

ARAŞTIRMA MAKALESİ

Şehir Otellerinde Hizmet Kalitesi Algısının Belirlenmesi: Ankara İlinde Bir

Uygulama1

Dr. İsa UĞUR, Karabük Üniversitesi Sosyal Bilimler Enstitüsü, e-posta: isaugur78@hotmail.com

ORCID: https://orcid.org/0000-0002-4592-8641

Doç. Dr. Nuray TÜRKER, Karabük Üniversitesi, Safranbolu Turizm Fakültesi, e-posta:

nturker@karabuk.edu.tr

ORCID: https://orcid.org/0000-0001-5701-5674

Öz

 Bu çalışmanın amacı şehir otellerinde konaklayan otel misafirlerinin hizmet kalitesi algılarının

belirlenmesidir. İş amaçlı seyahat edenlerin performansa dayalı hizmet kalitesi algılarını

belirlemek amacıyla SERVPERF ölçeğinden yararlanılmıştır. Tripadvisor seyahat yorum

sitesinde yer alan online tüketici yorumlarından faydalanılarak altı boyuttan (iş amaçlı fiziki

unsurlar, fiziksel görünüm, güvenilirlik, heveslilik, güven/yeterlilik, empati) oluşan bir Hizmet

Kalitesi Ölçeği oluşturulmuştur. Araştırma Ankara’da faaliyet gösteren dört ve beş yıldızlı otel

işletmelerinde gerçekleştirilmiş olup 321 yerli turiste anket uygulamıştır. Araştırma sonuçları,

müşterilerin Ankara'da faaliyet gösteren şehir otellerinin hizmetlerinden memnun olduklarını,

altı boyut arasında en çok memnun olunan hizmet unsurlarının Heveslilik boyutu ile ilgili

olduğunu, algılanan hizmet kalitesinde yerli turistlerin sosyo-demografik özelliklerine ve otel

özelliklerine göre anlamlı farklılıklar olduğunu göstermektedir.

Anahtar Sözcükler: Hizmet Kalitesi, Online Tüketici Yorumları, Şehir Otelleri, Ankara.

Makale Gönderme Tarihi: 17.04.2019

Makale Kabul Tarihi: 23.04. 2019

Önerilen Atıf: Uğur, İ., Türker, N. (2019). Şehir Otellerinde Hizmet Kalitesi Algısının Belirlenmesi:

Ankara İlinde Bir Uygulama, Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3), 1-20.

© 2019 Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi.

1Bu çalışma Karabük Üniversitesi Sosyal Bilimler Enstitüsü İşletme Ana Bilim Dalında birinci yazarın

ikinci yazarın danışmanlığında hazırladığı doktora tezinden üretilmiştir.

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi

2019, 3(3): 1-20.

DOI: 10.29226/TR1001. 2019.125

ISSN: 2587–0785 Dergi web sayfası: https://www.yepad.org

mailto:isaugur78@hotmail.com
https://orcid.org/0000-0002-4592-8641
mailto:nturker@karabuk.edu.tr
https://orcid.org/0000-0001-5701-5674
https://www.yepad.org/

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

2

RESEARCH PAPER

Determination of Service Quality Perceptions in Urban Hotels: A Survey in Ankara

Province

Dr. İsa UĞUR, Karabük Universty Institute of Social Sciences, e-mail: isaugur78@hotmail.com

ORCID: https://orcid.org/0000-0002-4592-8641

Assoc. Prof. Dr. Nuray TÜRKER, Karabük Universty, Safranbolu Tourism Faculty, e-mail:

nturker@karabuk.edu.tr

ORCID: https://orcid.org/0000-0001-5701-5674

Abstract

The aim of this study is to determine the service quality perceptions of hotel guests staying in

urban hotels. SERVPERF scale was used to determine the perceptions of performance-based

service quality of business travelers. A Service Quality Scale consists of six dimensions

(business oriented physical aspects, tangibles, reliability, responsiveness, assurance /

competence, empathy) was created using online consumer reviews on Tripadvisor for the

determination of service quality dimensions. The research was carried out in four and five star

hotels operating in Ankara and a questionnaire was applied to 321 domestic tourists. The

results of the study show that the customers are satisfied with the services of the urban hotels

operating in Ankara, and that the most satisfied service quality dimension is related to the

enthusiasm dimension among the six dimensions, and that there are significant differences in

perceived service quality according to the socio-demographic characteristics of the tourists and

hotel features. hotel.

Keywords: Service Quality, Online Consumer Reviews Urban Hotels, Ankara.

Received: 17.04.2019

Accepted: 23.04.2019

Suggested Citation:

Ugur, I. and Türker, N. (2019). Determination of Service Quality Perceptions in Urban Hotels: A Survey in

Ankara Province, Journal of Management, Economic and Marketing Research, 3(3): 1-20.

© 2019 Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi.

Journal of Management, Economic and Marketing Research

2019, 3(3): 1-20.

DOI: 10.29226/TR1001. 2019.125

ISSN: 2587–0785 Journal Homepage: https://www.yepad.org

mailto:isaugur78@hotmail.com
https://orcid.org/0000-0002-4592-8641
mailto:nturker@karabuk.edu.tr
https://orcid.org/0000-0001-5701-5674
https://www.yepad.org/

İsa UĞUR ve Nuray TÜRKER

3

GİRİŞ

İnternetin gelişmesi ve bilgi paylaşım kaynakların yaygınlaşması ile ortaya çıkan ve seyahat

edenler tarafından ağırlıklı olarak kullanılan hizmetlerden biri de nihai tüketicilerin (turistlerin)

yazdığı ve tüm tüketicilerin kolaylıkla ulaşılabildiği çeşitli seyahat yorum sitelerindeki online

tüketici yorumlarıdır. E-yorumlar; seyahat, konaklama, yeme-içme vb. ürünler ile ilgili

tüketicilerin deneyimlerini ve tüketilen ürün ya da hizmet ile ilgili yorum ve değerlendirmeleri

içermektedir. Elektronik ağızdan ağıza iletişim (e-WOM) olarak bilinen bu online bilgi içeriği,

hedef kitlelere ulaşma imkânı sunmaktadır (Abubakar, 2016: 600). Online tüketici yorumları bir

yandan tüketicilerin seçimlerini ve satın alma kararlarını etkilerken diğer yandan otel

işletmeleri sundukları hizmetlerle ilgili geribildirim elde etmekte ve bu yorumlar işletmelerin

tüketici istek ve tercihlerini anlamalarında ve analiz etmelerinde ayrıca işletmelerin potansiyel

tüketiciler ile iletişim kurmalarında yarar sağlamaktadır.

Otel işletmelerinin varlıklarını devam ettirebilmeleri ve rekabet edebilmeleri müşterilerin

ihtiyaç ve beklentilerini kaliteli hizmet anlayışı ile karşılayabilmelerine bağlıdır (Choi ve Chu,

2001: 278). Bu bağlamda tüketici istek ile ihtiyaçlarının belirlenmesinde ve hizmet kalitesinin

arttırılmasında, ağızdan ağıza iletişim ve e-WOM oldukça etkilidir. Özellikle internetin ve bilgi

teknolojilerinin geliştiği küresel rekabet ortamında otel işletmelerinin müşteri memnuniyetini

arttıracak çabalarda bulunması ve hizmet kalitesinin geliştirilmesi önem arz etmektedir. Otel

işletmelerinde misafirin hizmet kalitesi algısını etkileyen pek çok faktör bulunmaktadır.

Örneğin; hizmetin sunulduğu fiziksel ortamdaki özellikler, hizmeti veren kişilerin tutum ve

davranışları, yiyecek ve içeceklerin kalitesi, nitelikli hizmet anlayışı gibi durumlar müşterilerin

hizmet algısını ve memnuniyetini etkilemektedir (Belgin, 2010: 115). Bu bağlamda otel

işletmeleri, misafirlerine daha kaliteli hizmet sunmak ve sürdürülebilir bir işletme faaliyeti için

her türlü yenilik ve gelişmeden yararlanmalıdırlar.

Bu çalışmada Ankara’da faaliyet gösteren dört ve beş yıldızlı otellerin sundukları hizmetlere

yönelik online tüketici yorumları analiz edilmiş ve otel işletmelerinde algılanan hizmet

kalitesinin belirlenmesi amaçlanmıştır. Bu amaçla çalışmanın ilk bölümünde literatür bilgilerine

yer verilmiş, ikinci kısmında ise Ankara’da faaliyet gösteren dört ve beş yıldızlı otellerde

yapılan ampirik bir araştırmanın sonuçları paylaşılmakta olup online tüketici yorumları

üzerinden otellerde turistlerin algıladığı hizmet kalitesi ölçülmeye çalışılmıştır.

