

ÇALIŞMA HAYATINDA ETİK

Amaç

İş sağlığı ve güvenliği uygulamalarında etik kavramı ve uluslararası etik kuralları hakkında bilgi sahibi olmak.

Öğrenim hedefleri

- ✓ Çalışma hayatında etik ile ilgili tanımlar ve bunların yer aldıkları ulusal ve uluslararası yasal/yasal olmayan düzenlemeler,
- ✓ Temel etik/mühendislik değerleri,
- ✓ Çalışma yaşamını etkileyen etik konu başlıkları,
- ✓ Çalışma yaşamında etik değerler ile çatışabilen olgular;
 - Olguların nedenleri ve bu olgulardaki etik sorunlar,
- ✓ Özerklik, gizlilik, mesleki bağımsızlık ve sosyal sorumluluk kavramları gibi konularında bilgi sahibi olmak.

Alt başlıkları

- ✓ Tanımlar
- ✓ "İş Sağlığı Profesyonelleri İçin Uluslararası Etik Kurallar Rehberi" ve uygulamaları
- ✓ Çalışanların sağlığına ilişkin bilgilerin ve kayıtların tutulmasında sır saklama yükümlülüğü
- ✓ Çalışma hayatında etik sorunların çözümü
- ✓ Özerklik, gizlilik ve mesleki bağımsızlık kavramları

Giriş

Etik (ethics), insanlar için neyin doğru olduğunu ortaya konmasıdır.

"Etik" (ya da ahlak), kelimenin en dar anlamıyla, neyin doğru veya yanlış sayıldığı (sayılması gerektiği) ile ilgilenir. Bu terim, genellikle kültürel, dini, seküler ve felsefi topluluklar tarafından, insanların (subjektif olarak) çeşitli davranışlarının yanlış veya doğru oluşunu belirleyen bir yargı ve ilkeler sistemi kavramı ve/veya inancı için kullanılır.

Öte yandan, etik kavramının, ahlaki görev ve sorumlulukları da içerdiği ifade edilmektedir. Ahlak (morality), dürüstlük gibi kavramların etik kavramının içinde olduğu savunulmaktadır. Ayrıca, bu kavram ile "törel kurallar" da belirtilebilmektedir.

Etik, en geniş anlamda ise, herhangi bir eylemin kabul edilebilir biçimde gerçekleşmesini sağlayan temel kurallar yada değişkenlerdir. Başka bir tanımlamaya göre; etik, neyin doğru yada yanlış olduğunu ortaya koyan davranışsal kurallar topluluğu, ilkeler topluluğudur.

Etik, genel değer ahlaki değerlerin ve kişilerin birbirleriyle ilişkilerinde, bu değerler içinden benimsedikleri özel değerlerin incelenmesidir.

"Etik" terimi Yunanca ethos yani "töre" sözcüğünden türemiştir.

Aksiyoloji dalı olan etik, felsefenin dört ana dalından biridir. Yanlışı doğrudan ayırabilmek amacıyla ahlak kavramının doğasını anlamaya çalışır.

Etiğin batı geleneği zaman zaman ahlak felsefesi olarak da anılmıştır. Türkçe'de etik sözcüğü "ahlak" sözcüğüyle eş anlamlıdır.

Halkın kendi kendine oluşturduğu hiçbir yazılı metine dayanmayan kanunlara Etik Kuralları (kanunları) denir. Etik kural ve kanunlar;

- ✓ Değerleri ve kuralları netleştirir,
- ✓ Mesleki gruplaşmayı kolaylaştırır,
- ✓ Sosyolojik açıdan toplumsal güveni artırır,
- ✓ Kişisel olarak, disipline etmek için bir çerçeve oluşturur.

İnsan davranışının etiksel temelleri her sosyal bilimlere yansır: antropolojide bir kültürün bir diğeriyle ilişkilendirilmesinde yer alan karmaşıklıklar yüzünden, ekonomide kıt kaynakların paylaşılmasını içerdği için, politika biliminde (siyaset bilimi) gücün tahsisindeki rolü nedeniyle, sosyolojide grupların dinamiklerinin köklerindeki yeri itibarıyla, hukukta etik yapıların ilke ve kanunsallaştırılması nedeniyle, kriminolojide etik davranışı öven etik olmayan davranışı kötüleyen hali ve psikolojide de etik olmayan davranışı tanımlayış, anlayış ve tedavi edici rolüyle mevcuttur.

Etik sosyal bilimler dışında kalan çeşitli bilim dallarına da yayılmıştır. Örneğin biyolojide biyoetik adıyla, ekolojide ise çevresel etik adıyla önemli bir yer teşkil eder.

Etik, analitik felsefede, üç ana alana ayrılır: Meta-etik, normatif etik ve uygulamalı etik.

Tarihi Gelişim

Etik anlayışının her ne kadar tam olarak ne zaman başladığı bilinmese de, dünyanın farklı yerlerinde birçok farklı toplulukta çok eski çağlardan beri etik anlayışının var olduğu bilinmektedir. Dinler tarihi, felsefe tarihiyle antropolojik ve arkeolojik bulgular bunu kanıtlar niteliktedir.

Etik ile ilgili insanlık tarihinde rastlanan ilk yazılı kurallar, Hammurabi Kanunlarında (M.Ö. 2000'lerde) rastlanmıştır.

Felsefi etik anlayışına ise, Antik Çağ Çin felsefesinde ve yine Antik Yunan felsefesinde rastlanır. Bu dönemlerde ortaya çıkan felsefi etik anlayışları, ortaya çıktıkları çağ ve bölgenin kültür ve toplumsal yapısıyla yakından ilişkilidir.

Demokritos'un aforizmalarından bir kısmı etik sorunlara dairdir. Demokritos'un etik görüşü doğa felsefesine dayanır; materyalist etik anlayışında ölçülü olmak huzur ve dinginliği, dinginlikse mutluluğu getirir ki insanın temel hedefi budur.

Sofistlerse daha farklı ve görelî bir etik anlayışını benimsemiştirler; genel geçer anlamda kabul görebilecek, doğru olabilecek hiçbir ölçü yoktur. Her şeyin ölçüsü kişiye bağlı olduğu gibi etiğin ölçüsü de kişiye bağlıdır. Etiktedir görecelilik ve özneliği savunan ilk düşünce Sofistlerindir. Bu da Sofistlerin etik düşüncesini önemli kılan bir noktadır; bir diğeri de Sofistlerin etik anlayışlarını özgür yurttaşlarla sınırlamayıp genelleştirmeleri, kölelerin de erdem sahibi olabileceğini, erdemleri öğrenebileceğini belirtmeleriydi. Oysa Demokritos'un ve daha sonraki birçok ünlü Yunan filozofunun etik görüşlerinde kölelere yer verilmemiştir; onlar etik açısından gelişemeyecek insanlardır.

Sokrates ise Sofistlerin göreceliliğine karşı çıkmış, erdemin ve bilginin kaynağının kişinin içinde bulunabileceğini öne sürmüştür. Burada bilgi erdemdi, etik açısından üstün olmak bilgiye dayalıydı. Sokrates'in etik düşüncesi bilgiye dayalı etik düşüncelerinin ilk örneklerindedir.

Platon, etik sorunlarını devlet ve toplum kavramlarıyla birlikte ele almıştır; bireysel etikten ziyade toplumsal etik üzerine yoğunlaşmıştır. Platon'un etik anlayışı da çoğu Yunan filozofu gibi soylulara, köle olmayan özgür yurttaşlara yöneliktir. Ona göre toplumun çoğunu oluşturan kitle ahlaklı olma, erdem edinme gibi yeteneklerden yoksundu. Bu nedenle bu toplumsal etiktedir sınıflar arasında bir ahlaksal bağ olduğu söylenemez.

Aristoteles'in etik anlayışı da yine yoğun toplumsal unsurlar barındırmış, dönemin tarihsel ve toplumsal gelişmelerinden de büyük oranda etkilenmiştir. Aristoteles'in etik anlayışındaki en önemli noktalardan biri onun zoon politikon kavramıdır. Zoon politikon özgür insandır, toplumsal (sosyal) insandır. Bu, "insan" varlığının toplumsal oluşunun kabulü açısından ilk adımdı. Aslında Aristoteles de kölelerin diğeri vatandaşlarla bir tutulamayacağı fikrindeydi, köleler birer cansız nesneden farksızdılar ona göre de; yine de teorik zoon politikon tanımı etiğin tarihsel gelişimi açısından önemlidir. Özünde erdem sahibi olabilme yetisine sahip insan, vasat olursa ideal etik seviyeye ulaşır. İki uç kötü davranışın ortası, vasatı, erdemdir. Örneğin

kendini çok küçük görmeye kendini çok büyük görme arasındaki orta nokta, erdemli olan durumdur.

