

COVID-19 SÜRECİNDE İŞLETME YÖNETİMİ VE DEĞİŞEN ÖRGÜT YAPILARI

EDİTÖR

Dr. Cafer Şafak EYEL

YAZARLAR

Dr. Öğr. Üyesi Ahmet ERKASAP

Dr. Öğr. Üyesi İ. Burçak VATANSEVER DURMAZ

Dr. Öğr. Üyesi Makbule Hürmet ÇETİNEL

Dr. Öğr. Üyesi Mehmet KURUŞCU

Dr. Öğr. Üyesi Okan YAŞAR

Dr. Öğr. Üyesi Sibel BİLKAY

Dr. Öğr. Üyesi Sinan GÜRCÜOĞLU

Dr. Münevver BAYAR

Dr. Nuran VARIŞLI

Öğr. Gör. Gönül GÜL EKŞİ

Çağla DEMİR

Mahmure Hülya TORLAK

İKSAD

Publishing House

COVID-19 SÜRECİNDE İŞLETME YÖNETİMİ VE DEĞİŞEN ÖRGÜT YAPILARI

EDİTÖR

Dr. Cafer Şafak EYEL

YAZARLAR

Dr. Öğr. Üyesi Ahmet ERKASAP

Dr. Öğr. Üyesi İ. Burçak VATANSEVER DURMAZ

Dr. Öğr. Üyesi Makbule Hürmet ÇETİNEL

Dr. Öğr. Üyesi Mehmet KURUŞCU

Dr. Öğr. Üyesi Okan YAŞAR

Dr. Öğr. Üyesi Sibel BİLKAY

Dr. Öğr. Üyesi Sinan GÜRCÜOĞLU

Dr. Münevver BAYAR

Dr. Nuran VARIŞLI

Öğr. Gör. Gönül GÜL EKŞİ

Çağla DEMİR

Mahmure Hülya TORLAK

Copyright © 2021 by iksad publishing house
All rights reserved. No part of this publication may be reproduced,
distributed or transmitted in any form or by
any means, including photocopying, recording or other electronic or
mechanical methods, without the prior written permission of the publisher,
except in the case of
brief quotations embodied in critical reviews and certain other
noncommercial uses permitted by copyright law. Institution of Economic
Development and Social
Researches Publications®
(The Licence Number of Publicator: 2014/31220)
TURKEY TR: +90 342 606 06 75
USA: +1 631 685 0 853
E mail: iksadyayinevi@gmail.com
www.iksadyayinevi.com

It is responsibility of the author to abide by the publishing ethics rules.
Iksad Publications – 2021©

ISBN: 978-625-7636-05-6
Cover Design: İbrahim KAYA
February / 2021
Ankara / Turkey
Size = 16x24 cm

İÇİNDEKİLER

EDİTÖRDEN

ÖNSÖZ

Dr. Cafer Şafak EYEL.....1

BÖLÜM 1

PANDEMİ DÖNEMİ ÖRGÜTSEL DAYANIKLILIK:

ŞİRKETLERİN ALGILARI, PROBLEMLERİ VE TEPKİLERİ

Dr. Öğr. Üyesi Okan YAŞAR.....3

BÖLÜM 2

KÜRESELLEŞEN İŞLETMELERİN COVID-19’LA BİRLİKTE DEĞİŞEN YÖNETİM ŞEKİLLERİ VE GİRİŞİMCİLİK HEDEFLERİ

Dr. Münevver BAYAR

Dr. Nuran VARIŞLI.....33

BÖLÜM 3

POSTMODERN VE MODERN AÇMAZINDA ÖRGÜT KURAMLARI

Dr. Öğr. Üyesi Ahmet ERKASAP.....69

BÖLÜM 4

ÖRGÜTSEL DEĞİŞİM

Dr. Öğr. Üyesi Mehmet KURUŞCU.....89

BÖLÜM 5

KAMU ÖRGÜTLERİNİN ÖRGÜTSEL DEĞİŞİMİNE COVID- 19 PANDEMİSİNİN ETKİLERİ

Dr. Öğr. Üyesi Sinan GÜRCÜOĞLU.....117

BÖLÜM 6

SANAL ORGANİZASYON

Dr. Öğr. Üyesi Makbule Hürmet ÇETİNEL.....133

BÖLÜM 7

PANDEMİ SÜRECİNDE VE SONRASINDA İŞVEREN MARKASI

Dr. Öğr. Üyesi İ. Burçak VATANSEVER DURMAZ.....155

BÖLÜM 8

COVID-19 SÜRECİNDE İNSAN KAYNAKLARI YÖNETİMİ Çağla DEMİR.....185

BÖLÜM 9

ESNEK ÇALIŞMA DÜZENLEMELERİ VE AİLE YAŞAM DENGESİ ÜZERİNE BİR DEĞERLENDİRME

Dr. Öğr. Üyesi Sibel BİLKAY.....207

BÖLÜM 10

X VE Y KUŞAĞI ÇALIŞANLARIN ÖRGÜTSEL DEĞİŞİME YÖNELİK TUTUMLARININ KARŞILAŞTIRILMASI: COVID- 19 DÖNEMİNDE BANKACILIK SEKTÖRÜNDE BİR ARAŞTIRMA

Mahmure Hülya TORLAK.....231

BÖLÜM 11

COVID-19 PANDEMİSİNDE ESNEK ÇALIŞMANIN ÖRGÜTSEL MOTİVASYON VE ÖRGÜTSEL GÜVEN ÜZERİNDEKİ ETKİLERİ

Öğr. Gör. Gönül GÜL EKŞİ.....269

ÖNSÖZ

COVID-19 pandemisi sürecinde işletmelerde yönetsel ve örgütsel anlamda önemli değişimler ve dönüşümler kendisini göstermiştir. Bu süreçte işletmelerin yönetsel süreçlerinde ve örgüt yapılarında yenilikler ve değişimler kendisini gösterirken, bu yeniliklerin ve değişimlerin neler olduğunun, ayrıca bu değişimlere yönelik olarak işletme çalışanlarının görüşleri ile tutumlarının incelenmesi ihtiyacı ortaya çıkmıştır. Bu ihtiyaç doğrultusunda, hazırlanan bu kitap ile işletme yönetiminde, örgüt yapılarında ve örgütsel davranış anlamında gerçekleşen değişimler ve dönüşümlerin incelenmesi amaçlanmıştır.

“Covid-19 Sürecinde İşletme Yönetimi ve Değişen Örgüt Yapıları” adlı kitabımızda, işletme disiplini içerisinde yönetim ve organizasyon alanına giren on bir çalışmaya yer verilmiştir. Okan Yaşar tarafından hazırlanan birinci bölümde, pandemi döneminde örgütsel dayanıklılık konusundan söz edilmiş ve bu hususta işletmelerin algıları, problemleri ve tepkileri değerlendirilmiştir. Münevver Bayar ve Nuran Varışlı tarafından hazırlanan ikinci bölümde, COVID-19 döneminde işletmelerde değişim gösteren yönetim tarzları ile girişimcilik hedefleri ele alınmıştır. Ahmet Erkasap tarafından hazırlanan üçüncü bölümde, postmodern ve modern örgüt kuramları COVID-19 süreci bağlamında incelenmiştir. Dördüncü bölümde, Mehmet Kuruşçu tarafından örgütsel değişim konusuna değinilmiş ve COVID-19 döneminde yaşanan örgütsel değişimlerden bahsedilmiştir. Sinan Gürcüoğlu tarafından hazırlanmış olan beşinci bölümde, COVID-19’un kamu örgütlerinin örgütsel değişimine etkilerinden söz edilmiştir. Altıncı bölümde, Makbule Hürmet Çetinel tarafından sanal organizasyon modeline değinilmiş ve COVID-19 döneminde sanal organizasyonların kullanımı

incelenmiştir. İ. Burçak Vatansever Durmaz tarafından hazırlanan yedinci bölümde, COVID-19 süreci ve sonrasında işveren markası hususunda değerlendirmelerde bulunulmuştur. Sekizinci bölümde, Çağla Demir tarafından COVID-19 döneminde insan kaynakları yönetimi alanında yaşanan değişime değinilmiştir. Sibel Bilkay tarafından hazırlanan dokuzuncu bölümde, işletmelerde gerçekleştirilen esnek çalışma düzenlemeleri ve bu düzenlemelerin iş-aile yaşam dengesi ile ilişkisine yönelik değerlendirmeler yapılmıştır. Mahmure Hülya Torlak tarafından hazırlanan onuncu bölümde, COVID-19 sürecinde banka çalışanlarında örgütsel değişime yönelik tutum araştırılmış ve X ile Y kuşağı çalışanların örgütsel dönüşüme ilişkin tutumları karşılaştırılmıştır. On birinci ve son bölümde, Gönül Gül Ekşi tarafından COVID-19 döneminde esnek çalışmanın örgütsel motivasyon ve örgütsel güven üzerindeki etkilerine ilişkin değerlendirmeler yapılmıştır.

Kitapta yer alan bölümler, özgün birer bilimsel çalışma niteliğine sahip olup, yönetim ve organizasyon alanında literatüre önemli katkılar sağlayacaktır. Bununla birlikte hazırlanan bu kitap, COVID-19 döneminde işletme yönetimi, örgüt yapıları ve örgütsel davranış ile ilgili olarak gerçekleşen değişimlerle ilintili olarak akademisyenlere ve birçok işletmeye önemli bilgiler sunacaktır. Bu doğrultuda, editörlüğünü yapmış olduğum bu kitabın yazarlarına, değerli okuyuculara, akademisyenlere, işletmelere ve İKSAD Yayınevi ailesine hayırlı olmasını temenni ederim.

Dr. Cafer Şafak EYEL

BÖLÜM 1

PANDEMİ DÖNEMİ ÖRGÜTSEL DAYANIKLILIK: ŞİRKETLERİN ALGILARI, PROBLEMLERİ VE TEPKİLERİ

Dr. Öğr. Üyesi Okan YAŞAR¹

¹ Beykent Üniversitesi, İktisadi ve İdari Bilimler Dekanlığı, Yönetim Bilişim Sistemleri Bölümü, İstanbul, Türkiye, okanyasar@beykent.edu.tr; ORCID: 0000-0002-5455-4274

GİRİŞ

Pandemiler sosyal ve örgütsel uygulamaları normal düzenin dışına çıkarır, yıkıcı etkileri vardır ve örgütlerin ayakta kalabilmeleri için dayanıklı olmalarını gerektirir. Dünya Sağlık Örgütü tarafından 11 Mart 2020 tarihinde COVID-19 nedeniyle ilan edilen pandemi sürecinde, bireylerden örgütlere ve topluluklara kadar uzanan bir önemli bir kesimde yıkıcı etkiler görülmüştür. Kuruluşların verimli çalışmaları için oluşturdukları kapsamlı ve karmaşık tedarik zincirleri, paydaşlarıyla olan etkileşimleri önemli ölçüde hasara uğramıştır. COVID-19 salgını, örgütlerin bu tür hassas yapılarının ne kadar kırılgan olabileceğini göstermiştir. Diğer yandan araştırmalar bu tür yıkıcı durumlardan tüm şirketlerin eşit derecede etkilenmediğini göstermektedir. Aynı etkilere maruz kalındığı halde yeni durumlara daha hızlı cevap verme, gelişen çevresel şartlara daha kolay adapte olma ve daha çevik toparlanma durumu dayanıklılık kavramıyla açıklanmaktadır.

Bu kapsamda tasarlanan çalışmanın ana sorunsalı, neden bazı örgütlerin diğerlerine göre çevrenin yıkıcı etkisinden daha az etkilendikleridir. Bu ana sorunsal kapsamında, bu çalışmada örgütlerin dayanıklılıkları anlaşılmasına çalışılmıştır. Son yıllarda, insanlar ve örgütler yıkıcı olayların sonuçlarından çok daha fazla etkilendiklerinden, dayanıklılık çalışmaları daha önemli hale gelmektedir (Tukamuhabwa vd., 2015). Ayrıca ekonomi, toplum ve teknolojiye değişimlerin hızı dayanıklılık çalışmasının önemini artırmaktadır. Değişim hızının yüksek olduğu çevrede hayatta kalmak, artık iş dünyasının önemli bir kritik yönü

olarak görülmekte ve dayanıklı olmak hayatta kalmak için önemli bir gösterge olmaktadır.

Dayanıklılık arařtırmaları yönetim, ekoloji, psikoloji, afet yönetimi, organizasyon yönetimi, sosyoloji ve mühendislik gibi birçok farklı disiplinde yapılmaktadır (Bergström, van Winsen ve Henriqson, 2015). Farklı disiplinlerde ele alınan dayanıklılık kavramının farklı anlamlar taşıdığı düşünülse de disiplinler arası ilişkilerin tanımlandığı da görülmektedir. Örneğin örgütlerin dayanıklı hale gelebilmeleri için dayanıklı bireylere ihtiyaç duyulduğu ifade edilmektedir (Biggs, Hall ve Stoeckl, 2012).

Alanyazındaki bu tespitler ışığında çalışmada öncelikle dayanıklılık kavramının farklı disiplinlerdeki anlamları sorgulanmıştır. Sonrasında örgütsel dayanıklılığı etkileyen kavramlar ile dayanıklı örgütlerin hangi noktaları etkilediği ve dayanıklı örgütlerin sahip olduğu yetenekler tartışılmıştır. Çalışmanın görgül bölümünde pandemi döneminde yıkıcı etkiye maruz kalan şirketlerin dayanıklılık sürecini nasıl yönettikleri anlaşılmaya çalışılmıştır. Bu dönemde şirketlerin ayakta kalmalarını sağlamak için çaba gösteren yöneticilerle yapılan mülakatların analizi neticesinde örgütsel dayanıklılık döngüsü oluşturulmuştur. Bu döngüye göre şirketlerin; algılama, problem çözme, tepki ve adaptasyon safhalarını kapsayan bir süreç yaşadıkları tespit edilmiştir. Elde edilen bulgular ışığında uygulayıcılar ve arařtırmacılar için önerilerde bulunulmuştur.

1. DAYANIKLILIK KAVRAMI

Dayanıklılık, “resilire, resilio”, Latince “sıçrama” kelimesinden türetilmiştir (Manyena vd., 2006). “Resilire”nin etimolojisi bilinmemektedir, bu nedenle edebiyatçılar tarafından ara sıra kullanılan bir kelime olduğu düşünülmektedir. Edebiyatta “sıçrama, atlama, geri sıçrama, kaçınmak, küçültmek” anlamlarında kullanılmıştır. Terimin sonraları “geri çekmek” veya “iptal etmek” anlamına geldiği Fransızca diline (résiler) geçtiği, İngilizce dilinde “geri çekilme”, “eski konumuna dönme” anlamında kullanıldığı bildirilmektedir.

Dayanıklılık kelimesi, çeşitli türevleriyle birlikte uzun ve çeşitli bir geçmişe sahiptir. Kelimenin kullanımı eski olmasına rağmen popüler kullanımı sistem ekolojisi kavramıyla özdeşleştirilmiştir. İnsanların, nesnelerin ve sistemlerin dayanıklılığıyla ilgilenen araştırmacılar, “dayanıklılık” kavramının Holling tarafından 1973’te sistem ekolojisine ilişkin bir dönüm noktası niteliğindeki makalesinde ortaya atıldığına inanmaktadır (Holling, 1973). Bununla ilgili olarak Berkes ve Ross (2013) dayanıklılık kavramının, başlangıçta ekolojik bir kavram olarak geliştirildiğini, insan-çevre sistemlerine uygulandığını belirtmektedir.

Kelimenin tarihte kullanıldığı alanlar büyük felaketler sonrasındaki hayatta kalma yeteneğine işaret etmektedir. Kullanıldığı alan ise birey düzeyinden toplum düzeyine kadar değişmektedir. 1854’te iki büyük sismik felaketten sonra Tokyo’nun Shimoda şehrinin toparlanması sırasında ABD’liler tarafından yapılan gözlemlere göre depremin

etkilerine “dayanma yeteneđi” anlamında kullanılmıřtır. Birey düzeyinde 1950’lerde özellikle çocukların psikiyatrik sorunları ile ilgili olarak psikolojide kullanılmaya bařlandığı görölmektedir (Goldstein ve Brooks, 2006) ve bu alanda popöler bir kavram haline gelmiřtir (Flach, 1988). Afet risklerinin azaltılmasında kullanılan tanımında “Tehlikelere maruz kalan bir sistemin veya toplumun temel yapılarının ve iřlevlerinin zamanında ve verimli bir řekilde korunması ve restorasyonudur” (UNISDR, 2009) ifadelerine yer verilmiřtir. Timmerman ise (1981: 20) dayanıklılığı sosyal anlamda, felaketler karřısında dirençli kalmak için toplumun “tamponlama kapasitesi” olarak tanımlarken, proaktif davranıřa vurgu yapmıřtır.

Sonuç olarak dayanıklılık terimi ister fiziksel ister sosyal olsun, bir sisteme yıkıcı etki yapacak derecede řok iřeren herhangi bir olaya karřı kullanılmaktadır ve řokun felaketler veya sistemi zor durumda bırakabilecek darbe iřermesi gerekmektedir. Yıkıcı etkiye maruz kalan mikro ya da makro sistemin “eski haline dönmesi” olarak tanımlanan dayanıklılıđın, çeřitli kullanım ve bađlamlarda farklı řekillerde uyarlanabilen çok yönlü bir kavram olduđu anlařılmaktadır. Yine kullanım alanlarından dayanıklılıđın felaket öncesi ve felaket sonrası kapsadıđı da görölmektedir. Sistemlerin dinamik yönü olan adaptasyon ile statik yönü olan direnç arasında bir köprü görevi gördüđu ve her iki durumu da kapsadıđı söylenebilir.

2. FARKLI DİSİPLİNLERDE DAYANIKLILIK

Yönetim alanında dayanıklılık genellikle, baskıya veya rahatsızlıklara tepki verebilen ve bunlardan kurtulabilen kuruluşları, sistemleri veya bireyleri tanımlamak için kullanılmaktadır (Linnenluecke, 2015; Sutcliffe ve Vogus, 2003). Örgütsel düzeyde dayanıklılık terimi çevresel sarsıntıyı absorbe etme ve örgütün kaynak, ideoloji, rutin ve yapı anlamında düzeni yeniden kurma yeteneği anlamındadır (Meyer, 1982: 520). Wildavsky (1988: 77), dayanıklılığın belirsizlik ve riskle başa çıkmak için bir strateji olduğunu öne sürmekte ve bunu “beklenmedik tehlikeler ortaya çıktıkça onlarla başa çıkma, geri dönmeyi öğrenme kapasitesi” olarak tanımlamaktadır. Gittell vd. (2006) dayanıklılığın, “zaman içinde büyüyen ve gelişen dinamik bir kurumsal uyum kapasitesi” olduğunu öne sürmektedirler. Kapasite olarak ele alan bir diğer tanımda, örgütlerin mevcut durumu anlama ve buna uygun örgüte özel yanıtlar geliştirme yeteneğini artıran *bilişsel, davranışsal ve bağlamsal* özelliklerin karışımı olarak ifade edilmektedir (Lengnick-Hall ve Beck, 2005: 750).

Üst boyutta ele alındığında dayanıklılık, toplumun veya sosyal bir sistemin algıladığı rahatsızlıklardan kurtulma kapasitesidir. Bu kapasitelerin içeriğinde toplumdaki aktörlerin, yani bireylerin ve örgütlerin zorlukları nasıl deneyimledikleri ve bunlara nasıl tepki verdikleri önemlidir (Lamont, 2013: 33). Sistemin kültür, sosyal bağlantılar gibi özellikleri bu tepkide rol oynarlar.

Sistem bakış açısıyla, aktörleri oluşturan örgüt ve bireyler ile çevre arasında bir etkileşim ve uyum sürecidir. Dayanıklılığın birden fazla özelliğe sahip olduğu ve dinamik bir sürecin işleyişi açıklanmaktadır. Walker vd. (2004: 4), “bir sistemin direncinin, sistemin dinamiklerini yöneten özellikler açısından değerlendirilmesi gerektiğini” savunurlar. Bu nedenle dinamik bir bakış açısı, aktörler (yani örgütler, bireyler ve kurumlar) ile çevre arasında, “bir sistemin, değişime uğrarken, esasen aynı işlevi ve yapıyı koruyacak şekilde rahatsızlıkları absorbe etmesine ve yeniden düzenlemesine izin veren bir etkileşimi” kapsamaktadır (Walker vd., 2004: 5). Örgütsel dayanıklılık, sadece bireylerin bileşimi değil (Lengnick-Hall vd., 2011: 245), daha ziyade bir örgütün paydaşları ve zorluklarla karşılaştığında çevre ile arasındaki etkileşimi içermektedir.

Tablo 1’de, araştırma alanlarındaki dayanıklılığın farklı disiplinlerdeki kullanımları bulunmaktadır. Dayanıklılığın kelime kökeni, yönetim ve örgüt alanlarındaki kullanımından, örgütlerin büyük yıkımlarla baş edebilme, eski hallerine geri dönebilme yeteneği ve bu yeteneğin dinamik olarak zamanla geliştirilebilen kapasite olduğu anlaşılmaktadır.

Tablo 1: Disiplinlere Göre Dayanıklılık Tanımları

Kategori	Tanım
Kelime kökeni	-Resilire, resilio (Latin): “sıçrama” veya “zıplama” anlamına gelir. “Sıçrama, zıplama veya geri tepme”. -R’esiler (Fransızca): “geri çekmek” veya “iptal etmek” -Resile (İngilizce): Kral VIII. Henry’nin resmi belgeleri, 1529): “Geri çek”, “eski bir pozisyona geri dön” -Resilement. Thomas Blount’un (1656) sözlüğünde, “geri tepmek”, “sözüne geri dönmek” -Resiliency (Dayanıklılık): zorluklara yanıt olarak metanet, zorluklara dayanma
Psikoloji	- Zorluklar karşısında çocukların uyumu - Zorlayıcı veya tehdit edici koşullara rağmen başarılı adaptasyon süreci, kapasitesi - Şoklara direnmek için “tamponlama kapasitesi” - Açıkça tanımlanmış bir olaya yanıt olarak sağlıklı işlevin gidişatı Vurgu, kriz boyunca işlevin sürdürülmesidir (kayıp ve iyileşme değil); stres ve adaptasyonun zamansal ve sosyo-bağlamsal özellikleriyle şekillenen tehlide yanıt olarak bireylerin deneyimledikleri
Ekoloji	-Sistemlerin dengesi ve kararlılığı -Sistemlerin durağanlığı ve değişimi özümseme ile popülasyonlar veya durum değişkenleri arasındaki ilişkileri sürdürme yetenekleri -Bir sistemin, esasen aynı işlevi, yapıyı, kimliği ve geri bildirimleri korumak için değişime uğrarken bozulmayı absorbe etme ve yeniden düzenleme kapasitesi
Örgüt	-Adaptasyon önündeki zorlanma ve engellere rağmen organizasyonların sürekli olarak nasıl olumlu sonuçlar elde ettiğini açıkla) -Zorlu koşullar altında pozitif uyarılma. Bu, (1) zorlukların varlığına (hızlı değişim, kötü liderlik, performans üretim baskıları gibi iç zorluklar) ve artan rekabet ve talepler gibi dış güçlükler olmasına rağmen gerginliği absorbe etme ve işlevselliği koruma (veya iyileştirme) yeteneğini (2) istenmeyen olaylardan kurtulma veya geri dönme yeteneğini içerir
Afetler, tehditler ve sürprizler	-Hem statükonun sürdürülmesini hem de adaptasyonu ifade eder -Bir krizden sonra, bir sistem, esneklik ve karmaşıklıkta bir azalma ve en katı yapılarının sağlamlaştırılmasıyla veya yeni niteliklerin ve özelliklerin edinilmesiyle daha karmaşık hale gelmesiyle ilerleme yoluyla bir gerileme biçimi deneyimleyebilir. . . Esnek bir sistem, uyarlanabilen, yaratıcı ve esnek olabilen, ancak aynı zamanda kendi kendini düzenleyebilen ve karmaşıklığı aşırı basitleştirmeden yönetebilen süreçlere ve rutinlere sahip olabilen bir sistemdir. Direnç faktörleri bu nedenle dirençliliğin ortaya çıkmasına izin vermelidir.

Çok seviyeli -Dayanıklılık, birden fazla işlevsellik düzeyindeki etkileşimden kaynaklanır.
-“Dayanıklılık bir sistem kavramıdır ve sosyal-ekolojik sistem, entegre ve birbirine bağımlı bir birim olarak, karmaşık bir uyarlanabilir sistem olarak kabul edilebilir.”
-Dayanıklılık için organizasyonları ve toplulukları hazırlayabilir ve geliştirebilir.

Kaynak: Williams vd., 2017.

3. ÖRGÜTSEL DAYANIKLILIK YÖNETİMİ

Örgütsel dayanıklılık yönetimi, bir organizasyonun hedeflerine ulaşmasına yardımcı olmak için yürütülen disiplinler arası ve fonksiyonlar arası bir yaklaşımdır. Değişim, herhangi bir kuruluşun faaliyetlerinin ve çevresinin doğasında vardır, özetle bir örgütün faaliyet gösterdiği ortam sürekli bir değişim halindedir. Bu nedenle, gelişmek ve hayatta kalmak isteyen örgütler çevik olmalı ve bağlamsal iç ve dış değişikliklere uyum göstermelidirler. İdeal olanı ve belki de bu yüzyıla kadar uygulanan şekliyle örgütlerin değişiklikleri önceden tahmin etmesi ve hazırlık planları yapabilmeleri olmuştur. İçinde bulunduğumuz çağın ortamı ve bunu tanımlayan kaos ve kuantum paradigması, öngörme ve planlama süreçlerinin uygulanmasını pek olası kılmamaktadır (Eyigün ve Yaşar, 2020). Bunun sonucunda örgüt yapılarından lider davranışlarına kadar yeni kavramlar önem kazanmaktadır. Örgütler açısından bu yeni oluşumda uyarlanması gereken kritik alanların seçimi ile uyarlanma hızı önem kazanmaktadır. Örgütlerin Pandemi başlangıcından itibaren davranış ve tepkileri Deloitte (2020) tarafından Şekil 1’de resmedilmiştir. Buna göre örgütler, öngörülme bu durum karşısında tükenme noktasına kadar gerilemekte ve tekrar ayağa kalkarak dönüşebilmekteler. Bu sürecin

dayanıklılık kavramıyla örtüştüğü söylenebilir. Bu dönüşümü başarabilmenin yolu, dayanıklılık yönetiminden geçmektedir. Yeni oluşan şartların en kısa sürede algılanması, iş yapış şekillerinin ve buna uygun teknolojilerin benimsenmesi adaptasyon sürecini kısaltacak ve dönüşüm gerçekleşecektir.

Şekil 1: Pandemi Dönemi Davranış Yolculuğu

Kaynak: (Deloitte, 2020)

Örgütsel dayanıklılık, bir kuruluşun hedeflerine ulaşmak üzere riski yönetmesi ve kullanması için uyumlama kapasitesini geliştirmeye yönelik çok disiplinli bir sistem yaklaşımıdır. Bu yönetim sürecinde iş birliği öne çıkan kavramdır. Örgüt içindeki risk paydaşları (güvenlik, iş sürekliliği planlaması, varlık yönetimi, insan kaynakları, liderler vb.), örgütsel dayanıklılığa ulaşmak yönünde strateji geliştirmek için birlikte çalışması gereken ana paydaşlardır. Bu yönde geliştirilen tekil stratejiler işletmenin bütüncül stratejisi ile uyumlu olmalıdır. Örgütsel dayanıklılık yönetimi, ortamdaki ve olaylardaki değişiklikleri

öngörmek, mümkünse önlemek ve hazırlık yapmak ile bunlara tepki vermek için gereken karar verme ve bir yönetim sürecidir. Bir kuruluşun istenmeyen olayları önleme, yönetme ve hayatta kalma kapasitesini artırır. Öngörülebilir olarak, değerlendirerek, öğrenerek ve değişerek kuruluşun sürdürülebilirliğini sağlamaya yardımcı olmak adına tüm uygun eylemleri gerçekleştirmeleri için kuruluşlara karar verme araçları sağlar. Dayanıklılık yönetimi, örgütün maruz kaldığı olaydan zarar görme olasılığını en aza indirmek ve karşılaşılan zorlukları değişim ve iyileştirme yönünde kullanmak için uyum sağlama kapasitesini vurgular. Örgütsel dayanıklılık yönetimi, bir kuruluşun belirsizlik ve problemler karşısında ve rutin olmayan zamanlarda hedeflerine ulaşma becerisini artırır.

Şekil 2’de örgütsel dayanıklılıkla ilişki olan değişkenler resmedilmektedir. Bu değişkenler aynı zamanda örgütsel dayanıklılığın öncülleri ve ardıllarını göstermektedir.

Şekil-2: Örgütsel Dayanıklılığın Öncülleri ve Ardılları

Kaynak: Ruiz-Martin, López-Paredes ve Wainer, 2018.

Örgütsel dayanıklılık seviyesi; bireysel dayanıklılık, mühendislik dayanıklılığı, altyapı dayanıklılığı, siber dayanıklılık, sistem dayanıklılığı, tedarik zinciri dayanıklılığı ve iş dayanıklılığından etkilenir. Örgütsel direnç; topluluk direncini, sosyal dayanıklılığı, ekonomik direnci, şehir veya kentsel direnci, bölge direncini ve sosyo-ekolojik direncini etkiler. Sistemler ve organizasyonlar olası tüm riskleri önceden tahmin edecek şekilde tasarlanamadığından (Fiksel, 2003), meydana gelme olasılığı düşük olsa bile, ciddi sonuçları olacak olaylarla başa çıkmak için dayanıklı örgütlere ihtiyacımız bulunmaktadır (Ambulkar, Blackhurst ve Grawe, 2015). Diğer yandan, dayanıklı olmak ile rekabetçi olmak arasında bir bağlantı vardır. Dayanıklı olmak için kuruluşlar güçlü liderliğe, çevresel şartların farkındalığına, hızlı değişime tepki verebilmelerine ve değişime uyum sağlama becerilerine güvenirlir. Örgütlerin dayanıklılıkları, yıkıcı durumlara müdahale etme ve bunlardan kurtulma becerisi ile ilgilidir. Örgütsel dayanıklılık, pandemi gibi belirsizliğin yüksek olduğu zamanlarda rekabet gücü kaynağı ve çevresel şartlara uyum kapasitesidir. Dayanıklılığı geliştirebilmek için, örgütlerin dayanıklılık faktörleri bağlamında güçlü ve zayıf yönlerini anlamaları ve dayanıklılık stratejilerinin etkinliğini değerlendirebilmeleri gerekmektedir.

4. DAYANIKLILIK YETENEKLERİ

Dayanıklılık yönetim sürecinde etkili olan aktörler birey, örgüt veya topluluktur. Yetenek temelli ele alındığında, dayanıklılık aktörünü, çevresi ile etkileşime girmek için çeşitli yeteneklerle donandığı ve bu yetenekleri kullandığı bir süreç olarak tanımlamak mümkündür. Aktörlerin sahip oldukları yetenekler, zorluklara uyum sağlamayı kolaylaştırabilir ve çevre ile etkileşimlerini kolaylaştırabilir. Yetenekler, kaynaklara erişimi ve kaynakların manipülasyonunu sağlayan bilgi, beceri ve süreçlerdir (yani rutinler) (Teece, Pisano ve Shuen, 1997). Bu yetenekler; kaynakları kullanma, finansal, bilişsel, duyu düzenleme, davranışsal ve ilişkisel yetenek olarak ele alınmaktadır.

Finansal kapasite; zorluklara karşı koyma ihtiyacı beklentisiyle kaynakların uygun şekilde stoklanmasıyla önemine vurgu yapmaktadır. Güçlü mali rezervlere sahip aktörler, güçlüklerin dayattığı baskılara daha kolay uyum sağlamak ve daha iyi performans göstermektedir (Carmeli ve Markman, 2011).

Bilişsel kapasite kapsamındaki kavramlar; vizyon, amaç duygusu, güçlü değerler, uzmanlık bilgisi zorluklar karşısında varlıklarını sürdürebilmeleri için dayanak noktalarıdır. Bu bilişsel donanımlar, bireylerin ve örgütlerin çevreden gelen yıkıcı sinyallerini hızla fark etmelerine ve anlamlandırmalarına, öngörü, yaratıcı ve esnek yollarla kullanmalarına olanak tanır (Lengnick-Hall ve Beck, 2005). Örgütler zamanında, doğru bilgi paylaşımı ve etkin problem çözme faaliyetleri

sonucu dayanaklıklarını arttırdılar. Yeni bilgileri hızlı bir şekilde özümseme yeteneği, bireylerin değiştirilmiş ortamı yorumlamasına ve yönlendirmesine yardımcı olur. Bu şekilde organizasyonlar, küçük şeylerin büyümesini engelleyebilmektedirler. Weick (1995), bu durumu “zafer ve trajedi arasındaki fark, bir kuruluşun içinde bulunduğu dinamik bağlamları anlamlandırma becerisine bağlıdır” şeklinde ifade etmektedir.

Davranışsal yetenekler; yapı, süreç ve bilgilerin, iş görevlerinin işlenmesini ve paylaşımını kolaylaştıran, genellikle bir organizasyonun tasarımına gömülü durumdaki eylemlerini ve davranışsal zenginliğini içerir (March ve Simon, 1958). Tüm bu yetenekler, zorluklarla mücadele etmeye, krizin zamanında tanımlanmasına yardımcı olur. Örgüt sistem prensibiyle ele alındığında, sistemin elemanları olan ve sistemi çalıştıran bireylerin kapasitesi ve krizin erken tespit edilebilmesi için örgütsel tasarım önemlidir (Boin vd., 2005). Bu kapsamdaki çalışmada Carroll (1998), örgütsel tasarımları farklı olan iki şirketi karşılaştırmıştır. Örgütsel tasarım kaynaklı miyopik anlayışa sahip yapıların daha az dayanıklı olduklarını ve sorunların tekrar etme olasılıklarının daha yüksek olduğunu bulmuştur. Bir başka araştırmada (Lai vd., 2016), örgüt büyüklüğüne bağlı olarak ekonomik gerileme döneminde insan kaynakları yönetimi uygulamalarının (yani ekip yapısı, yönetim formalitesi, çalışanları işten çıkarma veya yeniden görevlendirme kararları vb.) örgütsel dayanıklılığı etkilediği saptanmıştır. Küçük firmaların büyük firmalardan daha yaratıcı oldukları, yaratıcılıklarının ekonomik gerilemeye rağmen olumlu

işleyişin sürdürülmesine yardımcı olduğu, daha esnek davranışlar ile çalışanların yönetim becerilerinden daha fazla faydalandıkları görülmüştür (Majcherzak vd., 2007).

Duygu düzenleme yetenekleri, aktörlere olumsuz durumlarla başa çıkmaları için zihinsel dayanıklılık ve öz düzenleme sağlayan ve iş tatmini, performans gibi olumlu sonuçlar üreten zihinsel bir cesaret anlamına gelir (Avey, Luthans ve Jensen, 2009). Bu nedenle, bireylere ve kuruluşlara, (bireysel ve/veya kolektif) iyimserlik, umut ve duyguları uygun bir şekilde ifade etme ve tartışma fırsatları sunmak önemlidir. Kuruluşlar, zorluklara verilen tepkiler de dahil olmak üzere, önemli örgütsel sonuçları şekillendirebilen duyguları kullanma ve düzenleme konusunda farklılık gösterir (Parke ve Seo, 2016). Bu yetenek, aktörlerin çevrelerini nasıl anlamlandırdıkları noktasında ve çevrelerine anlam vermelerini kolaylaştırmada işlevsel bir rol oynar (Weick, Sutcliffe ve Obstfeld, 2005). Dayanıklılık üzerine yapılan bir çalışmada Fredrickson vd. (2003), psikolojik olarak dirençli insanların, yıkımın ardından olumlu minnettarlık ve sevgi gibi duygulardan yararlanarak depresyondan korunduklarını tespit etmişlerdir.

İlişkisel Yetenekler kapsamında, kaynaklara erişim ve alışverişi sağlayan sosyal bağlantılara vurgu yapılmaktadır. Bu tür yetenekler, acil tepkileri şekillendirmede ve nihayetinde güçlükler karşısında olumlu işleyişi sağlamada önemli bir rol oynar. Ayrıca ilişkisel yetenekler bilişsel, davranışsal ve duygusal yeteneklerin etkinleştirilebileceği bir bağlam ortaya koymaktadır. Örneğin, koordine içeren faaliyetlerde ilişkilerin, zorlukların üstesinden gelmede kritik

olduđu bulunmuřtur (Gittell, 2008). İtfaiyeciler arasındaki kiřilerarası dinamikleri arařtıran bir alıřmada Colquitt vd. (2011) gvenin iř arkadařı btnlđne veya szler, eylemler ve nceki deneyimlerle deđerler arasında algılanan tutarlılıđa dayandıđını saptamıřtır. Gvenin yksek deđiřken ortamlarda, daha az deđiřken ortamlara gre daha fazla nemli olduđunu bulmuřlardır. Dolayısıyla, gven gibi iliřki yeteneklerinden dođan kazanımlar, topluluđun ve rgtlerin dayanıklılıđını arttırmaktadır.

5. PANDEMİ DNEMİNDE RGTSEL DAYANIKLILIK ZERİNE NİTEL BİR ARAřTIRMA

5.1. Arařtırmanın Amacı ve Sorunsalı

Bu arařtırma, Covid 19 nedeniyle ilan edilen pandemi bařlangıcında ve srecinde řirketlerin karřılařtıkları durumu algılama, tepki geliřtirme ve ayakta kalma davranıřlarını anlamak amacıyla yapılmıřtır.

Arařtırmanın sorunsalı; rgtlerin dayanıklılıklarını nasıl geliřtirdikleridir. Bu ana sorunsal ıřıđında ařađıdaki arařtırma soruları belirlenmiřtir.

- i. rgtler pandemi gibi ngrlmesi g bir rutin dıřı dnemi ngrmřler midir?
- ii. Gsterilen tepkiler nasıl olmuřtur?
- iii. Dayanıklılık srecini nasıl ynetmiřlerdir?

Yukarıdaki araştırma sorularına cevap bulabilmek amacıyla görüşmecilere yöneltilen sorular hazırlanmıştır. Görüşme soruları aşağıdadır:

- i. Virüs salgını benzeri bir olayı öngörmüş müydünüz? Buna karşı tedbirleriniz var mıydı? Bu tür olayların öngörülebileceğini düşünüyor musunuz? Nasıl?
- ii. Bu olayda karşılaştığınız en büyük problem neydi? Çözüm yolunuz neydi? Farklı çözüm yolu denediniz mi?
- iii. Dayanıklılık; “örgütün risk, stres ve gerilim, hatalar, skandallar, krizler, şoklar ve rutinlerin aksaması gibi zorlu koşullar altında pozitif (olumlu) ayarlama ve düzenlemeler yapabilmesi, güçlenmesi ve daha yetenekli hale gelmesi” olarak tanımlanır. Dayanaklı bir organizasyon olabilmek için gelişen durumlar karşısında neler yaptınız?

5.2. Yöntem ve Çalışma Grubu

Araştırmada nitel araştırma yöntemi kullanılmış ve görüşme tekniği ile veri toplanmıştır. Görüşmelerin analizinde Nvivo 11 yazılımından destek alınmıştır. Nvivo programı kodlama ve kategori oluşumuna aynı anda izin vermesine rağmen, araştırma yanlılığı oluşmaması için önce kodlama sonra kategori oluşturma sırası takip edilmiştir.

Araştırmanın çalışma grubu İstanbul ilinde çalışan yöneticilerden oluşmuştur. Görüşülecek kişilerin seçiminde araştırmanın amacına uygun kişilerin belirlenmesi için amaçlı örneklem kullanılmıştır. Bunun için seçimde, pandemi döneminde çalıştığı şirketlerin karar

süreçlerinde yer alan yönetici olma kriteri aranmıştır. 12 yönetici ile yarı yapılandırılmış görüşmeler yapılmıştır. Gruba ait demografik bilgiler Tablo 2’de sunulmuştur.

Tablo 2: Çalışma Grubu Demografik Özellikleri

Cinsiyet	Yaş	Yönetici seviyesi	Sektör
Kadın=4 Erkek=8	Ort.=43 s.s.=5.8	Alt düzey= 4 Orta düzey=6 Üst düzey=2	Perakende=8 Finans=7 Sağlık=4

Görüşmeler 30 ile 40 dakika arasında sürmüştür. Online görüşme programı üzerinden yapıldığından hepsi kayda alınmıştır. Katılımcılardan elde edilen verilerin analizinde içerik analizi yöntemi kullanılmıştır. Bu süreçte görüşme notları örtük içeriklerin ortaya çıkarılması için dikkatli okunmuş ve kodlar oluşturulmuş, Nvivo programına aktarılmıştır. Sonrasında kodlar birleştirilerek temalar belirlenmiştir.

5.3. Bulgular ve Tartışma

Görüşmelerin analizi neticesinde “Algılama, karşılaşılan problemler, tepki ve adaptasyon” olmak üzere dört tema elde edilmiştir (Tablo 3).

Tablo 3: Bulgular Kapsamında Oluşturulan Tema, Kod ve Örnek İfadeler

Tema	Tanım	Örnek Yönetici İfadeleri
Algılama	Tehdidin (pandemi) örgütün üst yönetimin gündeminde ve karar süreçlerinde yer alması.	“...Sanırım bir işletme olarak iyi yaptığımız şey, değişen durumları sürekli takip etmek. Bilim kurulu kararlarından, rakiplerinizin aksiyonlarına kadar bakmak zorundasınız...”
Karşılaşılan Problemler -Maddi güçlükler -Maddi olmayan güçlükler	Tehdidin örgütün süreçlerinde ve faaliyetlerini yürütmeye yaşadığı güçlükler.	“...en temel problemimiz finansaldı...” “...nakit akışlarını düzenlemekte çok zorlanıyoruz...” “... personelinizin aylardır yüzünü görmüyorsunuz...burada çalışan bağlılığı problemi oluşabiliyor...”
Tepkiler -Reaktif -Proaktif	Tehdidin zararlarından korunma ve en aza indirmek amacıyla gösterilen reaksiyonlar.	
Adaptasyon -Devlet düzenlemelerine -Müşteri tüketim davranışlarına -Sektörel düzenlemelere	Yeni gelişen durumlara karşı ve pandemi döneminde “yeni normal” olarak tanımlanan durumlara karşı örgütlerin uyum gösterme sürecidir.	-“...kısa çalışma ödeneğini enine boyuna düşündük..hem mali açıdan hem çalışanların motivasyonu açısından...” “...sokağa çıkma kısıtlamalarını ve bu dönemlerdeki müşteri davranışlarını iyi tahmin etmeniz gerekiyor...”

5.3.1. Algılama

Algılama; örgütlerin pandemiyle ilk karşılaştıklarında ve sonrasında nasıl tanımladıklarıyla ilgilidir. Özellikle virüsün küresel boyutta ortaya çıkması haberinden ulusal kısıtlamalara gelene kadar üst yönetim gündeminde ve kararlarında ne şekilde yer aldığını yansıtmaktadır. Örgütün ilk tepkilerinin kaynağı olması açısından önemlidir.

Algılama sürecinin baş aktörünün bireyler olduğu görülmüştür. Tehdidin örgütsel boyutta algılanma sürecinde yeterli göstergenin olmaması nedeniyle, kuruluşların hazırlıksız yakalandıkları ve tepki sürecinde kaynak yetersizliği yaşadıkları tespit edilmiştir. Bu süreçte algılamanın müteakip safhaları da şekillendiren öncül ve en önemli bir basamak olduğu görülmektedir. Sonraki basamaklar olan karşılaşılan problemlere karşı gösterilen tepkinin reaktif ya da proaktif olması, adaptasyon ve karar alma süresi, algılama safhasına göre şekillenmektedir. Herhangi bir potansiyel dış tehdit ve fırsata yönelik erken farkındalık örgütsel dayanıklılığı artıracaktır.

5.3.2. Karşılaşılan Problemler

Bulgulardan elde edilen ikinci tema örgütlerin karşılaştıkları problemler olmuştur. Karşılaşılan problemler, pandemi dönemi yönetim sürecinde karşılaşılan güçlükleri ifade etmektedir. Görüşmeciler ifadelerinden, pandemi başlangıç evresinde ve devamında örgütlerin farklı problemlerle karşılaştıkları anlaşılabilir. Karşılaşılan problemler teması altında toplamak mümkündür. Karşılaşılan problemler teması altında “maddi” ve “maddi olmayan” olmak üzere iki ana kategori oluşturulmuştur. Maddi problemlere örnek olarak; tedarik zincirlerinde oluşan aksamlar, finansal altyapı, uzaktan çalışmayı destekleyecek teknoloji verilebilir. Maddi olmayan problemler kapsamında yönetici-çalışan ilişkisi, çalışan-örgüt bağlılığı, çalışanların bireysel dayanıklılık seviyeleri, çalışanların belirsizlikle oluşan kaygı düzeyleri, teknolojiye adaptasyon gibi problemler yer almaktadır.

5.3.3. Tepkiler

Tepkiler, reaktif ve proaktif olmak üzere problemlere yaklaşım geliştirme derecesidir. Reaktif davranış, anlık gelişen durumlara verilen yanıtlardır. Reaktif tepkinin vurgusu, kaynakları tahsis etmek olarak anlaşılmaktadır. Proaktif tepkide ise, örgütün mümkün olduğunca fazla olasılığa karşı hazır olma durumuna vurgu yapılmaktadır. Örgütlerin pandemi gibi bir durumu öngörmedikleri anlaşılmaktadır. Bununla birlikte, özellikle finansal krizlere karşı hazırladıkları planlamalara başvurdukları, gösterilen tepkinin büyük oranda reaktif olduğu, çok az alanda ise proaktif davranabildikleri görülmektedir. Proaktif davranışın örgütün mümkün olduğunca olasılığa karşı hazırlıklı olma durumuyla ilgili olduğu söylenebilir. Tepkilerin belirleyicisi örgütün hazırlık durumu ve algılama seviyesidir. Hazırlık seviyesi kuruluşun riskleri yönetmek için sistematik bir yaklaşım geliştirme derecesi olarak görülebilir.

5.3.4. Adaptasyon

Adaptasyon, yeni gelişen durumlara ve pandemi döneminde “yeni normal” olarak tanımlanan durumlara karşı örgütlerin uyum gösterme sürecidir. Adaptasyon sürecinde çevrenin yeniden şekillenmesi, tedarik zincirinin muhafazası, müşterinin yeni ihtiyaçları ve bunların karşılanma şekilleri (lojistik, online vb.), devletin ve sektörel karar vericilerin aldıkları kararlara uyumdan bahsedilebilir. Bu basamak ayrıca olayın potansiyel etkisinin ölçülmesini ve değerlendirilmesini ve etkilenen birimlerin ve süreçlerin hızla tanımlanmasını ve

değerlendirilmesini içerir. Etkilenen birimlerin önem sırasının belirlenmesi ve ardından uygun bir strateji geliştirilmesi gerektiği görülmektedir. Adaptasyon sürecinin en önemli kriterinin karar verme olduğu görülmektedir. Yöneticilerin bu süreçte ödünleşme (trade-off) yapmak zorunda kaldıkları, karlılık, müşteri memnuniyeti, çalışan motivasyonu gibi konularda hızlıca seçim yapmaları ve sonuçlarını hızlıca değerlendirme zorunlulukları ortaya çıkmıştır. Bu durumlarda karar vericilerin ve örgütün risk algıları ve toleranslarının belirleyici olduğu görülmüştür. Algılanan riski kabullenme değerlendirmeleri, adaptasyon sürecinin hızını ve şeklini belirleyen önemli bir unsur olmaktadır.

SONUÇ

Bu çalışmada örgütlerin Covid-19 döneminde karşılaştıkları yıkıcı durum karşısında dayanıklılık bağlamında davranışlarını anlamaya çalışılmıştır. Elde edilen verilerin içerik analizi neticesinde, dört adet tema elde edilmiştir: Algılama, karşılaşılan problemler, tepkiler ve adaptasyon. Bu temaların aynı zamanda örgütlerin pandemi sürecindeki davranış döngüsünü oluşturduğu görülmüştür. Bu döngünün basamakları algılama, problem, tepki ve adaptasyon olarak adlandırılmıştır (Şekil 3). Sürecin döngüselligi, pandemi döneminin en temel iki karakteristiği olan belirsizlikten ve çevresel koşulların sürekli değişim göstermesinden kaynaklanmaktadır. Beliren her yeni durum algılamayla başlayan ve adaptasyonla sona eren yeni bir süreç tasarlanmasını zorunlu kılmaktadır.

Şekil 3: Pandemi sürecinde örgütsel dayanıklılık döngüsü
(Bulgular ışığında yazar tarafından oluşturulmuştur)

Örgütlerin pandemi döneminde ve sonrasında en önemli amaçları eski konumlarına dönmek şeklindedir. Pandemi süreci örgütleri öngörülerle tahmin edilemez durumlarla karşı karşıya bırakmıştır. Çalışmanın görgül bulguları, süreçte yaşanan kaçınılmaz şokların üstesinden gelebilmek için örgüt davranışlarının anlaşılmasını sağlamıştır. Aynı zamanda rekabet avantajı olan örgütsel dayanıklılığının anlaşılması;

- Örgütlerin daha dayanıklı olmaları yolunda ipuçları sunması,
- Dayanıklı olmak için yatırım yapılması ve geliştirilmesi gereken yönlerin ortaya konması,
- Belirsizlik ortamlarında rekabet avantajı sağlayacak faktörlerin belirlenmesi konularında yol gösterici olmuştur.

Pandemi döneminde karar verme, yöneticilerin yeni koşulların taleplerini etkili bir şekilde yorumlama ve bunlara mevcut kaynaklarla cevap verme becerisi olarak tanımlanabilir. Bu nedenle, bilgiyi toplama, analiz etme, yorumlama ve etkin bir şekilde kullanma yeteneği, bir kuruluşun karmaşık yıkıcı olayların taleplerinin üstesinden

gelme becerisinde merkezi bir mekanizma oluşturmaktadır. Potansiyel olarak yıkıcı herhangi bir olayın tespiti, yapısı ve paydaşlarıyla geliştirdiği ağları genelinde sürekli bilgi alışverişi yoluyla elde edilir.

Algılama döneminde çevresel dalgalanmaların sürekli izlenmesi, kuruluşun aktif bir durumsal farkındalık süreci aracılığıyla faaliyetlerini etkili bir şekilde uyarlaması süreciyle son bulmaktadır. Bu süreçte aynı zamanda örgütün çeşitli seviyeleri ile iş birimleri arasında sürekli bir bilgi, uzmanlık ve kaynak alışverişi vardır. Dolayısıyla Şekil 2’de gösterilen bu döngü, örgütün iş birimleri için de geçerli olmaktadır. Her ne kadar bazı bulgular kaotik yapılarda örgütsel öğrenmenin gelecekle ilgili tahminlemelerde olumlu etkisinin olmadığını (Eyigün ve Yaşar, 2020) gösterse de adaptasyon sürecinde önemli rol alabileceği söylenebilir.

Adaptasyon sürecinde yöneticilerin ödünleşme (trade-off) yapmak zorunda kaldıkları görülmektedir. Bir yanda karlılık, diğer yanda müşteri memnuniyeti ve çalışan motivasyonu gibi konularda hızlıca seçim yapmaları ve sonuçlarını hızlıca değerlendirmeleri gerekmiştir. Yöneticiler kararlarında sıklıkla tecrübelerine ve sezgilerine güvenmek durumunda kalmışlardır. Karar süreçlerinde alternatifler hakkında yeterli bilgiye sahip olmadıkları ve yüksek belirsizlik altında seçim yapmak zorunda kaldıkları, seçimlerinin sonuçlarının yüksek risk taşınması gibi özelliklerin “Doğal Karar Verme” (Sundu ve Yaşar, 2019) süreçleriyle örtüştüğü söylenebilir. Sonuç olarak, geçmişte karşılaşılan tehdit ve yıkım deneyimleri, daha dayanıklı bir örgütün ve iyileştirilmiş karar süreçlerinin geliştirilmesine yardımcı olmaktadır. Bu bulgular,

alanyazında tanımlı karar süreçleriyle karşılaştırıldığında aşağıdaki hipotez elde edilmiştir:

H1: Örgütlerin Doğal karar verme yetenekleri ile dayanıklılık seviyeleri arasında pozitif ilişki vardır.

Dayanıklılık döngüsünde belirtilen safhaların bütününde iletişimin hızı ve şeffaflığı öne çıkmaktadır. İletişimde şeffaflık, bilgilerin kuruluş genelinde açık bir şekilde aktarıldığı anlamına gelmektedir. Böylelikle karar vericiler bilgi kaynaklarını belirlemek, ilgili verileri gözden geçirmek ve bir tepki stratejisi oluşturmak için daha iyi konumlandırılmaktadırlar. Oluşan bu atmosfer, farkındalığın oluşmasında ve kaynakların etkin bir şekilde tahsis edilmesinde yardımcı olmaktadır.

Proaktif davranışın olası yıkıcı durumlara karşı önceden hazırlanmış planlar gerektirdiği ve olasılıklara karşı hazırlıklı olma durumuyla ilgili olduğu söylenebilir. Reaktif davranış ise, anlık gelişen durumlara verilen yanıtlardır. Araştırma bulgularında da görüldüğü gibi ve alanyazında belirtilen geleceğin öngörülemezliği örgütlerin reaktif davranma becerilerini daha kıymetli hale getirebileceği iddiasını düşündürmektedir. Bu bulgular ışığında şu hipotez oluşturulmuştur:

H2: Kaotik ve öngörülemez yıkıcı durumlarda örgütler proaktif davranıştan ziyade reaktif davranış sergilerler.

Araştırma bulguları özellikle başarısızlığın bir seçenek olmadığı örgütlerde, örgütsel dayanıklılık sürecinde kilit kararların nasıl

alındığını açıklamaktadır. Yönetimin yıkıcı olaylara karşı durumsal farkındalık geliştirmesi önemlidir. Dış çevrede ve özellikle sektördeki değişiklikleri ve dalgalanmaları tanımak, çevik bir yaklaşımı, bu da otonom örgütlenmeyi gerektirmektedir. Otonom örgütlerin daha hızlı karar alabilecekleri, yıkıcı ortamdan en az etkilenecekleri ve eylemlerini daha iyi uyarlayabilecekleri olasıdır. Bu bulgular ışığında şu hipotez oluşturulmuştur:

H3: Otonom karar süreçlerine sahip örgütlerin yıkıcı çevrelere adapte olma süreçleri daha hızlıdır.

Belirlenen hipotezlerin görgül araştırmalarla test edilmesi örgütlerin dayanıklılıklarının anlaşılması ve açıklanması kapsamında ipuçları verecektir.

KAYNAKÇA

- Ambulkar, S., Blackhurst, J., & Grawe, S. (2015). Firm's resilience to supply chain disruptions: Scale development and empirical examination. *Journal of Operations Management*, (33-34), 111-122. <https://doi.org/10.1016/j.jom.2014.11.002>.
- Avey, J. B., Luthans, F., & Jensen, S. M. (2009). Psychological capital: A positive resource for combating employee stress and turnover. *Human Resource Management*, 48(5), 677-693.
- Bergström, J., van Winsen, R., & Henriqson, E. (2015). On the rationale of resilience in the domain of safety: A literature review. *Reliability Engineering & System Safety*, (141), 131-141. <https://doi.org/10.1016/j.res.2015.03.008>.
- Berkes, F., & Ross, H. (2013). Community resilience: Toward an integrated approach. *Society & Natural Resources*, 26(1), 5-20.
- Biggs, D., Hall, C. M., & Stoeckl, N. (2012). The resilience of formal and informal tourism enterprises to disasters: Reef tourism in Phuket, Thailand. *Journal of Sustainable Tourism*, 20(5), 645-665. <https://doi.org/10.1080/09669582.2011.630080>.
- Boin, A., Hart, P., Stern, E., & Sundelius, B. (2005). *The politics of crisis management: Public leadership under pressure*. New York: Cambridge University Press.
- Carmeli, A., & Markman, G. D. (2011). Capture, governance, and resilience: Strategy implications from the history of Rome. *Strategic Management Journal*, 32(3), 322-341.
- Carroll, J. S. (1998). Organizational learning activities in high-hazard industries: The logics underlying self-analysis. *Journal of Management Studies*, 35(6), 699-717.
- Colquitt, J. A., Lepine, J. A., Zapata, C. P., & Wild, R. E. (2011). Trust in typical and high-reliability contexts: Building and reacting to trust among firefighters. *Academy of Management Journal*, 54(5), 999-1015.

- Deloitte. (2020). Erişim adresi: https://www2.deloitte.com/content/dam/Deloitte/xs/Documents/human-capital/me_increasing-organizational-resilience-in-the-face-of-COVID-19.pdf. [Erişim Tarihi: 20.12.2020].
- Eyigün, İ., & Yaşar, O. (2020). Organizasyonel öğrenmenin talep tahmini üzerindeki etkisi: Kaotik yapının düzenleyici rolü. *Business & Management Studies: An International Journal*, 8(5), 4017-4046.
- Fiksel, J. (2003). Designing resilient, sustainable systems. *Environmental Science and Technology*, 37(23), 5330-5339. <https://doi.org/10.1021/es0344819>.
- Flach, F. F. (1988). *Resilience: Discovering a new strength at times of stress*. New York: Ballantine.
- Fredrickson, B. L., Tugade, M. M., Waugh, C. E., & Larkin, G. R. (2003). What good are positive emotions in crises? A prospective study of resilience and emotions following the terrorist attacks on the United States on September 11th, 2001. *Journal of Personality and Social Psychology*, 84(2), 365.
- Gittell, J. H. (2008). Relationships and resilience care provider responses to pressures from managed care. *Journal of Applied Behavioral Science*, 44(1), 25-47.
- Gittell, J. H., Cameron, K., Lim, S., & Rivas, V. (2006). Relationships, layoffs, and organizational resilience: Airline industry responses to September 11. *The Journal of Applied Behavioral Science*, 42(3), 300-329.
- Goldstein, S., & Brooks, R. B. (2013). Why study resilience?. In *Handbook of resilience in children*, (pp. 3-14). Boston: Springer.
- Holling, C. S. (1973). Resilience and stability of ecological systems. *Annual review of Ecology and Systematics*, (4), 1-23.
- Lai, Y., Saridakis, G., Blackburn, R., & Johnstone, S. (2016). Are the HR responses of small firms different from large firms in times of recession? *Journal of Business Venturing*, 31(1), 113-131.
- Lengnick-Hall, C. A., & Beck, T. E. (2005). Adaptive fit versus robust transformation: How organizations respond to environmental change. *Journal of Management*, 31(5), 738-757.

- Majchrzak, A., Jarvenpaa, S. L., & Hollingshead, A. B. (2007). Coordinating expertise among emergent groups responding to disasters. *Organization Science*, 18(1), 147-161.
- Manyena, B., O'Brien, G., O'Keefe, P., & Rose, J. (2011). Disaster resilience: A bounce back or bounce forward ability? *Local Environment: The International Journal of Justice and Sustainability*, 16(5), 417-424.
- March, J. G., & Simon, H. A. (1958). *Organizations*. New York: John Wiley & Sons.
- Parke, M., & Seo, M.-G. (2016). The role of affect climate in organizational effectiveness. *Academy of Management Review*, 42(2).
- Ruiz-Martin, C., López-Paredes, A., & Wainer, G. (2018). What we know and do not know about organizational resilience. *International Journal of Production Management and Engineering*, 6(1), 11-28.
- Teece, D. J., Pisano, G., & Shuen, A. (1997). Dynamic capabilities and strategic management. *Strategic Management Journal*, 18(7), 509-533.
- Tukamuhabwa, B. R., Stevenson, M., Busby, J., & Zorzini, M. (2015). Supply chain resilience: Definition, review and theoretical foundations for further study. *International Journal of Production Research*, 53(18), 5592-5623. <https://doi.org/10.1080/00207543.2015.1037934>.
- UNISDR. (2009). Erişim adresi: <https://www.undrr.org/publication/2009-unisdr-terminology-disaster-risk-reduction> [Erişim Tarihi: 22.12.2020].
- Williams, T. A., Gruber, D. A., Sutcliffe, K. M., Shepherd, D. A., & Zhao, E. Y. (2017). Organizational response to adversity: Fusing crisis management and resilience research streams. *Academy of Management Annals*, 11(2), 733-769.
- Weick, K. E. (1995). *Sensemaking in organizations*, Vol. 3. Thousand Oaks, CA: Sage.
- Weick, K. E., Sutcliffe, K. M., & Obstfeld, D. (2005). Organizing and the process of sensemaking. *Organization Science*, 16(4), 409-421.

BÖLÜM 2

KÜRESELLEŞEN İŞLETMELERİN COVID-19'LA BİRLİKTE DEĞİŞEN YÖNETİM ŞEKİLLERİ VE GİRİŞİMCİLİK HEDEFLERİ¹

Dr. Münevver BAYAR²
Dr. Nuran VARİŞLİ³

¹ Bu çalışma 21-22 Temmuz 2020 tarihinde Almati/KAZAKİSTAN'da gerçekleştirilen Al-Farabi 8. Uluslararası Sosyal Bilimler Kongresi'nde, bildiri olarak sunulmuştur.

² Sosyal Güvenlik Kurumu, Ankara, munevverbayar@hotmail.com, ORCID: 0000-0002-8077-2160

³ Sosyal Güvenlik Kurumu, Ankara, gulmennuran@hotmail.com, ORCID: 0000-0002-0657-756X

GİRİŞ

COVID-19 salgını, dünyada tüm insanlığı her alanda etkileyen bir salgın olarak ortaya çıkmıştır ve etkisinin ne kadar süre ile devam edeceği de tam olarak bilinmemekle birlikte, sürecin uzun süre daha devam edeceği beklenmektedir. Salgın öncelikli olarak etkisini tedarik zinciri üzerine göstermiştir. Küresel boyutta yer alan tedarik zincirleri üzerindeki yıkıcı etkisi ile ilk olarak virüsün merkezi olan Çin'in üretim kapasitesini düşürmüş, sonrasında da virüsün batıya doğru yayılmasıyla artan talep karşısında tedarik zinciri işlemez duruma gelmiştir. Tekstil, elektronik, gıda başta olmak üzere neredeyse tüm alanlarda işletmeler iflas ile karşı karşıya gelmiştir.

Üretim, elektronik, biyoteknolojiden yazılıma kadar birçok alanda Çin'de üretim üssüne sahip olan Batı dünyası için bu durum, tam bir kriz ortamı yaratmıştır. Hızla yaygınlaşan ve ekonomide büyük hasar yaratan COVID-19 salgını sürecinde, ülkelerin ekipman ve tıbbi cihazların üretiminde yetersiz kalması, sağlık politikalarını da etkilemiş ve ilaç tedariki ile sağlık hizmetlerini özel şirketlere bırakan devletler, bu politikadan vazgeçerek bu alanlara müdahaleci duruma geçmişlerdir.

