
40

Beykoz Akademi Dergisi, 2017; 5(2), 40-72 MAKALE
Gönderim tarihi: 9.10.2017 Kabul tarihi: 6.11.2017
DOI: 10.14514/BYK.m.21478082.2017.5/2.40-72

REKREASYON-ANİMASYON HİZMETLERİNİN SINIFLANDIRILMASI VE OTEL

İŞLETMELERİNDEKİ ÖNEMİNİN DEĞERLENDİRİLMESİ

GÜLŞAH DALKILIÇ4, BURAK MİL5

ÖZET

Turizm endüstrisinde hizmet veren otel işletmelerinin organizasyonel yapıları içinde
rekreasyon ve animasyon hizmetlerinin değerlendirilmesi, eğlence hizmetlerine gösterilen
ilginin artması ile birlikte daha da önem kazanmaktadır. Günümüz modern dünyasında
rekreasyona ilişkin yeni tanımlar ve sınıflandırmalar yapılmaktadır ve bireylerin farklı
beklentilerle katıldığı rekreatif etkinlikler çok çeşitlendirilmektedir.Türkiye’de sahil turizmi
kapsamında talep gören otel işletmelerinin operasyonel faaliyetlerini sürdürmede ve karlılığın
artırılmasının sağlanmasında ana belirleyicilerden biri olan rekreasyon ve animasyon
hizmelerinin yönetimsel açıdan ele alınması ileriye dönük organizasyonel kararları almada
otel yönetimleri için bir zorunluluk haline gelmektedir. Bu nedenle otel işletmelerinde
gerçekleştirilen aktivitelerin hangileri olduğu, bu etkinliklerinkim tarafından gerçekleştirildiği
ve misafir memnuniyetinin bundan nasıl etkilendiği gibi konulara açıklık getirmek bu
çalışmanın amacını oluşturmaktadır. Antalya, Marmaris, Bodrum, Kuşadası ve Çeşme’de
faaliyet gösteren otel işletmelerinden toplanan anketlerin analiz edilmesiyle ulaşılan
sonuçlara göremisafirlerin büyük çoğunluğunun rekreasyon-animasyon etkinliklerinden
memnun oldukları, etkinliklerin sıklıkla kara/su sporu aktivitelerine dayandığı ve operasyon
ekibinin büyük oranda hizmetiçi eğitim aldığı söylenebilir. Araştırma sonuçlarına göre,
rekreasyon ve animasyon ekiplerinin yarısının otel personeli olduğu, diğer yarısının dışarıdan
ekip getirilmesi yöntemiyle faaliyet gösterdikleri ortaya konmaktadır. Ayrıca, eğlence
hizmetlerinin misafirlerin işletmeyi yeniden tercih etmelerinde etkisinin olmasına rağmen

4Öğr. Gör., İstanbul Arel Üniversitesi Sosyal Bilimler Enstitüsü, gulsahdalkilic@arel.edu.tr

5Yrd. Doç. Dr., İstanbul Arel Üniversitesi, Uygulamalı Bilimler Yüksekokulu, burakmil@arel.edu.tr

41

geceleme sayısını artırmada etkisinin olmadığı araştırma sonuncunda erişilen bilgiler arasında
yer almaktadır.

Anahtar Kelimeler: Turizm, rekreasyon, animasyon, yönetim-organizasyon.

JEL Kodları: L83, M10, Z31, Z32

THE CLASSIFICATION OF RECREATION-ANIMATION SERVICES AND ITS EVALUATION
OF IMPORTANCE IN HOTEL MANAGEMENT

ABSTRACT

Evaluation of recreation and animation services (RAS) in hotel business is gaining importance
in parallel with increasing popularity of entertainment services. Today, new descriptions and
classifications are made regarding recreation and there are some various recreation activities
that people attend with different expectations. RAS are one of the most important
determinants for maintaining operational activities and recreation services are aiming to
ensure the increasing hotels’ profitability and its effects on hotel managements. Those
effects may mostly become compulsory in decision making about prospective operations.
The main purposes of this study are, clarifying the steps of “who is operating activities”,
“explaining the diversification of services” and “determining the effectiveness of RAS services
on guest satisfaction”. Reseach questionnaires has delivered to Antalya, Marmaris, Bodrum,
Kuşadası and Çeşme, where have hundreds of hotel properties and according to findings,
such as -majority of hotel guests are satisfied to RAS, a great number of avtivities are
grounded to land/water sports and most of the RAS team members are got inservice training
may be presenting. In addition, while half of the RAS teams are working as employee in hotel
business, other part of percentage is outsourced. Altough, entertainment services are direct
effects on preferences, there aren’t significant effects on stay overnight.

Keywords: Tourism, recreation, animation, management.

JEL Codes: L83, M10, Z31, Z32

42

1. Giriş

Otel işletmelerinin örgütsel yapılanmalarında eğlence hizmetlerinin yönetimi giderek önem
kazanmaktadır. Bu nedenle birçok zincir, grup ve münferit otel işletmesi, hizmetleri içinde yer
alan faaliyetleri planlarken eğlence hizmetlerine ilişkin özellikleri önplana alma eğilimi
içindedirler. Özellikle Akdeniz çanağında bulunan ve sahil turizmi konseptini ana akım turizm
türü olarak belirlemiş ülkelerde operasyonlarını sürdüren işletmelerin organizasyonel
yapılanmalarındaki değişikler, bu eğilimi doğrudan görünür hale getirmektedir.

Dünya Turizm örgütüne göre, yabancı turist sayısı baz alındığında, altıncı sırada olan Türkiye,
Rusya ve Avrupa Birliği ülkelerinden büyük sayıda kitlesel seyahat eden gruplara ev sahipliği
yapmaktadır. Bu ev sahipliği, turistik ürün karması içinde yer alan bileşenlere ayrıldığında
farklı bir durumu ortaya çıkarmaktadır. Akdeniz ve çevresinde bulunan ülkeler içinde turistik
talebi oluşturan unsurlar içinde deniz, güneş, kum, yeme-içme, doğal güzellikler, tarihi
çekicilikler gibi cazibe faktörleri yanında o ülkeleri talep eden turistleri en üst seviyede
memnun etmeye yönelik geliştirilecek eğlence ve dinlence faaliyetleri de sunulan ana
hizmetler arasında yerini almaktadır. Eğlence ve dinlence hizmetlerinin literatürde
rekreasyon ve animasyon tanımı altında ele alınıyor olması bu çalışmada da aynı
terminolojinin kullanılması gerekliliğini ortaya çıkarmaktadır. Rekreasyon ve animasyon
hizmetleri tatil yeri seçiminde o kadar belirleyici bir boyutta karşılık bulmaktadır ki, adeta tur
operatörleri ve/veya seyahat acentaları tarafından ayırt edici olarak değerlendirilmekte ve
hatta tercih nedeni olmaktadır. Bu nedenle otel işletmelerinde eğlence hizmetleri
değerlendirilirken temel sınıflandırmaların belirlenmesi, operasyonel kararların alınmasını
kolaylaştırmada esas dayanakları oluşturma yolunda önemlidir.

Eğlence hizmetleri kapsamında otel işletmelerinde rekreasyon-animasyon bölümleri
tarafından hangi faaliyetlerin yürütüldüğünün belirlenmesi bu faaliyetlerin hangi yönetim
kademeleri tarafından planlanıp yürütülmesi gerektiğini ortaya çıkaracaktır. Bu nedenle
araştırmada, öncelikle, Türkiye’de Ege ve Akdeniz Bölgelerinde faaliyet gösteren ve turizm
işletme belgeli otel işletmelerinden seçilen örneklemden elde edilen bulgular çerçevesinde,
otel işletmelerinde gerçekleştirilen rekreasyon-animasyon etkinliklerinin türlerinin ortaya
çıkarılması amaçlanmıştır. Bunun yanında rekreasyon etkinliklerinin hangi departmanlar
tarafından planlandığı ve çoğunluğunu yabancı ziyaretçilerin oluşturduğu otel misafirlerinin
bundan ne oranda memnuniyet duyduğunun yönetim kademeleri tarafından
değerlendirmelerinin belirlenmesi çalışmanın amaçları içinde yer almaktadır.

Araştırmanın temel bulguları içinde özellikle temel düzey kara ve su sporlarının
uygulanmasına dayalı eğlence hizmetlerinin ağırlıklı olarak gerçekleştirildiği, bu aktiviteleri
yürüten ekiplerin yaklaşık olarak yarısının otel çalışanlarından değil, dış kaynak kullanımıyla

43

faaliyette bulundukları ve eğlence hizmetlerinin bütçelemesini yapanlarla yönetimini ve
kontrolünü yapanların farklı birimler olduğu sıralanabilir. Araştırma sonuçları baz alındığında,
daha önce otel işletmelerinde eğlence hizmetleri yönetimiyle ilgili bir çalışmaların çok az
olması ve çalışmanın süreci ve bulgularının gelecek araştırmalar ve araştırmacılar için bir
kaynak oluşturması, araştırmanın teoriye katkısı olarak değerlendirilirken, sektörel planda
eğlence hizmetlerinin yürütülmesindeki yönetimsel ve operasyonel uygulama hatalarının
ortadan kaldırılması yönünde ip uçları içermesi sektörel katkı olarak dikkate alınabilir.

2. Rekreasyonun Sınıflandırılması

Günümüz modern dünyasında rekreasyona ilişkin yeni tanımlar ve sınıflandırmalar
yapılmaktadır. Tanımları gereği bireysel, toplumsal, kültürel, ekonomik ve çevresel şartlar
nedeniyle rekreasyon farklı sınıflara ayrılmıştır. Bu tanımlamalardan birinde (Tribe, 1995: 2)
rekreasyon basit anlamda iki gruba ayırılarak incelenmektedir. Bunlar, evde yapılan rekreatif
etkinlikleri, müzik dinlemek, televizyon izlemek, radyo dinlemek, okumak, bahçe işleri
yapmak, oyun oynamak, egzersiz, hobiler, arkadaşlarla sohbet etmek gibi etkinlikler olarak
gruplandırılmaktadır. Ev dışında yapılan etkinlikle ise, sportif etkinliklere katılım, eğlenceli
aktiviteleri izlemek, hobiler, çeşitli alanları ziyaret etmek, bir şeyler içmek, yemek yeme, bahis
veya kumar oynamak, tema parklara gitmek olarak sınıflandırılmaktadır.

Rekreasyon türleri, yapıldıkları mekanlarla ilişkilendirildiğinde karşımıza açık alan ve kapalı
alan rekreasyonu çıkmaktadır (Hazar, 1999: 29; Hacıoğlu vd., 2003: 36; Sevil vd., 2012:
16).Doğa ile iç içe, geniş alanda, milli parklarda, açık havalarda yapılan faaliyetlerin bütününü
kapsayan açık alan rekreasyonuna açık alanda gerçekleştirilen her türlü sportif faaliyetler ve
oyunlar, kayak, tırmanma, futbol, balonla gezme, bot/ yat gezisi, kano yapma, kampçılık,
izcilik, konaklamalı doğa yürüyüşleri (Trekking), günübirlik doğa yürüyüşleri (Hiking),
mağaracılık, kaya tırmanışı, zirve tırmanışı, ata binme, jet ski, nehir veya deniz kayağı,
uçurtma uçurma, dağ bisikleti ile dolaşma, doğada yön bulma (Orienteering) gibi etkinlikler
örnek olarak gösterilebilir.

Toplumun kullanımına ayrılmış kapalı mekânlardaki boş zamanı değerlendirme etkinlikleri
(Hacıoğlu ve diğerleri., 2003: 36) olarak tanımlanan kapalı alan rekreasyonuna iseçocuk,
gençlik, işletme, spor, özel ilgi ve sosyal kulüpler gibi mekânlarda ve derneklerdeki kapalı
mekân etkinliklerine katılmak, kapalı alanlardaki sergi, defile vb. toplantılarda yer
almaksayılabilir. Kongre, kutlama etkinlerine katılma, kapalı rekreasyon tesislerindeki sportif
etkinliklere katılmak (Basketbol, buz pateni, yüzme, badminton, masa tenisi, jimnastik,
voleybol), kapalı alanlardaki kağıt oyunları, tavla, satranç, talih oyunları etkinliklerine katılmak
ve izlemek, ev içi rekreasyon etkinliklerine katılmak ve kapalı tesislerdeki sağlıklı

44

yaşam etkinliklerine katılmakgibi etkinliklere katımılı da bu sınıflamaya dahil olan diğer
örneklerdir.