Etik konusundaki fikirleriyle daha farklı bir anlayış ortaya çıkaran ve adından çok söz ettiren bir başka Antik Çağ filozofu da Epiküros'tur. Epiküros'un ateist etik anlayışında, insanlığın amacı hazza ulaşmaktır. Her ne kadar genelde farklı zannedilse de Epiküros'un haz kavramı bedensel hazdan öte acının yokluğudur. Mutluluk kişinin acı, ıstırap, sefalet ve elemden kurtulmuş olduğu durumdur. Acıdan kurtulmak için önerilen hayat tarzı ise sosyal yaşamdan uzak, münzevi ve sade bir hayat tarzıdır. Epiküros'un düşüncesinde insan sosyal bir varlık değildir, sosyal bağları onun doğasından gelen doğal oluşumlar değildir.

Antik Çağ'dan sonra Hristiyanlığın Batı'daki yükselişiyle kaynağı ebedi ve ilahi olan bir etik anlayışı yükselişe geçmiştir. Bu dönemdeki en önemli etik anlayışlarından biri Aquinolu Thomas'ın etik anlayışıdır. Bu anlayışta Skolastik felsefenin etik anlayışıyla Hristiyan ahlak ve erdem görüşleri bir araya gelir. Akılcı bir etik anlayışı olan bu anlayışta irade konusu da irdelenir. Akla dayanan özgür bir irade fikri mevcuttur, akli olumlu davranışlar mümkündür, kişi iyiyi seçerek mutluluğa erişme şansına sahiptir, fakat son noktada gerçek ve nihai mutluluğa ancak Tanrı'nın istemesiyle kavuşulabilir. Bundan sonra uzun bir süre etik sadece Tanrı kaynaklı görüşlere yer vermiştir.

Bu dönemin sonlarında felsefi açıdan yerini genişleten İngiliz ampirik düşüncesi etik anlayışlarını da etkiler. Thomas Hobbes geleneksel etik görüşlerine aykırı, materyalist felsefesiyle uyumlu bir etik anlayışına sahiptir. Bireyin öncelikli hedefi kendi varlığını korumak ve sürdürmektir, bencillik insanın doğasında vardır, bu bireysel bencilliğin toplumun çıkarlarıyla örtüşmesi olumlu sonuçlar doğurur bu sebeple bireysel bencillikle toplumun çıkarının örtüşmediği noktalar erdemlerdir. Bireyin bencil yönelimiyle toplumun çıkarının örtüşmediği ve hatta toplumun çıkarının zarar gördüğü davranışlarsa kötü davranışlardır.

Doğu felsefelerindeki erdem ve ahlak anlayışına benzer unsurlar taşıyan bir etik anlayışı da ünlü filozof Spinoza tarafından ortaya atılmıştır. Bu anlayışta kişi doğal durumunda tutkularının esiridir, aklının yardımıyla bu esaretten kurtulabilir. Bu sebeple akli davranmakla ahlaki davranmak aslında aynıdır. Bilgi vurgusu taşıyan bir etik fikrine sahip olmuş bir başka ünlü filozof John Locke'dir. Ampirik felsefesinden hareketle ahlaki olguların da deneyimlerin ürünü olduğunu ortaya koymuştur.

Bir diğer ünlü filozof Kant ise etiği davranış, eylem ve tutkuların bulunduğu düzlemde değil fenomenlerin ötesindeki düzlemde tanımlar. Kant'ın etik üzerine tanınmış eserleri bulunur; Pratik Aklın Eleştirisi ve Töreler Metafiziği gibi. Alman filozof Feuerbach ise materyalist bir etik anlayışı ortaya koyar. Hümanist vurgular da taşıyan bu anlayışta birey yaşayışı ve ilerlemesi için diğer birey(ler)le ilişkiye girmek zorundadır ve bu (sosyal) ilişkiyle ahlak oluşur. Sosyal ilişkilerin olduğu her durumda ahlak da olur. Feuerbach'ın felsefi bencillik tanımı bu etik düşünceye farklı bir açı da katar; bireyin mutluluğu için çabalamasını bencillik olarak kabul etmez ve bireyle genel çıkarlarının uyumunu garanti edecek genel bir sevgiyi tanımlar.

Alman filozof Schopenhauer ise çok daha karamsar bir etik görüşünü benimsemiştir. Varolmanın, yaşamın acıdan ibaret olduğunu savunur; insan istemlerinin esiridir. Bu etik görüşü çeşitli Doğu felsefelerine ve etik görüşlerine büyük benzerlik taşır. Bu etik anlayışından çok daha farklı ve genel düşünceye karşı devrim niteliği taşıyan etik anlayışı ise ünlü Alman filozof Nietzsche'nin etik anlayışıdır. Felsefesindeki güç kavramı üzerin inşa ettiği etik anlayışında, çoğu etik anlayışında erdem olarak nitelenen birçok davranış güçsüz ve dolayısıyla da olumsuz olarak nitelendirilmiştir. Nietzsche'nin üstün insanı birçok etik anlayışta ahlaki olarak tanımlanabilecek şekilde değildir. Nietzsche'nin ortaya koyduğu ahlak ve erdem, geleneksel ahlaki standartların, iyile kötünün ötesindedir. İyi bireyin gücüne güç katan şey, kötü ise onu güçsüz kılan şeydir. Kısacası Nietzsche'nin etik anlayışı ortaya attığı güç kavramı temellidir.

Çağımıza yakın, 17. ve 18. yüzyıllardaki çalışma hayatında, ekonomi, din ve ahlak arasındaki yakın ilişkinin hakim olduğu bir yapı ve anlayış görülmektedir. Bu yüzyıllarda çalışma ve ahlak

anlayışının üzerinde Katolik ahlakı ve Weber tarafından ortaya koyulan Protestan iş ahlakı'nın (work morality) derin izleri bulunmaktadır. Katolik anlayışında dini açıdan çalışma bir ideal olarak benimsenmekle birlikte, ahlaki bakımdan ticarete ve ticari ilişkilere şüpheyle bakılmaktadır. Protestan iş ahlakı anlayışında ise, çok çalışma inancı, öngörölmüş hedeflerin başarılmasında yaratıcılık, din ve ahlak inancı ön plana çıkmakta; her türlü savurganlıktan ve tembellikten kaçınılması, kaynakların korunması, boş zaman yerine çalışma süresinin artırılmasının tercih edilmesi gerektiği vurgulanmaktadır. Ancak bu yıllarda insanların pekçoğu için, çok çalışma ve itaatkar olmanın alternatifinin aç kalmak olduđu gerçeğini de gözden kaçırmamak gerekir.

19. yüzyıl ve 20. yüzyılın başlarında, ekonomik faydacılık ile ahlak arasındaki deđiş tokuşun sergilendiđi bir piyasa görölmektedir. Bu piyasada gelenekler ön plana çıkmakta; politik, kültürel ve ahlaki bakımdan sosyal durumlar tanımlanmaya başlamaktadır. Bu yıllarda işletmelerin deđerlendirildiđi kriterler içine (özellikle ABD'de) sosyal sorumluluk, etiksel katılım ve insan hakları konuları dahil edilmektedir. Özellikle 20. yüzyılın başlarında, daha önce geçerli olan bazı ahlaki deđerlerin deđişime uğradığı ve iş yaşamında yeni etik kuralların gelişmeye başladığı görölmektedir. Ekonomik sistem içinde yatırım kararlarının alınmasında ve yatırımların seçiminde, etiksel ölçütler ve işletmelerin etik deđerleri ilk defa ortaya konmaktadır. Ancak 1960'lar öncesinde kapitalizm, dünyanın birçok ülkesinde sorgulanmaya başlanmakla birlikte, etik konusu sadece teorik olarak tartışılmakla kalmıştır.

1980'li yıllarda, ekonominin uluslararasılaşması ve piyasa ekonomisindeki gelişmelerle birlikte insan hakları konusunun gündeme taşındığı görölmektedir. Soğuk savaş sonrası uluslararası ilişkilerin yapısında politik ve ahlaksal deđişim yaşanmakta; uluslararası ekonomik ilişkilerde etik vizyonun ve ahlaksal deđerlerin gücü hissedilmektedir. Uluslararası ekonomi arenasında yer alan ya da yer almaya çalışan ülkelerin insan hakları uygulamaları ve ihlalleri gündeme taşınmaktadır. Bu gelişmeler, işletmelerin özellikle örgüt-içi ilişkileriyle ilgili etik deđerlerini ve kurallarını etkilemektedir.

80'li yılların sonlarına doğru hız kazanan küreselleşme ve bilgi süreci, bilginin üretilmesine ve kullanılmasına dayalı yeni bir ekonomik düzenin oluşumuna ivme kazandırmıştır. Zamanın ve mekanın sınırlı olduđu geleneksel örgütsel yapıdan üstün ve farklı olan network sistemlerinin yol açtığı hizmet ve bilgi sektörlerindeki işler, bireysel özgürlük ve özerkliğin yaygınlaşmasını kolaylaştırmıştır. Bu gelişme -ki işgücünün esnekleşmesi anlamına gelmektedir- işleri, çalışanları ve örgütleri derinden etkilemiştir. Bireysel ilerlemeyi ve gelişmeyi kolaylaştırıcı olanakları sunan örgütlerdeki esnek çalışanlar, geleneksel örgüt çalışanlarıyla yer deđiştirmektedir.

