalarına katılım eğilimi göstermektedirler. Bu örgütlerde çalışanlar, hem performans yönetimi uygulamalarına hem de tasarlanmasına katılmaktadırlar.

I. Performans Değerlendirmenin Amaçları

Bu amaçları şöylece sıralayabiliriz;

i. Yönelimsel Amaçlar

Örgütlerin kariyer ve personel planlamasında değerlendirdikleri en önemli göstergelerden birisi de çalışanların performans değerlendirme sonuçlarıdır. Yöneticiler özellikle terfi, işten çıkarma, tayin ve transfer kararlarında bu sonuçlara öncelik vermektedirler. Diğer yönelimsel amaçları ise; daha fazla sorumluluk isteyen işlerde

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

alıřabilecek personellerin belirlenmesi, insan gc planlamasında, cret ve toplumsal yardımların belirlenmesinde kullanılmaktadır. Performans deęerlendirme, personel cretlerinin belirlenmesi ařamasında kullanılan en nemli aralardandır (Dicle, 1982: 11).

ii. Geliřmeye Ynelik Amalar

Geliřmeye ynelik hedefler, alıřanlarla ilgili bir bakıř aısı oluřturmak bakımından olduka nemli bir yere sahiptir. Deęerleme sreci sonucunda alıřanların kuvvetli ve zayıf ynleri belirlenerek, bireysel arzu ve gereksinimler ynnde dzeltici ve geliřtirici kararlar alınabilmektedir.

Performans deęerlemesi, esas olarak iki yntemle alıřanların geliřimine katkıda bulunabilmektedir. ncelikle, z-deęerleme yapma olanaęı bulan alıřan kendi kendine hatalarını ğrenebilmekte ve dzeltici nlemleri kendisi alabilmektedir. İkinci bir yntem ise, deęerleme sreci sonucunda stlerle astların bir arada bulunarak karřılıklı fikir alıř veriři gerekleřtirmeleri řeklinde yapılmaktadır. Bu uygulamayı bir kontrol ve hesap sorma durumundan ziyade, bir danıřmanlık hizmeti olarak algılamak gerekmektedir. Bir bařka anlatımla bu uygulama, sorunları beraber belirleme ve zm bulma uygulamasıdır (Aldemir, 1993: 214)

iii. Eęitsel Amalar

Personel deęerlendirmesi bilgileri, eęitime ihtiyaı olan alıřanın belirlenmesinde nemli bir kaynaktır. Her bir kiři iin gerekleřtirilen deęerlendirme alıřmaları, alıřanların kiřisel olarak gcl ve zayıf oldukları konuları ve alanları belirlemek iin kullanılabilir. Bu tarz bilgiler, ayrıca alıřanların oluřturduęu rgtn eęitim ve geliřim ihtiyalarının belirlenmesine destek olmaktadır (Geylan, 1996: 142).

II. Performans Deęerlendirmenin Yararları

Performans deęerlendirme sistemleri, organizasyonlar iin, ıktılar iyi kullanıldıęında ok eřitli yararlar saęlamaktadır. Performans ıktılarının deęerlendirilmesinin saęladıęı yararları řu řekilde sıralamak mmkndr. Bunlar;

- Personelin bařarisının adil ve standart ltlerle llmesi,
- Aktif bir iletiřim sreci oluřturularak bireylere geri bildirimde bulunulması,
- Personellerin bireysel geliřimi saęlanarak iřletmenin aktiflięinin ykseltilmesi,
- Personelin hal ve hareket, bilgi ve yeteneklerini izleme ve deęerlendirme olanaęı,
- Personelin geliřtirilmesi ve performansının geliřtirilmesi iin yapılacak

çalışmalara kaynak oluşturması.

III. Performans Değerlendirme Yöntemleri

Bu yöntemleri şöyle sıralayabiliriz;

i. Kişilerarası Karşılaştırmaya Dayalı Yöntemler

Bu yaklaşımda değerlendirmeler, çalışanların birbirleriyle karşılaştırılmaları sonucunda sağlanmaktadır. Bir göreve terfi ettirilecek veya ödüllendirilecek işgörenin belirlenmesi için iki ya da daha fazla işgörenin performanslarının karşılaştırılması gerektiğinde işe yarayan ve kullanılan bu yaklaşım değişik yöntemleri kapsamaktadır¹³¹. Kişilerarası karşılaştırmaya dayalı performans değerlendirme yöntemi, birbirinin yerini alma ve alternatif sıralama, ikili karşılaştırma ve zorlanmış dağıtım yöntemi şeklinde ayrılmaktadır.

ii. Ortak Performans Kriterlerine ve Standartlarına Dayalı Yöntemler

Ortak performans kriterlerine ve standartlarına dayalı yöntemler kritik olay değerlendirmesi, grafik değerlendirme ölçekleri, kontrol listesi, zorunlu seçim yöntemi ve takım bazlı performans değerlendirme yöntemi şeklinde belirtilmektedir.