Sosyal alışkanlıklar salgınla değişmiş, çalışma hayatı da aynı şekilde salgından etkilenen hayati unsurlar arasında yer almıştır. Salgın çalışma tarzlarında değişimlere yol açmış, beyaz yakalı çalışanların mekâna bağlı olmaksızın uzaktan da işlerin yürütümünü sağlayabildikleri, mavi

yakalı çalışanların ise işin özelliklerinden dolayı ekonomik yönden ve sağlık açısından risk grubunda yer aldığı görülmüştür.

Özellikle devletlerin özel sektörle çıkar çatışması yaşadığı birçok konu olduğu için iş dönüşümü her ne kadar kolay olmayacak gibi ise de salgın süresince eline birçok olağanüstü yetki geçiren devlet kurumlarının bu yetki avantajlarını, bu dönüşümün gerçekleştirilmesine kullanacağı düşünülebilir.

COVID-19 salgını nedeniyle işletmelerin yönetim şekilleri de değişim göstererek işin kalitesini de düşürmeden üretime ve hizmete yönelik yeni planlamalar oluşturulmuştur. Çalışanlar açısından da salgının işgücü piyasası üzerindeki etkileri oldukça fazladır. Bu etkilerin olumsuzluklarını en aza indirmek için işletme yöneticilerinin yeni girişim planları düzenlemeleri işgücü piyasasında önemli rol oynayacaktır.

Salgın benzeri felaket durumlarında şirket yönetme, yönetim kurulu üyeleri ve yöneticiler açısından tecrübe edilmemiş zor bir dönemdir. COVID-19 salgını ile başa çıkmak üzere hem hükümetlerce getirilen kısıtlamalar hem de iş süreçleri açısından ortaya çıkan önemli sorunlar düşünüldüğünde, iş dünyasında kurumsal yönetim bağlamında çok sayıda zorluk ortaya çıkmaktadır. Şirketlerin günlük işleyişinde karşılaşılan sorun ve riskleri kurumsal yönetim perspektifinde değerlendirmekte yarar vardır. Bu sorun ve risklerin kapsam ve etkileri, şirketlerin doğası ve büyüklüğü ölçüsünde değişebilir. COVID-19 sürecinde yönetim kurulu ve yöneticilerin sakin ve olaya hâkim

yaklaşım gösterdiği, şeffaflığa vurgu yapıldığı, herkes açısından geçerli olan bilinmezlerin kendileri açısından da geçerli olduğunun kabullenildiği, en doğru kararların alınması için görevlerin sürdürüldüğü ve birinci önceliğin sağlık olduğu bilincini veren iletişim planı oldukça önemlidir.

Doğru ve samimi iletişim planı, çalışanları oyunda tutmanın yanı sıra kriz yönetimine katkı sağlamalarında çalışanları motive eder. Söz konusu dönemde alınan kritik kararlar ve kararların uygulanmasındaki süreçlerin şeffaf olması önemlilik arz eder. Bunun nedeni, şirketlerce salgına kadar şeffaflık ve hesap verebilirlikle ilgili söylenenlerin ve uygulamaların test edilecek olmasıdır.

Salgının yarattığı sağlık sorunları ve diğer olağanüstü kısıtlamalar düşünüldüğünde, şirket yönetim kurulu ve icra kurulunun faaliyetlerini gelecek dönemlerde düzenli şekilde sürdürebilmesi ve şirket kararlarının uygun bir ortamda alınması adına bu kurulların sürekliliğinin temini önemli konulardır. Yönetim kurulu üyeleri ve yöneticilerin yedekleme planlarını gözden geçirme gereksinimi ortaya çıkabilir. Ayrıca yetki devirlerinde güncelleme gerekip gerekmediği de dikkate alınmalıdır. Şirketlerde genellikle devralma, bütçeden sapmalar, finansman işlemleri ve çalışan tazminatı benzeri konularda işler, yönetim kurulunun yönetime verdiği yetki ile yürütülür. COVID-19 sonucu ortaya çıkan olağanüstü ekonomik ve ticari etkiler göz önünde bulundurulursa, şirketlerin söz konusu yetki devirlerini gözden geçirmesi ve mevcut yetki devirlerinin kapsamının kriz ortamlarında yeterliliği değerlendirmesi yerinde olur. Şayet yeterli değilse, yönetim

tarafından gereksinim duyulan ölçüde esnek kararlar alınabilmesi ve yönetim kuruluna ait gözetim sorumluluğunun doğru şekilde yerine getirilmesi adına yetki devirleri yeniden düzenlemeye ihtiyaç duyabilir.

1. COVID-19’UN İŞLETMELER VE ÇALIŞANLAR ÜZERİNDE ETKİLERİ

Kriz öncesinde eylem planı olan işletmeler, kriz dönemlerinde daha hızlı hareket ederek, hızlı karar almakta ve etkin bir kriz yönetimi sağlamaktadır. Kriz yönetim planına sahip işletmeler, öngörülemeyen kriz sürecini en az zararla yönetebilmekte ve bu durumu avantaja çevirebilmektedir. “Koronavirüs Gündem Araştırması”na göre, işletmelerin %46’sında kriz planı bulunduğu belirtilmiştir. Salgın tedbirlerinin en önemlisinin sosyal izolasyon uygulaması olduğu ve bu süreçte işletmelerin birçoğunun uzaktan çalışma modeline geçtiği belirtilmektedir (Göktepe, 2020: 632).

Dünya çapında COVID-19’un hızla yayılmasıyla ülkelerin önlemlerini almaları ve bazı kısıtlamaları uygulamaları zorunlu hale gelmiştir. Pandemi kısıtlamaları nedeniyle, mal ve hizmet sunumunda yetersizlik ve aksaklıklar yaşanmış, salgın ülke ekonomilerini kriz noktasına getirmiştir (Szlezak vd., 2020).

Ülkeler, COVID-19’un sosyal ve ekonomik sonuçları nedeniyle oluşan zararların etkilerini en aza indirmek için mücadele ederken, bir yandan da çevre faktörleri ve iklim değişikliği de olumsuzlukları arttırmaktadır. Teşvik tedbirlerinin uygulanmasında çevre ve iklim koşullarının iyileştirilmesinin göz önüne alınması ve uyumlaştırılması

ya da alınan önlemlerin hiç deęilse bu sorunları arttırmamasına dikkat edilmelidir. İşletmelere sağlanan destekle şirketlerin personel eğitim-geliştirme ve Ar-Ge harcamalarının azaltılması, inovasyon çabaları ve üretim kapasitesinin artırılmasında önemli katkılar sağlayabilir (OECD, 2020: 3).

2. COVID 19'UN İŞLETMELERE SAĞLADIĞI YENİ İŞ MODELLERİ

Pandemi, Dünya Sağlık Örgütü (DSÖ) tarafından 11 Mart 2020 tarihinde ilan edilmiştir. Türkiye'de pozitif çıkan ilk hasta, Sağlık Bakanlığı'nca 11 Mart 2020 tarihinde yapılan resmî açıklama ile kamuoyuna duyurulmuştur. Bu açıklama akabinde, salgına karşı önleyici tedbirlerin alınması kapsamında eğitim ve iş hayatına ilişkin önlemler uygulamaya konulmuştur. Eğitimin uzaktan sürdürülmesi, işletmelerin çoğunda uzaktan çalışma, dönüşümlü çalışma modellerine geçiş yapılması bu uygulamalardan öncelikli olanlardır. Toplumun tamamını etkileyen bu önlemler pandemi boyunca devam etmektedir. Pandemi sürecinde işgücü piyasaları ise en çok etkilenen kesim olmuştur.

COVID-19 salgınında müşteri taleplerinin hızlı deęişimine karşılık işletme çevrelerinde yaşanan farklılaşmalardaki hızlılık oldukça önem taşımaktadır. İşlemlerde hiyerarşinin azaltılarak hızlı karar alabilmek adına, karar ve kontrol mekanizmalarının daralması gerekmektedir. Dikey örgüt yapısından vazgeçilerek, hızlı hareket kabiliyetine sahip yatay örgüt yapısına geçişler önem kazanmaktadır.

COVID-19 pandemisi ile işletmelerin kuruluş politikaları ve çalışma biçimlerini değiştirmesi gerektiği görülmektedir. Dijitalleşmenin tüm işletmeler açısından önemi artmakta ve çalışma biçimlerinin değiştirilmesinde öncelikli konular arasında yer almaktadır. İşletmelerin neredeyse bir gecede iş modelleri değişmiş, uzaktan ve dönüşümlü çalışma standartları oluşturmuşlardır (Varışlı, 2020).

2.1. Uzaktan ve Esnek Çalışma

COVID-19 salgını iş hayatında oldukça hızlı bir etkileşime yol açmış, çalışanlar arası mesafenin arttırılması ve yoğun güvenlik önlemlerinin alınması zorunlu hale gelmiştir. Bundan dolayı, çok sayıda kurumda uzaktan veya esnek çalışma kavramları çalışma koşullarına hâkim olmuş, takip eden süreçte hem uzaktan hem de esnek çalışma modelleri uzun vadede uygulanmaya başlanmıştır. Uzaktan çalışma, çalışanların üretim amacıyla iş yerlerinin dışında, işveren gözetiminden uzak ortamda çıktılarının sunulduğu ve karşılığında işverenden ücret alınan bir iş bağıdır. Uzaktan çalışma iş bağında ofis ortamındaki gibi iş görme, ücret ve bağımlılık unsurlarının bulunması karakteristik özelliştir. Ancak bu durum her iş kolunda uygulanamamaktadır. Uzaktan çalışma imkânı bulunan kurumlar çalışanlarla uzaktan çalışma içerikli iş sözleşmesi yapmalıdır (Tiryaki, 2016).

Salgın sonrası çoğu iş modelinin işin uzaktan sürdürülebilmesi temelli olması yüksek olasılıktır. Söz konusu süreçte çalışan sağlığının yanı sıra şirket operasyonları ve kârlılığının sürdürülebilirliğinin sağlanması da önemli konulardandır. Yüksek teknolojinin imkânları arttırmasıyla

işin gereği uygun çalışanlar, bilgisayar ve internet sağlanabilen her yerde çalışabilecek duruma gelmişlerdir.

Yeni iş modeli uzaktan ve mesafeli çalışma koşullarını gerektirir ve bu koşullarla sağlanan avantajların incelenmesi, salgın sonrası işletme tercihlerinin belirlenmesinde yol gösterici olacaktır. Uzaktan çalışmanın avantajlarından en önemlisi, çalışmak üzere belirli bir yerde olunması ve fiziksel bir ortamda bulunulması zorunluluğu olmamasıdır.

Bununla birlikte, ortak bir kurumsal kültüre ait olmanın motive eden ve çalışanların hayatına anlam katan bir unsur olduğu da unutulmamalıdır. Tabiidir ki, uzaktan çalışma iş dışındaki zamandan tasarruf edilmesini sağlar ve işle özel hayat arası denge kurulmasını kolaylaştırır. Tamamen yaratıcı vasıf gerektiren ve bireysel çalışmayı merkeze alan iş kollarında dahi birlikte çalışma, inovasyonu tetikleyen ve sinerjiyi arttıran bir unsur kabul edilir. Uzaktan çalışma uygulaması açısından sorunların en önemlisi, çalışma saatlerinin çalışan tarafından belirlenmesi sonucu ortaya çıkabilecek planlama sıkıntısıdır. Planlamaya ilişkin eğitimler vererek bu sıkıntının salgın sonrası aşılabacağı öngörülmektedir. Planlamanın eksik veya yetersiz olması, normal şartlar altında eğitimle aşılması mümkün bir konu iken; salgın, karantina benzeri durumlarda çalışanların psikolojik zayıflığa düşmesi, sürecin sorunlu geçmesine neden olabilmektedir. Bu çerçevede, işgörenlerin takım çalışmasına yönlendirilmesi ve düzenli psikolojik destek almaları önemlidir. Uzaktan çalışma açısından en zor konu, iş ve sosyal hayatın dengelenmesidir. Uzaktan çalışma esnasında çalışma saatlerine uyulmaması, aynı konuya aşırı şekilde uzun süre odaklanma

verimi düşürmektedir. Küresel pazarlarda faaliyet gösteren şirketlerde uzaktan çalışmanın olumsuz başka bir yönü ise şirket faaliyetlerinde, zaman farklılıkları olan iki yer arası çalışma sırasında işgörenlerin mesaisinin bitmesine rağmen, diğer işgörenlerin mesaisinin başlamasıdır ve salgından dolayı esnek çalışma uygulandığı için ekiplerin koordinasyonunun zorlaşmasıdır. Bundan dolayı, küresel şirketler proje yönetim araçları ve teknolojiyi daha yoğun kullanmak durumundadır (Taymaz, 2020).

Salgın ve karantina dönemlerinde çoğu çalışanda görülen diğer bir sendrom, sosyalleşme eksikliği olarak ifade edilir (ILO, 2020). Kapalı ortamda, sınırlandırılmış halde ve sürekli evde çalışmak, tipik uzaktan çalışma modeli değildir. Uzaktan çalışma, esas itibarıyla, iş gören tarafından belirlenen ve daha verimli olabileceği düşünülen yerde çalışması uygulamasıdır. Salgın sonrasında işletmelerde nispeten dar kapsamda devam ettirilmesi beklenen uzaktan çalışmada, bu ilke hatırdan tutulması gereken bir unsurdur.

Sosyalleşme teşviki, molalarda kullanılacak şekilde işgörenin sosyal hayatının renklenmesini sağlayacak uygulamalar geliştirilmesi oldukça önemlidir. Salgın sonrası, ilk etapta tedarik zincirlerinde kopma yaşanması, mal veya aramalı üretimlerinin durması, bunun sonucunda arz bağlamında dengesizlikler oluşması, salgınla mücadele adına alınan önlemlerin özellikle küçük ölçekli işletmeleri iflasa sürüklemesi, işsizliği artırırken ekonominin ciddi bir talep sorunuyla karşılaşmasını sonuçlarını doğurmuştur (ILO, 2020).

Arzın ve talebin yetersiz kalması sorunları birleşmiş, finansal piyasalarda marjlar azalmış, ekonomik dar boğaz olasılığı güçlenmiştir. Bu gelişmeler sonucu, salgın sonrası tedarik zincirine odaklanmayı ve tedarik zincirinin takviye edilmesine dair iyileştirmelerin yapılmasını önceliklerin başına koymak gerekmiştir. Örgütlerin enerjilerini tedarik konusuna yoğunlaştırdıkları bir süreç başlamaktadır. Salgın sonrası vaka sayılarının azalmasıyla üretim tesisleri yeniden çalışmaya başlayacak, şirketler hızla tedarik zincirlerini dengeye getirmeye yöneleceklerdir. Bu aşamada ise, farklı senaryolar doğrultusunda stratejiler oluşturulacak, talep yönetimi, satış dağıtımı ve satış sonrası hizmetleri uzun vadede öne çıkan başlıklar olacaktır. Bu noktada atılması gereken ilk adım; risk yönetimi, sigorta, performans göstergeleri ve erken uyarı sistemleri gibi kavramların iş modelinde daha üst düzeyde önceliklendirilmesidir (Taymaz, 2020).

2.2. Çevrimiçi Satış ve Ödeme

Çevrimiçi satış ve ödeme kanalları, salgın sırasında olduğu gibi sonrasında da önemini koruyacaktır. Çevrimiçi satış stratejisine yatırımların başlaması ile lojistik ve stok yönetiminde de hazırlık yapılması ve ihtiyaç doğrultusunda uzun vadede planlamalar gerçekleştirilmesi önümüzdeki dönemde öne çıkacak konulardan birisi olmaya adaydır. Salgın sonrasında şirketler, talep planlarının güncellenmesi, tedarik ağlarının optimize edilmesi ve yeni tedarikçilerin belirlenmesine yoğunlaşmak zorunda kalabilirler. Salgın esnasındaki talep ile sonrası talep farklılık gösterebilir ve hatta piyasaya

giriş koşulları uygunsa yeni şirketler sahneye çıkabilir (Kommenda, 2019).

3. GİRİŞİMCİLİK

Schumpeter, girişimciye modern bir tanım getirmiştir. Ona göre girişimci, ekonomik gelişmeyi sağlayan güçtür. Bununla birlikte yeni ürünler veya yeni üretim teknikleri yaratarak ekonomiyi değiştiren girişimciliğin, yenilikçi rolünü irdelemiştir (Müftüoğlu vd., 2005: 4).

Joseph A. Schumpeter, girişimcinin dinamik ve yenilikçi olma özelliğinin insan kaynaklarının ve ekonomik kalkınmanın temel unsurlarından olduğunu ilk olarak savunan kişidir. Schumpeter, girişimciyi toplum içerisinde değişimi yaratabilecek ve ekonomik kalkınma için girişimcinin insan kaynaklarının temel yapı taşlarından biri olduğunu vurgulamıştır. Schumpeter, girişimciyi tanımlarken onu diğer kişilerden ayıran en önemli özelliğın toplumda değişimi/yeniliğı yaratabilmesi olarak açıklamaktadır (Doğan, 2015)

Dünyanın dört bir yanındaki aile işletmelerine baktığımızda, her birinde bir girişimcilik ruhu olduğu görülür. Bir veya daha fazla girişimci aynı amaç için bir araya gelir ve bu amacı gerçekleştirmek için kaynaklarını kullanır. Girişimci; bir işletmeyi, genellikle önemli bir inisiyatif ve riskle organize eden ve yöneten bir kişidir (Nelson, 2012). Girişimciler, sermaye kaynağını verimli bir şekilde planlayabilen, analiz edebilen ve kullanabilen, sonuçları kontrol edebilen yaratıcı insanlardır (Alam, 2011: 54).

3.1. Giriřimcilik Türleri

Fırsat girişimciliğini, mevcut piyasada potansiyel fırsatları sezerek girişilen girişimcilik faaliyetleri şeklinde tanımlamak mümkündür. Fırsat girişimciliği, piyasanın genişlemesi veya kriz sonucu pazara yeteri kadar mal sunulmaması veya teknik gelişmeler sonucu tüketici isteklerine uygun fiyat ve kalitede mal sunulması sonucu beliren fırsatların değerlendirilmesini öngörmektedir. Fırsat girişimciliğinden yararlanmanın en iyi, en karlı yolu girişimcinin, pazara hâkim olması durumunda ve pazar hareketlerini iyi tahlil etmesidir. Bununla birlikte girişimcinin pazar hareketlerini iyi analiz edebilmesi için yeter derecede bilgi, beceri ve birikime sahip olması gerekir (Top, 2006: 7).

Rekabetin büyük derecede hâkim olduğu ve karmaşık piyasa koşulları yaşanan bir ortamda, rekabet avantajı elde etmenin yolu yenilik yapmaktan geçer. Bir işletmede yenilik yapılmasını sağlayan güçse “*iç girişimcilik*”tir. İç girişimciler yeni fikirleri kârlı fikirlere dönüştürür ve daima fırsatları sezerek bu fırsatları pazarlanabilir fikir haline getirebilen beceri sahibidirler (Gürel-Bulgurcu, 2012: 57).

Kurumsal girişimcilik, küçük olsun büyük olsun işletmelerin tamamının kendi içlerindeki girişimcilerin organize olmalarını imkân tanıyan üst yapı şeklinde kabul edilir. Kurumsal girişimci; yenilikçi, risk alabilen, rekabetçi, saldırgan ve proaktiftir. Kurumsal girişimciliğin literatürde yer alan tanımı, ürün ve zaman yeniliği ya da pazar geliştirme çalışmalarında yer almak üzere organizasyonla herhangi bir bağına sahip olan yeni bir iş girişimi şeklindedir (Gençay, 2017: 25).

Teknik girişimcilik, Ar-Ge faaliyetlerini daha akılcı şekillerde finanse ederek yönetmeyi de kapsayan ve genellikle teknolojik alanda bir ekibin desteklendiği girişimciliktir. Teknik girişimcilik, genelde yüksek teknoloji sahibi, yüksek düzeyde eğitim, bilgi ve deneyim sahibi girişimcilerin projelerine yapılan yatırımlardır. Teknik girişimcilik için ekip veya teknik ortaklık girişimi de denebilir. Çıkarların karşılıklı garanti edildiği bir girişimciliktir (Top, 2005: 16).

Sosyal girişimcilik kavramı, örgütlerin sahip oldukları niteliğe göre farklılık gösterir. Kâr amacı güden ya da gütmeyen işletme veya bir kamu işletmesinin sosyal girişimcilik anlayışı ve yorumu birbirinden farklıdır. Bu bakış açısındaki farklılıklar özellikle örgütlerin sosyal değişimleri uygulama aşamasında ortaya çıkmaktadır. Bir kamu kurumunun sosyal değişimi planlama ve uygulama aşaması ile kâr amaçlı bir işletmenin ki birbirinden farklıdır. Sosyal girişimcilikte esas nokta kâr amacı gütmeyen toplum yararını gözetmektir (Ercan, 2016: 7).

Kadın girişimciliğinin dünyada giderek hızla yaygınlaştığı ve ailelere yeni bir gelir kaynağı oluşturmada önem kazandığı görülmektedir. Kadınların eskiden bu yana kendilerine ait çeşitli işler yaptıkları ve ülke ekonomilerine katkı sağladıkları, bunun ağırlıklı kısmının 30 yıldan itibaren olduğu bilinmekle birlikte, ülkelerin bir kısmında ancak son beş yılda ön plana çıkmıştır. Son on yıl içerisinde dünyada yaşanan ekonomik büyümenin yarısına yakında kadın girişimcilerin katkısının önemli payı olduğu Dünya Bankası tarafından saptanmıştır (Arıkan, 2016: 139).

Göçmen girişimciliği, doğulan ya da vatandaşı olunan ülke dışında bir başka ülkeye yerleşenlerin ev sahibi ülkede girişimci olmaları “göçmen girişimciliği” kavramının temelini oluşturur (Koç vd., 2015: 68). Teknolojideki ve iletişim alanındaki gelişme ve bunlara erişmenin kolaylaşması, dünyanın küçülmesine, kişilerin yurt dışına çıkma, farklı kültürlerde refah içinde yaşama isteklerine neden olmuştur. Bu istekle hareketlenen ve farklı yerlerde refah içinde yaşamak üzere gittikleri topraklarda ekonomik faaliyette bulunanlar, göçmen girişimcidir (Çelik, 2006: 468).

Çevreci girişimcilik, nüfusun artışı, teknolojik gelişmeler, yeni iş girişimleri ve endüstriyel üretim yapan sektörler çevreyi kirletir ve birçok açıdan zarar verir. Buna ek olarak sürdürülebilirlik ve çevresel sorunlara dair endişeler toplum genelinde, bireylerde ve örgütlerde artmış, küresel kirlenme insanların ve örgütlerin yaşam alanlarının geleceği açısından tehdit yaratmıştır. Ortaya çıkan bu durum çevreyi koruma kaygısı taşıyan, çevre dostu ürünleri kullanan, çevreye duyarlı yeni işler yapılması gerektiği düşüncesini ortaya çıkarmış ve bu bağlamda yepyeni bir girişimcilik bakış açısı ortaya çıkmıştır. Çağın her geçen gün gelişen, hızlı şekilde değişen ve globalleşen dünyasında çevre kirliliği, çevresel sorunlar insan faaliyetlerinin önemli oranda etkilendiği ve insanların yaşamını yakından ilgilendiren bir unsur olmuştur. Çevreci girişimciler yaşanır bir dünya, sürdürülebilir bir hayat, temiz bir çevre için kâr amaçlı işletmeler ve faaliyetlerden ziyade, varlıklarını sürdürebilmek ve ayakta kalabilmek için asıl

hedefin kar etmekten çok çevresel faaliyetlere yönelmek olduğunun bilincine varmışlardır (Gül, 2007:11).

4. GİRİŞİMCİLERİN KENDİ İŞLERİNİ KURMALARINA NEDEN OLAN FAKTÖRLER

Girişimcilik niyeti; bir gruba dahil olarak ya da kişinin kendi başına iş kurma niyetiyle göstermiş olduğu istek ve girişime yönelik gayretlerin ortaya konulması şeklinde tanımlanmıştır. (Krueger vd., 2000). Girişimcilik niyetini etkileyen kişilik faktörleri, girişimcinin kişilik yapısından doğan ve genelde doğuştan gelen faktörlerdir (Gülaçtı, 2016: 356). Girişimcilik niyeti kişinin doğuştan gelen bir özelliği olsa dahi ortaya çıkarılarak, geliştirilmeli ve bu niyet doğrultusunda yönlendirilmelidir. Ülkedeki ekonomik durum, coğrafi yaşam unsurları ve çevresel koşullar, bireyin özellikleri, mesleğe yönelik eğitim düzeyi girişimcilik niyetini etkileyen unsurlardandır. (Özler vd., 2017:738)

Girişimcilikte birey yeterliliğine odaklanıldığında sahip olunan bilgi ve becerinin yanı sıra girişimcilerde bulunması gereken başka unsur kişilik özellikleri olup, performansı ve davranışları dolaylı yönde etkileyen bilişsel ve yetenek olmayan eğilimleri kapsar. Bu eğilimler, huy gibi biyolojik göstergeleri, beş faktör kişilik özellikleri olarak belirtilen kişilik özelliklerini, başarılı olma güdüsü gibi güduları ve genel öz yeterlilik adını alan genel tutum ve inanışları içine alır (Çetin ve Varoğlu, 2009: 53). Girişimcide bulunan bu kişilik özellikleri, girişimcilik başarısında büyük önem taşır ve bu özelliklerin girişimciye sunduğu olumlu katkı, girişimcinin motivasyonunu artırmakta ve

istihdam edilecek işgücü ile koordineli çalışmasına da olanak sağlamaktadır (Ören ve Biçkes, 2011: 70).

Alan yazında girişimcilik niyetine etki eden çok sayıda faktör karşımıza çıkar. Bu faktörlerin hangisinin girişimcilik niyeti üzerinde daha ağırlıklı etkisinin olduğuna dair fikir birliği yoktur, fakat araştırmalar göstermektedir ki kimi faktörler ön plana çıkmaktadır. Çetin ve Varoğlu (2009) tarafından başarıma ihtiyacı, iç kontrol odağı, proaktiflik, yenilikçilik, risk alma eğilimi, öz yeterlilik, özerklik ihtiyacı ve strese dayanıklılık olarak (Çetin ve Varoğlu, 2009: 58); Karabulut (2009) tarafından ise belirsizliğe karşı tolerans, öz yeterlilik, risk alma eğilimi, kontrol alanı, bağımsızlık ihtiyacı olarak saptanmıştır (Karabulut, 2009: 333). Ferreira vd.'nin (2012) çalışmasında söz konusu özellikler iç kontrol odağı (Ferreira vd., 2012: 427), risk alma eğilimi, kendine güven, başarıma ihtiyacı, belirsizliğe karşı tolerans, yaratıcılık; Ensari ve Alay'ın (2017) çalışmasında ise yine benzer bir şekilde başarıma ihtiyacı, risk alma eğilimi, kontrol odağı, kendine güven, dışa dönüklük, bağımsızlık arzusu olarak sıralanmıştır (Ensari ve Alay, 2017: 238).

Azmi vd.'ne göre girişimciler için ana başarı faktörleri; liderlik, yönetsel/teknik, planlama yeteneği, pazarlama becerileri ve eğitim seviyeleridir. İş deneyimi, endüstri deneyimi, planlama becerileri ve kendi işlerini kurmak için doğru zamanda ve uygun bir ortamda hareket etmeleri gerekir (Azmi vd., 2012). Bunun dışında, kurucuları ve girişimcileri kendi işlerini kurmaya yönlendiren çeşitli faktörler vardır. Genel olarak, bu nedenler genellikle sosyal, ekonomik ve kültürel çevreleriyle ilgilidir (Barclays Wealth, 2010).

5. COVID-19 VE GİRİŞİMCİLİK

COVID-19 krizi küresel toplumun mevcut yaşam tarzında, kültürel yapısında, çalışma modelleri ve girişimcilik hedeflerinde önemli değişikliklere yol açmıştır. Kriz yönetimi ön plana çıkmış ve yaşanan değişim sonucunda ortaya çıkan çevresel değişimin etkileri toplumu ve çalışma hayatını bu değişikliğe mecbur kılmıştır. Tüm dünyada ekonomiyi derinden etkileyen bu kriz, yenilikçi fikirleri sayesinde krizi önemli bir fırsata çeviren girişimciler için kazançlı bir dönem olmuştur.

COVID-19 döneminde işletmelerin ayakta kalabilmesi ve sürdürülebilirliği için yeni stratejilere ihtiyacı bulunmaktadır. Küresel iş hayatının her alanında girişimciliğin var olduğu gerçeğinden hareketle ekonominin COVID-19 krizinden ne şekilde etkilendiğini anlamak önem taşımaktadır.

Kriz yeni bir olay olarak karşımıza çıkmasa da COVID-19 krizinin etkilerinin oldukça yıkıcı olduğu görülmektedir. Bu krizle başa çıkabilmek için girişimcilerin nasıl tepki verdiklerine ilişkin sorular gündem oluşturmuştur. COVID-19 krizi ile mücadele edebilmenin zor olan yönü ise, bu krizin önceki krizlerden çok daha şiddetli olmasıdır (Ratten, 2020: 508).

6. SÜRDÜRÜLEBİLİRLİKLE İLGİLİ HASSASİYETLERİN KORUNMASI

Bugün gelinen noktada işletmelerin sürdürülebilirlikle ilgili hassasiyetleri artmıştır. Bilim çevrelerine göre, ekolojik yıkım, çevresel bozulma, iklim değişikliği salgınların çıkışını ve yaygınlaşmasını hızlandırabilmektedir. Bu nedenle, iş modellerinde finansal risklerin gözetilmesi yeterli olmamakta, çevresel ve toplumsal risklerin de gözetilmesi gerekmektedir. Salgın tamamıyla kontrol altına alındıktan sonra da toplumsal paydaşların tamamının sağlık, iklimsel değişiklik, toplumsal dayanışma ve dezavantajlı kesimlerin kollanması konularına daha hassas yaklaşacakları söylenebilir. Kişisel ve toplumsal bağlamda belirli bir dönem uzun uçuşları tercih etmemeleri ve çevreye zararlı ürün tüketimini azaltmaları, bu yolla da yaşanabildiğinin gösterilmesi açısından fırsat sunmuştur. Söz konusu deneyim, daha sorumlu davranılması ve yaşanması adına sosyal bir baskı oluşturabilecektir. Tüketicilerde artan duyarlılığın bir sonucu olarak şirketler ve kurumlar da çevre, sosyal sorumluluk, cinsiyet eşitliği, kapsayıcılık, karbon yönetimi gibi sürdürülebilirlik unsurları üzerinde daha fazla durmak zorunda kalacaktır (Legrain, 2020).

Şirketlere ve ekonomik aktörlere dayanıklılık kazandırılması bu bağlamda önem taşır. Dayanıklılığın arttırılmasına dair tedbirler; işletmeye sermaye temini, borç öteleme ya da kredi yapılandırma gibi genelde kısa ve orta vadeli finans tedbirleri olduğu gibi, faaliyette bulunan sektör dinamikleri dikkate alınarak şirketlerin yeniden yapılandırılarak ihtiyaç doğrultusunda küçülmesi veya büyümesi,

şirketler arası birleşmenin teşvik edilmesi benzeri seçenekler de olabilmektedir.

Piyasalarda dünya geneli veya yerel tüm olumsuz olayların etkilerine hazır olunması ve hızlı cevap verilebilmesi işletmelerin hayatta kalmalarının kilit göstergelerindedir. Gün geçtikçe daha çok kuruluştta öncelik halini alan bu konu, kurumsal risk yönetim modelleriyle idare edilmektedir. Kurumsal risk yönetimi, kuruluştta ilişkin potansiyel risklerin değerlendirilmesi ve yeter şekilde tanımlanması, riskleri alt etmek için hazırlanma, riskin gereğine göre verilecek cevapların belirlenmesi gibi becerilere sahip bütüncül bir çerçeveye gereksinim duyar. Bu doğrultuda, doğru kurumsal risk yönetimi, stratejiye ve etki alanına odaklanarak işletmenin tüm yönleriyle değerlendirilmesine çalışır. Etkin bir risk yönetim sistemi, bir organizasyonda yalnız finansal değil, stratejik, jeopolitik, hukuksal, beşerî, teknolojik, çevresel ve sosyal sorunları da çözmeli ve piyasa, tedarik zinciri, dış ilişkiler, paydaş yönetimi gibi çeşitli başlıkları da ortaya çıkması olası tehditler ışığında değerlendirmelidir (Robichaud, 2020).

Bu bütüncül yaklaşım, işletmelere iş tehditlerine karşı hedefleri ve fırsatları geliştirip riski azaltma imkânı sunar. COVID-19 salgını nedeniyle tüm dünya oldukça zor zamanlardan geçmektedir. Üstelik denebilir ki, tarihte ilk kez statü, refah düzeyi fark etmeksizin tüm ülkeler bu denli güçlü bir tehdide maruz kalmış durumdadır. Marsh ve McLennan'ın hazırlamış olduğu ve bu yıl “Dünya Ekonomik Forumu”nda sunulan “Küresel Risk Raporu 2020” isimli belgede, birçok riskin yanı sıra bulaşıcı hastalıkların küresel ekonomiler

açısından oluşturduğu risk şiddetinin en büyük risk puanı olarak yer aldığı belirtilmektedir (Allianz, 2020). Uluslararası bazı ekonomi otoritelerinin hazırladıkları risk raporlarına göre, şirketler değer zincirleri, bağımlılıkları konusunda gerçekçi analizlere ihtiyaç duymakta ve öngörülemez risklerin oluşmasının önlenmesi adına planlı hareket etmektedir. “Risk Barometresi 2020”de risk uzmanları, salgınları bu yıl için en büyük küresel riskler listesinde 17. sırada değerlendirmiştir. Salgının endirekt etkilerinden olan tedarik zincirinde bozulma, iş sürekliliğinde kesintiye uğranılması benzeri riskler de bu sıralamalarda anılmıştır. Ancak COVID-19 tehdidinin bu denli büyüyerek küresel ekonomiyi bu kadar etki altına alacağı risk uzmanlarınca tahmin edilememiştir (Allianz, 2020).

Ekonomik olarak kimi sektörler ise salgından olumlu etkilenmiştir. Ne var ki; salgın, ekonomileri genel manada derin bir daralmaya sürüklemiş ve birçok sektörde yıkıcı etkilere yol açmıştır. Sağlık risklerinde azalma ve süreçte normalleşmenin başladığı dönem, söz konusu yıkıcı etkinin boyutları çok daha iyi anlaşılacaktır. Söz konusu dönemde çoğu işletme önceliğini hayatta kalmaya ve faaliyetlerini sürdürebilmeye odaklayacaktır.

Küresel ekonomik düzende üretim, lojistik ve dağıtım süreçlerinin aslı ve tali tüm aktörlerinin kuvvetli bağlarla bağlanması, ekonomik ilişkilerin sınırlar ötesine taşınmasını sağlamış, etkileşimi yön, boyut ve katman açısından çoklu hale getirmiştir. Bu ekonomik örgütlenme biçimi ve rol dağılımı, salgın benzeri küresel tehlikelerin etkilerinin çok yaygın olabilmesinin en temel nedenlerindedir. Şirketler kısa vadede

finansal açıdan iyi de olsalar, salgın sonucu farklı alanlarda oluşan risklerin şirket faaliyetlerini etkilemesi, nakit akışını bozması her zaman olasıdır. Araştırmalara göre büyük, risk yönetim stratejisi olan ve daha önce felâket deneyimi olan kurumlar risklere karşı daha güçlü ve dayanıklı durmakta; küçük, fazla gelişmemiş şirketler ise krizde hayatta kalamama riskiyle karşı karşıya gelmektedir.

Salgınların şirketlerde domino etkisi yarattığı, riskleri tetiklediği unutulmaması gereken hususlardandır. İşin sürekliliğini sona erdiren birçok farklı risk grubu, bazen birbirini etkileyerek oluşacak hasarı şiddetlendiren, tamir ve yönetimi zor, geniş kapsamlı etkiler meydana getirebilmektedir. Bu nedenle, şirket içi fonksiyonların beraber desteklediği risk haritalandırması yapılması ve risklerin bağımsız olmadığı gerçeğinden hareketle tedbir alınması oldukça önemlidir. Riskler belirsizliklerden kaynaklanır ve bir şirketin faaliyetlerinin olumsuz etkilenebileceği faktörlerdir. Ancak bazı belirsizlikler olumlu sonuçlar doğurabilir ve her kriz bir fırsat potansiyeli taşır. Gelişmiş risk yönetim hedefleri, etki alanını ve risk iştahını ortaya koyarak bir arada değerlendirme fırsatı vermesi nedeniyle, şirketlere yeni fırsat alanları sunar (Banham, 2020).

Kriz ve risk yönetim sürecinde iletişimde etkinlik önemli bir konudur. Amy Edmonson, “Şeffaflık, bir krizde yapılması gereken bir numaralı iştir” diyerek bu zamana kadar dünyanın en büyük şirketleri ve en küçük aile işletmeleri de dâhil olmak üzere neredeyse tüm şirketlerin, koronavirüs hakkında bir tür açıklama veya güncelleme paylaştıklarını belirtmektedir (Edmonson, 2020).

Çoğu uzmana göre tüm paydaşlar, salgının ne tür etkileri olduğu ve bu etkilerin yönetilmesi için hangi adımların atıldığı konularında kuruluşlardan bilgilendirme beklerler. Yapılan araştırmalar, tüketicilerde, kendilerince duyarlı olunan konuları destekleyen şirketleri önemseme eğilimi görülmektedir. Küresel çaptaki COVID-19 salgını birden fazla sosyal sorun ortaya çıkaran nadir vakalardandır. Salgın karşısında markalarca atılacak doğru adımlar ve paydaşlarla iletişimde kullanılan etkili mesajlar onlara hayatta kalmalarının yanı sıra, itibarlarını yükseltme ve uzun vadede güçlü tüketici sadakati oluşturmada öncelik sağlamıştır. Söz konusu süreçten en az hasarla çıkılabilmesi veya olası fırsatların değerlendirilebilmesi için şirketlerin özgün stratejiler paralelinde yol çizmeleri ve harekete geçmeleri gerekir.

Şirketlerin risk düzeyinin farkında olması beraberinde, bu risklere karşın hazırlıklı olması, olabilecek hasarın daha az düzeye inmesi, olabilecek fırtınalara karşın yelken açmada kabiliyete sahip olması, çeviklik ile esnekliğin gelişmesi şirketlerin olabilecek risklere dayanıklı bir hale gelmesini sağlayacaktır. Yürütülmekte olan strateji ve tedarik zinciri kapsamındaki yaklaşım, tüm değer zincirlerinde söz konusu olan yetkinlerinin gelişmesini sağlamaktadır. Dolayısıyla tedarik zinciri kaynaklı kırılmalarda da azalmalara imkân sunacaktır. Yatırımcı ile kreditorler tarafından ise, risk durumunun farkında olmaları, ayrıca bu risklerin yönetilmesinde birtakım stratejileri ortaya çıkaran firmalar ile iş yapmak daha iyi şartlar sağlayacaktır. Risk yönetiminde gelişmiş uygulama sunan şirketlerin, doğrudan sağladığı faydalara ek olarak

finansmana erişim kolaylığı kazanacağı, marka itibarlarının artacağı, ayrıca çalışanların örgüte bağlılığında dolaylı katkılar oluşturacağı ifade edilebilir (Wilson, 2020).

7. SALGIN SONRASI KURUMSAL SOSYAL SORUMLULUK FAALİYETLERİNİN ÖNEM KAZANMASI

Empatisi yüksek liderlere sahip, iletişimi net ve çalışanlarının güvenliğini ön planda tutan, sosyal sorumluluk bilinci güçlü şirketler, marka sadakatini ömür boyu koruyabilecektir. Nielsen verilerine bakıldığında, tüketicilerin; güvendikleri markalara güç ve değer katan çalışanları adil ücret sistemi ile olumlu yönde etkileyen ve sosyal sorumluluk faaliyetleri öncelikleri arasında yer alan şirketleri destekleme yönünde eğilimlerinin bulunduğu görülmüştür. Salgın döneminde markaların doğru adımlar atarak, paydaşları ile iletişimlerinde etkili mesajlar kullanmaları sadece devamlılıklarını sağlamayı değil, itibarlarının artmasına ve uzun vadede devam edecek güçlü bir marka sadakati oluşmasını sağlayacaktır (Wilson, 2020).

Kurumsal sosyal sorumluluk ilkeleri, bir yandan paydaşlara ve topluma karşı sosyal sorumluluğun korunması konusunda fayda sağlarken, diğer yandan oldukça zor geçen bu pandemi döneminde iş motivasyonu ve iş performansının artmasında da önemli rol oynamaktadır (Prowly, 2020). Bu zorlu dönemde yüksek örgütsel bağlılığa sahip ve güçlü liderlik yapısı ile hareket eden şirketler, kurumsal sosyal sorumluluk faaliyetleri ile güçlerini artıracak ve kendilerini daha anlamlı kılacaklardır (Sotomayor, 2020)

8. COVID-19 SÜRECİ VE GELECEĞE BAKIŞ

COVID-19 küresel anlamda tüm toplumlarda birçok açıdan büyük kayıplara yol açarak, tüm dünyayı saran büyük bir krize yol açmıştır. Küreselleşmenin de etkisi ile dünyadaki tüm ülkeler bu salgından payına düşeni almıştır. Makineler, ilaçlar, elektronik cihazlar başta olmak üzere, üretim kapasitesinde daralma ve tedarik zincirinde kopmalar yaşandığı görülmektedir (Bayar, 2020).

TÜBA tarafından yayınlanan raporda pandemi ile dijitalleşmeye geçişte yaşanan hızın artarak devam edeceği açıklanmaktadır. Özellikle bankacılık, eğitim ve sağlık sektöründe dijitalleşmenin daha etkin rol alacağı yine raporda yer alan konular arasındadır (TÜBA, 2020).

Salgın nedeniyle kuruluşlar çalışma şekillerinde yeni düzenlemeler yapmak durumundadır. Hızlı bir dijitalleşme planı oluşturmalı ve uygulamaya geçilmelidir. Pandemi nedeniyle işyerinden çalışma olanağının tamamen ya da kısmen ortadan kalkması nedeniyle, uzaktan ve dönüşümlü çalışma modeline geçilmiştir (Rao vd., 2020: 102-187). Salgın nedeniyle ortaya çıkan krizi yönetebilmenin öncelikli koşulları arasında yer alan müşteri isteklerini hızlı bir şekilde cevaplandırmak için müşteri ilişki yönetiminde iyileştirmeler önem taşımaktadır. İş gücü planlaması ve zaman yönetiminin etkin şekilde yönetilmesi hem pandemi döneminde hem de sonrasında önemini korumaya devam edecektir.

SONUÇ VE ÖNERİLER

Pandemi sürecinde toplum içerisinde oluşan ihtiyaçlar, yeni iş modellerinin gelişiminde fırsatlar oluşturmaktadır. Özellikle pazarda var olan küçük ölçekteki işletmelerle yeni firmalar, dijital ürünlerden ve hizmetlerden güncel duruma uygun şartlar altında tüketici ilgisini çekebilen yeni ürün ve hizmetler geliştirirken, bir yandan da alternatif iş modelleri ortaya konmaktadır. İş fikirlerinin gelecekte de devamlığının sağlanması için melek yatırımcı, kitle fonlaması benzeri alternatif finansman modellerinin önem kazanacağı öngörülmektedir.

Salgının yarattığı küresel etkiyle, artarak süren bireysel aktivizm istemi ve farkındalık, kitle fonlama benzeri bireysel bağlamda gerçekleşen enstrümanlara olan talebi arttırır. Salgından dolayı ihtiyaçların ve yeni iş modellerinin artması, kitle fonlama modellerinin de giderek fazla kullanılmaya başlanmasını getirecektir. Dünya genelinde etkili olan, gelişmiş ve gelişmekte olan piyasalar üzerinde benzeri etkiler yaratan bir salgının etkilerinin yönetilmesi, yalnız kanun yapıcılarla, kalkınma finansman kuruluşlarınca atılacak adımlarla mümkün olmaz. Bunun yanı sıra birey bazlı mikro çalışmaların da tek başına başarı sağlaması mümkün olmayacaktır. Kriz yönetiminin karakteristik özelliğindeki benzer şekilde, koronavirüs salgınıyla mücadelede de finans mekanizmalarının çok taraflı ve birbirini tamamlar mahiyette olması, beklenen etkiyi yaratabilecektir. Bu bağlamda, hızla uyarlanabilme ve yatırım kaynaklarının çeşitlendirilebilme özellikleri sebebiyle, sürdürülebilir ve yenilikçi finansman mekanizmalarının daha geniş kullanım alanına kavuşacağı tahmin edilmektedir.

Kriz sürecinde yönetim ve icra kurulları için kısa periyotlarla temel performans verileri ve COVID-19 risklerine değinen raporlar oluşturulmalıdır. Buna ilaveten, pandemi dönemi için yeni ve öncelik sıralaması oluşturulmuş gerçek performans göstergeleri tasarlanabilir. Yönetim kurulu üyelerinin, COVID-19 benzeri olağanüstü dönemlerde, güvene dayalı görev yapma sorumluluğu çerçevesinde paydaşlar arası öncelik sıralaması yapması beklenebilir. Çünkü bu yaklaşım, şirketin hayatta kalmasında önemlidir. Örneğin, bir şirketin yasal ve ahlaki sebeplerle çalışanlara, tedarikçilere ve kredi alacaklılarına yükümlülükleri öncelikli olabilir. Bu önceliklendirme yapılırken, şirketin daha önceki başarısına en fazla katkıda olan menfaat sahiplerini dikkate alması ve şirketin borç ödeme gücü ile devamlılığını ön planda tutması uygun olacaktır.

İşletme yönetiminin ve çalışanların hükümet tarafından verilen karantina, seyahat kuralları ve uzaktan çalışma kurallarına tam olarak uyduğu yönetim kurullarınca teyit edilmelidir. Buna ek olarak, yeni çalışma düzeninde karşılaşılan sorunları izleyerek, çalışanların moral/motivasyonunun yüksek tutulması adına, sosyal ve ekonomik zorlukların giderilmesine yönelik ek tedbirler alınarak desteklenebilir.

“Uzaktan çalışma” olgusu, pandemiden sonraki dönemde sürececek önemli bir tercih olacaktır. Bundan dolayı, şimdiden çalışanların uzaktan çalışmaya dair görüş ve önerilerinin alınması, aksaklıkların giderilmesi ve verimin sağlanabilmesi açısından çok yerinde olabilir. Şirketler koronavirüs pandemisinin iç kontrol fonksiyonuna etkilerine dikkat etmelidir. COVID-19 nedeniyle ortaya çıkan risklere dair

değerlendirmeler hissedarlara açıklanmak zorunda kalınabilir. İşte bu dönemde şirket denetim komitesi, bağımsız denetçilerle koordineli çalışarak, finans raporlamalarının ve denetim etkinliklerinin yaşanılan koşullarda olabilecek en sağlıklı şekilde çalıştığından ve ilgili yasalarla yönetmeliklere uygun olduğundan emin olmalıdır.

Şirketler COVID-19 salgını süresince bazı kontrol uygulamalarında kritik önem taşıyan kişiler kaybedebilir ve önemli bilgiler erişim dışı kalabilir. Bu gibi durumlarla karşılaşırsa, proaktif alternatif kontroller gelişmesi kaçınılmaz hale gelir. Pandeminin etkisi sürdükçe, iç denetim ekipleri beliren risklere ve iş sürekliliği konularına dair yönetime önemli değerlendirmeler yaparak öneriler sunar ve bu önerilere ilişkin işletme yönetimince gerekli düzenlemeler yapılmasına öncülük ederler. Virüsün etkileri ile işletme yönetimleri kontrolü sağlamakta zorlanmakla birlikte, hissedarların ciddi kayıplar yaşadığı bir dönemde yöneticilerin dolgun ikramiye beklentileri de kabul görmemektedir. Ücret komitelerince, kriz dönemlerinde şirkete olağanüstü bağlılık gösteren ve şirketin en az kayıpla bu dönemi atlmasına katkısı bulunan yöneticilere ödül verilmesi tercih edilebilir. İş yapma şekilleri ve süreçleri önemli ölçüde değişeceğinden, yönetim kurullarının bu durumu öngörmeleri ve acil eylem planları yaparken, bir yandan da COVID-19 sonrası dönemi düşünmelerinde de yarar vardır. Bu doğrultuda, işletmelerin bir kriz yönetim rehberi oluşturmaları, bundan sonra yaşanabilecek krizlerde de yol gösterici olacaktır.

COVID-19 pandemisinden çalışanlar, hissedarlar, tedarikçiler ve diğer paydaşların nasıl etkilendiği ve bu paydaşlarla ne şekilde bir iletişim sağlanacağı da önemli konuların başında gelmektedir. Bu nedenle, farklı kanallardan farklı paydaşlara ulaşmak, salgına hazırlık ve mücadele konusunda bilinçlendirme ve kapasite geliştirme noktasında bilgilendirme amacıyla işletmelerin bünyelerinde etkili bir paydaş yönetim sistemi oluşturmaları önemlidir.

Süreç sona erdiğinde ve ekonomi toparlanmaya başladığında, yapılması gereken şeylerden biri de sosyal güvenlik olmadan yapılan işleri geliştirmektir. Sabit vadeli sözleşmelerin hiçbir güvencesi olmadan değiştirilmesi, devam eden işler, daha iyi ücretler ve daha fazla personel eğitimiyle ilgili boşlukları içerecek adımlar atılmalıdır. Başta özel sektör şirketleri olmak üzere, kârlılığı azaltma potansiyeline sahip olan bu tedbirler, savunmasız işçiler tarafından desteklenen güçlü uzun vadeli iş modelleri yaratacaktır. Çalışanların güvenliği ve sağlığına değer verilen bu süreç, özellikle dünyanın dört bir yanındaki gıda, lojistik, sağlık ve bakım alanlarında yer alan personelin ne kadar önemli olduğunu göstermektedir. Krizden sonra bu bilincin korunması ve işçilerin çalışma standartlarını yükselten önlemler alınması çok önemlidir.

Küçük ya da büyük ölçekli tüm işletmelerin toplumun ihtiyaçlarını gözlemleyerek yeni girişimcilik faaliyetleri ile pandemiye fırsata çevirmeleri ve bunun için dijital teknoloji de dahil olmak üzere tüm deneyim ve becerilerini ortaya koymaları sürdürülebilirlik açısından oldukça önemlidir. Pandemi dönemlerinde oluşabilecek risklerin en aza

indirilmesinde, işletmelerin tüm faaliyetlerinde inovasyona açık bir anlayış benimsemeleri ve dijitalleşmenin pandemideki rolünü görerek altyapılarını da buna göre düzenlemeleri önemlilik arz etmektedir.

Pandemi nedeniyle girişimcilik faaliyetlerinde ilk başlarda durağanlık ve gerileme beklense de toplumun ihtiyaçları ortaya çıkmaya başladığında girişimcilik faaliyetleri devreye girecektir. Girişimcilik faaliyetlerindeki potansiyelin artması ve hızlı iyileşme için devletin ve kurumların girişimcilere vereceği sosyal ve ekonomik teşvikler gözden geçirilmeli ve bu yönde yeni düzenlemeler yapılmalıdır.

KAYNAKÇA

- Alam, S. S. (2011). Entrepreneur's traits and firm innovation capability: An empirical study in Malaysia. *Asian Journal of Technology Innovation*, 19(1), 53-66.
- Allianz. (2020). Allianz risk barometer 2020, <https://www.agcs.allianz.com/content/dam/onemarketing/agcs/agcs/reports/Allianz-Risk-Barometer-2020.pdf> / [Eriřim Tarihi: 04.07.2020].
- Arıkan, C. (2016). Kadın girişimcilikte başarı ve başarıyı etkileyen faktörler: Bursa örneđi. *Yönetim ve Ekonomi Arařtırmaları Dergisi*, 14(3), 138-156.
- Azmi A. M., NikHairi, O., Lee, K. Y., & Fauziah, I. (2012). Entrepreneurs success in business: Some critical factors. *The National University of Malaysia*, 6(3), 369-373.
- Banham, R. (2020). Supply chain under strain. <http://www.rmmagazine.com/2020/05/01/supply-chain-under-strain/> [Eriřim Tarihi: 26.01.2021].
- Barclays Wealth. (2009). Family business: In Safe hands, <https://www.uvm.edu/sites/default/files/2009BarclaysFamilyBusinessInsights.pdf> / [Eriřim Tarihi: 26.01.2021].
- Bayar M. (2020). COVID-19'un işletmelere etkileri, E. řen, D. Hıdırođlu, & O. Yılmaz (Ed.), *COVID-19 pandemisinde yönetim ve ekonomi içinde*, (s. 85-102). İstanbul: Nobel Bilimsel Eserler.
- Çelik, A. (2006). Bir istihdam politikası olarak girişimcilik. *Kırgızistan - Türkiye Manas Üniversitesi İ.İ.B.F. Uluslararası Giriřimcilik Kongresi*. Dizi: 11. No: 86. Biřkek. 25-27 Mayıs. 468-469.
- Çetin, F., ve Varođlu, A. K. (2009). Özellikler bağlamında girişimcinin beř faktör kişilik örüntüsü. *Kara Harp Okulu Savunma Bilimleri Enstitüsü Savunma Bilimleri Dergisi*, 8(2), 51-66.
- Dođan, S. (2015). *Giriřimcilik*. İstanbul: İstanbul Üniversitesi Açık ve Uzaktan Eğitim Fakültesi yayını.
- Edmonson, A. C. (2020). Don't hide bad news in times of crisis. <https://hbr.org/2020/03/dont-hide-bad-news-in-times-of-crisis/> [Eriřim Tarihi: 05.07.2020].

- Ensari, M. Ş., ve Alay, H. K. (2017). Üniversite öğrencilerinin yenilikçilik eğilimi ile girişimcilik potansiyelleri arasındaki ilişkiye ailelerin girişimcilik öyküsünün aracı etkisinin incelenmesi üzerine bir araştırma. *Pamukkale Üniversitesi Sosyal Bilimler Dergisi*, (28), 235-247.
- Ercan, S. (2016). *Türkiye’de sosyal girişimcilik ve yarattığı etkilerin değerlendirilmesi*. Yayınlanmamış yüksek lisans tezi, İstanbul Teknik Üniversitesi Şehir ve Bölge Planlama Anabilim Dalı, İstanbul.
- Ferreira, J. J., Raposo, M., Rodrigues, R. G., Dinis, A., & Paço, A. (2012). A model of entrepreneurial intention: An application of the psychological and behavioral approaches. *Journal of Small Business and Enterprise Development*, 19(3), 424- 440
- Gençay, E. (2017). *Kişilik özelliklerinin girişimcilik niyetine etkisi: Bir araştırma*. Yayınlanmamış yüksek lisans tezi, Gaziosmanpaşa Üniversitesi Sosyal Bilimler Enstitüsü, Tokat.
- Göktepe, E. A. (2020). Kriz döneminde iş sürdürülebilirliğine yönelik yönetim uygulamaları; COVID-19 pandemi araştırması. *International Journal of Social, Humanities and Administrative Sciences*, 6(26), 630-638.
- Gürel-Bulgurcu, E. (2012). İç girişimcilik: Bir literatür taraması. *Gümüşhane Üniversitesi Sosyal Bilimler Elektronik Dergisi*, 3(6), 56-75.
- Gül, Z. (2007). *İşletmelerde üretim ve çevreyi bütünleştirmede ISO 14000 yaklaşımı: Bir alan araştırması*. Yayınlanmamış yüksek lisans tezi, Kahramanmaraş Sütçü İmam Üniversitesi Sosyal Bilimler Enstitüsü, Kahramanmaraş.
- Gülaçtı, M. (2016). Girişimcilik ve iş planı süreci. H. Karadal (Ed.), *Girişimcilik: Uygulamalı girişimcilik eğitimi & güncel konular & girişimci destekleri & iş planı* içinde, 4. Baskı, (s. 353-369). İstanbul: Beta Yayınevi.
- ILO. (2020). ILO’dan Dünya Bankası ve IMF’ye çağrı: COVID-19 önlemleri insani dayanışma üzerine kurulmalı. Basın Bülteni. https://www.ilo.org/ankara/areas-of-work/covid-19/WCMS_742421/lang--tr/index.htm/ [Erişim Tarihi: 02.07.2020].

- Karabulut, A. T. (2009). Üniversite öğrencilerinin girişimcilik özelliklerini ve eğilimlerini belirlemeye yönelik bir araştırma. *Marmara Üniversitesi İ.İ.B.F Dergisi*, 26(1), 331-356.
- Koç, M., Görücü, İ., ve Akbıyık, N. (2015). Suriyeli sığınmacılar ve istihdam problemleri. *Birey ve Toplum Sosyal Bilimler Dergisi*, 5(1).
- Kommenda, N. (2019). How your flight emits as much CO2 as man people do in a year. <https://www.theguardian.com/environment/ng-interactive/2019/jul/19/carbon-calculator-how-taking-one-flight-emits-as-much-as-many-people-do-in-a-year/> [Erişim Tarihi: 10.07.2020].
- Krueger, Jr. N.F., Reilly, M.D., & Carsrud, A. L. (2000). Competing models of entrepreneurial intentions, *Journal of Business Venturing*, (15), 411-432.
- Legrain, P. (2020). The coronavirus is killing globalization as we know it. *Foreign Policy*, <https://foreignpolicy.com/2020/03/12/coronavirus-killing-globalization-nationalism-protectionism-trump/> [Erişim Tarihi: 15.07.2020].
- Miranda, F. J, Chamorro-Mera, A., Rubio, S., & Perez-Mayo, J. (2017). Academic entrepreneurial intention: The role of gender. *International Journal of Gender and Entrepreneurship*, 9(1), 66-86.
- Müftüoğlu, T., Ürper, Y., Başar, M., & Tosunoğlu, T. (2005). *Girişimcilik*. Eskişehir: Anadolu Üniversitesi Yayını.
- Nelson, B. (2012). The real definition of entrepreneur and why it matters. *Forbes Entrepreneurs*. <https://www.forbes.com/sites/brettnelson/2012/06/05/the-real-definition-of-entrepreneur-and-why-it-matters/?sh=28894e844456>. [Erişim Tarihi: 10.06.2020].
- OECD. (2020). OECD policy responses to coronavirus (Covid-19): Evaluating the initial impact of COVID-19 containment measures on economic activity, <https://www.oecd.org/coronavirus/policy-responses/evaluating-the-initial-impact-of-covid-19-containment-measures-on-economic-activity-b1f6b68b/> [Erişim Tarihi: 24.06.2020].
- OECD. (2020). Government support and the COVID-19 pandemic. <http://www.oecd.org/coronavirus/policy-responses/government-support-and-the-covid-19-pandemic-cb8ca170/> [Erişim Tarihi: 03.01.2020].

- Ören, K., ve Biçkes, M. (2011). Kişilik özelliklerinin girişimcilik potansiyeli üzerindeki etkileri: Nevşehir'deki yüksek öğrenim öğrencileri üzerinde yapılan bir araştırma. *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 16(3), 67-86.
- Özler, N.D.E., Giderler, C., Baran, H. (2017). “Özyeterlilik ve Kontrol Odağının Bireylerin Girişimcilik Niyeti Üzerindeki Etkisini Belirlemeye Yönelik Bir Araştırma”, *Uluslararası Yönetim İktisat ve İşletme Dergisi*, ICMEB17 Özel Sayısı, 736-746
- Prowly. (2020). Corporate social responsibility in the age of coronavirus, <https://prowly.com/magazine/corporate-social-responsibility-in-the-age-of-covid-19/> [Erişim Tarihi: 22.06.2020].
- Rao, H. R. Vempralla, N., Akello, P., & Valecha, R. (2020). Retweets of officials' alarming vs reassuring messages during the COVID-19 pandemic: Implications for crisis management. *International Journal of Information Management*, (55), 102-187
- Ratten, V. (2020). Coronavirus (covid-19) and entrepreneurship: Changing life and work landscape. *Journal of Entrepreneurship in Emerging Economies*, 32(5), 503-516.
- Robichaud, F. (2020). How COVID-19 is changing corporate social responsibility, <https://www.boreal-is.com/blog/covid-crisis-impact-on-corporate-social-responsibility/> [Erişim Tarihi: 01.12.2020].
- Sotomayor, B. (2020). COVID-19, contracts, and corporate social responsibility. <https://www.legal500.com/fivehundred-magazine/coronavirus/covid-19-contracts-and-corporate-social-responsibility/> [Erişim Tarihi: 02.06.2020].
- Szlezak, P. C. Reeves, M., & Swartz, P. (2020). Understanding the economic shock, <https://hbr.org/2020/03/understanding-the-economic-shock-of-coronavirus>, [Erişim Tarihi: 03.01.2020].
- Taymaz, E. (2020). COVID-19 tedbirlerinin ekonomik etkileri ve politika önerileri, <https://sarkac.org/2020/03/covid-19-tedbirlerinin-ekonomik-etkileri-ve-politika-onerileri/> [Erişim Tarihi: 15.07.2020].
- Top, S. (2006). *Girişimcilik keşif süreci*. İstanbul: Beta Yayınevi.

- Tiryaki, H. (2016). Yeni bir esnek çalışma modeli: Uzaktan çalışma. *Lebib Yalkın Mevzuat Dergisi*, (151).
- TÜBA. (2020). *COVID-19 küresel değerlendirme raporu*. Ankara: TÜBA Yayınları.
- Varışlı, N. (2020). COVID-19'un organizasyon yapılarına etkileri, E. Şen, D. Hıdıroğlu, & O. Yılmaz (Ed.), *COVID-19 pandemisinde yönetim ve ekonomi* içinde, (s. 131-148). İstanbul: Nobel Bilimsel Eserler.
- Wilson, J. (2020). Sustainable brands can pivot with purpose to help address COVID-19, <https://www.nielsen.com/us/en/insights/article/2020/sustainable-brands-can-pivot-with-purpose-to-help-address-covid-19/> [Erişim Tarihi: 25.12.2020].