1990'lı yıllarda ise, Anglo-Amerikan işletmelerin öncülük ettiđi ve özellikle örgüt ile dış çevre arasındaki ilişkilerin ön plana çıkarıldığı bir iş etiđi dalgası görölmektedir. Sürdürülebilir gelişme, dürüstlük ve şeffaflık kavramları, işletmelerin iş etiđi anlayışlarında öncelikli olarak yer almakta ve iş etiđinin anlamındaki bu deđişimden pek çok işletme etkilenmektedir.

Toplumsal, ekonomik ve yönetsel yapıdaki bu akıl almaz deđişimler, yeni bilgi ekonomilerinde çalışanlar ile geleneksel endüstri alanlarında çalışanların iş deđerlerinde farklılaşmaya yol açmaktadır. İş deđerleri, uzun zamandan beri süregelen iş deđerlerinden bireysel iş deđerlerine doğru bir deđişim sürecine girmektedir. Bireyselleşme, çalışma yaşamında olduđu kadar toplumsal boyutta da insanoğlunun özerkliđini ve deđerlerini etkilemektedir. İşletmelerde otoritenin hiyerarşik sistemi reddedilmekte, kişisel gelişime vurgu yapılmakta, çalışanların katılımı ve birlikteliđi ön plana çıkmaktadır. Yeni ekonomik sistemde çalışanlar parasal ödüller ve ücret artışları ile daha az motive olmakta, kişisel gelişimi, ilerlemeyi ve deđişimi teşvik eden alternatif iş ve kariyer olanaklarını deđerlendirmektedir.

Şebeke yapılar, esnek uzmanlaşma, çokuluslu işgücü, stratejik birleşmeler, katılım ve bütünleşme, yatay örgütsel yapılar, denetim ve kontrol alanındaki inisiyatif ve sorumlulukların artması, iş deđerlerinin ve örgüt kültürünün yapısını deđiştiren yeni yönetim uygulamalarına ve işyeri politikalarına gereksinimi artırmıştır. Ancak üretim, tüketim ve dağıtım döngüsünün bağımsızlaştığı, çeşitli esnek işgücü oluşumlarının (esnek süreli çalışma, kısmi süreli çalışma,

çağrı üzerine çalışma, vb.) arttığı ve iş güvencesinin gittikçe azaldığı bu yeni bilgi ekonomisindeki gelişmelerden, çalışanların olumsuz bir biçimde (motivasyon düşüklüğü, stress, moral bozukluğu, baskı altında hissetme, vb.) etkilendikleri gerçeğini de gözden kaçırmamak gerekir. Çalışanların özgürlük, özerklik ve bireysellik anlayışlarının yüksek düzeyde olduğu bu yapı içerisindeki olumsuzlukların en alt düzeye indirilebilmesi için, iş değerlerinin yeniden biçimlendirilmesi hem bir gereksinim hem de bir zorunluluk olarak ortaya çıkmıştır.

Bu gelişmeler doğrultusunda 2000'li yıllarda iş etiği, tüm örgütler için hayata geçirilmesi gereken bir çalışma alanı haline gelmiştir. Son yıllarda yapılan çalışmalarda çevresel değişkenler, sosyal sorumluluk, iş çevresi, iş etiği, iş değerleri gibi ekonomik başarının elde edilmesini kolaylaştırıcı konulara ilişkin açıklamalara ve araştırmalara sık sık yer verildiği görülmektedir.

Uygulamalı Etik

Uygulamalı etiğin bir şekli, normatif etik teorilerinin belirli (spesifik) tartışmalı meselelere uygulanmasıdır. Bu durumlarda, etikçi savunulabilir bir teorik yapı benimser ve sonra teoriyi uygulayarak normatif tavsiyeler türetir.

Her ne kadar uygulamaları etikte incelenen soruların çoğu kamu politikasını içerse ve doğrudan kamusallaşmış uygulama ve olaylara dair olsa da, uygulamalı etik başlığı altında farklı sorularda incelenebilir. Örnek vermek gerekirse: "Yalan söylemek her zaman yanlış mıdır? Eğer değilse, hangi zamanlarda izin verilebilir (caiz)?" Bu tip etik hükümleri oluşturmak her türlü normdan önceliklidir.

Uygulamalı etiğin farklı uzmanlıklardaki etik sorunları inceleyen bazı alt dalları (disiplin) mevcuttur, örneğin: iş etiği, tıbbi etik, mühendislik etiği ve yasal etik gibi. Her alt bu uzmanlıkların etik kuralları içerisinde ortaya çıkan yaygın meseleleri karakterize eder ve bunların kamuya olan sorumluluklarını tanımlar.

Çalışma Etiği

Çalışma etiği (work ethics, iş etiği) kavramının, toplumsal modernleşme ve demokratikleşmeyle birlikte ahlak felsefesinin yerini büyük ölçüde hukuka ve hukuk felsefesine bıraktığı dönemlerde ön plana çıktığı gözlenmektedir. 20. yüzyılın son çeyreğinden itibaren ise, daha sık kullanılmaya başlandığı, çalışma etiği bilincinin arttığı ve çalışma etiğinin ayrı bir çalışma alanı haline geldiği görülmektedir.

Etik, kurallara dayalı insan davranışlarını, ahlak ve normlara uymanın içsel yükümlülüğünü bilimsel olarak inceleyen ve sistematik ahlak değerlerine hizmet eden bir felsefe dalıdır. Ahlak davranışlarını sistemleştiren ve hukusal bir yapı içinde düzenleyen etik, toplumları kontrol edici bir özelliğe sahiptir. Etik kavramı, değişik ahlak anlayışlarının kesiştiği ortak noktadan çıkarak evrensel normlar oluşturmaktadır.

Bu bağlamda çalışma etiği, insanların yönetimi, adalet, dürüstlük ve eşitlik konuları ile yakından ilişkili bir kavramdır. İnsan ilişkilerinin temelinde yer alan değerleri ve özel gruplar için geliştirilmiş belirli davranışları, kuralları ve normları içermektedir.

Başka bir ifadeyle çalışma etiği, belli bir grup ya da özel bir topluluk için belirlenen, grup ya da özel topluluktaki bireyler tarafından benimsenen ve inanılan davranış kurallarını kapsamaktadır. İş etiği ilkeleri, özellikle personel yönetimi alanındaki uzman ve yöneticilere yol göstermektedir.

İş Ahlakı

Ahlak, belli bir dönemde belli insan toplulukları tarafından benimsenmiş olan ve toplum içinde insanların davranışlarını ve birbirleriyle ilişkilerini düzenlemek amacıyla başvurulan, töresel

davranış kurallarının ve ilkelerinin bütünüdür. Ahlak alanı koşullardan bağımsız, "doğru" ya da "yanlış" olarak adlandırılan davranışları kapsamaktadır.

İnsanların toplumdaki diğer bireylere karşı görevleri karmaşık, zor ve rahatsız edici olarak nitelendirilen ahlak kuralları ile belirlenmektedir. İnsanlar hayatları boyunca standartlarla yaşamakta ve yine standartlar tarafından yönlendirilmektedir. Ahlak değerleri, bireyler ve toplumlar için olduğu kadar işletmelerin başarısı açısından da önemli olmaktadır. Ahlak, organizasyonların üretim sürecinde bütünleştirici bir rol oynamakta, işyerlerinde çalışanların sosyal tutum ve davranışlarını doğrudan etkilemekte ve belirlemektedir. İşletmelerde iş ahlakının oluşumu ise, belli bir insan grubunun tarihsel, felsefi ve dini deneyimleri gibi birçok faktörün yüklediği anlama bağlı olarak gerçekleşmektedir.

Bu bağlamda iş ahlakı, belli bir alanda işin yürütümü ve uygulanması sırasında yararlı görülen kurallar ve davranış şekilleri olarak tanımlanabileceği gibi, bütün iş ilişkilerinde dürüstlüğü, güvenin, saygının ön plana çıkarılması ve adil davranılması olarak da ifade edilebilmektedir. Genel anlamda iş ahlakını, genel ahlak kurallarının iş yaşamında uygulanması şeklinde tanımlamak mümkündür.

Çalışma Etiği ile İş Ahlakı Arasındaki İlişki

Çalışma etiği ve iş ahlakı konularına ilişkin literatür incelemesine dayalı olarak yukarıda yaptığımız açıklamalar ışığında, bu kavramlar arasındaki ilişkiyi şu şekilde değerlendirmek mümkündür.

Çalışma etiği ve iş ahlakı (work morality) kavramlarının, zaman zaman birbirlerinin yerine kullanıldıkları görülmekle birlikte, yükledikleri anlam, içerik, nitelik ve kapsam bakımından birtakım farklılıkları bulunmaktadır.

Çalışma etiği, insanların birbirleriyle ilişkilerinde yol gösterici davranış kurallarına dayalı bir sistemdir ve hukuka, düşünmeye ve felsefeye dayalı davranış ilkelerini içermektedir. İş ahlakı ise, çoğu zaman dini inançlarımızın bir parçası olan kurallardan hareket etmekte, dini inançlara göre uyulması gereken kurallar bütününe kapsamaktadır.

