

Farklılıkların Yönetimi ve Örgütsel Bağlılığın İşten Ayrılma Niyetine Etkisi (Effect of Diversity Management and Organisational Commitment on Intention to Leave)**

*Çilem BULŞU^a
, Murat GÜMÜŞ^b

^aBatman University, Institute of Social Sciences, Batman/Turkey

^bBatman University, School of Tourism & Hotel Management, Batman/Turkey

Makale Geçmişi

Gönderim Tarihi:
02.11.2018

Kabul Tarihi:05.12.2018

Anahtar Kelimeler

Farklılıkların yönetimi
İşten ayrılma niyeti
Örgütsel bağlılık
Otel işletmeleri

Öz

İşletmelerde çalışanları birbirinden ayıran birçok özellik söz konusudur. İşgücü farklılığı olarak da adlandırılan bu farklılıklara yaklaşım, çalışanları örgütte tutmaya veya örgütten uzaklaşmaya neden olmaktadır. Bu çalışmanın amacı İstanbul'daki 4 ve 5 yıldızlı otel işletmelerinde farklılıkların yönetiminin ve örgütsel bağlılığın, işten ayrılma niyetine etkisini belirlemektir. Çalışmada, literatürde yer alan sınanmış ölçekler tercih edilerek, çalışanların farklılık yönetimlerini, örgütsel bağlılıklarını ve işten ayrılma niyetlerini ölçmek üzere anket formunda ilgili ölçeklere yer verilmiştir. Ölçekler likert tipi ölçek olup beşli derecelendirilmiştir. Araştırma 400 çalışan üzerinde yürütülmüştür. Farklılıkların Yönetimi ve Örgütsel Bağlılığın, İşten Ayrılma Niyetine Etkisinin belirlenmeye çalışıldığı araştırmada bağımsız durumunda olan değişkenler Farklılıkların Yönetimi ve Örgütsel Bağlılık değişkenleridir. Bağımlı değişken olarak çalışanların İşten Ayrılma Niyeti incelenmiştir. Bağımsız konumundaki değişkenlerle bağımlı değişken arasındaki ilişkiler yapısal eşitlik modeli (YEM) ile incelenmiştir. Araştırma modelinde örgütsel bağlılık değişkeni yerine örgütsel bağlılığın alt boyutları tek tek sınanmıştır. Bulgulara göre; farklılıkların yönetimi ile örgütsel bağlılığın alt boyutları arasında istatistiksel açıdan anlamlı pozitif yönde ilişkiler belirlenmiştir. Çalışanlarda farklılıkların yönetimi ile işten ayrılma niyeti arasında istatistiksel açıdan anlamlı negatif yönde bir ilişki belirlenmiştir. Benzer şekilde, çalışanların duygusal, devam ve normatif bağlılıkları ile işten ayrılma niyeti arasında negatif yönde istatistiksel açıdan anlamlı bir ilişki belirlenmiştir. Ayrıca çalışanlarda farklılıkların yönetimi algısının, duygusal, devam ve normatif bağlılık üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahip olduğu belirlenmiştir.

Keywords

Diversity management
Intention to leave
Organizational commitment
Hotel businesses

Abstract

The increasing economic return of tourism since the 1950s has increased the importance of tourism for the countries. In the There are many features that distinguish employees from each other in business organisations. The aim of this study is to determine the influence of the diversity management and organizational commitment on intention to leave in 4 and 5-stars hotel businesses in İstanbul. Regarding these differences, namely, workforce diversity can help to attain employees in organisations or cause them leave the organizations. In hotel businesses, since diversity is the case for both tourists and employees, the proper regards to those differences or diversities are of critical value. In this study, to measure the effects of diversity perceptions and organizational commitment of employees on their intention to leave attitudes, relevant scales were used those tested before, and they were arranged in a questionnaire form with demographic questions. The scales were five-points likert type scales. The effect of diversity management perception and organizational commitment on intention to leave was tested in this study. The obtained 400 usable participant data were analyzed by conducting structural equation modeling. Research model, intention to leave was considered as dependent variable, and diversity perception and organizational commitment were considered as independent variables. Organisational commitment was inserted to the model by its sub dimensions, affective, continuance and normative commitments. The findings revealed that; there is a significantly positive relationship between diversity management and all types of commitments. Meanwhile, there is significantly negative relationship between diversity management and intention to leave. There is significantly negative relationship between intention to leave and all dimensions of commitments. Finally, diversity management perception has indirectly effects on intention to leave via all dimensions of commitments.

* Sorumlu Yazar.

E-posta: cilem.trzm.bulso@hotmail.com (Ç. Bulşu)

**Bu çalışma, Batman Üniversitesi Sosyal Bilimler Enstitüsü tarafından kabul edilen Çilem Bulşu'nun tezinden uyarlanmıştır.

Makale Künyesi: Bulsu, Ç. & Gümüş, M. (2018). Farklılıkların Yönetimi ve Örgütsel Bağlılığın İşten Ayrılma Niyetine Etkisi. *Journal of Tourism and Gastronomy Studies*, 6(4), 322-344.
DOI: 10.21325/jotags.2018.312

GİRİŞ

R. Roosevelt Thomas tarafından 1990'lı yıllarda Amerika'da ortaya atılan "Farklılıkların Yönetimi" kavramı daha sonra Avrupa'ya da yayılmıştır. Yöneticilerin asimilasyon çabaları karşılıksız kalınca, işletmeler değişen demografik yapıya bağlı olarak, çalışanların farklılıklarından fayda sağlamak için onları bir değer olarak görüp, onlardan nasıl yüksek verim elde edecekleri konusunda çeşitli eğitimler alıp, sonra hem işletmeye hem de çalışanlara bu bilinci vermeye çalışmışlardır. Günümüzde insanlar arasındaki farklılıklar yaşamın tüm alanlarında yönetilmesi gereken bir olgu haline gelmiştir. Bireyler farklı oldukları için değerli olduklarını ve bu farklılıklarıyla kendilerine saygı duyulması gerektiğinin bilincine ulaşmışlardır. Otel işletmeleri açısından farklılık hayati önem taşımaktadır. Farklı oldukları için değer gören çalışanlar, çalıştıkları örgüte bağlı hale gelirler ve o örgütün gayeleri için çaba harcarlar. Bu bağ örgütsel bağlılık olarak adlandırılmakta olup, çalışanların örgüt amaçlarını benimseyip bu amaçlar doğrultusunda faaliyette bulunmalarını ifade etmektedir. Çalışanların örgüte bağlılık duymaları, onları işten ayrılma fikrinden uzaklaştırabilmektedir. Çalışanların farklılıklarının örgütsel açıdan anlamlı olabilmesi için farklılıkların iş süreçlerine yansıtılması gerekmektedir. Bunun için çalışanların örgüte yönelik bağlılık düzeylerinin yüksek olması, örgütün bir çalışanı olarak devam etmesi ve işten ayrılmaya yönelmemesi gerekmektedir. Bu araştırma İstanbul'daki 4 ve 5 yıldızlı otel işletmesi çalışanlarının farklılık yönetimi örgütsel bağlılık ve işten ayrılma niyetlerinin bir arada ele alındığı bir çalışma olup, alana katkısı beklenmektedir.

FARKLILIKLAR VE YÖNETİMİ

Farklılık; insanlar arasındaki ırk, kültür, cinsiyet, cinsel eğilim, yaş vb. gibi benzer olmayan özelliklerdir Sonnenschein (1997: 3). Esty, Griffin ve Hirsch (1995) ise bu görüşe ek olarak insanlar arasındaki bu benzer olmayan özelliklerinin bir değer olarak görülmesi ve kabul edilmesi gerektiğini dile getirmişlerdir. Sürgevil ve Budak (2008) ise farklılık kavramını, toplumdaki insanları birbirinden uzaklaştıran ya da onları birbirine yakınlığa taşıyan bir takım itici ya da çekici bireysel ya da toplumsal özellikler olarak tanımlamışlardır. Bir başka tanımda ise farklılık, bir grup ya da örgüt içerisinde farklı kültürden ya da ırktan insanların olması durumu olarak ele alınmıştır (www.merriam-webster.com). İnsanları birbirinden ayıran farklılıklar kolayca görülebileceği gibi kolayca görülmesi mümkün olmayan sayısız farklılıklar da bulunmaktadır (Gümüş, 2009). Laden ve Rosener (1991 aktaran Mazur, 2010) farklılığı iki farklı boyut altında incelemişlerdir. Birincil boyuttaki farklılıklar; cinsiyet, etnik köken, ırk, cinsel yönelim, yaş, zihinsel ve fiziksel yetenekler iken; ikincil boyuttaki farklılıklar; eğitim, coğrafya, din, dil, aile durumu, yaşam tarzı, iş tecrübesi, askerlik deneyimi, çalışılan işletmedeki rol, gelir düzeyi ve iletişim tarzıdır.

