

KURUM KÜLTÜRÜ ve KURUM İÇİ İLETİŞİM


Kültür Nedir?

- Bir toplumun duygu, düşünce ve yargı birliğini sağlayan değerlerin tümü,
- Bireyin bir toplumun üyesi olması nedeniyle kazandığı alışkanlıklar, değerler, inançlar, ahlak kuralları vb. kapsayan karmaşık bir bütün,
- Bilgi, sanat, iman ve adetleri içine alan bir katılım,

Kültür;

- Öğrenilmiş davranışlardır,
- Toplumun üyelerince paylaşılır, zamanla değişebilir,
- Bireyin biyolojik ve psikolojik ihtiyaçlarını karşılar,
- Bütünleyicidir.

Kurum Kùltürü (Corporate Culture) Nedir?

- **Kurum kùltürü**, kurumun alıřma řeklini veya faaliyetlerinin sonucunu etkileyen, belirli insan topluluklarınca oluřturulan ve kurum alıřanları tarafından paylaşılan deęerler, inanlar, beklentiler, normlar ve semboller bütünüdür.
- **Kurum kùltürü**, kurumda alıřan, kurumu temsil eden bireylerin kùltürüdür.

Kurum kltrne iliŐkin ortak grŐler;

- ❖ Kurumsal kltrler vardır.
- ❖ Her kurumsal kltr diĐerlerine gre tektir.
- ❖ Kurumsal kltr, sosyal olarak inŐa edilir.
- ❖ Kurum yeleri nezdinde olay ve sembollerin anlamlı olmasını saĐlamaktadır.
- ❖ Kurumsal kltr, kurumsal davranıŐa yol gsteren gcl bir araçtır.

Kurum Kùltürünün 4 Ana Özelliđi;

1. Örgüt kùltürü öğrenilmiř veya sonradan kazanılmıř bir olgudur.
2. Örgütsel kùltür grup üyeleri arasında paylařılır olmalıdır.
3. Örgüt kùltürü yazılı bir metin halinde deđildir.
4. Örgüt kùltürü, düzenli bir řekilde tekrarlanan veya ortaya çıkarılan davranıřsal kalıplar řeklindedir.

Kurum kltrn oluřturan kavramlar;

- Kurumun kltrel řebekesi,
- Tarihi, hikaye ve mitler,
- Kurumun kahramanları,
- alıřanların baęlılıęı, morali, birbirlerine olan gveni,
- Tren, uygulama, alışkanlık, gelenekler,
- Misyon, vizyon, ilke ve deęerler,
- Politika ve prosedrler

Kurum Kùltürünün Boyutları;

Görünmeyen Unsurlar:

- Deęerler,
- İnançlar,
- Varsayımlar

Görölebilen Unsurlar:

- Seremoniler ve törenler,
- Adetler (ritüeller),
- Hikâyeler ve mitler,
- Semboller,
- Dil,
- Kahramanlar vs.

Kurum Kùltürünün Görünmeyen Unsurları;

- Kurum kùltürünün temelidir.
- Tartışılmaz doğrular olarak kabul edilir.
- Örgüt içindeki sosyal ilkeler, hedefler ve standartlar
- Neyin değerli olduđu, neye önem verildiđi,
- Neyin doğru, neyin yanlış olduđu ile ilgili algı, anlayış ve kurallar bütünüdür.

Kurum Kùltürünün Görünen Unsurları;

Binalar, yerleşim düzeni, ürünler, çalışanların giyim tarzı, hikayeler, kahramanlar ve kurum kültürüne ilişkin diğer simge ve sembollerden oluşan bu unsurlar;

- Kurum kültürünün sürdürülmesini, aktarılmasını,
- Kurumun iç ve dış çevresi ile etkileşimini,
- Kurumda işlerin belli bir düzen ve akış içinde sürdürülmesini,
- Kurum üyelerinin kuruma karşı duygusal bağ geliştirmesini sağlar.