Çalışma etiği ilkeleri evrensel ve herkes için geçerliliği olan bir özellik taşıırken; iş ahlakı göreceli, töresel ve toplumdan topluma değişen bir nitelik göstermektedir.

Çalışma etiği, iş yaşamındaki özel gruplar için belirlenmiş davranışlar veya davranış kurallarını tanımlamakta ve daha çok soyut kavramlara dayalı bir özellik göstermektedir. İş ahlakı ise, toplum içindeki farklı grupların dini, cinsel, etnik kimliklerine göre değişen; yazılı olmayan ve insanlar arasında uyulması gereken kuralları işaret etmektedir.

Çalışma etiği ve iş ahlakı kavramlarının, özetlemeye çalıştığımız farklılıklarının yanı sıra birtakım ortak noktaları da bulunmaktadır. Bu iki kavram, iş hayatında, ekonomik ve sosyal yaşam içinde işlevsellikleri bakımından; ilişkileri düzenleme, güven oluşturma, bütünleştirme, kontrol etme, iş barışının geliştirilmesi, dürüstlük, saygı, eşitlik kavramlarının gelişiminin sağlanması gibi benzer nitelikler taşımaktadır.

Mühendislik Etiği

İnsanlığın refahına son derece olumlu katkılarda bulunan teknoloji, diğer yandan da insana, topluma ve doğaya karşı olumsuz etkiler yaratma potansiyeline sahiptir. (**TMMOB Mesleki Davranış İlkeleri**)

Mühendislik, mimarlık ve şehir plancılığı hizmetleri, gerek tek tek bireylerin, gerekse toplumun günlük yaşamının her noktasını, her geçen gün daha çok etkilemekte, bu etki günümüzle sınırlı kalmayıp geleceğimizi de kapsamaktadır. Bu nedenle de, mühendislerin ve mimarların topluma, doğaya ve gelecek kuşaklara karşı sorumlulukları da hizmetlerinin kapsamıyla aynı

oranda artmaktadır. Ayrıca, gelişme sürecinin sıkıntılarını yaşayan ülkemizde bu toplumsal sorumluluk kendisini daha da ağırlıklı olarak hissettirmektedir.

Bu sorumluluk mesleki alanda sürekli yetkinleşmek kadar, mesleği toplumun güvenliğini, sağlığını ve refahını en başa koyan bir anlayışla uygulamak ve mesleki etkinlikleri barış, adalet, insan hak ve onuruna saygı, ayırım gözetmemek, dürüstlük, doğruluk, hakkaniyet, eşitlik, özgürlük gibi vazgeçilmez değerlere ve erdemlere sıkı sıkıya bağlı kalarak yürütmekle yerine getirilebilir.

Ve gene bu sorumluluk, insanın kısa vadeli bencil isteklerini öne çıkararak, canlı ve cansız doğanın tahribine yol açan anlayışlara bilinçli bir biçimde karşı konulmasını gerektirir.

Bununla birlikte, mesleki etkinlikleri sırasında, herşey mühendisler ve mimarların kendi iradelerine bağlı ve kendi denetimleri altında değildir. Toplumun sağlık, güvenlik, ve refahını tehlikeye atan ve canlı ve cansız doğaya zarar veren uygulamaların, teknolojinin doğası kadar, içinde yaşanılan toplumsal koşulların ve sistemin doğası ile de birinci dereceden ilgili olduğunun en yakın tanıkları mühendisler ve mimarlardır. Bu durumun sorumluluklarını gerçekleştirmeyi çok daha zorlaştırdığının bilincindedirler.

Mühendisler ve mimarlar, toplumsal sorumluluklarının kendilerini birey olarak belirli mesleki davranış ilkelerine sıkı sıkıya sahip çıkma göreviyle karşı karşıya bıraktığını gözden kaçırmazlar. Bunun yanısıra, başta dizginsiz kar arayışları olmak üzere, toplumsal sorumluluklarını gerçekleştirmelerinin önündeki bütün engellere karşı örgütlü bir mücadele yürütmelerinin ve aralarındaki dayanışmayı sürekli geliştirmelerinin de zorunlu olduğu gerçeğine gözlerini kapamazlar.

Mühendisler, mimarlar ve şehir plancıları, bu bilinçle, mesleki etkinliklerinde aşağıda tanımlanan ilkelere uymayı, uyulması için meslektaşlarını uyarmayı bir görev sayarlar.

Topluma ve Doğaya Karşı Sorumluluklar

Bilimi ve teknolojiyi insanlık yararına kullanmayı mesleki etkinliklerinin temel ilkesi kabul eden mühendis ve mimarlar;

1. Mesleki bilgi, beceri ve deneyimlerini, toplumun güvenliği, sağlığı ve refahı; insani kazanımların ve kültürel mirasın korunması için kullanırlar. Toplum yararı için duymuş oldukları sorumluluk ve kaygı her zaman kendi kişisel çıkarlarının, meslektaşlarının çıkarlarının ya da içinde buldukları meslek grubunun çıkarlarının üstünde yer alır.
2. Doğaya ve gelecek kuşaklara karşı sorumluluklarının bilinciyle, doğayı, çevreyi, kültür ve tabiat varlıklarını korumayı, uygulamalarının doğayla uyumlu olmasını sağlamayı mesleki sorumluluklarının ayrılmaz parçası olarak görürler; doğal kaynakların ve enerjinin tasarrufuna özel önem verirler.
3. Mesleki etkinliklerini sürdürürken, din, dil, ırk, inanç, cinsiyet, coğrafi ayırım farkı gözetmezler; farklı kültürlerle saygıyla yaklaşır; toplumdaki herkese adil, dürüst ve iyi niyetle davranırlar.
4. Kendilerinden istenen işin toplum ve doğa için ciddi bir tehlike yaratacağı sonucuna varırlarsa ve bu konudaki mesleki yargıları hizmet verilen gerçek ve tüzel kişiler tarafından dikkate alınmıyorsa, onların talimatlarına kayıtsız şartsız uymayı reddederler; bu durumun kendilerine hizmet verilenleri uyarmak, gerektiğinde meslek örgütlerini ve hatta kamu oyunu bilgilendirmek gibi hak ve yükümlülükler getirdiğini dikkate alırlar.
5. Toplumun ilgi alanı içinde bulunan teknik konulardaki görüşlerini, raporlarını, konuyu yerinde ve tam anlamıyla incelemiş ve yeterli bilgi ve verilerle donanmış olarak, ticari ve kişisel kaygıları bir yana bırakarak, adil, doğru, eksiksiz ve nesnel bir biçimde açıklarlar.
6. Ülkenin teknoloji yeteneğinin geliştirilmesi sürecinde, teknolojinin gerek kendisinin gerekse yanlış kullanılmasının olası olumsuz sonuçlarının da toplum tarafından anlaşılması ve gerekli önlemlerin alınması için çaba harcarlar.
7. İşyerlerindeki sağlık ve güvenliği titizlikle ve ertelemeksizin korur ve geliştirirler. Gerekli önlemlerin alınması için zorlayıcı, uygulayıcı, eğitici ve dayanışma içinde olurlar.

Hizmet Verilen Gerçek ya da Tüzel Kişilere Karşı Sorumluluklar

Mühendisler ve mimarlar,

1. Mesleki hizmet verilirken, güvenilirliklerini titizlikle gözeterek, yaptıkları her türlü sözel ya da yazılı sözleşmede yer alan bütün hükümlere tam olarak uyarlar ve karşı taraftan da aynı duyarlılığı beklerler.
2. Her türlü mesleki hizmet sırasında, toplumun güvenliğini, sağlığını ve refahını tehlikeye atmamaya en üst düzeyde özen göstererek, mesleki beceri ve deneyimlerini yaptıkları işe bütünüyle yansıtarak düzgün bir iş standardıyla çalışırlar.
3. İş ilişkilerini etkileyecek şekilde doğrudan ya da dolaylı olarak herhangi bir armağan, para ya da hizmet ya da iş teklifi kabul etmezler; başkalarına teklif etmezler; mesleki ilişkilerini geliştirmek amacıyla siyasal amaçlı bağış yapmazlar.
4. Yaptıkları işin kendi deneyimlerini zenginleştirmesi için titizlikle çaba gösterirken, toplum ve doğa için kesin bir tehlike oluşturmadığı sürece, hizmet verilen gerçek ve tüzel kişilerin ticari ve teknolojik **sırlarını izin almadan başkalarına açıklamazlar, kişisel çıkarları için kullanmazlar.**