Farklılıkların Yönetimi ile ilgili gündem, ilk kez 1960'larda Amerika'da ayrımcılık karşıtı ayaklanmaların başlamasıyla ortaya çıkmış; 1980'li ve 1990'lı yıllarda Amerikan işgücünde büyük değişimler hissedilmeye başlanmıştır (Yanaşma, 2011). Bu değişimler 1987 yılında Hudson Enstitüsü tarafından yayınlanan İşgücü 2000 raporunda dile getirilmiştir. Bu raporda (Johnston ve Packer, 1987), gelecek 13 yıl içerisinde Amerika'nın işgücünde ve ekonomisinde büyük değişimler olacağına dair konular ele alınmış olup bu gibi değişimlere bağlı olarak farklılıkları barındırma ve onlara değer verme anlayışı toplum içerisinde yer edinmeye başlamıştır. Amerikan işgücünde görülen bu değişimlere istinaden 1990 yılında R. Roosevelt Thomas "Farklılıkları Yönetmek" kavramını

ortaya atmıştır (Yanaşma, 2011). İşletmelerin sahip oldukları bu farklılıkları en etkili bir biçimde kullanabilmek için, farklılığın yararlarını en üst düzeye çıkararak ve olumsuzluklarını en alt düzeye çeken bir örgütsel sistem oluşturmaları beklenmektedir. Her ne kadar başlangıç yeri Amerika olsa da bu konu Avrupa'nın da dikkatini çekmiştir (Gümüş, 2009). Farklılıkların yönetiminin ortaya çıkış sebepleri ile ilgili araştırmacılar tarafından çeşitli görüşler ortaya konulmuştur.

Bu verili durumlara bağlı olarak işletmelerde farklılıkları yönetme çabaları bir bütün olarak farklılıkların yönetimi çerçevesinde anlam oluşturmaya başlamıştır. Thomas, farklılıkları yönetmeyi benzerlikler ve farklılıklar, gerginlikler ve karmaşıklıklar arasında orta yolu bulup kaliteli kararlar alabilme yeteneği olarak tanımlamıştır (aktaran Better-Koehler, 2010, 2). Farklılık yönetiminde işletmedeki herkese eşit fırsatlar tanınarak, onların hepsinin ayrı ayrı bir değer olarak görülmesi ve onların potansiyel yeteneklerinden en iyi şekilde yararlanmak amaçlanmaktadır.

ÖRGÜTSEL BAĞLILIK

Örgütsel bağlılık, bireyin bir işletmeye veya eylemin seyrine bağlanma durumudur (Luchak ve Gellaty, 2007). Örgütsel bağlılık işletmelerin hedeflerine ulaşması için çalışanların daha fazla çaba göstermesini sağlar (Meyer ve Allen, 2004). Literatür taraması yapıldığında, örgütsel bağlılık kavramı ile ilgili ilk incelemelerin temelini 1950'lerde Whyte tarafından yapılan araştırmaların oluşturduğu görülmektedir (Gül, 2002). Ayrıca 1980'li yılların sonlarına doğru ve 1990'lı yılların başında yönetim politikaları ile alakalı birtakım değişimler söz konusu olmuştur. Bu değişimler örgütsel bağlılığın önemini biraz daha vurgulamıştır. Literatürde örgütsel bağlılık çeşitli gruplara ayrılmakla beraber, çalışmalarda en yaygın başvurulan sınıflandırma Allen ve Meyer'in (1990) duygusal bağlılık, devam bağlılığı ve kuralcı (normatif) bağlılık sınıflamasıdır.

Duygusal bağlılık, çalışanların buldukları örgüte duygusal olarak bağlanması ve çalıştığı örgütle bütünleşmesine dayanan bir bağlılıktır (Balay, 2000). Allen ve Meyer duygusal bağlılığın gerçekleşebilmesi için örgütte birtakım faktörlerin olması gerektiğini dile getirmişlerdir. Bu faktörler (Allen ve Meyer, 1990 akt. Doğan ve Kılıç, 2007); iş cazibesi, rol açıklığı, amaç açıklığı, amaç güçlüğü, önerilere açıklık, işgörenler arasında uyum, örgütsel güvenilirlik, eşitlik, bireye önem, geri bildirim ve katılımıdır.

Devam bağlılığı, çalışanın bulunduğu örgütten ayrılması durumunda doğan maliyeti göze almayı ve bu maliyeti kabul etmesi ile ilişkili bir bağlılıktır (Balay, 2000). Şöyle ki devam bağlılığı, çalışanların buldukları örgüte yapmış oldukları yatırımlarla ilişkili bir bağlılıktır. Çalışan kaybettiği zaman ve vermiş olduğu emekle ilişkili olarak elde etmiş olduğu statü ve maddiyatı örgütten ayrılınca kaybedeceği için, bunu göze alamayıp örgütte kalmasına dayanan bir bağlılıktır (Yalçın ve İplik, 2005).

Kuralcı (Normatif) bağlılıkta, çalışanın örgütte kalmayı kendisine bir görev olarak görmesi sonucunda ortaya çıkan bir bağlılık davranışdır (Bozkurt ve Yurt, 2013). Bu bağlılıkta, çalışan kendisini işverene karşı borçlu hissetmektedir. Çünkü örgüt tarafından çalışana yapılmış birtakım yatırımlar ve harcamalar söz konusu olmaktadır. Özetle, çalışan kendisinin örgüte karşı sorumluluklarının olduğuna inandığı için bu bağlılığı sergilemektedir (Yalçın ve İplik, 2005).

İŞTEN AYRILMA NİYETİ

İşten ayrılma, çalışanların örgütün dışına çıkmaları olarak tanımlanırken, işten ayrılma niyeti ise işten ayrılmanın öncül sürecini ifade etmektedir (Masemola, 2011). İşgörenin tutumsal olarak işten ayrılma ya da işte kalma mücadelesini ifade eden zihinsel kararların temsilidir (Sager ve diğerleri, 1998). Günümüzde oldukça önemli bir konu haline gelmiş olan işten ayrılma niyeti, çalışanın artık örgütte çalışmak istememesi ya da örgüt tarafından istenmemesi sonucunda ortaya çıkmaktadır (Saeed ve diğerleri, 2014). Gül, Oktay ve Gökçe (2008) işten ayrılma niyetinin gerçekten işi bırakma davranışının bir ön belirtisi olduğunu ifade etmişlerdir. Ökten (2008)'e göre çalışma şartlarında eşitlik olmaması, işte yer değiştirmenin sık olması gibi olumlu olmayan örgütsel şartlar, işlerin çok ağır olması, çalışılan işin temiz olmaması gibi işin zorluk derecesi ve iş türü ile ilgili faktörler, işletmenin çalışanları için servis imkânı sunmaması, çalışanların kendi araçlarını park edebilecekleri park alanının olmaması, kamu taşıtlarından faydalanamaması gibi ulaşım olanaklarının kısıtlılığı, performans değerlendirmesinin yapılmaması, çalışan için adil bir ücretlendirme politikasının izlenmemesi gibi ücretlendirme sistemindeki bozukluklarla ilgili faktörler işten ayrılma niyetinde etkilidir. Örgüt içerisinde çalışanların iş yükünün adil bir şekilde paylaştırılmaması, çalışanın adalet algısını etkileyebilmekte, çalışanda oluşan olumsuz adalet algısının yanında örgüte olan güveni sarsılmakta ve çalışanın işten ayrılma niyeti taşımasına sebep olabilmektedir (Karabağ ve Özgen, 2008).

Turizm farklı deneyimlere, geçmişe sahip çalışanları barındıran bir sektör olmasına rağmen demografik değişimler ve özellikle Avrupa ve Kuzey Amerika'daki yerli ve yabancı göçün hızlanmasına bağlı olarak, 2007'den beri birçok ülkede farklılığın sergilenmesi değişmiştir. Örneğin Japonya ve İtalya gibi gelişmiş ülkelerde işgücünün değişen yaş profili işveren ve diğer paydaşların nesiller arası farklılıklarının idrak edilmesi, gerekli becerilerin tanımlanması ve müşteri profilinin ihtiyaçlarını karşılanması için önemlidir. Ayrıca göç oranındaki artışlar da otel gibi turizm işletmelerindeki işgücü farklılıklarına önemli katkı sağlamaktadır (Baum, 2007).

Dünya çapındaki demografik, ekonomik, politik ve teknolojik gelişmeler ve değişimler, birçok işletmenin ulusal sınırların ötesine geçmesini sağlamıştır (Gröschl, 2011). Bu durum hem çalışanlarda hem de müşterilerde farklılıkların artacağına göstergesidir (Kim, 2006). Küreselleşme hareketinin önemli oyuncularından biri de otel işletmeleridir. Küreselleşmeye bağlı olarak, otel işletmeleri kültürel açıdan giderek daha fazla farklı işgücü yönetimiyle karşı karşıya kalmışlardır (Gröschl, 2011). Bu konuda başarı sağlayabilen otel işletmeleri daha yüksek kalitede iş üreterek ve oluşan sorunları çözmede daha geniş bakış açılarından yararlanarak daha sağlıklı sonuçlar elde edebilmektedirler (Tüz ve Gümüş, 2010).

Konu ile ilgili Hilton otel zinciri çalışmalar başlatmıştır. Bu çalışmalarda yeni işe alımların % 61'ini azınlıklar oluşturmaktadır. Ayrıca bu azınlıkların işletmelerde başarılı olabilmesi için yöneticilerin % 44'üne farklılıkların yönetilmesi konusunda planlamalar yaptırılmaktadır (hotelexecutive.com).