1. LİTERATÜR

Online Tüketici Yorumları ve Hizmet Kalitesi ilişkisi

İnternet ve bilgi teknolojilerindeki gelişim sayesinde sanal ortamlarda bilgi edinme ilerleme

göstermektedir. Bu ilerleme sanal ortamlardaki kullanıcı sayısını da artırarak tercihlerde ve

karar vermede çeşitli fırsatlar sunabilmektedir (Tsao ve Tseng, 2011: 1007). Son yıllarda E-ticaret

kavramının gelişme göstermesi, hizmet endüstrisinin sanal ortamlarda faaliyetlerini artırmasını

ve aktif bir rol oynamasını sağlamıştır. Bundan dolayı sanal ortamlarda verilen hizmetlerin

kalitesinin de nasıl olduğu önem kazanmıştır (Al-Tarawneh, 2012: 124). Bilgi teknolojilerindeki

ilerlemeler çeşitli sektörlerdeki işletmeleri online satış platformlarına geçmek zorunda

bırakmıştır. Bu sektörlerden bir tanesi de hizmet sektörü içinde yer alan otel işletmeleri

hakkında bilgileri ulaşmayı sağlayan seyahat yorum siteleridir. Bu seyahat yorum sitelerindeki

yorumlar çeşitli online sitelerden alışveriş yapan tüketicilere alternatifleri daha kolay

değerlendir, karşılaştırmalar yaptırarak karar verebilme fırsatı sunmaktadır. Bu doğrultuda

tüketiciler otel işletmesi tercihinde farklı seyahat yorum sitelerinde araştırma yaparken otel

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

4

işletmelerinin tercih sebebi olmada başarıya ulaşması sunulan hizmet kalitesinin başarısı ile

paraleldir.

Tüketicilerin otel işletmelerinde yaşadıkları seyahat deneyimlerini yorum sitelerinde

paylaşması, sunulan hizmetin kalitesini şeffaflaştırmaktadır (O’Connor, 2010: 768). Dolayısıyla

turistler tarafından paylaşılan online yorumlar gerek işletmeler gerekse işletmelerin potansiyel

müşterileri içinde önem arz etmektedir Hizmetin niteliğini belirlemede önemli bir yere sahip

olan online tüketici paylaşımları, hem otel işletmelerini hem de potansiyel tüketiciler için önem

arz etmektedir. Online tüketici yorumları, otel işletmelerinin değer ve imajını sanal ortamlara

aktarırken otel işletmesinin hizmeti ve ürünleri hakkında da bilgi vermektedir (Kasavana vd.,

2010: 78). Online tüketici yorumları sayesinde tüketicilerin hizmet kalitesine ilişkin algılarının

belirlenmesi, memnuniyetleri ve davranışsal niyetleri ortaya çıkmaktadır (Malhotra,

Parasuraman ve Zeithaml 2005). Online seyahat yorumları, seyahat deneyimi yaşamış

turistlerin hizmet performansı, izlenimleri ve güvenilirlik hakkındaki görüşleri içerdiğinden

otel işletmeleri bu online tüketici yorumlarına hizmet kalitesinin arttırılmasında gerekli önemi

vermesi gerekmektedir (Arroyo ve Pandey, 2010: 1230). Online tüketici yorumlarının takip

edilmesi otel işletmeler açısından sadece var olan tüketicileri elde tutmanın değil aynı zamanda

yeni pazarlar elde etmenin de bir yoludur. Turizm sektöründe artan rekabet pazardan daha çok

pay almak için halihazırda ve potansiyel tüketicilerin istek ile ihtiyaçlarının daha iyi

karşılanmasını ve daha iyi hizmet anlayışını ortaya çıkarmakta, online tüketici yorumları ise

tüketicinin hizmet beklentilerinin teşhis edilmesini kolaylaştırmaktadır. (Şirin ve Aksu, 2016).

Değişen ortamlarda tüketicilerin sadece istek ve ihtiyaçlarını anlamak yetersiz kalmakta onların

gelecekteki ihtiyaçlarının karşılanması zorunlu hale gelmektedir. Şehir otelleri konumu, kalış

amacı ve farklı etkinliklerle tüketici profilinin diğer otellerden farklılaşmasına neden

olmaktadır. Bu nedenle müşteri odaklı hizmet anlayışına dayanan hizmet kalitesi iş amaçlı

seyahatlerde çeşitlilik gösterebilmektedir (Türeli, 2016: 1). İş veya tatil amaçlı yapılan

seyahatlerde otel işletmesinden beklentiler diğer amaçlı otel işletmelerine göre farklılık

gösterebilmektedir.

Ukpabi vd. (2018: 243) çalışmasında Afrika ülkelerine ilişkin otel hizmet özellikleri ile online

tüketici yorumları arasındaki ilişkiyi incelemiş ve turistlerin Afrika’da (Mısır, Gana, Kenya,

Nijerya ve Güney Afrika) faaliyet gösteren üç, dört ve beş yıldızlı otel işletmelerinin hizmet

kalitelerine ilişkin algıları genel hizmet, güvenlik ve güvenilirlik boyutlarından oluştuğunu

ortaya çıkarmışlardır.

Bucak ve Özarslan (2016: 29) Çanakkale il merkezinde bulunan dört ve beş yıldızlı otellerde

hizmet kalitesi ile misafir memnuniyeti arasındaki ilişkiyi incelemiş ve hizmet kalitesi ile

misafir memnuniyeti arasında, yaş ve hizmet kalitesi arasında istatistiksel olarak anlamlı

farklılıklar bulmuştur.

Türeli (2016: 49) tarafından şehir otellerine yönelik turistlerin hizmet kalitesi algısı ortaya

çıkarılması amacıyla yapılan çalışmada kısa süreli şehir otelinde konaklama yapan turistlerin

yiyecek içecek, toplantı ve çeşitli etkinliklerde ki hizmet kalitesi algısı, uzun süre konaklama

yapan turistlere göre farklılık gösterdiğini tespit edilmiştir.

Kılıç ve Eleren (2010: 119) çalışmalarında Afyonkarahisar’da bulunan 5 yıldızlı otel

işletmelerinde SERVPERF ölçeği kullanarak hizmet kalitesini ölçmeye çalışmışlardır. Çalışmada

müşterilerin otele daha önce gelip gelmeme durumlarının hizmet kalite algısını etkilediği

saptanmıştır.

İsa UĞUR ve Nuray TÜRKER

5

Akbaba (2006: 170)’nın Türkiye’deki şehir otellerine yönelik hizmet kalitesi ölçülmesine yönelik

çalışmasında, iş seyahati yapanların en yüksek beklentilerinin ‘elverişlilik’ boyutu olduğu

saptanmıştır. Bu boyutu ‘güvence’ takip ederken ‘somut özellikler’ boyutu da bundan sonra

gelmektedir. Ayrıca sunulan hizmet yeterliliği ile müşteri ile ilgi ve alaka da iş seyahati

yapanların otelden beklentileri arasında olduğu saptanmıştır.

Lockyer (2002: 294) tarafından iş amacıyla seyahat eden turistlerin otel seçiminde etkili olan

faktörlerin önem düzeylerinin belirlenmesi amacıyla yapılan çalışmada, otel tercihinde etkili

olan en önemli özelliğin otel temizliği olduğu saptanmıştır. Bunu banyo ve duş kalitesi takip

ederken, odanın bakım durumu ve yatak, yastıkların rahatlığı da belirtilen unsurlarda

arasındadır.

2. YÖNTEM

Online tüketici yorumlarının hizmet kalitesi algısının belirlenmesindeki öneminden ve diğer

tüketicilerin satın alma ve hizmeti kullanma kararlarını etkilemesinden hareketle bu çalışmada;

Ankara ilinde konaklayan yerli turistlerin otel işletmelerinin sundukları hizmetlerin kalitesine

yönelik algılarının tespit edilmesi amaçlanmıştır.

Cronin ve Taylor (1992), Parasuraman vd. (1985)’nin SERVQUAL modelini temel alarak

performansa dayalı SERVPERF modelini geliştirmişlerdir. SERVPERF modeli, sadece hizmet

kalitesi performansını inceleyerek, SERVQUAL’in zayıf noktası olarak kabul edilen, müşteri

tutumları ile müşteri tatmininin karıştırılmasını engellemeye çalışmıştır. Modelde; kalitenin

müşteri beklentileri yerine müşteri algısından yararlanılarak ölçülebileceği savunulmaktadır.

SERPERF modeline göre hizmet kalitesini ölçmek için hizmet performansının ölçülmesi

yeterlidir.

Literatürde SERPERF modelini kullanan ve Cronin ve Taylor’un (1992: 1994) aksine ölçeğin

birden çok boyuta sahip olduğunu gösteren çalışmalar da mevcuttur. Örneğin Zhou (2004)

çalışmasında empati-yanıt verebilirlik, güvenilirlik-güvence ve fiziksel görünüm olmak üzere

SERPERF ölçeğinin üç boyutlu bir yapı olduğunu tespit etmiştir. Cui vd., (2003) ise SERPERF’i

iki boyutlu (1. fiziksel görünüm ve 2. diğerleri) SERVQUAL’i ise üç boyutlu (1. fiziksel

görünüm, 2. empati ve 3. güvenilirlik) bulmuştur.

İlgili alanyazında Türkiye’de SERVQUAL modeline kıyasla SERPERF modeli kullanılarak

hizmet kalitesini ölçen göreli çok çalışmaya rastlanılmamaktadır. Bülbül ve Demirer (2008: 181-

182) çalışmalarında SERVPERF modelinin tek boyutlu olmadığını, SERVQUAL modeli gibi beş

boyuta sahip olduğunu belirtmektedirler.