BÖLÜM 3

POSTMODERN VE MODERN AÇMAZINDA ÖRGÜT KURAMLARI

Dr. Öğr. Üyesi Ahmet ERKASAP¹

¹ İstanbul Gedik Üniversitesi, İktisadi, İdari ve Sosyal Bilimler Fakültesi, İstanbul, Türkiye. ahmet.erkasap@gedik.edu.tr; ORCID: 0000-0002-6239-1700

GİRİŞ

Yönetim ve organizasyon tarihine bakıldığında, örgütlerin düzenlerinde pek çok değişim ve gelişimin yaşandığı gözlemlenebilir. Son dönemdeki çalışmalarda ise post-modern örgütlerle ilgili çalışmalar ön plana çıkmıştır. Modernite kavramı literatürde ve gündelik hayatta tanımlama çalışmaları açısından belli bir ortak dile ulaşmışken, post-modernite kavramı ise uzun zamandır akademik alanda ifade edilen bir terim olmasına rağmen, tek ve tam bir tanımı olduğunu ifade etmek mümkün görünmemektedir. Bu durumu açıklamak için iki argüman ortaya konulmaktadır. Öncelikle post-modernite kuramı üzerine çalışan bilim insanlarının halihazırdaki olgunun içeriği konusunda tam bir fikir birliği içinde olamamalarıdır. Diğer argüman ise post-modernitenin kendi özü söz konusu olduğunda, zaten kurumsallaşma karşıtı bir duruşu olması ve modernitenin eleştirisi olarak kendisini konumlandırmış olmasıdır.

Bilgi çağının içinde bulunulan bu dönemde, COVID-19 pandemisi tüm bu sınıflandırmaları ve konumlandırmaları yerinden etmiş ve yeni normal için yeni şeyler söylemenin zamanı gelmiş görünmektedir. Örgüt kuramlarındaki post-modern yaklaşımlar bu yeni söylemlerin bir parçası, hatta şekillendiricisi olabilecek potansiyele sahip görünmektedir. Bu yazında öncelikle modern ve post-modern kavramlarının kuramsal çerçevesini inceleyeceğiz. Ardından modern ile post-modern kavramlarının farkını inceleyip, sonrasında post-modernitenin örgüt kuramı içindeki yerine bakacağız ve post-modern

örgüt kuramlarının getirdiği kavramlara değineceğiz. Sonrasında ise çalışmamızı sonuç bölümüyle bitireceğiz.

1. MODERNİZM

Modern kelimesi Latince “modo” kelimesinden gelmekte olup, “modernus” halini almıştır. Şimdiki zaman ve geçmişten farklı olma anlamlarında kullanılan bu kelime, Hıristiyanlık döneminin pagan dönemden farklılığını ortaya koymak için “antiquus” kelimesinin karşıtı olarak ortaya konulmuştur. Modernizm, çok çeşitli bilim dalları içinde kullanılmakta olan; sanat, edebiyat, sosyoloji, politika, felsefe gibi farklı disiplinleri şekillendirmiş ve şekillendirmeye devam eden bir kavram olarak yorumlanmaktadır. Modernizm için bir açıklama yapmak gerekirse, pek çok yönü olan bir fenomen olarak, aydınlanma düşüncesiyle gelişen, Ortodoks dini inançlarda bağımsız ve kalkınma ile gelişmeyi hedefleyen bir yaşamın kurulmasını salık veren bir dünya görüşüdür (Kurt ve Bayraktaroğlu, 2007). Bir diğer tanım ise, aydınlanma çağı içinde başlayan, insanı odak noktası olarak kabul ederek sekülerlik, katılımcı dünya görüşü ile fikir özgürlüğünü temel alan bir fikriyat olarak ifade edilebilir (Erdemir, 2013). Bauman (1996: 145), modernliği ussallık ve pozitif bilim ile beraber gelişen “kesinlik çağı” olarak tanımlar. Pozitif bilimlerin bulgularını kabul eden ve bunu mantık temeline oturtan modernizm, lineer gelişime ek olarak mutlak kabullere dayalı bir düzenin akıl yoluyla planlanmasını ve bu yolla ortaya çıkacak tüm sonuçların aynı şekilde görselleştirilmesi ve analiz edilmesi ile özdeşleştirilir (Kurt ve Bayraktaroğlu, 2007). Tanınmış toplumbilimci Bell’e (1978) göre modernizm, kültürün sekülerleşmesi

ve “Tanrı’nın ölümü” ile “akıl doğuşu”nu temsil eder. Modernizm; Hobbes, Locke, Hume, Bentham, Adam Smith, Immanuel Kant gibi Aydınlanma Çağı felsefecilerinin temelini attığı bir olgu olarak ortaya konulmaktadır. Hume, ussal seçim olgusunu ortaya koymuş; Adam Smith, klasik liberal ekonomi kuramını ortaya koymuş; Bentham, fayda temelli davranış olan “faydacılık” kuramını ortaya koymuş; Kant ise, düşünmeyi ve akıl yoluyla hareket etme cesaretini göstermesi tavsiyesinde bulunmuştur (Doğan, 2007). Jeanniere’ye (1992) göre moderniteye geçişi temsil eden devrimler şu şekildedir:

- i. *Bilimsel Devrim*: Newton’un çalışmaları,
- ii. *Politik Devrim*: Demokrasinin modern yapı içinde kabulü, tek ve akılcı yöntem olarak kabulü,
- iii. *Kültürel Devrim*: Kültürün sekülerleşmesi ve algının dünyayı anlamlandırmak için tek yöntem olarak kullanılması,
- iv. *Endüstriyel (Sanayi) Devrim*: Emeğin soyut hale getirilmesi.

Bu devrimlerin sonucunda edinilen kazanımları ise şu şekilde sıralayabiliriz (Erdemir, 2013):

- i. Pozitif bilimlerde gelişmelere dayanan büyük keşifler ve bu keşifler sonucu ortaya çıkan yeni teknoloji ile sanayileşme,
- ii. Demografik değişimler,
- iii. Kentleşme ve kentleşme,
- iv. Yeni iletişim sistemleri,
- v. Ulus, devlet ve bürokrasinin ortaya çıkışı,
- vi. Kitlesele toplumsal hareketler,

vii. Kapitalist dünya pazarı.

Modernizm ile tarım toplumundan sanayi toplumuna bir geçişin yaşandığı söylenebilir. Burada burjuvanın ticaretten elde ettiği kazanımları sanayi için harcaması ve bunun sonucunda da Sanayi Devrimi'ne yol açtığı söylenebilir (Beriş, 2003). Buna bağlı olarak, modernitenin maddi temelinin Sanayi Devrimi olduğunu söylemek yanlış olmayacaktır. Modernizm ve sanayileşme iç içe geçmiş iki olgu olarak, tarım toplumundan sanayi toplumuna geçişi sağlamış ve yeni oluşuma üç özellik atfetmiştir. Bunlar standartlaşma, uzmanlaşma ve merkezileşme olarak ifade edilir (Kumar, 1995). Tüm bu kavramlar örgüt yönetimi ve kuramları içerisinde kendilerine yer bulmuş ve hem şekillenmiş hem de kuramları şekillendirmiştir.

2. POST-MODERNİZM

Post-modernizm, referans noktası olan modernizme bir eleştiri olarak ortaya çıkmıştır. Modernizmden sonra ortaya çıkan bir kültürel biçim olarak tanımlanabileceği gibi, dünyayı anlamlandırmanın yeni bir biçimi olarak da tanımlanabilir (Kurt ve Bayraktaroğlu, 2007). Post-modernizm, tanımlayan her bilim insanı için kendine özgü bir tanıma sahip olarak düşünülmekte, tek ve kesin bir tanımlama yapmak mümkün görünmemektedir. Tek bir tanım olmamasına rağmen Featherstone (1996), Jameson (1994), Lyotard (1991) ve Baudrillard'ın (2008) kendi tanımlarından çıkan sonuç, eski yerleşik sosyal ilişkilerin çözüldüğü, daha girift ve daha kompleks sosyal etkileşimlerin olduğu bir ağa evrildiği ve bu dönüşümün toplumsal evrilme safhasına geçtiği

düşüncesini öne süren yaklaşımlar bütünü olarak özetlenebilir (Yanıklar, 2010: 210). Habermas, Giddens gibi düşünürler ise post-moderniteyi modernliğin ileri bir biçimi olarak tanımlamakta hemfikirlerdir (Erol, 2016).

Bauman'ın düşüncesine göre modernite ile post-modernite ilişkisi birbirine bağlı, ama ayrı olarak ifade edilebilir (Kaya, 2019). Post-modernlik “müphemliğin üstesinden gelmeyi hedeflediği tipik modern güdüden özgürleşme” anlamına gelmektedir (Şan, 2012). Bauman açısından modernitenin devam eden bir olgu olduğu ve eski modernite ile günümüzdeki modernite ayrımı yapılarak; geçmişe ait moderniteyi ağır, katı ve yoğun (güçlü ve başarılı olmayı büyük makinelere ve geniş mekanlara bağlayarak) şeklinde tanımlayıp, şimdiki zamanın modernitesini ise hafif, akışkan ve ağ gibi yayılan (yazılımlar, yenilikçilik ve değişime açıklığa bağlayarak) olarak tanımlamak mümkündür (Bauman, 2019).

Meta-anlatıların sonu, radikal modernlik, neo-modernizm, görelilik gibi pek çok şekilde de isimlendirilmiştir. Post-modernizm terimi ilk defa Toynbee tarafından 1934 tarihli “A Study of History” adlı kitap serisinin ilk cildinin ilk sayfasında bir dipnot olarak geçmiştir. Post-modernizm resim, edebiyat, mimari gibi dalların içerisinde yer almasına rağmen, felsefe ve sosyoloji alanlarında 1960’ların sonundan itibaren tanımlanmaya başlanmıştır. Her iki bilim dalı dahilinde post-modernizmin temsil ettiği anlam, modernliğin eksik ve zayıf noktalarının vurgulanması çabalarının tümü olarak adlandırılabilir (Cevizci, 2013). Her ne kadar modernizmin bir eleştirisi olarak

belirtirse de makro düzeyde kapitalist düzen eleştirisi olan post-modernite mikro düzeyde ise varlık ve bilgi kuramlarının en kapsamlı eleştirilerini yapan bir düşünce biçimidir. Post-modernizm, öncelikle modernizmden sonra demek olmanın yanında, modernizmin zıddı (modernizm karşıtı), kapitalizm sonrası (küresel kapitalizm), modern çağın sonrasında gelen dönem (tarihsel veya kronolojik olarak), eklektisizm (sanatta çeşitli kaynaklardan beslenip kendine uygun olanı seçerek özgül bir sanat formu ortaya çıkarmak) gibi anlamlara da sahiptir.

Post-modernizmi modernizmden ayıran belki de en önemli farklılık akıl, dil ve gerçeklik konusundaki algılama yöntemleridir. Akılla ilgili algı konusunda en net ifadeyi Power “akılın ölümü” olarak ifade etmiştir (1990). Gerçek konusunda ise post-modernist düşünürler her bir gerçekliğin “gerçek” olarak kabul edilmesini öne sürmüşlerdir. İnsan etrafındaki nesnelere değil, onlara atfedilen anlamlardan bir sonuç çıkarır. Modernizmin akıl yoluyla bunları kontrol etme, düzene sokma, sürekli ve mantıklı hale getirme isteğine karşı; post-modernite kaos, belirsizlik ve karışıklık tarafında yer alır ve tercih eder (Yıldırım, 2015). Dil konusuna gelirse, modernitenin doğada var olan objelerin gözlem ve akıl yoluyla isimlendirilmesi olarak adlandırdığı dilin oluşması sürecini, post-modernist düşünürler daha çok süjenin objeden bağımsız bir isminin olacağı ve dil ile objenin mantıksal bir ilişki içinde olmayabileceği yönünde ortaya koymuşlardır. Daha çok dilin gerçekliğin temsilinden bağımsız olarak güvenilirmez, evrensel olmayan ve tehlikeli bir olgu olduğunu düşünürler. Dil temsil ettiği varlığı aynı

zamanda oluşturur ve ona anlamlar yükler (Doğan, 2007). Derrida (1973; 1976; 1981) özellikle bu konuda uzun süre çalışmış ve dekonstruktivist (yapıbozum) yaklaşımının önde gelen düşünürü olmuştur. Yine önde gelen post-modernist düşünürlerden olan Lyotard (1991) ise “dil oyunları söylemi”ni modernizmin “grand storytelling” denilen bilgi üretimine karşılık olarak ortaya koymuştur. Foucault ise güç ve iktidar alanında gerçekleştirdiği çalışmalarla makro düzeyden mikro düzeye kadar her alanda kişinin etki altına alındığı ve manipüle edilebildiği yönünde analizleri ortaya koymuştur (Porter, 1998; Koç ve Erdemir, 2010).

3. MODERNİZM İLE POST-MODERNİZM KARŞILAŞTIRMASI

Modernizm ile post-modernizmin tanımları sonrasında kavramların özelliklerine bağlı olarak karşılaştırılması hedeflenmiştir. Dikkat çekici olan kısım, bu teorilerin çok geniş kapsamlı ve tanımlayan bilim insanına göre farklı şekilde ifade edilmiş olmaları, iki düşüncenin arasındaki farklılıklar ve ne olmadıklarıyla ilgili ayrımların yapılmış olmasıdır. Aşağıda yer almakta olan Tablo 1’de bu karşılaştırma detaylı bir şekilde görülebilir.

Tablo 1: Modernizm ve Post-Modernizm Kıyaslaması

Modernizm	Post-modernizm
Cinsel farklılığa göre şekillenmiş güç düzeni, tek cinsiyetler, pornografinin dışlanması	Çift cinsiyetlilik, pornografi
Determinizm	İndeterminizm
Dünyanın anlatıcısı olarak kitap, yazılı bilgi sistemi olarak kütüphane	Yazılı medyanın fiziki sınırlarının aşılması olarak yüksek-medya, Enformasyon sistemi olarak Web
Makine	Bilgi
Nesne (Object)	Özne (Subject)
Maddi olan	Manevi olan
Kural	Anarşi
Mekân	Mekansızlık; Zaman
Derinlere uzanan kökler/derinlik	Kök gövdeler/yüzeysellik
Niyet ve gayede ciddiyet	Oyun, ironi, resmi ciddiyete tepki
Birleşmişlik duygusu, benliğin merkez olması; “ferdiyetçilik”, birleşmiş kimlik	Bölünmüşlük duygusu ve benliğin merkez olmaması, çoklu ve çatışmacı kimlikler
Organik ve inorganik arasındaki açık farklılık, insan ve makine	Organik ve inorganik Siborg karışımı; insan-makine-elektronik
Hiyerarşi, düzen, merkezleştirilmiş kontrol	Anarşi, düzenin yıkılması, merkezi kontrolün yıkılması
Büyük politik yatırımlar (millet, devlet, parti)	Mikropolitik yatırımlar, kurumsal güç çatışmaları, kimlikçi politikalar
Milli kimliğin ve kültürün söylemi, kültürel ve etnik orijinler miti	Lokal söylemler, büyük söylemlerin ironik yıkımı: orijine ait mitosların aksi
Bilim ve teknoloji vasıtasıyla büyük ilerleme söylemi	İlerlemeye şüpheyle bakmak, teknoloji karşıtlığı reaksiyonlar, yeni çağ dinleri
Temsilcilerin ve medyanın önündeki “gerçeğe” inanç, orjinalin içtenliği	Aşırı realite, imaj doygunluğu, taklidin gerçek olandan daha güçlü olması, gerçekte var olmayan şeylerin sunulması ve bunların var olanlardan daha güçlü olması
Bilgide uzmanlaşma, her şeyi kapsama, ansiklopediler	Kılavuzluk, bilgi yönetimi, sadece ihtiyaç halinde bilgi, Web, İnternet
Kitle kültürü, kitle tüketimi	Kültürün kitlesel olmaması, küçük pazarlar, az üretim
İletişim Medya yayını	Birbirini etkileyen, müşteriye hizmet eden medyanın dağıtımı
Tek ve merkezi Bilgi	Pek çok noktadan dağılan bilgi
Üst ve alt kültür ayrımı; Hâkim ve resmi kültürün kural koyan ve otoriter doğaya sahip olması	Alt popüler kültür tarafından üst kültür kuvvetinin parçalanması; pop kültürünün ön plana çıkması

Kaynak: Birkök, M. C. (2006). From modernism to post-modernism: New problems. *Journal of Human Sciences*, 1(1).

Kavramsal farklılıklardan ayrı olarak yapısal anlamda farklılıkları ortaya koymak için Tablo 2 konulmuştur.

Tablo 2: Modernizm ve Post-Modernizm Karşılaştırması

	Modernizm	Post-Modernizm
	Soyut Gerçekliği Arama	Evrensel Gerçekliği Red
Zaman Aralığı	1750'ler → 1890-1945	II. Dünya Savaşı Sonrası (1968'den sonra)
Genel Retorik	Tutarlı, Üniter Bir Dünya Akımı, Düzen, Hiyerarşi	Eklektisizm, gelecek belirsiz, geçmişse metindir
Teknoloji	Kişisel Bilgisayarlar	Ağa dayalı İnternet
Sembolizm	Çekiç ve Orak= "Dünya Komünizmi, Kötü İmparatorluk"	Anlamdan çıkarılan semboller
Mimari	Biçim işlevi izler	Çoklu, tarihsel reformlar
İktisat	Fordizm, Kitle üretimi	Postfordizm: Global yerellik
Bilim	Gözlem, Bilimsel rasyonalizm	Kuantum fiziği
Siyaset	Büyük, merkezileşmiş siyasi parti nizamı	Mikro siyaset, imajların rekabeti, Geç Kapitalizm
Sanat	İzlenimcilik, Kübizm	Pastiş, Montaj
Edebiyat	Roman	TV, popüler kültür
Tiyatro ve Müzik	John Ford-Modern zamanlar Beethoven, Mozart	Evrensel müzik, X Dosyaları, Ucuz Roman
Kültür	Üst kültür-Alt kültür ayrımı	Popüler kültür

Kaynak: Demokan D. (2014). Modernizmden postmodernizme kamu yönetimi. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 24(2), 169-178.

4. POSTMODERNİZM VE ÖRGÜT KURAMI

Post-modern örgüt kuramı dönemsel yorumuyla modernite ardılı zaman diliminde yönetim ve organizasyon alanlarındaki devinimleri incelerken, felsefi yorumuyla da kurumlarda çağdaş yönelimlerin ortaya çıkmasına ve organizasyon çalışmalarında yeterince üzerine gidilmemiş çeşitli başlıkların ana akım düşünceye sokulmasına ağırlık vermektedir (Göktolga, 2007).

Post-modern örgüt kuramları içindeki örgütlenme, Stewart'a göre üç başlık altında tanımlanabilir. İlki, modern örgütlerde olduğu gibi, hiyerarşik ve bürokratik yapılanma yerine iş bölümünün daha az olduğu ve kendi kendini yönetebilen takımların içinde güç paylaşımının yukarıdan aşağıya yapıldığı bir yapılanmadır. İkincisi, her bir bölüm içerisinde uygulanmakta olan yönetsel ve iş süreçlerinin içeriklerinde değişim olarak ifade edilmiştir. Üçüncü olarak ise, teknolojik gelişmelerin özellikle iletişim ve bilgi alanındaki hızlı değişimle ortaya çıkan dinamik örgüt yapılarını söyleyebiliriz (Stewart, 2000).

Bu ögelere bağlı olarak modern örgütler ve post-modern örgütlerin arasındaki bazı farkları incelemek isteriz (Göktolga, 2007; Koçel, 2010; Yıldırım, 2015):

- i. *İş Bölümü Yerine İş Birliği*: Sanayi döneminde iş bölümünün getirdiği en büyük pozitif kazanım olan kitlesel üretim göz ardı edilemez. Ancak küresel rekabet ve değişen ekonominin getirdiği yeni müşteri odaklı ihtiyaçların karşılanması şiarı ile talebe uygun üretim biçimleri ön plana çıkmıştır. İşin parçalara bölünmesi, kalite ve kontrol gibi süreçleri içine almış, öte yandan standardizasyon ise esneklik sağlamayı imkânsız kılmıştır. Taylorist ve Fordist anlamda bilgi ve kas gücü arasındaki net ayrım yeni teknolojik gelişmeleri yakalamayı engelleyici doğası itibariyle de pandemi ve sonrasında ortaya

çıkabilecek post-modern örgüt yapılanması içinde yer alabilecek gibi görünmemektedir.

- ii. *Esnek, Yatay Yapılanma ve Entegrasyon*: Bilgi çağının gerekleri olan teknolojik gelişmeler vasıtasıyla örgüt bünyesindeki iletişimin hızlanması ve karar alma süreçlerinin kısalmaya mecbur kalması nedeniyle, yatay ve esnek yapılanmanın desteklenmesi kaçınılmaz olmuştur. Hiyerarşik yapılanmanın bilgi akışını zamana yayması ve bilginin aktarımını kendi kontrol mekanizmalarından geçirmesi nedeniyle kısması, yeni çağın rekabetçi yapısına entegrasyonu engelleyici faktörler olarak gözlemlenmektedir. Pandemi sonrasında post-modern örgüt anlayışının kullanılması ile örgüt içindeki bölümlerin farklılaştırıcı ve parçalara bölücü bir görev dağılımından çok, içindeki her bir düşünceyi dinleyerek reaksiyon verecek şekilde bölümler arasındaki sınırları ortadan kaldırmayı ve entegrasyon veya bütünleşmenin önünü açması beklenmektedir.
- iii. *Güçlendirilmiş Takımlar ve Takım Çalışmaları*: Üst yönetimin tek başına karar vererek örgütteki yenilikçi ve bilgi paylaşımcı havayı ortadan kaldırması, inovasyonu ve yeni fikirlerin paylaşımını azaltıcı etkiye sahip olacaktır. Oğuztürk'ün (2011) belirttiği gibi, inovatif gelişmeler ancak özgürlükçü ortamlarda ortaya çıkabilecektir. Bu nedenle, takımlara ve çalışanlara karar verme ve uygulama serbestisi tanımının önemi rekabetçi yeni normal düzen içerisinde daha da önemli hale gelecektir.
- iv. *Determinizm Yerine Belirsizlik ve Kaos*: Determinizm her türlü olgunun belli kurallar çerçevesinde gerçekleşeceğini ve doğanın

da bundan bağımsız olamayacağını savunan felsefi bir teoridir (Müller ve Placek, 2018). Kaos ise “Kaos Teorisi” bağlamında en basit şekliyle belirsizlik içinde düzen olarak tanımlanmaktadır (Altun-Akbaba, 2001). Daha çok hava durumu, borsa gibi volatil durumları açıklamak için kullanılan bu teori, düzenli evrenin içinde düzensiz evrenler olduğunu savunmaktadır. Örgütler değişken piyasa ortamında esneklik ve değişimi takip etmek zorunda olmaları nedeniyle, belirlenimci bir yapıdan çok kaos içindeki düzeni kovalamaktadırlar. Pandemi döneminde özellikle belirsizlikle baş etme becerisi yüksek olan örgütlerin bu zorlu zamandan daha az hasarla çıktığı bilinmektedir. Bu noktada post-modernist örgüt kuramı içerisindeki yapılanmaların bir avantaj sağlayacağı açıktır.

Bu kavramları inceledikten sonra, Modern Örgüt Kuramı ve Postmodern Örgüt Kuramları bağlamındaki karşılaştırma Tablo 3’te gösterilmiştir.

Tablo 3: Modern ve Post-Modern Örgüt Kuramları Karşılaştırması

	MODERN	POSTMODERN
DÜZEN	<ul style="list-style-type: none">- Kısa dönem kar hedefleri- Kitle üretimi- Çalışanlar maliyettir- Dikey düzen- Tepeden aşağı	<ul style="list-style-type: none">- Uzun vadeli kar hedefleri- Esnek üretim- Çalışanlara yatırım- Yatay düzen- Tüm paydaşlara odaklanma
YAPI	<ul style="list-style-type: none">- Vasıfsız rutin işler- Çatışma ile iletişim- Bölümlere ayrılma- Dikey yapı- Homojen yapılar- Konuşma hakkı üstte- Etkinlik, rutinleştirme ve uzmanlaşmayla artar	<ul style="list-style-type: none">- İş grupları, çoklu beceriye sahip iş gücü- Çalışan yönetici ortaklığı- Esnek bölümler ve ince sınırlar- Yatay yapı- Farklılık güçtür.- Çokselslilik ve demokrasi- Uzmanlaşma etkinliği azalır
GÜÇ	<ul style="list-style-type: none">- Formal güç Otorite ile verilir- Dış güdü odaklı ödül ve ceza yoluyla denetleme- Bütüncül gözetleme- Tüm paydaşlara eşit muamele yapılmaması- Rasyonel Batı felsefesi söylemi- Kişisel dürtü	<ul style="list-style-type: none">- Fiili güç çalışanlar arasında kendiliğinden oluşur- İç kaynaklı ödül, iş tatmini,- Güçlendirilmiş işgücü- Kendi disiplinlerine sahip çalışanlar- Eşit ve adil muamele- Çokselsli, çoklu mantık- Takım ruhu
YÖNETİM	<ul style="list-style-type: none">- Teori X veya Y (Otoriter veya insancıl yönetim)- Merkezi yapı ve hiyerarşi- İş yeri sahibi (yönetim) odaklı- Erkeklerle kariyer imkanları fırsatları- Detaylı hedefler listesi	<ul style="list-style-type: none">- Teori S (Hizmetkar liderlik)- Âdem-i merkeziet, yatay yapı- İnsan (çalışan, müşteri odaklı)- Kadın ve azınlıklar için eşit kariyer olanakları- Vizyoner
KONTROL	<ul style="list-style-type: none">- Merkezi Kontrol- Ürün sonu denetim- Sonuç odaklı ölçüm- Korku tabanlı kontrol- Bilgi depolama	<ul style="list-style-type: none">- Merkessiz kontrol- Tüm aşamalarda kalite kontrol- Süreç odaklı ölçüm- Otokontrol, bağlılık- Bilgi paylaşımı

Kaynak: Boje, D., & Dennehy, R. (1993). Postmodern management: America's revolution against exploitation. Dubuque, IO: Kendall-Hunt Press.

SONUÇ

Sürekli deęişim ve farklılaşma arayışının hâkim olduęu bir çağda pandemi gibi öngörülemeyen, ancak kendimizi içinde bulduğumuz bir olguyla karşı karşıyayken, daha organik ve esnek bir yapıya sahip olduğunu düşündüğümüz post-modern düşüncenin kimi safhalarda daha yardımcı olacağını söyleyebiliriz. Modernizmle beraber kol kola genişleyen Sanayi Devrimi veya örgüt kuramları dahilindeki adıyla “Klasik Dönem”; iş bölümünü, merkezileşmeyi, hiyerarşik bir yapılanma modelini, önceden belirlenmiş ve herkese eşit tanımlanmış kurallara dayalı süreçleri temel almıştır. İletişimin üst yönetimden çalışanlara doğru olduğu, bilgi paylaşımını ve transferini kısıtlayan, ast-üst ilişkisine dayalı bir yapıyı kullanan modern örgüt kuramı, hantal ve eskiyi koruyan bir yön çizmek zorunda kalmıştır. Bunun karşısında ise, post-modern örgüt kuramları esnek ve yatay bir yapılanma içerisinde, yenilikçilięi ve inovasyonu rekabet yoluyla elde etmeyi destekleyen, ekip olarak üretmeyi ve her bir bireyin kişisel gelişimi ile birey olarak güçlendirmeyi destekleyen bir yapı olarak ortaya çıkmıştır. İş birliğini, kadınların ve azınlıkların katılımını destekleyen yapılanması ile kesinlikten çok belirsizlik ve kaos içindeki düzen kavramını kullanmayı tercih etmektedir. Bunları söylerken göz ardı edilmemesi gereken önemli bir eleştiri ise, post-modern örgüt teorisinin, post-modernizm kavramında olduğu gibi aşırı görecelilik nedeniyle henüz tam manada bir teori olarak kabul edilemeyecek olmasıdır. Bunun yanında, sistem eleştirisi yönünden bakarsak, post-modern örgütlerin işledięi noktalarda kapitalizmin araçları olarak eleştirdikleri sistemi

sürdürmeye yarayan araçlar oldukları da unutulmamalıdır. Sonuç itibariyle, post-modernist söylem örgüt teorisine getirdiği farklı bakış açılarıyla önemli katkılarda bulunmuş ve içinde bulunduğumuz bilgi çağında örgüt yapılanmalarını derinden etkilemiş, hatta değiştirmiştir. Tüm bu bilgilerin ışığında, akli temel alan modernist yapılar ile farklılığı kucaklayan post-modern yapıların gerektiği kısımlarını kullanarak yeni normal içerisindeki yapılanmaların bütüncül bir bakış açısıyla değerlendirilmesi faydalı olacaktır.

KAYNAKÇA

- Altun-Akbaba, S. (2001). Kaos ve yönetim. *Kuram ve Uygulamada Eğitim Yönetimi*, 28(28), 451-469.
- Baudrillard, J. (2008). *Tüketim toplumu*, (Çev. H. Deliceçaylı, & F. Keskin). İstanbul: Ayrıntı Yayıncılık.
- Bauman, Z. (1996). *Yasa koyucular ve yorumcular*, (Çev. K. Atakay). İstanbul: Metis Yayınları
- Bauman, Z. (2019). *Akışkan modernite*, (Çev. S. O. Çavuş). İstanbul: Can Yayınları.
- Bell, D. (1978). The return of the sacred: The Argument about the future of religion. *Bulletin of The American Academy of Arts and Sciences*, 31(6), 29-55.
- Beriş, E. (2003). Modernite'den postmodernite'ye, M. Türköne (Ed.), *Siyaset içinde*. Ankara: Lotus Yayınları.
- Birkök, M. C. (2006). From modernism to post-modernism: New problems. *Journal of Human Sciences*, 1(1).
- Boje, D., & Dennehy, R. (1993). *Postmodern management: America's revolution against exploitation*, Dubuque, IO: Kendall-Hunt Press.
- Cevizci, A. (2013). *Felsefe sözlüğü*. İstanbul: Paradigma Yayınları.
- Demokaan D. (2014). Modernizmden postmodernizme kamu yönetimi. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 24(2), 169-178.
- Derrida, J. (1973). *Difference in speech and phenomena*, (Çev. D. B. Allison). Northwestern University Press.
- Derrida, J. (1976). *Of grammatology*, (Çev. G. C. Spivak). Baltimore: Johns Hopkins University Press.
- Derrida, J., (1981). *Positions*, (Çev. A. Bass). Chicago: Chicago University Press.
- Doğan, B. (2007). Yönetim ve örgüt kuramlarının tasnifinde modern ve post-modern ayırımı. *Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 23(2), 192.
- Erdemir, E. (2013). *Örgüt kuramı*. Eskişehir: Anadolu Üniversitesi.

- Erol, P. (2016). Modernite projesinin kökenleri, dinamikleri ve sonu. *Sosyoloji Dergisi*, (33), 49-66.
- Featherstone, M. (1996). *Postmodernizm ve tüketim kültürü*, (Çev. M. Küçük). İstanbul: Ayrıntı Yayıncılık
- Göktolga, O. (2007). *Postmodernite ve siyasal kimlikler*. Malatya: Bilsam Yayınları.
- Jameson, F. (1994). *Postmodernizm ya da geç kapitalizmin kültürel mantığı*, (Çev. N. Plümer). İstanbul: Yapı Kredi Yayınları.
- Jeanniere, A. (1992). Modernite nedir? *Birikim Dergisi*, 79-83.
- Koç, U., & Erdemir, E. (2010). Postmodernizm ve komplekslik: Örgüt kuramı bağlamında paradigmatik bir tartışma. *Eskişehir Osmangazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 25-48.
- Koçel, T. (2010). *İşletme yöneticiliği*. İstanbul: Beta Yayınları.
- Kumar, K. (1995). *Sanayi sonrası toplumdaki post-modern topluma çağdaş dünyanın yeni kuramları*, (Çev. M. Küçük). Ankara: Dost Kitabevi Yayınları.
- Kurt, M., & Bayraktaroğlu, S. (2007). *Türkiye’de işletmecilikte yeni perspektifler*. Ankara: Gazi Kitabevi.
- Liotard, J. F. (1991). *Postmodern durum*, (Çev. A. Çiğdem). İstanbul: Ara Yayıncılık.
- Müller, T., & Placek, T. (2018) Defining determinism, *The British Journal for The Philosophy of Science*, 69(1), 215-252.
- Oğuztürk, B. S. (2011). Güney Kore’nin kalkınmasında inovasyonun rolü. *Süleyman Demirel Üniversitesi Vizyoner Dergisi*, 48-53.
- Porter, S. (1998). Postmodernizm and foucault, in *Social theory and nursing practice*. London: Palgrave.
- Power, M. (1990). *Modernism, postmodernism and organization*. New York: Routledge.
- Stewart, T. (2000). *Entelektüel sermaye*. İstanbul: Kontent Kitap.
- Toynbee, A. (1934) *A study of history*, Vol. 1. London: Oxford University
- Yanıklar, C. (2010). Postmodernist antipati: Postmodernist sınıf(sızlık) yaklaşımlarına eleştirel bir bakış. *Ankara Üniversitesi SBF Dergisi*, 65(1), 205-227.
- Yıldırım, E. (2015). *Örgüt kuramları*. Ankara: İmge Kitabevi.

BÖLÜM 4

ÖRGÜTSEL DEĞİŞİM

Dr. Öğr. Üyesi Mehmet KURUŞCU¹

¹ Milli Savunma Üniversitesi, Hava Harp Okulu Dekanlığı, Askeri Bilimler Bölümü, İstanbul, Türkiye, mkuruscu@hho.edu.tr; ORCID: 0000-0001-9907-8315

GİRİŞ

Küreselleşmenin etkisiyle dünyada yaşanan tüm gelişmeler, örgütleri başta rekabet koşullarındaki değişim olmak üzere teknoloji, iş gücü yapısı, sosyal yapılardaki değişim gibi pek çok alanda etkilemekte ve faaliyetlerinde belirleyici unsur olarak öne çıkmaktadır. Örgütler için sürdürülebilirlik; farklılaşan çevre koşullarına uyum sağlayarak daha etkin, ekonomik, hızlı, kaliteli ürün ve hizmeti daha rekabetçi yapıda sunabilmesi amacıyla örgütün geçirdiği süreç (Öztop, 2014: 301) olarak ifade edilen örgütsel değişimi etkinlikle uygulayabilmesine bağlıdır. Örgütler, yaygınlaşan bilgi ve iletişim teknolojilerinin etkisiyle gerçekleşen değişimlerden dolayı veya direkt olarak etkilenmekte olduğundan, varlıklarını sürdürebilmek için bu durumu önceden öngörmesi ve tedbir alması gerekmektedir (Çakır, 2009: 5).

Mutasyona uğrayarak hayvanlardan insanlara geçen bir virüsten kaynaklanan Covid-19 salgını hızla tüm dünyaya yayılmış ve sadece sağlıkla ilgili bir sorun olarak kalmamış, çalışma ve sosyal yaşamın işleyişini derinden etkilemiştir. Pandemi süreci ekonomik, sosyal, eğitim, ulaşım, kültürel alanlar ve iş yaşamı olmak üzere yeni duruma uyum sağlanması gereken bir değişim sürecine ihtiyacı ortaya koymuştur. Covid-19 sürecinin belirsiz, baskıcı ve uyum sağlamak kapsamında zorunlu değişimi gerekli kılan iş yapma gerçekliklerini dayatması nedeniyle, örgütlerin sürdürebilirliği sağlamak için örgütsel değişim süreçlerini etkinlikle uygulamaları bir zorunluluk haline almıştır. Örgütsel değişim ile ilgili alan yazın incelendiğinde, temel nedenler olarak öne çıkan teknoloji, iş gücü yapısı, ekonomik şoklar,

sosyal eğilimler, dünyadaki politik gelişmeler ve rekabet koşulları (Özkalp ve Kırel, 2011) faktörlerinin neredeyse tamamı açısından, Covid-19 sürecinin örgütsel değişim için önemli bir unsur olarak ortaya çıktığı ifade edilebilir.

Örgütsel değişim hem örgütün çevresi hem de örgütün alt sistemleri ve aralarındaki ilişki ve etkileşimi de kapsayacak şekilde, girdiler yoluyla örgütü doğrudan ve bütüncül bir şekilde etkilemektedir (Tuncer, 2013). Genel olarak örgütler, örgütsel değişim ile etkinliği, verimliliği, motivasyon ve tatmin düzeyini artırmayı amaçlamaktadır (Sabuncuoğlu ve Tüz, 1998: 209-210). Yaşanan Covid-19 sürecinde, uzaktan çalışma yaygınlaşmakta ve eğitim, iletişim, sosyal, kültürel etkinlikler gibi faaliyetler online olarak yapılar hale gelmektedir. Örgütlerin ayakta kalabilmesi için iş süreçleri, örgüt yapıları, çalışma yöntem ve davranışları ve daha pek çok şeyin hızla değişmesi ve geliştirilmesi gerekmektedir. Bu çalışmada; örgütlerin değişime neden ihtiyaç duydukları, değişim yönetimi süreci ve modelleri, neden değişmeye direnç gösterdikleri ve dirençle baş etme yöntemleri ile örgütsel değişim türleri ele alınacaktır. Covid-19 sürecinde örgütsel değişime neden olan faktörlerin ve genel olarak değişim süreç ve modellerinin neler olduğu üzerinde durulması, bireysel ve örgütsel kaynaklı direnç ile dirençle baş etme yöntemlerinin ve bu süreçte gerçekleşen örgütsel değişim türlerinin ortaya konulması önem arz etmektedir.

1. DEĞİŞİM VE ÖRGÜTSEL DEĞİŞİM KAVRAMI

Dünyada her şey sürekli değişim içindedir. Herakleitos'un "aynı nehirde iki defa yıkanılmaz" deyişinden hareketle değişmeyen hiçbir şey bulunmadığı söylenebilir. Değişmek Türk Dil Kurumu sözlüğünde "başka bir biçim veya duruma girmek" olarak tanımlanmaktadır. Değişim genel olarak, insanların veya nesnelerin mevcut halinden, farklı bir duruma gelmesini açıklayan bir olgudur. Bireylerin, eşyaların konumunu değiştirmek veya bireysel bilgi ve becerinin farklı bir duruma getirilmesini ifade etmektedir (Koçel, 2007: 524).

Örgütsel değişim; örgüt yapısını, sistemleri, çalışanlar arasındaki ilişki ve etkileşimi planlı veya plansız bir şekilde değiştirmek olarak ifade edilebilir (Basım vd., 2009). Örgüt yapısı, yetki ve sorumluluk düzenlemeleri, çalışan davranışları, çevre ile etkileşim ve yönetim tarzları gibi alanlarda tüm örgütsel süreçlerin mevcut durumunun işlevsel yeteneğini artırma sürecidir (Dursun, 2007: 8; Balcı, 2011). Örgütün çevreyle uyumlaştırılması kapsamında örgütsel faaliyetleri düzenlemek ve hayatta kalmasına yönelik reaksiyon verebilmek oldukça önemli bir süreci içermektedir. Örgütsel değişim; örgüt yapısı, kullanılan teknoloji, yöntem ve teknikler ile bütünsel olarak değişimi ifade eder (İraz ve Şimşek, 2004: 10; Blanca ve Ramona, 2016: 48). Örgütsel değişim süreci, değişim ihtiyacının fark edilmesi, mevcut durum analizi ile değişime neden olan faktörlerin tespiti ve değişim için gerekli ayırt edici özelliklerin örgüte kazandırılması için gerekli eylem planlarını içermektedir (Armstrong, 2006: 343).

2. ÖRGÜTSEL DEĞİŞİMİN NEDENLERİ

Örgütsel değişim ihtiyacının ortaya çıkmasının nedenleri; iş gücü yapısı kapsamında yaşlı nüfustaki artış, kültürel çeşitliliğin artması, teknolojinin gelişmesi, ekonomik şoklar, küresel rekabetin artması, toplumsal eğilimlerin değişmesi ve dünyada politik eğilimlerin farklılaşması olarak öne çıkmaktadır. Bu faktörler değişim için itici güç olarak oldukça etkili gözükmektedir. Örgütlerin varlıklarını sürdürebilmesi için örgütsel değişim stratejilerine odaklanması ve yeni duruma uyum sağlayabilmek için bunları uygulaması gerekmektedir (Peker, 1995: 5). Örgütsel değişim faktörleri, içsel ve dışsal nedenler olarak da ele alınabilir. İçsel nedenler, örgütlerin bünyesindeki ihtiyacı karşılamaya yönelik olmakla beraber, işletme fonksiyonlarındaki gelişme ve değişimler olarak ele alınmaktadır. Dışsal nedenler ise, sistem yaklaşımı kapsamında örgütün çevresiyle etkileşimi çerçevesinde girdi ve çıktı düzeyindeki gelişim ve değişimleri içermektedir. Örgütlerin faaliyet gösterdiği koşulları şekillendiren teknolojik, toplumsal, rekabet, sosyo-demografik özellikler, ekonomik şartlar ve doğal çevredeki değişimlere uyum sağlaması gerektiğinden, bu faktörlerdeki farklılaşmanın örgütsel değişime neden olacağı söylenebilmektedir (Lawler ve Worley, 2006).

Covid-19 sürecinde; yeni yaşam tarzı, tüketim alışkanlıkları, eğitim, ulaşım, iletişim gibi alanlarda küreselleşmenin de etkisiyle tüm dünyada sağlık nedeniyle zorunluluktan oluşan yeni çevresel faktörler ortaya çıkmıştır. İçinde bulunulan koşullarda, örgütleri sistem yaklaşımı kapsamında çevreye uyum sağlamak amacıyla değişime

zorlayan faktörler olarak; iş gücü, teknolojik gelişmeler, ekonomik şoklar, toplumsal eğilimler, dünyadaki politik gelişmeler ve rekabet koşulları temel değişim nedenleri olarak değerlendirilmektedir.

2.1. İşgücü Yapısı

Çevre koşulları ve teknolojik yapıdaki değişimler işgücü yapısının değişmesini gerektirmiştir. Eğitim seviyelerinin artmasıyla birlikte daha nitelikli hale gelen çalışanların beklentileri de değişmeye başlamıştır (Özkalp ve Kirel, 2011). İşgücündeki cinsiyet, eğitim, dil, kültür farklılıkları gibi insan kaynağındaki değişen demografik yapı, örgütsel değişim için zorunlu bir neden olarak ortaya çıkmaktadır (Aktan, 1997: 28). Hızlı kentleşme, kültürel çeşitliliğin artması, nüfusun yaşlanması, artan göç ve dış kaynak kullanımı da örgütleri değişime zorlayan faktörler olarak öne çıkmaktadır (Tüz, 2004: 19; Robbins ve Judge, 2013: 591).

2.2. Teknolojik Gelişmeler

Teknolojik gelişmelere bağlı olarak iletişim fonksiyonu, iş yapma süreç ve teknikleri, çalışanların sahip olması gereken yetkinlikler gibi alanlarda değişiklikler olmuştur (Kavrakoğlu, 1998: 42-44). Örgütlerin süratle değişmelerinin temelinde teknoloji yatmaktadır. Çünkü teknoloji alanındaki değişimler işin esasını etkilemekte, yapılış şeklini değiştirmekte ve örgütlerin dış çevre ile olan ilişkilerini hızlandırmaktadır (Nulty, 1984). Örgütler gerçekleşen teknolojik gelişmeleri kabullenip kendilerini uyarlayabilirlerse başarılı olabilmektedir. Örgütün bünyesinde bir değişiklik yapmadan, bu

gelişmelerin benimsenmesi ve hayata geçirilmesi mümkün değildir (Özalp, 1998: 106).

2.3. Ekonomik Şoklar

Yerel ve küresel ekonomik krizler nedeniyle birçok örgütün bundan zarar gördüğü, ekonomik tedbirlerin alındığı, meydana gelen değişmelerin sadece o bölgeyi değil, tüm dünyayı etkilediği görülmüştür (Özkalp ve Kırel, 2011). Üretilen mal ve hizmetin arz-talep durumu, pazar koşulları, dünyadaki ekonomik değişimler, uluslararası pazarlar işletmelerdeki örgütsel değişim üzerinde önemli etkiler yapmaktadır (Eren, 1998: 117). Ekonomik şartlardaki değişim, finans sektörünün çöküşü, küresel durgunluk, ürünlerin arz-talep dengesi, satın alma, üretme, pazarlama gibi koşullardaki dalgalanmalar örgütsel değişim üzerinde önemli etkilere sahiptir (Sabuncuoğlu ve Tüz, 1998: 217; Robbins ve Judge, 2013: 591).

2.4. Toplumsal Eğilimler

Toplumsal sebeplerin özünde nüfus yapısı, insanlar arası ilişkiler, sosyal sorunlar ve kültürel farklılıklar yatmaktadır (Tüz, 2004: 19). Toplumsal değişme örgütsel değişmeyi de zorunlu kılmaktadır. Bugün dünyada olup biten değişimler, farklı kültür ve toplumları geçmişte olmadığı kadar birbirine bağımlı hale getirmektedir (Giddens, 2008: 83). Sosyal değişimlerin temelinde demografideki değişimler, çevre bilincinin artması, daha fazla çoklu görev ve bağlantı, toplumsal ve kültürel sorunlar bulunmaktadır (Robbins ve Judge, 2013: 591). Bu tür

toplumsal eğilimlerdeki değişimler örgütlerin değişimleri açısından önemli birer etken teşkil etmektedir.

2.5. Dünyadaki Politik Gelişmeler

Dünyada politik bakımdan oluşan değişiklikler sonucunda, lojistik alanında istihdam edilen insanların sayısında artış gözlenmiş, farklı kültürlerden insanların etkileşimi artmış, değişen çevre ve kültür farklılaşması nedeniyle yeni yatırımlar yapılmış olup, politik gelişmeler neticesindeki uyum sürecinin örgütlerde ne derece önemli olduğu ortaya çıkmıştır (Özkalp ve Kirel, 2011). Savaşlar, para hareketleri ve nakit dengesi sorunları, emek maliyetinin düşük tutulması gibi uluslararası baskılar, örgütler için önem arz eden hususlar olarak ön plana çıkmaktadır. Petrol akışı, parasal değişim, politik sorunlar, düşük ücretler gibi konuların örgütlerin başarılarında etkili olduğu görülmüştür (Sabuncuoğlu ve Tüz, 2005: 275).

2.6. Rekabet Koşulları

Önceleri uluslararası rekabete girip girmemeyi veya hangi ölçüde gireceklerini kendileri tayin eden örgütlerin bugün böyle bir tercih imkânı kalmamıştır. Ürünlerin kalitesi, fiyatının düşük olması, estetik, dayanıklı ve güvenli olması gibi faktörler müşteri taleplerinde önem kazanmaktadır. Bu taleplerin karşılanması konusunda küresel rakiplerle rekabet edebilmek için örgütler süreç içinde hızla değişmektedir (Hussey, 1997: 12). Örgütler üretim süresini kısaltmaları, inovasyona önem vererek yeni ürünler tasarlayıp sunabilmeleri, küresel rakiplerle mücadele edebilmek için birleşme ve konsolidasyonlara gidebilmeleri,

yasal düzenlemelerin artması gibi alanlarda deęişime uyum sağlayabilmeleri ölçüsünde başarılı olabilmektedir (Robbins ve Judge, 2013: 591).

3. DEęİŐİM YÖNETİMİ SÜRECİ VE MODELLERİ

Örgütün çevresinde oluşan gelişmeler örgütü deęişime zorladığında, ideal olarak örgüt deęişimi kabul etmeye yönelir ve bu deęişimin planlı bir şekilde yapılarak yönetilmesi için bir stratejiye ve sistematik süreçlere ihtiyaç duyulur. Bu aşamada kullanılan temel örgütsel deęişim süreci modelleri; Kurt Lewin'in üç aşamalı deęişme süreci, genişletilmiş süreç modeli ve eylem araştırma modeli olarak sıralanabilir (Özkalp ve Kırel, 2011). Kaçınılmaz bir olgu olan örgütsel deęişimin iyi yönetilebilmesi, örgütsel deęişim sürecinde yer alan tüm safhaların ve bu safhalarda gerçekleştirilecek uygulamaların iyi bilinmesini gerektirmektedir (Fernandez ve Rainey, 2006: 168).

Üç aşamalı deęişim süreci modelinde, Lewin örgütsel deęişimi üç aşamalı olarak ele almıştır. Bunlar; çözülme, deęiştirme ve yeniden donma aşamalarıdır (Saylı ve Tüfekçi, 2008: 196). Çözülme aşamasında; ilgililerin deęişimin gerekliliğine inanmasının sağlanması, deęişimin kaçınılmaz olduğuna ikna edilmesi ve deęişim sağlandıktan sonraki durumun mevcut durumdan daha iyi olacağını anlatılabilmesi ile ilgili çalışmalar yer alır. Bu aşamada, deęişime direnci yenebilmek adına deęişim sürecine karşı olanların ikna edilmesi önem arz etmektedir (Tokat ve Kara, 1999: 237). Deęişim aşamasında; mevcut durumdan yeni duruma geçiş fiilen gerçekleştirilir ve bu kapsamda

örgütsel yapı, strateji, kullanılan teknoloji, örgüt kültürü, işgörenlerin davranışları eski halinden yeni haline dönüştürülür (Özkara, 1999). Yeniden donma aşamasında; amaçlandığı şekilde ulaşılan yeni durumun standardizasyonu ile devamlılığını sağlayacak şekilde yeniden dondurma söz konusudur. Bu sayede kalıcılık sağlanabileceğinden, örgütsel değişimde zorunlu bir safhadır (Özkalp ve Kırel, 2011).

Genişletilmiş süreç modelinde, üst yönetim seviyesinde örgütsel değişim planlı bir faaliyet olarak ele alınmaktadır. Değişim sürecinde örgüt, süreç ve faaliyetleri planlayıp yürütülmesini sağlayacak örgüt içi veya dışından bir kişi veya kurumu değişme ajanı olarak belirlemektedir. Değişme ajanı, planlama ve yürütülecek değişim faaliyetlerine ilişkin üst yönetimi bilgilendirir ve değişimle ilgili her konuda yönetime yardımcı olur. Değişme ajanının değişim sürecinde muhataplar arasında daha tarafsız davranabilmesi için dışardan olması arzu edilir. Böylelikle, değişimle ilgili konularda çalışanlar tarafından adil ve yansız olarak kabul edilebilir. Değişim ajanı örgüt yapısı, teknoloji, fiziksel düzen ve çalışma yöntemleri gibi alanlarda değişimin sorunsuz gerçekleşmesi için çalışma yürütür (Robbins, 1998).

Eylem araştırma süreci modeli, örgütsel değişim konusunu bilimsel bir araştırma gibi inceleyip, veriler ve bulgulara dayalı olarak değişimin planlanmasını kapsamaktadır. Bu modelde örgüte, tüm süreçte yer alacak ve değişim araştırması yapacak örgüt dışından olan bir değişme ajanı katılmaktadır. Eylem araştırma süreci; teşhis, analiz, geri bildirim, harekete geçme ve değerlendirme olmak üzere beş aşamadan oluşur.

Teşhis aşamasında; deęişim ajanının örgüt içindeki deęişim hakkında bilgi toplaması, çalışanların düşüncelerini ve ihtiyaçlarını anlaması gerekmektedir. Analiz aşamasında; teşhis aşamasındaki toplanan bilgiler analiz edilmekte, teşhis sonuçları sentezlenerek, deęişim için olası eylem planları hazırlanmaktadır. Geribildirim aşamasında; teşhis ve analiz aşamasındaki tespitler çalışanlarla paylaşılmakta ve çalışanlar, dışarıdan gelen deęişim ajanı yardımıyla eylem planlarını geliştirmektedir. Harekete geęme aşaması; deęişim ile ilgili kararların uygulama aşamasıdır. Deęerlendirme aşamasında; eylem planının başarı durumu ve eksiklikleri tespit edilmekte ve ulaşılan veriler, yeni deęişim sürecine kaynak oluşturmaktadır (Özkalp ve Kırel, 2011).

4. DEęİŐİME DİRENÇ VE DİRENÇLE BAŐ ETME YÖNTEMLERİ

Örgütler varlıklarını sürdürebilmek adına deęişime karşı koyamaz ve yeni duruma uyum sağlarlar. Bunun yanında, örgüt içinde deęişime karşı bir direnç de ortaya çıkabilir. Çalışanlar mevcut pozisyonlarının daha kötü bir duruma dönüşebileceğini düşünerek deęişime direnç gösterirler (Özkalp ve Kırel, 2011). Örgütsel deęişime gösterilen direnç olumsuz olarak algılansa da aslında oldukça gerekli ve faydalıdır, çünkü deęişime direnç gösterilmesi, örgütsel deęişimin rastlantısal bir kaos süreci olmasını önlemektedir (Robbins, 1998: 632). Deęişime direnç; bireysel, örgütsel veya her ikisinden birden kaynaklanabilmektedir. Bireysel nedenler; alışkanlıklar, güvenlik, ekonomik faktörler, bilinmeyen korkusu, ilgili olmama ve sosyal nedenler olarak ifade edilebilir. Çalışanlar deęişimin mevcut düzeni

bozacağını ve şimdikinden daha kötü bir durumun oluşabileceğini düşünerek değişime direnç gösterirler. Değişime direncin örgütsel nedenleri olarak ifade edilen faktörlerin de büyük çoğunluğu yine çalışan kaynaklı veya insanların sosyal ilişkilerine dayalı olarak ortaya çıkmaktadır. Bu örgütsel nedenler; örgütün iç yapısı, sınırlı değişme odağı, grup yapısı, uzmanlığı tehdit, yerleşik güç ilişkilerini tehdit ve kaynak dağılımı olarak belirtilebilir (Özkalp ve Kırel, 2011). Her örgütsel değişim süreci beraberinde değişime karşı bireysel veya örgütsel kaynaklı bir güçlük çıkaracaktır. Dirençle baş etme yöntemleri değişimin amacı, konusu, ilgilileri, çevre şartları, değiştirilmek istenen örgütsel yapı gibi faktörlere göre farklılık göstermektedir. Bu durumda, öncelikle değişime direncin nedenlerinin belirlenmesi ve bu nedenler dikkate alınarak direnci yenecek yöntemlerin tespiti gerekmektedir (Sucu, 2000: 118). Değişime karşı oluşan dirençle baş etme yöntemleri; eğitim ve iletişim, katılma ve içirme, kolaylaştırma ve destekleme, müzakere ve anlaşma, manipülasyon ve kooptasyon, zor kullanma olarak ele alınabilir.

4.1. Eğitim ve İletişim

Örgütsel değişim sonucunda çalışanların görev tanımları değişeceğinden; yeni görev tanımlarına, yeni örgüt kültürüne ve süreçlere ilişkin tüm çalışanlara eğitim verilmelidir. Bu sayede, değişim sürecine ilişkin çalışanların soruları en aza indirilebilmekte ve değişim sürecine olumlu bakmaları sağlanabilmektedir. Başarılı bir değişim, sağlıklı iletişimin örgütsel değişim süreci başlatılmadan önce hayata geçirilmesine ve tamamlandıktan sonra da devam ettirilmesine bağlıdır

(Tetik, 2008: 105-106). İletişim, örgütsel değişim ihtiyacının anlatılmasında, değişim kararının alınmasında, kararın örgüt üyelerine iletilmesinde ve örgüt içine yayılmasında, örgütsel değişimin uygulanmasında kullanılacak yöntemlerin belirlenmesinde ve uygulanmasında bir köprü vazifesi görmektedir. Değişimle ilgili iyi planlanmış bir eğitim yaklaşımı hem doğru iletişim hem de katılımı sağlamak için kullanılan en önemli unsur olarak görülmektedir (Hussey, 1997: 41).

4.2. Katılma ve İçerme

İşin nasıl yapıldığını bilen ve yeni durumda nasıl yapılması gerektiğine katkı verebilecek durumda olan çalışanların fikirlerini sunmaları ve sürece katılım sağlamaları, bu insanların değişim uygulamalarını benimsemesi, istekli olması ve değişim planı ile bütünleşmesi açısından önemlidir (Kotter ve Schlesinger, 2008: 135). Katılma ve içerme kapsamında, potansiyel olarak direnç gösterecek çalışanları değişim sürecine planlama safhasından itibaren dahil etmek, sürecin sahibi olduklarını hissettirerek, daha az itiraz etmelerini ve değişim sürecine bağlılıklarının artmasını sağlayacaktır. Çalışanların fikirleri ile değişim sürecine katılması hem değişimin daha doğru planlanması ve uygulanması hem de direncin ortadan kaldırılması açısından önem taşımaktadır (Sucu, 2000: 118).

4.3. Kolaylaştırma ve Destekleme

Değişim sürecinde oluşan direncin sebebi güvensizlik, kaygı ve bilinmeyen korkusu olabilir. Çalışanların yeni duruma uyumu kapsamında, yönetimin çalışma hayatını kolaylaştıracak ve çalışanları destekleme yönündeki faaliyetlere ağırlık vermesi gerekmektedir. Eğitim yoluyla eksikleri olduğunu düşünen çalışanlara yeni beceriler kazandırılabilir, yeni araç gereçlerin kullanılması suretiyle işin yapılışı kolaylaştırılabilir, ihtiyacı olanlara moral izni verme gibi destekleme faaliyetlerinde bulunulabilir (Güven, 2007: 86). Yöneticilerin direnci doğal bir tepki olarak görmeleri ve sorunu bu şekilde değerlendirmeleri, değişime tepki gösterenlere karşı anlayışlı, sabırlı ve hoşgörülü davranmalarını sağlayacaktır (Kaynak, 1995: 207-208).

4.4. Müzakere ve Anlaşma

Örgütsel değişim açısından müzakere ve anlaşma, uygulanması gereken değişim süreci ile ilgili çalışanların desteğini almak için yönetimin süreç ve planlamayı çalışanlarla müzakere etmesi ve tarafların katkısıyla oluşan planlama konusunda anlaşmak üzere her iki tarafın da çaba göstermesi olarak ifade edilebilir (Tuncer, 2013). Değişimden etkilenecek çalışanlarla amaç, kapsam, metot, süre gibi planlama ve uygulamaya ilişkin temel konularda müzakere yapılması, anlaşılan alanlarda oluşabilecek direncin ortadan kaldırılmasını sağlayacaktır (Çalışkan, 2007: 179).

4.5. Manipülasyon ve Kooptasyon

Hızlı ve düşük maliyetli olan bu yaklaşımın uygulanması tercih edilebilir, ancak eğer insanlar kullandıklarını düşünürlerse, gelecekte güvensizlik kaynaklı daha önemli sorunların ortaya çıkmasına sebep olabilir (Kotter ve Schlesinger, 2008: 136; Ongun, 2006: 68-69). Kooptasyon kapsamında grup liderleri sürecin başından itibaren planlama faaliyetlerine dahil edilerek, grubun direncinin kırılması ve katılımın kolaylaştırılması sağlanabilir. Manipülasyon gerçeği çarpıtarak, olayları farklı göstererek, maksatlı yanlış bilgi ve haberler yayılarak belirsizlik ortamında çalışanlara değişimi kabul ettirme faaliyetlerini kapsamaktadır. Zorunlu hallerde kullanılmakla birlikte, etik açısından uygun olup olmadığı tartışılmalıdır (Tuncer, 2013; Yalçın, 2002: 115; Toker, 2007: 29).

4.6. Zor Kullanma

Diğer yöntemlerin aciliyet ve zaman kısıtı gibi nedenlerle uygulanması mümkün olmadığında veya sonuç alınmadığında, yönetim direnç gösterenlere karşı güç ve otorite kullanmak suretiyle değişimin zorla kabul edilmesini sağlayabilir (Tuncer, 2013). Direnç gösteren kişi ve grupların işten çıkarılması, ödül kaybı, olumsuz performans değerlendirmesi, yetersiz referans mektubu verilmesi gibi uygulamalar ile doğrudan tehdit edilmesini içermektedir (Niğdelioğlu, 2007: 32).

5. ÖRGÜTSEL DEĞİŞİM TÜRLERİ

Değişim ve çevre koşullarına uyum, sürdürülebilirliğin sağlanması için gereklidir. Buna göre örgütsel değişim, örgütün performansını optimize etmeye yardımcı olan ve örgütün istenilen ideal bir durumda çalışmasına katkıda bulunan faydalı bir süreçtir (Chen vd., 2001: 2). Covid-19 sürecinde yaşanan hızlı, beklenmedik ve öngörülemeyen iş ve sosyal hayatta meydana gelen zorunlu değişiklikler, örgütler için uyum sağlanması gereken yeni durumlar ortaya çıkmasına sebep olmuştur. Değişim ve örgüt ilişkisini Covid-19 sürecinde yaşanan gelişmeler kapsamında değerlendirebilmek için, örgütsel değişim türlerinin neler olduğu ve nasıl uygulanması gerektiğinin ele alınmasının faydalı olacağı değerlendirilmektedir. Örgütsel değişim türleri, yaşanan sürece ve örgütün yapısına göre örgütlerde yaşanan değişimin kapsamı, niteliği, konusu, derecesi ve yapısı ile ilgili temel bilgiler vermektedir. Buna göre örgütsel değişim türleri; planlı/plansız değişim, makro/mikro değişim, zamana yayılmış/ani değişim, proaktif/reaktif değişim, aktif/pasif değişim, evrim niteliğinde/devrim niteliğinde değişim olarak sıralanabilir (Koçel, 2007: 527; İlhan, 2018: 133; Serinkan ve Arat, 2013: 21-22, Basım vd., 2009: 21-22).

5.1. Planlı Değişim/Plansız Değişim

Örgütsel değişim, önceden ve istenerek belirli bir hazırlık sonucunda gerçekleştirilmiş ise planlı değişimden bahsetmek mümkündür (Çağlar, 2015: 21). Bir ihtiyaca bağlı olarak uygulanması zorunlu ve değişime ilişkin amaç, konu, kapsam, uygulama aşamaları ve stratejisinin baştan

belirlenerek kontrollü olarak gerçekleştirilen deęişim türüdür (Esen, 2012: 14). Plansız deęişim ise, örgütün aniden yaptığı ve daha önce üzerinde düşünmedięi bir deęişimi ifade eder (İlhan, 2018: 133). Örgütün üzerine gelen, hazırlıksız bir şekilde yakalandığı krize uymaktan ve başarılı bir şekilde atlatmak için daha önce düşünmedięi önlemleri almak ve kararları uygulamaktan başka çaresi olmayan bir deęişim türüdür (Koçel, 2007: 527-528).

5.2. Makro Deęişim/Mikro Deęişim

Makro deęişim örgütün bütünsel olarak deęişmesini ifade ederken, mikro deęişim; örgütün alt sistemlerindeki deęişimi içermektedir (Koçel, 2007: 527-528; Basım vd., 2009: 22). Makro deęişim, örgütün bir bütün halinde tamamının deęişmesini içermekte olup, örgüt geliştirme olarak da ifade edilmektedir. Geliştirilen farklı strateji ve teknikler, örgütün bir bütün halinde tamamının performansını artırmak için kullanılmaktadır (Koçel, 2007: 527-528). Mikro deęişim ise, alt ya da üst düzey örgüt içi bir konuya ilişkin yapılması gereken deęişimi ifade eder (Serinkan ve Arat, 2013: 21; İlhan, 2018: 134).