Starwood otelleri ve resortleri de farklı yetenekleri çekmek ve elde tutabilmek için pozitif bir çalışma ortamı yaratmışlardır ve ayrıca bu zincir intranet aracılığı ile farklılık konularına yönelik anonim yorumlar isteyerek onları yönetime aktarmaktadırlar. Bunun dışında bu zincire farklılık yönetimi konusunda danışmanlık yapan ofisler

mevcuttur. Farklılık yönetimi konusunda sağlam bir zemine sahip olan bu zincir yeni işe alımlarda çalışanların % 50'sini ve yöneticilerin de % 32'sini beyaz olmayan ırktan seçmiştir (hotelexecutive.com).

Bir otel işletmesinin başarısı müşteri memnuniyetine bağlıdır. Müşterinin memnun edilmesi çalışanın sunduğu nitelikli hizmet ile mümkün olabilmektedir (Avcı ve Küçükusta, 2009). Çalışanın kaliteli bir hizmet sunması; işini sevmesi ve çalıştığı örgüte olan bağlılığı ile ilgilidir. Çalışanın örgüte kendini güvende hissetmesi örgütsel bağlılığını etkilemektedir. Gümüş ve Hamarat (2006) sezonluk otellerde örgütsel bağlılıkla ilgili yapmış oldukları çalışmada, sezonluk çalışanların kadrolu çalışanlara göre örgütsel bağlılıklarının daha düşük olduğu sonucunu elde etmişlerdir.

Akyüz ve Eşitti (2005)'nin sağlık ve konaklama sektöründe örgütsel bağlılık ve işten ayrılma niyeti üzerine yapmış oldukları çalışmanın sonucunda elde etmiş oldukları verilere göre; konaklama işletmesi çalışanlarının sağlık kurumu çalışanlarına göre daha az örgütsel bağlılık sergiledikleri ve konaklama işletmesi çalışanlarının sağlık sektörü çalışanlarına göre işten ayrılma niyetlerinin daha yüksek olduğu sonucu elde edilmiştir.

Demircan Çakar ve Ceylan (2005)'in iş motivasyonunun çalışan bağlılığı ve işten ayrılma niyeti üzerindeki etkileri üzerine yapmış oldukları çalışmada, çalışanların örgütün gayelerine olan inançları ve bağlılıkları arttığında, örgütte kalmaya yönelik olan ahlaki sorumluluklarının arttığı ve ayrıca çalışanların işe olan bağlılıkları ve işe katılımları arttıkça işten ayrılma niyetleri azaldığı sonucuna varılmıştır. Elde etmiş oldukları bir diğer önemli sonuç ise işten ayrılma niyetleri üzerinde en büyük etkiye sahip olan bağlılık boyutunun duygusal bağlılık olduğudur (Demircan Çakar ve Ceylan, 2005).

Özdevecioğlu (2014) ise örgütsel bağlılığın iş tatmini ve işten ayrılma niyeti üzerindeki etkilerini belirlemek amacıyla Kayseri'de mobilya imalatı sektöründe çalışan toplam 858 yönetici ve çalışan katılıyla bir çalışma yapılmıştır. Çalışmanın sonucunda; iş tatmininin artmasının ve işten ayrılma niyetinin azalmasının örgütsel bağlılıklar ilintili olduğu sonucu elde edilmiştir. Ayrıca örgütten ayrılan çalışan sadece fiziki boyutta düşünülmemelidir. Çünkü hem bilgi hem de tecrübenin de ayrılması anlamına gelmektedir. Bu sebeple işten ayrılma niyeti güden çalışanların bu niyetine engel olunmalıdır.

Kurtulmuş ve Karabıyık (2016) farklılıkların yönetiminin öğretmenlerin örgütsel özdeşleşmesine ve işten ayrılma niyetine etkisine yönelik çalışmalarında; farklılıkların yönetiminin öğretmenlerin işten ayrılma niyeti üzerinde negatif bir etkiye, örgütsel özdeşleşme üzerinde ise pozitif bir etkiye sahip olduğu sonucunu elde etmişlerdir. Ayrıca okullardaki farklılıklara yönelik sergilenmiş olan olumlu tavırlar hem öğrenciler hem de diğer kurumlar ve bireyler üzerinde pozitif sonuçlar doğurmaktadır. Öğrencilerin okullardaki farklılıkları hissetleri, onların farklı görüş ve düşünceleri kabul edip saygı göstermelerinde etkili bir rol oynamaktadır.

Emiroğlu, Akova ve Tanrıverdi (2015) ise yaş, cinsiyet, medeni durum, eğitim gibi faktörlerin ve işteki çalışma saati, maaş, pozisyon, çalışılan departmanın otel işletmelerinde işten ayrılma niyeti üzerindeki etkilerini bulmayı amaçlanmışlardır. Çalışmanın sonucunda uzun süre aynı departmanda çalışanların, yüksek pozisyonda çalışanların işten ayrılma niyetlerinin düşük olduğu sonucu elde edilmiştir. Ayrıca departman bazında elde edilen sonuçlara göre ön büro, yiyecek içecek departmanlarında işten ayrılma niyetlerinin insan kaynakları, finans gibi daha az göz önünde olan departmanlara oranla daha yüksek olduğu, ayrıca kat hizmetleri ve teknik servis gibi departman çalışanlarının

işten ayrılma niyetlerinin düşük olduğu sonucu elde edilmiştir. Sonuç olarak demografik faktörler ve maaş, çalışma süresi, pozisyon ve çalışılan departmanın çalışanların işten ayrılma niyeti üzerinde etkili olduğu söylenebilir. Konu ile paralel bir diğer çalışma ise Huang (2014) tarafından yapılmıştır. Huang, Tayvan'daki otel çalışanlarının işten ayrılma niyeti gütmelerinin nedenleri üzerinde durmuştur. Bunların; ücret oranı, işletmeden elde edilen yan faydalar, mentorluk süresi, çalışma arkadaşlarına duyulan güven olduğu sonucuna varmıştır.

Bir diğer çalışma ise Yıldırım ve diğerleri (2015) tarafından yapılmıştır. Çalışmalarında otel işletmelerinde çalışanların işlerine ve örgütlerine olan bağlılıklarının işten ayrılma niyeti üzerinde nasıl bir etkiye sahip olduğu araştırılmış ve çalışma İstanbul Taksim bölgesindeki 392 otel çalışanının katılımıyla yapılmıştır. Veriler anket yöntemi ile toplanmıştır. Çalışanların örgütlerine ve işlerine olan bağlılıkları arttıkça, işten ayrılma niyetleri düşmektedir. Yöneticiler çalışanların ihtiyaçlarını göz önüne alarak, dikkat etmelidirler ve çalışanların motivasyonlarını düşürecek faktörleri azaltmalıdırlar. Böylece çalışanların işlerine ve işletmelerine olan bağlılıkları artacak olup, işten ayrılma niyetlerinde de azalma olacaktır.

ARAŞTIRMANIN AMACI

Otel işletmelerinde sürekli değişen müşteri profiline uygun hizmet verebilecek çalışanların istihdam edilmesi gerekmektedir. Kültür, inanç, dil ve diğer farklılıkları ile tanımlanabilecek müşterileri anlamak ve onlara kaliteli hizmet sunabilmek farklılıkları anlayan ve onlara cevap verebilen çalışanlarla mümkündür. Farklı değerlere sahip çalışanların bir arada bulunması müşteri memnuniyetinin yanında çalışan memnuniyetine de etki etmektedir. İşletmelerdeki farklılık algısı, farklılıklara sahip çalışanların örgütsel bağlılıklarını ve işe olan devamlılıklarını da etkileyebilmektedir. Literatür taraması yapıldığında, İstanbul gibi dünyanın her yerinden ziyaretçiye sahip bir şehirde, otel işletmelerinde farklılıkların yönetimi ve örgütsel bağlılığın çalışanların işten ayrılma niyetine etkisini ölçen bir çalışmaya rastlanmamıştır. Bu sebeple İstanbul'daki 4 ve 5 yıldızlı otel işletmelerinde farklılıkların algılanması ve örgütsel bağlılığın işten ayrılma niyeti üzerindeki etkisini ortaya çıkarmak ve çalışanların çeşitli özelliklere farklılık algılarını ölçmek amacıyla bu araştırma yapılmıştır.

ARAŞTIRMANIN YÖNTEMİ

Bu kısımda araştırmanın örnekleme, veri toplama araçları, toplanan verilerin analizi ve araştırma modeline ilişkin bilgilere yer verilmiştir.

Araştırmanın Örnekleme

2016 Aralık ayı itibarıyla Kültür ve Turizm Bakanlığı verilerine göre; İstanbul'da işletme belgeli 4 yıldızlı 119 otel, beş yıldızlı 93 otel, yatırım belgeli 4 yıldızlı 55 otel, 5 yıldızlı 39 otel bulunmaktadır (www.istanbulkulturturizm.gov.tr). Otellerin bir kısmına anketler kargo ile iletilmiştir bir kısmına ise elden verilmiştir. Otellerin hepsinden olumlu dönüş alınamamıştır. Olumlu dönüş yapan 5 yıldızlı otel sayısı 22 ve toplam anket sayısı 287 dir. 4 yıldızlı otel sayısı 6 ve toplam anket sayısı 133'tür. Kolayda örnekleme yönteminin kullanıldığı çalışmada toplam 420 anket geri alınmıştır. 20 anket eksik doldurulduğu için çalışmaya dahil edilmeyip, çalışma 400 anket üzerinden yapılmıştır.

