

Yiyecek İçecek İşletmelerinde Kurumsallaşma Uygulamaları Üzerine Bir İnceleme (An Investigation on Institutionalization Practices of Food and Beverage Establishments)

M. Murat KIZANLIKLI^a

^a Ankara Hacı Bayram Veli University, Faculty of Tourism, Department of Tourism Management, Ankara/Turkey

Makale Geçmişi

Gönderim Tarihi:
04.11.2018

Kabul Tarihi: 25.12.2018

Anahtar Kelimeler

Kurumsallaşma
Yiyecek içecek işletmeleri
Kurumsal kimlik
Kurumsal yönetim
Kurumsal sosyal sorumluluk

Keywords

Institutionalization
Food and beverage establishments
Corporate identity
Corporate management
Corporate social responsibility

Öz

Yoğun rekabet şartlarında işletmeler birbirlerine karşı üstünlük sağlayarak ayakta kalabilmek ve müşteriler tarafından tercih edilebilir olmak amacıyla farklı pazarlama ve yönetim hamlelerinde bulunmaktadır. Bu noktada işletmelerin kendi kimliklerini oluşturarak kurumsal bir yapıya sahip olabilmeleri önemli bir adımdır. Kurumsallaşan örgütler, işletme içi ve dışı ilişkilerde kendi imzasını taşıyan uygulamaları ile kurumsal kimliklerini çalışanlarına ve müşterilerine yansıtırlar. Çalışanların birbirlerine hitap şekillerinden, işletmenin yönetim felsefesine, imaj yönetiminden müşteri memnuniyeti politikasına kadar bu süreçlerin hepsi kurumsallaşmanın birer göstergesidir. Bu çalışmanın temel amacı; yiyecek içecek işletmelerinin kurumsal uygulama örneklerini inceleyerek, bu uygulamaları kurumsallaşma literatürü ile anlamlandırmaya ve açıklamaya çalışmaktır. Bu amaçla işletmelerin kurumsallaşma adı altındaki faaliyetleri nitel araştırma yöntemlerinden içerik analizi yöntemiyle incelenmiştir. Örnek uygulamalar kurumsal yönetim kurumsal sosyal sorumluluk ve kurumsallaşma literatürü ile ilişkilendirilmeye çalışılmıştır. Yapılan analizlere göre, işletmelerin kurumsallaşma uygulamalarının işletme yapısına göre aksiyon/hareket sembolleri, stil/tarz sembolleri ve ilgi sembolleri adı altındaki farklı şekillerde ortaya çıktığı görülmektedir.

Abstract

Under intense competition conditions, enterprises are engaged in different marketing and management moves in order to survive by being superior to each other and to be preferred by customers. At this point, it is an important step for enterprises to have a corporate structure by creating their own identities. Institutionalized organizations reflect their corporate identities to their employees and customers with their own signature applications in internal and external relations. These processes, from the forms of addressing of the employees to each other, from the management philosophy of the business, from image management to customer satisfaction policy, are all indicators of institutionalization. The main purpose of this study is; to investigate and explain the institutional behaviours of food and beverage establishments are investigated through content analysis method of qualitative research methods. Sample practices are tried to be associated with the corporate governance, corporate social responsibility and institutionalization literature. As a result of the analysis, it can be seen that the institutionalization practices of the enterprises have emerged in different ways under the name of action / movement symbols, style symbols and symbols of interest according to the operating structure.

* Sorumlu Yazar.

E-posta: muratkizanlikli@gazi.edu.tr (M. M. Kızanıklı)

Makale Künyesi: Kızanıklı, M. M. (2018). Yiyecek İçecek İşletmelerinde Kurumsallaşma Uygulamaları Üzerine Bir İnceleme. *Journal of Tourism and Gastronomy Studies*, 6(4), 833-851.
DOI: 10.21325/jotags.2018.336

GİRİŞ

Turizm sektörünün çalışan devir hızının yüksek ve müşteri talep esnekliğinin fazla olması gibi kendine has özelliklerinden dolayı hem çalışanlarının hem de müşterilerinin tatmin edilmesi oldukça önemlidir. Bu nedenle kurumsallaşma sürecini tamamlayan işletmelerin, çalışma şartları, insan kaynakları politikaları, müşteri ilişkileri yönetimi gibi uygulamalarla diğer işletmelere kıyasla daha fazla güven teşkil etmeleri bu işletmelerin çalışanlar ve müşteriler tarafından tercih edilmelerini sağlamaktadır.

Kurumlar genelde aynı karakteri bulunan canlı bir organizmaya benzetilebilir. Kurumların da insanlar gibi mizaçları ve muhtelif olaylar karşısında önceden programlanmış gibi görünen davranışları vardır. Bir kurum tıpkı bir insan gibi, cimri veya eli açık, sert veya yumuşak, atılgan veya temkinli, sulhçu veya saldırgan, girişimci veya içine kapanık, cesur veya korkak olabilir. Kurumsallaşma bir kurumda yapılacak işlerin prosedürlere bağlanarak sistematığe sokulması, periyodik sonuçları belirtecek raporların tasarlanarak yönetim kuruluna veya gerçek anlamı ile şirket hissedarlarının temsilcilerine aktarılması ve bu şekilde işin gidişinden haberdar olmalarını ve gereğinde önlem almalarını sağlamaktır. Kurumlaşmanın esası standardı yakalamak ve sistemli olmaktır (Garip, 2001).

Kurumsallaşma bir örgüt kültürüdür. Ancak her örgütün bir kültürü olduğu halde her örgüt kurumsallaşmış değildir. Çünkü kurumsallaşma, örgüt kültürünü oluşturan unsurların belirli bir şekilde özelleştirilmiş halidir. Diğer bir deyişle bir örgütün kurumsallaşmış sayılabilmesi için örgüt kültürünü oluşturan unsurların belirli niteliklere sahip olması gerekmektedir.

Kurumsallaşma

Kurumsallaşma; sosyal, ekonomik ve politik nitelikteki olayların incelenmesinde kullanılan, sosyolojik bir yaklaşımdır. Sosyolojik anlamda kurum, toplumda organize olmuş, yerleşmiş, kabul edilmiş, uygulamaları belli olan sosyal ilişkiler düzeni ve topluluğunu ifade etmektedir. Bir organizasyon yaklaşımı olarak kurumsallaşma ise, organizasyonların yapı ve davranışlarının, sadece pazar koşulları tarafından değil, kurumsal nitelikteki baskılar, bekleyişler ve inançlar tarafından da etkilendiğini ifade etmektedir (Koçel, 2011).

Kurumsallaşma; derli toplu ve sabit, sabit olmayanın dışındaki sosyal olarak entegre edilmiş kalıplar, gevşek örgütlenmiş veya zar zor teknik aktivitelerin ortaya çıkması olarak tanımlanabilen nötr bir düşüncedir (Broom ve Selznick, 1955: 238).

Kurum, çok uzun yıllarda oluşmuş ve ancak çok yavaş değişebilecek bir kültüre sahip, tutucu olmaktan da öte, kendine has bir ekol oluşturmuş, enstitü düzeyinde bir oluşumu ve teşekkülü ifade eder. Dolayısıyla, kurumsal bu özelliklere sahip olma durumunu, kurumsallaşma ise bu özelliklere sahip olmaya doğru gitme sürecini ifade etmektedir (Ural, 2004).

Kurumsal yönetim ise, bir şirketin idare ve kontrol edilmesine etki eden süreçler, gelenekler, politikalar, kanunlar ve kurallar toplamıdır. Kurumsal yönetim çok yönlü bir konudur. Kurumsal yönetimin önemli bir bölümünü hesap verebilme, temsili görev ve denetleme ve kontrol mekanizmaları oluşturur. Geniş anlamda kurumsal yönetim, şirketlerde gözetici otoritenin uygulandığı ve kontrol edildiği kurallar, ilişkiler, sistemler ve süreçlerin tümünü

kapsar. Söz konusu kurallar yürürlükteki kanunları, kurumun iç kurallarını içerir. İlişkiler, tüm ilgili kişilerle; şirket sahipleri, müdürler, varsa yönetim kurulu, düzenleyici otoriteler, çalışanlar ve toplumla olan ilişkileri içerir. Sistemler ve süreçler ise, otoritenin delegasyonu, performans ölçütleri, teminat mekanizmaları, raporlama gerekleri ve hesap verilebilirlik gibi konularla ilgilidir (Alacaklıoğlu, 2009).

Genel anlamda kurumsallaşma; işletmede en alt düzeyden en üste kadar tüm çalışanlar tarafından benimsenmiş, işletmenin kişiliğini yansıtan, değerler, kurallar, standartların uygulanması ve bunun sayesinde de işletme çevresi tarafından kabul edilmesi, işletmenin ayırt edilebilmesini sağlayan değerler bütünü ve işletmenin sistem haline gelmesidir (Şahman, Tengilimoğlu ve Işık, 2008:5).