Son yıllarda bazı araştırmacıların ampirik çalışmalarda; nitel ve nicel araştırma tekniklerinin bir

arada kullanıldığı karma yöntemleri tercih ettikleri görülmektedir (Ilgar ve Ilgar, 2013;197).

Nitel araştırma bir sosyal olayı veya olguyu doğal ortamı içinde tasvir etmeye yarayan özellikle

tüketici davranışlarını daha iyi incelemeye olanak veren bir araştırma türüdür (Büyüköztürk

vd., 2017; Ilgar ve Ilgar 2013:199). Bu çalışmada online tüketici yorumları sosyal bilimler

alanında sıklıkla kullanılan içerik analizinden yararlanılarak analiz edilmiştir. İçerik analizinde,

dokümanlardan elde edilen nitel araştırma verilerinin işlenmesi, verilerin kodlanması,

temaların bulunması, kodların ve temaların düzenlenmesi, bulguların tanımlanması ve

yorumlanması şeklinde dört aşama bulunmaktadır (Yıldırım ve Şimşek, 2006). Bu bağlamda,

çalışmada kullanılan veriler Ocak 2018 ile Temmuz 2018 tarihleri arasında Tripadvisor online

seyahat sitesinde yer alan tüketici yorumlarından elde edilmiştir. Tripadvisor sitesinde bulunan

şehir otellerinin hizmetleri ile ilgili yorumlar içerisindeki ‘iş amaçlı’, ‘şehir oteli’, ‘kalite’,

‘hizmet’ vb. yorumlar tespit edilerek içerikler oluşturulmuştur. Elde edilen verilerin istatistik

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

6

analiz programına aktarılması için Word’de çalışma sayfası oluşturulmuş ve her otel

işletmesine ait online tüketici yorumları bu dosyada saklanmıştır. İçerik analizi sonucunda elde

edilen bu veriler sayısal veya oransal görünme sıklığına göre SPSS 22.0 istatistik programı ile

tablolaştırılmıştır.

Ampirik çalışmada kullanılacak olan ölçek online tüketici yorumları dikkate alınarak yazar

tarafından nitel bir çözümleme yapılarak geliştirilmiştir. Sonrasında ise bu çalışmadan elde

edilen ölçek otel misafirlerine uygulanmıştır. Ampirik çalışmada kullanılan ölçeğin

oluşturulması için online yorumlarda yer alan hizmet kalitesini ölçmeye yönelik ifadeler, ilk

belirlenen tarama ve seçim ölçütlerine göre kodlanmış ve bu bağlamda çeşitli temalara

ulaşılmıştır. Bu aşamadan sonra veriler düzenlenmiş, temalara göre gruplanmış ve uygun

olduğu durumlarda veriler sayısal hale getirilerek sunulmuştur. Araştırmada veri toplama

yöntemi olarak anket kullanılmıştır. Araştırma verilerinin toplanmasında kullanılacak olan

aracın belirlenmesi için öncelikle literatürde misafirlerin şehir otellerine ilişkin hizmet kalitesi

algılarını belirlemeye yönelik çalışma olup olmadığı incelenmiştir. Konu ile ilgili geliştirilmiş

olan ölçek ve modeller taranmış ve Akbaba (2006) ve Glesne (2015)'nin ölçeklerine rastlanmıştır.

Şehir otellerinin hizmet kalitesini belirlemek amacıyla tüketicilerin online yorumları dikkate

alınarak geliştirilen ve 34 ifadeden oluşan ankette iki bölüm bulunmaktadır. Anketin birinci

bölümünde; 6 faktörden oluşan hizmet kalitesi yer alırken, ikinci bölümde katılımcıların

demografik (cinsiyet, medeni durum, yaş, eğitim durumu, aylık gelir, meslek) ve diğer (kalma

sıklığı, geliş sebebi ve online tüketici yorumlarının etkisi) özellikleri ile ilgili sorular

bulunmaktadır. 5’li Likert Ölçeği’nin kullanıldığı bu araştırmada hizmet kalitesine ilişkin

ifadeler; “1=Hiç Katılmıyorum; 2=Katılmıyorum; 3=Ne Katılıyorum Ne de katılmıyorum;

4=Katılıyorum; 5=Tamamen Katılıyorum” şeklinde kodlanmıştır. Araştırma Ankara’da faaliyet

gösteren dört ve beş yıldızlı otel işletmelerinde gerçekleştirilmiş ve 321 yerli turiste anket formu

uygulamıştır. Kültür ve Turizm Bakanlığı verilerine göre (2017) Ankara’da faaliyet gösteren

toplam 4 ve 5 yıldızlı otel işletme sayısı 90’dır.

 3. BULGULAR

Anket ile toplanan veriler, bilgisayar ortamına aktarılmış ve SPSS 22.0 istatistik programında

veri tabanı oluşturulmuştur. Çalışmada parametrik testlerin yapılabilmesi için elde edilen

verilerin normal dağılıp dağılmadığının ve homojen olup olmadığının belirlenmesi

gerekmektedir. Bu bağlamda, verilerin normal dağılıp dağılmadığını tespit etmek için yapılan

analizden elde edilen çarpıklık ve basıklık katsayıları aşağıdaki tabloda gösterilmektedir:

Ölçek

Adı

n Min Max Ortalama Standart

Sapma

Skewness Kurtosis

Statistic Standart

Hata

Statistic Standart

Hata

Hizmet

Kalitesi

321 2,5 5,00 4,0133 0,40740 -0,671 0,136 0,630 0,271

İsa UĞUR ve Nuray TÜRKER

7

Bu araştırmanın nihai anketini oluşturan hizmet kalitesi ölçeği için çarpıklık ve basıklık

katsayıları; -0,671ve 0,630 aralığında gözlenmiştir. Bu bağlamda Skewness ve Kurtosis

değerlerinin (-+) 1 aralığında olması parametrik testlerin yapılabileceğini göstermektedir (Deniz

vd., 2014: 309; Büyüköztürk 2017).

Hizmet kalitesi ölçeğinin faktör analizi sonuçları Tablo 1’de verilmektedir

Tablo 1. Faktör Analizi Sonuçları

KOD

İFADELER

Madde

Yükü

Cronbach

Alpha

Varyans

Açıklama

(%)

 İş Amaçlı Fiziki Unsurlar

İA1 Bu otelde iş amaçlı seyahatlar için uygun mekânlar (toplantı-

konferans salonu, seminer salonu vb.) mevcuttur.
,797

,761

24,688 İA2 Bu oteldeki toplantı salonları aydınlatma açısından yeterlidir. ,775

İA3 Bu oteldeki toplantı salonları ısınma açıısndan yeterlidir. ,784

İA4 Bu oteldeki toplantı salonları ses yalıtımı açısından yeterlidir. ,650

 Fiziksel Görünüm

,942

15,469

FÖ1 Bu otelde odalar yeterince büyüktür. ,832

FÖ2 Bu otelin odalarındaki aydınlatmalar yeterlidir. ,885

FÖ3 Bu otelde yastıklar kullanışlıdır. ,862

FÖ4 Bu otelde yataklar konforludur. ,866

FÖ5 Bu otelde banyolardaki kişisel bakım malzemeleri yeterlidir. ,851

FÖ6 Bu otelde personelin fiziksel görünümü temiz ve düzgündür. ,855

FÖ7 Bu otel modern görünüşlü bir binaya sahiptir. ,837

 Güvenilirlik

G1 Bu otelde misafirin rezervasyon yaptırırken belirttiği taleplere

(twin yatak isteği, siagarsız oda isteği) gerekli önem

verilmektedir. ,857

,879

8,172 G2 Bu otelde yapılan ekstra harcamaların takibi düzgün bir şekilde

yapılmaktadır. ,805

G3 Bu otel dinlenmek için uygundur. ,768

G4 Bu otelin hizmetleri hakkında bilgiye ulaşmak kolaydır. ,829

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

8

 Heveslilik

H1 Bu otelde personel pozitif enerjisi ile memnuniyeti artırmaktadır. ,820

,884

7,892

H2 Bu otelde ihtiyaç duyulduğunda ilgili personele hemen

ulaşabilirsiniz. ,821

H3 Bu otelde müşteri sorunlarına kolayca çözüm bulanabilmektedir. ,845

H4 Bu otelde personel hizmeti zamanında gerçekleştirmek için çaba

gösterir. ,848

 Güven / Yeterlilik

GY1 Bu otelde otelden kaynaklanmayan dış sorunlara çözüm

bulunabilmektedir. ,730

,909

6,110

GY2 Bu otelde güvenlik hizmetleri yeterlidir. ,767

GY3 Bu otel huzurlu bir ortama sahiptir. ,730

GY4 Bu otelde personel müşterilere eşit mesafede davranmaktadır. ,706

GY5 Bu otelde personelin mesleki bilgisi güven vermektedir. ,770

GY6 Bu otelin sunduğu yeme içme hizmetleri memnun edicidir. ,782

GY7 Bu otelde açık büfede sunulan yiyecekler çeşitlidir. ,798

GY8 Bu otelde açık büfede sunulan yiyecekler yeterlidir. ,741

 Empati

,756

5,759

E1 Bu otelde giriş/çıkış işlemleri (check in /check out) kolaydır. ,797

E2 Bu otelde check in /check out yaparken çok fazla beklemezsiniz. ,784

E3 Bu otelde odalara konulan ikramlar (meyve tabağı, su vb.)

memnun edicidir. ,663

E4 Bu otel müşteri memnuniyetine yönelik kalite odaklı hizmet

anlayışına sahiptir. ,662

Tablo 1’de de görüldüğü üzere şehir otellerinde konaklayan yerli turistlerin algıladıkları hizmet

kalitesine ilişkin faktör analizinde altı boyut (İş Amaçlı Fiziki Unsurlar, Fiziksel Görünüm,

Güvenililirlik,, Heveslilik, Güven/Yeterlilik ve Empati) ortaya çıkmıştır.