Örgütlerin ekip bazlı organizasyonlara eğilim göstermeleri nedeniyle, performans değerlendirme de bu yönde incelenebilmektedir. Ekipler yapıları doğrultusunda bir tümü temsil etmektedirler, fakat ekipleri bir tüm olarak değerlendirmek her zaman basit olmamaktadır. Bundan dolayı ekip çalışmalarında hem ekibin performansı hem de bireylerin ayrı ayrı performansı incelenerek değerlendirilmektedir. Uygulamada bireylerin iş performansını değerlendirirken değerlendirilen ölçütlerin bir bölümü doğrudan iş ile ilgili olurken, bir bölümü de çalışmalarla ilgili etkenlerdir. Ekip çalışmasında bu çalışmalar performansın tanımında yer almaktadır. Ekip bazlı performans değerlendirmede üç etkenden yararlanılmaktadır (Knouse, 1996: 2002). Bu etkenler şöylece sıralanabilir.

- Ekip tarafından, süreç kalitesini baz alan süreç geliştirme çabası: Ekip tarafından başarılı süreç geliştirme miktarı; çıktılarla, sonuçlarla süreç ölçümüyle ve müşteri memnuniyeti ile ölçülmektedir. Bu ölçüler ağırlıklandırılmakta ve tek bir skor haline getirilmektedir. Bu skor ekibin her

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

yesine verilmektedir.

- Ekibin sre geliřtirme abalarına kiřinin katkısı: Kiřinin katkısı; takım toplantılarında yapılan katkısı, kiři tarafından yapılacak sre analizi gibi konuları kapsar. Bulunulan katkılar ekip performansına yansımıř olmalıdır.
- Sre geliřtirmek ve ekibe katkıda bulunmak iin alıřan tarafından geliřtirilen becerilerin dzeyi: Bu, bireyin sre iyileřtirmek iin geliřtirilmeye alıřılan beceriler iin sarf edilen abaların ynetici tarafından deęerlendirilmesidir. Bu deęerlemenin amacı; alıřanın teknik geliřiminin farkına varılıp dllendirilmesidir.

iii. Bireysel Performans Kriterlerine ve Standartlarına Dayalı Yntemler

Bireysel performans kriterlerine ve standartlarına dayalı yntemler de hedeflerle ynetim, alıřma standartları yaklařımı, doęrudan endeks ynetimi ve metin deęerlendirmesi řeklinde uygulanmaktadır.

iv. 360 Derece Deęerlendirme Yntemi

alıřanların bařarılı olabilmeleri iin iřlerinin sorumluluklarını stlenebilecek beceride olmaları gerekmektedir. Bu da verimli alıřmayı, geri beslemeyi ve srekli olarak ğrenmeyi gerektirmektedir. 360 derece performans deęerlemesi, yeniliki ynetim anlayıřına sahip, en dikkat ekici yntemlerden birisidir. Bu yntemde, alıřanların iř yerlerini kabullenmesi, bireyler ve birimlerarası iletiřimin karřılıklı olarak net olması, bireysel, takımsal, birimsel ve kurumsal ihtiyalarının ve gerekli eęitimlerin belirlenebilmesi konularında dięer yntemlere oranla daha byk avantajlar saęlanmaktadır (Bilge, 2003: 9).

360 derece deęerleme yaklařımı ierisinde benimsenen ana fikir, sekiz ana yetenek alanında alıřanın performansının ok ynl olarak izlenmesidir. Bu alanlar; iletiřim, liderlik, farklılařımlara uyabilirlik, insanlarla iliřkiler, vazifenin ynetimi, retim ve iř sonuları, bařkalarının yetiřtirilmesi ve iřgrenin geliřtirilmesidir (Yce, 2003: 28).