İşletmelerde kişiye değil modele dayalı bir sistemin olması gerektiğini ifade eden kurumsallaşmanın oluşumuna ilişkin bazı göstergeleri bulunmaktadır (Yazıcıoğlu ve Koç, 2009):

İşletme Anayasası

Kurumun işleyişindeki bütün süreçlerde belirli kuralların oluşturulması ve bu kuralların yazılı hale getirilmesi gerekir. Yazılı hale getirilen bu kurallar bütünü işletmenin anayasasını meydana getirir (Bilgin, 2007). İşletme anayasası, işletmenin vizyon ve misyonunun yer aldığı, işletmeye ait genel ve özel hedeflerin belirlendiği, iş ve işleyişe ilişkin tüm ilke ve kurulların yazılı olarak ortaya konulduğu temel bir yol göstericidir. Tüm işletmeler için işletme anayasasının varlığı, kurumsallaşmanın önemli bir göstergesi niteliğindedir (Yazıcıoğlu ve Koç, 2009).

İşletme anayasaları özellikle aile şirketlerinde görülen, aile ve iş ilişkileri arasındaki dengeyi kurmak ve korumak için oluşturulan kurallar bütünüdür. İşletme anayasalarında ast-üst ilişkilerinin niteliği, çalışan güvenliği ve hakları, müşteri sağlığı ve hakları, işletmenin kamuoyuna, sektöre, rakiplerine, çevreye karşı duyarlılığı ve sorumluluğu konularında temel ilkeler ve prensipler yer alır. İşletme anayasasının kurumsallaşma sürecinin en önemli ve temel öğelerinden birisidir.

Profesyonelleşme

Profesyonelleşme, işletme içerisindeki iş ve işlemlerin o konuda uzman kişiler tarafından yerine getirilmesi, görev, yetki ve sorumluluk dengesinin uzmanlık esasına göre belirlenmesi anlayışına dayanmaktadır. Profesyonel yönetime geçiş, gelişen işletmelerde işletme faaliyetlerinin kesintiye uğramasına, bozulmasına ve hatta işletmenin dağılmasına yol açabilir. Profesyonel yöneticiler, işletmenin gelişmesi için “iyi olan nedir?” üzerine yoğunlaşırlar (Barnes ve Hershon, 1994). Profesyonel işgörenler ise alanında uzman bireyler olarak algılanmalı ve işletme içerisinde yapılacak bir işbölümü ile kişilerin görevleri belirlenmelidir. Bu yaklaşım işletmenin işleyişinde ve kurumsallaşması konusunda önemli bir gösterge olarak dikkat çekmektedir (Yazıcıoğlu ve Koç, 2009).

Profesyonelleşme, bilgi ve beceri düzeyinin artması, çalışma yaşamına yönelik düzenlemelerin objektif standartlar temelinde oluşturulmaya başlanması ve buna dayanarak lisans, sertifika sisteminin yerleşmesi, hizmet sektörünün genişlemesi, profesyonelleşme sürecini yaratan nedenlerden bazılarıdır (Karasu, 2001: 30). İşletmenin profesyonelleşmesi yönetimde profesyonellerin istihdam edilmesi, işletme ikliminin profesyonel çalışanların

özelliklerini destekleyecek (otonomi, sürekli eğitim vb.) şekilde geliştirilmesi ve işletmenin sektördeki profesyonel ve sektörel kurumlarla ilişki içerisinde bulunması olarak tanımlanabilir (Kostova, 1999'dan akt. Şahman vd., 2008).

Turizm sektöründe çalışmak belirli bir bilgi birikimi ve eğitim gerektirdiğinden profesyonelleşme oldukça önemlidir. Örneğin, bir restoran konsept olarak İtalyan yiyecekleri hazırlıyorsa, bu konuda deneyimi, eğitimi ve uzmanlığı olan bir aşçıyla çalışmalıdır. Buna aykırı davranılması profesyonelleşme ilkesine aykırı olmakla birlikte, yapılacak en büyük yönetsel hatalardan birisi olacaktır. Aynı şekilde İtalyan restoranında çalışacak servis personelinin de İtalyan yemeklerin servis usulleri hakkında bilgi sahibi olması profesyonelleşme ilkesi gereği oldukça önemlidir.

Türkiye'deki birinci sınıf restoranlar üzerinde yapılan bir araştırmada, kurumsallaşmayı en fazla açıklayan boyutun ve müşteri beklentilerinin en yüksek olduğu konunun profesyonelleşme olduğu belirtilmektedir. Bununla birlikte restoranların işletme sahipleri tarafından yönetilmesi ise restoranların kurumsallaşmasının önündeki en büyük engel olarak ifade edilmektedir (Zencir ve Akoğlan Kozak, 2014).

Örgüt Yapısı

İki ya da daha fazla kişinin ortak bir amacı gerçekleştirebilmek için bilinçli ve planlı bir şekilde bir araya gelerek oluşturdukları yapıya örgüt denir (Kızanlıklılı, Koç ve Kılıçlar, 2016: 489). Örgütlenme ise, örgüt yapısının oluşturulması ile ilgili faaliyetler topluluğunu yani bir süreci ifade eder. Örgütlenme işlevinin yerine getirilmesi sonucunda ortaya çıkan yapı, biçimsel bir yapıdır. Söz konusu biçimsel yapı, önceden bilinçli olarak ve belirli bir amaç doğrultusunda oluşturulan ilişkiler topluluğunu ifade eder ve genellikle bir örgüt şeması şeklinde ortaya konur (Bolat, Seymen, Bolat ve Erdem 2008:107).

Örgüt yapısı, örgütü oluşturan işlevlerin formel ve sistematik biçimde düzenlenmesi ve işlevler arasındaki ilişkilerin kurulmasıyla ortaya çıkan bir tasarımdır. Örgütlenmede ise, bir örgütün içinde çalıştığı yapının nasıl kurulduğu ve hangi etmenler altında oluştuğu incelenir (Üçok, 2008:88).

Önceden belirlenen amaçlara ulaşabilmek için sermaye, araç-gereç, ürün ve malzeme yanında insan kaynağının nereden sağlanacağı ve nerelerde kullanılacağı konusunda doğru kararlar vermek gerekmektedir. Yiyecek-içecek işletmelerinde her iş belirli bir tecrübeye, eğitime ve beceriye dayandığı için örgüt yapısı oluşturulurken "işe göre adam ilkesi" dikkate alınmalıdır. Örgütlenme süreci sonunda bir örgüt yapısı ortaya çıkar ve denetim alanı, biçimsellik derecesi, işbölümü, merkezileşme derecesi, iletişim kanalları, emir-komuta gibi unsurlar örgüt yapısını oluşturan temel faktörlerdir (Eren, 2001; Koçel, 2001; Sökmen, 2010).

Yiyecek içecek işletmelerinde örgütlenme içerisinde emir-komuta yapısı oldukça önemlidir. Örneğin, bir mutfak şefinin yönetimi altında çalışan ve aynı zamanda soğuk büfe şefine bağlı olarak salataları hazırlayan aşçı, emirleri önce soğuk büfe şefinden almalıdır. Eğer mutfak şefi, salatayı hazırlayan aşçının çalışmalarıyla ilgili bir şikâyet alırsa, emir komuta zinciri gereği direkt aşçıyla iletişim kurmak yerine kendi astı ve aşçının üstü olan soğuk büfe şefine bildirmeli ve sorunun onun tarafından çözülmesi yolunu tercih etmelidir (Denizer, 2005).

Yetki Devri ve Yetkilendirme

Yetki; karar vermek, başkalarını harekete geçirmek ya da örgütsel amaçları başarmak için belirli iş ve faaliyetleri yaptırma gücüdür. Örgüt yapısı, gerekli örgütsel biçimlerin belirlenmesi, uygun fiziksel araç-gereçlerin temin edilmesi ve her bölüme uzman personellerin tayin edilmesi ile tamamlanmış olmaz. Tüm işgörenlerin etkili bir şekilde çalışmasının sağlanması için, örgütsel yapının yatay ve dikey bir biçimde yetki bağlarıyla bağlanması da gerekir (Topaloğlu ve Koç, 2007:100). İşletmeler kurumsallaşmanın bir gereği olarak, görev ve sorumluluk yükledikleri uzman işgörelere yetki devri yapmak zorundadır. Bu durum eğer aile şirketiye, aile bireyleri açısından da değişmemelidir. Aile bireylerine de tıpkı aile dışı işgörenler gibi uzmanlık ve eğitimlerine göre belirlenen görev ve sorumlulukları ölçüsünde yetkilendirme yapılmalıdır. Aile bireylerinden işe uygun nitelikleri taşımayanlara sırf aile üyesi oldukları için yetki devri yapılmamalıdır (Yazıcıoğlu ve Koç, 2009:501). Bu durum kurumsallaşma açısından oldukça önemlidir.