Kurumsal kimlik ve Kurumsal imaj

Kurumsal kimlik: Bir kuruma veya örgüte ait olan madde kaynaklarının şekil, ebat, tasarım gibi fiziki özellikleri ile insan kaynaklarının düşünce, motivasyon, ortak hedef iletişim gibi sosyal yönlerinden oluşan bir bütündür.

Kurumsal imaj: Kurumla etkileşim sonucunda paydaşlarının zihninde oluşmuş, o kurum veya unsurlarıyla ilgili düşüncelerin, duyguların, bilgilerin net sonucunun yol açtığı algıların tümüdür.

Kurum Kùltürü;

- Öğrenilir,
- Yenilenebilir,
- Hem sonuç hem de süreç odaklıdır
- Hem sürekli hem deęişkendir
- Kısmen bilinçdışındır
- Tarihseldir
- Ortak olarak anlaşılır, paylaşılabilir

Kurum Kùltürü Organizasyonda;

- Nasıl giyinilmesi ve davranılması gerektiğini,
- İş arkadaşlarına, çalışanlara, yöneticilere ve müşterilere gösterilmesi gereken davranış biçimlerini belirler,
- **Tüm çalışanları aynı değerler ve aynı çalışma anlayışı** çevresinde yakınlaştırıp birbirine bağlayıcı rol oynar ve kuruma bütünlük kazandırır,
- Çalışanlar arasında birlik ve beraberlik sağlar motivasyonu ve verimliliği artırır.
- Kurum için **neyin önemli olduğunu** belirler,

-
- Kişilerin birbirleri ile olan **etkileşim biçimini** belirler,
 - **Ne için çaba gösterilmesi** gerektiğini anlatır,
 - Çalışanlara organizasyonel **aidiyet hissi** verir,
 - Organizasyel **kimliği** oluşturur,
 - **İnanç ve değerlere bağlılık** sağlar,
 - Günlük çalışmalarda rehber olur ve çalışanların davranış biçimlerini belirler.

Güçlü kurum kültürü;

- Yazılı dokümanlar, prosedürler, sözlü uyarılar olmaksızın işlerin yürümesini sağlayan,
- Kurumun diğer kurum ve bireylerle ilişki biçimlerini ve düzeylerini belirleyen,
- Kurumu topluma bağlayan, onun toplum içindeki yerini, önemini ve hatta başarısını belirleyen en önemli araçlardan bir tanesidir.
- Örgütün dış çevreye uyum, çevreyle bütünleşme sorunlarını çözme,
- Çevresel belirsizlikleri azaltma, endişeleri giderme ve korkuları yenme işlevlerini yerine getirir.

Bir kurumun yaşamını sürdürebilmesi ve başarılı olabilmesinde kurum kültürü hayati önem taşır!

Kurum Kùltürünü Etkileyen Faktörler

- İletişim
- Motivasyon
- Liderlik
- Yönetim Süreci
- Organizasyon Yapısı ve Özellikleri
- Yönetim Tarzı

Kurum Kùltürü Tipleri:

1. Rol Kùltürü
2. Güç Kùltürü
3. Görev Kùltürü
4. Kiři Kùltürü

Rol Kùltürü

- Rol ve statü önemlidir.
- Kararları lider almaktadır.
- İletişim yukarıdan aşağıya ve aşağıdan yukarı gitmektedir, fakat bölümler arası iletişim azdır.
- Lider tatmini yüksektir.

Güç Kültürü

- Güç ve politikalar merkezidir.
- Cevap hakkı ya verilmekte ya da verilmemekte
- Böl ve yönet kuralı hakimdir.
- Personel ve lider için tatmin düşüktür.

Görev Kültürü

- Görevler çok önemlidir.
- Çözümler çalışanlarla tartışmalarda aranmaktadır.
- Birçok fikir personel tarafından oluşturulmakta ve paylaşılmaktadır.
- Başarı ve tatmin paylaşılmaktadır.