Bu çalışmada ortaya çıkan boyutların istatistiksel tanımlamaları aşağıdaki gibidir:

Tablo 2. Faktör Analizi ile İlgili Tanımlama Tablosu

Boyut KMO Özdeğer x ̄ Sig.

İş Amaçlı Fiziki Unsurlar ,739 7,653 3,94 ,000

Fiziksel Görünüm Özelliği ,933 4,795 3,82 ,000

Güvenilirlik Özelliği ,823 2,533 3,95 ,000

Heveslilik Özelliği ,798 2,446 4,28 ,000

Güven/ Yeterlilik Özelliği ,886 1,894 4,04 ,000

Empati Özelliği ,742 1,789 4,13 ,000

İsa UĞUR ve Nuray TÜRKER

9

Tablo 3. KMO ve Barlett Testi Analizi Sonuçları

3.1. İş Amaçlı Fiziki Unsurların Katılımcıların Demografik ve Diğer Özelliklerine

Göre Karşılaştırılmasına İlişkin Bulgular

Tablo 4'te iş amaçlı fiziki unsurlar boyutunun katılımcıların demografik ve diğer özelliklerine

göre karşılaştırılmasında; iki değişkenli grup (cinsiyet) için yapılan “Bağımsız Örneklem t-

Testi”; ikiden fazla değişkeni olan gruplar (medeni durum, yaş, eğitim durumu, aylık geliri,

meslek, kalma sıklığı, geliş sebebi) için yapılan “Bağımsız Örneklem Tek Yönlü Varyans Analizi

(One Way ANOVA)” sonuçları yer almaktadır.

Tablo 4. İş Amaçlı Fiziki Unsurların Katılımcıların Demografik ve Diğer

Özelliklerine Göre Karşılaştırılması

Değişkenler Gruplar n �̅� 𝝈 t/F P Tukey

Cinsiyet
Kadın 148 3,88 0,66

-1,423 0,156 -
Erkek 173 3,98 0,55

Medeni Durum

Evli 192 3,99 0,57

2,741 0,066 - Bekar 124 3,86 0,65

Diğer (Dul) 5 3,55 0,44

Yaş

21-30 yaş 36 4,06 0,65

0,629 0,642 -

31-40 yaş 140 3,94 0,55

41-50 yaş 119 3,90

,903,70

0,67

51-60 yaş 21 3,94 0,48

61 yaş ve üzeri 5 3,70 0,69

Eğitim

İlköğretim 6 4,08 0,54

0,754 0,521 -
Lise 68 3,91

,3,91

0,64

Lisans 180 3,91 0,58

Lisansüstü 67 4,02 0,64

Gelir

1500 TL ve altı 2 3,87 0,53

0,405 0,805 -

1501-2000 TL 14 4,05 0,74

2001-3000 TL 83 3,97 0,60

3001-4000 TL 170 3,94 0,52

4001 TL ve üzeri 52 3,86 0,83

Meslek

Kamu sektörü 41 4,01 0,50

0,609 0,749 -

Özel sektör 55 3,84 0,59

Serbest meslek 60 4,00 0,58

Üst düzey yönetici 60 3,87 0,55

Akademisyen 22 4,00 0,83

Emekli 21 3,91 0,84

KMO Katsayısı ,855

Ki Kare 6232,056

Sd. 465

Sig. ,000

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

10

Diğer(mühendis,

avukat)muhasebeci vb.)

45 3,92 0,61

Ev hanımı 17 4,05 0,51

Otelde Kalma

Sıklığı

Yılda bir defadan az 12 4,25 0,59

2,514 0,022* -

Yılda bir defa 78 3,83 0,54

Yılda iki defa 105 3,93 0,59

Yılda üç defa 53 4,12 0,52

Yılda dört defa 38 3,99 0,57

Yılda beş defa 10 3,57 1,45

Diğer 25 3,85 0,46

Otele Geliş Sebebi

İş yemeği (a) 22 4,21 0,45

2,966 0,008* g<a,d

İş toplantısı (b) 79 3,92 0,56

Kongre, Konferans vb (c) 93 3,83 0,71

Bireysel iş amaçlı (d) 36 4,18 0,49

Tatil (e) 51 3,95 0,59

Düğün Nişan vb. (f) 24 3,96 0,45

Diğer (Akraba, arkadaş
ziyareti, sağlık) (g)

16 3,62 0,63

*(p<0,05)

Tablo 4’deki sonuçlara göre; şehir otellerinin hizmetlerinden yararlanmış olan katılımcıların

cinsiyetlerine (p>0,05; p=0,156), medeni durumlarına (p>0,05; p=0,066), yaşlarına (p>0,05;

p=0,642), eğitim durumlarına (p>0,05; p=0,521), gelir durumlarına (p>0,05; p=0,805) ve

mesleklerine (p>0,05; p=0,749) göre İş Amaçlı Fiziki Unsurlara yönelik algıları arasında 0,05

anlamlılık düzeyinde herhangi, bir istatistiksel farklılık bulunmamaktadır. Bununla birlikte

katılımcıların otelde kalma sıklığı (p<0,05, p=0,022) ve otele geliş nedenine (p<0,05, p=0,008)

göre İş Amaçlı Fiziki Unsurlara yönelik algıları arasında istatistiksel olarak anlamlı farklılıklar

tespit edilmiştir.

“Tukey HSD” analizi sonuçları, yılda bir defadan az (�̅� =4,25) otelde kalan katılımcıların İş

Amaçlı Fiziki Unsurlara yönelik algılarının daha olumlu olduğunu göstermektedir. Otele geliş

sebebine göre ise; iş yemeği (�̅� =4,21) ile diğer sebepler (�̅� =3,62) ve bireysel iş amaçlı seyahatler

(�̅� =4,18) ile diğer seyahat sebepleri (�̅� =3,62) arasında anlamlı bir farklılık bulunmuştur. Bu

bağlamda, ortalamalar incelendiğinde; iş yemeği sebebiyle otele gelenlerin diğer sebeplerle

otele gelen katılımcılara kıyasla otelin iş amaçlı gelenlere sunduğu fiziki niteliklerden daha çok

memnun oldukları saptanmıştır. Bu sonuca göre iş amaçlı gelen katılımcılar işle ilgili sağlanan

fiziki ortamdan memnundurlar. Benzer şekilde bireysel iş amacıyla gelen katılımcıların diğer

sebeplerle gelen katılımcılara göre iş amaçlı fiziki unsurlardan daha fazla memnun oldukları

saptanmıştır.

3.2. Otelin Fiziksel Özelliklerinin Katılımcıların Demografik ve Diğer Özelliklerine

Göre Karşılaştırılmasına İlişkin Bulgular

Otelin fiziki niteliklerinin katılımcıların demografik ve diğer özelliklerine göre

karşılaştırılmasında; iki değişkenli grup (cinsiyet) için “Bağımsız Örneklem t-Testi”; ikiden fazla

değişkeni olan gruplar (medeni durum, yaş, eğitim durumu, aylık geliri, meslek, kalma sıklığı,

geliş sebebi) için “Bağımsız Örneklem Tek Yönlü Varyans Analizi (One Way ANOVA)”

yapılmış olup sonuçlar Tablo 5'de verilmektedir.

İsa UĞUR ve Nuray TÜRKER

11

Tablo 5. Fiziksel Özellik Boyutunun Katılımcıların Demografik ve Diğer

Özelliklerine Göre Karşılaştırılması

Değişkenler Gruplar n 𝒙 𝝈 t/F P Tukey

Cinsiyet
Kadın 148 3,79 0,88

-0,685 0,494 -
Erkek 173 3,85 0,82

Medeni Durum
Evli 192 3,84 0,83

0,050 0,951 - Bekar 124 3,80 0,89
Diğer (Dul) 5 3,82 0,46

Yaş

21-30 yaş 36 3,93 0,70

1,338 0,255 -
31-40 yaş 140 3,87 0,90
41-50 yaş 119 3,76 0,85
51-60 yaş 21 3,84 0,59
61 yaş ve üzeri 5 3,11 0,81

Eğitim

İlköğretim 6 3,88 0,65

2,221 0,086 -
Lise 68 3,85 0,70
Lisans 180 3,73 0,93
Lisansüstü 67 4,04 0,73

Gelir

1500 TL ve altı 2 3,35 0,50

0,715 0,582 -
1501-2500 TL 14 3,87 0,97
2501-3500 TL 83 3,90 0,79
3501-4500 TL 170 3,76 0,88
4501 TL ve üzeri 52 3,91 0,80

Meslek

Kamu sektörü 41 3,85 0,89

2,116 0,042* -

Özel sektör 55 3,64 0,99

Serbest meslek 60 4,00 0,73
Üst düzey yönetici 60 3,65 0,93
Akademisyen 22 4,00 0,75
Emekli 21 3,71 1,08
Diğer (Mühendis, avukat
vb.)