Bir örgütte yetki devri yapılırken; yetki devredilmesi düşünülen işe ilişkin özellikler, yöneticinin ve astların kişisel özellikleri, olumsuz sonuçların işletmeyi etkileme derecesi vb. göz önüne alınmalıdır. Ayrıca yetki devri bilgi akış sistemi ile de yakından ilgilidir. Kendisine yetki devredilen bir kimsenin, etkin karar verebilmesi için aynı zamanda gerekli bilgi ve verilerle de donatılması gerekir.

Yetki devrinde önemli olan konulardan birisi de yetki ve sorumluluğun denk olması ilkesidir. Örgütün her düzeyindeki kişilere verilen sorumluluğa denk bir yetki verilmeli ve örgüt üyelerinin sorumlu oldukları konularda karar alabilme yetkisi ile donatılmaları gerekmektedir. Her yetkinin, bu yetki kullanımının sonuçlarından sorumlu olması gerekir. Diğer taraftan, yetki ve sorumluluk denkliği ilkesi, uygulamada en çok çığneden ilkelere birisidir. Genellikle örgüt mensupları belirli sonuçları elde etmekten sorumlu tutuldukları halde, kendilerine bu sonucu elde edecek işlere ilişkin karar alma yetkisi verilmemektedir. Bu durum, örgütün etkin bir şekilde işleyişini engellemektedir (Şimşek, 2009:151).

Örneğin, beş yıldızlı bir otelin yiyecek-içecek müdürü bir ziyafet organizasyonun yürütülmesi yetkisini restoran müdürüne devrettikten sonra, bir sorun yaşanması halinde burada sorumluluk yetkiyi veren yiyecek-içecek müdürüne aittir. Yani yiyecek-içecek müdürü genel müdüre karşı sorumludur ve “*ben bunun sorumluluğunu restoran müdürüne devretmişim*” diyemez (Denizer, 2005).

Yönetim Anlayışı ve Yönetime Katılma

Kurumsallaşma sürecini tamamlamış olan işletmeler incelendiğinde, ilk göze çarpan nokta bu işletmelerde demokratik, katılımcı ve esnek bir yönetim anlayışının oluşmuş olduğudur. Kurumsallaşmanın bir sonucu olarak organizasyonun demokratik ve katılımcı bir yapıya kavuşturulması, tüm bireylerin işletme süreçlerine dâhil olmasını ve sonuçlardan sorumluluk hissetmesini sağlamaktadır. Bu durum bireylerin işletmenin amaç ve hedefleri ile özdeşleşmesine ve bu doğrultuda tutum ve davranışlar sergilemelerine neden olacaktır (Yazıcıoğlu ve Koç, 2009:501).

Yönetime katılmanın amacı ise, yönetici veya işverenle yönetilenler arasında işbirliği kurarak verimliliği arttırmaktır. Genel olarak iki tür yönetime katılma biçiminden söz edilebilir. Bunlardan birincisi *biçimsel (formal)* yönetime katılma, ikincisi ise *biçimsel olmayan (informal)* yönetime katılmadır. Biçimsel katılma resmi bir işbirliği türünü temsil etmektedir. İşçi veya işgücü sendikaların aracılığıyla personel ile patron ve üst kademe yöneticileri bu tür işbirliğine itilirler. Biçimsel olmayan katılmaya daha çok çalışma grupları düzeyinde rastlanmaktadır. Burada ekibin şefi, grubun üyelerinin bütünü üzerinde etki edecek bazı karar türlerinin grup üyeleriyle beraber planlamanın yararını kişisel olarak bilmektedir. Yönetime katılma üç önemli özellik taşımaktadır: Birincisi, bir örgütün alt yönetim kademelerinin veya işgörenlerin örgüt politikası ve yönetimi konusundaki kararlara katılmalarıdır. İkincisi, katılanların böyle bir yönetim türü ile psikolojik benlik gereksinmelerini tatmin edecekleri bir demokratik ortama kavuşmalarıdır. Üçüncüsü ise, yönetici (veya işveren) ile işgören arasında bir diyalog ve işbirliğinin geliştirilerek örgütün daha gerçekçi ve ekonomik karar verme olanaklarına, diğer bir deyimle yönetsel etkinlik ve verimliliğe kavuşturulmasıdır (Eren, 2008:497).

Karar Alma

Karar alma, işletmenin iş ve işleyişine ilişkin tüm etkinliklerde alternatifler arasından hızlı ve doğru bir şekilde seçim yapma süreci olarak tanımlanabilir (Harris, Martinez ve Ward, 1994:158). Karar alma, yöneticinin temel sorumluluğu olduğu için yönetsel bir süreçtir. Diğer taraftan modern örgütlerde tek başına yöneticiyi aşan, grup, takım ve hatta bilgisayar yardımıyla verilen bir süreç olduğu için de örgütsel bir süreçtir. Yönetici, örgütsel ve yönetsel süreçlerin odağında olduğundan dolayı çevresinden soyut düşünülemez. Bu nedenle yöneticinin verdiği kararlar hem çevreden ve örgütten etkilenir hem de çevreyi ve örgütü etkileyerek, örgütün davranışlarına yön ve biçim verir (Can, Azizoğlu ve Aydın, 2011:337).

Kurumsallaşmanın olmadığı işletmelerde karar alma süreci, plansız ve otokratik bir yönetim anlayışı ile gerçekleşir. Aynı zamanda karar alma aile bireylerinin içinde olduğu bir etki alanında gerçekleşir. Kurumsallaşmanın gereği olarak karar alma sürecinde kararlar, katılımcı bir model ile uygulayıcıların da katılımı ile alınır (Yazıcıoğlu ve Koç, 2009:501).

Etkin Bir İletişim Sisteminin Oluşturulması

İşletmelerin kurumsal bir yapıya sahip olması temelinde, sürekli ve çok yönlü bir iletişim sisteminin kurulmasını, işi yavaşlatmadan ve gecikmeden standartlardan sapmaları gösteren bir denetim sisteminin oluşturulmasını gerekli kılmaktadır (Alayoğlu, 2003: 23). Örgütsel amaçların gerçekleştirilebilmesinin öncelikli koşullarından birisi de, iletişimin sürekli ve etkili olarak sağlanmasından geçmektedir. Örgütlerde etkili bir iletişim sisteminin oluşturulmasında insana odaklanarak doğru bir örgütsel iletişim modeli yaratmak ve işletme içinde bilgi akışının sorunsuz bir şekilde sürdürülmesi gerekmektedir. Ayrıca, örgüt içinde güçlü bir iletişim ortamının oluşturulması, çalışanlar arasında amaç birliğinin sağlanması ve ben yerine biz düşüncesinin benimsenmesiyle mümkün olabilecektir. Açık ve etkili bir iletişim ancak kişilerin korkmadan ve çekinmeden iletişim sürecine katılmalarıyla gerçekleştirilebilir. Bunun için de örgütte katılımcı ve demokratik bir yönetim tarzının benimsenmiş olması gerekmektedir (Sökmen, 2010:221).

Kurumsallaşma yaklaşımı, belirli bir çevrede faaliyet göstermekte olan organizasyonların yapı ve işleyiş özellikleri ile çevrenin özellikleri arasında bir benzerliği öngörmektedir. Eş biçimlilik (izomorfizm) olarak da adlandırılan bu benzerlik, organizasyon ile çevresi arasındaki ilişkiyi kuran en önemli faktördür. Aynı sektörde faaliyet gösteren işletmeler, benzer çevresel baskılara maruz kalacaklar, çevrenin bekleyiş ve zorlamalarına paralel olarak benzer yapı ve işleyiş özelliği kazanacaklardır. Böylece de daha önce ifade edilen eş biçimlilik ortaya çıkacaktır. Bütün örgütler aynı eş biçimliliği göstereceğinden sonunda ortaya “kurumsal eşbiçimlilik” (*institutional isomorphism*) çıkacaktır (Koçel, 2011).

Buraya kadar anlatılan kurumsallaşma göstergeleri bir işletmenin kurumsallaşma sürecinin oluşturulabilmesi için gerekli ve son derece önemli faktörlerdir. Ancak, bir işletmenin kurumsal bir yapıya sahip olmasının devamında kurumsal kimliğini koruyarak kurumsal imajını doğru yönetmesi gerekmektedir. Bu nedenle kurumsallaşmanın etkinliği ve sürdürülebilmesi açısından kurum kimliği ve kurumsal imaj kavramlarına da değinilmesi yerinde olacaktır:

Kurumsal Kimlik Yönetimi

Kurumsal kimlik, bir kurumun hatırlanabilir karakteristik özelliklerinin ve onu diğerlerinden ayıran yeteneklerinin tasarlanması, yansıtılması ve kurumun somut kişiliğinin ortaya konulmasıdır. Kurumsal kimlik denildiğinde ilk akla gelen kurumun logosu, kullandığı renkler ve amblemi gibi görsel unsurlar olmaktadır. Ancak kurumsal kimlik bu görsel unsurların yanında, kurumsal iletişim, kurumsal davranış ve kurum felsefesi gibi konuları da kapsamaktadır (Tuna ve Akbaş Tuna, 2007).