Veri Toplama Araçları

Otel işletmelerinde Farklılıkların Yönetimi ve Örgütsel Bağlılığın İşten Ayrılma Niyetine Etkisinin ele alındığı araştırmada veriler anket tekniği ile toplanmıştır. Anket formunda cinsiyet, medeni durum, yaş, eğitim durumu, kurumda çalışılan süre, çalışılan bölüm, doğduğu bölge gibi çalışanları kategorilere ayırmaya yarayan sorular yanında, çalışanların farklılık yönetimi, örgütsel bağlılık ve işten ayrılma niyetine yönelik sorular yer almıştır. Ölçeklerde 1 ilgili maddeye kesinlikle katılmamayı, 5 ise kesinlikle katılmayı ifade edecek şekilde 5 noktalı derecelendirilmiştir.

Farklılıkların yönetimi ölçeği Özbilgin ve Tatlı (2008) tarafından oluşturulan ölçek olup 19 sorudan meydana gelmektedir. İlk altı soru çoklu seçim ve bu sorular çalışanların işletme içindeki ve dışındaki kişilere yönelik farklılık algılarını ölçmeye ilişkindir. Örneğin insanları birbirlerinden farklı yapan değerler nelerdir, iş hayatınızda ve özel hayatınızda kimlere mesafeli davranırsınız, benzer özellikteki ve farklı özellikte çalışanların işletmeye sağladıkları avantajlar ve dezavantajlar nelerdir şeklindedir. Geri kalan 13 soru 5'li likert şeklindedir. Bu sorularda ise çalışanların sahip oldukları farklılıklarından dolayı birbirlerine olan bakış açılarıyla ve işletme yöneticilerinin farklılıklara yaklaşımlarıyla ilgili ifadeler yer almaktadır. 1 ilgili maddeye kesinlikle katılmamayı, 5 ise kesinlikle katılmayı ifade edecek şekilde 5 noktalı derecelendirilmiştir. Örgütsel Bağlılık Ölçeği ise Allen ve Meyer tarafından geliştirilmiş olup sonrasında Wasti tarafından uyarlanmıştır (Özbilgin ve Tatlı (2008)). Örgütsel bağlılık ölçeğinde, çalışanların işletmede kalmalarının altında yatan sebeplerle ilgili ifadeler yer verilmiştir. İşten Ayrılma Niyeti Ölçeği; Aşkın (2014)' in mesleğe adanmışlık, örgütsel sadakat ve işten ayrılma niyeti arasındaki ilişkinin incelenmesi için sağlık çalışanları üzerine yapmış olduğu yüksek lisans tezinde kullanılmak üzere düzenlediği 3 soruluk bir ölçektir. Bu sorularda ise; çalışanların işe devam etme ya da ayrılma kararı ile ilgili ifadeler yer verilmiştir.

Araştırmanın Modeli

Anket formuyla elde edilen veriler "SPSS (Statistical Package for The Social Sciences) 20.0 ve LISREL (Linear Structural Relation) 8.54 istatistik paket programlarıyla analiz edilmiştir. Otel işletmelerinde farklılıkların yönetimi ve örgütsel bağlılığın işten ayrılma niyetine etkisinin belirlenmeye çalışıldığı araştırmada neden durumunda olan değişkenler farklılıkların yönetimi ve örgütsel bağlılık değişkenleri alınmıştır. Sonuç değişken olarak çalışanların işten ayrılmaya niyeti incelenmiştir. Nedensel konumundaki değişkenlerle sonuç değişken arasındaki ilişkiler yapısal eşitlik modeli (YEM) ile incelenmiştir.

BULGULAR

Veri elde edilen katılımcıların demografik profili Tablo 1'de sunulmuştur.

Tablo 1: Demografik Veriler

Değişken	Frekans	Oran	Değişken	Frekans	Oran
Yaş Grup (N:400)			Cinsiyet (N: 400)		
18-24 yaş arası	79	19,8	Erkek	247	61,8
25-34 yaş arası	195	48,8	Kadın	153	38,3
35- 44 yaş arası	102	25,5	Medeni Durum (N:400)		
45 yaş ve üzeri	24	6,0	Evli	177	44,3
			Bekâr	223	55,8
			Bölge (N:400)		
Eğitim (N:400)			Doğu Anadolu Bölgesi	39	9,8
İlköğretim	45	11,3	İç Anadolu Bölgesi	47	11,8
Lise	109	27,3	Karadeniz Bölgesi	51	12,8
Ön Lisans	93	23,3	Ege Bölgesi	18	4,5
Lisans	140	35,0	Akdeniz Bölgesi	20	5,0
Yüksek Lisans/Doktora	13	3,3	Marmara Bölgesi	193	48,3
Kıdem (N:400)			Güneydoğu Anadolu Bölgesi	24	6,0
0-2 yıl	247	61,8	Yurtdışı	8	2,0
3-5 yıl	101	25,3			
6+ yıl	52	13,0			

Veri analizi 400 çalışan üzerinde yürütülmüş olup, bunların 153'ü kadın (%38,3), 247'si erkek (%61,8) çalışanlardan oluşmuştur. Çalışanların 223'ü bekâr (%55,8), 177'si evli (%44,3) çalışanlardan oluşmaktadır. Çalışanların 155'i ilköğretim ve lise mezunu (%38,6) çalışanlardan, 93'ü Ön lisans (%23,3), 140'ı lisans (%35) mezunu çalışanlardan oluşmaktadır. Yüksek lisans ya da doktora mezunları 13 çalışan olup toplumun %3,3'ünü oluşturmaktadır. Çalışanların yaşlarının mod sınıfı 25-34 yaş arasında olup 191 çalışana (%47,8) kapsamaktadır. 44 yaşından daha büyük olan çalışanların sayısı ise 24 olup toplamın % 6'ını oluşturmaktadır. Çalışanların örgütteki kıdemlerine bakıldığında 247'sinin (%61,8) 0-2 yıl arasında, çalışanların departmanlara dağılımları incelendiğinde 105 çalışana (%26,3) önbüro ağırlıklı olduğu belirlenmiştir. Ön büroyu 63 çalışana (%12,3) yiyecek içecek izlemektedir. Kat hizmetlerinde çalışan sayısı ise 49 olup %12,3'ünü oluşturmaktadır. Çalışanların doğdukları bölgeler de incelenmiş olup 193'ü (%48,3) Marmara Bölgesi'nden oldukları belirlenmiştir.

Ölçeklerin Güvenirlik Analizi ve Doğrulayıcı Faktör Analizi

Ankette yer alan ölçeklerin güvenirlik analizi doğrulayıcı faktör analizi ile birlikte ele alınarak incelenmiştir. Doğrulayıcı faktör analizi çeşitli gizli yapılar arasındaki ilişkileri açıklamak amacıyla kullanılmaktadır (Şekil 1). Oldukça güçlü olan bu teknik, yapı geçerliliğini belirlemede, kuram geliştirmede ve var olan kuramların geçerliliğini test etmede yaygın olarak kullanılmaktadır. Bu çalışmada örgütsel bağlılık boyutlarına, farklılıkların yönetimine ve işten ayrılma niyetine ayrı ayrı faktör analizi uygulanmıştır. Örgütsel bağlılık 3 faktörlü ($\chi^2=623.07$, $df=184$, $\chi^2/df=3.38$ ve $RMSEA=0.077$), farklılıkların yönetimi ($\chi^2=64.57$, $df=19$, $\chi^2/df= 3.39$ ve $RMSEA=0.078$) ve işten

ayrılma niyeti ($\chi^2=0.00$, $df=0.00$, $\chi^2/df=0.00$ ve $RMSEA=0.00$ tek faktörlü yapılarını doğrulamıştır. Sonuç daha önceki çalışmalarla benzerlik göstermiştir.

Şekil 1: Doğrulayıcı Faktör Analizi

Farklılıkların yönetimi ölçeğinde Cronbach's Alpha istatistiği 0,833 olarak, ölçeğin ortalaması ise 3,598 olarak hesaplanmıştır. Duygusal bağlılık ölçeğinde Cronbach's Alpha istatistiği 0,812 olup ölçeğin ortalaması ise 3,429 olarak hesaplanmıştır. Devam bağlılığı ölçeğinin Cronbach's Alpha istatistiği 0,791, ortalaması ise 3,034 olarak belirlenmiştir. En küçük güvenilirlik değeri normatif bağlılık ölçeğinde elde edilmiş ve Cronbach's Alpha istatistiği 0,750 bulunmuştur. Ölçeğin ortalaması ise 3,129 olarak hesaplanmıştır.

Araştırmada farklılıkların yönetimi ve örgütsel bağlılığın işten ayrılma niyetine etkisi araştırılmıştır. İşgörenlerin işten ayrılma niyetlerini belirlemeye yönelik ölçeğin de güvenilirliği incelenmiş ve ölçek güvenilir bulunmuştur. Ölçeğe yönelik Cronbach's Alpha istatistiği 0,905 olarak en yüksek güvenilirlik katsayısı olarak bulunmuştur. Ölçeğin ortalaması ise 2,518 olarak hesaplanmıştır.