45 4,08 0,46
Ev hanımı 17 3,55 0,78

Otelde Kalma
Sıklığı

Yılda bir defadan az 12 3,95 0,48

0,705 0,646 -

Yılda bir defa 78 3,80 0,86
Yılda iki defa 105 3,86 0,80
Yılda üç defa 53 3,81 0,90
Yılda dört defa 38 3,96 0,85
Yılda beş defa 10 3,65 0,84
Diğer 25 3,56 1,03

Otele Geliş

Sebebi

İş yemeği 22 3,70 1,12

1,608 0,144 -

İş toplantısı 79 3,81 0,95

Kongre, Konferans vb 93 3,87 0,79

Bireysel iş amaçlı 36 3,94 0,76

Tatil 51 3,93 0,71

Düğün Nişan vb. 24 3,35 0,96

Diğer (Akraba, arkadaş
ziyareti, sağlık vb.)

16 3,87 0,34

*(p<0,05)

Tablo 5’deki sonuçlar incelendiğinde; katılımcıların cinsiyetlerine (p>0,05; p=0,494), medeni

durumlarına (p>0,05; p=0,951), yaşlarına (p>0,05; p=0,255), eğitim durumlarına (p>0,05;

p=0,086), gelir durumlarına (p>0,05; p=0,582), otelde kalma sıklığına (p>0,05; p=0,646) ve otele

geliş sebebine (p>0,05; p=0,144) göre Otelin Fiziksel Özelliklerine yönelik algıları arasında 0,05

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

12

anlamlılık düzeyinde herhangi bir istatistiksel farklılığın bulunmadığı görülmektedir. Bununla

birlikte; katılımcıların meslekleri ile Otelin Fiziksel Özelliklerine yönelik algıları arasında

istatistiksel olarak anlamlı bir farklılık bulunmaktadır (p<0,05, p=0,042). “Tukey HSD” analizi

sonuçlarına göre, diğer mesleklere sahip katılımcılar (�̅� =4,08) tüm meslek grubundaki

katılımcılara göre Otelin Fiziksel Özelliklerini daha olumlu değerlendirmektedirler.

3.3. Güvenilirlik Boyutunun Katılımcıların Demografik ve Diğer Özelliklerine Göre

Karşılaştırılmasına İlişkin Bulgular

Tablo 6'da görüldüğü üzere Güvenilirlik boyutunun katılımcıların demografik ve diğer

özelliklere göre karşılaştırılmasında; iki değişkenli grup (cinsiyet) için “Bağımsız Örneklem t-

Testi”; ikiden fazla değişkeni olan gruplar (medeni durum, yaş, eğitim durumu, aylık geliri,

meslek, kalma sıklığı, geliş sebebi) için ise “Bağımsız Örneklem Tek Yönlü Varyans Analizi

(One Way ANOVA)”nden yararlanılmıştır.

Tablo 6. Güvenilirlik Boyutunun Katılımcıların Demografik ve Diğer Özelliklerine

Göre Karşılaştırılması

Değişkenler Gruplar n 𝒙 𝝈 t/F P Tukey

Cinsiyet
Kadın 148 4,00 0,70

1,001 0,317 -
Erkek 173 3,92 0,76

Medeni Durum
Evli 192 3,95 0,71

0,057 0,945 - Bekar 124 3,96 0,77
Diğer (Dul) 5 3,85 0,89

Yaş

21-30 yaş 36 3,98 0,61

1,075 0,369 -
31-40 yaş 140 3,91 0,86
41-50 yaş 119 4,03 0,62
51-60 yaş 21 3,72 0,67
61 yaş ve üzeri 5 4,10 0,45

Eğitim

İlköğretim 6 3,70 0,88

0,713 0,545 -
Lise 68 3,87 0,70
Lisans 180 3,97 0,78
Lisansüstü 67 4,02 0,63

Gelir

1500 TL ve altı 2 3,12 1,59

2,041 0,088 -
1501-2500 TL 14 3,94 0,68
2501-3500 TL 83 3,80 0,87
3501-4500 TL 170 4,03 0,72
4501 TL ve üzeri 52 3,99 0,46

Meslek

Kamu sektörü 41 3,84 0,88

1,524 0,158 -

Özel sektör 55 3,91 0,71

Serbest meslek 60 4,08 0,56
Üst düzey yönetici 60 3,91 0,79
Akademisyen 22 4,13 0,53
Emekli 21 4,02 0,88
Diğer (Mühendis, avukat
vb.)

45 4,05 0,68
Ev hanımı 17 3,54 0,87

Otelde Kalma
Sıklığı

Yılda bir defadan az 12 3,87 0,92

1,734 0,113 -

Yılda bir defa 78 3,79 0,83
Yılda iki defa 105 3,92 0,86
Yılda üç defa 53 4,07 0,50
Yılda dört defa 38 4,15 0,50
Yılda beş defa 10 3,87 0,54
Diğer 25 4,16 0,29

Otele Geliş İş yemeği (a) 22 4,20 0,70 3,170 0,005* b>c

İsa UĞUR ve Nuray TÜRKER

13

Sebebi İş toplantısı (b) 79 4,12 0,59

Kongre, Konferans vb (c) 93 3,72 0,90

Bireysel iş amaçlı (d) 36 3,92 0,70

Tatil (e) 51 3,97 0,67

Düğün Nişan vb. (f) 24 3,93 0,65

Diğer (Akraba, arkadaş
ziyareti, sağlık vb.) (g)

16 4,25 0,32

*(p<0,05)

Güvenilirlik boyutunun cinsiyete göre karşılaştırılması için yapılan bağımsız örneklem t testi

sonuçları incelendiğinde katılımcıların cinsiyetlerine (p>0,05; p=0,317) göre Güvenilirliğe

yönelik algıları arasında anlamlı bir farklılık tespit edilmemiştir. Benzer biçimde, katılımcıların

Güvenilirlik boyutu algılarının medeni duruma (p>0,05; p=0,945), yaşa (p>0,05; p=0,369), eğitim

durumuna (p>0,05; p=0,545), gelir durumuna (p>0,05; p=0,088), mesleğe (p>0,05; p=0,158) ve

kalış sıklığına (p>0,05; p=0,113) göre 0,05 anlamlılık düzeyinde farklılık göstermediği

görülmektedir. Bununla birlikte; katılımcıların otele geliş nedenine (p<0,05, p=0,005) göre

Güvenilirliğe yönelik algıları arasında istatistiksel olarak anlamlı bir farklılık tespit edilmiştir.

Yapılan “Tukey HSD” analizi sonuçları, bu farklılığın iş toplantısı ile kongre ve konferans gibi

etkinliklere katılan kişlerden kaynaklandığını göstermektedir. Kongre ve konferanslara katılan

misafirler (x̅ = 3,72) iş toplantısına katılanlara (x̅ = 3,92) kıyasla Güvenilirlikle ilgili hususları

daha olumsuz algılamaktadırlar.

3.4. Heveslilik Boyutunun Katılımcıların Demografik ve Diğer Özelliklerine Göre

Karşılaştırılmasına İlişkin Bulgular

Tablo 7'de katılımcıların Heveslilik boyutunun demografik ve diğer özelliklere göre

karşılaştırılmasında; iki değişkenli grup (cinsiyet) için yapılan “Bağımsız Örneklem t-Testi”;

ikiden fazla değişkeni olan gruplar (medeni durum, yaş, eğitim durumu, aylık geliri, meslek,

kalma sıklığı, geliş sebebi) için yapılan “Bağımsız Örneklem Tek Yönlü Varyans Analizi (One

Way ANOVA)” sonuçları yer almaktadır.