Kurumsal kimlik Alessandri (2001)' ye göre; rekabet üstünlüğü sağlayan bir stratejik yönetim aracıdır ve bir işletmenin sosyal paydaşlarına, rakiplerine, hedef kitesine kendisini kabul ettirmek, işletmeye olan inancı oluşturmak ya da sağlamlaştırmak, itibar kazanmak gibi amaçların gerçekleştirilmesinde en önemli rolü üstlenir (Yazıcıoğlu ve Meral, 2011).

Kurum kimliği oluşturmaya yönelik ilk çabalar, 1850'li yıllarda İngiliz demiryolları şirketleri tarafından ortaya konulmuştur. Aralarında büyük rekabet olan bu kuruluşlar kendilerine bir kimlik oluşturmak için çabalamışlar ve bunu sadece tren istasyonlarının mimarisi ile sınırlandırmayarak, trenlerin iç teçhizatlarından değişik grafik şekillere kadar genişletmişlerdir. Kurum imajı oluşturma çabalarının ise ilk olarak 1907'de tasarımcı ve mimar olan Peter Behrens'in Berlin'deki büyük AEG Şirketi'nin binalarının, ürünlerinin ve tanıtım materyallerinin tasarımından sorumlu olarak işe alınması ve bir kimlik profilinin yaratılması için görevlendirilmesiyle başladığı ifade edilmektedir (Okay, 2013).

Bütün kuruluşların -farkında olsalar da olmasalar da- bir kurum kimliği vardır. Kurum kimliği olarak tanımlanan işlem genellikle kuruluşun yapmış olduğu bütün faaliyetlerin veya birçoğunun belirgin ve apaçık ortak yönetiminden meydana gelir. Wally Olins'e göre kurumsal kimlik bir kurumun; kim olduğunu, ne yaptığını ve nasıl yaptığını yansıtabilmektedir (Olins 1990'dan akt. Okay, 2013). Kurumun kendisi hakkındaki düşünceleri ve başkaları tarafından nasıl görünmek istediğini ifade eden kurumsal kimlik; işletmenin logosu, rengi, yazı karakteri, üniforması

gibi dizayn unsurları, kurumsal iletişim, kurumsal davranış ve kurum felsefesinden oluşur (Tengilimoğlu ve Öztürk, 2011; Yazıcıoğlu ve Meral, 2011):

Kurum felsefesi, kurumsal kimliğin özünü oluşturur ve kurumun tüm strateji ve politikalarını etkiler. Kurumun varoluş nedenini ortaya koyan misyon, gelecekte varmak istediği noktayı ifade eden vizyon ve temel prensiplerini içeren değer ve sloganlardan oluşur (Tuna ve Akbaş Tuna, 2007).

Kurumsal davranış, bir kurumun belli karar durumlarındaki tipik davranış biçim ve tepkileridir. Kuruluşun karşı karşıya kaldığı çeşitli konularda nasıl davranılması gerektiğine ilişkin temelleri içerir. Bu davranış biçimleri, kurumun benimsediği felsefeye dayanarak gelişir (Okay, 2005). İşletmenin benimsediği yönetim anlayışı, kurumsal davranışın belirlenmesinde etkilidir.

Kurumsal İletişim, kurumun iç ve dış hedef kitlelerini etkilemek üzere stratejik olarak yönlendirdiği iletişimdir (Budak ve Budak, 2014).

Kurumsal dizayn ise, kurumun kendisini nasıl ifade etmek istediğine ilişkin görsel kimliğidir. Kurumsal kimlik kavramsal bir boyut iken, kurumsal dizayn bu kavramın biçime dönüşmesidir. Kurumsal dizayn, bir kuruluşun iç mekân tasarımından, logosuna; kullanılan tüm basılı evraklardan, satış ya da servis elemanlarının giysilerine ve hatta taşıtlarının tasarımına kadar geniş bir yelpaze içinde, yapılan işe uygun dizayn edilmiş görüntüsüdür (Yazıcıoğlu ve Meral, 2011).

Kurumsal imaj, kurumun, dış çevre tarafından nasıl algılandığı ile ilgilidir. Kurum kimliği kuruluşun kendi resmini tanımlarken, kurum imajı yabancı resmi tanımlamaktadır. Yani imaj, kimliğin sosyal alandaki yansımasıdır. İmaj olması istenilen, kimlik ise gerçekte var olandır (Okay, 2013).

Kurum kültürü, Örgütlerin kendi içlerinde oluşturduğu ortak inanç ve değerler sistemi, örgüt içinde değişik inanç, değer, tutum, düşünce şekli ve ahlak anlayışının bir arada var olmasına yardım eder (Eren, 2010). Kurum kültürü çalışanların davranışlarını ve kuruluşun görünüm şeklini etkileyen değer yargıları ve davranış tarzı sistemini ifade etmektedir. Diğer taraftan kurum kültürü imaj ile birlikte kurum kimliğiyle etkileşim içerisinde olan bağımsız bir alandır (Okay, 2013).

Örgüt kültürü sonradan öğrenmiş ya da sonradan kazanılmış, grup üyeleri arasında paylaşılan bir olgudur. Yazılı bir metin halinde olmamakla birlikte, örgüt üyelerinin düşünce yapılarında, bilinç ve beklentilerindeki inanç ve değerler olarak yer alır. Örgüt kültürü, bir şekilde tekrarlanan veya ortaya çıkarılan davranışsal kalıplar şeklindedir (Koç ve Topaloğlu, 2010). Örgüt kültürü kurumsallaşma kapsamında işletme kültürünün kabullenilme düzeyi ve işletmede yaygın paylaşımı olarak tanımlanmıştır. Böylece işletmenin tek adam değil, tek vücut olarak hizmet vermesi mümkün olmaktadır (Gottlieb ve Sanzgiri, 1996'dan akt. Zencir ve Akoğlan Kozak, 2014). Kurumun içindekiler tarafından algılanan ve onların ilişkilerini düzenleyen, paylaşılan baskın, çekirdek, ortak değerler kümesi, anlam, varsayım, sembol, inanç ve beklentilerdir.

Kurum kültürünün oluşumu farklı sembol ve unsurlarla olabilmektedir. Bunlar Tablo1'de gösterilmiştir:

Tablo1. Kurum Kültürü Sembolleri ve Kurum Kültürünün Oluşturulması

Sembol	Unsur	Uygulamalar
<i>Aksiyon/Hareket Sembolleri</i>	Dil/Konuşma	Çalışanların birbirlerine ve müşterilere hitap şekilleri
	Ritüeller ve Seremoniler	Yıldönümleri, doğum günü kutlamaları vb.
	Sembolik Davranışlar	Yönetim ile birlikte yemek yenilmesi gibi işe ve işbirliğine yönelik davranışlar.
	Ortaklık Oluşturan Davranışlar	Hoş geldin partileri, kurumsal geziler, ödül hafta sonları gibi ortaklık ve aidiyet duygusunu destekleyen ve güçlendiren uygulamalar.
<i>Stil/Tarz Sembolleri</i>	Ortak Görünüm	Kıyafet, bina düzenlemesi gibi kurum için belirli bir görünüm oluşturmaya yönelik uygulamalar.
	Statü Sembolleri	İmza yetkisi, unvan, üst düzey yönetim için kulüp üyelikleri gibi yetki ve statü gösterme ihtiyacına yönelik uygulamalar.
<i>İlgi Sembolleri</i>	Öncüler	Kurumda kendilerine özel değer verilen öncü şahsiyetler, belirli bir alana ilişkin etkileyici kişiler, onursal başkanlar.
	Ürünler/Projeler	Çalışanların kurumu benimsemesini sağlayacak olan başarılı projeler, ürünler ve yeniliklerdir.
<i>Tarihi Semboller</i>	Mitler, öyküler, efsaneler vb.	Kurum ile bütünleşmiş başarı öyküleri özellikle kuruma yeni giren kişilerin kurumsal değerleri öğrenmesi bakımından önemlidir.

(Kaynak: Okay, 2013)

Tablo 1’de de görüldüğü üzere, kurumsallaşma adına kurum kültürünün oluşmasına ve sürdürülmesine ilişkin birtakım sembol, unsur ve uygulamalar bulunmaktadır. Çalışanların birbirleri ve müşterileriyle hitap şekilleri, kıyafetleri, çalışanlarla birlikte yapılan etkinlikler, kurumsal başarı öyküleri ve aidiyet duygusunu güçlendiren uygulamalar kurumsallaşmanın birer göstergesidir.