360 derece deęerlendirme, iřletmeler tarafından kullanılan geleneki ynetici deęerlendirmesinin sorunlarına zm bulmak ve znellięi saęlamak iin yapılan bir deęerleme yntemidir. Kiřisel ve kurumsal geliřime destek olmak iin, alıřanların zel olarak tanımlanmıř becerilerle ve alıřmalarla ilgili olarak deęiřik blgelerdeki ok sayıda kaynaktan geribildirim alınmaktadır.

5. Uygulama

Araştırmamız, insan kaynakları yönetiminde performans değerlendirme algısının belirlenmesi amacıyla gerçekleştirilmiştir. Bu amaç doğrultusunda bir anket düzenlenmiş ve katılım gösteren çalışanların konu ile ilgili görüşlerine başvurulmuştur. Araştırmanın ana amacına bağlı olarak insan kaynakları yönetiminin performans değerlendirme ortalama puanlarının, çalışanların cinsiyet, medeni durum, yaş, mezuniyet durumu, mesleki kıdem, çalıştığı kurumdaki hizmet süresi şeklinde sıralanan özelliklerine göre farklılaşma durumu araştırılmıştır.

Bu araştırmanın problem cümlesi “Çalışanların insan kaynakları yönetiminde performans değerlendirme algısı var mı?” olarak belirlenmiştir. Burada cevaplanmaya çalışılan soruya anketten elde edilen bulguların değerlendirilmesi ve hipotez testleri yardımıyla cevap bulunmaya çalışılmıştır. Araştırmada bu doğrultuda bir yöntem izlenilmiştir. Araştırmada ana amaca bağlı olarak geliştirilmiş olan hipotezler ise şu şekilde kurgulanmıştır:

H₁: Cinsiyete göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları arasında anlamlı bir farklılık vardır.

H₂: Medeni duruma göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları arasında anlamlı bir farklılık vardır.

H₃: Yaşa göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları arasında anlamlı bir farklılık vardır.

H₄: Mezuniyet durumuna göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları arasında anlamlı bir farklılık vardır.

H₅: Mesleki kıdeme göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları arasında anlamlı bir farklılık vardır.

H₆: Çalışılan kurumdaki hizmet süresine göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları arasında anlamlı bir farklılık vardır.

a) Araştırmanın Evreni ve Örneklemi

Araştırmamızın evrenini İstanbul İli'nde bulunan biri özel biri de devlet olmak üzere iki hastane oluşturmaktadır. Bunlar Özel Rumeli Hastanesi ile İstanbul Eğitim ve

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

Arařtırma Hastanesidir. rneklemimiz bu hastanelerde alıřan kiřiler arasından rastgele seilen 118 alıřandan oluřmaktadır.

b) Arařtırma Verilerinin Toplanması

alıřma kapsamında hazırlanan ankette yer alan sorular rneklem grubundaki alıřanlara yneltilmiřtir. Bu sorular, yani alıřmamızdaki deęiřkenler řu bařlıklar altında toplanmıřtır:

c) Kiřisel Bilgilere İliřkin Sorular

Kiřisel bilgi sorularına iliřkin bu blmde, alıřanların cinsiyet, medeni durum, yař, mezuniyet durumu, mesleki kdem, alıřılan kurumdaki hizmet sresi ve grevi řeklinde sıralanan zelliklerine iliřkin veri toplanmasına ynelik kiřisel bilgi sorularından oluřmaktadır.

d) İnsan Kaynakları Ynetiminde Performans Deęerlendirme leęi

Veri toplama aralarından biri olarak “İnsan Kaynakları Ynetiminde Performans Deęerlendirme leęi” kullanılmıřtır. rneklem grubundaki alıřanların insan kaynakları ynetiminde performans deęerlendirmesine iliřkin maddeleri “1:Kesinlikle katılmıyorum” ve “5:Kesinlikle katılıyorum” olmak zere 1’den 5’e puanlamalarına ynelik olarak hazırlanmıř beřli likert lekte 24 madde bulunmaktadır.

Ankette kullanılan leęin, elde edilen veriler ile geerlięi ve i tutarlılıęını analiz edilmiřtir. leęin verilen cevaplar doęrultusunda gvenilir sonular verip vermeyeceęini bilinmelidir. Bunun iin de gvenilirlik analizi yapılarak Cronbach’s Alfa deęeri hesaplanmıřtır.