Mesleğe ve Meslektaşına Karşı Sorumluluklar

1. Mesleki etkinliklerini, tüm meslektaşlarının güvenini kazanacak bir biçimde ve mesleğin saygınlığına azami özen göstererek sürdürürler.
2. Tüm meslektaşlarına saygıyla yaklaşır, dürüst ve adil davranırlar. Meslektaşlarıyla haksız rekabet içinde olmazlar. Genç meslektaşlarının gelişimi için özel çaba harcarlar, onlara yardımcı olurlar. Telif haklarına ve özgün çalışmalara saygı gösterirler; başkalarının çalışmalarını kendi çalışmaları gibi göstermekten titizlikle kaçınırlar.
3. Yalnızca yeterli oldukları alanlarda mesleki hizmet üretmeyi hedef ve ilke kabul ederler; hizmetlerini etkileyebilecek diğer uzmanlık alanlarındaki yetkililerin görüşlerine başvururlar; disiplinlerarası ortak çalışmayı özendirirler.
4. Mesleki görev, yetki ve sorumluluklarını, sadece zorunlu durumlarda ve ancak ehil olan meslektaşlarına devrederler.
5. İşlerini yalnızca kendilerine tanınmış mesleki görev, yetki ve sorumluluk çerçevesinde yaparlar, yalnızca resmi olarak hak kazanmış oldukları sıfat ve unvanları kullanırlar.
6. Meslek örgütlerinin etkinliklerine aktif olarak katılmaya çaba gösterirler, onları desteklerler, mesleğin gelişmesine katkıda bulunurlar.
7. Mesleki Davranış İlkelerine aykırı davrananlara yardımcı olmazlar; onlara hoşgörü göstermezler, etkinliklerinin içinde yer almazlar ve uyarırlar; bu konuda meslek örgütleriyle işbirliği içinde olurlar; bu ilkelere uygun davrananları bütün güçleriyle desteklerler.

Kendilerine Karşı Sorumlulukları

1. Mesleki bilgilerini ve kültürlerini sürekli geliştirirler.
2. Mesleki etkinliklerine ilişkin olarak meslektaşlarının dürüst ve nesnel eleştirilerini dikkate alırlar, gerektiğinde kendileri de eleştirmekten kaçınmazlar.

İş Güvenliği Uzmanları ve İşyeri Hekimlerinde Bulunması Gereken Etik

İlgili yönetmelik (**İşyeri Sağlık Ve Güvenlik Birimleri İle Ortak Sağlık Ve Güvenlik Birimleri Hakkında Yönetmelik**) de yer alan hükümler aşağıda özetlendiği gibidir.

İşyeri hekimlerinin yükümlülükleri **Mesleki bağımsızlık**

MADDE 27- (1) İşyeri sağlık ve güvenlik birimi ile ortak sağlık ve güvenlik birimi personelinin mesleki bağımsızlığı korunur. İşyeri sağlık ve güvenlik birimi ile ortak sağlık ve güvenlik birimi personeli, bağımsız çalışma ilkesi uyarınca bu Yönetmelik hükümlerini yerine getirirken, işveren tarafından görevini yapmaktan alıkonulamaz. İşveren, bu personelin malzemeler, ürünler, maddeler ve işin yapılışı ile ilgili bilgilere ulaşmasını sağlar.

Gizlilik ilkesi

MADDE 28 – (1) İşyeri sağlık ve güvenlik birimi ile ortak sağlık ve güvenlik birimi personeli, işyerinin teknik ve idari bilgileri ile işçilere ait tıbbi bilgileri **gizli tutmakla yükümlüdür**.

İşyeri hekimlerinin yetkileri

MADDE 33 – (1) İşyeri hekimleri;

- Bağımsız çalışma ilkesi uyarınca bu Yönetmelik hükümlerini yerine getirirken, işveren tarafından hiçbir şekilde engellenemez, görevini yapmaktan alıkonulamaz,
- Çalışmalarını tam bir mesleki bağımsızlık içinde ve tıbbi deontoloji kurallarına uygun biçimde yürütür,

MADDE 34 – (1) İşyeri hekimleri, bu Yönetmelikte belirtilen görevlerini yaparken, işin normal akışını mümkün olduğu kadar aksatmamak ve verimli bir çalışma ortamının sağlanmasına katkıda bulunmak, işverenin ve işyerinin meslek sırları, ekonomik ve ticari durumları hakkındaki bilgiler ile çalışanın kişisel sağlık dosyasındaki bilgileri **gizli tutmakla yükümlüdürler**.

İş güvenliği uzmanlarının yetkileri

MADDE 38 – (1) İş güvenliği uzmanları;

- Bağımsız çalışma ilkesi uyarınca bu Yönetmelik hükümlerini yerine getirirken, işveren tarafından hiçbir şekilde engellenemez, görevini yapmaktan alıkonulamaz,

...

İş güvenliği uzmanlarının yükümlülükleri

MADDE 39 – (1) İş güvenliği uzmanları, bu Yönetmelikte belirtilen görevlerini yaparken, işin normal akışını mümkün olduğu kadar aksatmamak ve verimli bir çalışma ortamının sağlanmasına katkıda bulunmak, işverenin ve işyerinin meslek sırları, ekonomik ve ticari durumları ile ilgili bilgileri **gizli tutmakla yükümlüdürler**.

Kayıt ve istatistik

MADDE 23-

....

İşyeri sağlık ve güvenlik birimi ile ortak sağlık ve güvenlik birimleri, işçilerin sağlık bilgileri, yaptıkları işler ve çalıştıkları ortamdaki maruziyet bilgileri ile bu maruziyetlerin değerlendirme sonuçlarının, işyerindeki kişisel sağlık dosyalarında, **gizlilik ilkesine uyularak saklanması sağlar**.

....

Mevzuattan İlgili Hükümler

İŞ KANUNU

Kanun No. 4857 Kabul TK.Tarihi : 22.5.2003
(10/6/2003-25134 S.R.G.)

Eşit davranma ilkesi

MADDE 5. - İş ilişkisinde dil, ırk, cinsiyet, siyasi düşünce, felsefî inanç, din ve mezhep ve benzeri sebeplere dayalı ayırım yapılamaz.

İşveren, esaslı sebepler olmadıkça tam süreli çalışan işçi karşısında kısmî süreli çalışan işçiye, belirsiz süreli çalışan işçi karşısında belirli süreli çalışan işçiye **farklı işlem yapamaz.**

İşveren, biyolojik veya işin niteliğine ilişkin sebepler zorunlu kılmadıkça, bir işçiye, iş sözleşmesinin yapılmasında, şartlarının oluşturulmasında, uygulanmasında ve sona ermesinde, cinsiyet veya gebelik nedeniyle doğrudan veya dolaylı **farklı işlem yapamaz.**

Aynı veya eşit değerde bir iş için cinsiyet nedeniyle **daha düşük ücret kararlaştırılmaz.**

İşçinin cinsiyeti nedeniyle özel koruyucu hükümlerin uygulanması, **daha düşük bir ücretin uygulanmasını haklı kılmaz.**

İş ilişkisinde veya sona ermesinde yukarıdaki fıkra hükümlerine aykırı davranıldığında işçi, dört aya kadar ücreti tutarındaki uygun bir tazminattan başka yoksun bırakıldığı haklarını da talep edebilir. 2821 sayılı Sendikalar Kanununun 31 inci maddesi hükümleri saklıdır.

20 nci madde hükümleri saklı kalmak üzere işverenin yukarıdaki fıkra hükümlerine aykırı davrandığını işçi ispat etmekle yükümlüdür. Ancak, **işçi bir ihlalin varlığı ihtimalini güçlü bir biçimde gösteren bir durumu ortaya koyduğunda, işveren böyle bir ihlalin mevcut olmadığını ispat etmekle yükümlü olur.**

Feshin geçerli sebebe dayandırılması

MADDE 18. - Otuz veya daha fazla işçi çalıştıran işyerlerinde en az altı aylık kıdemi olan işçinin belirsiz süreli iş sözleşmesini fesheden işveren, işçinin yeterliliğinden veya **davranışlarından** ya da işletmenin, işyerinin veya işin gereklerinden kaynaklanan geçerli bir sebebe dayanmak zorundadır...

Altı aylık kıdem hesabında bu Kanunun 66 ncı maddesindeki süreler dikkate alınır.

Özellikle aşağıdaki hususlar fesih için geçerli bir sebep oluşturmaz:

c) **Mevzuattan veya sözleşmeden doğan haklarını takip için işveren aleyhine idari veya adli makamlara başvurmak** veya bu hususta başlatılmış sürece katılmak.

d) **İrk, renk, cinsiyet, medeni hal, aile yükümlülükleri, hamilelik, doğum, din, siyasi görüş ve benzeri nedenler.**

...

İşçinin haklı nedenle derhal fesih hakkı

MADDE 24. - Süresi belirli olsun veya olmasın işçi, aşağıda yazılı hallerde iş sözleşmesini sürenin bitiminden önce veya bildirim süresini beklemezsizin feshedebilir:

I. Sağlık sebepleri:

a) İş sözleşmesinin konusu olan işin yapılması işin niteliğinden doğan bir sebeple işçinin sağlığı veya yaşayışı için tehlikeli olursa.

b) İşçinin sürekli olarak yakından ve doğrudan buluşup görüştüğü işveren yahut başka bir işçi bulaşıcı veya işçinin işi ile bağdaşmayan bir hastalığa tutulursa.