Kurumsallaşma, tekrarlanan eylemlerin ve alışkanlıkların topluluklar içerisinde standart hale gelmesi ya da uyulması gereken kurallar anlamı taşır. Örneğin, bir işletmenin işgörenlerinin birbirlerine hitap ve selamlaşma biçimleri, ödüllendirme ve cezalandırma yöntemleri, karar alma biçimleri, müşterilerle diyalog kurma biçimleri gibi eylemler ve davranış tarzları kurumsallaşma göstergeleri olarak ifade edilebilir (Ulukan, 2005: 31).

Bu çalışmanın temel amacı; yiyecek içecek işletmelerinin bazı uygulamalarını inceleyerek, örneklerin kurumsal yönetim ve kurumsallaşma literatürü ile anlamlandırmaya ve açıklamaya çalışmaktır. Analiz sonucunda işletmelerin kurumsallaşma uygulamalarının işletme yapısına göre aksiyon/hareket sembolleri, stil/tarz sembolleri ve ilgi sembolleri adı altındaki farklı şekillerde ortaya çıktığı görülmektedir.

YÖNTEM

Gerçeği araştırmak ve mevcut duruma anlam verilmesine yönelik çalışmalar tanımlayıcı nitelikteyken, nedenleri açıklayarak temeldeki ilkeleri anlamayı amaçlayan araştırmalar ise açıklayıcı bir özelliğe sahiptir. Tanımlayıcı araştırmalar, araştırmanın merkezindeki nesne ya da olgunun var olan durumunun (Gay ve Diehl, 1992) ifade edilmesi şeklinde gerçekleştirilir. Diğer bir ifade ile tanımlayıcı araştırmanın amacı birey, grup, örgüt, durum ya da olgunun düzgün bir portresini çizmektir (Altunışık, Coşkun, Bayraktaroğlu ve Yıldırım, 2010). Bu nedenle araştırma,

mevcut durumun ortaya konularak anlamlandırılması ve tanımlanması amacıyla hareketle betimleyici nitelikte bir araştırmadır (Ural ve Kılıç, 2013).

Araştırma verileri, nitel araştırma yöntemlerinden içerik analizi yöntemi ile elde edilmiştir. İçerik analizi sosyal bilimlerde arşivlerden, dokümanlardan ve kitle iletişim araçlarından elde edilmiş ham bilgilerin incelenmesi ve bunlara anlam kazandırılmasında sistematik bir metodoloji sağlar (Demirci ve Köseli, 2014, s. 344). İçerik analizindeki temel düşünce, bir araştırma metnindeki birçok kelimenin daha az sayıda içerik kategorisine indirgenmesidir. İçerik analizinde verilerin sınıflandırılmasının amacı, örneklerin ve temaların aranmasının belirli bir alanda ya da örnek olaylar arasında kolaylaştırılmasıdır (Altunışık vd., 2010, s. 322). İletişim araştırmalarında içerik çözümlemesi kavramının ortaya çıkışı, Max Weber'in 1910 yılında gazetelerin siyasal ve toplumsal olaylara ne kadar ağırlık verdiklerini ortaya çıkarmak için bu yöntemin uygulanmasını önermesi kadar eskidir (Geray, 2014, s. 135). İçerik analizinde iki tür içerikten bahsedilebilir. Görünen içerik, yazı veya görüntüde olan ve görünen içeriği; verilen mesaj içeriği ise içeriği araştırılan metin veya görüntünün altında yatan anlam içeriğini ifade etmektedir. İçerik analizinde; kodlama, temaların belirlenmesi, kodların düzenlenmesi, bulguların sunumu ve yorumlanması olmak üzere dört aşama söz konusudur (Demir, 2014).

Bu amaçla daha profesyonel yapılandıkları düşüncesiyle zincir yiyecek içecek işletmeleri araştırma kapsamında ele alınmıştır. Söz konusu işletmelerin gerçekleştirdikleri faaliyetler kurumsallaşma kapsamında incelenerek yorumlanmıştır.

BULGULAR

Bu bölümde yiyecek içecek işletmelerinin kurumsal yapılarını gösteren bazı örnek uygulamalar, misyon, vizyon ve değer bildirimlerine yer verilmiştir:

Örnek 1. Crew Restaurant Group

*"Crew Restaurant Group Ankara'da kurulmuş, yeme içme sektörüne yeni markalar kazandıran, farklı bir bakış açısı ile **profesyonel işletme yapısı** oluşturan ve hayata geçiren, işleyen, genç ve dinamik bir kuruluştur. Yeni markalar oluşturan, marka ve konsept gelişimi konularında gıda sektörüne çok yönlü hizmetler veren Crew Restaurant Group, hızla büyüyen Timboo Cafe, La Gioia Cafe & Brasserie, Carmelo's Cafe Brasserie ve Marlinda Ethnic Foods markalarının sahibidir. Geliştirilen konsept ve markaların **uzman personel** teminini sağlamak ve hizmet kalitelerini geliştirmek amacıyla kurulan ar-ge mutfağlarında, başta uzman servis elemanları olmak üzere, **profesyonel aşçı, pastacı ve baristalar yetiştiriliyor. Marka yaratma misyonunu hedef belirleyen grup, Timboo Cafe, La Gioia Cafe& Brasserie, Carmelo's Cafe Brasserie ve Marlinda Ethnic Foods markalarının hizmet kalitesini artırmak, yeni ve farklı markalar geliştirmek için çalışıyor, araştırıyor, deniyor ve yaratıyor. Crew Restaurant Group, yeme içme sektöründe alt yapıya verdiği önem, yenilikçi ve farklı yaklaşımlarıyla ve özellikle son dönemde yapmış oldukları büyük yatırımlarla Türkiye'de sektör lideri olma yolunda hızla ilerliyor."***

La Gioia'nın, 1. yaş günü

Şehrin en keyifli noktasında Kavaklıdere'nin kalbinde geleneksel Avrupa mutfağına çağdaş yorumlar katan menüsüyle hizmet veren La Gioia, 1. yaş gününü kutladı.

Kaynak: www.crew.com.tr

Crew Restaurant Group, web sayfasında “Biz” başlığı altında, bu bilgilerle kendisini tanımlamaktadır. Kurumsallaşma göstergeleri olarak ise uzmanlaşma ve profesyonelleşme kavramları ön plana çıkarılmış, çalışanların örgüt kültürüyle uyumlu olarak yetiştirilmesine vurgu yapılmaktadır. Marka yaratma misyonu ile de *kurum felsefesine* yer verilmiştir. Ayrıca çalışanlar ile birlikte yapılan kutlamalar ve işletmeyle özdeşleşen ürünler (1. Yaş günü kupası) ortaklık oluşturan davranışlar ile ortaklık ve aidiyet duygusunu destekleyen ve güçlendiren uygulamalardır.

Örnek 2. Günaydın Steakhouse

“Türkiye’de Steakhouse kavramının öncüsü Günaydın Steakhouse yemek kalitesinin yanı sıra, misafirlerin konforunun da önemsendiği ahşap ağırlıklı özel dekorasyonları ile dikkat çekmektedir.”

Kaynak: www.gunaydinet.com

Kurum mimarisi, kurumsal kimlik araçlarından kurumsal tasarım boyutunu oluşturmaktadır. Bu yiyecek-içecek zincirinin farklı restoranlarındaki kendine has ahşap mimari yapısı, stil/tarz sembollerinden ortak görünüm unsuru altında değerlendirilebilir. Mimari yapı, işletmenin iç ve dış çevresinde yer alan tüm gruplar üzerinde hatırlanma

derecesinin artırılması ile belirgin ve güçlü bir imaj oluşturmaktadır. İşletmenin dış çevre görüntüsünün önemli olduğu kadar atmosferi oluşturan iç mimari yapı da oldukça önemlidir. İç mimari yapıda önemli olan, kurum mimarisinin verimlilik, estetik ve ergonomik koşullara uygun olmasının sağlanmasıdır (Tuna ve Akbaş Tuna, 2007). Tüketiciler estetik değerinden memnun kaldıkları işletmenin ürünlerine de aynı bakış açısıyla yaklaşmaktadırlar. Estetik unsurların dikkate alınarak dekore edildiği bir restoranda tüketiciler yemeklerin de lezzetli ve kaliteli olduğunu düşünmektedir (Charters, 2006'dan akt. Oral ve Çelik, 2013).