Etkinliklere katılım şekline göre aktif ve pasif olarak ikiye ayrılan bir rekreasyon ayrımı da
bulunmaktadır. Aktif rekreasyon, bireylerin aktif katılımıyla oluşan rekreasyondur. Buna
örnek olarak, spor yapmak, dans etmek, seyahat etmek, tiyatroya gitmek gösterilebilir. Buna
karşın, insanların rol almadıkları, izleyici olarak katıldıkları boş zaman değerlendirme
etkinlikleri pasif rekreasyon olarak isimlendirilmektedir. Televizyon izlemek, radyo dinlemek,
sinemaya gitmek, spor müsabakası seyretmek, kültür sanat etkinlikleri gibi faaliyetler pasif
rekreasyon uygulamalarına örnektir.

Katılımcıların yaş gruplarına göre yapılan bir sınıflandırmaya göre rekreasyon ve animasyon
etkinlikleriçocuk, genç, yetişkin ve üçüncü yaş rekreasyonu olarak ele alınmaktadır.
Çocukrekreasyonunda oyunun önemi çok büyüktür. Bunun içinde, çocuk rekreasyonu,
çocuğun fiziksel ve bilişsel gelişimini sağlamak için zamanının büyük bölümünü
kapsamaktadır. Gençlik, kişiliğin kurulduğu ve biçimlendiği dönemdir. Bu dönemdeki genç
nüfus psikolojik yapıları gereği harekete, maceraya, gelişime ve değişime daha açık bir yapıya
sahiptirler. Bunun içinde beğenileri zamanla değişiklik gösterebilir (Kozak vd., 2014: 14).
Yetişkin rekreasyonunda bireylerin hangi tür rekreasyon faaliyetlerine eğilim gösterdiğini
anlamak için yetişkinlik dönemi, genç ve orta yetişkinlik dönemi olarak ikiye ayrılmaktadır
(Gülvd., 2014: 37). Bireylerin on dokuz yirmi yaşlarından başlayarak otuz beşli yaşlarına kadar
ki süreyi ele alan döneme genç yetişkinlik dönemi denmektedir. Bireylerin mesleğe
hazırlandığı ve meslek sahibi olduğu bu dönem, tüm bu gelişim dönemi içerisinde bireylerin
yaşam kalitesi ve koşulları etrafında etkin ya da edilgen olarak katıldıkları tüm rekreasyon
etkinlikleri bu kapsam içinde yer almaktadır. (Can vd., 2010: 3-4). Bireylerin otuz beş
yaşlarından altmışlı yaşlarına kadar geçen dönem orta yetişkinlik dönemi olarak ele
alınmaktadır. Bu dönemlerde, kişilerin üretkenliğinin ve sorumluluklarının artması, çeşitli
alanlara yönelik ilgilerinin gelişmesi, mesleki doyuma ulaşması, gelecek kuşakların
yetişmesine yardımcı olunması gibi gelişimsel özelliklerin ortaya çıktığı dönemdir. Bu
kapsamda bireylerin boş zamanlarını değerlendireceği, rekreasyon faaliyetlerinin neler
olacağı bu bilgiler ışığında belirlenmektedir (Gürses ve Kılavuz, 2011: 158-159). Elli beş yaş
üzerindeki kişilerin yaş grubunu içine alan üçüncü yaş rekreasyonunda, insanların boş zaman
sürelerinin artması, bu yaştaki bireylerin boş zamanlarının fazla olması gibi etmenler
rekreasyonun bir yönü ile turizme katılımın yoğun olmasını sağlamıştır. Bu yaş grubu özellikle
termal turizm tercih etmektedir (Hacıoğlu vd., 2003: 37).

Boş zamanın değerlendirilmesi bakımından bireysel olarak rekreasyon faaliyetlerine
katılınabileceği gibi, insanların grup halinde rekreasyon aktivitesine katılması da sıkça görülen
bir durumdur. Takım sporları müsabakaları, konserler, kamp yapmak ve toplu trekking gezileri

45

örnek gösterilebilir (Sevil vd., 2012: 16). Buna ek olarak, kitlesel rekreasyon olarak
değerlendirilen ve insanların boş zamanlarını kitlesel olarak değerlendirmeleri temeline
dayanan milli maçlar, dünya kupası, şampiyonlar ligi, olimpiyatlar ve spor faaliyetlerinin yanı
sıra Rio Karnavalı gibi eğlence organizasyonları da karşımıza çıkmaktadır.

a. Yerel Sınıflamaya Göre Rekreasyon Çeşitleri

Modern yaşamın ve teknolojinin getirdiği olumlu olanaklar yanında yalnızlık, stres,
şehirleşme, çevre kirliliği ve nüfus artışının insanlar üzerinde olumsuz etkileri de vardır.
İnsanlar bu tip olumsuz etkilerden kurtulmak için fırsat buldukları anda yaşadıkları şehrin
dışındaki doğal alanlara çeşitli aktiviteler yapmak, dinlenmek ve eğlenmek için giderler. Şehir
yaşamından uzaklaşamaya imkanı olmayan bireyler ise kendilerine en yakın şehir
merkezindeki rekreatif alanlarda rekreasyon faaliyetleri yapmaktadırlar.

Yerel sınıflamaya göre rekreasyon kırsal ve kentsel olmak üzere ikiye ayrılır. Kentsel
Rekreasyon, kent merkezlerinde açık veya kapalı mekânlarda gerçekleştirilen rekreatif
etkinliklerini kapsamaktadır. Kentsel rekreasyon etkinlikleri, insanların kolayca
ulaşabilecekleri aktivitelerin bütünüdür. Açık veya kapalı spor tesisleri, eğlence yerleri,
sinema, tiyatro, hayvanat bahçeleri, müzeler ve daha birçok etkinlik insanların kent içi
rekreatif ihtiyaçlarının giderilmesinde geniş imkânlar sunmaktadır.

Kırsal rekreasyon, “Şehir merkezinin dışında çoğunlukla, manzarası güzel, rekreatif aktiviteleri
yapmaya uygun orman, su kenarı ve dağlık bölgelerde yapılan aktivitelerdir” (Sevil vd., 2012:
16). Doğadaki alanların dinlendirici, rahatlatıcı ve enerji verici etkisi, yerel düzeyde kırsal
rekreasyon faaliyetlerinin her geçen gün önemini artırmaktadır. Kamp yapmak, balık tutmak,
yürüyüş yapmak örnek olarak verilebilmektedir.

Zaman açısından rekreasyon yaklaşımları, günlük, haftasonu ve uzun süreli olarak
gerçekleşmektedir. Günlük rekreasyon etkinlikleri, kişinin kısa mesafede, bir gün içinde boş
zamanlarında yaptığı rekreasyon aktiviteleridir. Arkadaşlarla buluşma, yürüyüşler, bisiklete
binme, saha sporları günlük rekreasyon faaliyetlerine örnek olarak sıralanabilir (Sevil vd.,
2012: 17). Hafta sonu rekreasyon etkinlikleri, insanların kent yaşamında oluşturmuş olduğu,
rutin yaşamdan birazda olsa uzaklaşmak üzere, kent çevresinde veya kırsal alanlarda,
genellikle bir gece gecelemeyi kapsayan bireysel veya toplu şekilde gerçekleştirilen
rekreasyon olarak ele alınmaktadır. Uzun süreli rekreasyon etkinlikleri isebireylerin iş yaşamı
dışında kendisine ve çevresine ayırmış olduğu zamanı günlük faaliyetlerde ya da hafta sonu
tatillerinde değerlendirmesine denilmektedir. Ayrıca tüm yıl çalışması karşılığında iş
görenlerin motive olmaları için, hükümetlerin ve iş yerlerinin her türlü iş kolunda çalışan iş
görenlere tanınan senelik izin hakkını kapsamaktadır. İş görenler bu hakkı değerlendirmek

46

için yaşadıkları şehirden ya da ülkeden uzaklara gitmek için tatil organizasyonu
yapmaktadırlar.

3. Rekreasyonun Uygulanma Nedenleri

Rekreasyon kültürden kültüre, insandan insana değiştiği için sınıflandırılması herkese hitap
edebilmesi için önemli olmaktadır. Rekreasyonun çeşitliliği kadar, fonksiyonel açıdan da
gruplara ayrılması önem arz etmektedir (Gül vd., 2014: 41-42). Rekreasyon faaliyetlerinin
fonksiyonel tanımlamaları yapılırken Sevil vd. (2012: 56) ve Hacıoğlu vd. (2003:38-40)
tanımlamaları önemli bir yer tutar. Fonksiyonel sınıflandırmada karşılaşılan türler arasında
ticari rekreasyon, sosyal rekreasyon, sağlık rekreasyonu, estetik rekreasyon, orman
rekreasyonu, fiziksel rekreasyon, sanatsal, kültürel ve turistik rekreasyon yer almaktadır.

Tablo 1’e göre, konaklama işletmelerinde rekreasyon ve animasyon faaliyetlerinin öncelikli
uygulanma nedeni, mevcut hizmet ve satışı arttırmak (%24) olarak belirlenmiştir. İşletmelerin
son yıllarda rekreasyon, animasyon ve eğlence hizmetlerine önem vermesi de bu sonucu
desteklemektedir. İşletmeler rekreasyon, animasyon ve eğlence hizmetleri faaliyetleri, satış
geliştirme ve arttırmadaki olumlu katkılarından dolayı, yatırımlarını bu konuda çoğaltıp,
tercihlerini bu yönde yapmaktadırlar. Bu faaliyetler tüketicileri olumlu etkilerken, işletmeye
geliş sıklıklarını, işletmenin çekiciliğini ve işletmenin imajını da etkileyip, diğer işletmelerle
rekabet etmesini sağlayabilmektedir.

Animasyon, misafirlerin spor faaliyetleri ve çeşitli aktivitelerle eğlenmelerini, hoş vakit
geçirmelerini ve deşarj olmalarını sağlamaktadır. Sportif faaliyetlerle kişilerin sağlıklı, zinde
kalmaları amaçlanırken, misafirlerin sosyalleşme, yeni kültürler tanıma, farklı gruplarla
kaynaşma, yakınlaşma, dayanışma ve iletişim sağlama imkânlarını da sunmaktadır.

Tablo 1. Rekreasyon ve Animasyon Faaliyetlerinin Uygulanma Nedenleri

Gerek Duyulma Nedeni %

Mevcut Hizmet ve Satışları Arttırmak 24

İşletmeye Geliş Sıklıklarını Arttırmak 20

Boş Zamanlara Aktif Katılımı Sağlamak 13

İşletmenin Çekiciliğini Arttırmak 12

Misafir Bazında Marka İmajı Yaratmak 10

47

İşletmenin Reklamını- Tanıtımını Yapmak 10

İşletmede Geceleme Sayısını Arttırmak 7

Diğer İşletmelerle Rekabet Edebilmek 4

Diğer Nedenler 0

Toplam 100

Kaynak: (Dinç, 1999: 91)

4. Animasyon Sınıflandırılması

Otellerdeki animasyon hizmetleri spor aktiviteleri, eğlenceli oyunlar, çocuk animasyonu (mini
kulüp) ve gece gösterileri olarak sınıflandırılmaktadır. Spor aktiviteleri genellikle gündüz
saatlerinde yapılan sabah jimnastiği, plaj voleybolu, futbol, havuz oyunlarını kapsamaktadır.
Spor aktiviteleri ile misafirler hem canlanıp hem de sosyalleşme imkânı bulabilmektedirler.
Oyunlar içeriğine göre günün çeşitli saatlerine yayılarak yapılan animasyon faaliyetleridir
(Costa ve Glinia, 2004; Mikulić ve Prebežac, 2011; Pompl, 1983).

Animasyonlar, otellerde her yaş misafir grubuna hitap edebilmeli ve onlara keyifli anlar
yaşatabilmelidir. Bu nedenle animasyon faaliyetleri çeşitlilik göstermelidir. Çünkü
günümüzde değişen tatil anlayışı ile birlikte sadece sahilde güneşlenmek algısı rafa kalkmış,
kişiler tatillerinde daha aktif ve verimli yapabilecekleri aktiviteler arayışı içerisine girmişlerdir.