Gvenirlilik analizinin amacı verilerin raslantısallıęını lmektir. Ankete verilen cevaplar rastgele daęılım gsteriyorsa anket sonularının gvenilir olduęuna karar verilir.

Gvenirlilik analizi seilen rneęin gvenirlilięini, tesadflięini ve tutarlılıęını test etmekte kullanılır. Sonucun gvenilir olup olmadıęına Cronbach’s Alpha (α) deęerine gre karar verilir (Kalaycı, 2009: 405).

α deęeri, $0,00 \leq \alpha < 0,40$ ise Gvenilir deęil

$0,40 \leq \alpha < 0,60$ ise Dřk gvenirlilikte

$0,60 \leq \alpha < 0,80$ ise Oldukça güvenilir

$0,80 \leq \alpha \leq 1,00$ ise Yüksek güvenilirdir.

Tablo 4.1. İnsan Kaynakları Yönetiminde Performans Değerlendirme Ölçeği Güvenirlik Analizi

Ölçek	Cronbach's Alpha	N
İnsan Kaynakları Yönetiminde Performans Değerlendirme Ölçeği	,928	24

Yukarıdaki tabloda [Tablo 4.1.] görüleceği üzere Cronbach's alpha değerinin 0,928 olması, ankette kullanılan insan kaynakları yönetiminde performans değerlendirme ölçeğinin yüksek güvenilir kategorisinde olduğunu göstermektedir. Buna göre ölçekteki önermelere verilen cevapların tutarlı olduğu ve bu verilerin kullanılabilir olduğu belirlenmiştir.

e) Verilerin Analizi

Alan araştırmasından toplanan verilerin değerlendirilmesi ve analizinde SPSS 20.0 istatistik paket programı kullanılmıştır. Anketteki tüm sorulara ve ölçekteki önermelere verilen cevaplara ait frekans ve yüzde dağılımları hesaplanmış, bu dağılımlar tablo ve grafiklerle gösterilmiştir. Hipotez testleri bölümünde yerine göre gerekli görülen ikiden fazla bağımsız grup t parametrik testleri ya da kruskal wallis ile mann-whitney u parametrik olmayan testlere yer verilmiştir. Ortalamaların karşılaştırılmasına ilişkin hipotez testlerinin tamamında hipotezler şu şekilde kurulmaktadır:

H_0 : Ortalamalar incelenen değişkenin grupları arasında farklı değildir. H_1 : Ortalamalar incelenen değişkenin grupları arasında farklıdır.

Testin karar aşamasında p değeri 0,05 anlamlılık değerinden küçük ise H_0 hipotezi reddedilir ve ortalamaların incelenen değişkenin grupları arasında farklı olduğu şeklinde yorum yapılır, p değeri 0,05 anlamlılık değerinden büyük ise H_0 hipotezi reddedilemez ve

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

ortalamaların incelenen deęiřkenin grupları arasında farklı olmadıęı řeklinde yorum yapılır (Ergn, 1995: 86).

f) Arařtırmanın Sınırlılıkları

Arařtırmamız, anketimize katılımı saęlanan ve 118 kiřiden oluřan rneklem grubunun verdięi cevaplar ile sınırlanmıştır. rneklemdeki sınırlılık arařtırma evreninin tamamının incelenmesinin olanaksızlıęıdır. Katılımcıların doęru, samimi yanıtlar verdięi varsayımı arařtırmamızın bir dięer sınırlılıęıdır. Ayrıca seęilen rneklem grubunun anaktleyi/evreni yeterince temsil ettięi ve rneklem zerinden anaktleye genelleme yapılabilceęi varsayılmıştır.

g)Bulgular

Anketimizdeki sorulara verilen cevapların frekans ve yzde daęılımlarının analiz edilmesi ve yapılan hipotez testleri sonucunda elde edilen bulguların yorumlanması ile arařtırmamızın sonularına ulařılmıştır.

Her iřletme bulunduęu yeri korumak ve bařarılı olmak ister. Fakat iřletmelerin bu bařarıya ulařmada unutmaması gereken en nemli faktr insan ve insan kaynaklarına verdięi nemdir. İřletmeler iin bireylerin sadece iřini yapması deęil aynı zamanda bireylerin kendilerini srekli olarak geliřtirmesi, yeniliklere uyum saęlaması, takım alıřmasına yatkın olması ve iřletmeye ynelik rgtsel baęlarının kuvvetli olması nemlidir. Dięer yandan bireyler ise; buldukları meslekte st seviyelere ulařmak, maddi olanaklarını artırmak ve saygınlık kazanmak isterler.