Örnek 3. "McDonald's Ailesine Hoşgeldiniz"

"İnsan, McDonald's'ın en önemli kaynağıdır. Diğer kaynaklarımızı harekete geçiren ve bizi hedeflerimize yönlendiren itici gücümüz insan kaynağımızdır. Misafirlerimizi restoranlarımızın kapısından **gülen bir yüz ve memnun bir ifade** ile uğurlayabilmek, onlara sunulan hizmetin kalitesine bağlıdır. Bu hizmetin %100 misafir memnuniyetini sağlayacak şekilde sunulmasındaki en önemli etken çalışanlarımızdır. Tüm dünyada olduğu gibi, Türkiye'de de McDonald's çalışanları öncelikle çalışkanlık, beceriklilik ve takım çalışmasına istekli olmak gibi kriterlere göre seçilir. Ancak bunların ötesinde her çalışanın McDonald's **sistemini anlaması ve bu sisteme inanması** gerekir. Bugün, Türkiye'deki restoranlarımızda çalışan binlerce McDonald's'lı ağırlıklı olarak gençlerden, üniversite öğrencilerinden oluşuyor. Sistemimiz bunun dışında her yaştan kişinin çalışma saatlerini kendi yaşam şartlarına göre ayarlayabileceği ortamı da sunuyor. Şirketimizde **kariyer yolları açık ve belirlidir**. Her McDonald's çalışanı işe başlamadan önce ve çalıştığı süre boyunca çeşitli **eğitim programlarına katılır**. Ekip üyelerimiz McDonald's hayatlarına "restoran oryantasyonu" ile başlar. Bunu "yıldız sistemi" adını verdiğimiz, bilgi ve performanstaki artışın yükselme ile ödüllendirildiği eğitim sistemi izler. Merkez ofiste göreve başlayacak her kademedeki çalışan da mutlaka restoran eğitimi alır. Bu eğitimlere McDonald's **ruhunu kazanma** yolunda çok önem verilir. Sistemimiz başarılı çalışanlarımızın ilerlemesi ve kariyer sahibi olması üzerine kuruludur. Eğitim programlarımız çalışanların kendilerini her alanda geliştirmelerini sağlayarak, onlara ilerledikleri yeni pozisyonlarda da başarılı olma olanağı yaratır" (www.mcdonalds.com.tr).

McDonald's işletmenin kurumsal politikası olarak müşterinin gülen bir yüz ile karşılanması ve kaliteli hizmet ile müşteri memnuniyetinin sağlanmasını ortaya koymaktadır. Ayrıca personelin kurumsal ilkeler doğrultusunda eğitilmesi ve McDonald's ruhunun kazanılması ile de kurum kültürüne vurgu yapılmaktadır.

Örnek 4. Starbucks: Sorumluluk Sahibi Bir Şirket Olmak

"Dünyanın en yüksek kaliteli kahvesini sunmaktan, misafirlerimizle ve içinde bulunduğumuz toplumlarla kurduğumuz ilişkilere kadar, işimizin her parçasında kurulan bu bağı güçlendirmek için çalışıyoruz. 1971 'de tek bir mağaza ile hizmet vermeye başladığımız günden itibaren, bulunduğumuz her işte biraz daha iyisini yapabilmek ve içinde bulunduğumuz toplumlara katkıda bulunabilmek için çaba sarf ettik" (www.starbucks.com.tr).

"Starbucks Türkiye olarak, parçası olduğumuz topluma fayda sağlamak ve iletişimde engelleri aşmak için #EldenEle projesine başladık. Hedefimiz, tüm Türkiye'deki baristalarımızın işaret dili eğitimi almasını sağlamak ve işitme engelli misafirlerimize kendilerini rahatça ifade edebildikleri ve anlaşıldıkları bir ortamda sosyalleşme imkanı sunmak"

Starbucks müşterilerine misafir tanımlaması yaparak ve toplumla kurulan ilişkilerin güçlendirilmesine değinerek kurumsal ilişki ve imaj yönetimine vurgu yapmaktadır. Sosyal sorumluluk yüklenen işletmeler gönüllü olarak sosyal sorumluluk projelerinin içinde yer almaktadırlar. Kurumsal sosyal sorumluluk faaliyetleri işletmelere sosyal kimlik oluşturma, rekabet üstünlüğü elde etme, şirket bağlılığı yaratma, itibar sağlama ve markalaşma konularında avantajlar sağlamaktadır. İşletmeler kendilerini bağlayan ekonomik, yasal ya da ahlaki değerlerin ötesinde, bu faaliyetler için gönüllü olarak kaynaklarını ayırmaktadırlar. Bu işletmeler iyi birer kurumsal vatandaşlar ve toplumun yaşam kalitesini arttırmak için çaba göstermektedirler (Büyükşalvarcı, Şapıcılar ve Uyaroğlu, 2016: 189). Freeman'ın Paydaş Teorisi'ne göre (1984); sosyal sorumluluk faaliyetleri sadece müşterilerdeki değil, çalışanlar ve diğer paydaşlardaki marka imajını da olumlu yönde değiştirebilir. Bu nedenle, bu tür aktiviteler müşteri tatminini, çalışanların motivasyonunu, kar dağıtma oranını ve hükümetlerle olan ilişkilerini zaman içinde geliştirebilir (Lee and Heo, 2009).

Örnek 5. TAV iştiraki BTA "Yeşil Nesil Restoran" Diploması Aldı

"BTA'nın Anadolu'nun geleneksel lezzetlerini geleceğe taşıyan konsepti Tadında Anadolu, gıda atığı, enerji kullanımı ve ambalaj atıklarını azaltma yolunda önemli adımlar atarak WWF-Türkiye'den (Doğal Hayatı Koruma Vakfı) "Yeşil Nesil Restorancılık" diploması almaya hak kazandı. WWF-Türkiye, Boğaziçi Üniversitesi işbirliği ve Unilever Food Solutions desteğiyle hayata geçirilen "Yeşil Nesil Restorancılık" projesine katılan Tadında Anadolu, gıda ve ambalaj atıklarını azaltma, enerji verimliliği, kaynak kullanımı konusunda önemli iyileştirmeler gerçekleştirerek diploma almaya hak kazandı. Proje çerçevesinde Tadında Anadolu restoranlarında menüler esnek hale getirildi ve aylık 13 bin porsiyon garnitürün çöpe gitmesi önendi. Tuz, karabiber ve şekerde tek kullanımlık

paketlerin yerine dökme ürün geçilerek yıllık 600 kilo, Amerikan servislerin ve tepsi altlıklarının da kaldırılmasıyla yıllık 3,2 ton kağıt tasarrufu sağlandı. Böylece restoranlarda kullanılan kağıt miktarı yılda toplam 3,8 ton azaldı. Tadında Anadolu'nun dört restoranında 2016 yılının ilk 10 ayında 17 bin 20 litre atık yağın doğal kaynaklara karışarak temiz suları kirlenmesi engellendi. Böylece dört kişilik, yaklaşık 57 bin 500 hanenin bir yıllık tüketimine eşit miktarda suyun kirlenmesi önlendi” (www.turizmdebusabah.com)

BTA Tadında Anadolu işletmesi özellikle bilinçli tüketici ve yatırımcı profiline oluşması, çevresel duyarlılığın artması, küreselleşmeyle birlikte uluslararası standartların şekillenmesi ve daha iyi bir çevrenin oluşumuna katkı sağlamak için (İlic, 2010:307) çevreye duyarlılık örneği göstererek kurumsal sosyal sorumluluk davranışı sergilemektedir.

Ancak, yiyecek-içecek sektöründe işletmeler sadece müşterilerine çevre dostu ürünler hazırlayarak değil, tedarik zincirindeki sorumlu uygulamalarıyla da çevreyi koruma bilincine sahip olduklarını gösterebilirler. Öyle ki, işletmeler yiyecek içecek üretiminde bilinçli kimyasal kullanımı, atık yönetimi, çevreyi koruyan duyarlı çiftçilik uygulamaları, üretimden tüketiciye ulaşana kadar olan süreçte yakıt tüketimi ve küresel ısınmaya duyarlılık ve paketleme gibi konulardaki hassasiyetleriyle de çevrenin korunmasına katkı sağlamları gerekmektedir (Maloni ve Brown, 2006:41).

Örnek 6. Big Chefs'ten Kurumsal Davranış “Geleceğim Parlak, Kariyerim Mutfak”

Kaynak: www.bigchefs.com.tr

“Büyük Şefler, mutfak sanatını geleceğin şeflerine öğretmek ve gastronomi sevgisini Anadolu'daki gençlere aşlamak için gezici bir Big Chefs mutfağına çevirdiği tırını Batman'dan yola çıkardı. Tır Batman, Malatya, Gaziantep, Hatay, Mersin ve Kayseri'ye gidiyor. Tırda, kurulan mutfakta çocuklarla birlikte sebze çorbası, mantarlı risotto, foccacia ekmeği ve brownie yapılacak. Her öğrenciye sertifika ile birlikte aşçı önlüğü, kepi, Big Chefs eğitim kitapçığı ve Ekol Gıda tarafından hazırlanan çantadan oluşan kit verilecek. Her ilden en başarılı seçilen 2 çocuğa ise, İstanbul Big Chefs mutfaklarında staj imkânı sunulacak” (www.bigchefs.com.tr).