5.3. Zamana Yayılmış Deęişim/Ani Deęişim

Zamana yayılmış deęişim, örgütün dış çevrede gerçekleşen koşullara yavaş, ancak sürekli olarak küçük adımlarla uyum sağlayarak kendini geliştirme ve deęiştirmesidir. Ani deęişim ise, örgütlerde kısa sürede ve köklü olarak gerçekleşen deęişim olarak ifade edilmektedir (Toker, 2007: 8). Örgüt içinde bazen iç ve dış çevresel koşullara baęlı olarak, kısa sürede deęişim planlanıp hemen uygulanarak, arzu edilen noktaya

ulaşmanın hedeflendiği ani deęişim gerçekleştirilir. Bazen de ortaya çıkan gelişmelere göre deęişim belirli bir safhada, süreye yayılarak, aşamalı olarak gerçekleştirilmeye çalışılır, böylece zamana yayılmış deęişim gerçekleştirilir (Basım vd., 2009: 22; İlhan, 2018: 134).

5.4. Proaktif Deęişim/Reaktif Deęişim

Proaktif deęişim, geleceęe yönelik olarak yapılan tahminler ile ilgili bir deęişim türüdür. Buna göre, örgüt içinde yapılan bir deęişimin proaktif olması, gelecekte olması beklenen çevre koşullarına göre öngörülerde bulunup deęişiklik yapılmasını içermektedir (İlhan, 2018: 134). Buna karşılık, bir öngörüyle planlı olarak deęişim yapmak yerine, fiili durum karşısında yeni koşullara uyabilmek için zorunlu olarak yapılan deęişim ise, reaktif deęişimdir (Akat vd., 2002: 392).

5.5. Aktif Deęişim/Pasif Deęişim

Pasif deęişim, örgütün dış çevrede gerçekleşen şartlara uyum sağlama kapsamında kendi iç yapı ve işleyişini deęiştirmesidir. Buna karşılık aktif deęişim, dış çevreden önce örgütün kendisini deęiştirmesi ve yenilik yaparak çevreyi de deęiştirmesi olarak ifade edilebilir (Koçel, 2007: 527-528). Aktif deęişim, örgütün yapmış olduđu herhangi bir deęişiklik sonucunda, dış çevresini etkilemeyi başardığı durumda ortaya çıkan bir deęişim türüdür. Bir örgütün teknoloji geliştirerek kullanmaya başlaması hem kendi örgütsel yapısında hem de faaliyet gösterdiği endüstride deęişikliklere yol açabilir. Ortaya çıkan bu deęişiklikler aktif deęişim olarak nitelendirilir (Çaęlar, 2015: 22).

5.6. Evrim Niteliğinde/Devrim Niteliğinde Değişim

Evrım niteliğinde deęişim türünde, sürekli olarak geliştirilmeye çalışılan artan bir iyileştirme öngörüldüğünden dolayı, Japonların örgütlerinde uyguladıkları “Kaizen” yaklaşımı evrim niteliğinde deęişime örnek olarak gösterilebilir (Basım vd., 2009: 22). Buna karşılık, devrim niteliğinde deęişim ise hızlı, radikal ve örgütsel düzeyde geniş kapsamlı bir deęişimdir. Devrim niteliğinde deęişim, yeni ve hızlı yöntemler bulmak için girişimlerin yapıldığı, eylemlerin gerçekleştirilme biçimlerinde köklü farklılıkların, yeni yapının ve amaçların ortaya çıktığı ve örgütün tüm seviyelerinde ses getiren bir deęişim türüdür (Jones, 2017: 290-291).

6. SONUÇ VE DEĞERLENDİRME

Teknolojik, sosyal, kültürel, toplumsal, politik, ekonomik, eğitim gibi alanlardaki hızlı gelişme ve deęişimler küreselleşmenin de etkisiyle tüm dünyada toplumsal ve bireysel anlamda, başta çalışma hayatı olmak üzere insan yaşamının her alanını derinden etkilemektedir. Örgütler, çevrelerinde oluşan deęişikliklere uyum göstermek ve gerekli tedbirleri alarak çevrenin varlıklarını sürdürmelerine bir tehdit unsuru olmasını önlemek zorundadırlar (Yeniçeri, 2002: 1). Deęişimin gerekliliğinin yanı sıra, deęişim sürecinin nasıl yönetileceği önem kazanmaktadır. Deęişim sürecini planlamak ve uygulanmasını sağlamak örgütler için uzun vadede varlığını sürdürmek ve başarılı olmak için önemli bir konu haline gelmiştir (Akyüz, 2006: 7).

Covid-19 pandemisi örgütler açısından, iş yapma süreç ve faaliyetleri ile örgütsel yapılarının tekrar düzenlenmesi anlamında, bir örgütsel değişim sürecine dönüşmüş ve örgütlerin sürdürülebilirliği sağlamak için örgütsel değişim süreçlerini etkinlikle uygulamaları bir zorunluluk halini almıştır. Covid-19 sürecinin örgütler üzerindeki etki düzeylerinin çıktıları; işgücünün durumu, uzaktan çalışma sistemi ve yönetimi, teknolojik ürünlere ve sistemlere olan ihtiyacın artması ve yeni yaşamsal koşulların getirisi olarak sanal gerçeklik şeklinde özetlenebilir (İlhan, 2020). Örgütsel değişim, çevreye uyum sağlama kapsamında iş yapma biçim ve uygulamalarının değiştirilerek farklı bir duruma geçişi ifade etmektedir. Covid-19 süreci dijitalleşmenin ekonomik, politik, sosyal, kültürel, hukuki ve teknolojik alanlarda etkileri nedeniyle, bireysel ve örgütsel bağlamda yaşamsal sonuçlara sebep olmuştur. Özellikle alışveriş, eğitim, sağlık, bankacılık gibi alanlarda çalışanlar, fiziksel mekândan bağımsız olarak işleri internet altyapıları ile uzaktan çalışma yöntemi yaklaşımıyla dijital platformlar üzerinden sürdürmeye başlamışlardır. (Güven, 2020: 252; Zarifoğlu, 2020: 109; Şen ve Batı, 2020: 75).

Covid-19 sürecinde örgütlerin değişim kültürüne yatkınlıkları, faaliyet alanı, iş gücü yapısı gibi nedenlere bağlı olarak değişiklik gösterecek şekilde; sürecin belirsizlikler içermesi nedeniyle plansız değişim; örgütlerin bir bütün halinde değişmesini zorunlu kılması nedeniyle makro değişim; geleceğe yönelik öngörülerle performansını artırabilmek için proaktif değişim; değişen çevre koşullarına uyum sağlamak için reaktif değişim; teknolojik ürünlere ve sistemlere olan

ihtiyacın artması nedeniyle yapısal olarak aktif deęişim; çevre koşullarına uyum sağlamak için örgüt bünyesinde deęişiklik yapılması yani pasif deęişim; örgütün yapısını ve stratejisini belirleyip, sistem tasarlayıp geliştirerek evrim niteliğinde deęişim; yeni tasarım ve amaçlar belirleyerek örgüt genelinde köklü bir deęişimin yaşandığı devrim niteliğinde deęişim gösterdikleri söylenebilir (İlhan, 2020).

Deęişim faktörlerinin salgından sonra geleceęi yeni durumun, tüm örgütler için daha önce olduğundan çok daha zorlayıcı şartlar getireceęi görülmektedir. Bu çerçevede; deęişime açık, deęişime ve getirdiklerine uyum sağlayabilen insanların salgın sonrasında çalışma ortamında ve iş hayatında daha avantajlı olabileceęi söylenebilir. Örgütlerin, personel seçiminde birden çok yeteneęi olan ve mümkünse yaratıcılık düzeyi daha yüksek bireyleri tercih edeceęi öngörülebilir. Bu süreçte, faaliyet alanı özelinde farklı etkiler ve deęişimler olduğu gibi, bazı gruplarda benzer özellikte deęişimler olduğu gözlemlenmiştir. Çalışma ortamında bulunma zorunluluğunun olmadığı ya da asgari düzeyde olduğu işler açısından kapsamlı bir örgütsel deęişim kaçınılmazdır (Çelebi, 2020: 301-316).

Sonuç olarak, örgütsel deęişim ve deęişimi etkili yönetmek örgütlerin varlıklarını sürdürebilmeleri için yönetim alanında kaçınılmaz bir olgu olarak yer bulmaktadır. Örgütsel deęişimin etkili bir şekilde planlanması ve uygulanmasıyla, örgütsel rekabet yetkinliğine katkıda bulunan örgütsel strateji ve faaliyet alanlarının çalışanların katılımı ile örgütsel başarıyı sağlayacak şekilde yapılandırılması gerekmektedir. Covid-19 sürecinde mal ve hizmet üretimi, eğitim, ulaşım, kültürel ve

sosyal faaliyetlerin icrası kökten deęişime uğramış; iş yapma süreçlerinde, çalışanların iş tanımlarında, uzaktan ve online çalışma/iletişim koşullarında deęişiklikler olduęu gözlenmiş ve örgütlerin bu sürece uyum sağlamak için ani, plansız, reaktif deęişim türlerine maruz kalabildięi görülmüştür. Sürecin getirdięi yeni yaşam ve çalışma biçimlerinin geçici, kalıcı veya hibrit modeller dayatması karşısında, örgütlerin yeni durumu öngörerek proaktif deęişim süreçlerini planlaması yerinde olacaktır. Benzer pandemi, savaş, doğal afet gibi öngörülemeyen durumlarla baş edebilmeye hazır olabilmek adına, örgütlerin proaktif ve planlı deęişim için esnek yapılı bir hazır bulunuşluęa sahip olmasının faydalı olacağı değerlendirilmektedir.

KAYNAKÇA

- Akat, İ., Budak, G., ve Budak, G. (2002). *İşletme yönetimi*, 4. Baskı. İzmir: Fakülte Kitabevi Barış Yayınları.
- Aktan, C. C. (1997). *Değişim ve yeni global yönetim*. İstanbul: Mess Yayıncılık.
- Akyüz, Ö. F. (2006). *Değişim rüzgarında stratejik insan kaynakları planlaması*. İstanbul: Sistem Yayıncılık.
- Armstrong M. (2006). *A handbook of human resource management practice*. 10th Edition. London: Kogan Page Limited.
- Balcı, A. (2011). Eğitim yönetiminin değişen bağlamı ve eğitim yönetimi programlarına etkisi. *Eğitim ve Bilim*, 36(162), 1-29.
- Basım, N. H., Şeşen, H., ve Çetin, F. (2009). Değişim ve örgütler, A. K. Varoğlu, ve H. N. Basım (Ed.), *Örgütlerde değişim ve öğrenme* içinde. Ankara: Siyasal Kitabevi.
- Blanca, G., & Ramona, T. (2016). Change, resistance to change and organizational cynicism. *Studies in Business and Economics*, 11(3), 47-54.
- Chen, J. M., Suen, M. W., Lin, M. J., & Shieh, F. A. (2001). Organizational change and development. *Organization Science*, (12), 1-13.
- Çağlar, İ. (2015). *Bireysel, örgütsel ve toplumsal düzeyde değişim ve değişim yönetimi*. Ankara: Nobel Akademik Yayıncılık.
- Çakır, B. S. (2009). *İlköğretim okullarındaki yönetici ve öğretmenlerin örgütsel değişime ve örgütsel değişime direnme olgularını algılamaları üzerine bir araştırma*. Yayımlanmamış doktora tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.
- Çalışkan, A. (2007). *Organizasyonel değişim yönetimi ve Azerbaycan Cumhuriyeti'ndeki Türk menşeli işletmelerde bir uygulama*. Yayımlanmamış doktora tezi, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta.
- Çelebi, F. (2020). Küresel salgın (Covid-19) sürecinde iş eşitsizlikleri ve örgütsel değişim, M. Mete (Ed.), *İktisadi ve idari bilimlerde teori ve araştırmalar* içinde, Ankara: Gece Kitaplığı.

- Dursun, E. (2007). *Örgütsel değişim ve değişim karşısında bireysel direnç*. Yayınlanmamış yüksek lisans tezi, Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, Kütahya.
- Esen, A. (2012). *Örgütsel değişimde dönüştürücü liderlik davranışları*. Yayınlanmamış yüksek lisans tezi. Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.
- Fernandez, S., & Rainey, H. G. (2006). Managing successful prganizational change in the public sector. *Public Administration Review*, (March/April), 168-176.
- Giddens, A. (2008). *Sosyoloji*, (Çev. C. Güzel). İstanbul: Kırmızı Yayınları.
- Güven, K. F. (2007). *Küçük işletmelerin kurumsallaşmasında değişim süreci ve bir araştırma*. Yayınlanmamış yüksek lisans tezi, Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü, Sivas.
- Güven, H. (2020). Covid-19 pandemik krizi sürecinde e-ticarette meydana gelen değişimler. *Avrasya Sosyal ve Ekonomi Araştırmaları Dergisi (ASEAD)*, 7(5), 251-268.
- Hussey, D. E. (1997). *Kurumsal değişimi başarmak*, (Çev. T. Savaşer). İstanbul: Rota Yayınları.
- İlhan, A. (2018). Örgütsel değişim ve yönetimi, E. Aydoğan (Ed.), *Örgütsel davranış odaklı yönetsel yaklaşımlar* içinde. Ankara: Gazi Kitabevi.
- İlhan, A. (2020). Doğal ayıklanmacılık yaklaşımına göre Covid-19 sürecinde örgütlerin değişimine yönelik bir tartışma. *Turkish Studies*, 15(6), 539-558.
- İraz, R., ve Şimşek, G. (2004). Örgütsel değişimin gerçekleştirilmesinde liderliğin rolü: Transformasyonel liderlik incelemesi. *Selçuk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Sosyal ve Ekonomik Araştırmalar Dergisi*, (7), 99-117.
- Jones, G. (2017). *Örgüt kuramı, örgüt tasarımı ve örgütsel değişim*, (Çev. A. Altın-Gülova, L. Oral-Ataç, ve D. Dirik). Ankara: Gazi Kitabevi.
- Kavrakoğlu, İ. (1998). *Toplam kalite yönetimi*. İstanbul: Kalder Yayınları.
- Kaynak, T. (1995). *Organizasyonel davranış ve yönlendirilmesi*, 2. Baskı. İstanbul: Alfa Basım Yayım Dağıtım.
- Koçel, T. (2007). *İşletme yöneticiliği*. İstanbul: Arıkan Basım Yayım Dağıtım.

- Kotter, J. P., & Schlesinger, L.A. (2008). Choosing strategies for change. *Harvard Business Review*, (July-August), 130-139.
- Lawler, E. E., & Worley, C. G. (2006). *Built to change: How to achieve sustained organizational effectiveness*. San Francisco: Jossey-Bass.
- Niğdelioğlu, N. (2007). *Örgütsel değişim yönetimi ve seramik sektöründe uygulaması*. Yayımlanmamış yüksek lisans tezi, Dumlupınar Üniversitesi Fen Bilimleri Enstitüsü, Kütahya.
- Nulty, P. (1984). How personal computers change managers' lives. *Fortune*.
- Ongun, H. S. (2006). *İşletmelerde iş etiği açısından örgütsel değişim süreci ve Türk iş gücünün iş etiğine yaklaşımı incelenerek Türkiye'deki değişimin değerlendirilmesi*. Yayımlanmamış yüksek lisans tezi. Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü, Kütahya.
- Özalp, İ. (1998). *İşletmelerde yönetim ve örgüt*. Eskişehir: Baytaş Yayıncılık.
- Özkalp, E., ve Kirel, Ç. (2011). *Örgütsel davranış*. Bursa: Ekin Yayıncılık.
- Özkara, B. (1999). *Evrimsel ve devrimci örgütsel değişim*. Afyon: İleri Ofset.
- Öztop, S. (2014). Kurumsal aidiyet bilincinin çalışanların örgütsel değişim algısı üzerinde etkisi, *Süleyman Demirel Üniversitesi, İktisadi ve İdari Bilimler Fakültesi Dergisi*, 19(1).
- Peker, Ö. (1995). *Yönetimi geliştirmenin sürekliliği*. Ankara: Türkiye ve Ortadoğu Amme İdaresi Enstitüsü Yayınları.
- Robbins, I. (1998), *Sociology*, 3rd Edition. Worth Publishers Inc.
- Robbins, S. P., & Judge, T. A. (2013). *Örgütsel davranış*, (Çev. İ. Erdem). Ankara: Nobel Yayınevi.
- Sabuncuoğlu, Z., ve Tüz, M. (1998). *Örgütsel psikoloji*. Bursa: Alfa Yayıncılık.
- Sabuncuoğlu, Z., ve Tüz, M.V. (2005). *Örgütsel psikoloji*. Bursa: Alfa Aktüel Basım Yayım.
- Saylı, H., ve Tüfekçi, A. (2008). Başarılı bir örgütsel değişimin gerçekleştirilmesinde dönüştürücü liderliğin rolü. *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, (30).
- Serinkan, C., ve Arat, G. (2013). *İşletmelerde örgütsel değişim ve iç girişimcilik*. İstanbul: Beta Yayınları.

- Sucu, Y. (2000). *Örgütsel değişim*. Ankara: Elit Yayıncılık.
- Şen, E., ve Batı, F. (2020). Covid-19 pandemik krizinin yönetim ve ekonomi politik üzerine olası etkileri. *Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi*, 4(2), 71-84.
- Tetik, S. (2008). *Değişim yönetiminde dönüştürücü liderin rolü*. Yayımlanmamış doktora tezi, Celal Bayar Üniversitesi Sosyal Bilimler Enstitüsü, Manisa.
- Tokat, B., ve Kara, H. (1999). Yeniden yapılanma (restructuring) stratejileri. *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 3(2), 237-252.
- Toker, K. (2007). *Örgütsel değişim ve Çorlu-Çerkezköy bölgesindeki tekstil işletmeleri üzerinde bir uygulama*. Yayımlanmamış yüksek lisans tezi, Trakya Üniversitesi Sosyal Bilimler Enstitüsü, Edirne.
- Tuncer, P. (2013). Değişim yönetimi. *The Journal of Academic Social Science Studies*, 6(2), 891-915.
- Tüz, M. (2004). *Değişim ve kaos ortamında işletme davranışı*. Bursa: Alfa Akademi Yayınları.
- Yalçın, A. (2002). *Değişim yönetimi*. Ankara: Nobel Yayınları.
- Yeniçeri, Ö. (2002). *Örgütsel değişimin yönetimi*. Ankara: Nobel Yayın Dağıtım.
- Zarifioğlu, E. (2020). Covid-19 sonrası küresel ekonomi trendleri, U. Ulutaş (Ed.), *Covid-19 sonrası küresel sistem: Eski sorunlar yeni trendler içinde*. Ankara: Türkiye Cumhuriyeti Dışişleri Bakanlığı Stratejik Araştırmalar Merkezi.

BÖLÜM 5

KAMU ÖRGÜTLERİNİN ÖRGÜTSEL DEĞİŞİMİNE COVID-19 PANDEMİSİNİN ETKİLERİ

Dr. Öğr. Üyesi Sinan GÜRCÜOĞLU¹

¹ Uşak Üniversitesi, Adalet MYO, Hukuk Bölümü, Uşak, Türkiye, sinan.gurcuoglu@usak.edu.tr; ORCID: 0000-0003-1000-4761

GİRİŞ

Değişimin zamanı, hızı ve yönü farklılık gösterse de yeryüzünde değişmeyen tek olgu, değişimin yine kendisi olmaktadır (Kongar, 2008: 17). Bu nedenle, değişimin yaşanmasını durdurmak ya da değişimin etkilerini tamamen ortadan kaldırmak neredeyse imkânsızdır. İnsanların istek, beklenti, ihtiyaç ve tercihleri zaman içerisinde değişmektedir. Bu değişim, içinde bulunduğumuz çağda daha da hızlı bir şekilde yaşanmakta ve bu değişimlere ayak uydurabilmek gerek bireysel gerekse örgütsel düzeyde giderek daha da önemli hale gelmektedir. Günümüzde değişim faktörlerinin çok güçlü olması ve örgütleri değişime güçlü bir şekilde zorlaması nedeniyle değişim, örgütler için bir zorunluluk halini almıştır (Yeşil, 2018: 308).

Örgütleri etkileyen değişimlerin kaynağı, örgüt içi ya da örgüt dışı faktörler olabilmektedir. Üst yönetimin tutumu, örgütün yapısı, örgütün amaçları ve örgüt kültürü gibi unsurlar değişimin örgüt içi faktörleri; teknoloji, rekabet, küreselleşme, siyasi-sosyal ve ekonomik koşullar ve kararlar değişimin örgüt dışı faktörleri olmaktadır. Özellikle dış kaynaklı faktörlerin örgüt üzerinde yapısal etkileri bulunmakta ve bu faktörler, yönetsel süreçlerin bütününe etkileyebilmektedir. Örgütlerin karşı duramayacakları bu değişimlere ayak uydurabilmeleri ise, hayat seyirlerini devam ettirebilmeleri ve amaçlarına ulaşabilmeleri için bir gereklilik olarak karşımıza çıkmaktadır.

2019 yılında Çin’de ortaya çıkan ve küresel boyutta çok önemli etkileri olan Covid-19 pandemisinin örgütsel yapılar üzerinde de değişime

neden olduđu gör÷lmektedir. Bu bilgiden hareketle, örg÷tlerde yapısal deęişimlere neden olan dış faktörler arasına günümüzde yaşadığımız Covid-19 vb. salgınların da eklenebileceğini söyleyebiliriz. Bu süreçte hem özel sektörde hem de kamu sektöründe örgütsel yapılar etkilenmiş, salgınla mücadele kapsamında alınan önlemlere uyum nedeniyle yeniden yapılanma ve yeni politikaların hayata geçirilmesi ihtiyacı doğmuştur. Salgının yayılımını engellemek üzere karantina önlemlerinin alındığı bu süreç, deęişen durumlara uyum amacıyla kamuda daha önce uygulanmayan esnek çalışma modeli gibi bazı politikaların uygulanmasını gerekli kılmıştır. Özellikle kamu personel politikalarında yeni bir dönüm noktası sayılabilecek nitelikte uygulamalar hızlı bir şekilde hayata geçirilmiştir. Kamuda normatif kurallarla sınırları belirlenen çalışma hayatı, pandemi koşulları doğrultusunda ihtiyaçlara cevap verecek şekilde yeniden düzenlenmiş, daha geniş kapsamlı ve daha esnek bir yapıya kavuşmuştur. Olağanüstü bir dönem olarak gör÷len Covid-19 pandemi döneminin etkilerinin geçici olacağı düşün÷lse de yeryüzündeki etkileri ve nasıl formlarda olacağı bugünden kestirilemeyen başka salgınların ortaya çıkma ihtimalinin olduđu, konunun uzmanlarınca belirtilmektedir. Bu bağlamda, Covid-19 salgını dolayısıyla kamuda yaşanan örgütsel deęişimlerin birçoğunun salgın sonrası süreçte de kalıcı olabileceğini söylemek mümkündür. Bu deęişimlerin normalleşme sonrası tamamen ortadan kalkmayacağı, olağan dönemde uygulanabilirliği olmasa da yaşanması muhtemel olağanüstü durumlarda yeniden uygulanmak üzere hazır bekletilmesi gerektiği de kamuda bir ihtiyaç olarak karşımıza çıkmaktadır.

Bu çalışmada; 2019 yılında ortaya çıkan ve dünya ölçeğinde etkileri olan Covid-19 pandemisinin örgütsel yapılar üzerinde ne tür değişimlere neden olduğunun tespiti amaçlanmaktadır. Öncelikle örgütsel değişim ile örgütsel değişimin iç ve dış faktörlerinin kavramsal boyutu ele alınmış ve özellikle dış faktörlerin örgütsel yapı üzerindeki etkileri teorik olarak incelenmiştir. Çalışmanın amacına yönelik olarak, Covid-19 pandemisinin genelde tüm örgütleri, özelde ise kamu örgütlerini değişime zorlayan etkileri, kamu örgütlerinde bu dönemde yaşanan gelişmeler bağlamında irdelenmiştir.

1. DEĞİŞİM VE DEĞİŞİMİN ÖRGÜTSEL BOYUTU

Çok farklı tanımları bulunmakla birlikte, genel olarak değişim, bir şeyin bir düzeyden başka bir düzeye getirilmesi şeklinde ifade edilmektedir (Akçakaya ve Yücel, 2007: 3). Peker'e (1995: 24) göre değişim; bütünü oluşturan öğeler üzerinde ya da bu öğelerin birbirleriyle olan ilişkilerinde gözle görülebilir bir ayrılığın oluşmasıdır. Değişim, bir sistem, süreç ya da ortamın durum değiştirmesidir (Akyüz, 2006: 7). Benzer bir tanımla Koçel (2011: 668) değişimi, herhangi bir şeyin mevcut düzeyinin değişmesi olarak ifade etmekte ve kavramın, kişilerin hatta nesnelerin de yer değiştirmesini kapsadığını, ayrıca kişilerin bilgilerinin, bilinç düzeylerinin ve yeteneklerinin zamanla farklılaşmasını da içerdiğini belirtmektedir.

Kozak ve Güçlü (2003: 1) değişimin, var olan durumun içinde bulunulan koşullar dahilinde daha iyi duruma getirilmesi ve geliştirilmesi olduğunu ifade etmişlerdir. Değişim kavramının gelişme,

yenilik, reform ve ilerleme gibi kavramlarla karıştırıldığı ve bazen de bu kavramların yerine kullanıldığı görülmektedir. Ancak değişim, bu kavramlarla ilişkili olmakla birlikte, bu kavramlardan farklıdır (Güçlü ve Şehitoğlu, 2006). Genel bir tanımla değişim; belirli bir süre içinde bir bütünün parçalarında oluşan farklılık, nitelik ya da niceliksel olarak farklı bir duruma geçme, mevcut bir durum veya sistemden başka bir duruma ya da sisteme geçiş, dışarıdan gelen etkilere verilen tepki ve yer değiştirme şeklinde ifade edilebilir (Özmen ve Sönmez, 2007: 178; Ertürk, 2009: 274; Sucu, 2000: 15; Çiçeklioğlu, 2020: 4).

Gerek bireysel gerekse örgütsel düzeyde yaşanan değişim, süreklilik arz eden ve etkilenenin bu etkileri durduramayacağı veya sonunu getiremeyeceği bir süreçtir. İçinde bulunduğumuz çağda değişim, özellikle örgütlerin hayatta kalmaları için uyum sağlamaları gereken, önlenemez bir olgu olarak karşımıza çıkmaktadır. Bu nedenle değişim, artık örgütler için standartlaşmış bir biçimde ve devamlı yaşanan normal bir döngü haline gelmiştir (Hammer ve Champy, 1996: 20).

Değişimler, örgütü zaman içerisinde az veya çok etkilemektedir. Örgütsel değişim, örgütün belirli bir bölümünü değil, örgütün çevresiyle birlikte bütününe ilgilendirmektedir (Yeşil, 2018: 308). Örgütün çevresel koşullarında meydana gelen “değişme, gelişme ve çalkantılar” doğrudan örgütleri ve faaliyetlerini etkilemektedir (Yeniçeri, 2002: 145). İlk ortaya çıktığında örgütü etkilemeyecek gibi görünen ve örgütün çevresinde meydana gelen değişimler, örgütün girdileri aracılığıyla bir süre sonra örgütü etkilemeye başlayarak, örgütte değişime neden olabilmektedir (Tunçer, 2013: 58). Örgütlerin,

başta teknolojik ilerlemeler olmak üzere, yeni fırsatlardan yararlanabilmek için ortaya çıkan yeni durumlara uyum sağlayabilmeleri ve çevrelerinde meydana gelen gelişmelerden haberdar olmaları çok önemlidir (Güçlü ve Şehitoğlu, 2006).

Örgütsel değişim; örgüte ilişkin bir sürecin ya da örgütün mevcut durumunun planlanarak veya planlanmadan bir başka yapıya dönüşmesidir (Genç, 2007: 318). Yeni duruma geçiş, hızlı ve ani bir şekilde kısa süre içinde ya da belirli bir zamana yaygın şekilde uzun bir zaman diliminde gerçekleşebilir. Trahant ve Burke'ye (1997: 7) göre örgütsel değişim, örgütlerin amaçlarına ulaşmak amacıyla, yaşanması kaçınılmaz olan bu değişimlere uyum sağlama durumudur. Örgütsel değişimin en önemli amaçlarının başında; örgütün hayat seyri devamını sağlama, örgütsel bütünlüğü koruma, örgütsel büyüme ve gelişmeyi gerçekleştirme gelmektedir (Şimşek, 1999: 239). Örgütler için değişim verimlilik, etkinlik, rekabet üstünlüğü elde etme, motivasyon gibi örgütsel amaçlara yönelik gerçekleşebileceği gibi; örgütün içinde bulunduğu toplumsal, ekonomik ve hukuksal yapıya uyum sağlamaya yönelik olarak da gerçekleşebilmektedir (Sabuncuoğlu ve Tüz, 2008: 243).

Örgütlerde değişim, değişime hazırlık yapılarak bu yönde kararlar alınması suretiyle bilinçli, istekli ve planlı bir şekilde ya da kendiliğinden olağan bir şekilde gerçekleşebilir. Değişimin yönü örgütler için olumlu olabileceği gibi, olumsuz yönde de olabilmektedir. Bu nedenle, örgütsel değişim genel olarak ilerleme, gelişme, büyüme, yenileşme gibi olumlu bir durum farklılaşması olabileceği gibi, tam

tersi bir duruma geiş Őeklinde de gerekleŐebilir. Her iki durumda da örgütler için deęişim, bir farklı duruma gemek üzere adım atmayı ve harekete gemeyi gerektirir. Olumsuz yönde etkilerden korunmak veya olumlu etkilerden yararlanabilmek amacıyla örgütlerin her iki duruma da uyum saęlama ihtiyalarının bulunduęu ve bu uyum sürecinin başarılı bir Őekilde gerekleŐtirilmesinin örgütlerin hayat seyri için önemli olduęu söylenebilir.

2. ÖRGÜTSEL DEęİŐİMİN FAKTÖRLERİ

Örgütlerde deęişimler, çeşitli nedenlerle ortaya çıkmakta ve bu nedenler genellikle zorlayıcı nitelik taşımaktadır (McKenzie ve Koenig, 1998: 18). Örgütleri deęişime zorlayan ve örgütlerde deęişime neden olan faktörler iç ya da dış kaynaklı olabilmektedir. Örgüt içi faktörler her örgütün kendine özgü nitelikleri itibariyle deęişiklik gösterse de genel olarak Őu Őekilde sıralanabilir (Çieklioęlu, 2020: 7):

- Örgütsel büyüme,
- Performans düşüklüęü ve gerileme,
- Tepe yöneticilerin deęişmesi,
- Ama ve stratejik yönelimlerde deęişiklik,
- Çalışanların özellikleri ve nitelikleri,
- Çalışanların beklentileri,
- İşgücü devir hızındaki artış,
- Çalışanların motivasyon düşüklüęü,
- Örgüt bütesinin azaltılıp çoęaltılması,
- Őirket birleŐmeleri,

- Alternatif çalışma yöntemleri,
- Değişime karşı tutumlar.

Örgüt içi faktörler, örgütlerin amaçlarına yönelik olarak oluşmakta ve örgüt içindeki unsurları doğrudan ilgilendirmektedir. Üst yönetimin ya da çalışanların değişime yönelik tutumları, değişimin gerçekleşmesinde önemli rol oynayan unsurlar arasında sayılmaktadır. Çalışanların örgütte yaşanan değişimi kabullenmeleri, olumlu katkıda bulunmaları veya bu değişimlere dair olumsuz bir algı oluşturarak değişime direnç göstermeleri, değişim sürecini olumlu ya da olumsuz etkileyen önemli bir faktördür (Kerman ve Öztöpe, 2014: 100). Örgütteki insan unsurunun önemine vurgu yapan Eroğlu'na (1998: 127) göre örgütsel değişim; “örgütün, içinde bulunduğu çevre ile bütünleşmesinde ve çevresinde yaşanan değişimlere hızla uyum sağlayabileceği bir esneklik elde etmesinde rol oynayan bütün yönetsel ve örgütsel tutumların, her düzeydeki insan yeteneğinden, bilgisinden ve kişilik özelliklerinden yararlanılarak geliştirilmesi süreçlerinin toplamı” şeklinde tanımlanmaktadır. Örgütsel değişim örgüt içinden gelen bir etki ile bir ihtiyaçtan dolayı ortaya çıkabilmekle birlikte, çoğunlukla dış çevredeki değişimlere ayak uydurmak veya dış çevrenin koşullarına uyum sağlamak amacıyla da gerçekleşebilmektedir (Yeşil, 2018: 312).

Örgütü değişime zorlayan ve sonuç olarak örgütte değişime neden olan örgüt dışı faktörler şunlardır (Düren, 2002: 226):

- Küreselleşme,

- Enformasyonun hız kazanması ile zaman ve fiziksel mesafe engellerinin ortadan kalkışı,
- Kalite anlayışının gelişimi,
- Verimlilik ve etkinlik anlayışının değişimi,
- Piyasa ekonomisinin küresel hâkimiyet kazanması,
- Dikkate alınması gereken ekonomik ve politik faktörlerin çoğalması ve çeşitlenmesi,
- Bilgi patlaması,
- Konjonktürel her türlü faktördeki dengesizlik ve belirsizliklerin artışı,
- Her türlü kaynaktaki artış ve çeşitlenmeler,
- Kültürel ve sosyal bilinçlenme,
- Ekolojik bilinçlenme,
- Teknolojik gelişmeler,
- Tüketici ve müşteri odaklı geçiş,
- İletişimin medyalar aracılığıyla kitlesel olarak yaygınlaşması.

Örgütler için değişimler olumlu yönde olabileceği gibi olumsuz yönde de olabilmektedir. Örgütleri değişime zorlayan faktörlerin çoğunlukla dış kaynaklı olması nedeniyle değişimlerin zamanı, yönü ve hızı örgütler için bir belirsizlik konusu olmaktadır. Covid-19 pandemisi gibi olağanüstü durumlar aniden ortaya çıkabilmektedir. Örgütlerin bu değişimlere karşı hazırlıklı olmaları ve kısa sürede uyum sağlayabilmeleri gerekmektedir. Dışarıdan gelen ve örgütü değişime zorlayan durumlara kısa sürede uyum sağlayamaması örgütü zor durumda bırakabilir. Böyle bir durumda olan örgüt, çevresel uyumu

sağlayamayacağı gibi, örgütsel faaliyetlere yönelik süreçlerde de sıkıntılarla karşı karşıya kalabilecektir.

3. COVID- 19 PANDEMİ DÖNEMİNDE KAMUDA ÖRGÜTSEL DEĞİŞİM

Örgütlerin çevrelerinde meydana gelen gelişmeler örgütsel yapılar üzerinde etkili olmakta ve değişime neden olmaktadır. Çevrelerindeki değişikliklere karşı kayıtsız kalan, yol, yöntem ve tekniklerini yeni durumlara uygun hale getiremeyen, değişimin gerektirdiği gibi yeterince hızlı hareket edemeyen örgütler çözülme sürecine girebilecek ve hayat seyirleri son bulabilecektir (Koçel, 2011: 168).

Bu yapısal etkiler özel sektör örgütlerinde görülebileceği gibi, kamu sektörü örgütlerinde de görülebilmektedir. Özel sektör örgütlerine göre daha az esnek bir yapıya sahip olduğu bilinen kamu örgütlerinin, günümüzde yaşanan gelişmelere verdiği tepkilerden hareketle çevresel gelişmelere daha kısa sürede uyum sağlayabildiğini söylemek mümkündür.

Kamu yönetiminde değişimin dinamikleri genel olarak şu şekilde sıralanabilir (Eşki, 2009: 543):

- Sanayi toplumundan bilgi toplumuna geçiş,
- Küreselleşme,
- Devlet anlayışında değişim,
- Ekonomik sosyal nedenlerle verimlilik arayışları,
- Weberyen bürokratik yönetim modelinin yetersizliği,

- Uluslararası/ötesi kuruluşların artan etkisi,
- Yeni yönetsel değerler.

2019 yılında ortaya çıkan Covid-19 pandemisi, kamuda hizmet sunumunu ve faaliyetlere ilişkin süreçleri değiştirmiş, yeni yöntem ve tekniklerin uygulanmasını zorunlu kılmıştır. Özellikle alınan önlemlere uyum sağlamaya dönük bir dizi yenilikler kamuda hayata geçirilmiştir. Karantina önlemlerinin uygulanması nedeniyle kamu personel rejimi yeniden gözden geçirilmiş ve uzaktan çalışma, evden çalışma, tele çalışma gibi esnek çalışma modelleri uygulanmaya başlanmıştır. Kamu örgütlerinde personel rejimindeki değişikliklerin yanı sıra, hizmetlerin sunumunda da değişimler meydana gelmiştir. Karantina nedeniyle evde kalan vatandaşlara yönelik olarak özellikle sağlık hizmetlerinin sunumunda yeni uygulamalara yer verilmiştir. Bu doğrultuda, vatandaşların sağlık kuruluşlarına gelmeden, buldukları yerde tedavi edilebilmelerini sağlamak için iş süreçleri ve çalışma hayatı yeniden düzenlenmiştir. Tüm bu gelişmeler bağlamında ele alındığında, kamuda Covid-19 pandemisinin gerek örgütlerin yapılarında gerekse iş süreçlerinde önemli değişikliklere neden olduğu söylenebilir. Bu anlamda, Covid-19 ve benzer salgınların da kamu örgütlerini etkileyen, kamu örgütlerini değişime zorlayan ve kamu örgütlerinin örgütsel yapıları üzerinde değişime neden olan dış faktörlerden biri olduğu söylenebilir.

SONUÇ

Covid-19 pandemi sürecinde dijitalleşmenin önemi örgütler için daha da belirgin hale gelmiştir. Bu dönemde dijitalleşme anlamında yeterli düzeyde altyapıya sahip olan veya hızla değişime ayak uydurabilen örgütler diğerlerine göre daha avantajlı duruma gelmiş, rekabet üstünlüğü elde ederek Covid-19 pandemi sürecini fırsata çevirmişlerdir. Özellikle hizmet sektörlerinde faaliyet gösteren özel sektör kuruluşları, karantina nedeniyle evde kalan müşterilerin ihtiyaçlarını temin etmede daha başarılı olmuşlar ve salgın döneminde bile gelirlerini arttırmayı başarmışlardır. Covid-19 pandemisi özel sektör örgütlerinin özellikle personel politikalarında önemli değişimlere neden olmuştur. Kalabalık insan topluluklarına eş zamanlı olarak hizmet sunulmasını gerektiren otel, lokanta, sinema, düğün, toplantı organizasyonu gibi sektörlerin faaliyetleri durma noktasına gelmiş ve bu sektörlerde faaliyet gösteren örgütler, personel politikalarını örgütsel yaşam seyirlerini sürdürebilmek doğrultusunda yeniden belirlemek zorunda kalmışlardır.

Kamuda 2000’li yıllardan itibaren dijitalleşme süreci hız kazanmış ve günümüze gelindiğinde bu anlamda kamu hizmetlerinin sunumunda önemli ilerlemeler kaydedilmiştir. Özellikle e-devlet uygulamaları ile vatandaşların birçok hizmete uzaktan erişmelerine olanak sağlanmış ve yaşanan bu dönüşümle kamu örgütleri, çevresel gelişmelere eskiye oranla daha duyarlı, hazırlıklı ve kolay uyum sağlayabilecek bir yapıya sahip olmuştur. Kamu örgütlerinin değişimlere bu şekilde hazır bulunuşlukları, Covid-19 pandemisi nedeniyle ortaya çıkan değişimlere kolay uyum sağlayabilmelerini sağlamıştır.

Covid-19 pandemi döneminde virüsün yayılımını durdurmak amacıyla zorunlu olarak başvuru karantina uygulamalarının kamu örgütlerini deęişime zorlayan en önemli dış faktörlerden birisi olduęu görülmüştür. Saęlıktan eğitime, sosyal güvenlikten yerel hizmetlere kadar kamu örgütleri tarafından sunulan birçok hizmete ilişkin iş süreçleri ve kamu personel rejimi bu önlemlerin gerektirdięi şekilde yeniden yapılandırılmıştır. Covid-19 döneminde kamu örgütlerince, hizmetlerin olabildiğince uzaktan sunulmasına yönelik uygulamalara yer verilmiştir. Vatandaşların hizmet almak üzere hizmet sunulan birimlere gelmesine gerek kalmadan ve sunulan hizmetlerde eksiklik ya da aksaklık yaşanmamasına yönelik çabalar ortaya konulmuştur. Özellikle saęlık hizmetlerinde vatandaşların tedavilerinin evlerinden çıkmalarına gerek kalmadan yapılması amaçlanmıştır. Ülke genelinde bu amaca yönelik olarak saęlık çalışanlarından ekipler oluşturulmuş ve vatandaşların evine kadar tedavi ve ilaç hizmetleri götürülmüştür. Ayrıca Covid-19 pandemi döneminde uzun süren karantina uygulamaları boyunca evde kalması zorunlu tutulan yaşlı ve ihtiyaç sahibi kimselere, yaşamlarını sürdürebilmeleri için gerekli olan zorunlu temel ihtiyaçları kamu çalışanları ve kamu kurumlarınca oluşturulan gönüllü ekipler tarafından evlerine kadar ulaştırılmıştır.

KAYNAKÇA

- Akçakaya, M., ve Batmaz, N. (2007). Değişim mühendisliği ve Türk kamu yönetiminde uygulanabilirliği. *Sayıştay Dergisi*, (66-67), 3-35.
- Akyüz, Ö. F. (2006). *Değişim rüzgârında stratejik insan kaynakları planlaması*. İstanbul: Sistem Yayıncılık.
- Çiçeklioğlu, H. (2020). Örgütsel değişim ve değişim yönetimi, İ. Bakan (Ed.), *Örgütsel davranış içinde*. İstanbul: Beta Yayınevi.
- Düren, Z. (2002). *2000'li yıllarda yönetim: Sürekli değişim ve belirsizlik ortamında gelişen yönetsel yaklaşımlar*. İstanbul: Alfa Basım Yayıncılık.
- Ertürk, M. (2009). *İşletmelerde yönetim ve organizasyon*. İstanbul: Beta Yayınları.
- Eşki, H. (2009). Dinamikleri, stratejileri ve yönüyle kamu yönetiminde değişim olgusu üzerine. *SÜ İİBF Sosyal ve Ekonomik Araştırmalar Dergisi*, 8(16), 541-550.
- Genç, N. (2007). *Yönetim ve organizasyon: Çağdaş sistemler ve yaklaşımlar*. Ankara: Seçkin Yayınları.
- Güçlü, N., ve Şehitoğlu, E. T. (2006). Örgütsel değişim yönetimi. *Kazım Karabekir Eğitim Fakültesi Dergisi*, (13), 240-254.
- Hammer, M., ve Champy, J. (1996). *Değişim mühendisliği*, (Çev. S. Gül). İstanbul: Sabah Kitapları.
- Kerman, U., ve Öztop, S. (2014). Kamu çalışanlarının örgütsel değişim yönetimine yönelik algısı. *Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 1(19), 89-112.
- Koçel, T. (2011). *İşletme yöneticiliği*. İstanbul: Beta Basım Yayım.
- Kongar, E. (2008). *21. Yüzyılda Türkiye: 2000'li yıllarda Türkiye'nin toplumsal yapısı*. 41. Baskı. İstanbul: Remzi Kitabevi.
- Kozak, M. A., ve Güçlü, H. (2003). Turizm işletmelerinde değişim yönetimi üzerine kavramsal bir inceleme. *The Journal of Industrial Relations and Human Resources*, 5(1).
- McKenzie, J., & Koenig W. (1998). Kültürel yenilenme. *Executive Excellence*. (Mayıs), 18-19.

- Özmen, F., ve Sönmez, Y. (2007). Değişim süresinde eğitim örgütlerinde değişim ajanlarının rolleri. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 17(2), 157-178.
- Peker, Ö. (1995). *Yönetimi geliştirmenin sürekliliği*. Ankara: Türkiye Ortadoğu Amme İdaresi Enstitüsü Yayınları.
- Sabuncuoğlu, Z., ve Tüz, M. (2008). *Örgütsel psikoloji*. Bursa: Alfa Aktüel Yayınları.
- Sucu, Y. (2000). *Örgütsel değişim*. Ankara: Elit Yayıncılık.
- Şimşek, M. Ş. (1999). *Yönetim ve organizasyon*. Ankara: Nobel Yayıncılık.
- Trahant, B., Burke, W. W., & Koonce, R. (1997). 12 Principles of organizational transformation, *Management Review*, 86(8), 17.
- Tunçer, P. (2013). Değişim yönetimi sürecinde değişime direnme. *Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi*, 32(1), 373-406.
- Yeniçeri, Ö. (2002). *Örgütsel değişimin yönetimi*. Ankara: Nobel Yayın Dağıtım.
- Yeşil, A. (2018). Örgütlerde değişimin önemi ve değişim yönetimi üzerine kavramsal bir değerlendirme. *Uluslararası Akademik Yönetim Bilimleri Dergisi*, 4(5), 307-323.

BÖLÜM 6

SANAL ORGANİZASYON

Dr. Öğr. Üyesi Makbule Hürmet ÇETİNEL¹

¹ Uşak Üniversitesi, Uygulamalı Bilimler Fakültesi, Lojistik Yönetimi, Uşak, Türkiye,
hurmet.cetinel@usak.edu.tr; ORCID: 0000-0003-3260-7432

GİRİŞ

Bilgi ve iletişim teknolojilerindeki deęişim ve dönüşümlerle birlikte, ayrıca küreselleşmenin etkisiyle örgüt formları bazı deęişimler ve dönüşümler yaşamaktadır. İşletmeler stratejilerini, küresel pazarlarda yer alabilmek için daha fazla geliştirmektedir. Küreselleşme ile birlikte engellerin ortadan kalktığı ortamda işletmelerin uluslararası pazarlara açılma fırsatı yakalaması ile rekabet koşulları farklılaşmıştır. İşletmeler stratejik rekabet üstünlüğüne ulaşabilmek için yaşanan deęişim ve dönüşümleri kendilerine uyarlamaya devam etmektedir. Bilgi ve iletişim teknolojilerinde yaşanan deęişimler bilgi kaynaklarının çeşitlenmesini sağlamıştır. Bilgi iletişim teknolojileri ile birlikte kablosuz internet ve multimedya uygulamaları, yazılımlar, akıllı yazılım araçları ve veri tabanı sistemleri gibi yeni teknolojik gelişmeler işletmelere uyarlanırken, sanal organizasyon yapıları da oluşmaya başlamıştır. Yeni ve esnek çalışma yöntemlerinin yarattığı teknolojik gelişmeler işletme yapılarında da yer almaya başlamıştır.

Tüm dünyayı etkileyen Covid-19 küresel salgını ile birlikte, halk sağlığını korumak adına zorunlu karantina süreçleri tüm dünyada uygulanmaya başlamıştır. İşletmeler de küresel salgından etkilendikleri için, faaliyetlerini devam ettirebilmek adına esnek çalışma ve evden çalışma yöntemlerine hızlı bir geçiş süreci yaşamaktadırlar. Bu bağlamda, Covid-19 ile birlikte sanal organizasyon yapıları tekrar gündeme gelmiştir. Sanal ağ yapıları ile hızlı ve esnek bir çalışma ortamı oluşturulmaktadır. Sanal organizasyonlar her ortamda ve koşulda çalışılabilir bir ortam yaratmaktadır. Bu kapsamda, sanal

organizasyon yapılarının ve Covid-19 sürecinde sanal organizasyonların oluşumunun önemi artmıştır.

1. SANAL ORGANİZASYON

1.1. Sanal Organizasyon Tanımı

Sanal kavramı, gerçekte fiilen varlığı olmamakla beraber, mevcutmuş gibi görünmeyi açıklamaktadır. Sanal organizasyon, farklı coğrafi bölgelerde işletmelerin belirli ürünlerin üretimini veya hizmetleri sunması için, bilgi iletişim teknolojileri ile birbirine bağlı bulunan ve tek bir işletme gibi çalışan bir örgütsel yapıyı ifade etmektedir. Yeni örgüt sınırları, dünya coğrafyasının tamamını kapsayabilen, bilgi ve iletişim teknolojileri ile sürekli haberleşme sağlayabilen bir ağ yapısı oluşturmaktadır (Koçel, 2010: 437). Sanal organizasyon, kuruluşların iş birliği geliştirmek veya iş fırsatlarını yakalayabilmek için, katma değerli ürün ve hizmetlerin üretilmesi adına iş birliğinin bilgisayar ağları tarafından desteklendiği bir örgütü ifade etmektedir (Giraldo vd., 2007: 1).

Toporkov vd.'ne (2020: 1) göre sanal organizasyon, tüketici ve paydaşlarının bireysel ve ortak tercihlerine saygı gösteren, kaynak paylaşımında tek tip kurallar uygulayan, genellikle sanal bir kuruluşun paydaşları, kaynak sağlayıcıları ve yöneticileri ile ortak amaç ve hedeflere hizmet eden, zaman ve maliyet açısından avantaj elde ederek ortak hedefler etrafında bütünleşen organizasyondur. Do (2010: 3108) ise sanal organizasyonu, sanal bir pazarda işletmelerin, departmanların, kurum ve kuruluşların hizmet tekliflerini genişletebilmesi adına, farklı

bir özerkliğe izin veren ve operasyonlar için uygun maliyetli kaynak miktarını sunan, böylece etkin hizmet sunumunu rekabetçi bir şekilde gerçekleştirebilen bir yapı olarak ifade etmiştir. Li (2010: 3086) bu bağlamda, sanal organizasyonların açık bir bilgi işlem ortamında farklı etki alanları arasında kaynak paylaşımını ve iş birliğini sağlayabilmek üzere dinamik bir yapı olarak kurulması gerektiğini vurgulamıştır. Ancak dinamik bir yapının olması ve bu yapının özerk özelliklere sahip olmasının da güvenlik açısından bir nevi zorlukları olabileceğini de belirtmiştir. Açık bir bilgi işlem ortamında gerekli olan güvenlik tedbirleri bu noktada dikkatle uygulanmalıdır.

Kuruluşlar bağlamında sanallık, yalnızca teknoloji destekli stratejik bir araç olarak değerlendirilebilir. Bir organizasyonun sanallık derecesi, büyük ölçüde teknolojik sanallık ölçüsüne bağlıdır. Diğer bir ifadeyle, örgütsel faaliyetlerle ilgili olarak sanal alanın kullanımınıdır. Sanal organizasyonlar, fiziksel alan ve coğrafi açıdan dağınık olabileceği için, örgütsel faaliyetlerle ilgili etkileşimlerde aynı yerde bulunmayan kaynaklara veya yeteneklere erişim sağlanması gerekmektedir. Sanal örgütsel hedefleri başarmak için, çalışanlar arası etkileşimin gerçekleşmesi söz konusudur (Shekhar, 2006: 468).

Sanal kuruluşlarda yer alan sanallık ile ilgili bazı kavramlar şöyle açıklanabilir (Watson-Manheim, 2002: 194):

- Sanal çalışanlar, farklı örgütsel bağlantıları, çalışma grubu üyelikleri olan, fiziksel veya zamansal konumları olan bireyleri ifade etmektedir.

- Sanal gruplar, sürekli bir işverene tâbi olan, ancak fiziksel ve zamansal yerlerde süreksiz olan gruplardır. Diğer bir ifadeyle, ağ sistemi üzerinden gerçekleştirilen grup çalışmaları olarak belirtilebilir.
- Sanal ekipler, sürekli bir işverene sahip, ancak kesintili bir konuma, çalışma grubu üyeliğine ve hatta kesintili görevlere sahip olan ekiplerdir.
- Sanal organizasyonlar, bazı işverenler için sürekli olarak çalışan, ancak süreksiz bir dizi projede diğer şirketler için görev yapan bireylerin, süreksiz olarak başka insanlarla etkileşime geçebildiği örgütler olarak görülebilir.
- Sanal topluluklar ise, fiziksel veya zamansal konumlardaki kesintilerle ortak bir konu veya sorun hakkında iletişim kuran bireylerden oluşan toplulukları ifade etmektedir.

Sanal organizasyon, farklı değerler sunan, iç ve dış elemanların bulunduğu katma değerli iş süreçlerinin yer aldığı, yönetim mekanizmalarında sürekli kritik yetkinlik oluşturma becerisine sahip ve koordinasyon yeteneği yüksek yapılardır (Keçecioglu ve Kelgökmen, 2004: 397). Sanal organizasyonlarda çalışan bireylerin sahip olması gereken birtakım özellikler şu şekilde belirtilmiştir (Westpal, 2010: 6):

- Esnek olmalı ve uyum kabiliyeti yüksek olmalıdır.
- Sorunlara karşı çözüm odaklı olmalıdır.
- Etkili iletişimi ve haberleşmeyi aktif olarak gerçekleştirmelidir.
- İş yapış şekli hızlı ve pratik olmalıdır.
- Bilgi ve iletişim teknolojilerini kullanabilmeli.

- Değişen teknolojik koşullara karşı adaptasyon sağlayabilmelidir.

Sanal organizasyonların ortaya çıkmasının nedenleri şu şekilde belirtilebilir; ticari ve kurumsal faaliyetlerde artan küreselleşme, düz veya yatay organizasyon yapılarının artmaya başlaması, organizasyonlar arası iş birliği ve rekabetin artması, çalışanların örgütsel katılım beklentilerinde değişiklikler yaşanması, üretimden hizmete kadar bilginin çalışma ortamlarına sürekli bir geçiş sürecinin yaşanmasıdır (Townsend vd., 1998: 18). Ölçer ve Özyılmaz (2007: 81) ise, küresel pazarların çoğalması, elektronik pazaryerlerinin oluşması ve pazarlama çabalarının e-pazaryerinde gelişmesi, internetin yaygın kullanımı, bilgiye dayalı ürünlerin üretilmesi ve esnek yapılara olan ihtiyacın her geçen gün artmasının sanal organizasyonların gelişmesini etkileyen faktörler olduğunu belirtmiştir.

1.2. Sanal Organizasyon Yapısı Oluşturma

Sanal organizasyon yapısı oluşturulurken, organizasyon mimarisi ve politikaları ile ilgili kararlar alınır. Bu kararlardan sonra tasarım oluşturulur. Ancak tasarımın zamanında değerlendirilmesi gerekmektedir. Sanal organizasyon yönetimi örgütün altyapısıyla uyumlu olup, belirtilen örgütsel hedeflere ulaşmada potansiyel ortakların seçimini yapar. Sanal organizasyon yapısı oluşturulurken seçim, operasyon, çözülme olan üç aşamalı bir durum söz konusu olabilmektedir (Arenas vd., 2008: 46). Bu aşamalar şöyle belirtilebilir:

- i. *Seçim*: Bu aşamada her sanal organizasyon hedefe ulaşmak için sanal organizasyon gruplarını tespit eder. Ayrıca, ihtiyaç duyulan kaynaklar seçim aşamasında tahsis edilir.
- ii. *Operasyon*: Her sanal organizasyon amaca ulaşmak için bu aşamada katılımcı organizasyon arasında etkileşimi açığa çıkarır, iş birliğini geliştirir.
- iii. *Çözülme*: Tüm amaç ve hedeflere ulaşıldığında, sanal organizasyon faaliyetlerini durdurabilir. Çözülme süreci böylece tamamlanır.

Koçel'e (2010: 439) göre bir organizasyonun sanal bir forma dönüşmesinde bazı aşamalar gerçekleştirilir. Bunlar:

- Tüm işler bilgisayarlar aracılığıyla gerçekleştirilir.
- Organizasyon içerisinde bilgisayar şebekesi kurulur.
- Organizasyon için ağ yapısı oluşturulur ve tüm organizasyon internete bağlanır.
- Organizasyonun temel yetenekleri belirlenir.
- Tüm çalışanların organizasyonun misyon, vizyon ve amaçlarını benimsemesi sağlanır.
- Temel yetenekler dışında kalan alanlar için dış kaynak kullanımı yapılır.
- Sanal organizasyonda yer alan stratejik iş ortakları belirlenir.
- Son aşamada ise, oluşturulan bu yapının iletişim ile harekete geçirilmesi söz konusudur.

Afgün'e (2006: 6) göre ise bu aşamalar; örgüt içi veya örgüt dışı işlerin bilgisayar/mobil teknolojileri ile gerçekleştirilmesi, bir internet ağına bağlı olunması, örgüt içinde bir ağ yapısının oluşturulması, çalışanların değişim sürecine hızlı uyum sağlayabilmesi, stratejik iş ortaklarının seçilmesi ve örgütün temel yeteneklerini tekrar gözden geçirip iletişim için gerekli koordinasyonun sağlanması şeklindedir.

Sanal işletme oluşturmak için, internet teknolojisinin mevcut kullanımı göz önüne alındığında, yeni bir ilgi konusu olan organizasyonlar arası iş birliğini geliştiren ve bu iş birliğinin soyut bir halini temsil eden bir olgu olduğu belirtilebilir. Yine aynı zamanda, sanal organizasyonlar coğrafi olarak dağınık kuruluşlardan oluşan geçici ya da kalıcı bir koalisyon ile ortak hedeflere ulaşabilmek için kaynakları bir araya getirerek oluşmaktadır. Sanal organizasyon mimarisi ve politikaları ile ilgili alınan kararlarla birlikte potansiyel ortaklar bu tür bir iş birliğine katılmaya ve örgüt yapısını oluşturmaya hazır olmaktadır (Arenas vd., 2008: 45). Sanal bir organizasyonun sanal yönünü belirleyen önemli bir faktör, faaliyetlerin diğer kuruluşlara devredilmesi ve iş birliği yapılarak iyi bir hizmet sağlanmasıdır. Ayrıca, örgüt içinde yetki devir oranının artmasına bağlı olarak, organizasyon sanallığa daha fazla yaklaşmaktadır (Tohidi ve Jabbari, 2012: 541). İşletmelerin küresel pazarlarda yer alma isteği ile birlikte sanal organizasyonlar desteklenmiştir. İşletmeler çevresel fırsatlardan yararlanmak için esnek yapılara sahip olduğunda, hızlı hareket etme becerisi geliştirmektedir. İnsan kaynağının tek bir noktada toplanması ve bu noktadan faaliyetlere devam etmesine kıyasla; sanal organizasyonların sahip olduğu insan

kaynađı, farklı cođrafi alanda bulunduđu için hızlı bir şekilde hareket etme yetisine sahip esnek bir yapıda oluřmaktadır. Genellikle sanal organizasyonlar, belirli bir fırsattan yararlanmak için geçici bir řirketler grubu olarak oluřturulmaktadır (Stough vd., 2000: 372). Sanal kuruluřların temel ilkeleri arasında, yüksek esneklik ve deđiřkenlik yer almaktadır. Bu özellik, geleneksel örgütsel formlardan farklı olarak, sanal organizasyonlara rekabet etme avantajı sağlamaktadır. Sanal organizasyondaki geçici ađlar genellikle hiyerarřilerin olmadığı, her ađın özerkliđini koruduđu ađlardır ve ortak bir amaç için bütünleřme özelliđine sahiptir (Sitek, 2009: 236-237).

Sanal kuruluřlar, önemli bir yapısal inovasyonu gerekli kılmaktadır. İşlevsel ve kültürel açıdan cođrafi olarak dađılmış farklı kombinasyonlar kolektif bir başarı etrafında şekillenmiřtir. Sanal organizasyonda işlevsel bir yapıdan ziyade; bilgisayar destekli, tüketici odaklı, süreç tabanlı ve gayri resmi bir hiyerarřik yapının benimsenmesi söz konusudur (Lin ve Lu, 2005: 186).

Geleneksel örgüt yapılarında; prosedürler, hiyerarři, kurallar, görev tahsisi, performans deđerlendirme, kariyer geliřimi, ücretlendirme, eğitim ve esnek çalıřma düzenlemeleri bulunmaktadır. Geleneksel yapılarda yönetim biçimleri, prosedürler, ölçüm ve standardizasyon kullanılarak, komuta ve kontrol vurgulanmaktadır. Bu yapılarda çalıřmanın kontrol altına alınması kolay olsa da genellikle istikrarsız ve karmařık ortamlarda yetersiz kaldıđı görülebilmektedir. Sanal organizasyonlarla birlikte örgüt formlarında; örgütsel paradigma ve kültür deđiřmiřtir. Dinamik yapılar oluřturulmuřtur. Sanal

organizasyonlarda çalışanların doğrudan kontrolü, içselleştirilmiş kontrollü teknoloji ile yapılabilmektedir. Ayrıca, sanal organizasyonda çalışanlar yabancılaşma ve dışlanma gibi örgütsel sorunlar ile daha az karşılaşabilmektedir (Klobas, 2006: 222-223).

Tablo 1: Sanal Organizasyon Yapısı ve Geleneksel Organizasyon Yapısı

Değişkenler	Sanal Organizasyon Yapısı	Geleneksel Organizasyon Yapısı
Yapı	Dinamik	Sabit ve durağan
Sınırlar	Dışsal boyutlu	İçsel boyutlu
Zaman	Farklı zamanlar/ Çalışma zamanları esnekler.	Eşzamanlı/Çalışma zamanı bellidir.
Kültür	Çok kültürlü	Tek kültürlü
İletişim	İletişim yüksek seviyede	İletişim sınırlı

Kaynak: Kiani, 2011: 73.

Sanal organizasyonlar bulunduğu ortama geleneksel organizasyon yapılarından daha kısa süre içinde uyum sağlamaktadır. Bu hızlı uyum yeteneği açısından sürekli olarak yeni teknolojileri yakından takip etmeleri gerekmektedir. Ayrıca, sanal yapıyı farklı ülkelerde bulunan çalışanlar oluşturabileceği için kültürel farklılıklar ortaya çıkmaktadır. Bu kültürel farklılıkların öğrenilmesi ve farklılıkların yönetimi verimlilik açısından etkili olabilmektedir (Townsend, De Marie ve Hendrickson, 1998: 17-29).

Sanal organizasyon yapısının tasarlanmasında, öncelikle yapıyı oluşturan bileşenler birbirine bağlanır. Bu bileşenler; bireysel çalışanlar, ekipler, departmanlar, birimler ve firmalardır. Bileşenler coğrafi olarak dağıtılır, işlevsel ve kültürel olarak çeşitlilik söz

konusudur. Sanal organizasyonun iş süreçleri pazar talebini karşılamak için dinamik bir şekilde tasarlanır. Resmi veya gayri resmi sözleşmeler yolu ile koordinasyon sağlanır ve bileşenler arasındaki ilişkiler gerekli olduğu durumda yeniden yapılandırmaya karşı esnek olmaktadır (Pedersen ve Nagengast, 2008: 20).