Turizm işletmelerinde farklılıkların yönetiminin ve örgütsel bağlılığının işten ayrılma niyetine etkisinin belirlenmeye çalışıldığı araştırmada neden durumunda değişkenler farklılıkların yönetimi ve örgütsel bağlılık değişkenleri alınmıştır. Sonuç değişken olarak çalışanların işten ayrılmaya niyeti incelenmiştir. Nedensel konumundaki değişkenlerle sonuç değişken arasındaki ilişkiler yapısal eşitlik modeli (YEM) ile incelenmiştir. Araştırmanın hipotezleri Şekil 2 üzerinden kurulmuştur.

Şekil 2: Araştırma Modeli

Araştırma modelinde örgütsel bağlılık gizil değişkeninin yerine değişkenin her bir alt boyutu tek tek sınanmıştır. Daha sonra tüm örgütsel bağlılık değişkenlerinin tamamı dikkate alınarak model sınanmıştır. İlk sınanan modelde örgütsel bağlılık boyutlarından duygusal bağlılık ele alınmıştır. Araştırmanın hipotezleri aşağıda verildiği gibidir.

H₁: Çalışanlarda farklılıkların yönetimi artarken örgüte olan duygusal bağlılıkları da artar.

H₂: Çalışanlarda farklılıkların yönetimi artarken örgütten ayrılma niyeti azalır.

H₃: Çalışanların örgüte olan duygusal bağlılıkları artarken örgütten ayrılma niyeti azalır.

H₄: Çalışanlarda farklılıkların yönetim algısı duygusal bağlılık üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahiptir.

Çalışanlarda farklılıkların yönetiminin duygusal bağlılığa ve işten ayrılma niyetine olası etkisini görebilmek için kurulan modele yönelik uyum ölçüleri $\chi^2=294,77$ $df.=132$; $\chi^2/df= 2,23$, RMSEA=0,056, NFI=0,95 NNFI=0,97 CFI=

0.97 IFI= 0.97, GFI=0,92 RMR=0.055 olarak elde edilmiştir. X^2/df değerinin O olması mükemmel uyum olduğunu gösterir. Ayrıca bu oranın 5'ten küçük olması iyi bir uyum olduğunun göstergesi olarak kabul edilmektedir (Doğan, 2015). RMSEA değerinin 0.05 ya da altında değer alması iyi uyum, 0.05 ile 0.08 arasında olması yeterli uyum, 0.08 ve 0.10 arasında değer alması kabul edilebilir, 0.10'dan büyük değer alması kabul edilemez uyum olarak nitelendirilmektedir (Doğan, 2015). NFI, 0 ile 1 arasında değer almaktadır. 1'e yaklaşması iyi uyum olduğunu gösterirken 0'a yaklaşması olmadığını gösterir (Hooper, ve diğerleri, 2008). CFI; 0 ile 1 arasında değer alır. Daha büyük değer alması, daha iyi model uyumluluğunu gösterir (Hu ve Bentler, 1999). IFI; 0 ile 1 arasında değerler almaktadır. 0.90 üzerinde değer alması uyum olduğunu, 0.95 üzerinde değer alması ise iyi bir uyum olduğunu gösterir (Byrne, 2010). NNFI; 0 ile 1 arasında değerler almaktadır. Daha yüksek NNFI değerleri daha iyi uyumun göstergesi olup bu indeksin değeri 0.97'den büyükse iyi uyum, 0.95'den büyükse kabul edilebilir uyum olduğunu gösterir (Doğan, 2015). RMR ve GFI; 0 ile 1 arasında değerler alır. Ayrıca GFI için değer 1'e ne kadar yakın ise o kadar iyi uyum olduğunu, 0.90'ın üzerinde ise kabul edilebilir, 0.95'in üstünde ise iyi bir uyumun olduğunu gösterir. Bazı uyum iyiliğinin ölçütlerinin değerlendirilmesi aşağıdaki gibi ele alınabilir (Doğan, 2015).

Bu açıklamalar doğrultusunda; elde edilen uyum ölçülerine göre, yapısal modelin kabul edilebilir düzeyde olduğu görülmektedir. Modele yönelik veriler Şekil 3'te verilmiştir. Model LISREL hazır yazılımı ile sınanmıştır. LISREL'de yapısal eşitlik modelinde yollara ait korelasyonlar t istatistiği ile sınanmaktadır. Modele ilişkin olarak, en küçük t istatistiği -3,82 olarak hesaplanmış ve tüm yollar en az %1 anlam düzeyinde anlamlı bulunmuştur. Yapısal eşitlik modelinde gözlenen değişkenler ile gizil (latent) değişken arasında ya da iki gizil değişken arasındaki yollar korelasyonları ya da korelasyonların karesi varyansı gösterir. Şekil 3'e göre; işgörenlerde farklılıkların yönetimi ile duygusal bağlılık arasında istatistiksel açıdan anlamlı aynı yönde 0,47 birim ilişki belirlenmiştir. Çalışanların farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış örgüte olan duygusal bağlılıklarında 0,47 birim artış sağlamaktadır ($t=7,24$ $p<0,01$). Dolayısıyla H_1 desteklenmiştir.

Çalışanlarda farklılıkların yönetimi ile işten ayrılma niyeti arasında istatistiksel açıdan anlamlı negatif yönde 0,23 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,23 birim azalış sağlamaktadır ($t=-3,82$ $p<0,01$). Dolayısıyla H_2 desteklenmiştir.

Benzer şekilde, çalışanların örgüte olan duygusal bağlılıkları ile işten ayrılma niyeti arasında negatif yönde istatistiksel açıdan anlamlı 0,34 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların duygusal bağlılıklarında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,34 birim azaltmaktadır. Dolayısıyla H_3 desteklenmiştir.

Ayrıca çalışanlarda farklılıkların yönetim algısı duygusal bağlılık üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahip olduğu belirlenmiş ve H_4 desteklenmiştir.

Şekil 3: Farklılıkların Yönetiminin Duygusal Bağlılığa ve İşten Ayrılma Niyetine Etkisi

Şekil 3’de gözlenen değişkenlerle gizil değişkenler ya da gizil değişkenler arasındaki yollar korelasyonu vermektedir. Bu korelasyonlar faktör analizindeki faktör yüklerine benzemektedir. Korelasyonu mutlak değerce büyük olanın ağırlığı daha yüksektir. Örneğin farklılıkların yönetimi boyutunda en yüksek korelasyon 0,72 birim ile Faryon 6 gözlenen değişkene ait olup FARYON gizil değişkeninin en yüksek ilişkilendiği gözlenen değişken Faryon 6 gözlenen değişkenidir. Burada FARYON gizil değişkeni Faryon 6 gözlenen değişkeninde $0,72^2=0,5184$ birimlik bir varyans açıklamaktadır. Diğer boyutlar da benzer şekilde açıklanabilir.

Araştırmada farklılık yönetiminin devam bağlılığına ve işten ayrılma niyetine olan ilişkileri de sınanmıştır. Bu sınamaya yönelik kurulan hipotezler ise aşağıda verilmiştir.

H₅: Çalışanlarda farklılıkların yönetim algısı artarken örgüte olan devam bağlılıkları da artar.

H₆: Çalışanların örgüte olan devam bağlılıkları artarken örgüitten ayrılma niyeti azalır.

H₇: Çalışanlarda farklılıkların yönetim algısı devam bağlılığı üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahiptir.

Çalışanlarda farklılıkların yönetiminin devam bağlılığına ve işten ayrılma niyetine etkisini görebilmek için kurulan modele yönelik uyum ölçüleri $\chi^2=253,61$; $df=130$; $\chi^2/df=1,95$; $RMSEA=0,049$; $NFI=0,94$; $NNFI=0,97$; $CFI=0,97$; $IFI=0,97$; $GFI=0,93$ ve $RMR=0,053$ dir. Elde edilen uyum ölçüleri yapısal modelin kabul edilebilir düzeyde olduğunu göstermektedir. Modele yönelik veriler Şekil 4’de verilmiştir.

Modelle ilgili olarak, en küçük t istatistiği mutlak değerce 2,64 olarak hesaplanmış ve tüm yollar en az %1 anlam düzeyinde anlamlı bulunmuştur. Yapısal eşitlik modelinde İşgörenlerde farklılıkların yönetimi ile devam bağlılığı

arasında istatistiksel açıdan anlamlı pozitif yönde 0,17 birimlik bir ilişki belirlenmiştir. Çalışanların farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış örgüte olan devam bağlılıklarında 0,47 birim artış sağlamaktadır ($t=2,64$ $p<0,01$). Dolayısıyla H_5 desteklenmiştir.

Çalışanlarda farklılıkların yönetimi ile işten ayrılma niyeti arasında istatistiksel açıdan anlamlı negatif yönde 0,34 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,35 birim azalış sağlamaktadır ($t=-6,46$ $p<0,01$). Dolayısıyla H_2 tekrar desteklenmiştir.