“İşimizi aşk ile yapıyoruz”

“Amatör ruhumuzu kaybetmeden ilk günkü heyecanımızla işimize tutkuyla bağlıyız. Sıcaklık ve samimiyetimizi içerisine katarak hazırladığımız tatlarımızı misafirlerimize daima en iyiyi sunmak için her geçen gün daha çok çalışıyoruz”

Big Chef, kurumsal sosyal sorumluluk faaliyeti ile hem mesleki vizyon anlayışıyla yeni nesile yemek yapma zevkini aşılacak hem de hem de toplumsal eğitim sorumluluğunu yerine getirmektedir. Diğer taraftan tutku, samimiyet ve ekip ruhuna yapılan vurgu da kurumsal görünüm için öne çıkartılan kavramlar olarak dikkat çekmektedir.

Sonuç

Kurumsallaşma; bir işletmenin, faaliyetlerini kişilere bağımlı olmadan sürdürebilmesini ve geliştirebilmesini sağlayan bir süreçtir. Bunun temel amacı, işletmenin patron/yönetici, kritik personel gibi kişilerden bağımsız hale gelerek ve sürekliliğinin sağlanmasıdır. Bu, işletmenin önemli noktalarında belirli kişiler olmadığında da aksama yaşanmadan her şeyin kaldığı yerden devam edebilmesi anlamına gelmektedir. Modern yönetimlerde patron/yönetici ağırlıklı bir yönetim anlayışının yetersiz kaldığı, yönetimde ağırlık noktasının ekip çalışmasına kaydığı, kişiye bağımlılığın en aza indirildiği bir anlayışın güçlendiği bir gerçektir. Kurumsallaşma, en basit anlatımla işletmenin bir sistem haline gelmesidir. Kurumsallaşma şirketin tamamen profesyonellere terk edilmesi, kontrolün elden çıkartılması değil, şirketin kuralları, standartları, prosedürleri, kendisine özgü değerleri, iş yapma usul ve yöntemleri, çalışma biçimleri olması ve kişilerden bağımsız kalması, yetki ve sorumlulukların dağıtılması, profesyonel bir yönetime geçilmesi, eğer aile şirketi ise aile ve iş ilişkilerinin birbirinden ayrılması demektir. (tesam.org.tr).

Hizmet sektörünün kendine has özellikleri nedeniyle yiyecek içecek işletmelerinde kurumsallaşmanın ayrı bir önemi vardır. Çünkü yiyecek-içecek hizmeti almak üzere işletmeye gelen kişi, kaliteli bir hizmetle tatmin olmak ister. Yapılan araştırmalara göre müşterilerin istek ve arzuları üç noktada özetlenebilir: güvenli ve lezzetli yiyecekler, temiz ve bakımlı bir ortam ve profesyonel, nazik ve sıcak bir servistir (Denizer, 2005). Yiyecek-içecek sektöründeki rekabet yoğunluğu da göz önüne alındığında müşterilerin tatmin edilmesi noktasında kurumsallaşma önemli bir yönetsel süreçtir.

Diğer taraftan kurumsal sosyal sorumluluk faaliyetlerinin işletmeler üzerinde çok farklı etkileri bulunmaktadır. Bu etkiler; itibar, performans, işletmenin tercih edilmesini sağlama, paydaşlarla iyi ilişkiler oluşturma, riski azaltma, çalışan bağlılığı sağlama ve müşteri bağlılığını arttırmaya yönelik olduğu ifade edilmektedir (Aydın ve Erdoğan, 2016:12). Kurumsal bir kalite politikasının oluşturulmasında, işletmelerin konuklarının ihtiyaçlarını ve beklentilerini karşılayabilmesi son derece önemlidir. Bu ihtiyaçlar, işletme standartları, yiyecek içecek standartları gibi tatmin edici kalite sorumluluklarının yerine getirilmesinde işletmeye yol gösterecek uygulama ve prosedürler şeklinde tanımlanmış olmalıdır. Kurumsal standartlarla uyumlu ürün ortaya çıkarmak, konuklarda memnuniyet yaratırken; söz konusu uyum çabaları da memnuniyeti ölçmede bir araç olarak kullanılmaktadır. Eğer işletmenin kurumsal bir standardı yoksa ve standarda göre ürün sunulmuyorsa, şikâyetlerin artması muhtemel olacaktır ve bu şikâyetler doğrultusunda düzeltmeye yönelik çabalar ise sunulan ürün ve hizmetlerin süresini ve maliyetini arttıracaktır (Demirkol, Özkoç ve Oğuz, 2010).

İşletmelerde kurumsallaşmanın olabilmesi için sistemli bir yönetim anlayışının hâkim olması gerekmektedir. Ancak ve ancak sistemli bir yönetime sahip olan işletmeler etkili bir örgüt sistemi oluşturabilir, çalışanlarına yetki devri yapabilir, onları kararlarda ve yönetimde söz sahibi yapabilir ve onlara önemli olduğunu hissettirebilir. Bu

uygulamalar işgörenlerin kendilerini önemli hissetmelerini sağlayarak, örgüte olan bağlılık ve aidiyet duygularının gelişmesini sağlayacaktır. Kurumsallaşan işletmeler sahip oldukları etkili insan kaynakları politikaları nedeniyle de işgörenlerin çalışmak isteyeceği işletmeler haline gelecektir. Bu da, rekabet ortamında her zaman için daha nitelikli ve vasıflı işgücünü istihdam etmek demektir.

Kurumsallaşan işletmeler; belirli standartları oluşturarak kişilere bağımlı olmayan sistemli bir yönetim anlayışıyla faaliyetlerini sürdüren, profesyonelleşme ilkesinden taviz vermeyen, kurumsal ilişkiler çerçevesinde paydaşlarla ve halkla başarılı ilişkiler kuran, gelişen hizmet kalitesi ile birlikte kârlılık ve verimliliğini arttıran işletmeler haline gelebilecektir. Konuyla ilgili bundan sonra yapılacak araştırmalarda, işletmelerin kurumsal uygulamalarının müşteri tercihlerinde, memnuniyet düzeylerinde ve çalışan tatmininde ne derece etkili olduklarının tespit edilmesine yönelik saha araştırmalarının yapılması önerilebilir.

KAYNAKÇA

- Alacaklıoğlu, H. (2009). *Kurumsal Yönetim ve Aile Şirketleri*. Matsis Matbaa, İstanbul.
- Alayoğlu N. (2003). *Aile Şirketlerinde Yönetim ve Kurumsallaşma*, MÜSİAD Yayınları: 42, Yönetim Kitapları: 2, İstanbul.
- Altunışık, R., Coşkun, R., Bayraktaroğlu, S. ve Yıldırım, E. (2010). *Sosyal Bilimlerde Araştırma Yöntemleri (SPSS Uygulamalı)*. Sakarya Yayıncılık, Sakarya.
- Aydın, B. ve Erdoğan, B. Z. (2016). Restoranların Kurumsal Sosyal Sorumluluk (KSS) Faaliyetlerinin Müşteri Bağlılığına Etkisi. *Turizm Akademik Dergisi*, 3 (1), 11-27.
- Barnes, L. B. and Hershon, S. A. (1994). Transferring Power in the Family Business. *Family Business Review*. 7 (4), 377-392
- Bilgin, N. (2007). *Aile Şirketleri Kurumsallaşma Eğilimleri: Ankara Kobi Örneği*. Atılım Üniversitesi, Yayınlanmamış Yüksek Lisans Tezi, Ankara.
- Bolat, T., Seymen, O.A., Bolat, O.İ., ve Erdem, B. (2008). *Yönetim ve Organizasyon*. Detay Yayıncılık, Ankara.
- Broom, L. and Selznick, P. (1955). *Sociology: A Text with Adapted Readings*. New York: Row, Peterson.
- Budak, G. ve Budak, G. (2014). *İmaj Mühendisliği Vizyonundan Halkla İlişkiler*. (6. Basım) Nobel Yayıncılık, Ankara.
- Büyükşalvarcı, A., Şapcılar, M. C. ve Uyaroğlu, A. (2016). Kurumsal Oteller ve Sosyal Sorumluluk Projelerinin Değerlendirilmesi. *Selçuk Üniversitesi Sosyal ve Teknik Araştırmalar Dergisi*, (12), 187-194.
- Can, H., Azizoğlu, Ö.A. ve Aydın, E. M. (2011). *Organizasyon ve Yönetim*. (8. Baskı). Siyasal Kitabevi, Ankara.
- Demirci, S. ve Köseli, M. (2014). *İkincil Veri ve İçerik Analizi*. Alfa Basım Yayım Dağıtım, İstanbul.