Günümüzde büyük otellerde özellikle çocuk aktiviteleri (mini kulüp) yaygın olarak yer
almaktadır. Aileler kendilerinden çok çocuklarının mutlu olmalarını istedikleri için, otellerde
yapılan çocuk animasyonlarına önem vermektedirler. Yapılan araştırmalar ailelerin tatil
tercihlerinde, çocukların seçimlerinin oldukça önemli bir yere sahip olduğunu ortaya
koymaktadır. Birçok aile çocuğunun tercih ettiği yerde tatil yapmakta, çocukları ile ilgilenecek,
onları eğlendirecek yerleri tercih etmektedirler. Bunun içinde çocuk animasyonu, aqua parklar
otel tercihlerinde önemli bir yer teşkil etmektedir. Mini kulüpler, gündüz çeşitli aktiviteler
yaparken, çocukların sosyalleşmesine de katkıda bulunmaktadırlar. Geceleri ise gece
şovlarından önce çocuklarla mini kulüp dansları yapılmaktadır (Costa ve Glinia, 2004; Mikulić
ve Prebežac, 2011; Pompl, 1983).

Otellerde akşam yemeğinden sonra yapılan Türk gecesi, showlar, latin geceleri, playback ve
çeşitli yarışmalar gece gösterisi faaliyetleri içerisinde yer almaktadır. Gösterilerin kaliteli
olması ve yetenekli animatörlerle gerçekleşmesi, misafir memnuniyeti için oldukça önemlidir
(Mikulic ve Prebezac, 2011). Turizm sektörünün gelişmesiyle, insanların tatil ve boş zaman

48

sürelerindemeydana gelen artış, rekreasyon ve animasyon faaliyetlerinin farklılaşmasına ve
çeşitlenmesine sebep olmaktadır.

5. Rekreasyon ve Turizm Hizmetlerinde Talep Artışına Neden olan Faktörler

Rekreasyon ve turizm hareketlerinde talep artışına neden olan faktörler Tablo 2’de yer
almaktadır. Bu faktörler olarak ikiye ayrılabilir (Karaküçük, 2016: 346):

Tablo 2. Rekreasyon ve Turizm Hareketlerine Olan Talebin Artmasına Neden Olan Faktörler

Makro Faktörler Mikro Faktörler

Boş Zaman Artışı Teknoloji

Gelir Seviyesinin Yükselmesi Şehirleşme

Eğitim ve Kültür Düzeyinin Artışı Nüfus Artış Hareketliliği

Çevre Bilinci ve Doğal Zenginliklerin Etkisi Siyasi Otorite ve Diğer Kurumların Etkisi

Sağlık Bilinci ve İsteklerin Değişimi Kitle İletişim Araçlarının Etkisi, Reklam ve
Propaganda

Değerlerdeki Değişimler Eğlence Hareketlerinin Etkisi

Tüketici Tercihlerindeki Değişimler Turizm ve Rekreasyon Bilincinin Artması

Ulaşım Alanındaki Teknolojik Gelişmeler

Derleyen: Karaküçük’den (2016: 346) yararlanılarak oluşturulmuştur.

a. Makro Faktörler

Rekreasyon ve turizm hareketlerine olan talebin artmasına neden olan makro faktörler
aşağıdaki gibi açıklanabilir:

i) Boş Zaman Artışı

Boş zamanların artışı, gelişen teknoloji ve sanayileşme ile birlikte çalışma günlerinin süresinin
azalması, hafta tatili, yıllık izinler, emeklilik yaşının öne alınması nedenleriyle ortaya
çıkmaktadır. Boş zamanların artması, turizm ve rekreasyonun gelişmesine katkıda
bulunmaktadır. Boş zamanların artışı için en etkili olay 1930' larda başlayarak birçok ülke
tarafından kabul edilen ve çalışanların yıllık ücretli izin hakkına sahip olmalarıdır. İnsanlar bu

49

haklarını çoğunlukla yaz dönemlerinde kullanarak, daha fazla seyahat etmiş ve böylelikle kitle
turizmi gelişmiştir (Hacıoğlu vd., 2003: 53).

Boş zamanın artış sebeplerinin başında teknolojinin gelişmesi, insan gücüne duyulan ihtiyacın
azalması ve çalışma saatlerinin kısalması gibi nedenler yer almaktadır. Bu durum sonucunda
insanlar daha fazla aktiviteye katılmakta ve farklı alternatif arayışları içine girmektedirler. Boş
zamanların artmasıyla kentte, kırsalda, açık veya kapalı alanlarda yapılabilecek aktivite
alternatifleri de her geçen gün çoğalmaktadır. Turizmde de işletmeler daha fazla misafir
çekebilmek için, misafirlerine farklı aktivite olanakları sunmaktadır.

ii) Gelir Seviyesinin Yükselmesi

Gelir düzeyleri ile rekreasyonel faaliyetlere katılım arasında kuvvetli bir ilişki vardır. Gelir
düzeyi arttıkça rekreasyon faaliyetlerine katılımda artmaktadır (Köfteoğlu, 1996: 26).
Rekreasyon ve turizm aktivitelerine katılım artarken, yapılan harcamaların daha yüksek
olduğu görülmektedir. Bunun nedenleri bir ailede birden fazla kişinin çalışması olarak
gösterilmektedir (Gibson ve Wood, 2000: 46). Gelir seviyesinin yükselmesi, boş zamanların
değerlendirmesini veberaberinde turizmi de etkilemektedir. Gelir seviyesi yüksek olan
toplumların hem rekreasyon aktivitelerine hem de turizm faaliyetlerine daha çok katılım
sağlandığı görülmektedir. Düşük gelir seviyesi olan toplumların rekreasyon ve turizm
faaliyetlerine katılımı da düşük olmaktadır.

iii) Eğitim ve Kültür Düzeyinin Artması

Eğitim düzeyi yükseldikçe, insanların gelir seviyesi de yükselmektedir ve buna bağlı olarak
seyahat etmek alışkanlıkları da artmaktadır. Eğitim, kültür düzeyinin artması ile turizm ve
rekreasyon faaliyetlerine katılım arasında sıkı bir bağ bulunmaktadır. Kültür düzeyi yüksek
kişiler başka ülkeleri gezme ve farklı kültürleri tanıma nedenleriyle seyahat etmektedirler.
Genç nüfusun artmasıyla birlikte, eğitim ve kültür içerikli seyahat sayısı ve sıklığında artışlar
yaşanmasına bağlı olarak, sunulan rekreasyon hizmetlerinin de niteliksel ve sayısal artışından
söz edilebilir. Bu nedenle, toplumların eğitim seviyeleri, kültür ve gelir düzeylerinin artması
ile seyahat etme arasında kuvvetli bir bağ bulunmaktadır (Hacıoğlu vd., 2003: 59).

iv) Çevre Bilinci ve Doğal Zenginliklerin Etkisi

Kırsal rekreasyonun önemi çevre bilinci ile birlikte daha da artmıştır. Deniz, plaj, milli parklar,
dağlar, vahşi hayat, ormanlık alanlar, kaplıcalar, doğal değerler, göller, nehirler daha çok
rekreasyonel amaçlı tasarlanmış ya da tasarlanmamış doğal ortamların bulunması
rekreasyonel faaliyetlere katılımı arttırmaktadır. Yaşlı nüfusun daha çok kullandığı kaplıcalar
daha cazip hale gelmektedir (Karaküçük, 1999: 119).

50

Her geçen gün insanların şehirlerden kaçıp, doğal olana ulaşma isteği, doğayı daha değerli
kılmıştır. İnsanlar doğal zenginliklere ulaşarak, uzaklaştıkları doğaya yakın olmaya
çalışmaktadırlar. Bunun sonucunda da doğal olanın kıymetini anlayıp, ona sahip
çıkmaktadırlar. Sanayileşme, şehirleşme ve kalabalık nüfus doğaya zarar verdiği gibi, doğal
olanı da kirletmektedir. Yeşil alanlar tahrip edilirken insanın doğa ile ilişki kurması da
zorlaşmış, insanlar doğadan uzaklaşmıştır. Bu sebeplerden dolayı, sağlıklı yaşam arayışında
olan insanların, doğaya, kırsal rekreasyon faaliyetine ve turizm olayına katılımı artmaktadır
(Hacıoğlu vd., 2003: 60).

v) Sağlık Bilinci ve İsteklerin Değişimi

Kişilerin bedenen ve ruhen kendilerini iyi ve sağlıklı hissetmeleri için yaptıkları rekreatif
etkinliklerin başında spor gelmektedir. Günümüz koşullarının ortaya çıkardığı hareketsiz,
yoğun ve stresli yaşam tarzı, insanlar üzerinde olumsuz etkiler yaratmaktadır. Bunun
sonucunda insanların istekleri zamanla değişmiş ve yeni sağlık yöntemlerinin ortaya
çıkmasına sebep olmuştur. Bireyler bu nedenle: onları hareketsizlikten kurtaracak,
yenileyecek, dinlendirecek, bedensel ve ruhsal sağlık kazandıracak yeni eylem arayışı içine
girmişlerdir. Bu eylemlere yarışmasız, bireysel, maceraya yönelik, heyecan verici ve doğada
yapılan, trekking, rafting, sörf, dağcılık, bisiklet, yoga, paraşüt sporları örnek gösterilebilir
(Karaküçük, 1999: 114).

Yerel yönetimlerin spora daha fazla önem vermesi, parklara spor alanlarının yapılması,
semtlerde bahar aylarında spor aktivitelerinin düzenlenmesi, her semte spor ve kültür
kurslarının açılması beklentilerin değiştiğini ve spor bilincinin de arttığını göstermektedir.
Şehir yaşamında sıkışan insanlar doğada, doğal olanla farklı alternatif arayışı içine girerken,
doğadaki termal sular böylelikle önem kazanmış insanlar dinlenmek ve huzur bulmak için bu
yerlere yönelmişlerdir. Termal suların bulunduğu doğal alanlar sağlık turizmi yönünden önem
arz edecek ve sağlıklı yaşam kentlerinin jeotermal enerjiyle ısıtılması tercih sebebi haline
gelecektir (Hacıoğlu vd., 2003: 62).

vi) Değerlerdeki Değişmeler

Eski dönemlerde çalışmak kutsal sayılırdı, boş zaman ise gereksiz bir savurganlık olarak kabul
edilmekteydi. Modern hayatta çalışmanın boğucu olarak görülmesi, boş zamanın artması ve
kişinin kendini mutlu edecek etkinliklere katılması, daha çok tercih edilir hale gelmiştir. Boş
zaman savurganlık olmaktan çıkıp, bir ihtiyaç halini alırken, boş zamanı kaliteli
değerlendirmek anlayışı ön plana çıkmaktadır.

Toplumdaki yargıların değişmesi de rekreatif faaliyetleri desteklemektedir. Örneğin; işten
sonra yapılan sporun tekrar yorulma olarak görülmesi ve kız çocuklarının futbol oynayamaz

51

gibi ön yargıları anlamını yitirmiştir (Karaküçük 1999: 115). Modernleşen toplumlar, kadının
çalışma hayatına katkısı, gelir seviyesinin ve eğitim düzeyinin de yükselmesiyle değerlerdeki
değişimler rekreasyon ve turizm faaliyetlerinin gelişmesini etkilemektedir.

vii) Tüketici Tercihlerinde Değişmeler

Günümüzde turizm, rekreasyon ve eğlence sektöründe önemli değişimler gözlenmektedir. Bu
sektörlerdeki yenilik ve çeşitlilik talebi artarken, talep profili kum-deniz-güneş üçlüsünden
kültür, hobi ve eko turizmine yönelmektedirler. Bu da çevre ve yerel kültürlere duyarlı turist
tipini daha da ön plana çıkarmaktadır.