Şekil 1’de Sanal organizasyon bileşenleri ve organizasyon tasarımı yer almaktadır.

Şekil 1: Sanal Organizasyonun Nitelikleri ve Organizasyonel Tasarımı

Kaynak: Pedersen ve Nagengast, 2008: 20.

Sanal organizasyonla birlikte, iletişim ağı ihtiyacının hızla kurabilmesi, örgütsel sınırların ötesinde iş birliğinin olması, çalışma saatlerinde ve iş tasarımıdaki esneklik ve görevlere daha hızlı yanıt verebilme kabiliyeti gelişmiştir. Ayrıca, dijital teknolojiler sayesinde geleneksel ekip üyelerinin mevcut iletişimsel yetenekleri geliştirilerek hem içsel hem de dışsal iletişimde düzenli bir ağ yapısının kurulması da sağlanmaktadır. Dijital teknolojiler, geleneksel takım üyeleri arasında ortaya çıkabilecek olan problemlerin de gerçek zamanlı olarak çözüme kavuşması için imkân sunar (Arnison ve Miller, 2002: 169).

Günümüzde sanal bir takımın üyesi olmaktan kaçınmak neredeyse imkânsızdır. Modern ekiplerin başarısının temel unsurunu, sürekli bilgi kullanımını oluşturmaktadır. Ekiplerin etkinliklerini destekleyen teknoloji net hedeflerin belirlenmesinde, ekibi koordine etmede, planlamada, müzakereler yapılmasında ve iş süreçlerinin yönetilmesinde, aynı zamanda karar verme becerilerinin ekip üyelerine kazandırılmasında ve yönetim becerilerine yardımcı olmada etkilidir. Bilgi sistemi aracılığıyla yönetilen sanal bir organizasyon, bir grup iş birliği olarak düşünülebilir (Stough vd., 2000: 370). Sanal organizasyon yapıları, geniş kapsamlı ve çok boyutlu olma yerine, dış kaynak kullanımını ile uyumlu olmayı tercih etmektedir. Tüketici beklentilerine hızlı cevap verme yeteneği yüksek olan örgüt yapılarıdır. Bu bağlamda, organizasyon yapısı içinde; zaman, hız, esneklik, küreselleşme ve bilgi paylaşımı, bilgi iletişim teknolojilerinde yaşanan değişim ve dönüşümler önemli bir yere sahiptir. Bu tür bir işletmenin başarısı, ağ içinde bulunan birimlerin birbirlerine duydukları yüksek güven

duygusuna bağlıdır. Uygun zamanda uygun hareket edebilme becerisi, teknoloji kullanımı, sınırsızlık, kusursuz olma, güven ve bilgi akışının sürekli olması sanal organizasyon yapılarının temel özelliklerini oluşturmaktadır (Soydal, 2005: 457-458).

Üçok (2000: 159), sanal organizasyon yapılarının iç işleyişinde çalışanların nitelikleri artırılarak, uzmanlıktan profesyonelliğe doğru disiplinler arası bir yaklaşımla kendilerini geliştirmelerinin söz konusu olduğunu belirtmiştir. Böylelikle, sanal organizasyon yapıları daha bağımsız bir forma dönüşerek, yerinden karar alabilen bir yapı ile ekip ve takım çalışmaları için uygun bir ortam oluşturmaktadır. Acharya (2018: 250) sanal ekiplerin; teknolojiyi kullanarak, farklı coğrafi bölgelerde, zamansal ve ilişkisel sınırlar içinde, karşılıklı olarak birbirlerini destekleyen bir görevi başarmak için çaba gösterdiklerini belirtmiştir. Bu bağlamda, sanal ekiplerin oluşumunda yer alan dört temel aşamayı şu şekilde açıklamaktadır:

- *Girdiler*: Tasarım, kültür, teknik ve eğitim boyutundan oluşur.
- *Sosyo-duygusal Süreçler*: İlişki kurma, uyum ve güvenden oluşmaktadır.
- *Görev Süreçleri*: İletişim, koordinasyon, görev-teknoloji-yapı uyumunu içermektedir.
- *Çıktılar*: Performans ve memnuniyetten oluşmaktadır.

Sanal organizasyon yapıları oldukça esnek, hareketli ve yayılmış oldukları için değişimlere kolayca ve hızlı bir şekilde uyum sağlamaktadır. Bu durumda işletmeler; rekabet avantajı, maliyet

tasarrufu ve zamandan tasarruf etmeyi başarabilmektedir. Ayrıca, sanal takımlar iş süreçlerini yapılandırdığı için işletme performansı üzerinde önemli bir etkiye sahiptir (Korkmazzyürek, 2015: 3).

1.3. Covid 19 Sürecinde Sanal Organizasyonlar

İşletmelerin birbiri ile etkileşim halinde olduğu, kültürel açıdan engellerin azaldığı küreselleşmiş bir dünyada, bilgi ve iletişim teknolojileri her geçen gün gelişmektedir. Yeni ve esnek çalışma koşulları, yaşanan bu teknolojik değişimlerle ve gelişmelerle ortaya çıkmıştır. Ancak, şu an tüm dünyayı etkisi altına alan küresel salgın Covid-19 dönemi, birçok işletmenin çalışma şekillerini etkilemiştir ve farklı bir değişim ile işletmelerin karşı karşıya kalmasına sebebiyet vermiştir.

Covid-19 küresel salgınının şiddeti açıkça tüm ulusların halk sağlığını tehdit eden düzeye yükselmiştir. Karantina uygulamaları ile insanların hareket özgürlüğünü kısıtlayan ve sınırlayan izolasyon süreçleri yaşanmaktadır (Amon ve Wurth, 2020: 399). Covid-19 küresel salgın döneminde birçok işletme bu durumdan etkilenmeye başlamıştır ve uzun vadedeki stratejilerini güncelleyerek, uzaktan çalışma formatına dönüşmek zorunda kalmıştır. Ortaya çıkan küresel salgın nedeniyle, işletmelerin iş yapış şekilleri değişmeye başlamıştır. Bu bağlamda, işletmeler bir nevi sanal organizasyon haline dönüşmüştür. Sürdürülebilir teknolojilerin kullanımı ile birlikte, yeni dijital ortama geçiş süreci bir zorunluluk olarak ortaya çıkmıştır. Yaşanan sağlık krizi nedeniyle işletmeler bir dijital devrim yaşamaktadır. Ofis ortamı yerine

evlerden çalışma, uzaktan işlerin yürütülmesi ile birlikte geleneksel örgüt yapılarının sanal organizasyon yapısına dönüşümü ve geçişi hızlanmıştır. İş yapış şekilleri farklılaşmış, sanal toplantılar, konferanslar gibi uygulamalarla uzaktan çalışma sistemi örgütlerin sanallaşmasını giderek belirgin bir hale dönüştürmüştür (Doğan, 2020: 6).

Sanal organizasyonların iş uygulamaları, yönetim-organizasyon çalışmalarındaki çağdaş bir versiyon ile teknolojik açıdan geçişken bir özelliğe sahip olmuştur. Sanal organizasyonların geleceğe yönelik olması için, önceki örgütsel formlarda değişim ve dönüşümler yaşanmaktadır. Bürokratik ve hiyerarşik yapılar, örgüt içindeki yukarıdan aşağıya olan emir-komuta zinciri önceki fizikselleştirilmiş çağın temsilci iken, artık yeni küresel süreçte çok fazla işlevsel değildir. Sınırsız, esnek, ağa bağlı, güvene duyulan, bilgi ve iletişime dayalı, teknoloji odaklı, güçlendirici ve sürekli değişen, gelişen durumlara adaptasyon sağlayabilen sanal organizasyon yapıları ortaya çıkmıştır (Thorne, 2011: 239-240). Covid-19 süreci ile birlikte organizasyonların sanallaşma süreci önemli bir gereklilik olmuştur.

Nagel (2020), yaptığı çalışmada Covid-19 salgını nedeniyle işlerin dijital dönüşümünün hızlandığını, geleneksel iş süreçlerinin ve işlerin azaldığını, güvenli bir kaynak olarak dijital çalışma biçimlerinin arttığını belirtmiştir. Elde ettiği bulgulara göre; evden çalışma stillerinin ve uzaktan çalışan kişilerin sayısının arttığı sonucuna ulaşmıştır. Çalışanların gelecekte geleneksel işlerden daha fazla sanal iş ağlarının ve dijital çalışmanın etkin rol oynayacağına inandıklarını

belirtmiştir. Dijital dönüşüm algısı üzerindeki değişimlerin Covid-19 salgınının bir sonucu olarak dijital bir tarzın ortaya çıktığını vurgulamaktadır. Uzun vadeli sonuçlar için, işin sayısallaştırılması konusunda, pandemi tahmininde makroekonomik araştırmaların gerekli olduğunu ileri sürmüştür. Covid-19 pandemi süreci dijital dönüşümün hızlandırıcısı olmuştur.

Alam (2020), Covid-19 ile birlikte organizasyonlarda uzaktan çalışmayla veri girişi ve bilgi işleme gibi rutin ve tekrarlayan faaliyetleri açıkça tanımlamıştır. Çalışanların bu tür faaliyetleri çok fazla gözetim olmadan gerçekleştirebileceğini ve diğer çalışanlarla etkileşimlerin de yaşanabileceğini belirtmiştir. Uzaktan çalışmanın işe gidip gelme süresinden tasarruf sağladığını ve çevre dostu bir yaklaşım ile değerlendirilebileceğini ileri sürerek, bu duruma olumlu açıdan bakabilmeyi gerçekleştirmiştir. Ayrıca, pandemi döneminde çalışanların karma bir şekilde çalışabildiğini belirtmiştir. Başka yerlerde veya haftada birkaç gün ofise, bilgi paylaşımı amacı ile sosyal mesafe kurallarının uygulanması sağlanarak ürün tasarımı, pazarlama ve diğer bazı ortak projeleri gerçekleştirmek için etkileşimler yaşanabildiğini vurgulamıştır. Covid-19 sonrası çalışma düzenlerinin gelecekte ortaya çıkabilecek olan faktörlere ve değişim hızına bağlı olduğunu ifade etmiştir.

SONUÇ

Sanal organizasyon yapıları, rekabetin hızla arttığı pazar koşulları içinde işletme yapılarının bilgi ve iletişim teknolojileriyle yenilenmesi ve bir ağ yapısı içinde işletmelerin esnek bir şekilde faaliyetlerini sürdürebilmesi adına önem taşımaktadır. Günümüzde yaşanan Covid-19 küresel salgını, işletmelerin sanal organizasyon yapıları üzerinde uzmanlaşmasını gerekli kılan bir hale dönüşmesini hızlandırmıştır. Böylelikle, sanal organizasyon yapıları özellikle pandemi döneminde bir gereklilik haline dönmüştür. Birçok işletme uzaktan çalışma ve esnek çalışma yöntemlerine geçiş süreci yaşamıştır. İşlerin yapılış şekli, bilgi ve iletişim teknolojileri ile esneklik ve kolaylık kazanmıştır. Sanal organizasyon yapılarında, belirli bir amaç etrafında farklı coğrafi bölgelerde ve alanlarda bulunan çalışanlar yer almaktadır ve örgütsel faaliyetleri amaç ve hedef birliği ile gerçekleştirmektedir. Küresel bir salgın döneminde hem çalışanların sağlığının korunması hem de işlerin yapılış şekillerinin kesintiye uğramaması adına, işletmeler sanal ağ yapıları ile farklılıklar oluşturulabilmektedir ve faaliyetlerine devam edebilmektedir.

Bilgi ve iletişim teknolojilerini kendi bünyelerinde uyarlayabilen, teknolojik ve çevresel değişimlere hızlı yanıt verebilen ve tüm süreçlere kolayca adaptasyon sağlayan işletmeler, stratejik rekabet üstünlüğü sağlayarak ayakta kalabilecektir. Bu bağlamda, işletmelerin yapıları ve yönetim uygulamaları Covid-19 sürecinden etkilenmiştir ve bu süreçte yaşanan değişim ve dönüşümleri işletme yapılarına uyarlayabilen işletmeler başarı elde edebilecektir.

İşletmeler aniden ortaya çıkan tüm kriz süreçlerine karşı örgütsel yapılarını hazırlamalıdır, gerekli tedbirler proaktif bir yaklaşımla değerlendirilmelidir. İşletmelerin her koşul ve ortamda çalışabilmesi için esnek örgüt yapıları, ağ sistemleri geliştirilmelidir. Örgütsel değişim ve dönüşümler bazen işletme içinden olabileceği gibi, bazen de çevresel koşullardan kaynaklanabilmektedir. Covid-19 süreci işletmeleri değişim ve dönüşüme zorlayan çevresel bir faktör olarak değerlendirilebilir. İşletmelerin farklı şekillerde ortaya çıkabilecek kriz dönemlerine hazır olması, finansal yapılarını güçlendirmesi ve en önemlisi de stratejik yönetim açısından stratejik planlarını her durumu göz önünde bulundurarak hazırlamaları bir avantaj oluşturabilecektir.

Günümüzde Covid-19 salgını ile birlikte sanal organizasyonların sayısı artmaktadır. Evden çalışma ve uzaktan çalışma stilleri ile işletmelerin rekabet avantajı sağlaması söz konusu olmaktadır. Bu bağlamda, işletmeler teknolojik sürdürülebilirlik için bilgi, iletişim ve teknoloji alanında kendini geliştirmelidir. Yeni teknolojilere çalışanlarının uyum sağlayabilmesi için gerekli eğitim planlarını önceden hazırlamalıdır ve çalışanlarının temel yeteneklerini bu doğrultuda geliştirmelidir. Pazar fırsatlarından faydalanabilmek için kriz anlarını da işletme kendisi için bir fırsat alanına dönüştürebilmelidir. Diğer işletmelerle de iş birliği içinde karşılıklı güven duygularını geliştiren sanal organizasyon yapıları oluşturulmalıdır.

KAYNAKÇA

- Acharya, A. (2018). The factors behind working in virtualCommunity. *Journal of Global Operations and Strategic Sourcing*, 12(2), 246-267.
- Afgün, S. (2006). *Sanal organizasyonlarda yapı, yönetim ve iletişim*, Yayınlanmamış yüksek lisans tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- Alam, M. (2020). Organisational processes and COVID-19 pandemic: Implications for job design, *Journal of Accounting & Organizational Change*, 16(4), 599-606.
- Amon, J. J., & Wurth, M. (2020). A virtual roundtable on COVID-19 and human rights with human rights watch researchers, *Health and Human Rights*, 22(1), 399-414.
- Arenas, A., Aziz, B., Bicarregui, J., & Brian-Matthews, B. (2008). Managing conflicts of interest in virtual organisations. *Electronic Notes in Theoretical Computer Science*, (197), 45-56.
- Arnison, L., & Miller, P. (2002). Virtual teams: A virtue for the conventional team. *Journal of Workplace Learning*, 14(4), 166-173.
- Do, T. V. (2010). Modeling a resource contention in the management of virtual organizations. *Information Sciences*, (180), 3108-3116.
- Doğan, O. (2020). COVID-19 sonrası bilgi teknolojilerinin dijital dünyada yeni rolü, https://www.ey.com/tr_tr/ey-turkiye-yayinlar-raporlar/covid-19-sonrasi-bilgi-teknolojilerinin-dijital-dunyada-yeni-rolu. [Erişim Tarihi: 02.01.2021].
- Giraldo, J., Galeano, N., & Arturo-Molina, A. (2007). *Virtual organization breeding environment: Experiences from its implementation in Mexico*. Symp. Cost Oriented Automation, La Habana, Cuba, February 2007.
- Kaini, K. (2011). Meta management - Virtual organization: A new approach in the leadership and select qualified individuals for virtual organizations with an emphasis on the role of IT. *International Journal of Computer Science and Network Security*, 11(11), 65-74.
- Keçecioglu, T., ve Kelgökmen, D. (2004). Sanal takımları yönetmek. *Review of Social, Economic & Business Studies*, 5(6), 395-413.

- Klobas, J. (2006). Technologies of the self: Virtual work and the inner panopticon. *Information Technology & People*, 9(3), 219-243.
- Koçel, T. (2010). *İşletme yöneticiliği*. İstanbul: Beta Kitapevi.
- Korkmazıyürek, Y. (2015). *Lojistik sanal örgütlerde kritik başarı faktörleri*. Yayınlanmamış yüksek lisans tezi. Toros Üniversitesi Sosyal Bilimler Enstitüsü, Mersin.
- Li, J., Huai, J., Hu, C., & Yanmin-Zhu, Y. (2010). A secure collaboration service for dynamic virtual organizations. *Information Sciences*, (180), 3086-3107.
- Lin, L. H., & Lu, L. Y. (2005). Adoption of virtual organization by Taiwanese electronics firms an empirical study of organization structure innovation. *Journal of Organizational Change Management*, 18(2), 184-200.
- Nagel, L. (2020). The influence of the COVID-19 pandemic on the digital transformation of work. *International Journal of Sociology and Social Policy*, 40(9/10), 861-875.
- Ölçer, F., ve Özyılmaz, A. (2007). Elektronik ticaret ve sanal organizasyonlarda uygulanması. *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 12(2), 67-94.
- Pedersen, C., & Nagengast, J. (2008). The virtues of the virtual organization. *Strategic HR Review*, 7(3), 19-25.
- Shekhar, S. (2006). Understanding the virtuality of virtual organizations. *Leadership & Organization Development Journal*, 27(6), 465-483.
- Sitek, P., Seifert, M., & Thoben, K. D. (2009). Towards an inter-organisational perspective for managing quality in virtual organisations. *International Journal of Quality & Reliability Management*, 27(2), 231-246.
- Soydal, H. (2005). Sanal işletmelerde insan kaynakları yönetimi ve bir anket çalışması. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (14), 455-474.
- Stough, S., Eom, S., & Buckenmyer, J. (2000). Virtual teaming: A strategy for moving your organization into the new millennium. *Industrial Management & Data Systems*, (100), 370-378.

- Thorne, K. (2011). Monsterous or educative: The hegemonic mythology of virtual organizations in global cyberspace. *International Journal of Organization Theory and Behavior*, 14(2), 236-257.
- Tohidi, H., & Jabbari, M. M. (2012). The process of virtual organization formation. *Procedia Technology*, 539-543.
- Toporkov, V., Yemelyanov, D., & Toporkova, A. (2020). Coordinated global and private job-flow scheduling in grid virtual organizations. *Simulation Modelling Practice and Theory*, (107), 1-10.
- Townsend, A. M., DeMarie, S. M., & Hendrickson, A. R. (1998). Virtual teams: Technology and the workplace of the future. *Academy of Management Executive*, 12(3), 17-29.
- Üçok, Ö. T. (2000). 20. Yüzyılın örgüt yapılarındaki gelişmeleri bir irdeleme. *Gazi Üniversitesi İktisadi ve İdari Bilimler Dergisi*, 2(1), 155-162.
- Watson-Manheim, M. B., Chudoba, K. M., & Crowston, K. (2002). Discontinuities and continuities: A new way to understand virtual work. *Information Technology & People*, 15(3), 191-209.
- Westphal, I., Thoben, K. D., & Seifert, M. (2010). Managing collaboration performance to govern virtual organization. *Journal of International Manufacturing*, 311-320.

BÖLÜM 7

PANDEMİ SÜRECİNDE VE SONRASINDA İŞVEREN MARKASI

Dr. Öğr. Üyesi İ. Burçak VATANSEVER DURMAZ¹

¹ Bahçeşehir Üniversitesi, Meslek Yüksek Okulu, Dış Ticaret Programı,
burcak.vatansever@gs.bau.edu.tr; ORCID: 0000-0001-8940-0761

GİRİŞ

COVID-19 virüsünün önemli ölçüde yayılmasını önlemek için gerekli müdahalelerin yapılması, mevcut çalışma hayatının birçok alanını etkilemiştir. Bu etki olumlu olduğu kadar olumsuz yönleriyle de ele alınabilmektedir. Bu durumda, organizasyonların hızlı aksiyon almaları ve eylem planlarını hızlı harekete geçirmeleri önem arz etmektedir. Uzaktan çalışma, evden çalışma, koruyucu ekipman giyme zorunluluğu (maske, eldiven, koruyucu paketler vb.), ekiplerin mikro ekiplere bölünmesi, çalışanlar arasındaki olası bağlantı ve ilişki kaybı, olası iş alışkanlıklarının değişmesi, çalışmaya evden devam eden çalışanlar ile yerinde çalışmak zorunda olanlar arasındaki eşitsizlikler gibi konular, organizasyonların karar vermesi ve aksiyon alması gereken konuların başında gelmektedir. Bununla birlikte, özellikle uzaktan çalışma söz konusu olduğunda çalışanların kontrolü, yönetimi, motivasyonu gibi konularda yöneticilerin yeni yetkinlikleri (özellikle hat ve orta kademe yönetim) kazanması önem kazanmıştır. Öncelikle çalışanların motivasyonlarının ve bağlılıklarının yüksek tutulması için yöneticilerin koçluk ve mentorluk, problem ve çatışma çözme, çalışan performansını destekleme, süreç yönetimi ve çalışan gelişimi, risk yönetimi gibi konularda yetkin olmasının da yeni normal düzen ile daha da önemli konular olarak ele alınması gerekmektedir. Modern teknolojilerin kullanımı ile uzaktan iletişim ve iş birliği, teknolojiler aracılığıyla bilgi paylaşımı, periyodik çevrimiçi toplantılar, yeni bilgi sistemleri veya yazılım talepleri, tüm ekip üyeleri için yeterli donanım talepleri de pandemi sürecine hızlı adaptasyonu gerektiren ve organizasyonların

yine hızlı aksiyon alması gereken süreçler olarak karşımıza çıkmaktadır. Bu süreci hızlı bir şekilde ilerleten organizasyonlar hem müşterilerinin gözünde hem de çalışanlarının gözünde bir adım önde olmuşlardır. Bu süreçte önem kazanan ilk departman İnsan Kaynakları (İK) departmanı olmuş, hatta İK'ya olan önyargılar bu alınan aksiyonlar ile yavaş yavaş değişmeye başlamıştır. Yeni İK uygulama yolları, uzaktan işe alma, adaptasyon, değerlendirme, elde tutma, motive etme, bağlılığın devam etmesi gibi konularda dijital araçların kullanımının da etkin kullanımı İK departmanını bir adım ileriye taşımıştır. Yine İK'nın takip etmesi gereken ve özellikle işveren markası ile daha bağlantılı konusu bulunan kuşaklar ve kuşakların olaylara farklı yaklaşımları da önem arz etmektedir. Yapılan araştırmalar da gösteriyor ki, her neslin değişikliklere farklı tepki vermeleri, farklı düzeylerde teknolojilere veya bilgisayar okuryazarlığına sahip olmaları ve farklı yeni koşullar altında çalışmaya isteklilik düzeyi de yine hem organizasyonların hem de İK departmanının göz önünde bulundurması gereken ve hızlı aksiyon alması gereken noktalar olarak karşımıza çıkar.

Özellikle işveren markası kapsamında pandemi sürecindeki önemli noktalardan biri de hem dış müşteriler ve paydaşlar ile hem de iç müşteri olarak tabir edilen çalışanlar ile kurulan iletişim ve ilişki, yeni bilgilerin sürekli güncellenmesi, sağlık ve güvenlik kural ve koşullarının yerine getirilmesi için daha sıkı çalışma, çalışma saatleri veya çalışma ortamındaki değişiklikler, bilgilendirme (çevrimiçi) toplantıları, postalar, görseller vb. çalışanların genel olarak iyi bir şekilde gözden geçirilmesi ve güvenliği konularının çok önemli olduğu

yadsınamaz bir gerçektir. Örneğin, çalışanların çalışma saatleri, psikolojik mesafesi ve mesleki ruh sağlığına destek verilmesi, çalışanın motivasyonu ve bağlılığını artırması konusunda çalışmalar yapılması organizasyonun işveren markasında bir adım önde olması konusunda yardımcı olacaktır.

Bu doğrultuda, kitabın bu bölümünde pandemi sürecinde ve sonrasında işveren markasının bugünü ve geleceğinin nasıl evrileceği incelenecek, ayrıca hem akademik anlamda hem de profesyonel anlamda sürecin nasıl ilerlediği ve organizasyonların nasıl aksiyon aldığı, yol haritalarını nasıl belirlediği tartışılacaktır.

1. İŞVEREN MARKASI KAVRAMI

İşveren markası, en basit tabiriyle, pazarlama ilkelerinin mevcut ve potansiyel çalışanlarla ilgili insan kaynakları faaliyetlerine uygulanması olarak ele alınabilir. Pazarlamada bu süreç nasıl ki ürün ve hizmet üzerinden ilerliyor ise, işveren markası da mevcut ve potansiyel çalışanları marka hedefleri olarak görmektedir. Özellikle VUCA diye tabir edilen değişken (Volatile), belirsiz (Uncertain), karmaşık (Complex) ve muğlak (Ambiguity) rekabet ortamlarında “yetenek savaşlarının” yaşanması, kurum ile yetenekler arasında duygusal bir bağ kurulup, yetenekleri elde tutma kavramının son derece önemli bir hale gelmesi, işveren markasını daha da önemli hale getirmiştir. İşveren markasının ne olduğunu netleştirmeye yardımcı olmak için, birçoğu farklı özelliklerini vurgulayan bir dizi spesifik tanımdan faydalanabiliriz. İlk olarak işveren markasını “doğru mesajı,

dođru kiřiye dođru kanalla iletme abalarının tm” olarak zetleyebiliriz. zellikle dođru yeteneklerin iřletmeye ekilebilmesi adına, bu adımların atılmasının nemi byktr. Potansiyel adaylar gznde řirketi “alıřılacak en iyi yer” olacak řekilde řekillendirmek ve bunun dıř dnya ile iletiřiminin dođru kanallar ile yapılması da bir diđer nemli konudur. Bu sayede, yksek nitelik sahibi olan potansiyel adayların iřletmeye ekilmesi, bařvurularının sayı ve niteliđinin arttırılması, kritik pozisyonların doldurulmasına ait zaman kaybının nlenmesi, iře alım maliyetlerinin dřrlmesi ile birlikte mevcut alıřanların da elde tutulmasının sađlanması, alıřan bađlılık dzeylerinin arttırılması, motivasyon ve performanslarının ykseltmesi sz konusu olacaktır.

1993 yılında ortaya atılan “İřveren Markası” kavramının yaratıcılarından Ambler ve Barrow’a gre iřveren markası, “fonksiyonel, ekonomik ve psikolojik yararlar paketidir” (Ambler ve Barrow, 1996) Yazarlara gre, bir iřletmeyi diđerlerinden farklılařtıran bir yn, kuruluşlar arasında aıka deđiřiklik gsterecek olan ekonomik veya finansal dl paketi olacaktır (Ambler ve Barrow, 1996). İřveren markasının fonksiyonel, ekonomik ve psikolojik yararlar paketinde neler olduđuna bakıldıđında; cret, sosyal imkanlar, fiziki alıřma řartları, iř gvencesi, yan demeler gibi somut konular karřımıza ıkmaktadır. Psikolojik yararlar paketinde z kimlik koruma, imaj geliřtirme ve kendini ifade edebilme kavramlarından bahsedilebilir. Duygusal unsurlar ise iřin sađladıđı saygınlık, iřletmenin kaliteye verdiđi nem ve iřletmenin deđer ve itibarı řeklinde karřımıza ıkar.

Bununla birlikte Barrow, işveren markasının kısa zamanda benimsenmesi için işverenin, işe alım süreçlerinde hakimiyet geliştirmesini, çalışanlara verilecek iş tecrübesinin marka ile uyumunu sağlayıp bütünsel bir yaklaşıma sahip olmasını, çalışanların devir hızı, aidiyet duygusu, devamsızlıkları, iş tecrübesine temel oluşturulmasını, İK fonksiyonlarının etkinliğini ve duruşunu geliştirmesini ve İK fonksiyonlarının pazarlama ve iletişim rolünü üstelenerek stratejik bir kimlik kazanmasının gerekli olduğunu vurgulamıştır (Baş, 2011).

Berthon, Ewing ve Hah'a (2005) göre işveren markası; ilgi değeri, sosyal değer, ekonomik değer, geliştirme değeri ve uygulama değeri şeklinde beş değer (fayda) paketinden oluşmaktadır. İlgi değeri ve sosyal değer psikolojik özellikler ile alakalıdır. Geliştirme değeri ve uygulama değeri fonksiyonel özellikler ile ilişkilidir. Ekonomik değer, işveren markasının nitelikli iş görenlere sağladığı ekonomik faydalar ile ilintilidir (akt. Altun ve Eysel, 2020: 204-205).

Backhaus ve Tikoo'ya (2004) göre işveren markası terimi, firmaların özelliklerinin bir işveren olarak rakiplerinden farklılaşmasını göstermekte ve firmanın ortamını ya da iş tekliflerini eşsiz yönüyle sunmayı vurgulamaktadır.

Minchington ve Thome (2007) işveren markasını; “çalışan”, “müşteri” ve “paydaş” tatminini tanımlayan, işletmenin tümünde kullanılabilen ve işletmenin bütününe ilgilendiren bir kavram olarak tanımlamışlardır.

İşveren markası, bir örgüt bünyesinde vazifeli halihazırdaki iş görenler ile o örgütte çalışma olasılığı bulunan iş gören adaylarına sağlanmakta

olan faydalardan meydana gelir. Bu çerçevede, işveren markası kapsamında hedef kitle mevcut ve potansiyel iş görenlerden oluşur. Başarılı bir işveren markasının oluşturulması için, örgütte çalışmakta olan başarılı iş görenlerin elde tutulmaları, bunun yanı sıra işgücü piyasasında yer alan nitelikli iş gören adaylarını etkilemek vasıtasıyla cezbedilmelerini sağlayıcı faaliyetlerde bulunulması gereklidir (Temoçin, Vatansever-Durmaz ve Eysel, 2021: 51).

İşveren markasının en önemli noktasının, işgücü piyasasında zaten kıt olan yeteneklerin elde edilmesi ve elde tutulması olduğu bilinmektedir. Özellikle 1997 yılında McKinsey & Company'den Steven Hankin tarafından ortaya atılan “war for talent” kavramı, bu kıt yeteneklerin elde edilmesi ve elde tutulmasının önemini ifade etmiş ve organizasyonların başarısı için yeteneğin önemini vurgulamıştır. Konu Ed Michaels, Helen Handfield-Jones ve Beth Axelrod tarafından 2001 tarihinde kitap haline getirilmiştir (Michaels, Handfield-Jones ve Axelrod 2001).

Ployhart'a (2006) göre, “yetenekler nadir, değerli, taklit edilmesi zor ve yerine konması güç olduğu için, örgütler söz konusu yetenekleri çekmek, seçmek ve elde tutmak konusunda daha etkin olmalıdır”. İşveren markası, yetenek savaşını kazanmak için bir araç olup, çalışanların memnuniyetini arttırmaktadır. “En iyi işveren=En iyi çalışanlar=En iyi performans” formülü en iyi işverenlerin örgüte en fazla adanmışlığı olan çalışanlara sahip olacağını; en fazla adanmış çalışanların işletmeler için üstün operasyon başarısı getireceğini göstermektedir (Reed 2001).

Barrow ve Mosley (2005) işveren markası için en önemli unsurları ve bileşenleri, işveren markası tekerleği (karması) içinde ele almış olup; bu bileşenlerin büyük (makro) resim ve lokal (mikro) resim olarak ikiye ayrıldığını ifade etmiştir. Barrow ve Mosley (2005), büyük (makro) resim içine dışsal itibar, içsel iletişim, üst yönetim liderliği, içsel ölçüm sistemleri, kurumsal sosyal sorumluluk, hizmet desteği ve değerleri dahil ederken; çalışma çevresi, ödül ve takdir, işe alım ve göreve başlatma, öğrenme ve geliştirme, takım yönetimini de lokal (mikro) resim olarak ifade etmiştir.

Şekil 1: İşveren Marka Karması

Kaynak: Barrow S., & Mosley R. (2005). *The employer brand*. Realta Danışmanlık Yayınları.

Bu ana tanımlamalardan sonra işveren markası kavramının; bir işletmenin İK, halkla ilişkiler ve pazarlama bölümleri tarafından yürütülen ve birbirini tamamlayacak şekilde ilerleyen içsel ve dışsal süreçlerden oluşması gerektiği aşıkardır. Bununla birlikte, işveren

markası kavramı ve süreci hâlâ geniş bir kitle tarafından “işe alım pazarlaması” ya da “şirket içi eğlenceler” gibi algılamaktadır. Hatta kolayca kaçıp bu işin sadece sosyal medya iletişimiyle yapılabileceğini düşünen şirketlerin olduğunu da bilmekte ve görmekteyiz (Ayaz, 2017).

Backhaus ve Tikoo’ya (2004) göre içsel pazarlama, çalışan markalama aracılığı ile markanın değerini yaşayan bir çalışan kitlesi oluşturulması şeklinde ifade ederken; dışsal pazarlama ile en iyi adaylar işletmeye çekilmektedir. Burada en önemli konu, işveren markalaşmasının içten dışa yansımaları sürecidir. Bu durumda, mevcut çalışanların olumlu deneyimleri ve beklentilerinin karşılanması ve çalışanlara verdikleri önem işletmeye ilişkin olumlu imaj yaratacaktır. Böylece, işletmede görev yapan mutlu, bağlı ve motive çalışanlar işletmelerini gururla dış dünyada savunur ve potansiyel adaylara önerirler. İşte tam bu noktada işveren markası denildiğinde, aklımıza halihazırda çalışanlar gelirken, buradaki asıl önemli noktanın potansiyel çalışanlar olarak değerlendirdiğimiz, iş arayışında olan bir grup olduğu gibi belki de hiç iş arayışında olmayan, ama yetenek ve yetkinlikleri bakımından bizim için kilit personel olabilecek kişiler de aklımıza gelmelidir. Bu noktada, işveren markası ile bağlantılı bir kavram olan “işveren markası tüneli” ortaya çıkmaktadır.²

² <https://toptalent.co/isveren-markasi-rehberi>

Şekil 2: İşveren Markası Tüneli

Kaynak: <https://toptalent.co/isveren-markasi-rehberi>

Yukarıdaki şekilde de görüldüğü gibi, işveren markası tünelinin ilk aşaması “Bilinirlik” (Awareness) aşamasıdır. Bilinirlik aşamasında önemli olan nokta, potansiyel çalışanlar bazında organizasyonunuzun bir işveren olarak bilinirliğidir. Diğer bir ifadeyle, işletmenin tüketici markası olarak bilinirliğinden ziyade bir işveren olarak nasıl bilindiğidir. Çalışanlarına değer verip dinleyen bir işletme bu yapılanları potansiyel çalışanlara yansıtamıyorsa, diğer bir ifadeyle kendi içine kapalı bir sistem içinde işliyorsa, işletmenin “farkındalık skoru” düşük çıkacaktır. Farkındalık yaratmanın yolu, klasik iş portallarında iş ilanı çıkmanın ötesinde bir aktivasyonu içerdiği gibi, doğru EVP’nin (Employee Value Proposition ya da ÇDÖ – Çalışan Değer Önermesi) oluşturulması ve hedef yeteneklere ulaşmak için, doğru mecralarda aktif iletişim planı hazırlayıp o planı hayata geçirmekten geçmektedir.

İşveren markası tünelinin ikinci aşaması olan “Dikkate Alma” (Consideration) aşaması, işveren olarak şirketinizi “bilen” yeteneklerin ne kadarının şirketinizde “çalışmayı düşündüğünü” gösterir. Dikkate alma aşamasında, artık potansiyel çalışan olarak değerlendirdiğimiz adayların aklında, işletmede çalışmaya dair çok güçlü olmasa da sinyaller vardır. Bu adımda, sizin için kilit personel olabilecek bu yetenekler, şirketinizi bir şekilde bilmekte, ancak birçok farklı nedenden dolayı (haklar, ofis ortamı, kültür vb.) harekete geçmemiş olabilirler. Dolayısıyla, bu adımda iletişim kurmak ve zayıf/geliştirilmeye açık noktaları geliştirmek önem arz etmektedir.

Üçüncü adım olan “İstek” (Desire) aşaması ise, işveren olarak şirketinizde çalışmayı “düşünen” yeteneklerin ne kadarının şirketinizde “tutkuyla çalışmak istediğini” gösterir. Bu noktada en önemli husus, yeteneklerle etkileşime girmek ve iletişimde olmaktır. Bu aşamada, çalışan değer önermesinin (EVP) zayıf olması ya da iletişiminin doğru yapılamaması, “istek” aşamasının skorlarını aşağı çekecektir. İstek adımı skor yükseltmek için, şirketin işveren markası vadinin net olması ve doğru şekilde iletişime taşınması gerekmektedir. Ayrıca şirketin bir işveren olarak sürekli olarak adayların zihinlerinin en üstünde kalması (hangi şirkette çalışmak istersin sorusuna ilk verilen cevapta üst sıralarda yer alması) diğer önemli konudur.

Tünelin dördüncü aşaması olan “Başvuru” (Application) aşaması, işveren olarak organizasyonda çalışmayı “isteyen” yeteneklerin ne kadarının harekete geçip, şirketinize aday olarak “başvuru” yaptığını göstermektedir. Bu aşamadaki en önemli nokta, başvuru kanallarının

açık olup olmadığıdır. Doğru kanallar belirlemek, hedef kitle olarak belirlediğin yeteneklere yönelik kanallarda bulunmak, başvuracak yeteneklerin işe başvurusunun kolay bir şekilde gerçekleşmesi, organizasyona her kanaldan erişiminin kolay olması gibi noktalar başvuru skorunu olumlu yönde etkileyen noktalar olarak karşımıza çıkmaktadır.

Diğer önemli konu da “dönüştürme oranı” (conversion rate), yani “farkındalık” adımından “dikkate alma” adımına geçerken organizasyonun kaybının yüzde kaç olduğunun belirlenmesidir. Aynı şekilde, “dikkate alma” basamağından “istek duyma” adımına geçerken de yine kaybın kaç olduğunun hesaplanması önemlidir. Örneğin, genç neslin organizasyonu tanıma oranının %80 olduğu varsayıldığında, bu %80’in yüzde kaçının “dikkate alma” basamağına ve onların yüzde kaçının “istek duyma” basamağına taşındığının bilinmesi kritiktir. Bu orana “dönüştürme oranı” denilmektedir. İşveren markası tüneli değerlendirilirken araştırmalarla ölçümlene yapmak, doğru tespitlerle yola çıkmak, tespitlere uygun aktivasyonlar yapmak ve sürekli iletişimde kalmak en kritik konular olarak öne çıkmaktadır.

Yukarıda anlatılanlar, potansiyel adayların çekilmesi ile ilgili sürecin küçük bir kesitidir. Potansiyel adayların en çok bakıp örnek aldığı ve organizasyonun “çalışılabilir en iyi yer” algısını ortaya koyabilmesi için, çalışanlarına değer vermesi ve bu verdiği değeri iletişim kanalları ile göstermesi de önemlidir. Bu doğrultuda, işveren markası kapsamında çalışan değer önermesinin oluşturulması ve bu değer

önermesinin sadece yazıda kalmayıp sürece dahil edilmesi ve çalışana bu değerin hissettirilmesi önemlidir.

2. COVID 19 SÜRECİNDE VE SONRASINDA İŞVEREN MARKASI

Çin'in Wuhan şehrinde başlayan Covid-19 tüm dünyayı ölümcül pençelerine sarmış ve Mart 2020'den bu yana tüm dünyada ve Türkiye'de vaka ve ölümlerin sayısı büyük ölçüde artmıştır. Durumdan en çok etkilenen paydaşlar hiç şüphesiz işverenler ve çalışanlardır. Bu doğrultuda, işverenlerin bu belirsizlik hissini hafifletmek ve potansiyel adaylar üzerinde olumlu bir izlenim bırakmak için yapabilecekleri en önemli noktalardan birisi, işveren markasını bir proje olarak değil, bir süreç olarak görüp ilerletmek ve işveren markasına odaklanmaktır. Özellikle işletmenin sosyal medya yayınlarına ve markaya olan ilgiyi arttıran içeriğe kaynak koymak ve sürekli güncellemek, bu süreci şeffaf olarak yürütmek ve çalışanlara verilen değeri göstermek, işletme hakkında çok şey söyleyecektir. Organizasyon olarak pandemi sürecinin nasıl yürütüldüğü, ne gibi aksiyonlar alındığı ile ilgili toplumu bilgilendirmek, yapılan projelerin topluma, ülkeye, dünyaya ve hatta gezegene yaptığı katkının anlatılması, işveren markasının ve dolayısıyla organizasyonun bu süreçten güçlü çıkmasını sağlayacaktır. Potansiyel adaylar tarafında da empati sahibi olmak ve belirsizlik sürecinde nasıl hissettiklerini anladığını göstermek adına, organizasyon elden geldiğince mülakattan işe alıma kadar sürecin nasıl işleyeceğini bildirmesi de organizasyona işveren markası bağlamında artı puan kazandıracaktır. İşveren markasının bir proje değil de bir süreç olarak

ilerlemesinin önemi tam da bu noktada iki kat önem kazanmaktadır. Süreç olmasının en önemli göstergesi işveren markası vaadinin bu süreçte yeniden şekilleneceği, geleceğe dair atılması önerilen adımların güncellenmesi ve geliştirilmesidir. Deloitte'in Temmuz 2020'de yapmış olduğu araştırmanın sonuçları da aynı yönde olmuştur. Özellikle Y ve Z kuşaklarının artan beklentileri; yeteneği bulma-seçme-kazanma-oryante etme ve uyumunu sağlama-tutundurma-motive etme ve yüksek performansla çalıştırma; tüm bunları yaparken yedekleme ve alternatifler üretme, çalışan deneyimi başlıklarının önemi ve geliştirilmesi daha fazla önem kazanmıştır. Raporda, çalışan deneyimi ve işveren markası olarak geleceği tasarlamak adına atılması gereken bazı adımlar da özetlenmiştir. Örneğin, Covid-19 sonrası ve işin geleceği ekseninde çalışanların değişen öncelikleri, beklentileri ve endişelerini anlamak, çalışanların psikolojilerini, duygusal eğilimlerini ve hassasiyetlerini daha iyi izleyip ölçmek, değişimleri gözlemlemek ve bunun için analitik çözümlerden faydalanmak; sosyal şirket olarak çalışanlara, işgücü piyasasına, ekosisteme ve topluma verilecek mesajları yeniden belirlemek, ofise ve işe dönüş başta, yeniden başlayacak seyahatler; artan dijitalleşme ve otomasyon olmak üzere çalışanlarca kaygı verici olarak algılanabilecek unsurların nasıl yönetileceği hakkında stratejiler geliştirmek ve çalışanlara destek olmak, iç iletişimi tekrar ele almak ve bu süreç boyunca öğrenilenleri de göz önünde bulundurarak yeniden şekillendirmek hem çalışan deneyimi tarafında hem de işveren markasının güçlendirilmesi bağlamında atılacak adımlar olarak sayılabilir (Deloitte, 2020).

İşveren markası ve çalışan deneyimi kavramları konuşulduğunda ilk akla gelen kavram aslında liderliktir. Bu süreçte hem şirketin finansal açıdan sürdürülebilirliğini sağlamak hem işveren markasının sürdürülebilirliğini sağlamak hem çalışanlarının sağlık ve refahlarını gözetmek hem müşterileri ile iyi ve sıkı bir ilişkiyi sürdürebilmek hem de tedarikçilerini hayatta tutmak ve tüm bunları yapmaya çabalarırken, kanun koyucunun çizdiği yoldan sapmamak gerek işletmeler açısından gerekse de liderler tarafından takip edilmesi ve sahiplenilmesi gereken konulardır. Dolayısıyla, bu yaşanan belirsizlik sırasında güçlü, sakin, tutarlı, pozitif, kapsayıcı, ve şeffaf bir liderlik göstermek; çalışanların sağlıklarını, kariyerlerini, finansal durumlarını kontrol altında tutmak ve fiziki, zihinsel, bedensel ve psikolojik olarak onların yanında olduğunun hissettirilmesi, dijital çalışma modeline ve kültürüne geçişte çalışanların hem teknolojik anlamda hem de altyapı ve kaynak anlamında desteklenmesi, doğru, hızlı, güçlü, empatik iletişim kurmak, ekip ruhu, ortak amaç, hedef, ve işbirliği kültürünün tüm ekibe yansıtılması, insan kaynağı ve yetenek yönetimi uygulamalarının sürekliliğinin sağlanması, esnek ve çevik davranarak koşullara uyum sağlanması, sosyal sorumluluk adına kurum olarak topluma, ülkeye ve hatta gezegene yapılacak katkıların çalışanlara anlatılması ve bu süreçte beraber hareket edilmesi önem arz etmektedir (Deloitte, 2020).

Yapılan akademik çalışmalar da profesyonel hayatta alınan tedbirleri ve aksiyonları destekler niteliktedir. Elsafty vd.'nin (2018) yapmış oldukları araştırma sonucunda, Covid-19 gibi pandemi öncesi ve pandemi sırasında elde tutma oranını karşılaştıran çeşitli değişkenler

ortaya çıkmıştır. Yapılan araştırmada, Covid-19 öncesi dönemle ilgili değişkenler eğitim ve geliştirme, ücretlendirme, kariyer ve örgütsel kültür olarak sıralanmasına rağmen, pandemi sırasında yaşanan tüm değişimden dolayı elde tutma değişkenleri tamamen farklılaşmıştır. Örneğin, çalışanlar ile açık ve güven ortamı içinde bir iletişimin olmaması, yönetimin yol haritasını çalışanları ile paylaşmaması ve bilgi eksikliği, pandemi sürecinde alınacak tedbirlerin yeterince açık olarak çalışanlara iletilmemesi, iş yerinde ve çalışma ortamlarında ne yapılması gerektiği ve nelerden kaçınılması gerektiği konularında yeterince açık yönergelerin olmaması, pandemi sırasında finansal konularla ilgili açık ve net bilginin paylaşılmaması, şirket binası dışında çalışan sağlığı konusunda net bir desteğin olmaması, çalışanlar açısından önemli değişkenler olarak karşımıza çıkmaktadır.

Kaushik ve Guleria (2020) evden çalışmanın her sektör için kolay bir dönüşüm süreci olmadığını ve çalışanların zaman yönetimi, iş-aile çatışması ve odaklanma gibi sorunlar yaşayabileceğini vurgulamıştır.

Öge ve Çetin (2020) de aynı doğrultuda sonuçlara ulaşmış, özellikle insan kaynakları departmanının bu süreçte çok önemli görevler üstlenmesi gerektiğini belirtmişlerdir. Özellikle insan kaynakları süreçleri olan iş analizi/iş tanımlarının, insan kaynakları planlamasının, işe alımın, eğitim geliştirme ve kariyer yönetiminin, performans ve yetkinlik yönetiminin, iş değerlendirme (değerleme) ve ücret konusunun, işveren markası ve yetenek yönetiminin, kültürün ve hatta iş hukuku çerçevesinin bu doğrultuda değişeceğini ortaya koymuşlardır.

Liu, Lee ve Lee (2020) ise pandeminin bir kriz olduđu gibi, bir fırsat olarak da algılanması gerektiđini ve stratejik çeviklik, girişimcilik ve yılmazlık gibi unsurlar yoluyla kurumların bu süreci başarıyla atlatabileceđini öne sürmüştür.

Bu pandemi krizinin şirketlerin işveren markaları üzerinde çok büyük bir etkisi olacağı hususundan kaçış olmadığı yadsınamaz bir gerçektir. Krizin doğası düşünöldüğünde, muhtemelen önceki durgunluklardan daha kötü olacağı ve hatta en güçlü markaların, en dayanıklı olanın kanıtlanacağı bir dönemden geçilmektedir. İşveren markasını şimdi tamamen göz ardı edecek, ekonomi ve işgücü piyasası toparlanana kadar bir daha dikkat etmeyecek şirketler, yarının işgücü piyasasının kaybedenleri olacaktır. Bu doğrultuda, bu pandemi sürecinde bazı alanlarda öncü işletmelerin neler yaptığına dair örnekler verilmesi, diğer şirketlerin ya da KOBİ'lerin nasıl bir yol izlemesi gerektiđini gösterecektir. İşveren markası denildiğinde hem potansiyel adaylar tarafında hem de halihazırda çalışanlar tarafında bu sürecin ilerlemesi gerektiđinin tüm işletmeler tarafından bilinmesi ve uygulanması önemlidir. Ayrıca işveren markası hem potansiyel adaylar hem çalışanlar bağlamında olduđu kadar, paydaşlarına yaptığı katkı, müşterilerine yaptığı katkı, topluma ve dünyaya yaptığı katkının da hesaplanacağı ve planlanacağı bir süreç olarak da ele alınmalıdır. Özellikle bu pandemi sürecinde işletmeler bağlamında bu başlıkların daha da önem kazandığı görölmektedir. Microsoft bu süreçte insan kaynakları tarafında çevik uygulamalara daha fazla önem vermiş ve uygulamıştır. Performans yönetimi daha esnek ve dinamik bir sürece

oturtulmuş, revize edilebilirlik, şeffaf hedefler, mekanik olmayan değerlendirmeler, anlık geribildirimlere daha fazla önem verilmiştir. Uzaktan çalışma, rotasyonlu çalışma, fatura bazlı çalışma, ortaklaşa çalışma, çağrı ile çalışma gibi “yeni nesil çalışma yöntemlerinin” sadece gençlere değil, herkese ciddi iş imkanları yarattığı da bilinerek, bu çalışma tarzları üzerinden ilerlemeye daha fazla önem verilmiştir. Liderler tarafında durumsal liderlik kavramı, çeşitlilik ve kapsayıcılık, değişim yönetimi gibi yeni yetkinliklere önem verilmiş, teknolojik altyapının şirket altyapısına uygulanması hız kazanmıştır. İşletme, çalışanların hem fiziksel hem de mental sağlığını korumaya özen göstermiş, bir psikolojik destek hattı kurulmuştur. Küçük çocukları olan çalışanlara uzun dönemli izinler verilerek kendilerine destek olunmuştur. Haftada bir gün üst yönetim kademesinden bir yönetici ile online ortamda bir araya gelinerek iş dışında sohbetler etmek, yetenekleri olan çalışanların performanslarını izlemek ve dinlemek, “Biz” olgusunu yaratmak, her şeyi öğrenmeye açık olmak, sağlık seansları, yoga, pilates, nefes terapisi seansları düzenlemek, sosyal sorumluluk projelerinde olmak ve bu sayede çalışanların enerjisini her zaman yüksek tutmak amaçlanmıştır.

P&G de bu süreçte hızlı bir şekilde online çalışmaya geçmiş, fabrikada üretimdeki çalışanlar için sağlık ve hijyen arttırılmış, dört ayrı üretim yerinde mola saatleri, çalışma saatleri değiştirilmiş, vardiyalarda görevlendirilen kişilerin de aynı kişiler bazında görevlendirilmesi, tedarikçiler bazında mal indirme işlemleri sırasında minimum temas için önlemlerin alınması, çalışanlara hijyen paketlerinin gönderilmesi,

düzenli aralıklarla online toplantıların yapılması, müşteriler tarafında tüketici ve tedarik zincirinde kesintisi olmamasının amaçlanması ve sürekli dayanışma içinde olunması hedeflenmiştir. Topluma katkı bazında ise özellikle pandeminin başında Kızılay, Gençlik ve Spor Bakanlığı ile birlikte çalışılarak, yurtların açılmasıyla karantinada kalanlara hijyen malzemesi sağlanması, Ramazan’da P&G’nin hijyen ve temizlik ürünlerinden biri olan Fairy’nin “Boşa Harcama” hareketine destek vermesi, “sıfır atık projesi”nin pandemi sürecinde de devam etmesi ve hızlanması ile “Gıda Kurtarma Derneği” ile son kullanma tarihi yaklaşmış ürünleri ihtiyaç sahiplerine ulaştırmak, amaca sahip markalar kavramı çerçevesinde sağlık ve hijyen ihtiyacının artması ile ürün gamlarında artış olması konusunda çalışmaları olmuştur.

Arçelik, çalışanlarının öncelikle ruhsal ve fiziksel sağlıklarına önem vermiş, bayi ve servislerde hijyen dönüşümlü çalışma ve sonrasında esnek ve evden çalışma sistemine hızlı bir geçiş yapmış, fabrika ve üretimdeki çalışanlara bilgilendirmeler yapılmış, ulaşımda, serviste ve yemekhanelerde denetim daha sıkı olmuştur. Firma içinde bir “Covid komitesi” kurulmuş, C-level ekipleri her hafta bir gün toplantılar yapmış, “İyi Fikir Uygulaması” sürece eklenmiştir. Bu süreçte kesintisiz üretim devam ettiğinden dolayı, tüketiciyi anlamak için çok çaba sarf edilmiş, 31 ülkeden 154 farklı tüketici ile birebir karşılıklı görüşmeler yapılmıştır. Afrika, Kuzey Amerika, Bangladeş gibi ülkelerden Covid-19 sürecinde yaşamların nasıl değiştiği anlaşılmaya çalışılmış, 18 ülkede bağışlar yapılmış, 500’den fazla hastaneye ürünler ücretsiz gönderilmiştir. Sosyal sorumluluk ve topluma katkı

bağlamında ise “Like A Pro” ve “Let’s Stay at Home” sloganları kullanılmıştır. Arçelik “Her Nefeste Umut Var” mesajı ile 65 yaş üstü müşterilere kesintisiz servis hizmeti verilmiş, öncelikli olarak Sağlık Bakanlığı’yla ve diğer paydaşlarla birlikte solunum cihazı üretmeye başlanmıştır.

GittiGidiyor firması da özellikle pandemi sürecinde online alışveriş kapsamında çok büyük sorumluluğa sahip şirketlerden biridir. Bu anlamda, çalışanlar bazında iş güvenliği ilk sırada yer almış, içinde doktorların da olduğu bir komisyon kurulmuş, seçimle gelen çalışanların oluşturduğu ve çalışanların sesinin duyulması için çaba sarf ettiği “Çalışan Meclisi” adını verdikleri bir grup kurulmuştur. Aynı zamanda GittiGidiyor, eğitim programlarının online devam ettiği, online staj programlarının sürdüğü, hatta daha sonrasında staj yapan çalışanların kadroya alındığı, fiziksel olarak da mental olarak da çalışana destek verildiği, kaygı bozukluğu gibi sıkıntılar yaşayan çalışanlara desteklerin verildiği, çalışanlar tarafında finansal anlamda işini kaybetme korkusu yaşanmasın diye işten çıkarmama ve ücretsiz izne göndermeme taahhüdünün verildiği, uzaktan çalışmaya çok hızlı bir geçiş yapıldığı, ihtiyacı olan çalışanlara teknolojik konularda destek verildiği, sosyal anlamda motivasyon araçlarının değiştiği, üst yönetimin “nasılsın?” toplantılarının etkinliklerinin yapıldığı, çalışanların çocuklarıyla da iletişimde olduğu ve etkinlik yapıldığı, online eğitimlere ağırlık verildiği bir işletme olmuştur.

NovaNordisk firması da hem teknolojik hem fiziksel hem de psikolojik bir deęişim sürecine girmiş, “Deęişen ekosistemde neyi farklı yapabiliriz?” sorusuna cevap aramaya çalışmışlardır. Dijitalleşme, organizasyonel deęişim, yeni yetkinliklerin yaratılması üzerine de yoğunlaşmışlardır. Bununla birlikte, dijital yorgunluęun ortaya çıkması, bunun nasıl yönetilmesi gerektięinin önemine de yoğunlaşmışlardır.

Logo Grup bu süreçte işveren markasının en önemli yapıtaşı olan bir konuya aęırlık vermiş, “müşteri deneyimi kadar çalışan deneyimi de her şeyin kalbindedir” misyonuyla hareket etmiştir. Bu doğrultuda, “müşteriye sağlanan dijitalleşmeyi çalışanlara da yansıtmak gerekmektedir ki, çalışan da yaşadığı deneyimi müşteriye anlatsın” bakış açısının ortaya konulması hedeflenmiştir. Daha önce fiziksel olarak ne yapılıyorsa, uzaktan çalışmada da aynı şeyi yapacakları çalışanlara anlatılmıştır. Koçluk becerileri online devam etmiş, gelişime açık olunan alanlar belirlenmiş ve takip edilmiş, kariyer, koçluk ve deęişim algısı üzerinde daha fazla çalışılmış, eğitim bütçelerinde herhangi bir kesintiye gidilmemiş, teknolojilerin analizi yapılmış, çalışanların “hangi teknolojilere ihtiyacı var”, “hangilerini biliyorlar” analizi yapılmış ve eksik alanlarda eğitimlerin verilmesi sağlanmış, pratiklik ve çeviklik çözümleri belirlenmiş, iletişimin şekli deęişmiş, uzaktan çalışma, uzaktan performans yönetimi geliştirilmiş ve sosyal platformlar daha etkin kullanılmaya başlanmıştır.

Nestle bu süreçte medikal tarafta doktorları online ziyaret etmiş, saha çalışanları maaş artışı ve hediye paketleri ile ödüllendirilmiş, evden çalışanlarla sürekli iletişim halinde kalınmış, çalışanların çocukları ve aileleri ile yapabilecekleri etkinlikler paylaşılmış, sabahları canlı yayınlarla yoga seansları düzenlenmiş, tüm çalışanlara psikolojik ve beslenme alanında destek verilmiş, 7/24 online destek hattı devam etmiş, online çay kahve sohbetleri yapılmış, çalışanların ulaşımı anlamında servis sayıları artmış, günlük ve her sefer sonrası servis araçları dezenfekte edilmiş, girişlere termal kameralar yerleştirilmiş, çalışma ortamlarında ve mola alanlarında mesafeye dikkat edilmiş ve tüm çalışanlara maske ve dezenfektan yardımı yapılmıştır.

Unilever de tüm çalışanlarına bilişim desteği sağlamış, fabrika ve sahada çalışanlar için yüksek güvenlik önlemleri alınmış, psikolojik ve mental konulara önem verilmiş, sosyal iletişim çerçevesinde her hafta dijital toplantılar yapılmıştır. Müşteriler tarafında ürünler hiç aksatılmadan iletmeye çalışılmış, tedarik zinciri tasarımına daha fazla önem verilmiştir. Çok paydaşlı yönetim modelinin en önemli eksenini olan toplum tarafında sağlık hizmetindeki çalışanlara ve kurumlara hijyen malzemesi desteği sağlanmıştır.

Yukarıda örnekleri verilen firmalar gibi yine hem Türkiye’de hem de dünyada birçok firma bu süreçte çalışanlar tarafında olsun, müşteriler tarafında olsun, diğer paydaşları tarafında olsun, topluma, ülkeye ve dünyaya yaptıkları katkılar ve yardımlar bağlamında birçok başarılı işler yapmışlardır. Tüm bu süreçler tabii ki bu şirketlerin işveren

markasını da büyük ölçüde desteklemiş ve işveren markası sürecindeki başarılarını arttırmışlardır.

SONUÇ

Covid-19 salgını ile dünya çapında pek çok yaşam son bulmuş olmakla birlikte, ülkeleri hem sosyolojik yönden hem ekonomik yönden olumsuz etkilemiştir. Dünya ülkelerinin çoğu zorlu bir ekonomik dönem geçmektedir. Mikro anlamda şirketlerde çalışanların işlerini kaybetmeleri ile olsun, borç baskısının artması nedeniyle olsun, dünya çapında birçok çalışanın tatmin olmadığını, mutlu ve motive olmadığını görmekteyiz. Dünyanın farklı ülkelerinde, farklı sektörlerde, farklı firmalar çalışanlarını profesyonel olarak elde tutmaya odaklanmışlardır. Özellikle pandemi sırasında işletmelerin en önemli kaynağı olan “insan kaynağına”, özellikle de deneyimli ve yetenekli insan kaynağına odaklanması, koruması ve elde tutması işletmeler için stratejik önem taşımaktadır.

İşveren markası, şirketlerde insan ögesini ön plana çıkartan; adayın işe alımından başlayıp süreci kolay, keyifli ve verimli kılmaktan, şirketin içindeki yetenekleri en adil şekilde belirlemeye ve yönetmeye; performans görüşmelerini “gerçekten” geri bildirim vererek gerçekleştirmekten, şirket için ortak akıl üretmeye; liderlik gelişimini sınıf içi eğitimler dışına çıkararak liderlik dönüşümü yaratmaya kadar şirketin işleyişi, verimliliği, performansı ve insanının mutluluğunu içeren bütüncül bir yönetim sürecidir. Tepe yönetim tarafından sahiplenilmesi gereken, süreç olarak ürün yönetiminden farklı ele

alınmaması gereken modern bir yönetim yaklaşımıdır. İşveren markası kısa zamanlı bir proje değil, şirketiniz var oldukça aktif olarak yönetilmesi gereken bir süreçtir (Ayaz, 2017).

Baş (2011) da yapmış olduğu çalışmada, işveren markası çalışmalarında tepe yöneticilerin desteğini almanın kolaylaştırıcı rol oynadığını ifade etmiş ve tepe yönetimin bu sürece dahil olmasının karmaşıklığı ortadan kaldıracağına, önceliği yüksek konulara odaklanılmasının sağlanacağına, sürekli iyileştirmeyi mümkün kılacağına ve koordinasyon ile iş birliğinin sağlanacağına vurgu yapmıştır.

Peki İK, işveren markasını korumak ve salgın sonrası yetenek pazarında rekabetçi kalabilmek için genel olarak neler yapmalıdır? Öncelikle İK, işten çıkarılmış veya geçici olarak işten çıkarılmış çalışanları nasıl destekleyeceğini ve bu süreçte hastalanan ve tedavi edilen çalışanların işyerine nasıl geri getirileceğini hesaplamak zorundadır. Bununla birlikte, işe geri dönüş sürecinde giriş stratejilerini geliştirip uygularken, çalışanlara geri dönmelerinin güvenli olduğunu ve nedenini iletmekle, onları işte devam eden koronavirüse yakalanma riskinden korumakla ve geri dönme konusunda isteksiz olanların endişeleriyle başa çıkmakla sorumludurlar. Bu süreçteki önemli konulardan biri olan dijital dönüşüm de İK'nın önemli konularından biridir. Pandemi öncesi yavaş ilerleyen bir dönüşüm söz konusu iken, pandemi ile birlikte bir kırılıma uğramış ve zaruri olarak dijital dönüşüm hızlanmıştır. Örneğin, iş başvurusu tarafında işletmelerin ihtiyacı olan doğru yeteneğe ve temel yetenek ve yetkinliklere sahip

adaya ulaşma noktasında teknolojinin, yapay zekanın kullanılmasının öneminin ortaya konması, “işin geleceği” kavramına daha fazla kafa yorulması, şirketlerin çalışma tanımını ve koşullarını yeniden tanımlanması gerekmektedir. Bununla birlikte, yeni yetkinlik setlerinin ortaya çıkması ve işletmelerin adaylarda bu yetkinlikleri araması işletmelerin işveren markası bağlamında olsun, sürdürülebilirlik bağlamında olsun bir adım önde olmasını sağlayacaktır. Sosyal yetkinlikler bazında hikâye anlatımının öne çıktığı, veriyi okuyabilmenin, hesaplayabilmenin ve algoritmik yetkinliklerin önem kazandığı, tasarım odaklı yetkinlikler bazında farklı bakış açısı ile bakmanın, yaratıcılığın ve tasarım odaklı düşünmenin önemli olduğu su götürmez bir gerçektir.