- Demirkol, Ş., Özkoç, A. G. ve Oğuz, S. Ç. (2010). *Yiyecek-İçecek İşletmelerinde Toplam Kalite Yönetimi*. (Turizm İşletmelerinde Toplam Kalite Yönetimi, Ed. Demirkol, Ş. ve Halis, M.) Değişim Yayınları, İstanbul.
- Denizer, D. (2005). *Konaklama İşletmelerinde Yiyecek ve İçecek Yönetimi*. Detay Yayıncılık, Ankara.
- Eren, E. (2008). *Yönetim ve Organizasyon*. (8. Baskı). Beta Basım Yayım Dağıtım, İstanbul.
- Eren, E. (2010). *Örgütsel Davranış ve Yönetim Psikolojisi*. (12. Baskı) Beta Yayınları, İstanbul.
- Freeman, R.E. (1984). *Strategic Management: A Stakeholder Approach*. Prentice Hall, Englewood Cliffs, NJ.
- Garih, Ü. (2001). *Yönetim Teknikleri*. Hayat Yayınları, İstanbul.
- Gay, L. R. and Diehl, P. L. (1992). *Research Methods for Business and Management*, Maxwell Macmillan International, Singapore.
- Geray, H. (2014). *Toplumsal Araştırmalarda Nicel ve Nitel Yöntemlere Giriş*. Umuttepe Yayınları, Kocaeli.
- Harris, D., Martinez, J.L. and Ward, J.L. (1994). Is Strategy Different for the Family Owned Businesses? *Family Business Review*, 7 (2), 159 - 176.
- İlic, D. K. (2010). İşletmelerin Kurumsal Sosyal Sorumluluk Düzeylerinin Belirlenmesine Yönelik Bir Literatür Taraması. *Ege Akademik Bakış Dergisi*, 10 (1), 303-318.
- Karasu, K. (2001). *Profesyonelleşme Olgusu ve Kamu Yönetimi*, Mülkiyeliler Birliği Vakfı Yayınları, Ankara.
- Kızanlıklılı, M. M., Hakan, K. ve Kılıçlar, A. (2016). Örgütsel Güç ve Gücün Kaynakları Üzerine Kavramsal Bir İnceleme. *İşletme Araştırmaları Dergisi*.8 (4), 488-504.
- Koçel, T. (2011). *İşletme Yöneticiliği*. (13. Baskı) Beta Yayınları, İstanbul.
- Lee, S. and Heo, C. Y. (2009). Corporate social responsibility and customer satisfaction among US publicly traded hotels and restaurants. *International Journal of Hospitality Management*, 28 (4), 635-637.
- Maloni, M. J. and Brown, M. E. (2006). Corporate social responsibility in the supply chain: an application in the food industry. *Journal of Business Ethics*, 68 (1), 35-52.
- Okay, A. (2005). *Kurumsal İletişim ve Kurum Kimliği* (Kurumsal İtibar Yönetimi içinde Ed. R. Akyürek). Anadolu Üniversitesi Yayınları, Eskişehir.
- Okay, A. (2013). *Kurum Kimliği*. Derin Yayınları, İstanbul.
- Oral, S. ve Çelik, A. (2013). Türkiye'yi Ziyaret Eden Turistlerin Estetik Deneyimleri Üzerine Bir Araştırma. *İşletme Araştırmaları Dergisi*. 5 (4), 170-190.
- Sökmen, A. (2010). *Yönetim ve Organizasyon*. Detay Yayıncılık, Ankara.
- Şahman, İ., Tengilimoğlu, D. ve Işık, O. (2008). Özel Hastanelerde Yönetimin Profesyonelleşmesinin, Kurumsallaşma Süreci Üzerindeki Etkisini Belirlemeye Yönelik Alan Çalışması. *Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi* 10 (2), 1-23.

- Şimşek, M. Ş. (2009). *Yönetim ve Organizasyon*. (11. Baskı). Adım Ofset & Matbaacılık, Konya.
- Tengilimoğlu, D. ve Öztürk, Y. (2011). *İşletmelerde Halkla İlişkiler*. (3. Baskı) Seçkin Yayıncılık, Ankara.
- Topaloğlu, M ve Koç, H. (2007). *Yönetim Bilimi*. Seçkin Yayıncılık, Ankara.
- Tuna, M. ve Akbaş Tuna, A. (2007). *Kurumsal Kimlik Yönetimi*. Detay Yayıncılık, Ankara.
- Ulukan, C., (2005). Girişimcilerin ve Profesyonel Yöneticilerin Kurumsallaşma Perspektifi, *Anadolu Üniversitesi Sosyal Bilimler Dergisi*, 2, 29 - 42.
- Ural, A. (2004). *Aile Şirketlerinde “Kurumsallaşma” Sendromu*. Sistem Yayıncılık, İstanbul.
- Ural, A. ve Kılıç, İ. (2013). *Bilimsel Araştırma Süreci ve Spss ile Veri Analizi*. (4. Baskı). Detay Yayıncılık, Ankara.
- Üçok, T. (2008). *Yönetim Fonksiyonu. Genel İşletme* (Ed. M. Üner). Detay Yayıncılık, Ankara.
- Yazıcıoğlu, D. A. ve Meral, P. S. (2011). İç Mekân Tasarımının Kurum Kimliğine Uygunluğunun Ölçülmesine Yönelik Yöntem Önerisi. *Yalova Sosyal Bilimler Dergisi*, 1, 111-131.
- Yazıcıoğlu, İ ve Koç, H. (2009). Aile İşletmelerinin Kurumsallaşma Düzeylerinin Belirlenmesine Yönelik Karşılaştırmalı Bir Araştırma. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*. 21, 497-507.
- Zencir, E. ve Akoğlan Kozak, M. (2014). Birinci Sınıf Restoranların Kurumsallaşma Durumu Üzerine Bir Araştırma: Türkiye Örneği. *Seyahat ve Otel İşletmeciliği Dergisi*. 11 (1), 6-20.

İnternet Kaynakları

- <<http://www.bigchefs.com.tr/>> erişim tarihi: 11.02.2017
- <http://www.crew.com.tr/tr/crew_group.php> erişim tarihi: 16.08.2016
- <<http://gunaydinet.com/>> erişim tarihi: 16.08.2016
- <<https://www.mcdonalds.com.tr/kurumsal/hakkimizda/insan-kaynaklari/giris>> erişim tarihi: 16.08.2016
- <<http://www.starbucks.com.tr/about-us/>> erişim tarihi: 16.08.2016
- <<http://tesam.org.tr/sirketlerde-kurumsallasmanin-onemi>> (Halil İ. Yılmaz)
- <<http://www.turizmdebusabah.com/haberler/tav-istiraki-bta-yesil-nesil-restoran-diplomasi-aldi-82081.html>> erişim tarihi: 11.02.2017
- <<http://yemek.com/markalarin-yillar-icinde-degisen-logolari/sayfa/5>> erişim tarihi: 10.02.2017

An Investigation on Institutionalization Practices of Food and Beverage Establishments

M. Murat KIZANLIKLI

Ankara Hacı Bayram Veli University, Faculty of Tourism, Ankara/Turkey

Extensive Summary

Institutionalization is adopted by all the employees from the lowest to the highest level in the enterprise, reflecting the personality of the enterprise, applying the values, rules and standards and by this, the acceptance of the enterprise by the environment, the totality of the values that enable the enterprise to be distinguished and the enterprise becoming a system. There are some indicators about the formation of the institutionalization which states that there should be a system based on the model, not the person.

Institutionalized organizations reflect their corporate identities to their employees and customers with their own signature applications in internal and external relations. All of these processes, from the way employees address each other to the management philosophy of the company, from image management to customer satisfaction policy, are all indicators of institutionalization.

In this study, some examples of institutional behaviors of food and beverage establishments are investigated by using content analysis method of qualitative research methods. Sample practices are tried to be associated with the corporate governance and institutionalization literature. As a result of the analysis, it can be seen that the institutionalization practices of the enterprises have emerged in different ways under the name of action / movement symbols, style symbols of interest according to the operating structure.

Corporate social responsibility activities have very different effects on enterprises. These effects; reputation, performance, to ensure that the company is preferred, to establish good relations with stakeholders, to reduce risk, to ensure employee engagement and to increase customer loyalty. Institutionalized enterprises; by establishing certain standards, it can become businesses that maintain their activities with a systematic management approach that does not depend on individuals, does not compromise on the principle of professionalization, establishes successful relations with stakeholders and public within the framework of corporate relations, and increases the profitability and efficiency with improved service quality.