Teknolojinin gelişmesi ve değişen toplum profillerinin de etkisi ile bilgisayar, iletişim
teknolojileri seyahat, rekreasyon ve eğlence endüstrisinde daha kullanılır hale gelmiştir.
Bunun en büyük örneği misafir talebinde meydana gelen değişikliklerin ana hatlarıyla; hızlı
seyahat, seyahat sürecindeki elemanların ve işlemlerin de hızlanması anlamına gelmektedir.
Misafirler internet yoluyla turistik ürüne daha kolay ulaşırken, satın alacakları ürünü kendi
iradeleri ile seçme şansına sahip olmuşlardır. Fiyatın ön plana çıkması ile son dakika ve
havaalanlarında paket tatil satışları tercih edilir hale gelmiştir. Tüketicilerin seyahat
acentelerini kullanma alışkanlıkları yavaş yavaş değişmekte ve internet üzerinden seyahat
satın alma tercihleri ortaya çıkmaktadır. Küçük, büyük bütün turistik işletmeler, ulaşım
şirketleri hizmet ve ürünlerini sergilemek için web siteleri oluşturmakta ve satışlarını
interaktif ortamlarda yapmaktadırlar (Wan, 2002: 158).

b. Mikro Faktörler

Rekreasyon ve turizm hareketlerine olan talebin artmasına neden olan mikro faktörler
aşağıdaki gibi açıklanabilir:

i) Teknoloji

Gelişen teknoloji insanların boş zamanlarında artış sağlamaktadır. Modern teknoloji,
rekreasyon sektörü içinde, etkinliklerini çeşitlendirecek, çekici yapacak, daha fazla tercih
edilmesini sağlayacak ve teknoloji sayesinde yeni ürünler geliştireceklerdir. Teknoloji ile spor,
eğlence, müzik ve sanat alanlarında yenilikler ile beraber alternatiflerde çoğalmaktadır.
Dünyanın pek çok yerinde rekreasyon sektörü, ürettiği mal ve hizmetlerle önemli bir sanayi
kolu olarak her geçen gün önemini arttırırken, rekreasyon alternatifleri de çoğalmaktadır
(Karaküçük, 1997: 102). Teknolojinin gelişmesi rekreasyon ve turizm faaliyetleri çeşitliliğini
arttırmanın yanında, pazarlanmasında da büyük katkı sağlamıştır. Facebook, instagram,
twitter sosyal medyanın etkisi rekreasyon ve turizm faaliyetlerinde önemli bir reklam unsuru
haline gelmektedir.

52

ii) Şehirleşme

Büyük şehirlerde sanayinin gelişmesi, insanların çalışmak için bu bölgelere gelip yerleşmesine
sebep olmuştur. Kalabalıklaşan şehirlerde yaşayan insanların böylelikle rekreasyon ve turizme
talepleriartmıştır. Bunun sonucunda kalabalık şehirlerde sanayileşme, hava ve gürültü kirliliği
sorunlarının artması ile yaşadıkları bu ortamdan kaçmak isteyen insanların, her geçen gün
sayıca artmasına sebep olurken, rekreasyon ve turizm endüstrisi bu durumdan olumlu yönde
etkilenmektedir.

Kent bölgelerinde, geniş alanlar insanların konut ihtiyacını karşılamak için kullanılmıştır,
bunun sonucunda; bireylerin boş zamanını değerlendirme imkânları daralmıştır. Bu
bölgelerdeki, geleneksel boş zaman değerlendirme alanları, artık binalarla dolmaya
başlayınca insanlar boş zamanlarını değerlendirmek için özel işletmelerin gerçekleştirmiş
olduğu faaliyetlere bağlı kalmaya başlamışlardır. İnsanlar kentte ya da kırsalda, açık veya
kapalı mekânlarda boş zamanlarını geçirebilecekleri alternatifleri aramaktadırlar. İnsanlar
kent yaşamında büyük problemler içinde yaşarken, bu problemleri aşmalarına, kendilerini iyi
hissetmelerine rekreasyon ve turizm yardımcı olmuştur. Ağır kent şartları, insanın doğaya
kaçma isteği; turizm ve rekreasyon hareketinin yaşanmasına sebep olmuştur. Kentsel
alanlarda yaşayanların, kent yaşamının monotonluğundan, bunalımından kaçma arzusu,
turizm ve rekreasyon faaliyetlerini etkileyen en büyük faktörler haline gelmişlerdir (Hacıoğlu
vd., 2003: 56).

iii) Nüfus Artışı ve Hareketliliği

İnsan nüfusunun sürekli artması, yaşam şartlarının zorlaşmaya başlaması, insanların bu
ortamdan kurtulmak istemesi, rekreasyona ve turizm olayına katılımı hızlandırmıştır. Nüfus
atışı, şehirleşme ile kentlerde rekreatif amaçlı hizmet veren parkların, spor tesislerinin, oyun
alanlarının, gençlik merkezi hizmetlerinin yetersiz kalmasına neden olmuştur. Nüfus artışıyla
meydana bu gelen hareketlilik rekreasyon aktiviteleri katılımının da artmasını sağlamaktadır
(Karaküçük, 1997: 102).

Genellikle bedenen ve fiilen çalışan insanların boş zamanlarda günlük yaşantısından ve
ortamından ayrılarak doğaya dönük rekreasyon ve turizm olayına katılması; hem eğlenmek,
hem de dinlenmek amacını taşımaktadır. İstediği rahatlığa bulunduğu ortamda kavuşamayan
insanlar, değişik mekanlara gitmeyi ve rekreasyon faaliyetine katılmayı gönüllü olarak
istemektedirler (Hacıoğlu vd., 2003:57).

53

iv) Siyasi Otorite ve Diğer Kurumların Etkisi

Siyasi otoriteler ve bankalar insanlara tatil ve ihtiyaç kredileri vererek, insanları turizm ve
rekreasyon faaliyetlerine katılmaları için teşvik etmektedirler. Uzun süreli çalışanlara tatil
kredileri verilerek, onların dinlenmelerini, sağlıklı bir yaşam sürmeleri ve motive olmaları için
imkanlar sunulmaktadır. İşçilerin, üye oldukları sendikaların amaçlarının başında, ücretlerinin
artırılması gelse de çalışanların iş hayatını düzenlenmesi konusu da görevleri arasında
bulunmaktadır. Sendikalar, üyelerinin sağlıklı koşullarda düzenli çalışmalarını sağlayarak,
onlara boş zamanlarında rekreatif ve turizm faaliyetlerine katılmalarını sağlamaktadır
(Karaküçük, 1997: 109).

v) Kitle İletişim Araçlarının Etkisi, Reklam ve Propaganda

Teknolojinin gelişmesi ile reklamcılık teknikleri de gelişmiştir, bu da insanları geniş ölçüde boş
zamanları değerlendirme faaliyetlerine teşvik etmiştir. Reklamcılık, insanların turizm
faaliyetlerine katılmada etkili olmuştur. Seyahat etme alışkanlığı olmayan insanlara yeni
yerler böylelikle tanıtılmış ve uzak yerleri reklamlar aracılığı ile görüp, gitmek özendirici unsur
olarak kullanılmıştır. Bunlara en güzel örnekde tur şirketlerinin televizyon reklamlarında
gösterilmesidir (Sağcan, 1986: 89). Kitle iletişim araçlarının gücü, aynı anda milyonlarca
insana ulaşabilecek kadar etkilidir. Artık günümüzde sosyal medyanın da etkisi
yadsınamayacak kadar çoktur. Kişiler birbirinden görerek, başkasının gittiği yere gitme,
başkasının yaptığı aktiviteyi yapma merakı yaşamaktadırlar.

Dinlenebilecek ve gidilebilecek yerlerin, kitle iletişim araçlarıyla tanıtılması, bu bölgelere
ulaşım planlarının ilan edilmesi, uygun fiyatlar sunulması, şüphesiz bir boş zaman etkinliği
olan turizm ve rekreasyon faaliyetlerinin hareketlenmesine neden olmuştur. Örneğin; bir
ünlünün tatilini geçirdiği yörenin veya otelinin televizyonda gösterilmesi, sosyal medyada
paylaşılması insanların o bölgeye, hatta o otele gitmelerinde etkili olabilmektedir (Hacıoğlu
vd., 2003: 58).

vi) Eğlence Hareketinin Etkisi

Sanayileşme sürecinde kentleşmenin ve nüfus artışının yaşanması ile para kazanmak amaçlı
bir “eğlence” sektörünün ortaya çıkmasına sebep olmuştur. Kırsal alana gitmek her zaman
mümkün olmadığı için, insanlar artık büyük şehirlerde boş zamanlarını geçirebilmek için ciddi
paralar harcamaktave çeşitli birçok etkinliğe katılmaktadırlar. Tiyatrolar, dans salonları,
bilardo salonları, barlar, casinolar, tema parklar, kaçış evleri gibi daha birçok yer giderek
yaygınlaşan eğlence merkezleri insanlar tarafından cazip hale gelmektedir. Para kazanmak
amaçlı kurulan ve eğlenceyi de içine alan rekreasyon işletmeleri şu şekilde gruplanmıştır:

54

Aktif faaliyetler sunan tesisler: Alışveriş merkezleri, yüzme havuzları, kayak merkezleri,
marina, çim saha gibi hizmetler sunarken, Eğlence sunan kuruluşlar: tiyatro, sinema, gece
kulübü, eğlence parkı, konser gibi hizmetler sunmaktadır.

Eğitici hizmetler sunan kuruluşlar: sanat, dans ve spor eğitimi veren kuruluşlar, Ekipman ve
malzeme üreten işletmeler: müzik aleti, televizyon, radyo, bahçe aletleri, Turizm kuruluşları
ve seyahat işletmeleri: otel, tatil köyü, seyahat acentaları, tur operatörleri ve turizm şirketleri
bulunmaktadır (Müftügil, 1989: 68)

vii) Turizm ve Rekreasyon Bilincinin Artması

Eğitim ve gelir seviyesinin yükselmesi, teknolojinin gelişmesi, kitle iletişim araçlarının
yaygınlaşması, boş zamanın artması, şehirleşmenin etkileri ve nüfus artışı nedenlerinden
dolayı, kişinin ruh sağlığını koruması, mesleki yeteneklerini geliştirebilmesi ve kişinin kendini
yenilemesi için rekreasyon ve turizm gerekli bir ihtiyaç haline gelmektedir. Kişinin fiziki ve
psikolojik ihtiyaçları nedeniyle, turizm ve rekreasyon zorunlu ihtiyaçlar kategorisine
yükselmiştir. Toplumda böyle bir bilincin oluşması turizm ve rekreasyon faaliyetlerinim
artmasında önemli bir etki yaratmaktadır (Toskay, 1983: 115). Geçmiş zamanlarda “para”
daha çok tasarruf için kullanılırken, zamanla boş zamanı değerlendirmenin bir ihtiyaç
olduğunun bilincine varılması ile birlikte paranın kaliteli zaman geçirmek için kullanılabileceği
gerçeğini ortaya çıkarmıştır, bu da turizm ve rekreasyon faaliyetlerine olan talebi arttırmıştır.
İnsanlar boş zamanlarını değerlendirmek için ciddi paralar harcamaya başlamışlardır.

viii) Ulaşım Alanındaki Teknolojik Gelişmeler

Ulaştırma teknolojisindeki ilerleme, kara, deniz, demir ve havayolu güzergâhlarının
gelişmesine, her geçen gün ulaşımın hem hız hem güvenlik hem de kapasite olarak
gelişmesine neden olmuştur. Kitle ulaşım araçlarının gelişmesi ve ulaşım maliyetlerinin
düşmesi, daha geniş kitlelerin turizme ve seyahat etmeye ilgi duymalarına sebep olmuş, bu
da turizmin hızla yayılmasını sağlamıştır (Kostak, 2007: 29).

Havayolu, demiryolu, karayolu ve denizyolunun gelişmesi turistlerin uzak
mesafeleregidebilmesine olanak sağlamıştır. Başarılı bir turizm endüstrisi için ilk koşul konum,
ikinci koşul ise bu konuma kolay ulaşabilmektir. Ulaşım olanaklarının kolaylığı uzak
mesafelere ulaşımıturistler için sorun olmaktançıkarmaktadır. Ancak uzak mesafelerin en
büyük sorunu uçuş maliyetlerinin çok yüksek olmasıdır.

55

Ulaşım alanındaki teknolojik gelişmeler, turizm ve rekreasyonel hareketliliği yakından
etkilemektedir. Araç sahibi olmanın, eğlence aktiviteleri üzerindeki önemli bir etkiye sahiptir
(William, 2003: 21).

6. Yöntem

Araştırmada inceleme (survey) yöntemi kullanılmıştır. Bu yönteme ilişkin veri toplama tekniği
olarak, anket kullanılmıştır. Anket tekniği, araştırma konusunda ulaşılmak istenen verilerin
somut ve sayısal sonuçlarının ortaya konulması için önemli bir veri toplama tekniği olarak
görülmüştür (Kağıtçıbaşı, 2005). Anket formu, öngörülen yanıtlayıcıların otel yöneticileri
olacağı göz önüne alınarak otel yöneticilerinin kullandığı sektörel terimlere yönelik olarak
hazırlanmıştır.