Tablo 7. Heveslilik Boyutunun Katılımcıların Demografik ve Diğer Özelliklerine

Göre Karşılaştırılması

Değişkenler Gruplar n 𝒙 𝝈 t/F P Tukey

Cinsiyet
Kadın 148 4,34 0,62

1,371 0,171 -
Erkek 173 4,23 0,80

Medeni Durum
Evli (a) 192 4,37 0,63

3,761 0,024* a>b Bekâr (b) 124 4,14 0,86
Diğer (Dul) (c) 5 4,25 0,35

Yaş

21-30 yaş 36 4,17 0,79

1,096 0,358 -
31-40 yaş 140 4,22 0,83
41-50 yaş 119 4,37 0,61
51-60 yaş 21 4,32 0,51
61 yaş ve üzeri 5 4,55 0,37

Eğitim

İlköğretim 6 3,75 0,80

2,289 0,078 -
Lise 68 4,24 0,61
Lisans 180 4,26 0,80
Lisansüstü 67 4,44 0,58

Gelir
1500 TL ve altı (a) 2 4,25 0,35

3,889 0,004* c<d,e
1501-2500 TL (b) 14 4,28 0,49

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

14

2501-3500 TL (c) 83 4,03 0,94
3501-4500 TL (d) 170 4,34 0,66
4501 TL ve üzeri (e) 52 4,48 0,48

Meslek

Kamu sektörü (a) 41 4,06 0,81

3,243 0,002*
h < b,
c,f,g

Özel sektör (b) 55 4,35 0,66

Serbest meslek (c) 60 4,37 0,62
Üst düzey yönetici (d) 60 4,20 0,78
Akademisyen (e) 22 4,36 0,81
Emekli (f) 21 4,44 0,76
Diğer (Mühendis, avukat
vb.) (g)

45 4,50 0,43
Ev hanımı (h) 17 3,70 0,99

Otelde Kalma
Sıklığı

Yılda bir defadan az 12 4,14 0,44

1,693 0,122 -

Yılda bir defa 78 4,38 0,38
Yılda iki defa 105 4,11 1,01
Yılda üç defa 53 4,43 0,57
Yılda dört defa 38 4,30 0,60
Yılda beş defa 10 4,40 0,65
Diğer 25 4,35 0,62

Otele Geliş

Sebebi

İş yemeği 22 4,31 1,01

2,190 0,054 -

İş toplantısı 79 4,46 0,48

Kongre, Konferans vb 93 4,16 0,87

Bireysel iş amaçlı 36 4,40 0,63

Tatil 51 4,25 0,62

Düğün Nişan vb. 24 3,97 0,92

Diğer (Akraba, arkadaş
ziyareti, sağlık vb.)

16 4,34 0,31

*(p<0,05)

Tablo 7’deki sonuçlar incelendiğinde; katılımcıların cinsiyetlerine (p>0,05; p=0,171), yaşlarına

(p>0,05; p=0,358), eğitim durumlarına (p>0,05; p=0,078), otelde kalma sıklığına (p>0,05; p=0,122)

ve otele geliş sebebine (p>0,05; p=0,054) göre Heveslilik boyutuna yönelik algıları arasında 0,05

anlamlılık düzeyinde herhangi bir istatistiksel farklılığın bulunmadığı görülmektedir. Bununla

birlikte; katılımcıların medeni durumları (p<0,05; p= 0,024), gelir durumları (p<0,05; p=0,004) ve

meslekleri (p<0,05; p=0,002) ile Heveslilik boyutuna ilişkin algıları arasında istatistiksel olarak

anlamlı farklılıklar bulunmaktadır. Yapılan “Tukey HSD” analizi sonuçlarına göre, evli olan

katılımcılar (�̅� = 437) bekâr olanlara (�̅� = 414) göre; geliri 3501-4500 TL olan katılımcılar (�̅� =

 4,34) geliri 2501-3500 TL olan katılımcılara (�̅� = 4,03), geliri 4501 TL ve üzerinde olanlar (�̅� =

 4,48) geliri 2501-3500 TL arasında olan katılımcılara (�̅� = 4,03) göre daha yüksek heveslilik

algısına sahiptir. Benzer şekilde yapılan “Tukey HSD” analizi sonuçları, ev hanımı (�̅� = 3,70)

olan katılımcıların özel sektör (�̅� = 4,35), serbest meslek (�̅� = 4,37), emekli (�̅� = 4,44) ve diğer

meslek (�̅� = 4,50) grubunda olan katılımcılara göre daha düşük heveslilik algısına sahip

olduğunu göstermektedir.

3.5. Güven / Yeterlilik Boyutunun Katılımcıların Demografik ve Diğer Özelliklerine

Göre Karşılaştırılmasına İlişkin Bulgular

Güven / Yeterlilik boyutunun katılımcıların demografik ve diğer özelliklerine göre

karşılaştırılmasında; iki değişkenli grup (cinsiyet) için “Bağımsız Örneklem t-Testi”; ikiden fazla

değişkeni olan gruplar (medeni durum, yaş, eğitim durumu, aylık geliri, meslek, kalma sıklığı,

geliş sebebi) için “Bağımsız Örneklem Tek Yönlü Varyans Analizi (One Way ANOVA)”

yapılmış olup sonuçlar Tablo 8'de verilmektedir.

İsa UĞUR ve Nuray TÜRKER

15

Tablo 8. Güven / Yeterlilik Boyutunun Katılımcıların Demografik ve Diğer

Özelliklerine Göre Karşılaştırılması

Değişkenler Gruplar n 𝒙 𝝈 t/F P Tukey

Cinsiyet
Kadın 148 4,05 0,63

0,398 0,691 -
Erkek 173 4,03 0,64

Medeni Durum
Evli (a) 192 4,17 0,51

10,471 0,000* a>b Bekâr (b) 124 3,84 0,76
Diğer (Dul) (c) 5 4,12 0,38

Yaş

21-30 yaş (a) 36 4,04 0,59

3,101 0,016* b<c
31-40 yaş (b) 140 3,91 0,77
41-50 yaş (c) 119 4,16 0,44
51-60 yaş (d) 21 4,22 0,51
61 yaş ve üzeri (e) 5 3,90 0,73

Eğitim

İlköğretim (a) 6 3,60 0,53

4,157 0,007* c<d
Lise (b) 68 4,13 0,50
Lisans (c) 180 3,96 0,71
Lisansüstü (d) 67 4,21 0,47

Gelir

1500 TL ve altı (a) 2 3,43 0,08

3,504 0,008* c>d
1501-2500 TL (b) 14 3,69 0,68
2501-3500 TL (c) 83 3,90 0,79
3501-4500 TL (d) 170 4,14 0,55
4501 TL ve üzeri (e) 52 4,06 0,54

Meslek

Kamu sektörü 41 4,00 0,73

2,019 0,052 -

Özel sektör 55 3,93 0,60

Serbest meslek 60 4,16 0,50
Üst düzey yönetici 60 4,08 0,62
Akademisyen 22 3,99 0,65
Emekli 21 3,96 0,91
Diğer (Mühendis, avukat
vb.)

45 4,20 0,40
Ev hanımı 17 3,64 0,87

Otelde Kalma
Sıklığı

Yılda bir defadan az (a) 12 4,08 0,49

3,163 0,005*
c<b,d

Yılda bir defa (b) 78 4,19 0,44
Yılda iki defa (c) 105 3,90 0,76
Yılda üç defa (d) 53 4,23 0,44
Yılda dört defa (e) 38 3,97 0,77
Yılda beş defa (f) 10 3,63 0,76
Diğer (g) 25 4,02 0,56

Otele Geliş

Sebebi

İş yemeği 22 4,09 0,73

0,302 0,935 -

İş toplantısı 79 4,04 0,63

Kongre, Konferans vb 93 3,97 0,72

Bireysel iş amaçlı 36 4,09 0,49

Tatil 51 4,10 0,64

Düğün Nişan vb. 24 4,05 0,55

Diğer (Akraba, arkadaş
ziyareti, sağlık vb.)

16 4,03 0,40

*(p<0,05)

Tablo 8’deki sonuçlar incelendiğinde; katılımcıların cinsiyetlerine (p>0,05; p=0,691),

mesleklerine (p>0,05; p=0,052) ve geliş sebebine (p>0,05; p=0,935) göre Güven / Yeterlilik boyutu

arasında istatistiksel olarak anlamlı bir farklılık göstermediği görülmektedir. Bununla birlikte;

katılımcıların medeni durumları (p<0,05, p=0,000), yaşları (p<0,05, p=0,016), eğitim durumları

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

16

(p<0,05, p=0,007), gelirleri (p<0,05, p=0,008) ve otelde kalma sıklıkları (p<0,05, p=0,005) ile Güven

/ Yeterlilik boyutuna ilişkin algıları arasında istatistiksel olarak anlamlı farklılıklar

bulunmaktadır.

Yapılan “Tukey HSD” analizi, evli olan katılımcıların (�̅� = 4,17) bekâr olanlara (�̅� = 3,84) göre

daha yüksek Güven / Yeterlilik algısına sahip olduğunu göstermektedir. Benzer şekilde

katılımcıların Güven / Yeterlilik algıları yaşlarına göre de farklılık göstermekte olup 41-50 yaş

aralığındaki katılımcıların (�̅� =4,16) 31-40 yaş arasındaki katılımcılara (�̅� =3,91) göre daha

olumlu bir Güven / Yeterlilik algısına sahip oldukları görülmektedir. Bu durum katılımcıların

yaşları arttıkça işletmeye duyulan Güven / Yeterlilik algılarının da pozitif yönde değiştiği

şeklinde yorumlanabilir.

Katılımcıların eğitim seviyesi ile işletmeye duyulan Güven / Yeterlilik boyutunda da farklılık

olduğu görülmektedir. Bu bağlamda lisansüstü eğitim (�̅� = 4,21) alan katılımcıların lisans

eğitimi (�̅� = 3,96) alan katılımcılara göre Güven / Yeterlilik boyutundaki hizmet algıları daha

yüksektir.

Aylık gelir durumuna göre Güven / Yeterlilik boyutunda hizmet kalitesi algıları arasındaki

farklılık incelendiğinde; 3501-4500 TL (�̅� = 4,14) gelire sahip olan katılımcıların 2501-3500 TL

(�̅� = 3,90) gelire sahip olan katılımcılara göre daha olumlu algılara sahip oldukları sonucuna

ulaşılmıştır. Katılımcıların gelir durumu arttıkça Güven / Yeterlilik boyutundaki hizmet kalitesi

algılarının da olumlu yönde arttığı söylenebilir.