Benzer şekilde, çalışanların örgüte olan devam bağlılıkları ile işten ayrılma niyeti arasında negatif yönde istatistiksel açıdan anlamlı 0,24 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların devam bağlılıklarında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,24 birim azaltmaktadır. Dolayısıyla H_6 desteklenmiştir.

Ayrıca çalışanlarda, farklılıkların yönetim algısı devam bağlılığı üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahip olduğu belirlenmiş ve H_7 desteklenmiştir.

Şekil 4: Farklılıkların Yönetiminin Devam Bağlılığı ve İşten Ayrılma Niyetine Etkisi

Araştırmada farklılık yönetiminin normatif bağlılığa ve işten ayrılma niyetine olan ilişkileri de sınanmıştır. Bu sınamaya yönelik kurulan hipotezler ise aşağıda verilmiştir.

H_8 : Çalışanlarda farklılıkların yönetimi artarken örgüte olan normatif bağlılıkları da artar.

H_9 : Çalışanların örgüte olan normatif bağlılıkları artarken örgütten ayrılma niyeti azalır.

H₁₀: Çalışanlarda farklılıkların yönetim algısı normatif bağlılık üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahiptir.

Çalışanlarda farklılıkların yönetiminin normatif bağlılığa ve işten ayrılma niyetine olası etkisini görebilmek için kurulan modele yönelik uyum ölçüleri $\chi^2=219,08$ $df=130$; $\chi^2/df= 1,68$, RMSEA=0,041, NFI=0,95 NNFI=0,97 CFI= 0.98 IFI= 0.98, GFI=0,94 RMR=0.049 olarak elde edilmiştir. Elde edilen uyum ölçüleri, yapısal modelin kabul edilebilir düzeyde olduğunu göstermektedir. Modele yönelik veriler Şekil 5’de verilmiştir.

Modelle ilgili olarak, en küçük t istatistiği mutlak değerce 4,12 olarak hesaplanmış ve tüm yollar en az %1 anlam düzeyinde anlamlı bulunmuştur. Yapısal eşitlik modelinde İşgörenlerde farklılıkların yönetimi ile normatif bağlılık arasında pozitif yönde istatistiksel açıdan anlamlı 0,36 birimlik bir ilişki belirlenmiştir. Belirlenen ilişkiye göre çalışanların farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış örgüte olan normatif bağlılıklarında 0,36 birim artış sağlamaktadır ($t=4,31$ $p<0,01$). Dolayısıyla *H₈ desteklenmiştir*.

Çalışanlarda farklılıkların yönetimi ile işten ayrılma niyeti arasında istatistiksel açıdan anlamlı negatif yönde 0,28 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,28 birim azalış sağlamaktadır ($t=-4,82$ $p<0,01$). Dolayısıyla *H₂ tekrar desteklenmiştir*. Benzer şekilde, çalışanların örgüte olan normatif bağlılıkları ile işten ayrılma niyeti arasında negatif yönde istatistiksel açıdan anlamlı 0,33 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların normatif bağlılıklarında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,33 birim azaltmaktadır. Dolayısıyla *H₉ desteklenmiştir*. Ayrıca çalışanlarda, farklılıkların yönetim algısı normatif bağlılık üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahip olduğu belirlenmiş ve *H₁₀ desteklenmiştir*.

Şekil 5: Farklılıkların Yönetiminin Normatif Bağlılığa ve İşten Ayrılma Niyetine Etkisi

Araştırmada farklılık yönetimin örgütsel bağlılığa ve işten ayrılma niyetine olan ilişkisi asıl boyutlar arasında da incelenmiştir. Bu ilişkileri araştırmadan önce örgütsel bağlılık boyutları tekrar düzenlenmiştir. Her alt boyutta var olan gözlenen değişken sayısı toplanarak o boyutta yer alan değişken sayısına bölünmüştür. Böylelikle örgütsel bağlılık ölçeği üç gözlenen değişkenle ölçülmüştür. Bu şekilde elde edilen model de örgütsel bağlılıktan işten ayrılma niyetine direkt yol kurulmuştur. Bu sınamaya yönelik kurulan hipotezler ise aşağıda verilmiştir.

H₁₁: Çalışanlarda farklılıkların yönetimi artarken örgütsel bağlılıkları da artar.

H₁₂: Çalışanlarda örgütsel bağlılık artarken işten ayrılma niyeti azalır.

H₁₃: Çalışanlarda farklılıkların yönetim algısı örgütsel bağlılık üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahiptir.

Çalışanlarda farklılıkların yönetiminin örgütsel bağlılığa ve işten ayrılma niyetine olası etkisini görebilmek için kurulan modele yönelik uyum ölçüleri $\chi^2=207,81$ df.=74; $\chi^2/df= 2,81$, RMSEA=0,067, NFI=0,95 NNFI=0,96 CFI=0,97 IFI=0,97, GFI=0,93 RMR=0,057 olarak elde edilmiştir. Elde edilen uyum ölçüleri, yapısal modelin kabul edilebilir düzeyde olduğunu göstermektedir. Modele yönelik veriler Şekil 6'da verilmiştir.

Modelle ilgili olarak, en küçük t istatistiği mutlak değerce 4,70 olarak hesaplanmış ve tüm yollar en az %1 anlam düzeyinde anlamlı bulunmuştur. Yapısal eşitlik modelinde İşgörenlerde farklılıkların yönetimi ile örgütsel bağlılık arasında aynı yönde istatistiksel açıdan anlamlı 0,38 birimlik bir ilişki belirlenmiştir. Belirlenen ilişkiye göre çalışanları farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış örgütsel bağlılığı 0,38 birim artış sağlamaktadır (t=6,82 p<0,01). Dolayısıyla H₁₁ desteklenmiştir.

Çalışanlarda farklılıkların yönetimi ile işten ayrılma niyeti arasında istatistiksel açıdan anlamlı ters yönde 0,27 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların farklılıkların yönetim anlayışında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,27 birim azalış sağlamaktadır (t=-4,70 p<0,01). Dolayısıyla H₂ tekrar desteklenmiştir.

Benzer şekilde, çalışanların örgütsel bağlılıkları ile işten ayrılma niyeti arasında negatif yönde istatistiksel açıdan anlamlı 0,33 birimlik bir ilişki belirlenmiştir. Belirlenen bu ilişkiye göre çalışanların örgütsel bağlılıklarında gerçekleşen bir birimlik artış işten ayrılma niyetini 0,33 birim azaltmaktadır. Dolayısıyla H₁₂ desteklenmiştir.

Ayrıca araştırmada, farklılıkların yönetim algısı örgütsel bağlılık üzerinden işten ayrılma niyeti üzerine dolaylı etkiye sahip olduğu belirlenmiş ve H₁₃ desteklenmiştir.

Şekil 6: Farklılıkların Yönetiminin Örgütsel Bağlılığa ve İşten Ayrılma Niyetine Etkisi

SONUÇ VE ÖNERİLER

Bir toplumda farklılıkların var olması ve bir değer olarak görülmesi toplum için tükenemez bir zenginlik kaynağıdır. Otel işletmelerinin de diğer işletmeler gibi küreselleşme ile birlikte ayakta kalabilmeleri ve rekabet avantajı elde edebilmeleri için farklı olanı değerlendirmeleri, farklı olan üzerinden zenginlik oluşturmaları gerekmektedir. Yapılan araştırmada otel işletmelerinde farklılıkların yönetiminin ve örgütsel bağlılığın işten ayrılma niyetine olan etkisi ölçülmüştür. Buna göre;

- Çalışanların otel işletmesine olan duygusal bağlılıkları arttıkça buldukları örgütten ayrılma niyeti azalmaktadır.
- Çalışanların otel işletmesindeki duygusal, devam ve normatif bağlılıklarının artması, oteldeki farklılıkların yönetimi ile doğru orantılıdır. Ayrıca otel işletmesindeki devam ve normatif bağlılığının artması işten ayrılma niyetini azaltır. Ayrıca farklılıkların yönetimi algısı duygusal, devam ve normatif bağlılık üzerinde dolaylı bir etkiye sahiptir.
- Yağcı (2007)'nin yapmış olduğu araştırmada; otel çalışanlarının cinsiyetlerine göre işten ayrılma niyetleri üzerinde anlamlı bir farklılaşma olmazken; kıdem yılına, yaşa, eğitime göre işten ayrılma niyeti üzerinde anlamlı bir farklılaşma olduğu görülmüştür. FARYON'un ORGB ve IAN üzerine etkisi konulu bu tez çalışmasında IAN üzerine bu değişkenlerin anlamlı olarak farklılaşmadığı sonucu elde edilmiştir.
- Farklılıkların yönetimi arttıkça işten ayrılmanın azaldığı, örgütsel bağlılığın arttığı gibi sonuçlar elde edilmiştir. Bu sonuç Yıldırım ve diğerlerinin 2015 yılında yapmış oldukları çalışmayı desteklemektedir.