Bununla birlikte, bu dönüşümünden sonra işletmelerin “sanal yönetim” anlayışına geçeceği, bilginin işletmelerin önemli kaynaklarından biri olacağı, örgüt yapılarının mekândan bağımsız hale geleceği gerçeğini kabul etmek ve bu yönde hareket etmek işletmeleri bir adım öne çıkaracaktır. Fiziki varlıktan çok verimlilik ve pratikliğe yoğunlaşılacağı, ofis alanlarının küçüleceği, çalışanların fiziken döktükleri alın teri ve şirkette buldukları süre ile değil “sayılara dökülebilmüş katkıları” ile değerlendirileceği, ücretlendirmenin ve ödüllendirmenin katma değer temelli olmaya evrileceği, sosyal medya kullanımının daha da güçlü olacağı, liderlik özelliklerinin ve liderlik yetkinliklerinin gelişeceği ve değişeceği bir dönemin başlayacağı aşikardır (Bebitoğlu, 2020). Yeni dönemdeki liderin dış odaklı olması gerektiğini, sosyal medya politikalarını yeniden düzenlenmesinin

gerektiğini, networklerin daha da önemli hale geldiğini, çalışanların potansiyellerini ortaya çıkarmak ve onları harekete geçirmek için rehberlik, koçluk gibi yetkinliklere haiz olması gerektiğini, şefkat, güven gibi kavramların daha da önem kazandığını bilmesi ve kendilerini bu anlamda eğitmesi ve geliştirmesi gerektiğini bilmesi, bu liderleri bir adım öne çıkaracaktır. Belki de en önemlisi, amaç odaklı olmak, empati yapmak, iyi vatandaş olmak ve bu anlamda örnek olmak, yaratıcılığa önem vermek, değişime kapalı olmamak ve değişime adaptasyon yetenek ve yetkinliklerinin gelişmesine çaba sarf etmek, değişimde bir hikâye yaratmak, çalışanların süreçlere katılımına destek vermek, tüm paydaşlarla önceki dönemlerden daha fazla pozitif bir iletişim kurmak gibi yetkinlikler de liderlerde olması gereken yeni yetkinlikler olarak önem kazanmaktadır. Bu tarz yetenek ve yetkinliklere sahip olan liderler ve işletmeler bu süreçte her zaman bir adım önde olacaklardır.

KAYNAKÇA

- Altun, D. K., ve Eysel, C. Ş. (2020). Örgütsel yenilikçiliğin işveren çekiciliği üzerindeki etkisi: Teknoloji şirketlerinde çalışanlar üzerinde bir araştırma. M. Mete (Ed.), *İktisadi ve idari bilimlerde teori ve araştırmalar II, Cilt 3* içinde, 199-221. Ankara: Gece Kitaplığı.
- Ambler, T., & Barrow, S. (1996). The employer brand. *Journal of Brand Management*, 4(3), 185-206.
- Ayaz, A. (2017). *Gizli formülleriyle işveren markası*, <https://lp1.aliayaz.com/> [Erişim Tarihi: 05.01.2021].
- Backhaus, K., & Tikoo, S. (2004). Conceptualizing and researching employer branding. *Career Development International*, 9(5), 501-517.
- Barrow, S., & Mosley, R. (2005). *The employer brand*. Realta Danışmanlık Yayınları.
- Baş, T. (2011). *İşveren markası*. İstanbul: Optimist Yayınları.
- Bebitoğlu, M. (2020). *Goo! Yeni normal sanal yönetim ile başarı*. Ankara: Nobel Bilimsel Eserler.
- Berthon, P., Ewing, M., & Hah, L. L. (2005). Captivating company: Dimensions of attractiveness in employer branding. *International Journal of Advertising*, 24(2), 151-172.
- Deloitte. (2020). *Bildiklerinizi unutun: Çalışan deneyimi 201*, Mayıs 2020, <https://www2.deloitte.com/content/dam/Deloitte/tr/Documents/human-capital/bildiklerinizi-unutun-calisan-deneyimi-201.pdf> [Erişim Tarihi: 05.01.2021].
- Deloitte. (2020). *COVID-19 sonrası yeni çalışma hayatına hazır mısınız? İşin geleceğini dayanıklılık ve esneklik temeli üzerine kurmak*, <https://www2.deloitte.com/content/dam/Deloitte/tr/Documents/human-capital/COVID-19-sonrasi-yeni-calisma-hayatina-hazir-misiniz.pdf> [Erişim Tarihi: 05.01.2021].
- Elsafty, A. S., & Ragheb, M. (2020). The role of human resource management towards employees retention during Covid-19 pandemic in medical supplies sector-Egypt. *Business and Management Studies*, 6(2), 5059.

- Kaushik, M., & Guleria, N. (2020). The impact of pandemic COVID-19 in workplace. *European Journal of Business and Management*, 12(15), 1-10.
- Liu, Y., Lee, J. M., & Lee, C. (2020). The challenges and opportunities of a global health crisis: the management and business implications of COVID-19 from an Asian perspective. *Asian Business & Management*, (1).
- Michaels, E., Handfield-Jones, H., & Axelrod, B. (2001). The war for talent. *Harvard Business Press*.
- Minchington, B., & Thorne, K. (2007). Measuring the effectiveness of your employer brand. *Human Resources Magazine*, 12(4), 14-16.
- Öge, E. ve Çetin, M. (2020). Covid-19 pandemisi: İnsan kaynakları yönetimi açısından olası etkileri, A. Tutcu ve S. Gün (Ed.), *Covid-19 süreci ve örgütsel yönetim* içinde. Ankara: İKSAD Yayınları.
- Ployhart, R. E. (2006). Staffing in the 21st century: New challenges and strategic opportunities. *Journal of Management*, 32(6), 868-897.
- Reed, A. (2001). Distinguishing marques. *People Management*, <http://www.cipd.co.uk> [Erişim Tarihi: 05.01.2021].
- Temoçin, N., Vatansever-Durmaz, İ. B. ve Eysel, C. Ş. (2021). İşveren markası algısının örgütsel bağlılık üzerindeki etkisi: Özel bir havayolu şirketinde bir uygulama. *Doğuş Üniversitesi Dergisi*, 22(1), 39-55.
- TopTalent, <https://toptalent.co/isveren-markasi-rehberi> [Erişim Tarihi: 05.01.2021].
- Vnoučková, L. (2020). Impact of COVID-19 on human resource management. *Revista Latinoamericana de Investigación Social*, 3(1), 18-21.

BÖLÜM 8

COVID-19 SÜRECİNDE İNSAN KAYNAKLARI YÖNETİMİ

Çağla DEMİR¹

¹ İstanbul Aydın Üniversitesi, Lisansüstü Eğitim Enstitüsü, İşletme Ana Bilim Dalı, Doktora Öğrencisi, İstanbul, Türkiye. caglademir1@aydin.stu.edu.tr; ORCID: 0000-0001-8063-1598

GİRİŞ

2019 yılının sonlarında, Covid-19 ilk olarak Çin'in Hubei eyaletindeki Wuhan'da bildirilmiştir. Mart 2020'de ise Dünya Sağlık Örgütü (WHO) tarafından dünya salgını olarak duyurulmuştur (Querioz vd., 2020). Covid-19 salgını, birçok hizmet endüstrisini sert şekilde vuran eşi görülmemiş bir küresel krize yol açmıştır. Özellikle bu öngörülemeyen küresel salgın nedeniyle hizmet sektörünü etkileyen pazarlar ve hizmet ekosistemleri kesintiye uğramış, çalışma şekillerinde değişiklikler olmuştur. Diğer yandan, temel hizmetler kapsamındaki sağlık, lojistik ve gıda perakendeciliği gibi hizmetler, faaliyetlerine çalışanlarını ve müşterilerini korumak için uygun güvenlik önlemlerini alarak devam etmiştir (Bartsch vd., 2020). Covid-19 iş sağlığı açısından büyük zorluklara neden olmuştur. Birçok meslekte çalışanlar, enfeksiyon kapma riskiyle karşı karşıya kalmıştır. Halkla doğrudan temas ve başkalarına fiziksel yakınlığı olan mağazalar, restoranlar ve teslimat hizmetlerindeki çalışanlar çok sayıda günlük temas nedeniyle yüksek risk altındadır. Bununla birlikte, çalışanların evden çalışma özgürlüğüne sahip olduğu ve bu nedenle virüs kapma riskini önemli ölçüde azaltan işler de vardır (Burdorf, Porru ve Rugulies, 2020).

Bu süreçte, çalışma şekilleri sektöre ve çalışılan pozisyona göre farklılıklar göstermiştir. Ofis çalışanları çoğunlukla evlerinden çevrimiçi olarak iş süreçlerini yürütürken, diğer çalışanlar ise görevlerine, iş yerlerinde özel önlemler alarak devam etmiştir. Bazı işyerleri zorunlu olarak işlerini durduğu için çalışmalar da durmak zorunda kalmıştır.

Covid-19 salgını, özellikle insan kaynakları yönetimi (İKY) açısından zorlu bir ortam yaratmıştır. Yöneticiler, iş gücünün iş ve sosyal ortamda meydana gelen radikal değişikliklere uyum sağlamasına yardımcı olmak ve bilinmeyenleri yönetebilmek için gayret göstermişlerdir. Örneğin, zamanlarının çoğunu veya tamamını kendi organizasyonlarının fiziksel sınırları içinde çalışarak geçiren çalışanların, artık uzaktaki çalışma ortamlarına hızla adapte olmaları gerekmiştir. Uzaktan çalışma koşulları için alternatif olabilecek işletmelerin kapatılması nedeniyle (kafeler, kütüphaneler, ortak çalışma alanları), bu sektörlerde benzersiz zorluklar ile karşı karşıya kalınmıştır. İş ve özel hayatı birbirinden ayırmadaki artan yetersizliğin yanı sıra, okulların ve çocuk bakım hizmetlerinin kapatılması, çalışanlara yönelik ebeveyn taleplerini arttırarak iş ve aile alanları arasındaki sınırları daha da karmaşık hale getirmiştir. Bekâr çalışanlar da bu tür değişen çalışma koşullarının olumsuz sonuçlarına karşı deneyimli olmadıklarından yalnızlık, amaç eksikliği hissi ve bununla ilişkili olarak olumsuz etkiler açısından önemli bir risk grubunu teşkil etmektedir (Carnavela ve Hatak, 2020).

1. İNSAN KAYNAKLARI YÖNETİMİ

“Kaynak” kavramı, “bir tedarik veya destek kaynağı, kullanılabilir bir yöntem, bir bilgi kaynağı veya uzmanlık kaynağı” olarak tanımlanır. Klasik ekonomi ise kaynakları mal ve hizmet üretiminde kullanılan temel girdiler veya üretim faktörleri olarak tanımlar. Toprak, sermaye ve işgücü üç temel kaynağı oluşturur. İşgücü, mal ve hizmet üretimine uygulanan fiziksel ve zihinsel insan yetenekleridir (Wedchayanon,

1995). İnsan kaynakları bir organizasyonun, iş sektörünün, endüstrinin veya ekonominin işgücünü oluşturan insanlar kümesidir. Daha dar bir anlamda ise, “insan sermayesi” olarak ifade edilebilir (Wikipedia, 2020).

İnsan Kaynakları Yönetimi (İKY), tarih boyunca çeşitli zamanlarda isim değiştirmiştir. İsim değiştirmesinin başlıca nedenleri ise, tarih boyunca sosyal ve ekonomik faaliyetlerdeki değişimlerdir. Endüstriyel refah, İKY'nin ilk biçimidir. 1833 yılında çıkarılan Fabrikalar Yasa'sına göre fabrika denetçileri sadece erkeklerden oluşmalıydı. 1878 yılına gelindiğinde ise kadınlar ve çocukların haftalık 60 saatten fazla çalışmayacaklarını belirten, çalışma saatlerini düzenleyen yasa çıkarılmıştır. Bu süre zarfında sendikalar kurulmaya başlanmış ve 1868'de 1. Sendika Konferansı yapılmıştır. Bu konferans ile ilk defa toplu pazarlıklar başlamıştır. Personel yönetiminin tarihi, refah memurlarının (refah sekreterliği olarak da adlandırılır) bulunduğu 19. yüzyılın sonlarına uzanır. Refah memurları kadınlardan oluşmaktadır. Bu memurlar kadınların ve kız çocuklarının haklarının korunması ile ilgilenmişlerdir (Ahammad, 2017). 1920'lerde ise personel yönetimi çoğunlukla çalışanları işe alma, değerlendirme ve ücretlendirme alanlarına odaklanmıştır. HR Magazine'in bir makalesine göre, ilk personel yönetimi departmanı 1900 yılında National Cash Register Company'de kurulmuştur (Wikipedia, 2020).

Personel yönetimi, iş ve işgücü odaklıdır. Çalışanları bir maliyet unsuru olarak kabul edip, bürokratik ve kısa vadeli günlük işlerle uğraşmaktadır. İnsan unsuruyla ilgili yönetim biliminde ortaya konulan yeni düşünceler ve yaklaşımlar, uluslararası rekabet, bilgi ve iletişim teknolojilerindeki gelişmeler ile 1970’lerin başlarından itibaren iş organizasyonları stratejik yönetimi uygulamaya başlamıştır. İnsan kaynaklarına bir maliyet girdisi olarak değil, bir sermaye unsuru, stratejik bir kaynak olarak önem verilmeye başlamış olması sonucunda, 1980’lerin başlarında İKY kavramı kullanılmaya başlanmış ve organizasyonlarda İKY’ye geçilmiştir (Bingöl, 2016).

Hendry ve Pettigrew (1990) insan kaynakları yönetimini “personel yönetimi açısından bir perspektif”, Armstrong (2000) “yüksek kavramlı personel yönetimi” olarak tanımlamıştır. İKY, organizasyonun mevcut, gelişimsel ve stratejik hedeflerine ulaşmak için gereken çalışan sayısını ve yapısını, bilgi birikimlerini, becerilerini, çıkarlarını, motivasyonlarını ve davranışlarını sağlamaya yönelik bir dizi faaliyettir (Kleplic, Mabic ve Madzar, 2020). Personel yönetimi ile başlayan süreç, sırasıyla İKY ve sonrasında stratejik İKY anlayışına yerini bırakmıştır. Stratejik İKY anlayışına sahip olan organizasyonlarda insan kaynakları organizasyonu, çeşitli stratejiler doğrultusunda hareket ederek stratejik bir noktada yer alır. İKY’ye stratejik yaklaşım ileriye yönelik bir bakış açısı gerektirir ve bu ileriye yönelik yaklaşım insan kaynaklarının her alanında da etkili olacaktır (Bayraktaroğlu ve Atay, 2016).

İKY'nin ana hedefleri, organizasyonel çevrede kendine geniş bir yer bulmaktır. Organizasyonel çevreyi ise rekabet stratejileri, yürürlükteki yasalar ile işgücü çeşitliliği, gelecekte oluşacak istihdam koşulları, işgücü esnekliği, sendikalaşmanın boyutları gibi toplumsal eğilimler oluşturmaktadır. Bu bağlamda, İKY'nin ve fonksiyonlarının önemi farklı bir biçimde ortaya çıkmaktadır (Benli ve Şahin, 2004).

2. İNSAN KAYNAKLARI PLANLAMASI VE ÇALIŞAN SEÇME VE YERLEŞTİRME

İnsan kaynakları planlaması (İKP), bir organizasyonun hem kısa hem de uzun vadeli ihtiyaç duyduğu insan kaynağını belirlediği ve planladığı süreçtir. Bulla ve Scoh (1994) İKP'yi, "bir organizasyonun insan kaynakları ihtiyaçlarının tanımlanmasını ve bu ihtiyaçları karşılamak için planların yapılmasını sağlama süreci" olarak tanımlamıştır (Prashanthi, 2013). Kınıkçı ve Williams'a (2006) göre İKP, bir organizasyonun insan kaynakları ihtiyaçlarını belirlemek için kapsamlı bir strateji geliştirme ve gelecekteki ihtiyaçları tahmin sürecidir (Al Quadah vd., 2020). Ancak İKP, sadece bir organizasyondaki çalışan ihtiyaçlarının değerlendirilmesine öncelik vermekle kalmaz, aynı zamanda ekip oyuncuları sağlayarak ve çalışanları eylemlerinden sorumlu kılarak firmanın sürdürülebilir performansını teşvik etmede stratejik bir rol oynar (Chakraborty ve Biswas, 2020).

Çalışan seçme, bir organizasyona iş başvurusunda bulunacak yetenekli kişilerden oluşan bir havuz oluşturma süreciyken, yerleştirme ise başvuru sahiplerinin iş için en uygun havuzdan, yönetim hedefleri ve yasal gereklilikleri göz önünde bulundurularak yerleştirme yapmak için belirli araçlar vasıtasıyla istihdam edildiği süreçtir. Seçme ve yerleştirme organizasyonel başarının en önemli parçasıdır. Spencer (2004), etkili seçme ve yerleştirmenin her organizasyon için stratejik olarak önemli olduğunu belirtmiştir (Ofori ve Aryeetey, 2011).

Covid-19 nedeniyle yaşanan ekonomik belirsizlik, işe alım pazarını da etkilemiştir. Bazı organizasyonlar daha fazla kişiyi işe almak yerine, çalışan sayısını azaltma yoluna gitmiştir. Tüm işe alım süreçleri, çevrimiçi yöntemlerle yürütülmüştür. Çalışanlar ise ekonomik belirsizliklerden dolayı, iş değişikliği konusunda daha temkinli davranmayı tercih etmektedir. Belirsizlik nedeniyle, adaylar iş pozisyonlarına başvurmadan kaçınma eğilimindedir (INOMICS, 2020).

3. EĞİTİM VE GELİŞTİRME

Eğitim; mevcut görevler için bilgi ve beceri edinimi, bireylerin kuruma katkıda bulunmalarına ve mevcut pozisyonlarında başarılı olmalarına yardımcı olan bir araç olarak tanımlanmaktadır (Fitzgerald, 1992). Geliştirme ise organizasyon bünyesindeki çalışanların yeteneklerini iyileştirerek, performanslarını arttırarak ileriye yönelik stratejik hedeflere ulaşabilmek için planlar oluşturma ve uygulama sürecidir. Performans planı doğrultusunda, çalışanların kapasitelerini arttırmak

için eğitime, uzun vadeli bireysel ve ekip gelişimine öncü olur (Mercin, 2005).

Organizasyonel bir süreç olarak eğitim ve geliştirme temel amacı; iş hedeflerini desteklemek, bireysel potansiyeli geliştirmek ve çeşitliliğe saygı göstermek, bilginin iş birliğine dayalı ve uzman teşviki aracılığıyla bütünsel ilerlemesine yardımcı olmaktır (Harrison, 2005). Herhangi bir eğitim yatırımının ön koşulu, bir eğitim ihtiyaç analizinin tamamlanması olmalıdır. Eğitim ihtiyaç analizi, bir organizasyonun mevcut ve istenen performans seviyelerine yönelik ve ağırlıklı olarak çalışanların becerilerinin gelişimine odaklanan metodik bir araştırma ve analizdir (Denby, 2010). Ayrıca, pek çok çalışanın eğitim ve geliştirme ihtiyaçlarına ilişkin kendi gündemleri ve planları vardır. Eğitim ve geliştirme, süreklilik gösteren proaktif bir süreçtir. Çalışanların, bir programa başlamadan önce, iş ihtiyaçlarının ve eğitim hedeflerinin belirlenmesini beklemeden, kendi öğrenmeleri için daha fazla sorumluluk almaları gerekir (Bowman ve Wilson, 2008).

Eğitim ve geliştirme, Covid-19'dan en çok etkilenen alanlardan biri olmuştur ve organizasyonların değişen bu şartlara uyum sağlaması gerekmiştir. Hepimizin bildiği gibi iş dünyası, küresel salgının başlangıcından bu yana önemli ölçüde değişmiş ve pek çok işyerinin eğitim süreçleri etkilenmiştir. Örneğin, 2020 yılının Mart ayında yayınlanan bir raporda, yönetim danışmanlık firması McKinsey, Mart ve Haziran 2020 arasında başlayacak eğitim ve geliştirme planlarının %50'sinin Kuzey Amerika'da ertelendiğini veya iptal edildiğini ortaya

koymuřtur. Raporda, Asya ve Avrupa'nın bazı blgelerinde bu rakamın %100'e yakın olduėu belirtilmiřtir (Alberti, 2020).

Ancak Covid-19'un e-ėrenme aısından saėladıėı avantajlar da olmuřtur. Salgın srecinde birok iřletme bulařmayı nlemek iin nlemler alarak, alıřanlarına ynelik evden veya uzaktan alıřma politikaları oluřturmuřtur. Bu politikalar, salgına raėmen organizasyonların faaliyetlerini srdrmelerini saėlamıř ve bulařma riskini de en aza indirmiřtir. E-ėrenme, evrimii eėitim ve sanal iletiřim aracılıėıyla evde alıřanlara bařarıyla uygulanmıřtır. Daha nce e-ėrenme srelerine ařına olmayan organizasyonlar, alıřanlarını evrimii eėitim srelerine dhil etmeye bařlamıřtır. E-ėrenme ve eėitim uygulayan organizasyonlar ise, yeni evrimii stratejileri harekete geirmek iin yaratıcı yaklařımlar geliřtirme ve deneme řansı elde etmiřtir (eLearning Journal, 2020).

4. KARİYER YNETİMİ

Kariyer, Fransızca "carriere" kelimesinden gelmektedir (Wikipedia, 2020). Kariyer kelimesi gnlk yařamda birok anlamda kullanılır. Kariyer, iř hayatında geliřme gstererek ykselmek veya terfi etmek demektir. Kiřinin kendi hedefleri doėrultusunda ulařmak istediėi noktaya gelerek, yařam doyumuna ulařması olarak da ifade edilebilir (zden, 2000).

Kariyer yönetimi, bilginin toplandığı, kişinin kendine ve çevresine karşı farkındalığının arttığı, kariyer hedefi ve stratejilerinin geliştirildiği, geri bildirimlerin alındığı, devam eden bir problem çözme süreci olarak görülmektedir. Kariyer yönetimi süreci, bireylerin kariyerlerinin çeşitli aşamalarında karşılaştıkları görevler ve sorunlarla başa çıkmalarına yardımcı olur. Elindeki insan kaynağını verimli kullanmayı ilke edinen organizasyonlar, çalışanların karşılaştığı sayısız ikilemleri ve zorlukları anlar ve çalışanların kariyerlerini planlamaya ve yönetmelerine yardımcı olur (Greenhaus, Callanan ve Godshalk, 2010).

Kariyer şoku, “kişinin kariyeri ile ilgili onun kontrolü dışında gerçekleşen yıkıcı ve olağanüstü bir olay” olarak tanımlanır. Bu kavram açısından baktığımızda, Covid-19 salgını oldukça yıkıcı ve olağan dışı bir olaydır. Örneğin, küçük işletme sahipleri, perakende veya turizm sektöründeki kişiler, işlerini kaybetme riski altındadırlar (Akkermas, Richardson ve Kraimer, 2020). Covid-19 ayrıca sonuçları hala devam eden küresel bir belirsizlik duygusu uyandırmıştır. Dolayısıyla, salgın nedeniyle ortaya çıkan sorunlar, söylemler halinde devam etmektedir. Çünkü salgının kariyer üzerine olan etkisini henüz tam olarak bilmiyoruz. Artan işsizliğe dair verilerle ilgili olarak, salgın ilerledikçe sayıların, kayıpların ve kazançların göreceli olarak değişmeye devam edeceği öngörülmektedir (Hite ve McDonald, 2020).

Ancak, 2021’e kadar pek çok ofis boş olacak, bu nedenle yöneticilerden geribildirim almak ve yetenekleri tazelemek için şimdiki zaman gibi bir fırsat olmayacaktır. Profesyonel olarak ilerlemeye devam etmek için geri bildirim almak, yetenekleri geliştirilmek ve görünür olmak

önemlidir. İş dünyası ile ilgili çok sayıda ücretsiz veya düşük maliyetli çevrimiçi dersler, eğitim videoları ve diğer kaynaklardan yararlanılması gereklidir. Yeni bilgiler edinmek, görev tanımının dışındaki görevler için gönüllü olmak kişinin kariyeri açısından avantaj sağlayacaktır (Weed, 2020).

5. PERFORMANS YÖNETİMİ

Performans, bir eylemi, görevi, işlevi gerçekleştirme veya gerçekleştirme süreci olarak tanımlanır (Wikipedia, 2021). Performans değerlendirme; başarılar ve başarısızlıkların sorumluluğunun ortaklaşa üstlenildiği, karşılıklı bilgi paylaşımına dayanan, eğitim ihtiyaç analizine fırsat veren ve geliştirmeyi sağlayan dinamik bir sistemdir (Barutçugil, 2002). Performans yönetim sistemi, “performans değerlendirme kavramını dinamik bir süreç olarak ele alan, çalışanların performansını planlama, değerlendirme ve geliştirmeyi amaçlayan organizasyonel sistem” olarak adlandırılır (Uyargil, 2008).

Covid-19 krizi nedeniyle, performans yönetimi ciddi şekilde kesintiye uğramıştır. Hayatta kalma durumuna geçen birçok organizasyon, performans ölçümlene yöntemlerine ara vermiştir. Ancak verilen bu karar iyi performans yönetiminin çoklu amaçlarından ve bireyler ile kuruluşlar açısından avantaj sağlamak yerine daha fazla zarar verir. Çözüm, ölçüm işleminin durdurulması değil, bunun yerine ölçümü yeni gerçekliğe uyarlamaktır (Aguinis ve Burgi-Tian, 2021).

6. ÇALIŞAN MOTİVASYONU

Bartol ve Martin (1998) motivasyonu, davranışı güçlendiren ve devam etme eğilimini tetikleyen güçlü bir araç olarak görmektedir. Başka bir deyişle motivasyon, tatmin edilmemiş bir ihtiyacı karşılamak ve belirli bir hedefe ulaşmak için içsel bir dürtüdür (Dobre, 2013). Çalışan motivasyonu ise Robbins (1993) tarafından “kişinin bazı bireysel ihtiyaçları karşılama becerisi ile koşullandırılmış, örgütsel hedeflere yönelik yüksek düzeyde çaba gösterme isteği” olarak tanımlanmıştır (Khuong ve Thuy-Linh, 2020). Fiziksel, finansal ve insan kaynakları ile ilgili her hedefi gerçekleştirmek için çalışan motivasyonu gerektiğinden, organizasyonlar açısından çalışan motivasyonu önemlidir. İnsan kaynağından tam olarak yararlanabilmek ancak motivasyon ile olur. Motivasyon, çalışanların çalışma isteği artırılarak gerçekleştirilebilir. Çalışan motivasyonu verimliliğin artmasına, operasyon maliyetinin düşmesine ve genel verimliliğinin artmasına neden olur (Shahzadi vd., 2014).

Özellikle Covid-19 salgın sürecinde, çalışanların güvenliğini sağlamak için politikalar ve kararlar almaya cesaret eden şirketler, çalışanların olumlu motivasyonu ile büyümeye devam etmişlerdir. Bu nedenle organizasyon, çalışanlarının işlerini tamamlamada, motivasyonu arttırmada merkezi bir rol oynar ve çalışanlar açısından bir güven duygusu oluşur (Wiradendi-Wolor vd., 2020).

Hamilton Place Strategies ile Replica'nın Covid-19'un iş motivasyonu üzerine etkisine yönelik yaptığı araştırma 16 Haziran 2020'de yayınlanmıştır. Covid-19 bize nasıl çalıştığımızı ve işyerindeki en değerli faktörün ne olduğunu, bizi neyin motive ettiğini düşünmeye zorlamıştır. Rapora göre, ofis ortamı birçok şirket ve çalışan için önemli olmaya devam edecektir. Eğitim, mentorluk ve iş birliği gibi bir ofis ortamının sağladığı yararlar her zamanki gibi gerekli olmaya devam edecektir. Çalışan açısından uzaktan çalışmanın sınırlılıkları, daha fazla çalışma saati, tükenmişlik ve üretkenliğe olan etkisi ile ortaya çıkmıştır (Tovmasyan ve Minasyan, 2020).

7. ÖDÜLLENDİRME

Çalışan ödüllendirme, çalışanların bir organizasyon için değerlerine göre nasıl ödüllendirildiğini gösterir. Hem finansal hem de finansal olmayan ödüllerle ilgilidir ve organizasyonların ödül sistemini geliştirmek ve bu sistemi temel almak için kullandığı felsefeleri, stratejileri, politikaları, planları ve süreçlerinden oluşur (Armstrong, 2002).

Ödül yönetim sistemi, organizasyonların yüksek potansiyele sahip çalışanları çekmesine, elde tutmasına, motive etmesine ve karşılığında yüksek performans göstermelerine yardımcı olur. Bu nedenle, insan kaynakları departmanı etkin bir ödüllendirme politikası oluşturmalıdır (Kanwal ve Syed, 2017).

Organizasyonlar, kısa vadeli ödülleri ile örneğin fazla mesai ücreti, salgın sürecinde işe gelme tazminatı gibi dışsal motivasyon unsurları ile Covid-19 salgını sürecinde organizasyonun operasyonel ihtiyaçlarını karşılamasını sağlayabilir (Wiradendi-Wolor vd., 2020).

8. ÜCRETLENDİRME

4857 sayılı İş Kanunu madde 32'ye göre ücret; “bir kimseye bir iş karşılığında işveren veya üçüncü kişiler tarafından sağlanan ve para ile ödenen tutar” olarak tanımlanır (4857 Sayılı İş Kanunu, 2009). Ücret, çalışanların organizasyon içerisindeki görevi ve yaptığı çalışmaların organizasyona olan katkısı temelinde değerlendirildiğinde organizasyonun hedeflerine ulaşmada ne derecede başarılı olduğunu belirleyen bir göstergedir (Yıldırım ve Demirel, 2015).

Ücret yönetimi, İKY'nin en önemli fonksiyonlarından birini oluşturur. Ücret yönetimi, ücrete ilişkin strateji ve politikaların oluşturulması, geliştirilmesi ve ücret sisteminin tasarlanıp uygulamaya geçmesi sürecidir (Acar, 2007).

Covid-19 salgını nedeniyle iş yerinin faaliyetlerinin azaltılması veya durdurulması nedeniyle, 25 Mart 2020 tarihinde yürürlüğe konulan 7226 sayılı Torba Yasa'da, sigortalı çalışanların ücretlerinin bir kısmının 30 Haziran 2020 tarihine kadar Türkiye İş Kurumu (İŞKUR) tarafından karşılanmasına ilişkin düzenleme yapılmıştır (Türk Tabipleri Birliği, 6 Nisan 2020).

Kısa çalışma uygulaması, “genel ekonomik, sektörel, bölgesel kriz veya zorlayıcı sebeplerle işyerindeki haftalık çalışma sürelerinin geçici olarak en az üçte bir oranında azaltılması veya süreklilik koşulu aranmaksızın işyerinde faaliyetin tamamen veya kısmen en az dört hafta süreyle durdurulması hallerinde, işyerinde üç ayı aşmamak üzere sigortalılara çalışmadıkları dönem için gelir desteği sağlayan bir uygulamadır”. Kısa çalışma ödemesi, işverenin kısa çalışma talebinin iş müfettişlerince yapılacak inceleme sonucu uygun bulunması ile gerçekleştirilir. Böylelikle işçi, kısa çalışma ödeneğinden yararlanabilir (İŞKUR, 2021).

Covid-19 salgınının etkilerinin devam etmesi nedeniyle, kısa çalışma ödeneği için başvurular uzatılmıştır. Kısa çalışma başvuru süresi, 31 Ocak 2021’e ve kısa çalışma ödeneği süresi ise 28 Şubat 2021’e kadar uzatılmıştır. Kısa çalışma uygulamasına önceden başvuru yapan işletme sahiplerinin tekrar başvuru yapmalarına gerek kalmadan çalışanları için kısa çalışma ödeneğinden yararlanma hakları devam edecektir (TRT Haber, 5 Ocak 2021)

SONUÇ

Covid-19 tüm dünyayı etkisi altına alan, insanların iş, sosyal ve özel hayatlarını doğrudan etkileyen bir salgındır. Ortaya çıkan ekonomik belirsizlikler birçok organizasyonu ve çalışanları doğrudan etkilemiştir. Organizasyonların devamlılığı, sahip olunan insan kaynağına ve bu insan kaynağının etkili bir şekilde yönetilebilmesine bağlıdır.

İnsan kaynakları çalışanları, ilk defa deneyimledikleri bu süreçte organizasyonun çalışma alanına bağlı olarak çeşitli önlemler almış ve yöntemler geliştirmiştir. Çalışanların iş süreçlerini etkili yönetebilmeleri için gerekli ekipman ve altyapıyı sağlamak, e-öğrenme aracılığıyla çalışanların gelişimlerini desteklemek, çalışanların motivasyonlarını ve organizasyona olan bağlılıklarını artırmak adına daha fazla iletişim halinde olarak, ayrıca ödüllendirmeler ile süreci desteklemişlerdir.

Covid-19'un etkisiyle çalışma şekillerinde oluşan değişiklikler nedeniyle, çalışanların ve yöneticilerin sahip olması gereken dijital yetkinliklerin gelişimi ve çevrimiçi platformlar üzerinden iş süreçlerinin yürütülmesi gibi konular iş hayatının ana gündemi haline gelmiştir. Bu bağlamda, ilerleyen dönemlerde iş hayatının yapısının bu doğrultuda şekilleneceği, dijitalleşmenin öneminin daha da artacağı ve uzaktan çalışma sistemlerinin daha da yaygınlaşacağı öngörülmektedir.

KAYNAKÇA

- 4857 Sayılı İş Kanunu. (2009). İstanbul: Yayılım Yayıncılık.
- Acar, A. C. (2007). *İşletmelerde ücret yapısının oluşturulması ve bir uygulama*. İstanbul: Literatür Yayıncılık.
- Aguinis, H., & Burgi-Tian, J. (2021). Measuring performance during crises and beyond: The Performance Promoter Score. *Business Horizons*, 64(1), 149-160.
- Ahammad, T. (2017). Personnel management to human resource management (HRM): How HRM functions? *Journal of Modern Accounting and Auditing*, 13(9), 412-420.
- Akkermas, J., Richardson, J., & Kraimer, M. L. (2020). The Covid-19 crisis as a career shock: Implications for careers and vocational behavior. *Journal of Vocational Behavior*, (119).
- Al-Quadah, S., Mishaal-Obeidat, A., Shrouf, H., & Abusweilem, M. A. (2020). The impact of strategic human resources planning on the organizational performance of public shareholding companies in Jordan. *Problems and Perspectives in Management*, 18(1), 219-230.
- Alberti, S. (2020). 3 ways COVID-19 is transforming learning and development, HRD Connect, <https://www.hrdconnect.com/2020/06/01/3-ways-covid-19-is-transforming-learning-and-development/> [Erişim Tarihi: 26.12.2020].
- Armstrong, M. (2000). The name has changed but has the game remained the same? *Employee Relations*, 22(6), 576-593.
- Armstrong, M. (2002). *Employee reward*. Londra: CIPD Publishing.
- Bartsch, S., Weber, A., Büttgen, M., & Hüber, A. (2020). Leadership matters in crisis-induced digital transformation: How to lead service employees effectively during the Covid-19 pandemic. *Journal of Service Management*, 32(1), 71-85.
- Barutçugil, İ. (2002). *Performans yönetimi*. İstanbul: Kariyer Yayıncılık.
- Bayraktaroğlu, S., ve Atay, E. (2016). *Stratejik insan kaynakları yönetimi*. İstanbul: Beta Basım Yayım Dağıtım.
- Benli, A., ve Şahin, L. (2004). İnsan kaynakları yönetiminde işgören bulma ve seçme: Çınar Hotel uygulaması. *Bilgi Sosyal Bilimler Dergisi*, (1), 113-124.

- Bingöl, D. (2016). İnsan kaynakları yönetimi kavramı ve gelişimi. D. Bingöl (Ed.), *Turizm işletmelerinde insan kaynakları yönetimi ve uygulamaları* içinde. İstanbul: Beta Basım Yayım Dağıtım.
- Bowman, J., & Wilson, J. P. (2008). Different roles, different perspectives: perceptions about the purpose of training needs analysis. *Industrial and Commercial Training*, 40(1), 38-41.
- Burdorf, A., Porru, F., & Rugulies, R. (2020). The COVID-19 (Coronavirus) pandemic: Consequences for occupational health. *Scand J Work Environ Health*, 46(3), 229-230.
- Carnavela, J. B., & Hatak, I. (2020). Employee adjustment and well-being in the era of COVID-19: Implications for human resource management. *Journal of Business Research*, (116), 183-187.
- Chakraborty, D., & Biswas, W. (2020). Articulating the value of human resource planning (HRP) activities in augmenting organizational performance toward a sustained competitive firm. *Journal of Asia Business Studies*, 14(1), 62-90.
- Denby, S. (2010). The importance of training need analysis. *Industrial and Commercial Training*, 42(3), 147-150.
- Dobre, O. I. (2013). Employee motivation and organizational performance. *Review of Applied Socio-Economic Research*, 5(1), 53-60.
- eLearning Journal. (2020). Corporate learning and development during the COVID-19 pandemic, <https://www.elearning-journal.com/en/2020/04/27/corporate-learning-covid-19/> [Erişim Tarihi: 26.12.2020].
- Fitzgerald, W. (1992). Training versus development. *Training & Development*, 46(5).
- Greenhaus, J. H., Callanan, G. A., & Godshalk, V. M. (2010). *Career management*, 4th Edition. U.S.A.: Sage Publishing.
- Harrison, R. (2005). *Learning and development*. London: Chartered Institute of Personnel and Development.
- Hite, L. M., & McDonald, K. S. (2020). Careers after COVID-19: challenges and changes. *Human Resource Development International*, 23(4), 427-437.

- INOMICS. (2020). Recruitment during COVID-19, June, https://inomics.com/sites/default/files/11_Academia_Networks/INOMICS-E-Guide-Recruitment-During-Covid-19-June20.pdf [Erişim Tarihi: 08.01.2021].
- İŞKUR. (2021). Kısa çalışma ödeneği genel bilgiler, <https://www.iskur.gov.tr/isveren/kisa-calisma-odeneği/genel-bilgiler/> [Erişim Tarihi: 04.01.2021].
- Kanwal, K., & Syed, M. (2017). Impact of reward system on employee performance in banking sector. *RADS Journal of Social Sciencess & Business Management*, 4(2), 82-103.
- Khuong, M. N., & Thuy-Linh, U. D. (2020). Influence of work-related stress on employee motivation, job satisfaction and employee loyalty in hospitality. *Management Science Letters*, 10(14), 3279-3290.
- Kleplic, I., Mabic, M., & Madzar, D. (2020). Recruitment and selection of human resources and organizational creativity in small and medium-sized enterprises. *BH Ekonomski Forum*, 12(1), 11-34.
- Mercin, L. (2005). İnsan kaynakları yönetimi'nin eğitim kurumları açısından gerekliliği ve geliştirme etkinliği. *Elektronik Sosyal Bilimler Dergisi*, 4(14), 128-144.
- Ofori, D., & Aryeetey, M. (2011). Recruitment and selection practices in small and medium enterprises: Perspectives from Ghana. *International Journal of Business Administration*, 2(3).
- Özden, M. C. (2000). *Başarılı bir hayat için kariyer planlaması ve yönetimi*. İstanbul: Ödül Yayınları.
- Prashanthi, K. (2013). Human resource planning - an analytical study. *International Journal of Business and Management Invention*, 2(1), 63-68.
- Querioz, M. M., Ivanov, D., Dolgui, A., & Wamba, S. F. (2020). Impacts of epidemic outbreaks on supply chains:mapping a research agenda amid the COVID 19 pandemic through a structured literature review. *Annals of Operations Research*.

- Shahzadi, I., Javed, A., Pirzade, S. S., Nasreen, S., & Khanam, F. (2014). Impact of employee motivation on employee performance. *European Journal of Business and Management*, (6), 159-166.
- Tovmasyan, G., & Minasyan, D. (2020). The impact of motivation on work efficiency for both employers and employees also during COVID-19 pandemic: Case study from Armenia. *Business Ethics and Leadership*, 4(3), 25-35.
- TRT Haber. (2021). Kısa çalışma ödeneği devam ediyor mu? Kısa çalışma ödeneği uzatıldı..., 5 Ocak, <https://www.trthaber.com/haber/guncel/kisa-calisma-odeneği-devam-ediyor-mu-kisa-calisma-odeneği-uzatıldı-544087.html> [Erişim Tarihi: 05.01.2021].
- Türk Tabipler Birliği. (2020). COVID-19 salgını nedeniyle sigortalı çalışanların ücretinin bir kısmının İŞKUR tarafından karşılanması, 6 Nisan, https://www.ttb.org.tr/kollar/_ohk/haber_goster.php?Guid=04d82034-77e3-11ea-a12d-7ae3f6e69c5 [Erişim Tarihi: 05.01.2020].
- Uyargil, C. (2008). *İşletmelerde performans yönetimi sistemi*. İstanbul: Arıkan Basım Yayım Dağıtım.
- Wedchayanon, N. (1995). Personnel management vs human resources management: Old wine in new bottles. *Thai Journal of Development Administration*, 35(4), 123-130.
- Weed, J. (2020). How to keep climbing the ladder while you work from home, 2 November, <https://www.nytimes.com/2020/11/02/business/work-from-home-career-management.html> [Erişim tarihi: 06.01.2021].
- Wikipedia. (2021). Performance, <https://en.wikipedia.org/wiki/Performance> [Erişim Tarihi: 06.01.2021].
- Wikipedia. (2020). Kariyer, <https://tr.wikipedia.org/wiki/Kariyer> [Erişim Tarihi: 27.12.2020].
- Wikipedia. (2020, 12 24). https://en.wikipedia.org/wiki/Human_resources adresinden alındı
- Wiradendi-Wolor, C., Solikhah, Susita, D., & Martono, S. (2020). How to maintain employee motivation amid the Covid-19 virus pandemic. *International Journal of Economics and Business Administration*, (4), 78-86.

Yıldırım, A., ve Demirel, E. T. (2015). Ücret tatmininin yaşam tatminini belirleyici etkisi var mı? Elazığ banka çalışanları örneği. *Fırat Üniversitesi Sosyal Bilimler Dergisi*, 25(2), 133-154.

BÖLÜM 9

ESNEK ÇALIŞMA DÜZENLEMELERİ VE AİLE YAŞAM DENGESİ ÜZERİNE BİR DEĞERLENDİRME

Dr. Öğr. Üyesi Sibel BİLKAY¹

¹ Malatya Turgut Özal Üniversitesi, Sivil Havacılık Yüksekokulu,
sibel.bilkay@ozal.edu.tr, ORCID:0000-0002-3938-8749

GİRİŞ

1970’li yıllar, II. Dünya Savaşı’ndan sonra hızla gelişen teknoloji ve buna bağlı olarak gelişen ekonomiler sebebiyle, ekonomik anlamda altın bir çağın yaşanmasına sebep olmuştur. Teknolojinin gelişmesiyle birlikte meydana gelen ivme, dünya piyasasının hızla değişmesine ve gelişmesine neden olmuştur. Arzdaki farklılaşma beraberinde talepteki artış ve çeşitliliği getirmiş, böylece rekabet koşullarını zorlaştırmıştır. Piyasalardaki dalgalanmalar ise, üretim ve planlamanın oluşan bu yeni koşullara ayak uyduracak şekilde revize edilmesini zorunlu hale getirmiştir. Bununla birlikte, işletme ve organizasyonlarda üretim planlama, organizasyonların yapısal işleyişlerinde de yeni yöntem ve teknikler gelmiştir. Gelişen ve yenileşen dünyaya ayak uydurmaya çalışan işletmelerdeki “katı” uygulama ve kurallar, yerini “esnek” ve “değiştirilebilir” uygulamalara bırakmak zorunda kalmıştır.

Bu yeni oluşum ve gelişim evresinde, işletmelerin tanıdığı “esneklik” kavramı, iş tanımları ve işgücü planlamaları için de uygulanmaya başlanmıştır. İşgücü planlamasında yeniliği ifade eden uygulama “esnek çalışma düzenlemeleri” olarak karşımıza çıkmaktadır. Üretimin aralıksız devam ettiği organizasyonlar için uygulanmaya başlanan esnek çalışma, zamanla Ar-Ge, yönetim, pazarlama gibi bölümlerde de yerini almıştır. Pandemi ile birlikte tüm dünyanın zorunlu olarak tanışmak zorunda kaldığı esnek çalışma uygulamaları ve esnek çalışma saatlerinin, gelecek dönemde kalıcı olabileceği yönünde talepler Türk sanayicileri tarafından dile getirilmeye başlanmıştır (Karadeniz, 2020).

Bu gelişmeler sonucunda ihtiyaç duyulan esnek çalışma sürelerinde işçinin korunması için 4857 sayılı İş Kanunu düzenlenmiş ve birtakım kurallar getirilmiştir. İşçinin çalışma saatlerinin düzenlenmesi, ruh ve beden sağlığını korumak için atılan en büyük adımdır. 4857 sayılı İş Kanunu ile çalışanların haftalık çalışma süreleri 45 saat olarak düzenlenmiştir. İşçi sağlığı açısından çalışma sürelerinin düzenlenmesi hayati önem taşır. Türk iş hukukunda 45 saat haftalık çalışma süresi tarafların anlaşması ile düşürülebilmektedir, fakat bu sürenin tarafların anlaşması durumunda bile arttırılması mümkün değildir.

Günümüzde uzun süreli ve yoğun çalışma koşulları sektörden sektöre, işten işe ve hatta kişiden kişiye değişiklik göstermektedir. Bireylerin kendisinin ve ailesinin yaşamını idame ettirebilmesi için çalışma zorunluluğu, çevresi ve ailesi ile olan etkileşimini olumsuz yönde etkilememelidir. Buna rağmen, günümüz dünyasındaki çalışma koşullarında bireylerin iş-aile-yaşam arasında denge sağlayabilmesi büyük bir sorun haline gelmiştir. Bu sebeple, pandemi nedeniyle zorunlu hale gelen esnek çalışma düzenlemelerini iş-aile-yaşam dengesi açısından kavramsal olarak değerlendirmek önem arz etmektedir.

1. ESNEK ÇALIŞMA DÜZENLEMELERİ

1.1. Esnek Çalışma Saati Gereksinimleri

Son zamanlarda bilgi ve iletişim teknoloji başta olmak üzere politikada, ekonomide, kültürde vs. pek çok değişim dünya genelinde kendisini göstermektedir ve bu değişimler bireylerin çalışma yaşamını da etkilemektedir. Bu çerçevede, bu değişimlere uyum sağlayan bireyler, şirketler ve hatta hükümetler, küreselleşen ve rekabetçi çevrede sürdürülebilirlik ve büyüme açısından başarı elde edebilecektir. Bu doğrultuda, bu başarıyı sürdürebilmek ve değişimleri yönetmek noktasında esneklik kavramı ön plana çıkmaktadır. Esnek çalışma, işveren ile iş görenin kabul ettiği ve tam zamanlı bir çalışanın kendi programı ve yaşam biçimi doğrultusunda çalışma saatlerini belirlediği bir çalışma biçimidir. Standart çalışma sistemine göre farklılık gösteren esnek çalışma, çalışanların hafta içerisinde çalışacağı günleri seçtiği, işe başlama ve işi bırakma saatlerini çalışanın belirlediği alternatif bir sistemdir (Eyel, 2020: 185-186).

Sektörel olarak 7/24 hizmet verme zorunluluğu olan hizmet işletmeleri, hastaneler; üretimde maksimum faydayı sağlamak isteyen imalatçılar ve global olarak hizmet veren havacılık ve havalimanı işletmeleri için başlayan esnek çalışma saati, zamanla diğer sektörlerle de yayılmıştır. Belirli bir başlangıç ve bitişi olmayan çalışma süreleri, zamanla işçi ve işverenin talepleri ve istekleri doğrultusunda belirlenmiştir (Başkan, 1999). İşin gereklerine ve işçinin taleplerine göre belirlenebilen esnek

çalışma süreleri, Avrupa ülkelerinde sıkça uygulanan bir çalışma şeklidir (True, 1992).

Esnek çalışma süreleri ya da saatlerinin uygulanmasındaki nedenler, ekonomik ve sosyal nedenler olarak iki ana başlık altında toplanabilir:

- i. *Ekonomik Nedenler:* Esnek çalışma saatlerinin ortaya çıkmasındaki en önemli neden işsizlik olup, 1970'lerdeki petrol krizinden kaynaklanan ekonomik buhrandan sonra ortaya çıkmıştır. İşsizliği azaltmak amacıyla çalışma saatlerinde esneklik sağlanmış ve böylece daha fazla kişiye istihdam olanağı verilmiştir. Küresel alandaki durgunluk, darboğaz ve dalgalanmalar, talepte değişimleri de beraberinde getirdiği için, işletmeler üretimlerini piyasa hareketlerine göre azaltmak ya da arttırmak zorunda kalmıştır. Bu arzdaki esneklik, üretimde de esneklik sağlamış ve doğal sonucu olarak esnek çalışma koşullarını getirmiştir. Diğer yandan, sermaye piyasası ve teknolojik gelişmeler de esnekliği zorunlu kılan bir diğer sebeptir (TİSK, 1999). Sanayileşme ile birlikte tarım sektörü gerilerken, hizmet sektörü gelişmiştir. Endüstriyel topluma geçildikçe, tarım sektörünün azalışı ve hizmet sektörünün tırmanışı hızla devam etmektedir. Hizmet sektörünün en uygun olduğu esnek çalışma ve bu sektörün sürekli büyüme ivmesinde oluşu, bu çalışma şeklinin yayılmasına ve artmasına sebep olmuştur (MESS, 1995). Ayrıca pazarda esnek çalışma saatleri de çalışan, sürekli üreten, yenilikçi, teknolojik gelişmeleri yakından takip eden firmalar açısından her daim rekabet avantajı sağlamaktadır. Firmalar

değişen şartlarda dinamik olmak, pazar koşullarına uyum sağlamak zorundadırlar. Yenilikçi olmak beraberinde esnekliği getirmiştir.

- ii. *Sosyal Nedenler*: Çalışma hayatındaki esneklik gereksinimleri bireyden bireye değişkenlik göstermektedir. İş koşulları ve değişen şartlar (teknoloji, yüksek rekabet ortamı), çalışanların değişen yaşam koşullarına, çalışma şekillerine, çalışma zamanlarının yanı sıra çalışma şekillerine karar vermelerini de mümkün kılmıştır. Esneklik ile birlikte kadınlar hem ihtiyaç duyulan vakti elde etmişlerdir hem de ekonomik olarak özgür olmuşlardır. Ayrıca sosyal rollerin kendilerine yüklemiş olduğu ev işlerini de yerine getirmiş olurlar (Doğru, 2010).

1.2. Esneklik Çeşitleri

Esneklik çeşitlerini sayısal esneklik, fonksiyonel esneklik, ücret esnekliği ve çalışma sürelerinde esneklik olmak üzere 4 ana başlıkta toplamak mümkündür.

Sayısal (dış) esneklik, işletmelerin piyasa şartlarına göre planladıkları çalışan miktarına ihtiyaç anında gerekli müdahaleyi yapabilmesidir (Eryiğit, 2011). Sayısal esneklik piyasa arzına göre işletmedeki istihdam sayısının kolaylıkla revize edilebilmesi olanağını tanır. İşgücü arzının düşük olduğu durumlarda, işletmeleri ek maliyetten kurtaran bu durum, aynı zamanda işletmelerin zarar etme riskini de azaltmaktadır. Ani talep artışı olması durumunda, işgücünü arttırıp piyasa koşullarına uyum sağlayabilmektedirler. Bu esneklik, firmalara içinde buldukları

rekabet koşullarında avantaj sağlar. Bu yolla işletmeler, işgücünden maksimum yararlanabilirler (İkizler, 2012).

Fonksiyonel (iç) esneklik, çalışanların yalnızca bir alanda değil, gerekli eğitimleri verip birçok alanda uzmanlaştırılması gerektiğini savunan bir esneklik türüdür. Çalışanlar işlerinin gerektirdiği eğitim ve seminerlere gönderilerek eğitilmeli, bilgi ve becerileri geliştirilmelidir. Daha sonrasında ise; yalnızca yatay bant sistemi dışında uzmanlık gerektiren işlerde de fayda sağlanmalıdır (Topçuk, 2006). İşgücü sayısının esnekliği değil, işgücünün örgütlenmesine bağlıdır işletme esnekliği. Diğer bir adı ise iç esneklik olan bu kavram, değişen üretim teknolojilerine, iş yüküne göre işçilerin tanımlarını ifade eder. İç esnekliğin özünde, çalışanların örgüt içinde sadece bir görevde değil, değişik alanlarda görev ve sorumluluk alabilmesi bulunmaktadır (Yavuz, 1995). İnsan gücünü esas alan bu esneklik türü, çalışanların en iyi şekilde motive edilmesi, eğitilmesi ve kullanılmasını hedefler.

Ücret esnekliği, çalışanlara yapılacak olan ücret ödemelerinin işgücü piyasasına göre belirlenmesidir. Diğer bir deyişle, bireysel veya toplu çalışanların performansına bağlı ücretlerin biçimlendirilmesidir. Bu durum aynı zamanda işçileri güdülemek ve işgücü maliyetlerini esnekleştirmek için de kullanılabilir. Ücret esnekliğine primler, ek ödemeler, performans ödülleri girmektedir. Ücret farklılıkları yaşam düzeylerini olumlu ya da olumsuz olarak etkilediğinden, çalışanların asgari geçim anlayışından bir kopuş olarak yorumlanabilir (Topçuk, 2006). Diğer bir tanımda ise ücret esnekliği, mevzuat yolu ile belirlenen asgari ücret veya belirlenen taban ücretler yerine, piyasa koşullarına

veya işletme koşullarına göre belirlenebilecek ücret yapısı anlamına gelmektedir (Tunçcan, 2004). Günümüzde ücret esnekliği, işletme ve makro düzeyde olmak üzere iki şekilde incelenmektedir. İşletme düzeyinde ücret esnekliği, ücretlerin iş koluna, mesleklere, endüstriyel niteliklere göre ayarlanırken; makro düzeyde ücret esnekliği ise ekonomik koşullara göre belirlenmektedir (Yavuz, 1995).

Çalışma sürelerinde esneklik, teknoloji, üretim sistemlerinde yaşanan gelişme ve yenilikler, beraberinde getirdiği yenilikçi ve dinamik yapı sebebiyle ortaya çıkmıştır. Çalışanlar ile işverenler arasındaki en önemli uyuşmazlık maddesi olan çalışma sürelerindeki esneklik, işçi sendikalarının en çok tepki verdiği esneklik türüdür. İşçi sendikaları; günlük ve haftalık çalışma sürelerinin kısaltılması ve işçi sağlığı/güvenliğinin sağlanması için, çalışma hayatının insani koşullarda sürdürülebilmesi, işçinin iş dışında kişisel gelişimine olanak tanınması, ayrıca durgunluk dönemlerinde işsizliğin engellenmesi gibi nedenleri ileri sürerek karşı çıkmaktadırlar (Eyrenci, 1995). Çalışma sürelerinde esneklik kavramı; hafta sonu çalışması, vardiya çalışması, kısmi çalışma, iş paylaşımı, yani standart dışı çalışma saatlerini oluşturmaktadır. Böylece işverenler ödeme planlarını haftalık veya daha uzun dönemlere yayarak hazırlayabilmektedir. Çalışma sürelerinde esneklik; 1960'lı yıllarda Almanya'da başlayıp İskandinav ülkeleriyle ABD ve Japonya'da uygulanmaktadır (Yıldız, 2007). Esnek çalışma şekli örgütlerde işgücü devrini düşürerek sadakati arttırmaktadır. Gözlemlenmiştir ki, çalışanlar işlerine vaktinde gelir ve işleri bitmeden işyerlerinden ayrılmazlar. Gidiş ve dönüş saatlerini

işlerin yoğunluğuna göre ayarlamaktadırlar. Esas çalışma saatlerinden sonraki kalan zaman çalışan için esnek zamandır. Başlama ve bitirme zamanını çalışanlar kendileri belirleyebilmektedir (Tokol, 1986).

2. İŞ-AİLE YAŞAM DENGESİ

İngiltere’de başlayıp ABD’de hızla yayılan Sanayi Devrimi, köylerden kasabalara ve şehirlere göçlerin başladığı, iş hayatına kadınların dahil olduğu ve iş ile ailenin birbirinden ayrılıp iş odaklı bir yaşam tarzının ortaya çıktığı bir dönemdir (Johnson, 2001). İş-aile yaşam dengesi, iş ve aile hayatı etkileşiminde en önemli nokta olup, dengenin sağlanmış olması işçi kadar, işveren ve hatta toplum açısından da büyük önem taşır (Auster, 2008). İş-aile yaşam dengesi, çalışanların iş sorumlulukları ile aile sorumluluklarının uyumlu olmasını gösterir. Bireyler görev, konum veya statüleri ne olursa olsun daima bu dengeyi bozmama çabası içindedirler.

Kavram olarak iş-yaşam dengesi, çalışma hayatında kontrollü olmak ve bunun yanı sıra iş ve iş dışındaki programlarda da esnek, sosyal ve bireysel olmayı gerektirmektedir (Barnett, 1999). Diğer bir tanım ise; çalışanın iş hayatı ve dışındaki üstlendiği roller arasındaki çatışmanın minimum düzeyde olmasıyla ölçülür (Clark, 2000). İş görenlerin çalışma hayatının ve ailesinin talepleri yanı sıra, kendi ihtiyaçlarının da uyumlu hale gelmesi, iş-yaşam dengesini sağlamaktadır (Pichler, 2009).

Günümüzde teknolojik, ekonomik, sosyal ve kültürel alanda yaşanan değişimler ve gelişmelerin, çalışma yaşamı ve aile yaşamlarında yeni oluşum ve yaklaşımları beraberinde getirdiği gözlemlenmektedir. İnsanlar için günümüzde iş yaşamının hayatın merkezinde olduğu ve ailenin psikolojik tepkilerinin iş yaşamının durumuna göre değişkenlik gösterdiği gözlemlenmektedir. Bu sebeple, iş ve aile yaşam alanları ve bu alanlardaki dengelerin korunması ve dengelenmesinin önemi giderek artmaktadır.

2.1. İş-Aile Yaşam Dengesinin Önemi ve Faydaları

Sanayi Devrimi sonrasındaki endüstriyel gelişmeler ve sonrasında endüstri toplumuna geçişle birlikte, kadınlar çalışma yaşamına katılmaya başlamışlardır. Bununla birlikte, artan iş talepleri gündeme gelmeye başlamıştır. Özellikle çift kariyerli kadınların yıllar içinde artışı, bu konuya olan eğilimi daha da arttırmaktadır (Duxbury ve Higgins, 2006).

Günümüzde çalışanlar iş-aile yaşam dengesini sağladıkları takdirde, sosyal yaşamda bireysel mutluluk elde etmekte, buna bağlı olarak da toplumsal huzur ve mutluluk da beraberinde gelmektedir. Çalışanların bu dengeyi kurması verimliliği artırır, işe devamsızlığı azaltır, çocuk bakımında sorun yaşamayan ebeveynler daha az iş-aile yaşam çatışması ile karşılaşılır ve neticesinde işe devamsızlıkları da az görülmektedir (Kossek, 1990). Çalışanların moralli ve yüksek motivasyona sahip olmaları, onların organizasyona olan bağlılığını kuvvetlendirir ve işgücü devrini düşürür (Grover ve Crooker, 1995). Bilgili vatandaşlar

yaratılmasına olanak sağlar. Bu denge, çocukların sağlıklı yetiştirilmesinde önemli bir yere sahiptir (Roehling, Roehling ve Moen, 2001).

İş ve aile yaşam dengesi arasındaki ilişkiyi açıklayan “İş-Aile Sınır Teorisi”, sınır geçiciler ve onların iş-aile yaşam dengesi arasındaki bu karmaşıklığı açıklamaya çalışır (Clark, 2000). Buna göre, bu üçü arasında kurulması gereken dengenin oluşması sınırlarla mümkündür ve denge arasındaki ilişkiler, sanıldığı gibi aksine duygusal değil, insani bir ilişkidir. Çalışanlar kendi çevrelerine şekil verirken, aynı zamanda şekil vermeye çalıştıkları çevre tarafından da etkilenmeleri kaçınılmazdır (Clark, 2000).

Şekil 1: İş-Aile-Sınır Teorisi

Kaynak: Clark, 2000.

2.2. İş-Aile Çatışmasının Dengelenmesi

İş-aile çatışması kavram olarak, çalışanların işleri ile ilgili sorumluluklarını yerine getirirken, ailesine karşı olan sorumluluklarını yerine getirmesinin engellenmesinden ötürü oluşan çatışma türüdür (Frone ve Cooper, 1992). Aile-iş çatışması ise, çalışanın ailesi tarafından işiyle ilgili yapması gereken görevleri yerine getirmesine engel olmasından dolayı oluşan çatışmadır (Voydanoff, 2005). Yapılan araştırmalarda iş-aile çatışmasının, aile-iş çatışmasına nazaran fazla yaşandığı tespit edilmiştir (Kinnunen, Geurts ve Mauno, 2004). İş-aile çatışmasının yaşandığı yerde, yaşam tatminlerinin düşük olması olası neticedir. Yaşam tatminini çalışanın ailesi ve çocukları oluşturur, ailesini önemsemeyen, ihmal eden bireylerin yaşam tatmini de düşmektedir.

Bireyler iş ve aile ile ilgili önemli roller üstlenirler. Rollerin getirdiği mesuliyet, bireylerin neredeyse tüm hayatını kontrol eder. Sorumlulukların yerine getirilmesi zorunlu olduğu hallerde kişi, aile ile iş rolü arasında kalır. Çatışma, birden fazla ve karşıt olan faktörlerin, aynı süre zarfında ve aynı faaliyetlerde bulunmasından ortaya çıkan karmaşık durumdur (Güney, 2004). İş-aile çatışması ise, bir çalışan eğer aynı anda hem anne/baba hem eş hem de daha başka roller üstlenmişse ortaya çıkar (Dubrin, 1997). Yapılan çalışmalarda iş-aile çatışmasının nedenleri incelendiğinde, ilk sıralarda cinsiyet farklılıkları ortaya çıkmaktadır. Çalışmalarda görülmektedir ki, kadınlar erkeklerden daha fazla çatışma yaşamaktadır (Lo, 2003).