Anket içeriği büyük ölçüde ilgili literatürde yapılan incelemeler sonucunda daha önceden
kullanılan ölçeklerin değerlendirilmesiyle geliştirilmiştir. Daha önceden yapılan çalışmalarda
kullanılan değişkenlerin tamamı ya da bir kısmının kullanılması sıkça rastlanan bir yöntemdir.
Bu tercih özellikle daha önceden yapılmış, bir çalışmanın geçerlik ve güvenirliğin kanıtlanmış
olması sebebiyle yapılmaktadır (Yüksel ve Yüksel, 2004).

Veri toplanırken sadece literatürde yer alan çalışmalara başvurulmamıştır. Kavram ve
literatür taramalarına ek olarak birçok otel yöneticisinin konu ile ilgili görüşlerine
başvurulmuş, böyle bir çalışmada kullanılabilecek soru ve tasarım şekilleriirdelenmiştir. Bu
tartışmalar ışığında araştırmanın otel yöneticiliği ve rekreasyon yönetimine yapacağı katkılar
göz önüne alınarak anket sorularına son şekli verilmiştir.

Anket formunun şekilsel uygunluğu ve soruların yanıtlayıcılar tarafından kolay
anlaşılabilirliğini saptamak amacıyla pilot çalışma yapılmıştır. 50 anket formu üzerinden
yapılan pilot çalışmada anketlerin yarısı Antalya bölgesindeki sahil otellerinde görev yapan
orta ve üst kademeli yöneticilere gönderilmiş, diğer yarısı da 3 üniversitede görev yapan
turizm akademisyenlerinin değerlendirilmesine sunulmuştur. Geri dönüşler neticesinde soru
aktarımına ilişkin şekilsel düzeltmeler yapılmış ve formda yer alan sorulara ilişkin madde
cevaplanmama oranları ile basit madde analiz yöntemi doğrultusunda son şekil verilmiştir.
Anketin cevaplama süresi yaklaşık olarak 10 dakika olarak belirlenmiş ve yanıtlayıcıların anket
formunda odaklanmalarını artırmak amacıyla kirli sarı renkli kağıtlar üzerine basılarak
örnekleme ulaşması sağlanmıştır.

Araştırma soruları oluşturulurken literatürde yer alan ve/veya uygulama içinde etkisi merak
edilen değişkenler üzerinden bir kurgu oluşturulmuştur. Bu kurgudan hareketle aşağıdaki
araştırma soruları oluşturulmuştur:

56

S1. Otel işletmelerinde rekreasyonel aktivite çeşitliliği arttıkça rekreasyon hizmetlerinde
çalışan personel sayısı artış göstermekte midir?

S2’de bahsedilen rekreasyonel aktivitelerin sayısındaki artışa bağlı olarak rekreasyon
hizmetlerinde çalışan personel sayısında artış gözlenmesi gerektiği, ilk başlarda bir aritmetik
problem olarak görünebilir. Oysa, bir rekreasyon ekibinin birden çok aktivite ve yerde faaliyet
gösteriyor olması yalnızca sayısal bir problem olmaktan ziyade, yönetim fonksiyonlarından
örgütleme, yöneltme ve eşgüdüm aşamalarıyla yakından ilgilidir. Bu açıdan
değerlendirildiğinde S2’de rekreasyonel aktivite sıklığı ve çeşitliliğinde artışın personel
sayısıyla olan ilişkisi, önemli bir önerme olarak düşünülebilir.

S2. Otel işletmelerinde rekreasyonel aktivite çeşitliliği ile müşteri memnuniyeti arasında
ilişki var mıdır?

Rekreasyonel aktivite sıklığı ve çeşitliliğinin müşteri memnuniyetini etkileyebileceği
düşünülebilir. Bu nedenle S2’de önerilen otel işletmelerinde rekreasyonel aktivite çeşitliliği
artmasının rekreasyon hizmetlerinde çalışan personel sayısı artışıyla ilişkili olduğu savına ek
olarak otel işletmelerinde rekreasyonel aktivite çeşitliliği ile müşteri memnuniyeti arasında
ilişki olduğunu test etmek amacıyla S4 ortaya atılmıştır. Neticede bir destinasyon veya
konaklama işletmesini tercih eden müşterilerin (veya misafirlerin) memnuniyeti, kendilerine
sunulan aktivite ve programların çeşitliliğine bağlı olabilir. Bu bağlılık sunulan eğlence-
dinlence olanaklarının çeşitliliğiyle alakalı olabileceği gibi, hizmetin sıklığından da
kaynaklanabilir.

S3. Otel işletmelerinde rekreasyonel aktivite çeşitliliği artışı geceleme süresinde artış
meydana getirmekte midir?

Bir otel işletmesinin karlılığını ve devamlılığını sağlayan birçok unsur yanında konukların
geceleme sayısı, doğrudan sunulan imkânlara bağlı olabilir. Otel müşterilerine sunulan
imkânlar, o işletmeleri tercih edecek müşterileri doğrudan ilgilendirdiği için, rekreasyonel
aktivite çeşidi ve sayısında meydana gelen artışın, müşterilerin geceleme süresine etkisinin
olabileceği varsayımının ortaya atılması, bu düşünceyi sınamak için oluşturulmuştur.

a. Örneklemin Belirlenmesi ve Özellikleri

Araştırma evrenini Türkiye’de Ege ve Akdeniz Bölgesinde bulunan ve yönetim birimlerinde
eğlence hizmetlerinin yer aldığı sahil otelleri oluşturmaktadır. Araştırmanın yapılmasında
evrenin tamamına ulaşmak zaman ve kaynak yetersizliği nedeniyle mümkün olamamaktadır.
Bu nedenle evreni temsil edebilecek ve evrenin parametrelerini taşıyan bir örneklem
seçilmesi önerilen bir durumdur (Yüksel ve Yüksel, 2004). Anketi yanıtlayan örneklemin

57

özelliklerinin evreni temsil etmesi amacıyla anket ifadelerini değerlendiren yanıtlayıcılar
gönüllü otel yöneticilerinden seçilmiştir (Tekin, 2007). Evren-örneklem ilişkisinde örneklem
seçimini etkileyen pek çok değişkenin bulunması dolayısıyla, örneklem sayısının
hesaplanmasından ziyade uygun verinin elde edilebileceği büyüklüğe ulaşması gerektiği
önerilmektedir (Yüksel ve Yüksel, 2004).

Araştırmada veri toplama tekniği olarak kullanılan anketin yanıtlayıcıları, rekreasyon
hizmetlerinin yoğun olarak uygulandığı ve turist tercihleri bakımından sahil oteli olarak
nitelendirilen Ege ve Akdeniz Bölgesi otellerinin yöneticilerinden seçilmiştir. Bu yöneticiler
arasında, rekreasyon ve animasyon faaliyetlerini organize ve kontrol yetkisine sahip eğlence
müdürleri, halkla ilişkiler ve tanıtım sorumluları, animasyon yöneticileri ile insan kaynakları
yöneticileri yer almaktadır.

Anketi yanıtlayan yöneticiler, birincil olarak rekreasyon hizmetlerinin yürütülmesi ve
değerlendirilmesinden sorumludurlar. Bu hususun toplanacak veriye en üst düzeyde katkısı
olacağı düşüncesiyle, beş turistik bölge araştırmanın veri toplama bölgesi olarak
belirlenmiştir. Bu bölgeler sırasıyla Antalya, Marmaris, Bodrum, Kuşadası ve Çeşme’dir.
Özellikle yanıtlayıcı dağılımının temsili yüksek oranda sağlamasına yönelik olarak Antalya
ilinde Belek, Kundu, Lara, Konyaaltı ve Kemer alt bölgeler olarak seçilmiştir.

Veri toplanacak işletmeler, beş yıldızlı otel, dört yıldızlı otel, üç yıldızlı otel ve butik otel
işletmeleridir. Yanıtlama konusunda yöneticilere serbestlik ve gizlilik sağlaması açısından
anket formlarının kendi-kendine cevaplama (self-response) tekniği önerilen bir yoldur (Mil,
2012). Örneklem listesinin olmaması, anket formunun sadece otellerdeki rekreasyon,
animasyon ve eğlence yöneticileri tarafından doldurulması gibi nedenler, yanıtlayıcıların
seçkisiz (random) olarak belirlenmesinin önüne geçebilmektedir. Bu nedenle amaca uygun
örneklem (convenience) tekniği tercih edilmiştir.

Örneklem olarak belirlenen yanıtlayıcı sayısına ulaşmak için Antalya (Belek, Kundu, Lara,
Konyaaltı ve Kemer), Çeşme, Kuşadası, Bodrum ve Marmaris’te bulunan ve eğlence hizmetleri
sunan üç, dört ve beş yıldızlı işletmelere toplamda 350 adet anket formu ile ulaşılmış ve
yanıtlayıcıların tur rehberleri nezaretinde anket formlarını yanıtlamaları sağlanmıştır (Tablo
3). Veri toplama süreci sonunda geri dönüşü sağlanan anket sayısı 227 olurken, bunların
içinden 216’sı tam ve sağlıklı olarak doldurulmuş olması nedeniyle kabul edilmiştir.

58

Tablo 3. Örnekleme ilişkin dağılım

Toplam Gönderilen 350

Geri Dönüş 227

Kabul Edilen 216

Antalya 122

Çeşme 12

Kuşadası 40

Bodrum 24

Marmaris 18

b. Anket Formunun Düzenlenmesi

Araştırma analizlerinin yapılabilmesi için oluşturulan anket formunda yer alan soruların
belirlenmesi için öncelikle ilgili literatür incelenmiştir. Yapılan çalışmalar içinde yer alan ve bu
araştırmayla ilgili olabileceğine karar verilenlerden nicel veri toplamaya elverişli çalışmalar
derlenmiş ve ağırlıklı olarak iki çalışmada (Dinç, 1999 ve Yılmaz, 2007) kullanılan anket
sorularından oluşturulan anket formu düzenlenmiştir. Her iki çalışmada kullanılan veri
toplama tekniğine ilişkin maddeler, bu araştırmanın anketini oluşturmaktadır.

Anket formu hazırlanırken öncelikle ankete katılan yöneticilerin, faaliyetlerini yürüttükleri
işletme türü, oda sayısı, işletmedeki yatak sayısı, işletmenin çalışma şekli, ortalama doluluk
oranları, işletmeyi tercih eden turistlerin milliyetleri, turistlerin meslek grupları, işletmede
konaklayan turistlerin ortalama geceleme süreleri gibi otel işletmesine ait bilgiler yer
almaktadır. Otel işletmesinin kalite güvence sistemine sahip olup olmaması ve yanıtlayıcının
eğitim durumu ile rekreasyon ile ilgili bir eğitim alıp almadığı soruları aktarılmaktadır.

Anket formunun ikinci bölümünde yer alan sorular otel işletmelerinde rekreasyon ve boş
zaman faaliyetleri ile ilgilidir. Burada rekreasyon faaliyetlerini yürüten ekibin işletme içinden
mi yoksa işletme dışından mı sağlandığı, işletmede görev yapan rekreasyon ve eğlence
ekibinin yaklaşık olarak kaç kişiden oluştuğu, otelde yapılan rekreasyon-animasyon
faaliyetlerinin kimler tarafından belirlendiği ve bu faaliyetlerin belirlenmesinde hangi
faktörlerin etkili olduğu gibi sorular yansıtılmaktadır. İşletmede sunulan aktivitelerin
niteliklerini, rekreasyon ekibine hizmet içi eğitim verilip verilmediği, iş tanımı ve görev
bölümünün öğrenilmesiylerekreasyon aktivitelerinde iş verimliliğinin sağlanmasına ilişkin
sorular anket formunun diğer soruları arasında yer almaktadır.

59

Yönetim fonksiyonlarından koordinasyonun rekreasyon ekibi açısından önemi ve denetimin
kimin tarafından ve nasıl yapıldığı, animasyon aktivitelerinin hangi sıklıkta yapıldığı ve bu
faaliyetlerin gerçekleştirilmesine neden olan faktörlerin önem sırasına ilişkin sorular, anket
formunun rekreasyon operasyonlarıyla ilgili bölümünde şekillenmektedir. Rekreasyon
aktivitelerinin bütçesinin nasıl belirlendiği ve bu bütçenin ihtiyaçları karşılama seviyesi,
rekreasyon-animasyon hizmetleri için ayrılan alanların niteliği ile animasyon programları ve
uygulayıcılarına ait bilgiler, sunulan hizmetin bütçeleme ve alan kullanımına ilişkin belirleyici
sorularıdır.