Bir diğ er sonuca göre ise; farklılıkların değ er gö rdü ğ ü işletmelerde örgütsel bağıllığın arttığı, örgütsel bağıllığın arttığı işletmelerde de iş ten ayrılma niyetinin azaldığıdır. Otel işletmeleri için farklılıkların yönetimi geniş bir süreci kapsamaktadır. Bu süreç içerisinde özenli çalışılarak, çalışanlarda farklılıkların değ eri ile ilgili bilinç oluşturulabilir oluşan bu bilinçle örgüte bağıllık artacak, iş ten ayrılma niyeti azalacaktır. Araştırma sonucunda beklenen sonuçlar elde edilmiştir. Bu araştırma otel işletmelerinde farklılık yönetimi, örgütsel bağıllık ve iş ten ayrılma bağlamında 3 değ işkenin birlikte ele alındığı ilk araştırmalardan biridir.

Bu çalışma sonuçlarından hareketle yöneticilerine ve konu ile ilgili çalışma yapmak isteyen araştırmacılara şu önerilerde bulunulabilir:

- Farklılıkların yönetiminin örgütsel bağıllığın alt boyutlarına ve iş ten ayrılma niyetine dolaylı olarak etkisi oldu ğ u çalışmada desteklenmiştir. Yöneticilerin farklılıkların yönetimi konusunda yatırımda bulunmaları önerilebilir.
- Aynı zincire ait ulusal veya uluslararası otel çalışanlarının farklılıkların algıları ölçülerek, örgütsel bağıllık ve iş ten ayrılma niyetleri ölçülebilir.
- Çalışmaya katılan üst, orta ve alt düzey çalışanlar arasında karşılaştırma yapılarak çalışma yeniden değerlendirilebilir.
- Bölgelere göre çalışanların farklılık algıları ölçülüp örgütsel bağıllık ve iş ten ayrılma niyeti üzerindeki etkisi değerlendirilebilir.

KAYNAKÇA

- Allen, N. J. ve Meyer, J. P. (1990), “The Measurement and Antecedents of Affective, Continuance and Normative Commitment to the Organization”, *Journal of Occupational & Organizational Psychology*, 63 (1), s.18-38.
- Akyüz, B. ve Eşitti, B. (2005), “Hizmet İşletmelerinde Örgütsel Bağıllığın İş Performansı ve İş ten Ayrılma Niyeti Üzerindeki Etkisi: Çanakkale Örnekleminde Bir Çalışma”, *Bartın Üniversitesi İ.İ.B.F. Dergisi*, 6 (11), s.23-39.
- Aşkın, H. H. (2014), *Mesleğe Adanmışlık, Örgütsel Sadakat ve İş ten Ayrılma Niyeti Arasındaki İlişkinin İncelenmesi: Sağlık Çalışanları Üzerine Bir Araştırma*, Hasan Kalyoncu Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Gaziantep.
- Avcı, N. ve Küçükusta, D. (2009), “Konaklama İşletmelerinde Örgütsel Öğrenme, Örgütsel Bağıllık Ve İş ten Ayrılma Eğilimi Arasındaki İlişki”, *Anatolia: Turizm Araştırmaları Dergisi*, 20 (1), s.33-44.
- Balay, R. (2000), *Özel ve Resmi Liselerde Yönetici ve Öğretmenlerin Örgütsel Bağıllığı*, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Doktora Tezi, Ankara.
- Baum, T. (2007), “Human Resources in Tourism: Still Waiting for Change”, *Tourism Management*, 28, s.1383-1399.

- Berett - Koehler, 2010, World class diversity management: A strategic approach (by R. Roosevelt Thomas, Jr), 2-22.
- Bozkurt, Ö. ve Yurt, İ. (2013), “Akademisyenlerin Örgütsel Bağlılık Düzeylerini Belirlemeye Yönelik Bir Araştırma”, *Yönetim Bilimleri Dergisi*, 11 (22), s.121- 139.
- Byrne, B. M. (2010), *Structural equation modeling with AMOS: Basic concepts, applications, and programming*, Taylor & Francis Group, New York / London.
- Demircan Çakar, N. ve Ceylan, A. (2005), “İş Motivasyonunun Çalışan Bağlılığı ve İşten Ayrılma Niyeti Üzerine Etkisi”, *Doğuş Üniversitesi Dergisi*, 6 (1), s.52-66.
- Doğan, İ. (2015), *Farklı Veri Yapısı ve Örneklem Büyüklüklerinde Yapısal Eşitlik Modellerinin Geçerliliğinin ve Güvenirliliğinin Değerlendirilmesi*, Eskişehir Osman Gazi Üniversitesi Sağlık Bilimleri Enstitüsü Yayınlanmamış Doktora Tezi, Eskişehir.
- Doğan, S. ve Kılıç, S. (2007), “Örgütsel Bağlılığın Sağlanmasında Personel Güçlendirmenin Yeri ve Önemi”, *Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 29, s.37-61.
- Emiroğlu, B. D., Akova, O. ve Tanrıverdi, H. (2015), “The Relationship Between Turnover Intention and Demographic Factors in Hotel Businesses: A Study at Five Star Hotels in Istanbul, *Social and Behavioral Sciences*, 207, s.358-397.
- Esty, K. , Griffin, M. ve Hirsch, M. S. (1995), *Workplace Diversity: A Manager's Guide to Solving Problems and Turning Diversity into A Competitive Advantage*, Adams Media Corporations, USA.
- Gröschl, S. (2011), “Diversity Management Strategies of Global Hotel Groups: A Corporate Web Site Based Exploration”, *International Journal of Contemporary Hospitality Management*, 23 (2), s.224-240.
- Gül, H. (2002), “Örgütsel Bağlılık Yaklaşımlarının Mukayesesi ve Değerlendirmesi”, *Ege Akademik Review*, 2 (1), s.37-56.
- Gül, H., Oktay, E. ve Gökçe, H. (2008), “İş Tatmini, Stres, Örgütsel Bağlılık, İşten Ayrılma Niyeti ve Performans Arasındaki İlişkiler: Sağlık Sektöründe Bir Uygulama”, *Akademik Bakış*, 15, s.1-11.
- Gümüş, M. (2009), Turizm İşletmelerinde Farklılıkların Yönetimi, Sabuncuoğlu, Z. (Ed.), *Turizm İşletmelerinde Örgütsel Davranış*, Marmara Kitap Merkez Yayınları, Bursa, s.329-342.
- Gümüş, M. ve Hamarat, B. (2006), “Business Excellence and Organizational Commitment in Seasonal Hotels”, *Anadolu Üniversitesi Sosyal Bilimler Dergisi*, 6 (2), s.1-12.
- http://hotelexecutive.com/business_review/61/hotel-recruitment-how-diverse-is-diverse-enough, (02.03.2017).
- <http://www.istanbulkulturturizm.gov.tr/TR,166187/istanbul-turizm-istatistikleri-2016.html>, (16.07.2017).
- <http://www.merriam-webster.com/dictionary/diversity> Erişim: 22.09.2016

- Hu, L. ve Bentler, P. M. (1999), "Cutoff Criteria for Fit Indexes in Covariance Structure Analysis: Conventional Criteria Versus New Alternatives", *Structural Equation Modelling*, 6 (1), s.1-55.
- Huang, W.S. (2014), "The Factors of Turnover Intention in Hotel Industry", *IJRRAS*, 21 (1), s.31-38.
- Hooper, D., Coughlan, J., Mullen, M, 2008, *Structural Equation Modelling: Guidelines for Determining Model Fit*. Electronic Journal of Business Research Methods, 6(1), 53-60.
- Johnston, W. B. ve Packer, A. E. ve United States. Dept. of Labor (1987), *Workforce 2000: Work and Workers for the 21st century*, Hudson Institute, India, s.4-143.
- Karabağ, S. F. ve Özgen, H. (2008), "Küçük İşletmelerde Çalışanların İş Ortamına ve Sosyal Müdahaleye İlişkin Algılamaların İş Tatmini, İş Stresi ve İşten Ayrılma Niyetlerine Etkisi Üzerine Bir Araştırma", "*İş, Güç*" *Endüstri İlişkileri ve İnsan Kaynakları Dergisi*, 10 (3), s.27-53.
- Kim, B. Y. (2006), "Managing Workforce Diversity", *Journal of Human Resources in Hospitality & Tourism*, s.69-90.
- Kurtulmuş, M. ve Karabıyık, H. (2016), "Farklılıkların Yönetiminin Öğretmenlerin Örgütsel Özdeşleşmesine ve İşten Ayrılma Niyetine Etkisi", *International Journal of Human Sciences*, 13 (1), s.1325-1341.
- Luchak, A. A. ve Gellaty, I. R. (2007), "A Comparison of Linear and Nonlinear Relations Between Organizational Commitment and Work Outcomes", *Journal of Applied Psychology*, 92 (3), s.786- 793.
- Masemola, S. E. (2011), *Employee Turnover Intentions, Organizational Commitment and Job Satisfaction in a Post-Merger Tertiary Institution: The Case of The University Limpopo*, University of Limpopo South Africa Master Thesis, South Africa.
- Mazur, B. (2010), "Cultural Diversity in Organizational Theory and Practice", *Journal of Intercultural Management*, 2 (2), s.5-15.
- Meyer, J. P. ve Allen, N. J. (2004), *TCM Employee Commitment Survey Academic Users Guide*, Department of Psychology, The University of Western Ontario, s.1-16.
- Ökten, S. S. (2008), *Güçlendirmenin İş Tatmini ve İşten Ayrılma Niyeti Üzerine Etkisinde Kalite Kültürünün Ara Değişken Olarak İncelenmesi*, Gebze Yüksek Teknolojiler Enstitüsü Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, Gebze.
- Özbilgin, M. F. ve Tatlı, A. (2008), *Global Diversity Management, An Evidence-Based Approach.*, Palgrave Macmillan, New York.
- Özdevecioğlu, M. (2014), "Algılanan Örgütsel Desteğin İşten Ayrılma Niyetine Etkisi", *Amme İdaresi Dergisi*, 37 (4), s.97-115.