Katılımcıların otelde kalış sıklığına göre Güven / Yeterlilik boyutunda hizmet kalitesi algılarıı

arasındaki farklılık incelendiğinde, yılda bir defa (�̅� = 4,19) şehir otellerinde kalan katılımcılar

ile yılda üç defa (�̅� = 4,23) kalan katılımcıların, yılda iki defa (�̅� = 3,90) kalan katılımcılara göre

Güven / Yeterlilik boyutunda algılarının daha olumlu olduğu saptanmıştır.

3.6. Empati Boyutunun Katılımcıların Demografik ve Diğer Özelliklerine Göre

Karşılaştırılmasına İlişkin Bulgular

Tablo 9'da Empati boyutunun katılımcıların demografik ve diğer özelliklere göre

karşılaştırılmasında; iki değişkenli grup (cinsiyet) için yapılan “Bağımsız Örneklem t-Testi”;

ikiden fazla değişkeni olan gruplar (medeni durum, yaş, eğitim durumu, aylık geliri, meslek,

kalma sıklığı, geliş sebebi) için yapılan “Bağımsız Örneklem Tek Yönlü Varyans Analizi (One

Way ANOVA)” sonuçları yer almaktadır.

Tablo 9. Empati Boyutunun Katılımcıların Demografik ve Diğer Özelliklerine Göre

Karşılaştırılması

Değişkenler Gruplar n 𝒙 𝝈 t/F P Tukey

Cinsiyet
Kadın(a) 148 4,19 0,40

2,213 0,028* b<a
Erkek(b) 173 4,07 0,52

Medeni Durum
Evli 192 4,16 0,40

1,896 0,152 - Bekar 124 4,07 0,54
Diğer (Dul) 5 4,30 0,54

Yaş

21-30 yaş 36 4,06 0,52

1,218 0,303 -
31-40 yaş 140 4,12 0,53
41-50 yaş 119 4,16 0,37
51-60 yaş 21 4,17 0,36
61 yaş ve üzeri 5 3,75 0,53

Eğitim
İlköğretim 6 4,25 0,27

0,490 0,689 - Lise 68 4,11 0,44
Lisans 180 4,11 0,50

İsa UĞUR ve Nuray TÜRKER

17

Lisansüstü 67 4,18 0,42

Gelir

1500 TL ve altı (a) 2 4,00 0,00

4,326 0,002* c<d
1501-2500 TL (b) 14 4,17 0,53
2501-3500 TL (c) 83 3,95 0,63
3501-4500 TL (d) 170 4,20 0,37
4501 TL ve üzeri (e) 52 4,15 0,37

Meslek

Kamu sektörü 41 4,08 0,63

1,691 0,110 -

Özel sektör 55 4,02 0,49

Serbest meslek 60 4,20 0,30
Üst düzey yönetici 60 4,07 0,49
Akademisyen 22 4,06 0,57
Emekli 21 4,15 0,45
Diğer (Mühendis, avukat
vb.)

45 4,30 0,36
Ev hanımı 17 4,11 0,36

Otelde Kalma
Sıklığı

Yılda bir defadan az 12 4,04 0,45

1,897 0,081 -

Yılda bir defa 78 4,15 0,41
Yılda iki defa 105 4,03 0,58
Yılda üç defa 53 4,26 0,36
Yılda dört defa 38 4,20 0,41
Yılda beş defa 10 4,00 0,42
Diğer 25 4,15 0,34

Otele Geliş

Sebebi

İş yemeği 22 4,38 0,33

2,021 0,063 -

İş toplantısı 79 4,20 0,42

Kongre, Konferans vb 93 4,04 0,58

Bireysel iş amaçlı 36 4,11 0,43

Tatil 51 4,11 0,36

Düğün Nişan vb. 24 4,09 0,36

Diğer (Akraba, arkadaş
ziyareti, sağlık vb.)

16 4,06 0,52

*(p<0,05)

Katılımcıların medeni durumuna (p>0,05; p=0,152), yaşlarına (p>0,05; p=0,689), eğitim

durumlarına (p>0,05; p=0,303), mesleklerine (p>0,05; p=0,110), otelde kalış sıklıklarına (p>0,05;

p=081) ve otele geliş sebeplerine (p>0,05; p=0,063) göre Empatiye yönelik algıları arasında

anlamlı bir farklılık tespit edilmemiştir. Bununla birlikte; katılımcıların cinsiyetlerine (p<0,05;

p=0,028) göre Empatiye yönelik algıları arasında istatistiksel olarak anlamlı bir farklılık tespit

edilmiştir. Empati boyutunun katılımcıların gelirlerine göre karşılaştırılması için yapılan tek

yönlü varyans analizi sonuçlarına göre gelir (p<0,05; p=0,002) ile Empati boyutu arasında

istatistiksel olarak anlamlı bir farklılık tespit edilmiştir.

Farklılığın hangi değişkenden kaynaklandığını belirlemek amacıyla yapılan “Tukey HSD”

analizi sonuçlarına göre, kadın katılımcıların (�̅� = 4,19) erkeklere (�̅� = 4,07) göre; benzer

şekilde 3501 - 4500TL (�̅� = 4,20) aylık gelire sahip olan katılımcıların, 2501 - 3500 TL aylık gelire

(�̅� = 3,95) sahip olan katılımcılara göre Empati boyutunda daha olumlu algılara sahip olduğu

anlaşılmaktadır.

4. SONUÇ VE ÖNERİLER

Tüketicilerin şehir otellerine yönelik hizmet algıları tatil otellerine göre farklılık gösterebilir. İş

amaçlı seyahat eden müşterilerin motivasyonları farklı olduğu için ihtiyaç ve istekleri de

farklıdır. Bu bağlamda şehir otellerinde hizmet kalitesi algısının belirlenmesi müşteri istek ve

ihtiyaçlarının anlaşılmasında ve müşteri memnuniyeti yaratılmasında önemlidir. Şehir otelleri

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

18

konaklama, yeme içme hizmeti yan ısıra iş amaçlı olarak seyahat edenlere çeşitli toplantı,

konferans, iş yemekleri imkanları da sunmaktadır.

Literatürde otel işletmelerinin hizmet kalitesi algısını belirlemeye yönelik araştırmalara (Akan,

1995; Lockyer, 2002; Akbaba, 2006; Türeli, 2016; Akdu ve Akdu,2017; Ukpabi, 2018) rastlamak

mümkündür ancak bu çalışmada özellikli bir durum olan şehir otellerinin hizmet kalitesi

algısını ölçmek için geliştirilen algılanan hizmet kalitesi ölçeği boyutlarının hizmeti alan

turistlerin demografik ve diğer özellikleri (cinsiyet, yaş, medeni durum, eğitim durumu,

meslek, gelir durumu geliş amacı, kalma sıklığı) dikkate alınarak şehir otellerinin hizmetlerinin

kalitesinde bir farklılaşmanın bulunup bulunmadığının tespit edilmesi önemli sonuçlardandır.

Buna göre otel müşterilerinin hizmet kalitesine ilişkin algıları çeşitli demografik faktörlere (yaş,

cinsiyet, medeni durum, eğitim, gelir durumu v.b.) göre farklılık göstermektedir. Hizmet

kalitesi boyutları ile ilgili algıların katılımcıların demografik değişkenlerine ve diğer özelliklere

(konaklama sıklığı, otelin yıldız sınıfı, seyahat nedeni) göre farklılık gösterip göstermediğini

belirlemek amacıyla yapılan karşılaştırmalı analizlerde hizmet kalitesi boyutlarının müşterilerin

medeni durumuna, gelirine, yaşına, mesleğine, eğitim durumuna, otellerde konaklama sıklığına

ve otelin yıldız sayısına göre farklılıklar gösterdiği belirlenmiştir.

İş amaçlı fiziki unsurlar boyutunda katılımcıların otelde konaklama sıklığı ve otele geliş

sebebine göre farklı algılara sahip oldukları tespit edilmiştir. Otele iş yemeği ve bireysel iş

amaçlı olarak gelen müşteriler diğer nedenlerle (aile, akraba ziyareti, sağlık v.b.) gelen

müşterilere göre iş amaçlı fiziki unsurlardan daha fazla memnundurlar. İş amacıyla seyahat

eden turistlerin otelin iş, toplantı salonu ile ilgili özellikleri daha çok algılaması ve bu nitelikleri

önemli bir hizmet kalitesi unsuru olarak önemsemesi doğaldır. Turistlerin otel işletmelerinin

fiziksel unsurlarına yönelik hizmet kalitesi algılarında demografik özeliklerine göre genel

farklılık olarak göstermediği ancak sadece mesleklerindeki farklılık otelin fiziksel özelliklerinde

farklı şekilde yorumlanmasına neden olmuştur. Dolayısıyla araştırmada diğer meslek grupları

(Mühendis, Avukat vb.) tüm meslek grubundaki katılımcılara göre otelin fiziksel özelliklerini

daha olumlu değerlendirmektedirler.