Yanıtlayıcıların görev yaptıkları işletmelerde en fazla katılımcının hangi etkinlik bazında
gerçekleştiği, işletmelerde yürütülen aktivite türleri, işletmede yürütülen rekreasyon-
animasyon programlarının işletme gelirleri üzerinde etkilerinin olup olmadığı ve bu tür
faaliyetlerin başarı ölçütlerinin sorulduğu sorular yanında misafir memnuniyetinin sağlanıp
sağlanamamasına ilişkin soruların yanında uygulanan animasyon programlarının misafir geliş
sıklığıyla ilişkisinin olup olmadığına ilişkin sorular anket formunun geri kalan maddeleri olarak
belirlenmiştir.

7. Analiz ve Bulgular

Analiz bulgularına göre, otel işletmelerinde rekreasyon ve animasyon ekibinde çalışanlarının
yarıya yakını 11-15 kişilik ekip (%47.7) ile çalışmaktadır. Ekiplerin kalabalık olması, aktivite
çeşitliliği ile paralellik göstermektedir. Ayrıca işletmeler kendi bünyesindeki rekreasyon,
animasyon ve eğlence hizmetlerinde istihdam ettikleri ekiplerin etkinliğini artırarak, iç
kaynaklardan daha fazla yararlanma imkanına sahip olmaktadırlar. Eleman sayısı 21 ve üstü
olan ekipler %3.2 oranla, en az payı almaktadırlar. Bu sonuç bize Türkiye’deki otel
işletmelerinin 21 ve üzeri kişi sayısı kadar personele ihtiyaç duyulacak aktivite yoğunluğunun
olmadığı sonucunu vermektedir. Otel yönetimleri, rekreasyon, animasyon ve eğlence
hizmetlerinde çalışan personelinin yarısından fazlasına (%60.6) hizmet içi eğitim veriyorken,
işletmelerin %39.4 hizmet içi eğitim vermemektir. Otel işletmelerinin olmazsa olmazı misafir
memnuniyeti kriteri olduğu söylenebilmektedir. Bu kriteri de en iyi şekilde sağlayacak olan,
misafir ile bire bir diyalog kuran çalışanlardır. Bu nedenle, kuruma bağlılık, birlikte hareket
etme ve nitelikli personel otel işletmeleri için önemli bir unsur olmaktadır. Bunu da hizmet içi
eğitimle gerçekleştirmek hem sunulan hizmetin iyileştirilmesi hem de çalışan verimliliğinin
artırılması açısından önem arz etmektedir. İşletmelerde rekreasyon, animasyon ve eğlence
hizmet ekiplerinin iş tanımı ve görev bölümünün belirleniyor olması, araştırmaya katılan otel
işletmelerinin %66.7’sini kapsamaktadır. Otel işletmelerindeki yoğun ve yorucu iş hayatı
personel arasındaki iletişimi de etkilemektedir. Çalışanların iş yükünü, görev, sorumluluk ve
yetkilerini net olarak biliyor olmaları, hizmette ortaya çıkabilecek sorunları en aza indirme
konusunda belirgin üstünlük sağlamaktadır. Ancak buna rağmen çalışma kapsamındaki
işletmelerin, üçte birine yakını (%31.9) iş tanımı ve görev bölümü yapmadıkları
belirlenmektedir.

60

Tablo 4. Rekreasyon Ekibinde Çalışanların Özellikleri ve İşlerine Göre Dağılımı

Değişkenler n %

Rekreasyon veya Animasyon Ekip Çalışanı Sayısı

1-5 20 9.3

6-10 54 25.0

11-15 103 47.7

16-20 31 14.4

21 ve üstü 7 3.2

Rekreasyon ve Animasyon Ekibinin Hizmet İçi Eğitim Alma Durumu

Evet 131 60.6

Hayır 82 39.4

Rekreasyon ve Animasyon Ekibinin İş Tanımı ve Görev Bölümü Durumu

Evet 144 66.7

Hayır 69 31.9

Rekreasyon ve Animasyon Ekibinin Görev Paylaşımını Belirleyenler

Rekreasyon Aktivite Yöneticisi 62 28.7

Aktivitelerin Birim Şefleri 48 22.2

Aktivite Ekibi Kendi Arasında 46 21.3

Rekreasyon ve Animasyon Ekibi İş Verimliliği Sağlama Yöntemleri

Ödüllendirmeyle 82 84.3

Cezayla 23 10.6

Ekip Koordinasyonu Sağlama Şekli

Rekreasyon Aktivite Yöneticisi 55 25.5

Aktivitelerin Birim Şefleri 102 47.2

Aktivite Ekibi Kendi Arasında 38 17.6

Rekreasyon ve Animasyon Aktiviteleri ve Ekibin Denetimini Yapan Kişi

61

İşletme Sahibi ve Yönetimi 78 36.1

Rekreasyon Aktivite Yöneticisi 66 30.6

Aktivitelerin Birim Şefleri 54 25.0

Rekreasyon ve Animasyon Programlarını Yapan Ekipler

İşletmenin Animasyon Ekibi 95 44.0

İşletme Dışından Gelen Animasyon Ekibi 89 41.2

İşletmenin Çalıştığı Seyahat Acentasının Ekibi 20 9.3

Rekreasyon ve Animasyon Aktivitelerin Personel Denetimi Nasıl
Yapılmaktadır

Aktivite şef yazılı rapor 76 35.2

Aktivite şef sözlü rapor 73 33.8

Rekreasyon aktivite yöneticisinin gözlemi 40 18.5

İşletmelerdeki rekreasyon, animasyon ve eğlence hizmetlerinin görev paylaşımını %28.7
aktivite yöneticisi belirlerken, diğerleri %22.2 aktivite şefi, %21.3 aktivite ekibi kendi arasında
belirlemektedir. Aktiviteleri belirleyen kişi ile görev paylaşımını yapan kişinin aynı olmasına
rağmen, denetimi işletme yönetiminin yapıyor olması, rekreasyon hizmet yöneticisinin,
işletme yöneticisine bağlı olduğu sonucunu ortaya çıkarmaktadır. Buradan hareketle sunulan
rekreasyon-animasyon ve eğlence hizmetlerinin, bir birimin iş yükünü ifade etmekten ziyade
otel işletmelerinin üst yönetimleri tarafından yönetim plan ve politikalarına dahil edildiği ve
denetlendiği bir operasyon olarak nitelendirilmesi gerekmektedir. Bunun önemli bir sebebi,
bölge işletmelerini talep eden turistlerin, otellerin fiziksel ve mimari yapılarının yanı sıra son
yıllarda giderek önem kazanan yiyecek içecek hizmetleri ile birlikte rekreasyon-animasyon ve
eğlence operasyonlarının da ayırt edici bir yönetimsel işlev olduğu görülmektedir.

İşletmelerde rekreasyon, animasyon ve eğlence hizmetlerinin çalışanlarının iş verimliliği
sonuçlarına göre, işletmelerin %84.3’ü ödüllendirme yöntemini kullanmaktadır. İşletmeler
açısından ödüllendirme yöntemi, çalışanlar için, iş verimliliği ve performansı olumlu
etkilemesi sebebiyle anlamlı hale gelmektedir. Çalışan motivasyonunu artırmada, iş
görenlerin çabalarının performansa etkisi, gösterilen performansın ödüllendirme ile olan
ilişkisi ve verilen ödülün iş gören açısından değer atfı motivasyon teorilerindeki üç temel
göstergedir. Buradan hareketle ödüllendirme yaklaşımı, eğlence hizmetleri çalışanlarının
performans etkinliğini artırma da gerek çalışan gerekse işletme açısından tercih edilebilir
bilimsel bir yaklaşım olarak görülmektedir. Rekreasyon, animasyon ve eğlence hizmetlerinin

62

aktivite ekibinin koordinasyonunu %47.2 ile aktivitelerin birim şefleri gerçekleştirmektedir.
Çalışanlar arasındaki tüm koordinasyon, her aktivitenin başındaki şefler tarafından
belirlenmektedir. Rekreasyon, animasyon ve eğlence hizmetleri ile ilgili belirleyici faktör
rekreasyon aktivite yöneticisiyken, koordinasyonu sağlayan rekreasyon birim şefleri
tarafından gerçekleşmektedir. Bunu sırasıyla rekreasyon aktivite yöneticisi %25.5 ve aktivite
ekibi kendi arasında %17.6 takip etmiştir. Bu sonuçta hiyerarşik olarak, planın yöneticiler,
uygulamanın ise, ekip liderleri tarafından koordine edildiğini göstermektedir.

Tablo 4’de görüldüğü üzere, çalışma kapsamındaki işletmelerin rekreasyon, animasyon ve
eğlence hizmetlerinin personel denetimini yapan kişi en fazla oranla (%36.1) işletme sahibi ve
yönetimidir. Bu sonuçtan hareketle koordinasyonu sağlayan birim şefleri olsa bile, denetim
işletme yönetimi tarafından gerçekleşmektedir. İşletme sahibi ve yönetimini sırasıyla
rekreasyon aktivite yöneticisi %30.6 ve aktivitelerin birim şefleri %25.0 takip etmektedir.
İşletmelerdeki rekreasyon, animasyon ve eğlence hizmetlerinin programlarını yapan ekipler,
%44.0 işletmenin kendi rekreasyon ve animasyon ekibi gerçekleştirmektedir. İşletmelerin
yıldız sayısı ne olursa olsun, yine de kendi ekipleriyle çalışmayı tercih etmektedirler. İşletme
dışından gelen (%41.2) rekreasyon ve animasyon ekibi ve işletmenin (%9.3) çalıştığı seyahat
acentasının ekibi olarak belirlenmektedir. İşletmelerdeki rekreasyon, animasyon ve eğlence
hizmetleri personel denetimi ise, en fazla (%35.2) aktivite şeflerinin yazılı raporuyla, işletme
yönetimine sunularak, personelin denetimi sağlanmaktadır. Otel işletmeleri rekreasyon,
animasyon ve eğlence hizmetleri ekipleri kendi bünyesinden olduğu için, denetimlerini de
kendileri sağlamaktadır. Diğer bir denetim ise, %33.8 aktivite şeflerinin sözlü raporu olarak
ortaya çıkmaktadır.

Şekil 1’ de otel işletmelerinde gerçekleştirilen su sporlarının dağılımı yer almaktadır.
Çalışmamızın kapsamındaki işletmelerin tamamına yakınında rekreasyon, animasyon ve
eğlence hizmetlerinden %93.6 oranında yüzme sporu yapıldığı ortaya çıkmaktadır. Havuz tüm
otel işletmelerinde rekreasyon, animasyon ve eğlence hizmetleri aktivitelerinde kullanılan ve
misafirlerin bir oteli tercih etmedeki en büyük unsurlarının başında yer almaktadır. Bunu
sırasıyla %63.9 havuz oyunları, %25.9 jet ski, %25.0 banana, %23.6 dalma, %19.9 su kayağı,
%17.6 deniz paraşütü, %16.2 yelken, %13.0 sörf, %12.5 kano, %10.2 yat turları, %9.7 rüzgar
sörfü takip etmektedir. Grafikten de anlaşılacağı gibi en son sırada ise, %4.6 katamaran gezisi
sonucu ortaya çıkmaktadır.

63

Şekil 1. Otel İşletmelerinde Gerçekleştirilen Su Sporlarının Dağılımı

Şekil 2’ de otel işletmelerinde gerçekleştirilen karasporlarının dağılımı yer almaktadır.
Çalışmamızın kapsamındaki işletmelerin rekreasyon, animasyon ve eğlence hizmetlerinden
kara sporlarından %69.0 fitness olduğu belirlenmiştir. Bunu sırasıyla %48.1 aerobik/step,
%41.7 masa tenisi, %40.7 dart, %35.2 plaj voleybolu, %27.3 mini golf, %20.8 bilardo, %20.4
bocce, %19.0 basketbol, %19.0 ata binme, %16.7 trekking, %15.7 mini futbol, %15.7 tenis,
%15.3 voleybol, %14.4 plaj futbolu, %14.4 golf, %12.5 okçuluk, %7.4 squast takip etmiştir.
Kara sporlarından %6.5 yamaç paraşütü, %6.5 dağ bisikleti ve %6.5 safari eşit olarak
belirlenmiştir.