II. Ahlak ve iyiniyet kurallarına uymayan haller ve benzerleri:

a) İşveren iş sözleşmesi yapıldığı sırada bu sözleşmenin esaslı noktalarından biri hakkında yanlış vasıflar veya şartlar göstermek yahut gerçeğe uygun olmayan bilgiler vermek veya sözler söylemek suretiyle işçiyi yanıltırsa.

b) İşveren işçinin veya ailesi üyelerinden birinin şeref ve namusuna dokunacak şekilde sözler söyler, davranışlarda bulunursa veya işçiye cinsel tacizde bulunursa.

c) İşveren işçiye veya ailesi üyelerinden birine karşı satışmada bulunur veya gözdağı verirse, yahut işçiyi veya ailesi üyelerinden birini kanuna karşı davranışa özendirir, kışkırtır, sürükler, yahut işçiye ve ailesi üyelerinden birine karşı hapsi gerektiren bir suç işlerse yahut işçi hakkında şeref ve haysiyet kırıcı asılsız ağır isnad veya ithamlarda bulunursa.

d) İşçinin diğer bir işçi veya üçüncü kişiler tarafından işyerinde cinsel tacize uğraması ve bu durumu işverene bildirmesine rağmen gerekli önlemler alınmazsa.

e) İşveren tarafından işçinin ücreti kanun hükümleri veya sözleşme şartlarına uygun olarak hesap edilmez veya ödenmezse,

f) Ücretin parça başına veya iş tutarı üzerinden ödenmesi kararlaştırılıp da işveren tarafından işçiye yapabileceği sayı ve tutardan az iş verildiği hallerde, aradaki ücret farkı zaman esasına göre ödenerek işçinin eksik aldığı ücret karşılanmazsa yahut çalışma şartları uygulanmazsa.

III. Zorlayıcı sebepler:

İşçinin çalıştığı işyerinde bir haftadan fazla süre ile işin durmasını gerektirecek zorlayıcı sebepler ortaya çıkarsa.

İşverenin haklı nedenle derhal fesih hakkı

MADDE 25. - Süresi belirli olsun veya olmasın işveren, aşağıda yazılı hallerde iş sözleşmesini sürenin bitiminden önce veya bildirim süresini beklemezsizin feshedebilir:

I- Sağlık sebepleri:

a) İşçinin kendi kastından veya derli toplu olmayan yaşayışından yahut işçiye düşkünlüğünden doğacak bir hastalığa veya sakatlığa uğraması halinde, bu sebeple doğacak devamsızlığın ardı ardına üç iş günü veya bir ayda beş iş gününden fazla sürmesi.

b) İşçinin tutulduğu hastalığın tedavi edilemeyecek nitelikte olduğu ve işyerinde çalışmasında sakınca bulunduğu Sağlık Kurulunca saptanması durumunda.

(a) alt bendinde sayılan sebepler dışında işçinin hastalık, kaza, doğum ve gebelik gibi hallerde işveren için iş sözleşmesini bildirimsiz fesih hakkı; belirtilen hallerin işçinin işyerindeki çalışma süresine göre 17 nci maddedeki bildirim sürelerini altı hafta aşmasından sonra doğar. Doğum ve gebelik hallerinde bu süre 74 üncü maddedeki sürenin bitiminde başlar. Ancak işçinin iş sözleşmesinin askıda kalması nedeniyle işine gidemediği süreler için ücret işlemez.

II- Ahlak ve iyi niyet kurallarına uymayan haller ve benzerleri:

a) İş sözleşmesi yapıldığı sırada bu sözleşmenin esaslı noktalarından biri için gerekli vasıflar veya şartlar kendisinde bulunmadığı halde bunların kendisinde bulunduğunu ileri sürerek yahut gerçeğe uygun olmayan bilgiler veya sözler söyleyerek işçinin işvereni yanıltması.

b) İşçinin, işveren yahut bunların aile üyelerinden birinin şeref ve namusuna dokunacak sözler sarfetmesi veya davranışlarda bulunması yahut işveren hakkında şeref ve haysiyet kırıcı asılsız ihbar ve isnadlarda bulunması.

c) İşçinin işverenin başka bir işçisine cinsel tacizde bulunması.

d) İşçinin işverene yahut onun ailesi üyelerinden birine yahut işverenin başka işçisine satışması veya 84 üncü maddeye aykırı hareket etmesi.

e) İşçinin, işverenin güvenini kötüye kullanmak, hırsızlık yapmak, işverenin meslek **sırlarını ortaya atmak gibi doğruluk ve bağlılığa uymayan davranışlarda bulunması.**

f) İşçinin, işyerinde, yedi günden fazla hapisle cezalandırılan ve cezası ertelenmeyen bir suç işlemesi.

g) İşçinin işverenden izin almaksızın veya haklı bir sebebe dayanmaksızın ardı ardına iki işgünü veya bir ay içinde iki defa herhangi bir tatil gününden sonraki iş günü, yahut bir ayda üç işgünü işine devam etmemesi.

h) İşçinin yapmakla ödevli bulunduğu görevleri kendisine hatırlatıldığı halde yapmamakta ısrar etmesi.

ı) İşçinin kendi isteği veya savsaması yüzünden işin güvenliğini tehlikeye düşürmesi, işyerinin malı olan veya malı olmayıp da eli altında bulunan makineleri, tesisatı veya başka eşya ve maddeleri otuz günlük ücretinin tutarıyla ödeyemeyecek derecede hasara ve kayba uğratması.

III- Zorlayıcı sebepler:

İşçiyi işyerinde bir haftadan fazla süre ile çalışmaktan alıkoyan zorlayıcı bir sebebin ortaya çıkması.

IV- İşçinin gözaltına alınması veya tutuklanması halinde devamsızlığın 17 nci maddedeki bildirim süresini aşması.

İşçi feshin yukarıdaki bentlerde öngörülen sebeplere uygun olmadığı iddiası ile 18, 20 ve 21 inci madde hükümleri çerçevesinde yargı yoluna başvurabilir.

Derhal fesih hakkını kullanma süresi

MADDE 26. - 24 ve 25 inci maddelerde gösterilen **ahlak ve iyiniyet kurallarına uymayan hallere** dayanarak işçi veya işveren için tanınmış olan sözleşmeyi fesih yetkisi, iki taraftan birinin bu çeşit davranışlarda bulunduğunu diğer tarafın öğrendiği günden başlayarak altı iş günü geçtikten ve her halde fiilin gerçekleşmesinden itibaren bir yıl sonra kullanılamaz. Ancak işçinin olayda maddi çıkar sağlaması halinde bir yıllık süre uygulanmaz.

Bu haller sebebiyle işçi yahut işverenden iş sözleşmesini yukarıdaki fıkrada öngörülen süre içinde feshedenlerin diğer taraftan tazminat hakları saklıdır.

Çalıştırma yaşı ve çocukları çalıştırma yasağı

MADDE 71. - Onbeş yaşını doldurmamış çocukların çalıştırılması yasaktır. Ancak, ondört yaşını doldurmuş ve ilköğretimi tamamlamış olan çocuklar, bedensel, zihinsel ve **ahlaki gelişmelerine** ve eğitime devam edenlerin okullarına devamına engel olmayacak hafif işlerde çalıştırılabilirler.

Yetkili memurların ödevi

MADDE 93. - İş hayatını izleme, denetleme ve teftiş yetkisi olan iş müfettişleri görevlerini yaparlarken işin normal gidişini ve işyerinin işlemlerini, inceledikleri konunun niteliğine göre mümkün olduğu kadar aksatmamak, durdurmamak ve güçleştirmemekle ve resmi işlemlerin yürütülüp sonuçlandırılması için, açıklanması gerekmedikçe, işverenin ve işyerinin meslek **sırları** ve şartları, ekonomik ve ticari hal ve durumları hakkında gördükleri ve öğrendikleri hususları tamamen gizli tutmak ve kendileri tarafından bilgileri ve ifadeleri alınan yahut kendilerine başvuran veya ihbarda bulunan işçilerin ve başka kişilerin isimlerini ve kimliklerini açıklamamakla yükümlüdürler.

KAMU GÖREVLİLERİ ETİK DAVRANIŞ İLKELERİ İLE BAŞVURU USUL VE ESASLARI HAKKINDA YÖNETMELİK

(R.G. Tarihi: 13/04/2005 – R.G. No.: 25785)

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1 - Bu Yönetmeliğin amacı; kamuda etik kültürünü yerleştirmek, kamu görevlilerinin görevlerini yürütürken uymaları gereken etik davranış ilkelerini belirlemek, bu ilkelere uygun davranış göstermeleri açısından onlara yardımcı olmak ve görevlerin yerine getirilmesinde adalet, dürüstlük, saydamlık ve tarafsızlık ilkelerine zarar veren ve toplumda güvensizlik yaratan durumları ortadan kaldırmak suretiyle kamu yönetimine halkın güvenini artırmak, toplumu kamu görevlilerinden bekleme hakkı olduğu davranışlar konusunda bilgilendirmek ve Kurula başvuru usul ve esaslarını düzenlemektir.