Kiři Kltr

- Bireysel kimlikler hakimdir.
- Kararların paylaşılması dřktr.
- Grup iinde alıřmak veya kararların paylaşılması sz konusu deęildir.
- Kiřisel tatmin kiřiden kiřiye deęiřmektedir.

- ❖ Kurumun ana hedefini destekler nitelik arz etmiyorsa,
- ❖ Kurumun başarısını itici bir güç olarak harekete geçirmiyorsa,

- ❖ Kurumdaki çıkar grupları işletme çıkarları doğrultusunda uzlaştırıcı işler ortaya koyamıyor ve kurumdaki çıkar grupları arasında uyum sağlanamıyorsa,
- ❖ Kurum üyelerine örgütün karmaşık ve zor sorunlarını ele almaya ve çözmeye yönlendirici katılımcı bir ortam sunulamıyorsa

**KURUM KÜLTÜRÜNÜN
DEĞİŞMESİ KAÇINILMAZDIR!**

Kurum Kùltürü ve Kurum İçi İletişim

- Etkin ve açık bir iletişim,
- Çalışanların karar süreçlerine katılımı,
- Çalışanlar arasında uyum,
- Yetki ve sorumlulukların akılcı bir şekilde dağıtılması,
- Kurumun çalışmalarının güvence altına alınması,
- Kurumun geleceğinin güvence altına alınması dikkat edilmesi gereken hususlardır.

Kurum İçi İletişimin Amaçları;

- Temel faaliyetleri yönlendirmek ve koordine etmek,
- Bilginin sistematik bir şekilde paylaşılmasını sağlamak,
- Çalışanların motivasyonunu artırmak, kurumsal kararlarda fikir ve eleştirilerini ifade etmelerine imkan tanımak,
- Çalışanlar arasında işbirliği inşa ederek kurumsal hedeflere ulaşmak,
- Yöneticiler ve çalışanlar arasında iki yönlü bir iletişim geliştirmek,
- Olumlu bir örgüt iklimi, kültürü ve kimliği oluşturmak ve sürdürmek

Kurum İçi İletişim Türleri

- **Formel İletişim**
 - Dikey İletişim
 - Yatay İletişim
- **İnformel İletişim**
 - Dedikodu, söylenti, fısıltı hattı
 - Biçimsel olmayan iletişim

Kurum İçi İletişimin Önemi

«Kuruluş dışında olumlu imaj oluşturabilmek, ancak çalışanlarda yaratılan olumlu imaj ile mümkündür.»

Gordon Lewis

-
- Karşılıklı güven ortamı kurmak,
 - Çalışanların kurumların amaçlarını daha iyi anlamalarını,
 - Etkili bir iletişim ile daha özgür bir şekilde geri bildirimde bulunmalarını,
 - Yönetim ile çalışanlar arasında toplantılar düzenleyerek sorunların gündeme getirilmesini sağlamak

İşler yanlış gidiyorsa?

- Mobbing
- Karoshi
- Kifayetsiz Muhteris
- Narsist Yöneticiler
- Değişime Direnme
- Üretkenlik Karşıtı İş Davranışı
- Sabotaj, hırsızlık vb.

Ne Yapmalı?

- Önce çalışanlar bilgilendirilmeli.
- Sadece iyi haberler değil, kötü haberler de paylaşılmalı.
- Bilgi zamanında ve yerinde verilmeli.
- Çalışanlar önemli olduğuna inandıkları konularda bilgilendirilmelidir.
- Bilgi, çalışanların güvendiği kişi ve iletişim aracı tarafından verilmelidir.

Kurum İçi İletişimde Kullanılan Yöntemler;

- Kuruluş yayını,
- Duyuru panoları,
- Görsel işitsel araçlar,
- Telefonla bilgilendirme,
- Yüz yüze iletişim ve toplantılar,
- Dilek ve şikayet kutuları,
- Kurumsal etkinlikler,
- Yeni medya araçları,
- İtranet/Extranet
- E-yayınlar

TEŐEKKÜRLER