Kara ve su sporlarındaki bu çeşitlilik rekreasyon, animasyon ve eğlence hizmetlerinin geniş
yelpazede olması, her insanın boş zamanlarını değerlendirme tarzının farklı olması ile
yakından ilişkilidir. Otel işletmeleri de bu durumun farkında olup, her kesime hitap etmesi
gerektiğini unutmamalı, organizasyonlarını ona göre belirlemelidir.

Tablo 5.’de Otel İşletmelerinde Gerçekleştirilen Rekreasyon Faaliyetlerinin Dağılımı yer
almaktadır. Çalışmamızın kapsamındaki işletmelerin sportif rekreasyon amaçlı alanların ilk
sırasında %87.5’i yüzme havuzu, bunu % 61.6 fitness merkezi, %36.1 plaj voleybolu, % 31.0
tenis kortu, %22.2 mini golf, %20.8 voleybol sahası, %14.8 mini futbol ve basketbol sahası,

Su Sporları

4.6
9.710.212.513,016.217.619.923.625,025,9

63.9

93.6100
90
80
70
60
50
40
30
20
10
0

64

%11.1squast kortu takip etmektedir. Yüzme havuzunun oranının yüksek olması, otellerde
havuzun olması zorunluluğunu ortaya çıkarmaktadır. İşletmelerdeki en fazla katılım sağlanan
rekreasyon, animasyon ve eğlence hizmetlerinin aktiviteleri %33.3 su sporları, %24.5 kara
sporları, %18.1 gösteri ve aktiviteleri, %12.0 çocuk rekreasyon aktiviteleri ve en son %8.8
kültürel aktiviteler olarak belirlenmektedir.

Şekil 2. Otel İşletmelerinde Gerçekleştirilen Kara Sporlarının Dağılımı

Kara ve su sporlarındaki bu çeşitlilik rekreasyon, animasyon ve eğlence hizmetlerinin geniş
yelpazede olması, her insanın boş zamanlarını değerlendirme tarzının farklı olması ile
yakından ilişkilidir. Otel işletmeleri de bu durumun farkında olup, her kesime hitap etmesi
gerektiğini unutmamalı, organizasyonlarını ona göre belirlemeleri gerekmektedir.

Tablo 5’de görüldüğü üzere, işletmelerde misafirlere yönelik rekreasyon, animasyon ve
eğlence hizmetlerinin ilk sırasında %65.3 havuz başı-plaj aktiviteleri, ikinci sırada %56.5 gece
sahne şovları, üçüncü sırada ise, %34.3 çeşitli turnuvalar olarak belirlenmektedir. Anket
cevaplarından da anlaşılıyor ki, otellerin en büyük çekici unsuru, havuz, su sporları ve havuz
başı-plaj aktiviteleridir. Bu unsurlarınoteller tarafından, misafirlere daha cazip hale getirilmesi
için çalışılması gerekmektedir. Otel işletmelerinde gece sahne şovları misafirlere yönelik
yapılan aktiviteler arasında diğer bir çekici unsur olmaktadır. Çünkü akşamları otelde çıkmak
istemeyen kişiler, gece şovlarını izlemek isteyebilmektedir. Başarılı ve eğlenceli gece

80
70

69,0

60
50
40
30
20
10
0

48.1
41.740.7

35.2
27.30

20,820.419,0 19,016.7715.715.715.314.414.412.5
7.4 6.5 6.5 6.5

Kara Sporları

65

şovlarının olması, misafiri memnun edecek önemli bir etkenolmaktadır. Havuz başı-plaj
aktiviteleri ve gece sahne şovları otel işletmeleri tarafından çeşitlendirilmeli ve kaliteli
personelle hizmet verilmesi gerekmektedir.

Tablo 5. Otel İşletmelerinde Gerçekleştirilen Rekreasyon Faaliyetlerinin Dağılımı

DEĞİŞKENLER n %

İşletmelerde Bulunan Sportif Rekreasyon Amaçlı Alanlar

Yüzme Havuzu 189 87.5

Fitness Merkezi 133 61.6

Tenis Kortu 67 31.0

Squash Kortu 24 11.1

Basketbol Sahası 32 14.8

Voleybol Sahası 45 20.8

Mini Futbol 32 14.8

Mini Golf 48 22.2

Plaj Voleybolu 78 36.1

İşletmelerde En Fazla Katılım Sağlanan Rekreasyon ve Animasyon Aktiviteleri

Su Sporları 72 33.3

Kara Sporları 53 24.5

Gösteri Ve Aktiviteleri 39 18.1

Kültürel Aktiviteler 19 8.8

Çocuk Rekreasyon Aktiviteleri 26 12.0

Müşterilere Yönelik Rekreasyon ve Animasyon Programları

Gece Sahne 122 56.5

Havuz başı Ve Plaj Aktiviteleri 141 65.3

Jeep Gezintileri 20 9.3

Günübirlik Yakın Çevre Gezileri 45 20.8

66

Tekne Turları 48 22.2

Yaratıcılık Faaliyetleri (El İşleri vb.) 60 27.8

Çeşitli Turnuvalar (Tavla, Golf vb.) 74 34.3

Rekreasyon ve Animasyon Programlarını İşletme Gelirini Arttırma Durumu

Evet 50 23.1

Hayır 166 76.9

Rekreasyon ve Animasyon Faaliyetlerinin Başarı Ölçütü

Müşteri Memnuniyeti 66 30.6

Müşteri Sayısındaki Artış 129 59.7

İşletme Yönetiminin Memnuniyeti 9 4.2

Otel misafirleri eğlenmek, sosyalleşmek ve mutlu olabilmek için boş zamanlarında tatile
giderler. Otellerdeki aktiviteler bu sebeple, kişiler için önem arz etmektedir. İşletmelerdeki
rekreasyon, animasyon ve eğlence hizmetlerinin, işletme gelirini arttırma durumuna
bakıldığında %76.9 oranında arttırmadığı belirlenmiştir. Türkiye’deki otel işletmelerinde her
şey dahil sistem ön planda olduğu için, rekreasyon, animasyon ve eğlence hizmetlerinin
işletmenin gelir arttırma durumuna etkisi olmadığı sonuçları ortaya çıkmaktadır. Rekreasyon,
animasyon ve eğlence hizmetlerinin, işletmelerdeki başarı ölçütü olarak misafir sayısındaki
artış %59.7 iken, misafir memnuniyeti %30.6 olarak belirlenmiştir. Bu da kişilerin tatil
zamanlarında kalacakları odadan, yemekten çok nasıl eğlenecekleri kriterine dikkat etmeleri
gerektiği, gerçeğini ortaya koymaktadır. Rekreasyon, animasyon ve eğlence hizmetlerindeki
çeşitlilik, başarılı organizasyon, satışları attırırken, misafir memnuniyetini de beraberinde
getirmektedir.

Tablo 6.’daotel işletmelerinde gerçekleştirilen rekreasyon faaliyetlerinin misafirler üzerine
etkisi yer almaktadır. İşletmelerdeki rekreasyon, animasyon ve eğlence hizmetleri
faaliyetleriyle ilgili geri bildirim alma durumu, %48.6 evet olarak belirlenmektedir.
İşletmelerin yarıya yakını geri bildirim alarak misafirlerin isteklerine ve şikâyetlerine ona göre
cevap vermektedirler. İşletmelerdeki rekreasyon, animasyon ve eğlence hizmetlerinin
faaliyetlerinin misafirler tarafından beğenilme durumu, %80.1 evet iken, %19.9 hayır olarak
belirlenmiştir. Otellerde gerçekleşen rekreasyon-animasyon ve eğlence hizmetlerinin
beğenilme ve tatminkar oranının yüksek olması, Türkiye’deki otellerin bu konuda başarılı
olduklarını göstermektedir. İşletmelerdeki rekreasyon, animasyon ve eğlence hizmetleri
faaliyetlerinin %74.1’nin tatminkar olduğu belirlenmiştir.

67

Tablo 6. Otel İşletmelerinde Gerçekleştirilen Rekreasyon Faaliyetlerinin Misafirler
Üzerine Etkisi

DEĞİŞKENLER n %

Rekreasyon ve Animasyon Faaliyetleriyle İlgili Geri Bildirim Alma Durumu

Evet 105 48.6

Kısmen 87 40.3

Hayır 23 10.6

Rekreasyon ve Animasyon Faaliyetlerinin Müşteriler Tarafından Beğenilme Durumu

Evet 173 80.1

Hayır 43 19.9

Rekreasyon ve Animasyon Faaliyetlerinden Müşterilerin Tatmin Olma Durumu

Evet 160 74.1

Hayır 55 25.5

Rekreasyon ve Animasyon Faaliyetlerinden Müşterilerin Geliş Sıklıklarına Etki Etme Durumu

Evet 143 66.2

Hayır 72 33.3

Rekreasyon ve Animasyon Faaliyetlerinin Müşterilerin Geceleme Sayısını Arttırma Durumu

Evet 107 49.5

Hayır 109 50.5

Çalışma kapsamındaki işletmelerin rekreasyon, animasyon ve eğlence hizmetlerinin
misafirlerin geliş sıklıklarına etki etme oranı %66.2 olarak belirlenmektedir. Otel
işletmelerindeki aktivitelerin misafir tarafından beğenilmesi, misafirlerin geliş sıklıklarını
etkilemektedir, çünkü rekreasyon-animasyon ve eğlence hizmetleri misafirlerin otel
tercihlerinde önemli bir faktördür. Rekreasyon, animasyon ve eğlence hizmetlerinin
faaliyetleri misafirlerin geceleme süresini arttırma durumu, %50.5 hayır olarak belirlenmiştir.
Ancak evet oranı da % 49.5 olarak belirlendiği için etkileyip etkilemediği konusunda çok büyük
bir fark olduğu düşünülmektedir.

68

Analiz sonuçlarına dayanarak araştırma sorularına ilişkin değerlendirmeler aşağıda
sunulmuştur:

S1. Otel işletmelerinde rekreasyonel aktivite çeşitliliği arttıkça rekreasyon hizmetlerinde
çalışan personel sayısı artış göstermektedir.

S2’de bahsedilen rekreasyonel aktivitelerin sayısındaki artışa bağlı olarak rekreasyon
hizmetlerinde çalışan personel sayısında artış gözlenmesi gerektiği, ilk başlarda bir aritmetik
problem olarak görünebilir. Oysa, bir rekreasyon ekibinin birden çok aktivite ve yerde faaliyet
gösteriyor olması yalnızca sayısal bir problem olmaktan ziyade, yönetim fonksiyonlarından
örgütleme, yöneltme ve eşgüdüm aşamalarıyla yakından ilgilidir. Bu açıdan
değerlendirildiğinde S2’de rekreasyonel aktivite sıklığı ve çeşitliliğinde artışın personel
sayısıyla olan ilişkisi, önemli bir önerme olarak düşünülebilir.

S2. Otel işletmelerinde rekreasyonel aktivite çeşitliliği ile müşteri memnuniyeti arasında
ilişki vardır.

Önceki araştırma sorularında ortaya atılan savlar ışığında, rekreasyonel aktivite sıklığı ve
çeşitliliğinin müşteri memnuniyetini etkileyebileceği düşünülebilir. Bu nedenle S2’de önerilen
otel işletmelerinde rekreasyonel aktivite çeşitliliği artmasının rekreasyon hizmetlerinde
çalışan personel sayısı artışıyla ilişkili olduğu savına ek olarak otel işletmelerinde rekreasyonel
aktivite çeşitliliği ile müşteri memnuniyeti arasında ilişki olduğunu test etmek amacıyla S4
ortaya atılmıştır. Neticede bir destinasyon veya konaklama işletmesini tercih eden
müşterilerin (veya misafirlerin) memnuniyeti, kendilerine sunulan aktivite ve programların
çeşitliliğine bağlı olabilir. Bu bağlılık sunulan eğlence-dinlence olanaklarının çeşitliliğiyle
alakalı olabileceği gibi, hizmetin sıklığından da kaynaklanabilir.