Kapsam

Madde 2 - Bu Yönetmelik; genel bütçeye dahil daireler, katma bütçeli idareler, kamu iktisadi teşebbüsleri, döner sermayeli kuruluşlar, mahalli idareler ve bunların birlikleri, kamu tüzel kişiliğini haiz olarak kurul, üst kurul, kurum, enstitü, teşebbüs, teşekkül, fon ve sair adlarla kurulmuş olan bütün kamu kurum ve kuruluşlarında çalışan; yönetim ve denetim kurulu ile kurul, üst kurul başkan ve üyeleri dahil tüm personeli kapsar. Cumhurbaşkanı, Türkiye Büyük Millet Meclisi üyeleri, Bakanlar Kurulu üyeleri, Türk Silahlı Kuvvetleri, yargı mensupları ve üniversiteler hakkında bu Yönetmelik hükümleri uygulanmaz.

Hukuki dayanak

Madde 3 - Bu Yönetmelik, 25/5/2004 tarihli ve 5176 sayılı Kamu Görevlileri Etik Kurulu Kurulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 3 ve 7 nci maddelerine dayanılarak hazırlanmıştır.

Tanımlar

Madde 4 - Bu Yönetmelikte geçen;

- Kanun: 25/5/2004 tarihli ve 5176 sayılı Kamu Görevlileri Etik Kurulu Kurulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunu,
- Kurum ve kuruluş: 2 nci maddede geçen ve kapsama dahil kamu kurum ve kuruluşlarını,
- Kamu görevlileri: 2 nci maddede geçen ve kapsama dahil kamu kurum ve kuruluşlarında görevli tüm personeli,
- Kurul: Kamu Görevlileri Etik Kurulunu,
- Etik davranış ilkeleri: Kamu görevlilerinin uyması gereken etik davranış ilkelerini,
- Başvuru sahibi: Kanun kapsamında başvuru hakkını kullanarak Kurula veya yetkili disiplin kurullarına başvuran gerçek kişileri,
- Bilgi: Kurum ve kuruluşların kayıtlarında yer alan 5176 sayılı Kanun kapsamında yapılacak inceleme ve araştırmalara ilişkin her türlü veriyi,
- Belge: Kurum ve kuruluşların sahip oldukları 5176 sayılı Kanun kapsamında yapılacak inceleme ve araştırmalarla ilgili yazılı, basılı veya çoğaltılmış dosya, evrak, kitap, dergi, broşür, etüt, mektup, program, talimat, kroki, plan, film, fotoğraf, teyp ve video kaseti, harita, elektronik ortamda kaydedilen her türlü bilgi, haber ve veri taşıyıcılarını, ifade eder.

İKİNCİ BÖLÜM

Etik Davranış İlkeleri

Görevin yerine getirilmesinde kamu hizmeti bilinci

Madde 5 - Kamu görevlileri, kamu hizmetlerinin yerine getirilmesinde; sürekli gelişimi, katılımcılığı, saydamlığı, tarafsızlığı, dürüstlüğü, kamu yararını gözetmeyi, hesap verebilirliği, öngörülebilirliği, hizmette yerindenliği ve beyana güveni esas alırlar.

Halka hizmet bilinci

Madde 6 - Kamu görevlileri, kamu hizmetlerinin yerine getirilmesinde; halkın günlük yaşamını kolaylaştırmayı, ihtiyaçlarını en etkin, hızlı ve verimli biçimde karşılamayı, hizmet kalitesini yükseltmeyi, halkın memnuniyetini artırmayı, hizmetten yararlananların ihtiyacına ve hizmetlerin sonucuna odaklı olmayı hedeflerler.

Hizmet standartlarına uyma

Madde 7 - Kamu kurum ve kuruluşlarının yöneticileri ve diğer personeli, kamu hizmetlerini belirlenen standartlara ve süreçlere uygun şekilde yürütürler, hizmetten yararlananlara iş ve işlemlerle ilgili gerekli açıklayıcı bilgileri vererek onları hizmet süreci boyunca aydınlatırlar.

Amaç ve misyona bağlılık

Madde 8 - Kamu görevlileri, çalıştıkları kurum veya kuruluşun amaçlarına ve misyonuna uygun davranırlar. Ülkenin çıkarları, toplumun refahı ve kurumlarının hizmet idealleri doğrultusunda hareket ederler.

Dürüstlük ve tarafsızlık

Madde 9 - Kamu görevlileri; tüm eylem ve işlemlerinde yasallık, adalet, eşitlik ve dürüstlük ilkeleri doğrultusunda hareket ederler, görevlerini yerine getirirken ve hizmetlerden yararlandırmada dil, din, felsefi inanç, siyasi düşünce, ırk, cinsiyet ve benzeri sebeplerle ayırım yapamazlar, insan hak ve özgürlüklerine aykırı veya kısıtlayıcı muamelede ve fırsat eşitliğini engelleyici davranış ve uygulamalarda bulunamazlar.

Kamu görevlileri, takdir yetkilerini, kamu yararı ve hizmet gerekleri doğrultusunda, her türlü keyflikten uzak, tarafsızlık ve eşitlik ilkelerine uygun olarak kullanırlar.

Kamu görevlileri, gerçek veya tüzel kişilere öncelikli, ayrıcalıklı, taraflı ve eşitlik ilkesine aykırı muamele ve uygulama yapamazlar, herhangi bir siyasi parti, kişi veya zümrenin yararını veya zararını hedef alan bir davranışta bulunamazlar, kamu makamlarının mevzuata uygun politikalarını, kararlarını ve eylemlerini engelleyemezler.

Saygınlık ve güven

Madde 10 - Kamu görevlileri, kamu yönetimine güveni sağlayacak şekilde davranırlar ve görevin gerektirdiği itibar ve güvene layık olduklarını davranışlarıyla gösterirler. Halkın kamu hizmetine güven duygusunu zedeleyen, şüphe yaratan ve adalet ilkesine zarar veren davranışlarda bulunmaktan kaçınırlar.

Kamu görevlileri, halka hizmetin kişisel veya özel her türlü menfaatin üzerinde bir görev olduğu bilinciyle hizmet gereklerine uygun hareket eder, hizmetten yararlananlara kötü davranamaz, işi savsaklayamaz, çifte standart uygulayamaz ve taraf tutamazlar.

Yönetici veya denetleyici konumunda bulunan kamu görevlileri, keyfi davranışlarda, baskı, hakaret ve tehdit edici uygulamalarda bulunamaz, açık ve kesin kanıtlara dayanmayan rapor düzenleyemez, mevzuata aykırı olarak kendileri için hizmet, imkan veya benzeri çıkarlar talep edemez ve talep olmasa dahi sunulanı kabul edemezler.

Nezaket ve saygı

Madde 11 - Kamu görevlileri, üstleri, meslektaşları, astları, diğer personel ile hizmetten yararlananlara karşı nazik ve saygılı davranırlar ve gerekli ilgiyi gösterirler, konu yetkilerinin dışındaysa ilgili birime veya yetkiliye yönlendirirler.

Yetkili makamlara bildirim

Madde 12 - Kamu görevlileri, bu Yönetmelikte belirlenen etik davranış ilkeleriyle bağdaşmayan veya yasadışı iş ve eylemlerde bulunmalarının talep edilmesi halinde veya hizmetlerini yürütürken bu tür bir eylem veya işlemde haberdar olduklarında ya da gördüklerinde durumu yetkili makamlara bildirirler.

Kurum ve kuruluş amirleri, ihbarda bulunan kamu görevlilerinin kimliğini gizli tutar ve kendilerine herhangi bir zarar gelmemesi için gerekli tedbirleri alırlar.

Çıkar çatışmasından kaçınma

Madde 13 - Çıkar çatışması; kamu görevlilerinin görevlerini tarafsız ve objektif şekilde icra etmelerini etkileyen ya da etkilemiş gibi gözükken ve kendilerine, yakınlarına, arkadaşlarına ya da ilişkide bulunduğu kişi ya da kuruluşlara sağlanan her türlü menfaati ve onlarla ilgili mali ya da diğer yükümlülükleri ve benzeri şahsi çıkarlara sahip olmaları halini ifade eder.

Kamu görevlileri, çıkar çatışmasında şahsi sorumluluğa sahiptir ve çıkar çatışmasının doğabileceği durumu genellikle şahsen bilen kişiler oldukları için, herhangi bir potansiyel ya da gerçek çıkar çatışması konusunda dikkatli davranır, çıkar çatışmasından kaçınmak için gerekli adımları atar, çıkar çatışmasının farkına varır varmaz durumu üstlerine bildirir ve çıkar çatışması kapsamına giren menfaatlardan kendilerini uzak tutarlar.

Görev ve yetkilerin menfaat sağlamak amacıyla kullanılmaması

Madde 14 - Kamu görevlileri; görev, unvan ve yetkilerini kullanarak kendileri, yakınları veya üçüncü kişiler lehine menfaat sağlayamaz ve aracılıkta bulunamazlar, akraba, eş, dost ve hemşehri kayırmacılığı, siyasal kayırmacılık veya herhangi bir nedenle ayrımcılık veya kayırmacılık yapamazlar.