Düzensiz, uzun çalışma saatleri, düşük maaş, üst yönetimden yapılan olumsuz tavırlar, kişinin uzun çalışma saatleri, çeşitli iş özellikleri çatışmanın nedenlerindedir. Yapılan bir çalışmada, katı çalışma koşulları, saatleri, işteki stres ile iş-aile çatışması arasında pozitif bir ilişki olduğu ortaya konulmuştur (Kim ve Ling, 2001).

Anne ve babanın çalıştığı ailelerde çocuk sayısı, eşler arasındaki adaletsiz görev dağılımı, bir kişinin çalışma saatlerinin daha uzun olması, çocuğun bakımını ve diğer mesuliyetleri eşlerden birinin üstlenmesi durumunda iş-aile çatışması kaçınılmazdır (Madsen, 2003). İş-aile çatışmasına neden olan unsurlar incelendiğinde, iki farklı başlık göze çarpmaktadır. Bunlar; zaman esaslı çatışma ve gerginlik esaslı çatışmadır (Parasraman ve Simmers, 2001). İlerleyen zamanda yapılan çalışmalarda, üçüncü bir çeşit olarak davranış esaslı çatışma raporlanmıştır (Bruck ve Allen, 2003).

İş-aile yaşam dengesinin kurulması, bireylerin yaşam tatmininin artması ya da azalması üzerinde pozitif yönlü bir ilişki bulunmaktadır. Bunun yanı sıra, bu çatışmaların en belirgin özelliği iki yönlü olmasıdır (Hill, 2005).

2.3. Yaşam Tatmini

Yaşam tatmini uzun yıllardan bu yana insanlığın ilgisini çeken bir konudur. Kişinin beklentilerinin, reel durum ile karşılaştırılması doğrultusunda ortaya çıkar ve bireylerin hayatlarını çeşitli boyutlarıyla kapsar. Yaşam tatmini yalnızca belli konuları değil, genel olarak yaşamın tümünü kapsamaktadır. Kişinin kendi yargısını veya

kavramsal deęerlendirmesini gsterir. Yařam tatmini bu aıdan bakıldıęında bir tutum olarak deęerlendirilebilir. Kiřinin hayatını deęerlendirmesidir esasen, hayatına dair hořlandıęı ve hořlanmadıęı ynlerini deęerlendirmesidir.

Yařam tatmini, bireyin mutluluęunun sbjektif bir deęerlendirmesidir (Donovan, Halpern ve Sargeant, 2002). Yařam tatmini duygularla yakın iliřkili bir kavramdır. znde mutluluk ve yařam tatmini kavramları benzer anlamları ihtiva etmektedir ve birbirinin yerine kullanılabilmektedir. Yařam tatmini, iyi oluřun nemli bir parasıdır ve iyi oluřun biliřsel srecini teřkil eder. Bu sre, bireyin yařam kalitesine iliřkin genel deęerlendirmeleri ile ilgilidir. alıřanların duygusal tepkileri gnlk modlarına ve duygusal durumlarına gre deęiřkenlik gsterebilir. Bu deęiřimler, alıřanların iřleri, iř yerindeki davranıřları ve gndelik yařamlarını nemli řekilde etkiler (Eyel ve Akkaya, 2020: 3).

zgrlk, demokrasi, aık fikirli olmak, aktif olmak, politik istikrar, kendi hayatının kontrolnn kendinde olduęunu hissetmek, fiziksel ve ruhsal saęlamlık, arkadařlarıyla iyi iliřkiler iinde olmak, evli olmak, spor yapmak, gvenilir bir blgede yařamak, sosyal evrenin geniř olması ve son olarak pozitif bireysel kimlik, yařam tatminini etkileyen faktrler olarak deęerlendirilmektedir (Dockery, 2003).

Yařam tatmini, bireyin yařamını ne denli sevdięi ile ilgilidir. Mutluluk ve znel esneklik kavramları, yařam tatmini ile doęrudan iliřkilidir (Saris ve Scherpenzeel, 1996). Kiřinin gnlk yařantısı ile birlikte

kullanılan mutluluk kavramı, tanımlanması güç, sübjektif ve kişiden kişiye değişiklik gösterdiği için, her birey için farklı anlamlara gelir. Sosyal psikologlar yaşam tatmini yerine mutluluk ya da iyi oluş kavramlarını eş değer görürler. Alanyazın incelendiğinde, yaşam tatminini etkileyen faktörler dört alt kategoriden oluşur. Bunlar (Iverson ve Roy, 1994):

- i. *İş*: Kişinin yaptığı işin niteliği, ücreti, dışarıdan işini nasıl gördüğü, motivasyonu, kariyeri, iş yükü, aldığı eğitimler ve işle ilgili tecrübeleridir.
- ii. *Kişisel Faktörler*: Bireyin yaşı, eğitim durumu, cinsiyeti, kişilik özellikleri, duygusallık beklentileri, pozitiflik, negatiflik, beklentileri vb. bulunmaktadır.
- iii. *Çevresel Faktörler*: Kişinin alternatif iş bulma imkanlarıdır.
- iv. *Toplumsal Faktörler*: Kişinin sosyal ağları, aile ve akraba ilişkileri, izolasyonu, hemşerilik, üye olduğu sosyal organizasyonlar bulunmaktadır

SONUÇ

Günümüz dünyasında gelişen teknoloji, yeni üretim şekillerinin kullanılmaya başlanması, artan rekabetçi piyasa koşulları ve kestirilemez doğa olayları sebebiyle, bir yandan işsizlik sorununa çare ararken, bir yandan da toplum sağlığını gözeten yeni uygulamalar iş hayatını önümüzde yıllarda yeni uygulamalar bulmaya gebe bırakacak görünmektedir. İşgücü piyasasının, mevcut işgücünü en etkin ve en doğru biçimde planlaması, nitelikli işgücü istihdamı sağlamak gibi

unsurların, ilerleyen dönemde işletmelerin piyasada kalıcılığını sağlayan önemli unsurlar olacağı değerlendirilmektedir.

Ortaya çıkan yeni tablolar sebebiyle, işgücü piyasasının esnekleştirilmesi ve yeniden yapılandırılması, istihdamın artırılması, işsizlik ve işgücü devir oranını düşürmek için bulunan çarelerden biri olan esnek çalışma düzenlemelerinin, çalışanların iş-aile yaşam dengesini sağlayabilecek özellikte olması gereklidir. Esnek çalışma düzenlemelerinin gereği olan esnek çalışma saatleri için yapılacak olan esnekliğin, işveren değil, çalışan ve gerekirse sendikaların onayını alabilecek bir rol modelde olması gerekmektedir. Çalışma hayatının esnekliği, bunları düzenleyen yasalar, toplu iş sözleşmeleri ve ulusal politikalar aracılığı ile gerçekleştirilmeli, örgütler elindeki kaynakları gerekli olan yerde ve miktarda kullanmalı, optimum noktayı sağlamalıdır.

Bir diğer önemli konu, çalışan kadınların anne, iş ve eş rolleridir. Kadınların üstlenmiş olduğu bu roller, dengenin kurulamaması durumunda, beraberinde iş-aile yaşam çatışmasını getirmektedir. Aile kurumu çatısı altındaki ağırlıklı rollerin kadın çalışanlara yüklenmiş olması gözetilerek, belki de iş hayatında kadın çalışanlar için pozitif ayrımcılık uygulanması değerlendirilebilir. Kadın çalışanların ailevi görevlerini icra etmesinde yaşanan sıkıntılar, iş-aile yaşam çatışmasının başlangıcıdır.

Çalışanların hayatları boyunca yüklendikleri çok sayıda roller vardır. Çalışma hayatındaki ölçülebilir performans değerlendirmelerinin bilincinde olan bir çalışan, işine sahip çıkmak ve kaybetmemek için

çalışır. Günümüzde geçerliliği az sayıda olmasına karşın geçmişte çok yaygın olan “aile reisi-ekmek parası kazanan” kişi niteliği rolü erkeğe yüklenmişti. Günümüzde ise, “hayat müşterek” anlayışı yerleşmiştir. Kadın ve erkek eşit görülmekte, aynı çabayı göstererek hayatlarını sürdürmektedirler. Esnek çalışma düzeninde çalışanlar hem rollerini yerine getirmek hem de çatışmayı önlemek için uğraş verirler.

İşverenler etkili bir insan kaynağı yönetimi yapmalıdır. Gerekli yerde ve zamanda gerekli sayıda istihdam bulundurmalıdır. Bu esnekliği sağlarken de çalışanların istek ve ihtiyaçlarına önem vermelidir. Özellikle çalışan çocuklu kadınların çalışma saatlerinde esneklik açısından kolaylık sağlanması, çalışan kadınların işgücü devir oranlarının yükselmesinin önüne geçilmesini sağlayacaktır. Ayrıca çalışanlar hayatlarının belli dönemlerinde özel ya da zaruri sebeplerle esnek çalışmaya ihtiyaç duyabilirler. Bu durumda, işverenlerin sağduyulu davranmaları gereklidir. Bu nedenle, tam zamanlı çalışmadan part-time, kısmi süreli veya vardiyalı çalışma düzenine geçmelerine olanak sağlanmalıdır.

Çalışanların ise; esnek çalışma düzenine göre kendilerine bir yaşam tarzı belirlemeleri gerekmektedir. Çatışmaya mahal vermemek için aile ve iş mesuliyetlerinin sınırını bilmeli ve mesuliyetlerini aksatmadan ifa etmelidirler. İşe bağımlılık veya aileye bağımlılık-özel hayata bağımlılık konusu çalışanlar için dengede tutulmadığı sürece çatışma yaşanılması kaçınılmazdır. Dolayısıyla, çalışanlar programlarını “işteki zaman” ve “iş dışındaki zaman” olarak iki dilimde değerlendirmelidir. İş gören her iki zaman diliminde üstlendiği rolü hakkı ile yerine

getirmelidir. Çalışanlar için kişisel yaşam tatmini, çalışma, iş hayatı, aile hayatı bir bütünü ifade eder. Bu nedenle, bireyin toplamda bir dengeye ulaşmasının, nitelikli bir hayat sürdürmesini sağlayacağı değerlendirilmektedir.

KAYNAKÇA

- Alkan, T. (2007). *Esnek çalışma biçimleri ve çağrı merkezi örneği*. Yayınlanmış yüksek lisans tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Ashforth, B. E., Kreiner, G., & Fugate, M. (2000). All in a day's work: Boundaries and micro role transitions. *Journal of Management Review*, 25(3), 472-491.
- Auster, C. (2008). *The sociology of work, concepts and cases*. Pine Forpe Press.
- Aydın, M. (2008). *Eğitim yönetimi*. Ankara: Hatiboğlu Yayınevi.
- Baran, H. (2012). *İşletmelerde kriz yönetimi*. İzmir: Araştırma ve Meslekleri Geliştirme Müdürlüğü.
- Barnett, R. C. (1999). A new work-life model for the twenty-first century. *The ANNALS of the American Academy of Political and Social Science*, 562(1), 143-158.
- Başkan, R. (1999). Çalışma barışı ve esneklik tartışmalarında farklı bir yaklaşım. *Mercek Dergisi*, (Temmuz), 37.
- Bruck, C. S., & Allen, T. D. (2003). The relationship between big five personality traits, negative affectivity, type a behavior, and work-family conflict. *Journal of Vocational Behavior*, 63(3), 457-472.
- Clark, S. C. (2000). Work/family border theory: A new theory of work/family balance. *Human Relations*, 53(7), 747-770.
- Çalışkan, F., & Sungur, B. (2009). Vasıflı kayan esnek çalışma saati sistemi için bir karma tamsayı hedef programlama modeli önerisi. *Erciyes Üniversitesi İİBF Dergisi*, (33), 1-18.
- Dockery, A. M. (2003). *Happiness, life satisfaction and the role of work: Evidence from two Australian surveys*. Australia: Curtin University of Technology.
- Doğan, S., ve Türk, M. (1997). Esnek çalışma saatlerine geçişin işletme ve çalışanların verimliliği üzerine etkileri. *Verimlilik Dergisi*, (2), 109-128.
- Doğru, Ç. (2010). *Türkiye'deki insan kaynakları açısından esnek çalışmanın istihdama etkileri*. Yayınlanmış yüksek lisans tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.

- Donovan, N., Halpern, D., & Sargeant, R. (2002). *Life satisfaction: The state of knowledge and implications for government*. Cabinet Office, Strategy Unit.
- Dubrin, A. J. (1997). *Fundamentals of organizational behavior*. Ohio: South-Western College Publishing.
- Duxbury, L., & Higgins, C. (2006). Work-life balance in Canada: Rhetoric versus reality, P. Blyton, B. Blunsdon, K. Reed, & A. Dastmalchian, A. (Ed.), in *Work-life integration: International perspectives on the balancing of multiple roles*, 82-112. Palgrave MacMillan.
- Edley, P. P. (2001). Technology, employed mothers, and corporate colonization of the lifeworld: A gendered paradox of work and family balance. *Woman and Language*, 24(2), 28.
- Eryiğit, S. (2011). Esnek üretim esnek organizasyon esnek çalışma. *Kamu-İş İş Hukuku ve İktisat Dergisi*, 1-16.
- Eyel, C. Ş. (2020). COVID-19 and remote working, D. Hidroğlu, S. S. Aktuğ, & O. Yılmaz (Ed.), in *COVID-19 and new business ecosystem*, (s. 185-204). Ankara: Gazi Kitabevi.
- Eyel, C. Ş., & Akkaya, G. (2020). The effect of emotional capital on job satisfaction and life satisfaction: A research on basketball players in women's super league in Turkey. *Annals of Applied Sport Science*, 8(4), 1-8.
- Eyrenci, Ö. (1995). Türk iş hukukunun esneklik açısından değerlendirilmesi, çalışma hayatında yüzyılın yeni ufukları. *Mercek Dergisi*, 244-252.
- Frone, M. R., & Cooper, M. L. (1992). Prevalence of work-family conflict: Are work and family boundaries asymmetrically permeable? *Journal of Organizational Behavior*, 13(7), 723-729.
- Grover, S. L., & Crooker, K. J. (1995). Who appreciates family-responsive human resource policies: The impact of family-friendly policies on the organizational attachment of parents and non-parents. *Personnel Psychology*, 48(2), 271-288.
- Guest, D. E. (2002). Perspectives on the study of work-life balance. *Social Science Information*, 41(2), 255-279.
- Günay, M. (2007). *Ödünç iş ilişkisi*. Yayınlanmış yüksek lisans tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

- Güney, S. (2004). *Açıklamalı yönetim-organizasyon ve örgütsel davranış terimler sözlüğü*. Ankara: Siyasal Kitabevi.
- Hill, E. J. (2005, 9). Work-family facilitation and conflict, working fathers and mothers, work-family stressors and support. *Working Journal of Family Issues*, 26(6), 793-819.
- IATA. (2020). *Economic performance of the airline industry*. Montreal: IATA.
- ICAO. (2020). *Effects of novel coronavirus (COVID-19) on civil aviation: Economic impact analysis*. Montreal: ICAO.
- İkizler, M. (2012). *Türk hukukunda esnek çalışma*. Ankara: Adalet Yayınevi.
- İncaz, S. (2020). Kriz açısından yönetim, *Örgütlerin yönetimi* içinde. İstanbul: Beta Yayıncılık.
- Iverson, R. D., & Roy, P. (1994). A causal model of behavioural commitment: Evidence from a study of Australian blue-collar employees. *Journal of Management*, 20(1), 15-41.
- Johnson, S. K. (2001). *Work-family attitudes and beliefs: Implications for future air force officers*. Published doctoral dissertation, Colorado State University, Colorado, U.S.A.
- Karadeniz, Y. (2020). Sanayici 'esnek çalışma kalıcı olsun' istiyor. *Dünya Gazetesi*, 18 Aralık, <https://www.dunya.com/ekonomi/sanayici-esnek-calisma-kalici-olsun-istiyor-haberi-604064> [Erişim Tarihi: 20.01.2021].
- Kim, J. L., & Ling, C. S. (2001). Work-family conflict of women entrepreneurs in Singapore. *Women in Management Review*, 16(3), 204-221.
- Kinnunen, U., Geurts, S., & Mauno, S. (2004). Work-to-family conflict and its relationship with satisfaction and well-being: A one-year longitudinal study on gender differences. *Work & Stress*, 18(1), 1-22.
- Korkmaz, K. (2007). *Avrupa Birliğine entegrasyon sürecinde Türkiye'de esneklik uygulamaları ve tekstil sektörü üzerine bir alan araştırması*. Yayınlanmış yüksek lisans tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Kossek, E. E. (1990). Diversity in child care assistance needs: Employee problems, preferences, and work-related outcomes. *Personnel Psychology*, 43(4), 769-791.

- Köstekli, İ. (2009). *Kriz ve Türk sanayi için esneklik-güvence dengesi açılımı*. İstanbul: İstanbul Sanayi Odası Yayını.
- Lo, S. (2003). Perceptions of work-family conflict among married female professionals in Hong Kong. *Personnel Review*, 32(3), 376-390.
- Madsen, S. R. (2003). The effects of home-based teleworking on work- family conflict. *Human Resource Development Quarterly*, 14(1), 35-58.
- MESS. (1995). *Çalışma hayatında esneklik*. MESS Yayınları.
- Noyan, M. A. (2007). Türkiye’de çalışma hayatında esneklik politikasının çalışma süreleri açısından değerlendirilmesi. Yayınlanmamış doktora tezi, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.
- Parasraman, S., & Simmers, C. A. (2001). Type of Employment, Work-Family Conflict and Well-Being: A Comparative Study. *Journal of Organizational Behavior*, 551-568.
- Perlow, L. A. (1998). Boundary control: The social ordering of work and family time in a high-tech corporation. *Administrative Science Quarterly*, 328-357.
- Pichler, F. (2009). Determinants of work-life balance: Shortcomings in the contemporary measurement of WLB in large-scale surveys. *Social Indicators Research*, 92(3), 449.
- Rodoplu, H., Polat, G., & Kılıç, D. (2019). Uçak sahipliği açısından Türk havacılık şirketleri üzerine bir araştırma. *Avrasya Sosyal ve Ekonomi Araştırmaları Dergisi (ASEAD)*, 92-104.
- Roehling, P. V., Roehling, M. V., & Moen, P. (2001). The relationship between work-life policies and practices and employee loyalty: A life course perspective. *Journal of Family and Economic Issues*, 22(2), 141-170.
- San, N. (2006). *Part-time çalışma kavramı, içeriği ve uygulanabilirliği: Sakarya’da bir araştırma*. Yayınlanmış yüksek lisans tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.
- Saris, W., & Scherpenzeel, A. (1996). *A comparative study of satisfaction with life in Europe*. Eotvos University Press.
- Soysal, T. (2006). Tele çalışma. *Legal İş Hukuku ve Sosyal Güvenlik Hukuku Dergisi*, 133-165.

- Spillan, J. (2008). *Strategies for successful crisis management*. Southeastern INFORMS Conference Proceedings.
- TİSK. (1999). *Çalışma hayatında esneklik*. Ankara: Türkiye İşveren Sendikaları Konfederasyonu.
- Tokol, A. (1986). Esnek çalışma saatleri. *Uludağ Üniversitesi İİBF Dergisi*, (2).
- Tokol, A. (2003). Tele çalışma geleceğin çalışma şekli olabilir mi? *İş Güç Endüstri İlişkileri ve İnsan Kaynakları Dergisi*, <http://www.isguc.org/?p=article&id=18&cilt=5&sayi=1&yil=2003> [Erişim Tarihi: 20.01.2021].
- Topçuk, Y. (2006). *Esnek çalışma ve esnek çalışanların sosyal güvenliği*. Yayınlanmamış yüksek lisans tezi, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.
- Tozlu, E. (2011). Genel olarak esnek çalışma sistemleri ve tele çalışma ve sıkıştırılmış iş haftasının karşılaştırılması. *Süleyman Demirel Üniversitesi Vizyoner Dergisi*, 99-116.
- True, T. (1992). Labour flexibility in Europe. *International Labour Review*, 4-5.
- Tuncay, C. (1995). Esnekleşmenin değişik boyutları. *Mercek Dergisi*, 207-227.
- Tunçcan, O. N. (2004). Esneklik yaklaşımının istihdam hacmi açısından değerlendirilmesi. *Çalışma ve Toplum*, 123-140.
- Voydanoff, P. (2005). Work demands and work-to-family and family-to-work conflict: Direct and indirect relationships. *Journal of Family Issues*, 26(6), 707-726.
- Yalçınkaya, N. (2006). *Kısmi çalışma Ankara Çankaya bölgesinde bir uygulama örneği*. Yayınlanmış yüksek lisans tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Yavuz, A. (1995). *Esnek çalışma ve endüstri ilişkilerine etkisi*. İstanbul: Filiz Kitapevi.
- Yıldız, N. (2007). *Esnek üretim biçimleri ve esnek çalışma yöntemleri ve endüstri ilişkilerine etkisi*. Yayınlanmış Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

BÖLÜM 10

X VE Y KUŞAĞI ÇALIŞANLARIN ÖRGÜTSEL DEĞİŞİME YÖNELİK TUTUMLARININ KARŞILAŞTIRILMASI: COVID-19 DÖNEMİNDE BANKACILIK SEKTÖRÜNDE BİR ARAŞTIRMA¹

Mahmure Hülya TORLAK²

¹ Bu bölüm, Bahçeşehir Üniversitesi Lisansüstü Eğitim Enstitüsü'nde Dr. Cafer Şafak EYEL danışmanlığında tezsiz yüksek lisans çalışması yürüten Mahmure Hülya TORLAK tarafından 2020-2021 güz döneminde hazırlanan "X ve Y Kuşağı Çalışanların Örgütsel Değişime Yönelik Tutumlarının Karşılaştırılması: Bankacılık Sektöründe Bir Araştırma" isimli yüksek lisans projesinden türetilmiştir.

² Yüksek Lisans Öğrencisi, Bahçeşehir Üniversitesi, Lisansüstü Eğitim Enstitüsü, hulya.torlak@ykteknoloji.com.tr; ORCID: 0000-0002-8982-7797

GİRİŞ

Günümüzde bankacılık sektörü başta olmak üzere pek çok sektörde çalışanlar arasında X ve Y kuşaklarına mensup olanların sayısı çoğunluktadır. Ancak her bir kuşak arasında farklılıklar bulunmakta olduğu gibi, X ve Y kuşağı çalışanların arasında da önem arz eden farklılıklar bulunmaktadır. Bu farklılıkların bankacılık sektörü özelinde iş yapma biçimleri ve örgütsel değişim algısına da sirayet etmiş olduğu öngörülmektedir. Bu nedenle, X ve Y kuşaklarına mensup olan banka çalışanlarının pek çok açıdan karşılaştırmasının yapılması gerekli olup, bu çalışma çerçevesinde de banka çalışanlarının örgütsel değişime ilişkin tutumlarının X ve Y kuşağı çalışanlar arasında analiz edilip karşılaştırılmasına karar verilmiştir.

Araştırma kapsamında, bankacılık sektörü özelinde X ve Y kuşağı çalışanların örgütsel değişime ilişkin tutumlarının karşılaştırılması amaçlanmıştır. Bunun yanında araştırmaya katılacak olan banka çalışanlarının örgütsel değişime yönelik tutumlarının diğer çeşitli demografik özelliklere göre farklılaşma durumu da incelenmiştir.

Çalışma toplam dört bölümdür. İlk bölümde kuşak kavramı ile X ve Y kuşaklarının kavramsal analizi yapılmıştır. İkinci bölüm örgütsel değişim kavramına ilişkin olarak hazırlanmıştır. Üçüncü bölüm araştırma metodolojisinin tanıtıldığı bölümdür. Dördüncü bölümde, araştırma bulgularına yer verilmiştir. Sonuç bölümünde ise, araştırma bulguları değerlendirilmiştir.

1. KUŞAK KAVRAMI

Toplumsal deęişim sürekli olarak yaşanmakta, dünya geliřmekte ve insanlar deęişmektedir. Özellikle ekonomik, kültürel, sosyal ve siyasi deęişimler, bireylerde farklı algı ve anlayışların oluşmasına neden olmaktadır. Toplumda oluşan farklı algı ve anlayışlar ise, kuşak kavramının incelenmesini gerekli kılmaktadır (İřçimen, 2012: 2).

Kısaca kuşak kavramı; aynı meslek grubu, aynı yıl doğma, aynı bölgede ikamet etme gibi belli özellikleri taşıyan insan topluluğudur. Ama genellikle doğum yılı baz alınmaktadır (Talaş ve Çakmak, 2013: 18-34). Başka bir tanımda kuşak kelimesi, ortalama 25-35 yaş gruplarının içerisindeki bireyler topluluğunun kümesi gibi açıklanmakta ve jenerasyon, nesil, kuşak kelimeleri ile birlikte toplum bilim sözlüğünde bulunmaktadır (Adıgüzel vd., 2014).

Altuntuğ'a (2012: 204) göre kuşak kavramı, belirli bir zaman diliminde yaşayan insanların bu zaman dilimi içerisinde gerçekleşen siyasi olaylar, ekonomik krizler, kültürel deęişimler ve yaygınlaşmış deęerlerin etkisinde olan kişilerden oluşan toplulukları belirtmektedir. Aynı dönemde yaşayan kuşaklar, bir yandan içerisinde yaşamakta oldukları toplumdan etkilenirken dięer yandan kendilerine has düşünce yapıları ve faaliyetleriyle toplumu etkileyerek toplumda deęişimlere yol açmışlardır. Gerçekleşen bu deęişimlerin birtakım etkileri, kuşaklar arası farklı yönlerini ortaya çıkarırken bazı etkileri de dięer kuşaklara aktararak bu deęişimin devamı sağlanmaktadır.

Yukarıdaki bilgilerden yola çıkılarak, kuşak kavramının sadece yaş olgusu ile ilişkili olmadığı görülmektedir. Benzer dönemlerde doğan kuşaklar aynı zamanda toplumun teknolojik, kültürel, sosyal, ekonomik değişimlerinden kaynaklanan farklılıkları ile yetişmektedir (Katz, 2017: 12). Aşağıda bu kuşaklara ilişkin yapılan temel sınıflandırma ve özellikler incelenmeye çalışılmıştır.

1.1. Kuşakların Sınıflandırılması

Yeni bireyler dünyaya geldikçe kuşak sayısı artmakta her biri kendi özelliklerine göre birbirinden ayrılmaktadır. Her kuşağın kendine özgü özellikleri, ana değerleri, bağlı olduğu davranış biçimleri, başarılı ve başarısız yönleri vardır (Lower, 2008: 80). Bu durum da farklı kuşakların literatüre kazandırılmasına sebep olmuştur. Aşağıda kuşakların sınıflandırılması ve her kuşağın kendine has özellikleri incelenmeye çalışılmıştır.

1.1.1. Gelenekselciler (Traditionalists) (1925-1945)

Bu kuşağın kapsamına, 1925 ve 1945 yılları arasında doğan bireyler girmektedir. Yani bu kuşağın Türkiye Cumhuriyeti'nin kurulduğu bir dönemde ortaya çıktığını söylememiz mümkündür (Acılioğlu, 2017). Bu dönemde görülen ikinci dünya savaşı ve ekonomik buhran, bu kuşağın kişiliğini belirlemede etkili rol oynamıştır. Bu kuşağa mensup kişiler, ekonomik buhranın ve 2. Dünya savaşının yarattığı olumsuz ortamda yaşam mücadelesi vererek hayatını geçirmiştir ve bu bağlamda gelenekselcilerin iş değerleri arasında otoriteyi tanıma, dürüstlük ve doyumunu erteleme yer almaktadır (Göksel ve Güneş, 2017: 810).

Hiyerarşiyi önemseyen, yaptıkları işe kendilerini adayan, gelenek ve kurallara göre davranışlar gösteren bu kuşağın temsilcileri, iş değiştirme kavramına inanmamaktadırlar. Görev öncesi memnuniyet gösteren, sabır eşiği yüksek sessiz kuşak temsilcileri, bu özelliklerinden dolayı iş hayatının muhafazakâr bireyleri şeklinde tanımlanmaktadır (Acılıoğlu, 2017: 24).

Kane'e (2015) göre gelenekselciler, "sadık ve disiplin" kavramları ile tanınmaktadır. Eğitim kavramı ise bu kuşağın üzerinde hayal dahi kurmadığı bir kavram olmaktadır. Bu kuşağın üyeleri hem iş hem özel hayatında geleneksel değerleri benimsemekte, geleneklere ve kurallara bağlı hareket etmektedir. Yaşamlarında fedakâr ve tutumlu olmaktan gurur duymaktadırlar. Gelenekselciler siyasette, işyerlerinde komuta zincirine karşı gelmemekte, hiyerarşiyi önemsemekte ve kurallara kesin uyum sağlamaktadır (Akt. Şan, 2018: 54).

1.1.2. Bebek Patlaması (Baby Boomers) (1946-1964)

1946 ve 1964 yılları arasında doğan bireyleri oluşturan kuşağa, Bebek Patlaması Kuşağı denmektedir ve bebek patlaması kuşağından önceki kuşak olan gelenekselciler, bu kuşağın bencil olduğunu düşünmektedir (Aka, 2017). Bu kuşak, İkinci Dünya savaşının hemen sonrasında nüfus patlamasının yaşandığı döneme denk gelmektedir (Toruntay, 2011: 70). 1946 ve 1964 yılları arasına bakıldığında, bu kuşağın isminde genel bir fikir birliği olsa da Woodstock Kuşağı veya Vietnam Kuşağı olarak da anılmaktadır. Bebek Patlaması kuşağının bireylerinin sayılarının fazla

olması sebebiyle, toplumu yeniden şekillendiren kuşak olarak da tanımlanmaktadır (İşçimen, 2012: 6).

Bebek patlaması kuşağının iş hayatında sadakat duyguları olmakla birlikte işkolik olarak adlandırmak mümkündür ve teknolojiden uzak olarak değerlendirmek yerinde olacaktır (Deneçli ve Deneçli, 2012). Bunun yanında bu kuşak kaliteye önem verir, problemlere çözüm arar ve sorumluluk almaktan çekinmez (Meier ve Crocke, 2010: 68). Bu tutumları sebebiyle diğer kuşaklardan ayrılmaktadırlar. Özellikle X Kuşağı, bu kuşak için işkolik ve kendini beğenmiş olduklarını dile getirmektedir. İşleri hakkında harika konuşmalar yaptıklarını fakat icraata geçemediklerini öne sürmektedirler. Ek olarak, aşırı politik olduklarını ve sürekli cümlelerinin, kime, ne için söylendiğini anlamaya çalıştıklarını dile getirmektedirler. Onların bilgisiz olduklarını düşünmektedirler (Aka, 2017: 121).

1.1.3. X Kuşağı (1965-1979)

Sessiz kuşak ve bebek patlaması kuşağından sonra gelen, 1965-1979 yılları arasındaki X kuşağı kendinden önceki kuşakların aksine işine bağımlı olmadan iş, aile, arkadaşlık ilişkilerini iyi yürüten iş ile hayat arasındaki bağlantıyı iyi kuran kuşaktır (Yu ve Miller, 2005: 35-40). Bu yüzden akranlarla olan ilişkileri önemlidir ve onların tavsiyelerini alarak hareket etmektedirler. Teknoloji ile sonradan tanışan X Kuşağı, sosyal karmaşanın olduğu bir dönemden geçtikleri için “kayıp kuşak” olarak da bilinirler (Keleş, 2015: 23). Bunun yanında X Kuşağı kabul ettiği değerlerin arkasında duran bir kuşaktır ve ekonomik krizleri

yaşamış, toplumsal meseleler ile yüz yüze bırakılmış bir nesildir (Aka, 2017: 36).

X kuşağının döneminde çoğunlukla gazete, radyo ve TV medya aracı olarak kullanılmıştır. Bir sonraki nesiller için medya aracı olarak popüler olacak olan bilgisayar bu dönemde ilk olarak sadece belirli kurumlarda kullanılmaya başlanmış ve toplumsal anlamda kullanımı yaygınlaşmamıştır (Özdemir, 2017: 42-43).

X kuşağının bir diğer önemli özelliği geçiş kuşağı olmasıdır. Bu geçiş döneminde teknoloji çok hızlı gelişmiştir. Böyle bir dönemde teknolojik ürünlerin gelişimine katkısı olan X kuşağı teknolojiyi kullanım anlamında Y kuşağına göre geride kalmıştır (Toruntay, 2011: 74).

1.1.4. Y Kuşağı (1980-1999)

Y Kuşağı, X Kuşağından sonra ortaya çıkan ilk kuşak olma özelliğinin taşıdır. Bu kuşağın kapsamı ile ilgili farklı görüşler söz konusu olsa da genel olarak kuşağın 1980 ve 1999 yılları arasında doğanları kapsadığı kabul edilmektedir. Y kuşağı “Milenyum Kuşağı” olarak da adlandırılmakta olup, bireylerinin bir kısmı Sessiz Kuşak, bir kısmı da X Kuşağı çocuklarından oluşmaktadır (Kuş, 2016: 55). Bu kuşak aynı zamanda internet kuşağı olarak da bilinmektedir. Her kuşak dönemin gerçekleşen toplumsal ve küresel olaylardan etkilenmekte olup, Y kuşağı da Çernobil Faciası, AIDS Hastalığı, Körfez Savaşı, Bosna Savaşı gibi 1980 yılı sonrasında yaşanan gelişmelerin etkisi altında kalmıştır (Bakırtaş vd., 2016). Fakat yaşanan bu toplumsal ve küresel

olaylar Y kuşağını doğrudan etkilese de yaşanan dijital dönüşüm Y kuşağının teknoloji ile entegre bir kuşak haline gelmesini sağlamıştır ve böylelikle geleceğe dair iyimserliklerini korumaya devam etmektedirler (Adıgüzel vd., 2014: 173).

Teknolojik gelişmeler ile birlikte dijital platformların artması ile bunlar ile çok erken yaşta tanışma fırsatı bulan Y kuşağı bireyleri, dijital medyayı hayatlarının merkezi haline getirmişlerdir. Buna örnek vermek gerekirse, y kuşağı bireyelerinin birçoğu çok küçük yaşlardan itibaren bilgisayar ile tanışmalarıdır. Sosyal medya aracılığı ile aile fertlerine ve arkadaşlarına her an ulaşabilme imkânı bulan bu kuşak, toplumsal olaylardan daha çok zarar görmelerine rağmen bakış açılarını ve iyimserliklerini korumayı başarmışlardır. Her zaman ilgi odağı olmayı arzulamalarının yanında hayattan beklentilerini daima çok yüksek tutan Y kuşağı bireyleri hedefleri konusunda ise çok net bir duruş sergilemektedirler (Zemke vd., 2013).

1.1.5. Z Kuşağı (2000-2020)

Z kuşağı 2000 ve sonraki yılları kapsamaktadır. Bu kuşaktaki bireyelerin hayatlarının büyük bir kısmını internet ve teknoloji oluşturmaktadır. Motor becerileri kuvvetli aynı anda birden fazla işi yapabilen bireyelerdir. İnternetin renkli dünyasında büyüdükleri için öğrenme yöntemleri de oyunlar ve eğlenceli aktivitelerle olmaktadır. Gün içinde yaşanan sosyal olaylara ilgileri olmayan, teknolojiyi yakından takip eden, eşitlikçi ve adaletçi bir kuşaktır. Z Kuşağı iş hayatında birden

fazla işle uğraşabilen, hızlı ve bürokrasiden uzak özelliklere sahiptir (Büyükuşlu, 2017: 12-13).

Bireysel ve bağımsız çalışabilme, kendilerini rahat ifade edebilme ve girişimci olma bu kuşağın olumlu özellikleriyken, ben merkezli, aceleci ve sabırsız olmaları olumsuz özellikleri olarak gösterilebilir (Taş, Demirdöğmez ve Küçüköğlü, 2017: 1039).

1.2. İş Yaşamında Kuşaklar

Toplum hayatında olduğu gibi, çalışma hayatında da kuşaklar iç içe yaşamlarını sürdürmektedirler. Bunun sonucu olarak, kuşakların düşünce yapısından kaynaklanan farklılıklar, birbirinden farklı görüşlerin oluşmasına ortam oluşturmaktadır. Farklı bakış açıları, örgütlerce iyi yönetildiği takdirde, yararlı sonuçlar elde edilirken, kimi zaman da bir çatışma ortamının doğmasına sebebiyet verebilmektedir. Bu sebeple kuşakların iş yaşamında incelenmesi çalışmamız adına önem arz etmektedir.

1.2.1. X Kuşağı Çalışanları ve Çalışma Tarzları

X kuşağı, çalışan anne ve babaların çocukları olmalarından dolayı, iş hayatına karşı diğer kuşaklara nazaran farklı bir bakış açısına sahiptirler. Buna göre, iş yerinin sadece para kazanma ya da hayata karşı bir mücadeleye girişme yeri değil, aynı zamanda eğlenceli vakit geçirilebilen bir ortam olması gerekmektedir. Eğlencenin olmadığı bir çalışma ortamı onlar için adeta bir işkencedir. Etkin şekilde verim alabilmek için bu kuşaktaki bireylere esnek davranılması, başarılı

olmaları için gerekli ortamın sağlanmalıdır (Çetin ve Karalar, 2016: 160).

X kuşağı olaylara kuşkucu baktığı için başkası tarafından karar verilen durumlarda hoşnut değildirler. Yönetimin, kararların kendisinde olmasını istemektedir (Toruntay, 2011: 74). Ayrıca bireysel çalışmayla daha başarılı olan kuşak üyeleri yönetilmekten ve sınırlandırılmaktan hoşlanmazlar (Altunbay ve Bıçak, 2018: 130). İstedikleri şartları sağlayan bir işletmede çalıştıklarında otoriteye saygılı olan bu kuşak üyelerinin iş motivasyonları ve iş yapma düzeyleri de yüksektir (Akdemir vd., 2013: 15).

X kuşağı bireyleri işkolik olmalarına rağmen iş ve aile arasındaki dengeyi kurmakta başarılı olmaktadır ve bu kuşağın üyeleri, iş-yaşam dengesini kurmuş, çalışkan ve realist kararlar almaktadırlar. Örgütün gelişiminden ziyade kendi gelişimlerini ön planda tutarlar. İşler arasında hareket edebilmeyi ve buldukları işte sabit kalmamayı isterler. Kariyer basamaklarının ve ilerleme olanaklarının olmadığını düşündükleri işletmeleri terk etme eğiliminde olan kuşak üyeleri, terfi olanaklarının olduğu ve işlerini ilginç buldukları işletmelerde de kalmayı düşünürler (Aka, 2017: 40).

1.2.2. Y Kuşağı Çalışanları ve Çalışma Tarzları

Literatürde Y kuşağı, genel olarak girişimcilik ruhuna sahip, sabırsız, özgüveni yüksek, bürokrasiden hoşlanmayan, esnekliği ön planda tutan, değişime çabuk uyum sağlayan ve bireyci özellikleriyle tarif edilmektedir (Altuntuğ, 2012: 206). Çalışma yaşamında sadakat

duyguları X kuşağına göre zayıf olduğu belirtilen Y kuşağı, iş ve özel yaşam dengesine de önem vermektedir. Bu açıdan uzaktan çalışma, evde çalışma gibi esnek çalışma biçimlerine daha sıcak bakmaktadırlar (Akdemir vd., 2013: 18).

Otoriteyi reddeden ve çalışma hayatında sürekli olarak “neden” sorusunu sordukları için “Generation Why” olarak da bilinen bu kuşak, rutin bir iş yerine, çoklu ve karmaşık bir işi tercih etmektedirler. Y kuşağı üyeleri yaptıkları işte kendini geliştirme ve kariyer yapma imkânı görmediklerinde işlerini kolayca değiştirebilirler. Bu nedenle verimlilik hedefleyen firmaların iş süreçlerini bu neslin karakteristik özelliklerine göre şekillendirdiği görülmektedir (Çemberci vd., 2014: 61-62).

Y kuşağı üyeleri, başarılı liderleri tanımlarken pozitif, zeki, bilgili, motive edici, takım odaklı, iş-yaşam dengesini sağlayan, vizyoner, yenilikçi ve demokratik gibi özelliklere odaklandıkları dikkat çekmektedir. Y kuşağı, başarılı insan ilişkileri, risk yönetimi, uzmanlık, rehberlik gücü, optimistlik, eğitime gücü, sürekli gelişim ve zaman yönetimi konularına yoğunlaşmaktadır. Bunun yanı sıra fikir paylaşımı, esneklik, koçluk ve empatinin yer aldığı ilişkileri tercih etmektedir (İlic ve Yalçın, 2017: 156). Bu bağlamda ifade etmek gerekirse; Y kuşağına esnek çalışma koşulları sunulduğunda, gelişim fırsatı verildiğinde, katılımları teşvik edildiğinde verimliliklerinin artacağı söylenebilir.

1.2.3. X ve Y Kuşığı Arasındaki Benzerlik ve Farklılıklar

Günümüzde yöneticilerin karşılaştığı en önemli zorluklardan biri, farklı kuşaklara ait bireylerden oluşan iş gücünün nasıl etkin bir şekilde yönetileceğini öğrenmektir. Farklı kuşaklardan çalışanlar farklı işyeri beklentilerine sahip olabilmekte, bundan dolayı işe yaklaşımları ve motive olma biçimleri de farklılık gösterebilmektedir (Lester vd., 2012: 341). Bu bağlamda zorlu rekabet şartlarında daha fazla sürdürülebilir olmak isteyen her işletme işgücünün kuşak yapısını bilmelidir.

X kuşığı, iş yaşamında davranış özellikleri ve hedefleri açısından bazı farklılıklar göstermektedir. Bu kuşağın mensupları, iş hayatı ve sosyal hayat arasında bir denge kurarak, çalışmak için yaşamak düşüncesinden ziyade, yaşamak için çalışmak düşüncesi ile hareket etmektedirler. Bundan ötürü, X kuşığı mensupları, yalnızca iş odaklı değil, iş hayatı ile birlikte sosyal hayata da vakit ayırmak isteyen kişilerdir (Çelik, 2014: 23). X kuşığı mensubu çalışanlar, çok çalışmaktan ziyade akıllı çalışmak kavramına inanmaktadırlar (Lamm ve Meeks, 2010: 616). Buna karşın Y kuşığı mensupları, özgürlüklerine oldukça düşkün, yaşamlarının hiçbir alanında teknolojiden vazgeçmeyen ve bu doğrultuda teknolojiyi iş yaşamına da katmak isteyen kişilerdir. Y kuşığı mensupları, çalışmak için yaşamak yahut yaşamak için çalışmaktan çok, sahip oldukları şeyleri tüketerek yaşam sürmeyi tercih etmektedirler (Çelik, 2014: 24).

Teknolojinin gelişmesi ve internetin yaygınlaşması sürecinin ilk dönemine denk gelen X kuşağı teknoloji ve internete karşı mesafeli olmuştur. Y kuşağı ise, bu ivmenin hız kazandığı ve gelişmelerin arttığı bir dönemde dünyaya gelmiştir. Bu nedenle, hayatlarının her anında teknoloji ve internet ile iç içe bir yaşam sürdürmeleri bu kuşağın teknoloji adaptasyonlarını arttırmıştır (Demirkaya vd., 2015: 192).

X kuşağı sosyal hayata çok önem vermekte, iş yaşamlarının sosyal yaşamlarının önüne geçmesine izin vermemektedirler (Çelik, 2014: 24). Buna rağmen, bahsi geçen özellikler işlerini ve profesyonel gelişimlerini ciddiye almadıkları anlamına gelmemektedir. Özellikle para, X kuşağını motive eden unsurlardan biri değildir, fakat eksikliği motivasyon kaybına sebep olmaktadır. Buna karşın Y kuşağı iş konusunda sadık olmadığı için motivasyon unsuru daha fazla para odaklı olabilmektedir.

Yukarıda ifade edilen farklılıklara ek olarak Watt'ın (2009) araştırmasına göre; her iki kuşak da farklı yaşam biçimlerine ve kültürel çeşitliliğe karşı hoşgörülüdür. Ayrıca her iki kuşak da özel yaşam ve maaş gibi dış motivasyon faktörlerinden; kurumsal başarıdan pay çıkarma, kişisel gelişim, terfi, tanınma gibi iç motivasyon faktörlerinden aynı düzeyde etkilenmiştir. Bunun yanında Watt'ın çalışmasına göre; bu iki kuşağın uyumluluk, yönetilebilirlik, ekip çalışması, denge ve bağlılık faktörlerinde farklılık yaşadığı görülmüştür.

2. ÖRGÜTSEL DEĞİŞİM

Değişim en sade hali ile önceden planlanmış veya planlanmamış bir şekilde sistemin, bir ortamın ya da bir sürecin mevcut durumdan başka bir duruma getirilmesi olarak ifade edilmektedir (Durna, 2002: 8). Bu süreç işletmeler özelinde incelendiğinde ise karşımıza örgütsel değişim kavramı çıkmaktadır. Çalışmanın bu bölümünde değişim kavramından hareketle örgütsel değişim kavramı detaylı olacak açıklanmaya çalışılmıştır.

2.1. Değişimin Tanımı

İşletmelerin içinde bulunduğumuz bilgi çağında yaşamlarını sürdürebilmeleri için değişime ve yeniliklere çok hızlı şekilde uyum sağlamaları gerekmektedir, bu nedenle de yenilik yönetimi uygulamalarına ihtiyaç duymaktadırlar. Ayrıca küresel rekabet koşullarında üstünlük sağlamaları için bilgiyi yenilikçi süreçlere uyarlayabilmeleri büyük önem taşımaktadır. Bu adaptasyonu sağlamaları için ise bilgiyi etkin bir şekilde yönetebilmeleri yani bilgiyi kullanabilmeleri, bilişsel süreçlerden geçirip yeniden üretebilmeleri gerekmektedir (Öğüt, Aygen ve Demirsel, 2007: 164). Kısaca değişim, tüm örgütsel süreçlerin mevcut durumunun işlevsel yeteneğini artırma sürecidir.

Gelecek yılların anahtar kavramları arasında gösterilen değişim, bireyin kendi psikolojik ve biyolojik yapısında, sosyal çevrede ve bireyin iş ortamında meydana gelen bir oluşumdur (Yıldız, 2012: 178). Olguların birbirleri ile ilişkilerinde, bir bütünün olgularında önceden var olan

duruma göre nicelik ve nitelik bakımından gözlenebilir bir farkın oluşması değişimi ifade etmektedir (Kuzubaşoğlu ve Çelebi, 2009: 2). Değişimi etkileyen birçok etken olmasına rağmen bilgi olmadan değişimin olmayacağı düşüncesi ile bilginin değişimi harekete geçiren etkenler arasında olduğu ve bu etkenlerin başından yer aldığı söylenmektedir (Yalçın, Seçkin ve Demirel, 2009: 45). Bir sistemin, bir sürecin ya da durumun planlı veya plansız olarak mevcut olan durumdan farklı bir duruma dönüştürülmesi değişimdir (Serinkan ve Arat, 2013). Özetle değişim, belli bir süreçte oluşan farklılık olarak ifade edilebilir (Kuyumcu, 2011: 28). Değişimin işletmelere sağladığı faydalara rağmen, işgörenler değişime karşı direnç gösterebilmektedirler.

2.2. Örgütsel Değişimin Tanımı ve Önemi

Değişim uluslararası bir olgu olarak kabul edilmektedir ve maddi olan veya olmayan her şey değişimin kapsamında ele alınmakta ve belirli bir hedefi, bu hedefi yerine getirme gücü ve hedefe varmada etkili faktörleri içeren her şey değişimin içerisindedir. Objeler, vakalar, fikirler ve bunlardan meydana gelen süreçler değişimle baş başadır (Özkara, 1999: 1-2). Kısaca evrende var olan her şeyin değişmesi kaçınılmaz olup, işletme ve örgüt içi olgularda da bu durumun geçerli olduğunu söyleyebiliriz.

Evrendeki yaşananlara göre, makro ve mikro boyuttaki bütün örgütler değişim gözlenmektedir. Bu aşamada bilgi ve gelişmelerdeki örgüt yaklaşımlarıyla yönetim teorilerindeki gelişmeler sonucunda,

toplumsal çevre ortamında hayatını devam ettiren bir canlı gibi olan örgütler de içerde ve dışarıdaki çevreyle adaptasyon sürecindedir. Bu manada, teknolojiye yaşanan ilerlemeler ve örgütte iş görenlere uygulanan yaklaşımlar nedeniyle değişme süreci, örgütün temel problemi olmuştur (Gülen, 2008: 57). Bu problemler çerçevesinde de örgütsel değişim kavramı meydana gelmiştir.

Örgütsel değişim, bir örgütün daha fazla etkili, ekonomik, kısa vadeli, kaliteli ürün ve hizmeti, daha rekabetçi biçimde sunabilmesi noktasında geçirdiği süreci ifade etmektedir. Aynı zamanda örgütsel değişim, mevcut hedeflerin daha etkin bir şekilde gerçekleştirilmesi ve yeni hedeflere ulaşılması için planlanan, katkıda bulunan ve önceden tasarlanmış özgün çabalar bütünüdür (Kerman ve Öztop, 2014: 92-93).

Günümüzde hızla değişen dünyada yönetim alanında da değişimler meydana gelmektedir ve bu değişimler örgütlerin yönetim sistemlerinin değişmesinde başrol oynamaktadır. Örgüt içerisinde sürekli yapılan değişimler örgütü durağanlıktan kurtarıp yeni düzene adapte olmasında ve çağın gerisinde kalmalarına engel olmaktadır. Örgütler için değişim olmazsa olmaz ve hayatta kalabilmeleri için şarttır. Değişimin iyi yönetilememesi durumunda ise örgüt için değişim hüsrana sonuçlanacaktır (Güçlü ve Şehitoğlu, 2006: 244). Örgütler toplum içinde önemli bir yere sahiplerdir fakat değişime ayak uydurabildikleri sürece devamlılıklarını sağlayabilirler (Aşkun ve Tokat, 2010: 27).

Yukarıdaki bilgilere ek olarak örgütsel değişimin işletmeler için ne denli önemli olduğunun açıklanması noktasında örgütsel değişim sürecinin temel amaçlarının belirtilmesi kavramın öneminin daha iyi anlaşılmasına yardımcı olacaktır.

2.3. Örgütsel Değişimin Amaçları

Örgütsel değişimin temel amacı bir örgütün bulunduğu çevre içindeki mevcut durumunu sürdürebilmesine veya bu pozisyonunu güçlendirmesine veya yenileyebilmesine imkân sağlayacak değişiklikleri meydana getirmektir (Yeniçeri, 2002: 101). Bunun yanında Sabuncuoğlu ve Tüz (2008) çalışmasında etkinliğin, verimliliğin, motivasyonun artırılması ve diğer amaçlar olarak 4 farklı başlık altında örgütsel değişimin amaçlarını açıklamışlardır. Aşağıda bu açıklamalar incelenmiştir.

2.3.1. Etkinliği Arttırmak

Etkinliği arttırmak en temel anlamda, yapılan/sürdürülen bir işin daha etkin yapılmasını sağlamak olarak tanımlanabilir. Örgütlerin mevcut rekabet koşullarında sürdürülebilirliklerini sağlamaları ancak, daha etkin örgütsel süreçler uygulamaları ile gerçekleşebilecektir. Diğer bir ifade ile eğer örgütler rekabet avantajı sağlamak istiyorlar ise, etkinliklerini arttıracak örgütsel değişim süreçlerini yönetmelidirler. Genel olarak alan yazında örgütsel değişimin temeli olarak kabul edilen görüş etkinliği arttırmaktır (Tabancalı, 2003). Değişiklikler örgütleri değişime ve bu süreci gerçekleştirmede işgörenlerin ihtiyaçlarına daha fazla değer vermeye itmiştir. Çünkü etkinliği arttırmak, örgütün

gelişmesi, başarıyı yakalaması, işgörenlerin verimliliği, bağlılığı kendilerine verilen görevlerden daha fazlasını yapmasıyla gerçekleşmektedir (Kılıçlar ve Harbalıoğlu, 2014).

2.3.2. Verimliliği Arttırmak

Değişimin bir diğer amacı verimliliği arttırmaktır. Kuruluşların iç yapıları ve faaliyetleriyle ilgili bir kavramdır. Verimlilik değişikliği kavramının önemli hedeflerinden biri olan Tarım, Sanayi, Eğitim ve Kamu Hizmetleri alanlarında geniş bir yelpazede birçok alanda kullanılmaktadır. Verimliliğin ayrıca, talep edilen pazarda katma değer üretme kabiliyeti olduğu söylenmektedir. Verimliliğin artırılması, yapılan işler, iş yapma usulleri, kullanılan araç ve gereçler, örgütsel ilişkiler vb. olmak üzere; örgütün iç yapısı ve işletme faaliyetleri ile ilgili bir amaçtır. İşletmeler bilinçli olarak teknolojik, finansal ve insan kaynaklarını kullanırsa, verimliliği arttıracak ve böylece rekabet edebilirliği arttıracak ekonomik fırsatlardan yararlanacaklardır (Sabuncuoğlu ve Tüz, 2008).

2.3.3. Güdüleme (Motivasyon)

Yaşamlarında, zaman içinde sıkılarak monotonluk duygusuna kapılan insanlar açısından her şeyin yolunda gitmesi bile sıkılmaları için yeterlidir. Kişiler, zaman zaman değişim ihtiyacı içerisinde olmaktadır. İnsanların monotonluktan kurtarılıp, motivasyon ve tatmin düzeylerinin artırılması, değişimin bir diğer amacını ifade etmektedir (Koç, 2014: 8).

Motivasyonun örgütler ve örgüt yöneticileri için önemi büyüktür. Çünkü iş ortamının huzurlu olması, çalışanların mutlu ve verimli olmasının sağlanması, işin verimliliği motivasyonun iyi anlaşılması ile sağlanabilir.

2.3.4. Diğer Amaçlar

Bu amaçların yanı sıra değişimin, geleceğe hazır olma, örgüt üyeleri arasında güven ve karşılıklı desteği geliştirme, sorunlara tartışmalara çözüm getirme, iletişimi geliştirme ve pozisyona dayanan otorite yerine ehliyete dayanan otorite sağlama gibi amaçları da vardır. Değişiklik aynı zamanda örgütsel hiyerarşiyi azaltmayı ve birlikler arasındaki düzeyleri birbirine yakınlaştırmayı amaçlıyor. Bu yaklaşım yeni fikirlerin kolayca ortaya çıkmasını sağlar ve yaratıcılığı geliştirir. Süreç aynı zamanda toplam kalite konseptinin düzenli ve vazgeçilmez bir özelliği olmayı hedeflemektedir (Çağlar, 2015: 152). Bu bağlamda değişimin amacı, dünya standartlarındaki iş ve hizmet kalitesi ile müşteri memnuniyetini arttırmaktır. Buna ek olarak, değişim, örgüt içinde girişim ruhunu açmayı amaçlıyor. Örgütlerin birleşmesi, büyümeleri ve yeni ortaklıklara girişimleri ve farklı pazarlarda açılması ve ürünlerin bulunduğu yeni piyasalardaki varlıkları başka bir amaç olarak ifade edilebilir (Köymen, 2010).

2.4. Örgütsel Değişime Neden Olan Faktörler

Örgütsel değişime ilişkin olarak bu noktaya kadar yapılan açıklamalar, örgütsel değişim süreçlerinin bazı iç ve dış faktörlerden etkilenerek ortaya çıktığına işaret etmektedir. Zira, örgütsel değişim kavramının temel değişkeni olan değişim de bazı faktörlerin etkisi ile ortaya çıkan bir kavramdır ve dolayısıyla, bu noktada, örgütsel değişime neden olan iç ve dış faktörleri ele almak faydalı olacaktır.

2.4.1. Dışsal Nedenler

Organizasyon üzerinde etkili olan bazı dış çevre faktörleri örgüt adına yeni imkânlar yaratacak şekilde gelişirken, bazıları ise tehlike meydana getirecek yönde geliştiği için, örgütler bu fırsat ve tehlikeleri tahmin etmek suretiyle; fırsatlardan yararlanacak, tehlikelerden korunacak biçimde örgütlerini değiştirmelidirler (Koç, 2014: 10). Rekabet, ekonomik, sosyal, demografik koşullar gibi unsurlar, örgütü değişime zorlayan bu dışsal nedenler arasında yer almaktadır. Bunlara ek olarak değişime neden olan diğer dış faktörler ise şunlardır (Seren, 2005: 43-44):

- i. Kültür ve kültürel değerlerdeki değişimler
- ii. Teknolojik değişimler,
- iii. Bilim alanındaki değişimler,
- iv. İhtiyaçların artması,
- v. Kaynaklardan faydalanma şeklinde görülen değişimler,
- vi. Organizasyon kurucularının amaçlarındaki değişimler.

2.4.2. İçsel Nedenler

Örgütler için değişimi zorunlu kılan makro ve mikro çevresel faktörlerin yanı sıra, örgütün kendi içinde değişime yol açan faktörlerde bulunmaktadır. İşletmelerin iç bünyelerinde meydana gelen durum ve olaylarla ilgili (Koçel, 2013: 675) olan içsel faktörler olarak ifade edilmektedir. Örgütsel değişimin içsel nedenleri aşağıdaki gibi maddelenebilir (Açıkgöz, 2014):

- i. Büyüme,
- ii. Tepe yönetimin değişmesi,
- iii. Şirket evlilikleri,
- iv. Performans düşüklüğü ve gerileme,
- v. Çalışanların değişim isteği.

2.5. Örgütsel Değişime Karşı Direnç

Var olan düzenden fayda sağlayan personelin değişime karşı gösterdikleri direnç değişimin süresini ve başarı oranını azaltmaktadır (Yücel, 2011: 48). Değişim yönetimi sürecinin başarılı bir şekilde yönetmek için değişime karşı direncin, oluşan direncin nedenlerinin ve direnci kırma yollarının analizi iyi yapılmalı ve anlamaya çalışılmalıdır. Değişime direnç, örgüt içerisinde yapılmak istenen değişime engel olmak, değişime şüpheli yaklaşmak ve güvenmemek, değişimi geciktirmek veya durdurmaya çalışmak şeklinde tanımlanabilir (Yalçın, 2002: 105).

Örgütsel deęişime direniş, deęişimi önleme, geciktirme veya yavaşlatmak için yapılan tavırlardır. Çalışanlar genellikle deęişimin içeriğine bakmaksızın deęişime uymamaya çalışırlar. Çalışanlar ekseriyetle boykotlar, pasif direnişler, iş bırakma gibi tavırlar ile direniş gösterirler (Kuyumcu, 2011: 65). Sabit bir cismi hareket ettirebilmek için sürtünme kuvvetinden daha fazla bir kuvvet uygulamak gerektięi gibi insanları deęişime yönlendirebilmek için de bir çeşit kuvvet (zihinsel, maddesel, tinsel vs.) uygulamak gerekir (Koçel, 2013: 798).

3. METODOLOJİ

3.1. Araştırmanın Amacı ve Önemi

Araştırma kapsamında, bankacılık sektörü özelinde X ve Y kuşaęı çalışanların örgütsel deęişime ilişkin tutumlarının karşılaştırılması amaçlanmıştır. Bunun yanında, araştırmaya katılan banka çalışanlarının örgütsel deęişime yönelik tutumlarının dięer çeşitli demografik özelliklere göre farklılaşma durumunun incelenmesi de amaçlanmıştır.

Literatürde çalışanların örgütsel deęişime yönelik tutumlarını ölçmeye ilişkin pek çok çalışmaya rastlamak mümkündür. Ancak bu çalışmanın COVID-19 koşulları altında yapılmış olması ve X kuşaęı banka çalışanları ile Y kuşaęı banka çalışanlar arasında örgütsel deęişime yönelik tutumla ilgili farklılık olup olmadığını ölçmesi bakımından önemlilięe sahiptir.

3.2. Evren ve Örneklem

Çalışmanın genel evrenini, Türkiye’de bankacılık sektöründe çalışan X kuşağı ve Y kuşağı bireyler oluşturmaktadır. Araştırma evreni olarak İstanbul ilinde özel bankalarda çalışan kişiler belirlenmiştir. Nitekim araştırmacı da İstanbul ilinde özel bir bankada çalışmaktadır. Bu doğrultuda, 30 Ekim 2020 ile 15 Aralık 2020 tarihleri arasında, kolayda örnekleme tekniğinden faydalanılarak, Google Forms uygulaması üzerinden 209 özel banka çalışanı ile anket uygulaması yapılmıştır. Ankete katılım gönüllü şekilde olmuş ve katılımcıların kendi rızaları doğrultusunda ankete katılmaları beklenmiştir.

Katılımcıların kuşaklara göre 91’i X kuşağına, 118’i Y kuşağına mensuptur. Cinsiyet açısından 125’i kadın, 84’ü erkektir. Medeni durum bakımından 88’i bekar, 121’i evlidir. Eğitim düzeyine göre 9’u lise mezunu, 14’ü önlisans mezunu, 123’ü lisans mezunu, 63’ü lisansüstü mezunudur. Pozisyon açısından 119’u personel pozisyonunda, 51’i ara yönetici pozisyonunda, 39’u yönetici pozisyonunda çalışmaktadır. Kurumda çalışma süresi bakımından 36’sı 1 yıldan az süredir, 43’ü 1-3 yıldır, 25’i 3-5 yıldır, 45’i 5-10 yıldır, 60’ı 10 yıldan fazla süredir aynı kurumda çalışmaktadır. Toplam iş tecrübesine göre 7’si 1 yıldan az, 22’si 1-3 yıl, 16’sı 3-5 yıl, 45’i 5-10 yıl, 119’u 10 yıldan fazla iş tecrübesine sahiptir.

3.3. Değişkenler ve Hipotezler

Araştırmada bağımlı değişken, örgütsel değişime yönelik tutumdur. Kontrol değişkeni olarak ise kuşak, cinsiyet ve medeni durum değişkenleri kullanılmıştır. Bu doğrultuda araştırmanın hipotezleri şu şekilde oluşturulmuştur:

H1: Örgütsel değişime yönelik tutum X ve Y kuşağı çalışanlar arasında anlamlı farklılık gösterir.

H2: Örgütsel değişimin bilişsel boyutu yönelik tutum X ve Y kuşağı çalışanlar arasında anlamlı farklılık gösterir.

H3: Örgütsel değişimin duygusal boyutu X ve Y kuşağı çalışanlar arasında anlamlı farklılık gösterir.

H4: Örgütsel değişimin davranışsal boyutu X ve Y kuşağı çalışanlar arasında anlamlı farklılık gösterir.