Yenilik ve deęiřimlerin gerekleřtirilebilmesi, bireylerin sahip olduęu bilgi, beceri ve yeteneklerin geliřtirilmesi, bireylerin iřletme ierisindeki performanslarına dayalı ilerleyiřlerinin deęerlendirilmesi, geri bildirimlerin yapılması, kariyerlerinin planlanması ve rgtsel baęlarının arttırılmasıyla mmkndr. İřletmelerde alıřan bireylerin daha retken olabilmeleri, yaratıcılıklarının n plana ıkartılması, verimliliklerinin arttırılması ve geliřmelere uyum saęlayabilecek bilgi ve becerilere sahip olabilmeleri iin iřletmelerde etkin bir performans deęerlendirme, geri bildirim ve kariyer planlamanın uygulanması, aynı zamanda bireylerin iřletmeye ynelik rgtsel baęlarının kuvvetlendirilmesi gerekmektedir.

Bu arařtırmamızın sonunda rekabet kořullarının gn getike arttıęı gnmzn global dnyasında iřletmelerin varlıklarını devam ettirebilmesinde maddi kaynaklardan

çok insan kaynaklarına önem verilmesi gerektiği ve bu kapsamda işletmelerin başarısının etkin bir biçimde uygulanabilecek performans değerlendirmeye bağlı olduğu görülmüştür.

Çalışmada Özel Rumeli Hastanesi ve İstanbul Eğitim ve Araştırma Hastanesi'nde insan kaynakları yönetiminde performans değerlendirmenin çalışanlarda yarattığı algının çeşitli demografik özellikler çerçevesinde farklılaşıp farklılaşmadığına bakılmıştır. Bu amaca bağlı olarak hastaneye, medeni duruma, yaşa ve çalışılan kurumdaki hizmet süresine göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları istatistiksel olarak anlamlı bir farklılık göstermemektedir. Ancak cinsiyet, mezuniyet durumu ve mesleki kıdeme göre insan kaynakları yönetiminde performans değerlendirme ortalama puanları istatistiksel olarak anlamlı bir farklılık göstermektedir.

Öyleyse insan kaynakları yönetimi performans değerlendirme konusunda daha çok çalışanın cinsiyeti, eğitim seviyesi ve kıdem üzerinde durmalıdır.

Toplamda 118 çalışan üzerinde yapılan araştırmada genel bir yargıya varacak olursak çalışanların insan kaynakları yönetiminde performans değerlendirmesi algısı olumludur. Erkek kadına göre, lisans mezunu, önlisans, yüksek lisans ve doktora mezununa göre, mesleğinde 5-10 yıl arasında değişen kıdeme sahip olan çalışanlar, 1-5 yıl, 10-15 yıl ve 15 yıldan fazla kıdeme sahip olan çalışanlardan daha fazla performans değerlendirme algısına sahip oldukları sonucuna ulaşılmıştır.

Performans deęerlendirmenin insan kaynakları ynetimindeki nemi zerine uygulamalı bir arařtırma

KAYNAKLAR

- Açıkalin, A. (1994). *Çaędař Örgtlerde İnsan Kaynaęının Ynetimi*. Ankara: Pegem Yayınları.
- Akal, Z. (1996). *İřletmelerde Performans lçm ve Denetimi - Çok Ynl Performans Gstergeleri*. Ankara: Milli Prodktivite Merkezi, Yayın no: 473.
- Aksoy, Ő. (1986). *Personel Ynetimine Giriř*. Ankara: METU, s.12.
- Aldemir, C., Ataol, A. ve Budak, G. (2001). *İnsan Kaynakları Ynetimi*, 5. Baskı, İzmir: Barıř Yayınları.
- Aldemir, C., Ataol, A. ve Budak, G. (1993). *Personel Ynetimi*. İzmir: Faklteler Kitabevi.
- Ařkun, İ.C. (1976). *İřgren Deęerlemesi*. Eskiřehir: Eskiřehir İktisadi ve Ticari İlimler Akademisi Yayınları No: 158/100.
- Ataay, İ.D. (1990). *İřdeęerleme ve Bařarı Deęerleme Yntemleri*. İstanbul: İřletme Fakltesi Yayın No: 235.
- Barkey, J.B. (2002). *Gaining and Sustaining Competitive Advantage*. New Jersey: Prentice Hall.
- Barucuęil, İ. (2004). *Stratejik İnsan Kaynakları Ynetimi*. İstanbul: Kariyer Yayıncılık.
- Bayyurt, N. (2011). *İřletmelerde Performans Deęerlendirmenin nemi Ve Performans Gstergeleri Arasındaki İliřkiler*. Sosyal Siyaset Konferansları Dergisi, Sayı: 53, s.578.
- Bilge, H. (2003). *İnsan Kaynaklarının Srekli Artan Gc*. Celal Bayar niversitesi S.B.E. Dergisi, Cilt:1, Sayı:1, s.9.
- Bingl, D. (1996). *Personel Ynetimi*. 2. Basım, İstanbul: Beta Basım Yayım Daęıtım A.Ő.
- Bingl, D. (2003). *İnsan Kaynakları Ynetimi*. 5. Baskı, İstanbul: Beta Basım Yayım.