S3. Otel işletmelerinde rekreasyonel aktivite çeşitliliği artışı geceleme süresinde artış
meydana getirmektedir. Bir otel işletmesinin karlılığını ve devamlılığını sağlayan birçok
unsur yanında konukların geceleme sayısı, doğrudan sunulan imkânlara bağlı olabilir. Otel
müşterilerine sunulan imkânlar, o işletmeleri tercih edecek müşterileri doğrudan ilgilendirdiği
için, rekreasyonel aktivite çeşidi ve sayısında meydana gelen artışın, müşterilerin geceleme
süresine etkisinin olabileceği varsayımının ortaya atılması, bu düşünceyi sınamak için
oluşturulmuştur.

8. Sonuç ve Tartışma

Otel işletmelerini tercih eden yerli ve yabancı turistlerin, rekreasyon ve animasyon
hizmetlerini dikkate alması son yıllarda giderek artmaktadır. Özellikle sahil turizmi alanında
uzmanlaşılmış ve beklentinin deniz-kum-güneş üçlüsüne kaydırıldığı bölgelerde, misafirlerin

69

boş zamanlarını en etkin şekilde değerlendirmelerine olanak sağlayan eğlence aktiviteleri,
işletmelerin temel fonksiyonlarından biri haline gelmektedir.

Araştırma sonucunda ulaşılan buılgulara gore, otel işletmelerinde gerçekleşen rekreasyon,
animasyon ve eğlence hizmetlerinin düzenlenmesi işletme tarafından gerçekleşmektedir.
Rekreasyon ve animasyon programlarını yapan ekipler de yine işletmenin animasyon ekibi
sonucunu ortaya çıkarmaktadır. Aktivitelerin belirlenmesinde en büyük etken bütçe iken,
bütçeyi de belirleyen işletme yöneticisidir. Bu departmanda çalışan personelinde denetlenme
yetkisi yine işletme yönetici tarafından yapılmaktadır. Otel işletmelerinde rekreasyon,
animasyon ve eğlence hizmetleri yönetiminin işletmeye bağlı olduğu sonucu analiz
sonuçlarından anlaşılmaktadır. Rekreasyon, animasyon ve eğlence hizmetlerinde aktivitelerin
belirlenmesi sorumluluğu ve görev paylaşım yetkisi rekreasyon aktivite yöneticisi tarafından
yapılmaktadır. Görev dağılımı rekreasyon yöneticisi tarafından yapılırken, denetimin işletme
yönetimi tarafından yapılması, yönetim kademesinin en üstünde işletme yöneticisinin
olduğunu gösterirken, rekreasyon aktivite yönetici daha orta kademelerde yer almaktadır.
Ekip koordinasyonunu belirlemede aktivitelerin birim şefleri tarafından sağlanmaktadır.
Rekreasyon örgütleme şemasında en üstte yöneticiler, orta kademede koordinatörler, en
altta aktivite şefleri yer alırken uygulamada bu şema daha farklı oluşmaktadır. Üst kademe
işletme yöneticisi, orta kademe rekreasyon aktivite yöneticisi, en altta aktivite şefleri durumu
ortaya çıkmaktadır. Rekreasyon, animasyon ve eğlence hizmetleri çalışanlarının iş verimliliği
birçok otelde ödüllendirme yöntemiyle olmaktadır.

Bulgulara göre ayrıca, su sporları ve kara sporları dağılımında maliyet arttıkça, bu aktivitelerin
o işletmelerde gerçekleştirilme oranlarının düştüğü görülmektedir. Bu da maliyetle alakalı bir
durum olduğu için, maliyeti yüksek sporlar otel işletmelerinde daha az gerçekleşmektedir.
Yüzme havuzunun her otelde olması ve havuz oyunlarına katılımın yüksek olması maliyeti az
olan yüzme havuzunun otellerin olmazsa olmazı durumunda olmaktadır.

Rekreasyon, animasyon ve eğlence hizmetlerinin başarı ölçütü müşteri sayısındaki artış
olurken, aktivitelerin işletme gelirlerini arttırmadığı sonucu bir zıtlık yaratmaktadır. Doorn
(1982: 116-119), otel işletmelerindeki rekreasyon aktivitelerinin, turistlerin otelde kalış
süresini etkilediğini ve rekreasyon aktivitelerinin bu artış için önemli bir faktör olduğunu
savunmuştur. Ancak bu çalışma sonuçlarına göre aktiviteler geliş sıklıklarını etkilerken,
müşterilerin geceleme sayısını arttırmamaktadır sonucuna ulaşılmaktadır.

Otel işletmelerinin konaklama, yeme-içme, muhasebe-finans ve hizmet kalitesi gibi alanlarda
kapsama alındığı akademik çalışmalara sıklıkla rastlanmasına rağmen, eğlence hizmetleri ve
bunların konaklayan misafirler üzerine etkileri ile gerçekleştirilen aktivitelerin dağılımlarını ve
değerlendirmeleri üzerine odaklanan araştırmalara pek rastlanmamaktadır. Bu açıdan

70

bakıldığında, eğlence hizmetlerinin kim tarafından koordine edildiği, kim tarafından
gerçekleştirildiği, hangi etkinlik ve aktivitelerin hayata geçirildiği ve bu faaliyetlerin misafirler
üzerindeki etkileri ve memnuniyet boyutunun belirlenmesine yönelik olarak yürütülen bu
araştırmada ulaşılan sonuçların gerek teorik planda gerekse uygulamaya yönelik olarak
birtakım katkılarından bahsedilebilir. Buna ek olarak, araştırma bulgularının literatürde çok
az yer alan bir konu üzerine odaklanması ve gelecek araştırmalar için kavramsal ve teorik
bilgiler içermesinin yanı sıra, sektörel olarak eğlence hizmetleri yöneticilerinin ve
uygulayıcılarının, Akdeniz çanağındaki bölgesel rekabet koşulları altında faaliyetlerinin ve
misafir memnuniyetinin değerlendirilmeleri, anlamlı olarak değerlendirilebilir.

Araştırma kapsamının eğlence hizmetleri yöneticilerini içermesi ve bu alanda aktif çalışan
personelin araştırmaya dahil olmaması araştırma kısıtlarından biri olarak görülmektedir.
Ayrıca, eğlence hizmetlerinin genel değerlendirmelerin ilişkin misafir memnuniyeti
araştırmasaının doğrudan misafirler yerine yöneticilerden yansımalarının değerlendirilmesi
bir diğer kısıt olarak karşımıza çıkmaktadır.

71

KAYNAKÇA

Bentley, Tim, Stephen Page, Denny Meyer, Chalmers David and Ian Laird (2001). How Safe
is Adventure Tourism in New Zeland? An Exploratory Analysis. Applied Ergonomics, 32, p.
327-338.
Buck, Ralph (2007). International Handbook of Research in Arts Education. Besler Liora. (Ed.).
Champaing: Springer.
Can, Remzi, Mustafa Türkyılmaz ve Abdülkerim Karadeniz (2010). Ergenlik Dönemi
Öğrencilerinin Okuma Alışkanlıkları. Ahi Evran Üniversitesi Eğitim Fakültesi Dergisi. 11 (3), s.
1-21.
Costa, George and Elini Glinia (2004). Sport Tourism in Greece. Journal of Sport and Tourism,
9 (3), p. 283-286.
Dinç, Yakup (1999). Sayfiye Otel İşletmelerinde Boş Zaman ve Rekreasyon Faaliyetlerinin
Hizmet Satışlarını Arttırmaya Yönelik Etkisi (Örnek Bir Çalışma). Yüksek Lisans Tezi. Balıkesir:
Balıkesir Üniversitesi SBE.
Gibson, Julie and Ian Wood (2000). Vocational A Level Leisure and Recreation. Longman.
England: Pearson Education Limited.
Gül, Tolga, Ercan Karaçar, Üzeyir Kement, Mehmet Paslı, Mert Yayla, Özgür, Erol Ersan ve
Gönül Göker (2014). Rekreasyon Olgusuna Genel Bakış. A. Yaylı (Ed.). Rekreasyona Giriş
içinde. Ankara: Detay Yayıncılık.
Gürses, İbrahim ve Mehmet Akif Kılavuz (2011). Erikson’un Psiko-Sosyal Gelişim Dönemleri
Teorisi Açısından Kuşaklararası Din Eğitimi ve İletişiminin Önemi. Uludağ Üniversitesi İlâhiyat
Fakültesi Dergisi, 20 (2), s. 153-166.
Hacıoğlu, Necdet, Ayhan Gökdeniz ve Yakup Dinç (2003). Boş Zaman ve Rekreasyon Yönetimi
Örnek Animasyon Uygulamaları. A. Gökdeniz (Ed.). Boş Zaman ve Rekreasyon Kavramlarının
Analizi içinde. Ankara: Detay Yayıncılık.
Hazar, Atila (1999). Turizm İşletmelerinde Animasyon. Ankara: Detay Yayıncılık
Kağıtçıbaşı, Çiğdem (2005). Yeni İnsan ve İnsanlar. 10. Baskı. İstanbul: Evrim Yayınevi.
Karaküçük, Suat (1997). Rekreasyon: Boş Zamanları Değerlendirme Kavram-Kapsam ve Bir
Araştırma. Ankara: Seren Ofset.
Karaküçük, Suat (1999). Rekreasyon ve Boş Zamanları Değerlendirme. 3.Baskı. Ankara: Gazi
Kitabevi.
Karaküçük, Suat(Ed.) (2016). Rekreasyon Bilimi. Ankara: Gazi Kitabevi
Kostak, Didem (2007). Turizm Hareketleri, Türkiye Örneği Üzerinden Sağlık Turizmi,
Yayınlamamış Yüksek Lisans Tezi. İstanbul: Marmara Üniversitesi SBE.
Kozak, Nazmi, Meryem Akoğlan Kozak ve Metin Kozak (2014). Genel Turizm İlkeler ve
Kavramlar. 15. Baskı. Ankara: Detay Yayıncılık.
Köfteoğlu, Fehmi (1996). Tatile Katılıyorum. Türsab Dergisi, Sayı: 155, Aralık, İstanbul.
Mikulic, Josipve and Darko Prebezac (2011). Evaluating Hotel Animation Programs at
Mediterranean Sun and Sea Resorts: An İmpact-Asymmetry Analysis. Tourism Management.
32(3), p. 688-696.
Mil, Burak (2012). Alan Algısının Turistlerin Yemek Deneyimi Memnuniyetine Etkileri.
Doktora Tezi. Adnan Menderes Üniversitesi SBE.
Müftügil, S (1989). Dinlence ve Turizm İlişkisi. Şükrü. Yarcan, (drl.). Seyahat Yönetimi,

72

Boğaziçi Üniversitesi Yayını, İstanbul.
Pompl, Wilhelm (1983). The Concept of Animation: Aspects of Tourism Services. Tourism
Management. 4(1), p. 3-11.
Sağcan, Mustafa (1986). Rekreasyon ve Turizm, İzmir: Cumhuriyet Basımevi.
Sevil, Tuğba, Kerem Yıldırım Şimşek, Hakan Katırcı, V. Onur Çelik ve M Ali Çeliksoy (2012).
Boş Zaman ve Rekreasyon Yönetimi. S. Kocaekşi (Ed.). Eskişehir: Anadolu Üniversitesi
Yayınları.
Tekin, Vasfi Nadir (2007). Bilimsel Pazarlama Araştırmaları: SPSS Uygulamalı. İstanbul: Seçkin
Yayıncılık.
Toskay, Tunca (1983). Turizm Olayına Genel Yaklaşım. İstanbul: Der yayınları.
Tribe, John (1995). The Economics of Leisure and Tourism: Environments, Markets and
İmpacts. Butteworth- Heinmemann Ltd, Oxford.
Yüksel, Atila ve Fisun Yüksel (2004). Turizmde Bilimsel Araştırma Yöntemleri. 1.Baskı,
Ankara: Turhan Kitabevi.
Wan, C. S. (2002). The Web Sites of International Tourist Hotels and Tour Whole Salers in
Taiwan. Tourism Management. 23(2), p. 41-44.
William, Stephen (2003). Tourism and Recreation. Edinburgh: Pearson Education Limited.
Yılmaz, Şükrü (2007). Rekreasyon Faaliyetlerinin Yönetim ve Organizasyonu: Antalya Bölgesindeki Beş
Yıldızlı Otel İşletmelerine Yönelik Bir Uygulama, Yayımlanmamış Yüksek Lisans Tezi. Akdeniz Üniversitesi
Sosyal Bilimler Enstitüsü Spor Yöneticiliği Anabilim Dalı.