- Saeed, I., Waseem, M., Sikander, S. ve Rizwan, M. (2014), "The Relationship of turnover Intention with Job Performance, Leader Member Exchange, Emotional Intelligence and Organizational Commitment", *International Journal of Learning & Development*, 4 (2), s.242-256.
- Sager, J. K., Griffeth, R. W. ve Hom, P. W. (1998), "A Comparison of Structural Models Representing Turnover Cognitions", *Journal of Vocational Behavior*, 53, s.254-273.
- Sürgevil, B. ve Budak, G., 2008, İşletmelerin farklılıkların yönetim anlayışına yaklaşım tarzlarının saptanmasına yönelik bir araştırma, *Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 10 (4) , 65-96.
- Sonnenschein W. (1997), *The Diversity Toolkit: How You Can Build and Benefit From A Diversity Workforce*, Mc GrawHill Companies, New York.
- Sürgevil, O. (2010), *Çalışma Yaşamında Farklılıkların Yönetimi*, Nobel yayın dağıtım, Ankara.
- Thomas, R. R. (2010). *World Class Diversity Management: A Strategic Approach*, Berrett-Koehler Publishers, Oakland, USA.
- Tüz, M. V. ve Gümüş, M. (2010), "The Diversity Perception and Attitudes Of Employess: A Study On Human Resource Professionals and Hotel Workers", *Ankara Üniversitesi SBF Dergisi*, 65 (2), s.220-238.
- Yağcı, K. (2007), "Meyer-Allen Örgütsel Bağlılık Modeli Yaklaşımıyla Otel İşletmeleri İşgörenlerinin Örgütsel Bağlılık Düzeylerinin Ölçülmesine Yönelik Bir Araştırma", *Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 9 (3), s.114-129.
- Yalçın, A. ve İplik, F. N. (2005), "Beş Yıldızlı Otellerde Çalışanların Demografik Özellikleri ile Örgütsel Bağlılık Arasındaki İlişkiyi Belirlemeye Yönelik Bir Araştırma: Adana İli Örneği", *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 14 (1), s.395- 412.
- Yanaşma, G. (2011), *Farklılıkların Yönetiminin Yönetmel Etkinliğe Katkıları; Çorum'da Kamu Kurumu Örneği*, Hitit Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Çorum.
- Yıldırım, M., Acar, A., Bayraktar, S. U. ve Akova, O. (2015), "The Effect of Organizational Commitment and Job Commitment to Intention to Leave of Employment: A Research in Hotel Management", *International Journal of Business and Social Science*, 6, 11 (1), s.128-137.

Effect of Diversity Management and Organisational Commitment on Intention to Leave

Çilem BULŞU

Batman University, Institute of Social Sciences, Batman/Turkey

Murat GÜMÜŞ

Batman University, School of Tourism & Hotel Management, Batman/Turkey

Extensive Summary

The concept of “Managing Diversity” introduced in the 1990s in U.S. by R. Roosevelt Thomas was later spread to Europe. When the assimilation efforts of the managers remained unrequited, the enterprises, depending on the changing demographic structure, regarded them as a value to benefit from the diversities of the employees, and took various trainings on how to obtain high efficiency from them, and then tried to give this awareness to both the enterprise and the employees. Because enterprises have to keep up with this new formation in order to maintain their presence in both national and international arenas. In addition to accommodating the diversities, enterprises should take measures (trainings, seminars, etc.) to create environments where they can demonstrate their potential and to prevent conflicts with other employees. Nowadays, the differences between people have become a phenomenon to be managed in all areas of life. Individuals are aware that they are valuable because they are different and that they should be respected with these differences. Accommodating differences is of great importance in every field and in every sense. In terms of hotel businesses, the diversity is of vital importance. Employees who are valued for being different depend on the organization they work for and make efforts for the purposes of that organization. Employees' commitment to the organization can make them drop the idea of leaving the work.

Purpose of the research

The customer profile in hotel businesses is constantly changing. Staff should be employed who will be able to provide service according to changing customer profile. Understanding the different cultures, beliefs, languages and other differences and providing them with quality services is possible with employees who understand and respond to diversities. In addition, the presence of employees with different values affects customer satisfaction as well as employee satisfaction. The perception of diversity in the business can affect the business loyalty of the staff with differences and their continuity to the job. In order to maintain their presence in today's competitive conditions, hotel businesses should emphasize some values that are different from other businesses. Hotel businesses, which accommodate an important value like human beings, can provide a competitive advantage with this value.

In Istanbul which is a city with visitors from all over the world, there is no study that measures the effect of managing diversities and organizational commitment on the intention to leave of employment. For this reason, this

study was carried out in order to find out the effects of the differences in the perception of differences in the 4 and 5-star hotel enterprises in Istanbul and on the organizational commitment and intention to leave of employment by the staff and to measure the perceptions of the staff on various diversity characteristics. It is thought that the study will be the basis for future studies.

Sample of the research

According to data from the Ministry of Culture Tourism for December 2016, there are 119 four star hotels, 93 five star hotels, 55 five star hotels with investment certificates, 39 five star hotels with investment certificates (www.istanbulkulturturizm.gov.tr). The questionnaires have been sent by cargo to some hotels and some of them are given by hand. No positive returns have been received from all hotels. The number of five star hotels with positive returns is 22 and the total number of questionnaires is 287. The number of four star hotels is 6 and the total number of questionnaires is 133. A total of 420 questionnaires were returned in the study using the convenience sampling method. As the 20 questionnaires were not filled completely, they were not included in the study and the study was conducted on 400 questionnaires.

Data Collection Tools

In the study, the effects of the managing diversity and organizational commitment on the intention to leave of employment were analysed by questionnaire technique. The questionnaire consists of three main parts. In the first part, there are questions to categorize employees. In the second part, there are questions about determining the causes of diversity. In the last part, there are questions about the difference management of employees, organizational commitment and intention to leave of employment. In the scales 1 expresses definitely not agree, 5 definitely agree and rated as 5 points.

Model of the Study

The answers in the questionnaire were analysed with SPSS (Statistical Package for The Social Sciences) 20.0 and LISREL (Linear Structural Relation) 8.54 statistical package programs. In the study where the Effects of Managing Diversities and Organizational Commitment on Intention to Leave of Employment in Hotel Enterprises were studied, the variables of Managing Diversities and Organizational Commitment were analysed as reasons. As a result, employees' intention to leave of employment was examined as a variable. The relationships between the variables in the causal position and the result variable were examined by the structural equation model (SEM).

Conclusion and Suggestions

The existence of diversities in a society and considering them as a value is an inexhaustible source of wealth for society. Hotel businesses like other businesses should evaluate diversities and create wealth over the diversity in order to survive together with globalization and to achieve a competitive advantage. In this study, the effect of the managing diversities in hotel management on organizational commitment and intention to leave of an employment was measured. According to this;

* As employees' emotional commitment to hotel business increases, their intention to leave the organization is reduced.

* Increasing employees' emotional, attendance and normative commitment in hotel enterprise is directly proportional to the managing diversities in the hotel. In addition, the attendance and the normative commitment in hotel enterprise reduce the intention to leave the employment. Moreover, the perception of managing diversities has an effect on emotional, attendance and normative commitment.

* Yağcı (2007) in his study; it was observed that there was no diversity in intention to leave employment according to the gender, but there was a significant diversity according to seniority year, age, and education variables. In this thesis on the effect of FARYON on ORGB and IAN, it was found that these variables did not differ significantly on IAN.

* As the managing diversity increased, the results were obtained such that the number of employees with the intention of leaving the employment decreased and organizational commitment increased. This result supports the study carried out by Yıldırım and other friends 2015.

According to another result; in enterprises which value diversities, organizational commitment is increased and in enterprises where organizational commitment is increased the intention of leaving the employment is decreased. Managing diversities for hotel businesses covers a broad process. By working in this process carefully, awareness of the value of the diversities can be created among the employees and with this awareness the commitment to the organization will increase, the intention to leave the employment will decrease. As a result of the study, the expected results were obtained. This study is one of the first research studies addressing 3 variables together in the context of managing diversities, organizational commitment and leaving employment.

Based on the results of this study, the following suggestions can be made to the managers and the researchers who want to study on the subject:

* It has been supported in the study that the managing diversities has an indirect effect on the sub-dimensions of organizational commitment and intention to leave the employment. Managers are advised to invest in the managing differences.

* By measuring the perceptions of the diversities of national and international staff of the same hotel chain, organizational commitment and intention to leave the employment can be measured.

* The study can be re-evaluated by comparing the upper, middle and lower level staff.

* The employees' perceptions of diversities can be measured according to regions, and their impact on organizational commitment and intention to leave the employment can be evaluated.