- Can, H., Akgün, A. ve Kavuncubaşı, Ş. (2000). *Kamu ve Özel Kesimde İnsan Kaynakları Yönetimi*. 4. Basım, Ankara: Siyasal Kitabevi.
- Canman, D. (2000). *İnsan Kaynakları Yönetimi*. Ankara, Yargı Yayın Basım Dağıtım A.Ş.
- Dicle, Ü. (1982). *Yönetimsel Başarının Değerlendirilmesi*. Ankara: Orta Doğu Teknik Üniversitesi İdari Bilimler Fakültesi, Yayın No: 43.
- Dolgun, U. (2010). *İnsan Kaynakları Yönetimi*. Bursa: Ekin Basım Yayın Dağıtım.
- Döven, S.M. (2003). *Türkiye’de İnsan Kaynakları Uygulamalarının Değerlendirilmesi (Amasya ili çevresinde bir uygulama)*. Yüksek Lisans Tezi, Sakarya Üniversitesi SBE.
- Erdoğan, İ. (1991). *İşletmelerde Personel Seçimi ve Başarı Değerleme Teknikleri*. İstanbul: İ.Ü. İşletme Fakültesi Yayınları No: 248.
- Ergün, M. (1995). *Bilimsel Araştırmalarda Bilgisayarla İstatistik Uygulamaları (SPSS for WINDOWS)*, Ankara: Ocak Yayınları.
- Fındıkçı, İ. (1999). *İnsan Kaynakları Yönetimi*. İstanbul: Alfa Yayınları.
- Geylan, R. (1996). *Personel Yönetimi*. Eskişehir: Birlik Ofset.
- Gök, S. (2005). *XXI. Yüzyılda İnsan Kaynakları Yönetimi ve GSM Sektörü Üzerine Bir Uygulama*. Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü.
- Halis, M. ve Tekinkuş, M. (2003). *Kamuda Performans Yönetimi, Kamu Yönetiminde Çağdaş Yaklaşımlar*. Ankara: Seçkin Yayınları.
- Helvacı, A.M. (2002). *Performans Yönetimi Sürecinde Değerlendirmenin Önemi*. Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, Cilt. 35, s.156.
- Kalaycı, Ş. (2009). *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikler*. 4. Baskı, Ankara: Asil Yayın Dağıtım.
- Kaynak T. (1998). *İnsan Kaynakları Yönetimi*. İstanbul: İstanbul Üniversitesi İşletme Fakültesi Yayını, Yayın No: 276.

Performans deęerlendirmenin insan kaynakları yönetimindeki önemi üzerine uygulamalı bir araştırma

Knouse, S.B. (1996). *Management Perspectives On Tqm Concepts and Pratics*.

Özalp, İ. (2000). *İşletme Yönetimi*. Eskişehir: Birlik Ofset Yayıncılık.

Sabuncuođlu, Z. (2000). *İnsan Kaynakları Yönetimi*. Bursa: Ezgi Kitabevi.

Sabuncuođlu, Z. (2009). *İnsan Kaynakları Yönetimi Uygulama Örnekleriyle*. 4. Baskı. Bursa: Furkan Ofset.

Türkel, A. (1998). *Yöneticiler İçin: İnsan Kaynaklarının Etkin Yönetimi*. İstanbul: Türkmen Kitabevi.

Yüce, P. (2003). *360 Derece Deęerlendirme, Düşünmeden Sonuca İnsan Kaynakları*. İstanbul: Hayat Yayıncılık.