Yerli turistlerin güvenilirlik algısı, otele geliş sebebine göre farklılık göstermektedir. İş toplantısı

için gelenler güvenilirlikle ilgili hususları, kongre, konferans katılımcılarına göre daha olumlu

algılamaktadırlar. Müşterilerin heveslilikle ilgili algıları medeni durumlarına, gelirlerine ve

mesleklerine göre farklılık göstermektedir. Gelir düzeyi arttıkça katılımcılar heveslilikle ilgili

hususları daha olumlu algılamaktadırlar. Benzer şekilde bekarlar evlilere; ev hanımları ise özel

sektör, serbest meslek mensupları, emekliler ve diğer meslek gruplarına göre heveslilikle ilgili

hususları daha olumsuz algılamaktadırlar. Ancak; eğitim durumu ve cinsiyet değişkenine göre

katılımcıların heveslilik algısı arasında anlamlı bir farklılık bulunmamaktadır. Bu sonuç, Şirin

ve Aksu (2016)'nun çalışması ile örtüşmektedir.

Yerli turistlerin güven/yeterlilik algısı katılımcıların medeni durumlarına, yaşlarına, eğitim

durumlarına, gelir seviyelerine ve otelde kalma sıklığına göre farklılık göstermektedir. Evliler

bekarlara kıyasla daha olumlu; lisans eğitimi olanlar lisansüstüne kıyasla daha olumsuz; yaşları

düşük olanlar yüksek olanlara kıyasla daha olumsuz, gelir düzeyi daha düşük olanlar yüksek

olanlara kıyasla güven/yeterlilik hususlarını daha olumlu algılamaktadırlar.

Yerli turistlerin empati algısı cinsiyet ve gelir değişkenlerine göre farklılık göstermektedir. Buna

göre; kadın katılımcılar erkek katılımcılara göre empati ile ilgili hususları daha olumlu

algılamakta; gelir düzeyi daha düşük olanlar ise yüksek olanlara kıyasla daha olumsuz

algılamaktadırlar. Ancak ilgili literatürde demografik değişkenlerin hizmet kalitesi algısında

anlamlı farklılıklara neden olmadığını gösteren sonuçlara da ulaşılmıştır. Örneğin; Şirin ve

İsa UĞUR ve Nuray TÜRKER

19

Aksu (2016)'in otel işletmelerinde hizmet kalitesinin müşteri memnuniyeti, tekrar satın alma ve

tavsiye isteği üzerine etkisini belirlemek amacıyla Trabzon'da yaptıkları araştırmada

müşterilerin yaş, cinsiyet ve medeni durumlarının hizmet kalitesi algısı üzerinde herhangi bir

anlamlı farklılık yaratmadığı görülmektedir.

Ayrıca diğer bir boyut olan otel işletmelerinin Fiziksel Özelliklerine yönelik algıları arasında

0,05 anlamlılık düzeyinde herhangi bir istatistiksel farklılığın bulunmadığı görülmektedir.

Başarılı bir işletmecilik faaliyeti için şehir otelleri tüketici ihtiyaç ve beklentilerini dikkate

almalı, mevcut müşteriyi elde tutabilmek için müşteri özelliklerine, pazar bölümlerine uygun

hizmet kalitesi standartları oluşturmalıdır. Ayrıca, otellerle ilgili olarak yapılan online tüketici

yorumları değerlendirilmeli, tüketicilerin hizmet beklentileri analiz edilmeli, otelle ilgili

yorumlara mutlaka geri bildirimde bulunulmalıdır. İşletme yöneticileri, teknolojinin gelişmesi

ile turistlerin değişen ve yenilenen hizmet algılarının online tüketici yorumları sayesinde takip

etmeli ve iş görenlerini de bu konularda bilinçlendirmelidirler. Bundan dolayı iyi bir hizmet

kalitesi turist istek ve beklentilerinin iyi analiz edilmesi ile mümkündür.

KAYNAKÇA

Abubakar, A. M. (2016). “Does E-WOM Influence Destination Trust and Travel Intention: A

Medical Tourism Perspective”, Economic Research, 29(1): 598-611.

Akan, P. (1995). Dimensions of service quality: a study in Istanbul. Managing Service Quality: An

International Journal, 5(6), 39-43.

Akbaba, A. (2006). Measuring service quality in the hotel industry: A study in a business hotel

in Turkey. International Journal of Hospitality Management, 25(2), 170-192.

Akdu, S. ve Akdu, U. (2017). Star System and Service Quality Relationship in Hotels.

Al-Tarawneh, K. A. (2012). Measuring E-Service Quality from the Customers’ Perspective: An

Empirical Study on Banking Services. International Research Journal of Finance and Economics, 91,

123-137.

Arroyo, M. ve Pandey, T. (2010). Identification of critical eWOM dimensions for music albums.

In Management of Innovation and Technology (ICMIT), 2010 IEEE International Conference on (pp.

1230-1235), June.

Belgin, Ö., (2010). Hizmet Sektöründe Verimlilik, Bilişim Dergisi, 38.

Bucak, T. ve Özarslan, H. (2016). Otel İşletmelerinde Hizmet Kalitesi İle Misafir Memnuniyeti

Arasındaki İlişki: Çanakkale İli Merkezindeki 4 ve 5 yıldızlı Oteller Örneği. Sosyal ve Beşeri

Bilimler Araştırmaları Dergisi, 1(36), 29-48.

Bülbül, H. ve Demirer, Ö. (2008). Hizmet Kalitesi Ölçüm Modelleri Servqual ve Servperf’in

Karşılaştırmalı Analizi. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (20), 181-198.

Büyüköztürk, Ş., Çakmak, E. K., Akgün, Ö. E., Karadeniz, Ş.ve Demirel, F. (2017). Bilimsel

Araştırma Yöntemleri. Pegem Atıf İndeksi, 1-360. Ankara.

Choi T. ve Chu, R. (2001). Determinants of Hotel Guests Satisfaction and Repeat Patronage in

tha Hong Kong Hotel Industry, Hospitality Management, V(20), 277-297.

Cronin Jr, J. J. ve Taylor, S. A. (1992). Measuring service quality: a reexamination and extension.

The journal of marketing, 55-68.

Yönetim, Ekonomi ve Pazarlama Araştırmaları Dergisi, 3(3),1-20.

20

Cui, C.C., Lewis, B.R. ve Park, W. (2003). “Service Quality Measurement in The Banking Sector

in South Korea”, International Journal of Bank Marketing, 21(4), 191-201.

Deniz, D., Küçük, B., Cansız, Ş., Akgün, L. ve İşleyen, T. (2014). Ortaöğretim matematik

öğretmeni adaylarının üstbiliş farkındalıklarının bazı değişkenler açısından incelenmesi.

Kastamonu Eğitim Dergisi, 22(1), 305-320.

Ilgar, M. Z. ve Ilgar, S. C. (2013). Nitel bir araştırma deseni olarak gömülü teori

(Temellendirilmiş Kuram).

Kasavana, M. L., Nusair, K. ve Teodosic, K. (2010), ‘Online Social Networking: Redefining the

Human Web’ Journal of Hospitality and Tourism Technology, 1 (1), ss. 68-82.

Kılıç, B. ve Eleren, A. (2010). Termal Otel İşletmelerinde Hizmet Kalitesinin Ölçülmesi. Süleyman

Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 15(3).

Lockyer, T. (2002). Business Guests’Accommodation Seection: The View from Both Sides.

International Journal of Contemporary Hospitality Management, 14 (6), pp.294-300.

Malhotra, A., Parasuraman, A. ve Zeithaml, V. A. (2005). ES-QUAL: A multiple-item scale for

assessing electronic service quality. Journal of service research, 7(3), 213-233.

O'Connor, P. (2010). Managing a hotel's image on TripAdvisor. Journal of Hospitality Marketing

ve Management, 19(7), 754-772.

Parasuraman, A., Zeithaml, V. A. ve Berry, L. L. (1985). A conceptual model of service quality

and its implications for future research. the Journal of Marketing, 41-50.

Şirin, M. E. ve Aksu, M. (2016). Otel İşletmelerinde Hizmet Kalitesinin Müşteri Memnuniyeti,

Tekrar Satın Alma ve Tavsiye İsteği Üzerine Etkisi: Trabzon Ortahisar Örneği, Karabük

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 6 (2), 530-544.

Tsao, W. C. ve Tseng, Y. L. (2011). The Impact of Electronic Service Quality on Online Shopping

Behaviour. Total Quality Managementve Business Excellence, 22(9), 1007-1024.

Türeli, N. (2016). Bir şehir otelinde günübirlik müşteriler açısından hizmet kalitesinin

değerlendirilmesi. Journal of Tourism Theory and Research, 2(1), 49-60.

Ukpabi, D., Olaleye, S., Mogaji, E. ve Karjaluoto, H. (2018). Insights into Online Reviews of

Hotel Service Attributes: A Cross-National Study of Selected Countries in Africa. In Information

and Communication Technologies in Tourism 2018 (pp. 243-256). Springer, Cham.

Yıldırım, A., ve Şimşek, H. (2006). Sosyal bilimlerde nitel arastirma yöntemleri. Seçkin Yayıncılık.

Zhou, L. (2004). “A Dimension-Specific Analysis of Performance only Measurement of Service

Quality and Satisfaction in China’s Retail Banking”, Journal of Services Marketing, 18(7),

534-546.