H5: Örgütsel değişime yönelik tutum cinsiyete göre anlamlı farklılık gösterir.

H6: Örgütsel değişimin bilişsel boyutu cinsiyete göre anlamlı farklılık gösterir.

H7: Örgütsel değişimin duygusal boyutu cinsiyete göre anlamlı farklılık gösterir.

H8: Örgütsel değişimin davranışsal boyutu cinsiyete göre anlamlı farklılık gösterir.

H9: Örgütsel değişime yönelik tutum medeni duruma göre anlamlı farklılık gösterir.

H10: Örgütsel değişimin bilişsel boyutu medeni duruma göre anlamlı farklılık gösterir.

H11: Örgütsel deęişimin duygusal boyutu medeni duruma göre anlamlı farklılık gösterir.

H12: Örgütsel deęişimin davranışsal boyutu medeni duruma göre anlamlı farklılık gösterir.

3.4. Veri Toplama Araçları ve Verilerin Analizi

Araştırma kapsamında veri toplamak üzere anket teknięi kullanılmış ve bu doğrultuda bir anket formu hazırlanmıştır. Anket formu iki bölümden oluşmaktadır.

Anket formunun ilk bölümünde Kişisel Bilgi Formu yer almaktadır. Bu formda; katılımcıların demografik özelliklerini tespit etmek üzere katılımcıların yaşı, cinsiyeti, medeni durumu, eğitim seviyesi, çalışılan bankadaki pozisyonu, kurumda çalışma süresi ve toplam iş tecrübesi sorulmuştur. Katılımcılardan isimleri ve iletişim bilgileri gibi kişisel bilgileri ise istenmemiştir.

İkinci bölümde Örgütsel Deęişime Yönelik Tutum Ölçeęi yer almıştır. Ölçek, Dunham vd. (1989) tarafından geliştirilmiş, ölçeęin Türkçe diline uyarlanması Bingül (2006) tarafından gerçekleştirilmiştir. Ölçek 18 madde ve 3 boyuttan meydana gelmektedir. 6 madde çalışanların deęişim karşısındaki tutumlarının bilişsel boyutunu, 6 madde çalışanların deęişim karşısındaki tutumlarının duygusal boyutunu ve 6 madde çalışanların deęişim karşısındaki tutumlarının davranışsal boyutunu ölçmektedir. Ölçekte yer alan ifadeler 5’li Likert sistemi ile ölçülmektedir.

Anket vasıtasıyla toplanan verilerin analiz edilmesinde SPSS-22 bilgisayar programı kullanılmıştır. Program vasıtasıyla; frekans analizleri, betimleyici analizler, güvenilirlik analizi ve hipotez testleri için farklılık analizlerinden Bağımsız Örneklem T Testi uygulanmıştır.

4. BULGULAR

4.1. ÖLÇEĞE İLİŞKİN TANIMLAYICI BULGULAR

Bu bölümde, Örgütsel Değişim Ölçeği'ne, boyutlarına ve maddelerine ilişkin tanımlayıcı bulgular verilmiştir.

Tablo 1'de görüleceği üzere, Bilişsel Boyut $\bar{x}=3,680$ ile yüksek düzeyde, Duygusal Boyut $\bar{x}=3,651$ ile yüksek düzeyde, Davranışsal Boyut $\bar{x}=3,711$ yüksek düzeyde, Örgütsel Değişim Ölçeği $\bar{x}=3,680$ ile yüksek düzeyde ortalamaya sahiptir.

Ayrıca Tablo 1'de her bir ifadeye ve boyuta ilişkin çarpıklık ve basıklık değerleri verilmiştir. Basıklık ve çarpıklık değerlerinin (-2) ile (+2) arasında olması, verilerin normal dağılıma yaklaştığının göstergesidir. Buna göre, araştırma verilerinin normal dağılıma yaklaştığı söylenebilir.

Tablo 1: Örgütsel Değişim Ölçeği'ne İlişkin Tanımlayıcı Bulgular

İfade	Sayı	Min.	Maks.	Ort.	SS	Çarpıklık	Basıklık
Bİ1-Değişim kurumun yararına olacaktır.	209	1,00	5,00	3,823	1,080	-1,308	1,367
DU1RS-Değişiklikleri pek sevmem.	209	1,00	5,00	4,000	0,809	-0,936	1,169
DU2RS-Değişim eğer benim bölümümdede oluyorsa rahatsız olabilirim.	209	1,00	5,00	3,933	0,891	-0,774	0,251
DA1-Ben de kurumumda değişiklikler olmasını öneririm.	209	1,00	5,00	3,694	1,140	-1,165	0,682
DU3RS-Genelde değişiklikler rahatsızlık yaratır.	209	1,00	5,00	3,273	1,100	-0,099	-0,921
DA2RS-Değişikliklerde önde olmak konusunda duraksarım.	209	1,00	5,00	3,727	0,974	-0,563	-0,107
DU4-Kurumumda değişim olmasını dört gözle bekliyorum.	209	1,00	5,00	3,407	1,119	-0,273	-0,572
DA3RS-Değişime direnç gösteririm.	209	1,00	5,00	3,995	0,912	-0,989	1,091
Bİ2-Kurumumdaki birçok çalışan değişimden olumlu etkilenecektir.	209	1,00	5,00	3,316	1,026	-0,315	-0,407
Bİ3-Değişiklikleri denemeye eğilimli olacağım.	209	1,00	5,00	3,785	0,974	-1,353	1,916
Bİ4-Değişimi desteklerim.	209	1,00	5,00	3,852	1,015	-1,368	1,724
Bİ5-Diğer çalışanlar, benim değişimi destekleyeceğimi düşünüyor.	209	1,00	5,00	3,656	1,036	-0,894	0,549
Bİ6-Değişim daha yüksek performans göstermeme yardımcı olacaktır.	209	1,00	5,00	3,651	0,954	-0,924	1,022
DU5-Değişimin beni olumlu yönde ateşleyici etkisi vardır.	209	1,00	5,00	3,646	1,019	-0,953	0,701
DA4-Değişim, kurumdaki istenmeyen durumların iyileştirilmesine yardımcı olacaktır.	209	1,00	5,00	3,746	0,980	-1,084	1,184
DA5-Değişimi desteklemek için ne gerekiyorsa yaparım.	209	1,00	5,00	3,617	1,041	-0,781	0,360
DA6-Olası bir değişimden kazançlı çıkarım.	209	1,00	5,00	3,483	1,000	-0,535	0,213
DU6-Değişimden geçmenin, kişisel olarak beni mutlu edeceğimi düşünüyorum.	209	1,00	5,00	3,646	1,028	-0,989	0,750
Bilişsel Boyut	209	1,00	5,00	3,680	0,875	-1,381	2,217
Duygusal Boyut	209	1,83	5,00	3,651	0,641	-0,107	-0,309
Davranışsal Boyut	209	2,00	5,00	3,711	0,699	-0,507	0,083
Örgütsel Değişim	209	1,83	5,00	3,680	0,690	-0,739	0,620

Tablo 2’de deęişkenlere iliřkin olarak yapılan gvenilirlik analizi bulguları gsterilmiřtir. Buna gre; Biliřsel Boyut 0,931 ile olduka yksek dzeyde gvenilirlięe, Duygusal Boyut 0,713 ile yksek dzeyde gvenilirlięe, Davranıřsal Boyut 0,782 ile yksek dzeyde gvenilirlięe, rgtsel Deęiřim leęi 0,933 ile olduka yksek dzeyde gvenilirlięe sahiptir.

Tablo 2: Deęiřkenlere İliřkin Gvenilirlik Analizi Bulguları

Deęiřken	Gvenilirlik
Biliřsel Boyut	0,931
Duygusal Boyut	0,713
Davranıřsal Boyut	0,782
rgtsel Deęiřim	0,933

4.2. HİPOTEZ TESTLERİ

Bu blmde, arařtırma hipotezlerinin test edilmesi neticesinde ortaya ıkan bulgulara yer verilmiřtir. İlgili hipotez testlerini gerekleřtirmek zere, farklılık analizlerinden Baęımsız rneklemler T Testi uygulanmıřtır.

“H1: rgtsel deęiřime ynelik tutum X ve Y kuřaęı alıřanlar arasında anlamlı farklılık gsterir.”, “H2: rgtsel deęiřimin biliřsel boyutu ynelik tutum X ve Y kuřaęı alıřanlar arasında anlamlı farklılık gsterir.”, “H3: rgtsel deęiřimin duygusal boyutu X ve Y kuřaęı alıřanlar arasında anlamlı farklılık gsterir.” ve “H4: rgtsel deęiřimin davranıřsal boyutu X ve Y kuřaęı alıřanlar arasında anlamlı farklılık gsterir.” hipotezlerini test etmek zere gerekleřtirilmiř olan Baęımsız rneklemler T Testi’nin bulguları Tablo 3’te gsterilmiřtir.

Buna göre, herhangi bir değişkende anlamlı farklılığa rastlanmıştır. Bu doğrultuda; H1, H2, H3 ve H4 reddedilmiştir.

Tablo 3: Kuşağa Göre Farklılık Analizi Bulguları

Değişken	Kuşak	Sayı	Ort.	SS	t-değeri	sd	P-değeri
Örgütsel Değişim	X Kuşağı	91	3,706	0,643	0,475	207	0,635
	Y Kuşağı	118	3,661	0,726			
Bilişsel Boyut	X Kuşağı	91	3,729	0,782	0,706	207	0,481
	Y Kuşağı	118	3,643	0,941			
Duygusal Boyut	X Kuşağı	91	3,658	0,630	0,134	207	0,893
	Y Kuşağı	118	3,645	0,652			
Davranışsal Boyut	X Kuşağı	91	3,733	0,664	0,400	207	0,689
	Y Kuşağı	118	3,694	0,727			

“H5: Örgütsel değişime yönelik tutum cinsiyete göre anlamlı farklılık gösterir.”, “H6: Örgütsel değişimin bilişsel boyutu cinsiyete göre anlamlı farklılık gösterir.”, “H7: Örgütsel değişimin duygusal boyutu cinsiyete göre anlamlı farklılık gösterir.” ve “H8: Örgütsel değişimin davranışsal boyutu cinsiyete göre anlamlı farklılık gösterir.” hipotezlerini test etmek üzere gerçekleştirilmiş olan Bağımsız Örneklem T Testi’nin bulguları Tablo 4’te gösterilmiştir. Buna göre, herhangi bir değişkende anlamlı farklılığa rastlanmıştır. Bu doğrultuda; H5, H6, H7 ve H8 reddedilmiştir.

Tablo 4: Cinsiyete Göre Farklılık Analizi Bulguları

Değişken	Cinsiyet	Sayı	Ort.	SS	t- değeri	sd	P- değeri
Örgütsel Değişim	Kadın	125	3,706	0,663	0,646	207	0,519
	Erkek	84	3,643	0,730			
Bilişsel Boyut	Kadın	125	3,721	0,825	0,828	207	0,408
	Erkek	84	3,619	0,945			
Duygusal Boyut	Kadın	125	3,668	0,623	0,474	207	0,636
	Erkek	84	3,625	0,670			
Davranışsal Boyut	Kadın	125	3,728	0,679	0,440	207	0,660
	Erkek	84	3,685	0,731			

“H9: Örgütsel değişime yönelik tutum medeni duruma göre anlamlı farklılık gösterir.”, “H10: Örgütsel değişimin bilişsel boyutu medeni duruma göre anlamlı farklılık gösterir.”, “H11: Örgütsel değişimin duygusal boyutu medeni duruma göre anlamlı farklılık gösterir.” ve “H12: Örgütsel değişimin davranışsal boyutu medeni duruma göre anlamlı farklılık gösterir.” hipotezlerini test etmek üzere gerçekleştirilmiş olan Bağımsız Örneklem T Testi’nin bulguları Tablo 5’te gösterilmiştir. Buna göre, herhangi bir değişkende anlamlı farklılığa rastlanmıştır. Bu doğrultuda; H9, H10, H11 ve H12 reddedilmiştir.

Tablo 5: Medeni Duruma Göre Farklılık Analizi Bulguları

Değişken	Medeni Durum	Sayı	Ort.	SS	t-değeri	sd	p-değeri
Örgütsel Değişim	Bekar	88	3,742	0,666	1,096	207	0,274
	Evli	121	3,636	0,705			
Bilişsel Boyut	Bekar	88	3,744	0,846	0,903	207	0,368
	Evli	121	3,634	0,895			
Duygusal Boyut	Bekar	88	3,729	0,632	1,513	207	0,132
	Evli	121	3,594	0,644			
Davranışsal Boyut	Bekar	88	3,752	0,664	0,729	207	0,467
	Evli	121	3,680	0,724			

SONUÇ

Bu araştırmada, bankacılık sektörü özelinde X ve Y kuşağı çalışanların örgütsel değişime ilişkin tutumlarının karşılaştırılması amaçlanmıştır. Çalışmada örneklem olarak İstanbul ilinde özel bankalarda çalışan X ve Y kuşağı kişiler belirlenmiştir. Bu doğrultuda, 30 Ekim 2020 ile 15 Aralık 2020 tarihleri arasında 209 kişi ile anket uygulaması yapılmıştır.

Örgütsel Değişime Yönelik Tutum Ölçeği'ne verilen yanıtlar incelendiğinde; Bilişsel Boyut, Duygusal Boyut, Davranışsal Boyut ve ölçek için verilmiş olan yanıtların yüksek düzeyde ortalamaya sahip olduğu görülmüştür. Ayrıca, Bilişsel Boyut ile Örgütsel Değişime Yönelik Tutum Ölçeği'nin güvenilirlik düzeyinin oldukça yüksek olduğu, Duygusal Boyut ve Davranışsal Boyut'un güvenilirlik düzeyinin ise yüksek olduğu tespit edilmiştir.

Sonrasında hipotez testleri gerçekleştirilmiş ve bu doğrultuda farklılık analizleri yapılmıştır. Farklılık analizleri için kuşak, cinsiyet ve medeni durum değişkenleri kullanılmıştır. Elde edilen bulgulara göre; kuşak, cinsiyet ve medeni duruma göre, Örgütsel Değişime Yönelik Tutum Ölçeği, Bilişsel Boyut, Duygusal Boyut ve Davranışsal Boyut'ta herhangi bir anlamlı farklılığa rastlanmamıştır. Bu durumun nedeninin, örneklemin yapısından kaynaklanabileceği ve homojen bir örneklem grubu ile çalışılmış olduğu düşünülmektedir. Ayrıca, araştırmanın COVID-19 koşulları altında yapılmış olması nedeniyle, katılımcıların birbirine benzer duygu ve düşünce durumu içerisinde bulunuyor olmaları da olasıdır.

Sonuç olarak bu çalışmada, İstanbul ilinde özel bankalarda çalışan X ve Y kuşağı bireylerin örgütsel değişime yönelik tutumlarının yüksek düzeyde olduğu, ancak bu tutumun kuşağa, cinsiyete ve medeni duruma göre farklılık göstermediği tespit edilmiştir.

Bu araştırma, anket formundaki kişisel bilgi formunda yer alan sorular ve ölçeklerin maddeleriyle sınırlıdır. Konu bazında çalışma, kuşaklar ve örgütsel değişim konuları ile sınırlıdır. Kapsam açısından çalışma, özel bankalarda çalışan X kuşağı ve Y kuşağı personel ile sınırlıdır.

Araştırmada iki zaman sınırlılığı vardır. Birinci olarak, araştırmanın belli bir zaman dilimi içerisinde tamamlanması gerekmektedir. İkinci olarak, araştırma 30 Ekim 2020 ile 15 Aralık 2020 tarihleri arasında yapılmıştır.

KAYNAKÇA

- Acılıođlu, İ. (2017). *İş'te y kuşađı*, Ankara: Elma Yayınevi.
- Açıkgöz, S. (2014). *Örgütsel deđişim ve deđişime direnç: Spor kulüplerinde bir uygulama*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi Sağlık Bilimleri Enstitüsü, İstanbul.
- Adıgüzel, O., Batur, Z., ve Ekşili, N. (2014). Kuşakların deđişen yüzü ve y kuşađı ile ortaya çıkan yeni çalışma tarzı: mobil yakalılar. *Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 1(19), 165-178.
- Aka, B. (2017). *Kamu ve özel sektörde çalışan yöneticilerin kuşak farklılıkları ve örgütsel bađlılık düzeyleri arasındaki ilişkinin incelenmesi: İzmir ilinde bir araştırma*. Yayınlanmamış doktora tezi, İzmir Kâtip Çelebi Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.
- Akdemir, A., Konakay, G., ve Demirkaya, H. (2013). Y kuşađının kariyer algısı, kariyer deđişimi ve liderlik tarzı beklentilerinin araştırılması. *Ekonomi ve Yönetim Araştırmaları Dergisi*, 2(2), 11-42.
- Altunbay, M., ve Bıçak, N. (2018). Türkçe eğitimi derslerinde "Z kuşađı" bireyelerine uygun teknoloji tabanlı uygulamaların kullanımı. *Journal of World of Turks*, 10(1), 127- 142.
- Altuntuđ, N. (2012). Kuşaktan kuşađa tüketim olgusu ve geleceđin tüketici profili. *Organizasyon ve Yönetim Bilimleri Dergisi*, 4(1), 203-212.
- Aşkun, İ. C., ve Tokat, B. (2010). *İşletmelerde yönetim ve organizasyon*. Bursa: Ekin Kitabevi Yayınları.
- Bakırtaş, H., Divanođlu, S. U., ve Akkaş, C. (2016). *Y kuşađı, farkı ne? neyi, niçin, nasıl alır ya da aldırır?*. Bursa: Ekin Yayınevi.
- Büyükuslu, F. (2017). *Z kuşađının iş yaşamından beklentileri konusunda bir araştırma*. Yayınlanmamış yüksek lisans tezi, Bahçeşehir Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Çađlar, İ. (2015). *Bireysel, örgütsel ve toplumsal düzeyde deđişim ve deđişim yönetimi*. Ankara: Nobel Akademi Yayıncılık.

- Çelik, M. (2014). *Hizmet sektöründeki Y kuşağı çalışanlarının iş hayatındaki beklentileri: İstanbul örneği*. Yayımlanmamış yüksek lisans tezi, Beykent Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Çemberci, M., Sudak, M. K., Aşçı, S., Civelek, M. E., ve Öz, S. (2014). Y neslinin örgüt ortamındaki davranış farklılıklarının analizi. *Bilişim Teknolojileri Akademik Dergisi*, 5(15), 57-74.
- Çetin, C., ve Karalar, S. (2016). X, Y ve Z kuşağı öğrencilerin çok yönlü ve sınırsız kariyer algıları üzerine bir araştırma. *Yönetim Bilimleri Dergisi*, 14(28), 157-197.
- Demirkaya, H., Akdemir, A., Karaman, E., ve Atan, Ö. (2015). Kuşakların yönetim politikası beklentilerinin araştırılması. *İşletme Araştırmaları Dergisi*, 7(1), 186-204.
- Deneçli, C., ve Deneçli, S. (2012). Nabza göre şerbet, kuşağa göre etkinlik: eğlencenin pazarlanması ve kuşaklar. *Pazarlama ve İletişim Kültürü Dergisi*, (40), 29-33.
- Durna, U. (2002). *Yenilik yönetimi*. Ankara: Nobel Yayınları.
- Göksel, A., ve Güneş, G. (2017). Kuşaklar arası farklılaşma: X ve Y kuşaklarının örgütsel sessizlik davranışı bağlamında analizi. *Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 19(3), 807-828.
- Güçlü, N., ve Şehitoğlu, E. T. (2006). Örgütsel değişim yönetimi. *Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Dergisi*, (13), 240-254.
- Gülen, E. (2008). *Örgütsel değişim sürecinde takım yönetimi*. Yayımlanmamış yüksek lisans tezi, Beykent Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- İlic, D. K., ve Yalçın, B. (2017). Y jenerasyonunun farklılaşan iş değerleri ve liderlik algılamaları. *Journal of Yasar University*, 12(46), 136-160.
- İşçimen, D. S. (2012). *Y kuşağı çalışanların iş yaşamından beklentilerinin karşılanma düzeyi ile kurumsal bağlılık arasındaki ilişki ve bir örnek uygulama*. Yayımlanmamış yüksek lisans tezi, Bahçeşehir Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Katz, S. (2017). Generation X: A critical sociological perspective. *Journal of the American Society on Aging*, 41(3), 12-19.

- Keleş, H. N. (2015). Girişimcilik eğiliminin kuşak farkına göre incelenmesi. *Selçuk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Sosyal ve Ekonomik Araştırmalar Dergisi*, 13(26), 23-43.
- Kerman, U., ve Öztop, S. (2014). Kamu çalışanlarının örgütsel değişim yönetimine yönelik algısı. *Journal of Suleyman Demirel University Institute of Social Sciences*, 19(1), 92-93.
- Kılıçlar, A., ve Harbalıoğlu, M. (2014). Örgütsel sessizlik ve örgütsel vatandaşlık davranışı arasındaki ilişki: Antalya'daki beş yıldızlı otel işletmeleri üzerine bir araştırma. *İşletme Araştırmaları Dergisi*, 6(1), 328-346.
- Koç, Z. (2014). *Örgütsel değişim, değişim yönetimi ve örgütsel davranışlar üzerine örnek bir uygulama*. Yayımlanmamış yüksek lisans tezi, Bahçeşehir Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Koçel, T. (2013). *İşletme yöneticiliği*. İstanbul: Beta Yayınevi.
- Köymen, A. G. (2010). *Bankalarda örgütsel değişim ve bir banka örneğinde çalışanların değişim süreci algısı*. Yayımlanmamış yüksek lisans tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Kuş, Ö. A. (2016). *Bir pazarlama aracı olarak mobil pazarlama: İstanbul ili kapsamında Y kuşağının mobil pazarlamaya bakış açısı*. Yayımlanmamış yüksek lisans tezi, Okan Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Kuyumcu, N. M. (2011). *Örgüt ikliminin örgütsel değişim üzerine etkisi ve bir uygulama*. Yayımlanmamış yüksek lisans tezi, Niğde Üniversitesi Sosyal Bilimler Enstitüsü, Niğde.
- Kuzubaşoğlu, D., ve Çelebi, N. (2009). *Genel liselerdeki öğretmenlerin değişim yönetimi faktörlerine ilişkin algılarının etkili okul açısından değerlendirilmesi*. 1. Eğitim Araştırmaları Kongresi, Mayıs 2009, 18 Mart Üniversitesi, Çanakkale.
- Lamm, E., & Meeks, M. (2009). Workplace fun: the moderating effects of generational differences. *Employee Relations*, (31), 613-631.
- Lester, S. W., Standifer, R. L., Schultz N. J., & Windsor. J. M. (2012). Actual versus perceived generational differences at work: an empirical examination. *Journal of Leadership & Organizational Studies*, 19(3), 341-354.

- Lower, J. (2008). Brace yourself here comes generation Y. *Critical Care Nurse*, 28(5), 80-85.
- Meier, J., & Crocker, M. (2010). Generation Y in the workforce: Managerial challenges. *The Journal of Human Resource and Adult Learning*, 6(1), 68.
- Öğüt, A., Aygen, S., ve Demirsel, M. T. (2007). Personel güçlendirme inovasyonu hızlandırır mı?. *Karamanoğlu Mehmetbey Üniversitesi Sosyal ve Ekonomik Araştırmalar Dergisi*, (3), 163-172.
- Özdemir, S. (2017). *Örgütsel değişim*. Ankara: Pegem Akademi Yayıncılık.
- Özkara, B. (1999). *Evrimsel ve devrimsel örgütsel değişim*. Afyon: Afyon Kocatepe Üniversitesi Yayınları.
- Sabuncuoğlu, Z., ve Tüz, M. (2008). *Örgütsel psikoloji*. Ankara: Alfa Aktüel Yayınları.
- Seren, Ş. (2005). *Değişime karşı tutum ölçeğinin geliştirilmesi ve kalite belgesi alan hastanelerde değişim ile örgüt kültürü arasındaki ilişkinin incelenmesi*. Yayımlanmamış doktora tezi, İstanbul Üniversitesi Sağlık Bilimleri Enstitüsü, İstanbul.
- Serinkan, C., ve Arat, G. (2013). *İşletmelerde örgütsel değişim ve iç girişimcilik*. İstanbul: Beta Basım.
- Şan, Ş. (2018). *Medya iletileri perspektifinden Türkiye'nin Avrupa Birliğine giriş süreci ile X, Y, Z kuşaklarının birliğe bakış açılarının ve tutumlarının değerlendirilmesi*. Yayımlanmamış yüksek lisans tezi. Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü, Kocaeli.
- Tabanlı, E. (2003). Örgütsel değişim, C. Elma ve K. Demir (Ed.), *Yönetimde çağdaş yaklaşımlar uygulamalar ve sorunlar içinde*, 2. Baskı. Ankara: Anı Yayıncılık.
- Talaş, E., ve Çakmak, F. (2013). Türkiye'de kadınların işgücüne katılımlarının kohort analizi. *İstanbul Üniversitesi İktisat Fakültesi Ekonometri ve İstatistik Dergisi*, (18), 18-34.
- Taş, H., Demirdöğmez, M., ve Küçüköğlü, M. (2017). Geleceğimiz olan Z kuşağının hayatımıza muhtemel etkileri. *Uluslararası Toplum Araştırmaları Dergisi*, 7(13), 1031-1048.

- Toruntay, H. (2011). *Takım rolleri çalışması: X ve Y kuşağı üzerinde karşılaştırmalı bir araştırma*. Yayınlanmamış yüksek lisans tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Watt, D. (2009). *Winning the generation wars: making the most of generational similarities and differences in the workforce*. The Conference Board of Canada Report, November.
- Yalçın, A. (2002). *Değişim yönetimi*, Nobel Yayıncılık, Ankara.
- Yalçın, İ., Seçkin, Z., ve Demirel, Y. (2009). Bilgideki değişimin örgütsel değişime etkisi üzerine bir inceleme. *Niğde Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 1(2), 48-69.
- Yeniçeri, Ö. (2002). *Örgütsel değişimin yönetimi*. Ankara: Nobel Akademi Yayıncılık.
- Yıldız, K. (2012). Yöneticilerin değişimi yönetme yeterlikleri. *Abant İzzet Baysal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 12(2), 177-198.
- Yu, H-C., & Miller, P. (2005). Leadership style: The X generation and baby boomers compared in different cultural context. *Leadership & Organization Development Journal*, 26(1), pp. 35-50.
- Yücel, F. Ç. (2011). *Örgütsel değişim ve örgütte değişime karşı gelişen direnci kırma politikaları*. Yayınlanmamış yüksek lisans tezi. Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa.
- Zemke, R., Raines, C., & Filipczak, B. (2013). *Generations at work: Managing the class of boomers, gen Xers, and gen Yers in the workplace*. New York: Amacom.

BÖLÜM 11

COVID-19 PANDEMİSİNDE ESNEK ÇALIŞMANIN ÖRGÜTSEL MOTİVASYON VE ÖRGÜTSEL GÜVEN ÜZERİNDEKİ ETKİLERİ

Öğretim Görevlisi Gönül GÜL EKŞİ¹

¹ Çankırı Karatekin Üniversitesi Meslek Yüksekokulu Yönetim ve Organizasyon Bölümü İşletme Yönetimi Programı, Çankırı, Türkiye, gonulguleksi@karatekin.edu.tr; ORCID: 0000-0002-7757-0437

GİRİŞ

COVID-19 virüsü ilk olarak 2019 yılı Aralık ayında Çin'in Vuhan şehrinde ortaya çıkmıştır ve büyük bir hızla tüm dünyaya yayılmıştır. Virüsün yüksek bulaş ve ölüm riski nedeniyle Dünya Sağlık Örgütü (WHO) 11 Mart 2020 tarihinde tüm dünyada COVID-19 virüsüne ilişkin pandemi ilan etmiş ve sonrasında tüm ülkeler zorunlu olarak pandemi şartlarında tedbirler almaya ve uygulamaya başlamışlardır. Alınan tedbirlerin başında ülke vatandaşlarının çok zorunlu olmadıkça dışarı çıkmalarını engellemek, kişiler arası teması ortadan kaldırmak gelmiştir.

COVID-19 pandemisinin yayılmasının önüne geçebilmek için ülkeler son derece katı tedbirler alarak, ekonomik ve sosyal hayatı neredeyse tamamen durdurma noktasına getirmek mecburiyetinde kalmışlardır. Pandemi tüm dünyada eğitim, sosyal faaliyetler, çalışma hayatı, ulaşım, ticaret gibi alanların yanı sıra ülkelerde özellikle sağlık sektörünü çok derinden etkilemiştir. Birçok Avrupa ülkesinde sağlık sistemi çökmüş, beraberinde ise devletler ekonomik ve sosyal hayatın işleyişinin devam etmesini sağlamak için büyük çabalar sarf etmeye başlamışlardır. Ülkeler karayolu ve havayolu sınırlarını kapatarak, birbiriyle fiziki ilişkiyi kesmiştir. Çoğu ülke benzer tedbirleri, kendi içinde de alma yoluna gitmiş, insanların fiziki temasını ve yakınlaşmasını önlemek adına çok yaygın ve kısıtlayıcı tedbirleri uygulamaya başlamıştır.

Pandemi ülkelerde sadece sağlık sektörünü değil; mal ve hizmet üretimlerini de engellediği için ekonomi, istihdam, finans gibi başlıca sektörleri de olumsuz şekilde etkilemiştir. Pandeminin can kaybına yani ölümlere neden olması, bunun yanı sıra ülkelerin ekonomilerini ve birçok sektörü olumsuz etkilemesi beraberinde önemli sıkıntıları da getirmiştir. Mal ve hizmet üretimi sürecinde yaşanan aksaklıklar firmaların müşteri kaybı, hammadde tedarik sürecinin sekteye uğraması ve siparişlerdeki aksamalar gibi durumlar, firmaların çalışan sayılarını azaltmasına, üretimlerini durdurmasına ve kapanma noktasına kadar gelmesine sebep olmuştur. Bu durumda hem işverenlerin ciddi gelir kayıplarına uğraması hem de çalışan işçilerin işten çıkarılması gibi olumsuz etkiler ortaya çıkmıştır. Yani, iki taraf da ekonomik olarak büyük kayıplara uğramıştır. Firmaların büyük ekonomik kayıpları firma çalışanlarına olumsuz şekilde yansımış ve işten çıkarmalar, esnek çalışma, ücret kesintileri gibi uygulamalar yapılmaya başlanmıştır. Bu durumda gerek işverenin gerekse çalışan işgücünün haklarını korumak ve mağdur etmemek adına tüm ülkelerde iş ilişkilerinin devam ettirilmesi ve iş sözleşmelerinin sona erdirilmemesi için birtakım destekleyici uygulamalar yapılmaya başlanmıştır.

Tüm dünya ülkelerinde ve Türkiye’de pandemi sürecinde yaşanan olumsuzlukların giderilmesi için ülke yönetimleri tedbirler almaya başlamış ve ekonomik süreçte bazı destekleyici faaliyetler yapmaya başlamıştır. Ülkemizde kredi borçlarının ertelenmesi, işverene maddi destek yapılması, kira yardımı gibi desteklerde bulunulması bu uygulamalara örnek verilebilir. Ancak yine de pandemi sürecinde ne

kadar tedbir alınsa ve destekleyici uygulamalar yapılırsa da yaşanacak olumsuzluklar kaçınılmaz olacaktır.

Ülkemiz de 11 Mart 2020 tarihinde ilk vakanın ortaya çıkmasıyla pandemi sürecine dahil olmuştur. İlk olarak eğitim, çalışma hayatı, ulaşım, sosyal hayat gibi alanlarda tedbirler alınmış ve bu zorunlu tedbirler uygulanmaya başlanmıştır. Bu zorunlu tedbirlerdeki amaç, bireyler arasındaki teması ortadan kaldırmak ve virüsün yayılmasını, bulaşmasını engellemektir. Bireyler arası izolasyonu sağlamak, teması önlemek için alınan önlemler ekonomik hayatı da çok olumsuz şekilde etkilemiş ve hatta durma noktasına kadar getirmiştir. Faaliyetlerine devam edebilen az sayıdaki sektörde hijyen ve mesafe kurallarına uyularak mal ve hizmet üretimi sınırlı da olsa gerçekleştirilebilmiştir. Gerek ülkemizde gerekse dünyada eğitim ve sosyal yaşam faaliyetleri dijital platformda, web tabanlı olarak gerçekleştirilmeye başlanmıştır. Sokağa çıkma yasakları ve pandemi nedeniyle bireylerde ortaya çıkan aşırı tedirginlik ve kaygı durumları ekonomik alanda firmaların artık faaliyetlerine son noktayı koymaları durumlarını ortaya çıkarmıştır. Aslında bunlar zorunlu olarak alınması gereken tedbirlerin olağan sonuçlarıdır. Ancak ülke yönetimleri tarafından alınacak önlemlerle daha az zarar görülmesi söz konusu olabilir. Türkiye de dâhil olmak üzere tüm ülkelerde ekonomiyi canlandırmak, istihdamı ve çalışanları korumak için daha etkili tedbirler alınmalıdır. Bu bağlamda, bireyleri doğrudan etkileyen istihdam sektörüne yönelik olarak alınacak tedbirlerin hızla uygulanması çok önemli bir zorunluluktur. Bu çalışmada pandemi sürecinde zorunlu olarak çalışma düzenleri bozulan,

esnek çalışmak zorunda kalan iş gücünün mensubu oldukları firmalara duydukları güven ve motivasyonları konusu ele alınmıştır.

1. KAVRAMSAL ÇERÇEVE

1.1. Esnek Çalışma Kavramı

Esnek çalışmanın genel bir tanımlaması yapılacak olursa; geleneksel çalışma şeklinden farklı ya da alternatif çalışma programları olarak tanımlanabilir. Yani, esnek çalışma bireylerin geleneksel, tipik çalışma şekli olarak kabul edilen “sabah sekizden akşam beşe haftanın ilk günü olan pazartesten cumaya” çalışma şekli ya da “bireyin çalıştığı firmada belirli bir yerde, belirli gün ve saatlerde çalışması” değildir (Kördeve ve Aydın, 2016). Normal çalışma hayatında bireyler yasa ile belirlenmiş olan saat diliminde ve günlerde çalışmaktadırlar. Esnek çalışmada ise bu düzenli çalışma söz konusu değildir. Diğer bir ifadeyle esnek çalışma; değişen koşullara uyum sağlamak için tarafların üzerinde anlaşıldığı kurallara göre çalışma saatleri, çalışma şartları ve yerlerinin ihtiyaca göre belirlenebilmesi sürecidir (Kayalar, 1998).

Esnek çalışma kavramının ilk olarak “vardiya çalışması kavramı” ile ortaya çıktığı söylenebilir. Ayrıca 1967 yılında Almanya’da çalışanların trafik sıkışıklığı nedeniyle işe geç kalmalarını önlemek amacıyla da esnek çalışma saatlerini uyguladığı bilinmektedir. Esnek çalışmanın uygulanmasında olağan ve olağandışı sebepler söz konusudur. Bu çalışmamızda COVID-19 nedeniyle zorunlu olarak uygulamaya geçilmiş olan esnek çalışma sürecinin etkileri ele alınmıştır. Ama yine de esnek çalışmayı olağan durumlarda ortaya

çıkaran sebepler aşağıdaki gibi sıralanabilir (Kördeve ve Aydın, 2016):

- i. *Teknolojik Değişim ve İşgücü Talebinin Azalması*: Teknolojinin gelişmesiyle birlikte işgücüne olan ihtiyacın azalması esnek çalışma saatleri, işçi sayısının azaltılması gibi tedbirleri beraberinde getirmektedir. Örneğin; bir firmada bilgisayar teknolojisi ile üretime geçilmesi fiziki insan gücüne olan ihtiyacı azaltacaktır.
- ii. *Küreselleşme ve Uluslararası Rekabet*: Başta çok uluslu işletmeler olmak üzere tüm firmalar küreselleşen dünyada kendilerini bu sürece adapte etmek zorundadır. Küreselleşme sürecinde firmalarda esnek çalışma şekillerinin geliştirilmesi önemli bir zorunluluktur.
- iii. *İşsizlik*: Tüm dünyada önemli bir tehdit haline gelmiş olan işsizlik sorunu karşısında Lüksemburg Avrupa Konseyi'nde ve Amsterdam Toplantısı'nda 1997 yılında yapılan görüşmelerde istihdamın artırılması konusu ele alınmıştır. Bu bağlamda, işgücü piyasasında istihdamın artırılması ve işsizliğin azaltılması için esnek çalışma uygulamalarının yapılması konusu ele alınmıştır.
- iv. *Hizmet Sektöründeki Gelişmeler*: Bankacılık, ulaşım, iletişim, konaklama gibi hizmet sektörlerinde müşterilerin artan ihtiyaçları ve talepleri nedeniyle 24 saat hizmet verilmesi gerekliliği esnek çalışma uygulamalarını zorunlu hale getirmiştir.
- v. *Ekonomik Gelişmeler ve Artan Rekabet*: Bireylerin gelir düzeylerinin yükselmesi beraberinde ihtiyaçlarının artması

sonucunu ortaya çıkarmıştır. Böylece bireyler kendi çalışma saatlerini belirleme eğiliminde olmaya başlamışlardır. Bu durum da esnek çalışma uygulamaları konusunu gündeme getirmiştir.

- vi. *İşgücü Niteliği*: İşgücü talebinde ortaya çıkan farklılıklar esnek çalışma konusunu ortaya çıkarmaktadır. Yani; çalışan bireylerin niteliği, çalışma koşulları, yaptıkları işler esnek çalışma konusunda önem kazanmaktadır. Belirli süreli olarak işgücünden faydalanma durumları söz konusu olmaktadır.
- vii. *Ücret Sistemleri*: Firmalar arasındaki ücret sistemlerinin farklılığı ya da ücret konusundaki farklı uygulamalar ücretlendirme konusunda esneklik yapılmasına sebep olmaktadır.
- viii. *Kesimler Arası Uzlaşma ve Diyalog*: Hukuki olarak ülkelerde iş gücünün haklarının ve sorumluluklarının belirlenmesi bireylerin daha da bilinçli olmalarına sebep olmuştur. Bu durum beraberinde çalışma koşullarının özelliklerine göre esnek çalışma uygulamalarını da getirmiştir.

Yukarıdaki olağan nedenlerle ortaya çıkan esnek çalışmanın bugünlerde yaşadığımız COVID-19 sürecinde iş gücü piyasasında uygulanan türü “belirli süreli çalışma şekli” uygulamasıdır. “Belirli süreli çalışma şeklinde”; firmaların çalıştırdıkları işçileri kadrolu ve sürekli olarak istihdam etmeleri yerine, belirli süreler dâhilinde çalıştırmaları söz konusudur (Çamlı, 2010). Pandemi sürecinde birçok firma esnek çalışma yöntemini mecburi olarak uygularken, bazıları da tamamen kâr amaçlı olarak uygulamaktadırlar, çünkü bu yöntemde

işçilerin iş güvencesi daha zayıftır ve işten çıkarılmaları daha kolay olmaktadır.

Belirli süreli çalışma şekli aslında en bilinen ve pandemi döneminde en çok duyulan ifadesi ile “kısmi zamanlı çalışmadır”. Kısmi zamanlı çalışmada çalışanlar, çalıştıkları kurumun yaptığı düzenlemeye göre belli günlerde ve belli saatlerde çalışmakta, hatta kalan zamanlarda evlerinden çalışabilmektedir. Pandemi döneminde de firmalar kısmi zamanlı işçi çalıştırma ve gerekli olursa işçilerini ücretsiz izinle izne ayırmaya ya da işten çıkarma yollarına kadar gitmektedir. Firmaların bu dönemdeki ekonomik sıkıntıları bu durumda çok etkilidir. Zaten faaliyetlerinde azalma ve hatta durma durumları söz konusu olduğundan, maliyetlerini azaltmak adına kısmi zamanlı işçi çalıştırma, ücretsiz izin ya da işten çıkarma gibi durumlar ortaya çıkmaktadır.

1.2. Örgütsel Motivasyon Kavramı

Motivasyon kavramı Latince kökenli “motive”den ortaya çıkmıştır. Motivasyon ya da diğer adıyla güdüleme, yönetim süreçlerinden biridir ve bireyleri harekete geçiren ve onların hareketlerinin yönlerini belirleyen istek, ihtiyaç ve korkularıdır (Örücü ve Kanbur, 2008). Motivasyon kavramı literatürde ilk olarak Woodworth (1918) tarafından “bir organizmanın harekete geçirilmesini sağlayan enerji birikimi” olarak tanımlanmıştır. Genel bir tanımlama yapılacak olursa motivasyon; bireylerin belli amaçları gerçekleştirmek üzere yapacakları işlerde yönelen, harekete geçiren gizli bir güç, güdüler toplamıdır.

Örgütsel motivasyon örgütlerde çalışan bireylere yapılan motivasyon uygulamalarıdır. Burada amaç bireylerin yapacakları işe yönlendirilmesini ve hedefe ulaşmalarındaki isteklerini arttırmaktır. Böylece, örgütte çalışan bireylerin amaçları ile örgütün amaçlarının uyumlu hale getirilmesi ve örgüt çalışanlarının hem kendilerine hem de çalıştıkları örgüte fayda sağlamaları söz konusu olmaktadır. Örgütlerde çalışan bireylerin motive edilmesi yani örgütsel motivasyon uygulamaları bu açıdan çok önemlidir.

Literatürde örgütsel motivasyon uygulamaları ile ilgili çalışmalar incelendiğinde, genel olarak örgütlerde motivasyonu sağlamak için yapılan uygulamalar üç grupta incelenmektedir (Örücü ve Kanbur, 2008):

- i. *Ekonomik Faktörler*: Örgütte çalışan bireylerin motivasyonunu sağlayan en önemli faktörlerdir. Bunlar; maaş artışı, prim ödemesi, ödül ödemeleri ve örgütte kâra katılma uygulamaları vb. sayılabilir. Ekonomik faktörler bireyleri motive eden, özendirilen en güçlü unsurlardır.
- ii. *Psiko-Sosyal Faktörler*: Çalışanların çalıştıkları ortamda bağımsız olması, değer ve statü, psikolojik güvence sağlanması gibi faktörlerdir. Bu faktörler çalışanları motive ettiği gibi örgüte olan bağlılıklarını da artırmaktadır.
- iii. *Örgütsel-Yönetmel Faktörler*: Örgütte amaç birliği, yetki ve sorumluluk dengesinin sağlanması, örgüt içi eğitim ve yükselme koşullarının düzeltilmesi, çalışma ortamının geliştirilmesi gibi faktörlerdir. Örgüt içinde mevcut fiziki koşulların iyileştirilmesi

ve çalışanların örgütle ilgili memnuniyetlerinin artırılması motivasyonu olumlu yönde etkileyen faktörlerdir.

1.3. Örgütsel Güven Kavram

Güven kavramı ile ilgili yapılmış olan tanımlamalarda, karşı tarafa duyulan beklenti ve karşı tarafa karşı savunmasız kalma olmak üzere iki önemli boyut karşımıza çıkmaktadır. Bu her iki boyutu dikkate alarak bir tanımlama yapılacak olursa güven; bir tarafın diğer tarafa karşı ahlaki olarak doğru yapacağına dair beklenti içinde olması ve bu nedenle de ona karşı savunmasız kalmasıdır. Yani bir kişinin karşısındaki kişiden fayda göreceğini, zarar görmeyeceğini düşünmesidir. Bu yönüyle güven duygusu aslında kişinin karşı taraftan beklediği olumlu beklentilerdir.

Güven hem birey hem de örgüt düzeyinde karşımıza çıkmaktadır. Birey düzeyinde karşımıza çıkan güven, bireyin karşı tarafa olan olumlu beklentisi, karşı taraftan zarar görmeyeceği, aksine fayda göreceği düşüncesidir. Örgüt düzeyinde bakıldığında ise; örgütsel güven kavramı söz konusu olmaktadır. Örgütsel güven kavramı ile ilgili olarak literatürde yapılmış çok sayıda tanımlama mevcuttur. Yapılan tanımlamalar özetlenecek olursa örgütsel güven; çalışanların çalıştıkları örgüte ilişkin algıları ile yöneticilerinin söylediklerine ve yaptıkları uygulamalarına inanç düzeyleri olarak tanımlanabilir. Aslında bu bağlamda, örgütsel güven örgüt içinde hem yatay hem de dikey anlamdaki ilişkilerin temeli olmakta, onları şekillendirmektedir. Çalışanların örgüt yönetimine karşı olan güvenleri ve yöneticilerinin

kendilerine söylediklerine karşı olan inançlarının düzeyi de örgütsel güven kavramını ifade etmektedir (Halis vd., 2007).

Örgütsel güven aslında çalışanların örgüte duydukları güven duygusudur. Örgüt, çalışanlarının menfaatlerini ve faydasını ne kadar fazla düşünüp ön plana çıkarıyorsa ve koruyorsa çalışanların güveni de o kadar fazla olacaktır.

Örgütsel güven kavramı bireylerin çalıştıkları kurumlarda iş memnuniyeti ve örgüt etkinliği gibi olumlu etkileri olan örgüt içi güven duygusudur. Örgütsel bağlılık, çalışanların memnuniyeti, çalışanlar arası iş birliğinin sağlanması gibi konularda örgütsel güven kavramının etkili olduğu söylenebilir.

Bireylerin çalıştıkları örgütte güven duygusunun düzeyi ne kadar yüksekse, o örgütte belirsizlikler ve endişeler azalacak; hiyerarşik yapının daha yatay olduğu ve daha katılımcı yönetim anlayışı ortaya çıkacaktır. Örgütsel güven kavramının örgütlerde etkili olan üç önemli fonksiyonu söz konusudur. Bunlar:

- i. Örgüt içinde iş birliği ve dayanışmanın sağlanması fonksiyonu,
- ii. Örgüt içinde karmaşıklıkları ve belirsizlikleri azaltma fonksiyonu,
- iii. Örgüt içinde iletişimi etkinleştirme fonksiyonudur.

Örgütlerde güven duygusu, çalışanların mensubu olduğu örgüte karşı olumlu beklentiler duyması ve örgütüne olan bağlılığının artmasına neden olacaktır. Örgütsel güven, örgütlerde kontrol mekanizmalarının

ve örgüt içi işlemlerin maliyetlerini azaltmaktadır. Ayrıca örgüt içinde faydacı faaliyetleri arttırdığı, bilgi paylaşımını kolaylaştırdığı, örgüt içindeki kutuplaşmaları ve belirsizlikleri azalttığı bilinmektedir. Örgütsel güvenin örgüt içinde sağladığı faydalar aşağıdaki gibi sıralanabilir (Erdem, 2003):

- i. Örgütte işlem maliyetlerini azaltması,
- ii. Çalışanların gönüllülük esasına göre davranışlar sergilemesi,
- iii. Örgütsel kurallara uyumun kolaylaşması,
- iv. Örgüt içi kişisel çatışmaların azalması,
- v. Çalışanların karşılık beklemeden birbirlerine yardımcı olması durumudur.

Örgütsel güven örgütlerde güvenli örgüt iklimini sağlamaktadır. Güvenli örgüt iklimi örgüt içinde bağlılık ve tutarlılığı sağlamakta ve yeni düşüncelerin ortaya çıkmasını ve gelişmesini sağlamaktadır. Yöneticileri ile güvenli ilişkileri olan çalışanlar örgüt içinde daha aktif, daha verimli ve daha yoğun çalışmaktadır. Böylece örgütün faaliyetleri daha etkili ve verimli olacaktır. Örgütlerde güven duygusunun oluşmasını ve gelişmesini sağlayan üç faktör vardır. Bunlar:

- i. Çalışanların örgütsel karar alma sürecine katılımlarının sağlanması,
- ii. Çalışanların örgüt içindeki tüm çalışmalarının değerlendirilmesi ve çalışanlara olumlu geribildirimler yapılması,

- iii. Çalışanların örgüt içinde herhangi bir kişiden onay almaksızın kendi faaliyetleri ile ilgili konularda karar verebilmesi için yetkilendirilmesidir.

Buraya kadar tüm olumlu yönleri anlatılmış olan güven duygusu örgütlerde aslında kendiliğinden ortaya çıkan bir duygu ya da düşünce değildir. Bu noktada yöneticilerin rolü çok büyüktür. Yöneticilerin tüm faaliyetleri ve uygulamaları örgütsel güveni artırabilir ya da ortadan kaldırabilir. Bu nedenle, yöneticilere örgütsel güven ortamının sağlanması ve korunması noktasında önemli görevler düşmektedir. Örgüt çalışanlarının güvenini sağlamak için yönetim faaliyetlerinin adil olması, ödüllendirme sürecinde ödüllerin çalışanlara adil bir şekilde dağıtılması ve karar alma sürecinde uygulanan prosedürlerin son derece adil olması gerekmektedir.

Örgüt çalışanlarının örgütsel güven duygusunu yöneticinin sergilediği davranışların etkilediği söylenebilir. Bu davranışlar aşağıdaki gibi beş grupta sıralanmaktadır (Whitener, 1998):

- i. Yöneticilerin tutarlı davranışları,
- ii. Yöneticilerin saygın davranışları,
- iii. Yöneticilerin etkin iletişim kurma davranışları,
- iv. Yöneticilerin kontrol mekanizmasını kurma ve dağıtma davranışları,
- v. Yöneticilerin çalışanlara karşı ilgili olduğunu gösteren davranışlar.

Örgütsel güven çalışanların sadece örgüt içinde sergiledikleri kişisel güven ilişkilerinden oluşmamaktadır. Nitekim çalışanlar sahip oldukları güven duygusu ile hareket ederek, bu duygularını çevresine de yaymaya başlar. Bu şekilde, örgütsel güven örgüt içinde ortaya çıkar ve yayılır. Örgütlerde güven duygusunun varlığı ve gelişmesi örgütsel etkinliği ve verimliliği artıracaktır.

Örgütsel güven üç kısımda ele alınabilir. Bu üç kısım, örgütsel güvenin temelini oluşturan esas parçalarıdır. Bunlar aşağıdaki gibidir (Büte, 2011):

- i. Yöneticiye güven,
- ii. Örgüte güven,
- iii. Örgütteki çalışma arkadaşlarına güvendir.

2. COVID-19 PANDEMİ SÜRECİNDE ESNEK ÇALIŞMANIN ÖRGÜTSEL MOTİVASYON VE ÖRGÜTSEL GÜVEN ÜZERİNDEKİ ETKİSİ

COVID-19 pandemisi tüm dünyada ülke ekonomileri üzerinde çok önemli ve olumsuz etkiler ortaya çıkarmıştır. Üretimdeki düşüş tüm sektörlerin faaliyetlerini çok hızlı azaltmış ve hatta durma noktasına kadar getirmiştir. Ulaşım, turizm, eğlence sektörü gibi direkt olarak insanlara hizmet veren sektörler en çok etkilenen sektörler olmuştur. Böylesi büyük bir kriz ortamında firmalar her ne kadar toparlanmaya da çalışsa, yaptıkları uygulamalar çok da etkili olmamaktadır.

Ülkemizde son dönemde yapılan yeni çalışmalar pandemi sürecinde en çok etkilenen sektörlerin turizm, havayolu ve karayolu ulaşımı, emlak, ithalat/ihracat sektörleri olduğunu göstermektedir. Ancak bunun tersine indirim marketleri, kozmetik, sağlık destek ürünleri, çocuk ve bebek sağlığı ürünleri gibi sektörler bu süreçte daha az etkilenmiş, hatta bu sektörlerdeki firmaların satışları artmıştır (Balcı ve Çetin, 2019).

Gerek ülkemizde gerekse tüm dünyada pandemi sürecinde alınan tedbirler hem hayatı hem de faaliyet gösteren firmaları olumsuz yönde etkilemiştir. Bu tedbirlerin başında seyahat kısıtlamaları, sokağa çıkma yasakları ve birçok firmanın faaliyetlerinin kısıtlanması gelmektedir. Alışveriş merkezlerinin, kafe ve restoranların ve daha birçok işletmenin faaliyetlerinin sınırlandırılması durumları söz konusu olmuştur. Bu süreçte bahsedilen küçük işletmeler gerek devlet desteği gerekse kendi girişimleri ile ayakta kalmaya çalışırken, büyük firmalar için süreç daha zor olmuştur.

Pandemi sürecinde firmaların büyük çoğunluğu ayakta durabilmek ve maliyetlerini düşürmek adına kendi tedbirlerini alma yoluna gitmişlerdir. Bunların en başında da çalıştırdıkları kişilerle ilgili alınan tedbirler gelmektedir. Pandemi sürecinde firmalar maliyetleri ve işçi ücretlerini düşürmek amacıyla çalışan sayısını azaltma, ücretsiz izne ayırma ya da esnek çalıştırma uygulamaları yapmaya başlamıştır. Bu durum, ülkemizde mevcut çalışma hayatı ve istihdam düzeyi üzerinde olumsuz durumlara sebep olmuştur.

Firmaların çalışanlarına uyguladıkları ücretsiz izne ayırma, işten çıkarma ve esnek zamanlı çalıştırma uygulamaları her ne kadar maliyetlerini düşürse de çalışanların örgüte olan bağlılıklarını, güven duygularını ve dolayısıyla da çalışma motivasyonlarını olumsuz yönde etkilemiştir. Bir örgütte güven düzeyi ne kadar düşükse, çalışanlar daha isteksiz olarak işlerine gelecekler ve dolayısıyla motive olmayacaklar ve verimlilikleri çok düşük seviyelerde olacaktır. Bireylerin çalıştıkları ortamda rahat ve mutlu olması, örgütün de başarısını ve verimliliğini arttıracaktır. Çalışanların motivasyonu, verimliliği ve örgütsel güven düzeyleri birbirleriyle doğrudan ilişkili kavramlardır. Çalışanların örgüte duydukları güven düzeyi ne kadar yüksekse, motivasyonları da verimlilikleri de o derece yüksek olacaktır.

Pandemi sürecinde firmaların çalışanların çalışma saatleri üzerinde yaptıkları değişiklikler, yani esnek çalışma uygulamaları, onların tedirginliklerini arttırmış ve işlerine olan bağlılıklarını azaltmıştır. Bu dönemde çalışanlar geleneksel çalışma yönteminde olduğu gibi haftanın tüm günü sabah 08:00 - akşam 17:00 saatleri arasında değil de belli günlerde ve belli saatler dahilinde çalıştırılmaya başlanmıştır. Bu durum, çalışanların iş güvencelerini sarsmış ve güven duygularını azaltmıştır. Dolayısıyla da her ne kadar firmalar maliyetlerini azaltmaya çalışsa da esnek çalışma ile çalışanların örgütteki bağlılık ve mutluluk düzeyleri de yok olmaya başlamıştır.

SONUÇ

Çin'in Vuhan kentinde Aralık 2019 tarihinde ortaya çıkan COVID-19 süreci ülkemiz de dâhil tüm ülkeleri çok derinden etkilemiştir. Pandemi sürecinde virüsün yüksek bulaş riski ve yüksek ölüm oranları bütün ülkelerde önemli tedbirler alınmasına sebep olmuştur. Bu süreçte sokağa çıkma yasakları, seyahat kısıtlamaları, birçok iş yerinin faaliyetlerinin sınırlandırılması gibi tedbirler uygulanmaya başlanmıştır. Alınan tedbirler her ne kadar pandemide bulaş riskinin ortadan kaldırılması olsa da tüm sektörler bu süreçte olumsuz yönde etkilenmiştir. Bireylerin kısıtlamalar nedeniyle mecburi olarak azalan talepleri üretimin de azaltılmasına yol açmıştır. Bu durumda, üretim yapan firmalar faaliyetlerini azaltmaya ve hatta durdurmaya kadar gitmişlerdir.

Pandemi sürecinde üretimlerini azaltan firmalar maliyetlerini de azaltmak adına bazı uygulamalara başlamışlardır. Bunlardan aslında en önemlisi tam kapasite çalışmalarına ara vermek olmuştur. Yani firmalar çalışanların ücretlerinden kısmak için esnek çalışma yöntemini uygulamaya başlamışlardır. Burada söz konusu olan esnek çalışma yöntemi kısmi zamanlı işçi çalıştırma şeklindedir.

Esnek çalışma, bireylerin haftanın belli günlerinde ve belli saatlerinde çalıştırılmasının tersine, belirlenmiş olan az sayıdaki günde ve belli saatlerde bireylerin kısmi olarak çalıştırılmasıdır. Böylece firmalar çalışanlarına daha az ücret ödemeye başlamışlar ve maliyetlerini de azaltma yoluna gitmişlerdir. Birçok firma bu uygulamayı zorunlu

olarak yaparken, bazı işletmeler de işçi çıkarmak adına bu uygulamaları kendilerine fırsat bilmişlerdir. Bu durum, istihdam sektörünü olumsuz yönde etkilemekte ve mevcut işsizlik oranlarını artırmaktadır.

Her ne kadar zorunlu tedbirlerden de olsa esnek çalışma çalışanların örgüte duydukları güven duygusunu azaltmakta ve böylece çalışanların motivasyonunu ve örgüte bağlılıklarını zedelemektedir. Güven duygusu, bireylerin birbirleriyle olan ilişkilerinin daha sağlıklı ve uzun vadeli olması açısından çok önemli bir kavramdır. Örgütsel bazda bakıldığında da örgütsel güven, örgüt başarısının devam ettirilmesi ve sürekliliğinin sağlanması açısından önemli bir kavramdır. Örgütlerin hedeflerine ulaşabilmesi, büyüme ve gelişme sağlayabilmesi için yeniliklere ve değişikliklere her zaman açık olması, rekabete açık olması ve çalışanlarının örgüte bağlılıklarını en yüksek düzeyde sağlayabilmesi gerekmektedir. Görüldüğü gibi, çalışanların örgüte bağlılığı, yani örgütsel güven duygusu örgütlerin büyümesi için dahi çok önemli bir zorunluluktur. Bu nedendir ki, örgütsel güven tüm örgütlerde önemsenmesi gereken bir kavramdır.

Çalışanların örgütsel motivasyonunun sağlanması örgüt içinde duydukları güvenle doğrudan ilişkilidir. Çalışanların stres ve endişe düzeylerinin minimum düzeylere indirilmesi, motivasyonlarının artırılması örgütün amaçlarına ve hedeflerine ulaşmasında gerekli olan zorunluluklardandır. Böylece çalışanların motivasyonu örgüte verimlilik artışı ve etkin faaliyet gösterme şeklinde yansımacaktır.

Bir örgüt içinde ne kadar nitelikli çalışan olursa olsun, örgütsel güven duygusu eksikse o örgütte verimlilik ve etkinlik söz konusu olamaz. Çalışanların moral düzeylerinin yüksek olması, stres ve endişe düzeylerinin son derece düşük seviyelerde olması ve yine en önemlisi örgüte olan güven düzeylerinin yüksek olması, onların motivasyonlarını arttıracak ve dolayısıyla da örgütün performansı ve verimliliği de artacaktır. Bu noktada, örgüt yöneticilerine önemli görevler düşmektedir. Çalışanlara yöneticilerin adil davranması, çalışanların yönetime katılımlarının artırılması, ödüllendirme ve terfi uygulamalarında adil olunması örgütsel güven düzeylerini arttıran önemli faktörlerdir. Pandemi sürecinde zorunlu olarak uygulanan esnek çalışma uygulaması çalışanları olumsuz yönde etkilese de çalışanlarda bu durumun geçici bir durum olduğu algısının oluşturulması gerekmektedir.

KAYNAKÇA

- Aydıntan, B., ve Kördeve, M. K. (2016). Çalışanların esnek çalışma modeli çerçevesinde örgütsel bağlılık düzeylerinin değerlendirilmesi. *Gazi İktisat ve İşletme Dergisi*, 2(3), 27-48.
- Balcı, Y., ve Çetin, G. (2019). Covid-19 pandemi sürecinin Türkiye’de istihdama etkileri ve kamu açısından alınması gereken tedbirler. *İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi*, 19(37), (Covid-19 Özel Sayısı), 40-58.
- Büte, M. (2011). Etik iklim, örgütsel güven ve bireysel performans arasındaki ilişki. *Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi*, 25(1), 171-192.
- Çamlı, L. G. (2010). *Esnek çalışma saatleri ve çalışanların esnek çalışma saatleri düzenlemelerine yönelik tutumlarının örgüte bağlılıkları üzerine etkisi*. Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Erdem, F. (2003). Örgütsel yaşamda güven, F. Erdem (Der), *Sosyal bilimlerde güven* içinde. Ankara: Vadi Yayınları.
- Halis, M., Gökğöz, G. S., ve Yaşar, Ö. (2007). Örgütsel güvenin belirleyici faktörleri ve bankacılık sektöründe bir uygulama. *Manas Üniversitesi Sosyal Bilimler Dergisi*, 9(17), 187-205.
- Kayalar, M. (1998). Ekonomik kriz dönemlerinde işçi çıkarımlarına alternatif bir öneri: Esnek çalışma sistemi. *Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Dergisi*, (3), 157-162.
- Örücü, E., ve Kanbur, A. (2008). Örgütsel-yönetimsel motivasyon faktörlerinin çalışanların performans ve verimliliğine etkilerini incelemeye yönelik ampirik bir çalışma: Hizmet ve endüstri işletmesi örneği. *Yönetim ve Ekonomi*, 15(1), 85-97.
- Özdemir, S., ve Muradova, T. (2008). Örgütlerde motivasyon ve verimlilik ilişkisi. *Journal of Qafqaz University*, (24), 146-153.
- Sayın, U. (2009). *Güven: İşletmelerde algılanan örgütsel adalet ve iş tatmini arasındaki ilişkide bir aracı – bir uygulama*. Yayınlanmamış yüksek lisans tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.

- Taşlıyan, M., Engizek, H., & Gül, N. (2017). Tükenmişlik, iş tatmini ve esnek çalışma saatleri: Çalışan kadınlar üzerine bir çalışma. *TÜBAV Bilim*, 10(2), 111-125.
- Tilev, F. (2018). Esnek çalışma ve kadın istihdamı. *Fırat Üniversitesi İİBF Uluslararası İktisadi ve İdari Bilimler Dergisi*, 2(2), 122-150.
- Whitener, E. M., Brodt, S. E., Korsgaard., M. A., & Werner, J. M. (1998). Managers as initiator of trust: An exchange relationship framework for understanding managerial behavior. *Academy of Management Journal*, 23(3), 513-530.
- Woodworth, R. S. (1918). *Dynamic psychology*. U.S.A.: Columbia University Press.
- Yeşil, A. (2016). Liderlik ve motivasyon teorilerine yönelik kavramsal bir inceleme. *Uluslararası Akademik Yönetim Bilimleri Dergisi*, 2(3), 158-180.
- Yürekli, S. (2020). Çalışma hayatında koronavirüs (COVID-19) salgının etkileri. *İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi*, 19(38), (Covid-19 Özel Ek), 34-61.

ISBN: 978-625-7636-05-6