Kamu görevlileri, görev, unvan ve yetkilerini kullanarak kendilerinin veya başkalarının kitap, dergi, kaset, cd ve benzeri ürünlerinin satışını ve dağıtımını yaptıramaz; herhangi bir kurum, vakıf, dernek veya spor kulübüne yardım, bağış ve benzeri nitelikte menfaat sağlayamazlar.

Kamu görevlileri, görevlerinin ifası sırasında ya da bu görevlerin sonucu olarak elde ettikleri resmi veya gizli nitelikteki bilgileri, kendilerine, yakınlarına veya üçüncü kişilere doğrudan veya dolaylı olarak ekonomik, siyasal veya sosyal nitelikte bir menfaat elde etmek için kullanamazlar, görevdeyken ve görevden ayrıldıktan sonra yetkili makamlar dışında hiçbir kurum, kuruluş veya kişiye açıklayamazlar.

Kamu görevlileri, seçim kampanyalarında görev yaptığı kurumun kaynaklarını doğrudan veya dolaylı olarak kullanamaz ve kullandıramazlar.

Hediye alma ve menfaat sağlama yasağı

Madde 15 - Kamu görevlisinin tarafsızlığını, performansını, kararını veya görevini yapmasını etkileyen veya etkileme ihtimali bulunan, ekonomik değeri olan ya da olmayan, doğrudan ya da dolaylı olarak kabul edilen her türlü eşya ve menfaat hediye kapsamındadır.

Kamu görevlilerinin hediye almaması, kamu görevlisine hediye verilmemesi ve görev sebebiyle çıkar sağlanmaması temel ilkedir.

Kamu görevlileri, yürüttükleri görevle ilgili bir iş, hizmet veya menfaat ilişkisi olan gerçek veya tüzel kişilerden kendileri, yakınları veya üçüncü kişi veya kuruluşlar için doğrudan doğruya veya aracı eliyle herhangi bir hediye alamazlar ve menfaat sağlayamazlar.

Kamu görevlileri, kamu kaynaklarını kullanarak hediye veremez, resmi gün, tören ve bayramlar dışında, hiçbir gerçek veya tüzel kişiye çelenk veya çiçek gönderemezler; görev ve hizmetle ilgisi olmayan kutlama, duyuru ve anma ilanları veremezler.

Uluslararası ilişkilerde nezaket ve protokol kuralları gereğince, yabancı kişi ve kuruluşlar tarafından verilen hediyelerden, 3628 sayılı Kanununun 3. maddesi hükümleri saklı kalmakla birlikte, sözkonusu maddede belirtilen sınıırn altında kalanlar da beyan edilir.

Aşağıda belirtilenler hediye alma yasağı kapsamı dışındadır:

- Görev yapılan kuruma katkı anlamına gelen, kurum hizmetlerinin hukuka uygun yürütülmesini etkilemeyecek olan ve kamu hizmetine tahsis edilmek, kurumun demirbaş listesine kaydedilmek ve kamuoyuna açıklanmak koşuluyla alınanlar (makam aracı ve belli bir kamu görevlisinin hizmetine tahsis edilmek üzere alınan diğer hediyeler hariç) ile kurum ve kuruluşlara yapılan bağışlar,
- Kitap, dergi, makale, kaset, takvim, cd veya buna benzer nitelikte olanlar,
- Halka açık yarışmalarda, kampanyalarda veya etkinliklerde kazanılan ödül veya hediyeler,

- d) Herkese açık konferans, sempozyum, forum, panel, yemek, resepsiyon veya buna benzer etkinliklerde verilen hatıra niteliğindeki hediyeler,
e) Tanıtım amacına yönelik, herkese dağıtılan ve sembolik değeri bulunan reklam ve el sanatları ürünleri,
f) Finans kurumlarından piyasa koşullarına göre alınan krediler.

Aşağıda belirtilenler ise hediye alma yasağı kapsamındadır:

- a) Görev yapılan kurumla iş, hizmet veya çıkar ilişkisi içinde bulunanlardan alınan karşılama, veda ve kutlama hediyeleri, burs, seyahat, ücretsiz konaklama ve hediye çekleri,
b) Taşınır veya taşınmaz mal veya hizmet satın alırken, satarken veya kiralarken piyasa fiyatına göre makul olmayan bedeller üzerinden yapılan işlemler,
c) Hizmetten yararlananların vereceği her türlü eşya, giysi, takı veya gıda türü hediyeler,
d) Görev yapılan kurumla iş veya hizmet ilişkisi içinde olanlardan alınan borç ve krediler.

Bu Yönetmelik kapsamına giren en az genel müdür, eşiti ve üstü görevliler, bu maddenin 5 inci fıkrası ve 6 ncı fıkranın (a) bendinde sayılan hediyelere ilişkin bir önceki yılda aldıklarının listesini, herhangi bir uyarı beklemezsizin her yıl Ocak ayı sonuna kadar Kurula bildirirler.

Kamu malları ve kaynaklarının kullanımı

Madde 16 - Kamu görevlileri, kamu bina ve taşıtları ile diğer kamu malları ve kaynaklarını kamusal amaçlar ve hizmet gerekleri dışında kullanamaz ve kullandıramazlar, bunları korur ve her an hizmete hazır halde bulundurmak için gerekli tedbirleri alırlar.

Savurganlıktan kaçınma

Madde 17 - Kamu görevlileri, kamu bina ve taşıtları ile diğer kamu malları ve kaynaklarının kullanımında israf ve savurganlıktan kaçınır; mesai süresini, kamu mallarını, kaynaklarını, işgücünü ve imkanlarını kullanırken etkin, verimli ve tutumlu davranırlar.

Bağlayıcı açıklamalar ve gerçek dışı beyan

Madde 18 - Kamu görevlileri, görevlerini yerine getirirken yetkilerini aşarak çalıştıkları kurumlarını bağlayıcı açıklama, taahhüt, vaat veya girişimlerde bulunamazlar, aldatıcı ve gerçek dışı beyanat veremezler.

Bilgi verme, saydamlık ve katılımçılık

Madde 19 - Kamu görevlileri, halkın bilgi edinme hakkını kullanmasına yardımcı olurlar. Gerçek ve tüzel kişilerin talep etmesi halinde istenen bilgi veya belgeleri, 4982 sayılı Bilgi Edinme Hakkı Kanununda belirlenen istisnalar dışında, usulüne uygun olarak verirler.

Üst yöneticiler, ilgili kanunların izin verdiği çerçevede, kurumlarının ihale süreçlerini, faaliyet ve denetim raporlarını uygun araçlarla kamuoyunun bilgisine sunarlar.

Kamu görevlileri, kamu hizmetleri ile ilgili temel kararların hazırlanması, olgunlaştırılması, alınması ve bu kararların uygulanması aşamalarından birine, bir kaçına veya tamamına, aksine yasal bir hüküm olmadıkça, o karardan doğrudan ya da dolaylı olarak etkilenecek olanların katkıda bulunmasını sağlamaya dikkat ederler.

Yöneticilerin hesap verme sorumluluğu

Madde 20 - Kamu görevlileri, kamu hizmetlerinin yerine getirilmesi sırasında sorumlulukları ve yükümlülükleri konusunda hesap verebilir ve kamusal değerlendirme ve denetime her zaman açık ve hazır olurlar.

Yönetici kamu görevlileri, kurumlarının amaç ve politikalarına uygun olmayan işlem veya eylemleri engellemek için görev ve yetkilerinin gerektirdiği önlemleri zamanında alırlar.

Yönetici kamu görevlileri, yetkisi içindeki personelin yolsuzluk yapmasını önlemek için gerekli tedbirleri alırlar. Bu tedbirler; yasal ve idari düzenlemeleri uygulamayı, eğitim ve bilgilendirme konusunda uygun çalışmalar yapmayı, personelinin karşı karşıya kaldığı mali ve diğer zorluklar konusunda dikkatli davranmayı ve kişisel davranışlarıyla personeline örnek olmayı kapsar.

Yönetici kamu görevlileri, personeline etik davranış ilkeleri konusunda uygun eğitimi sağlamak, bu ilkelere uyulup uyulmadığını gözetlemek, geliriyle bağdaşmayan yaşantısını izlemek ve etik davranış konusunda rehberlik etmekle yükümlüdür.

Eski kamu görevlileriyle ilişkiler

Madde 21 - Kamu görevlileri, eski kamu görevlilerini kamu hizmetlerinden ayrıcalıklı bir şekilde faydandıramaz, onlara imtiyazlı muamelede bulunamaz.

Kamu görevlerinden ayrılan kişilere, ilgili kanunlardaki hükümler ve süreler saklı kalmak kaydıyla, daha önce görev yaptıkları kurum veya kuruluştan, doğrudan veya dolaylı olarak herhangi bir yüklenicilik, komisyonculuk, temsilcilik, bilirkişilik, aracılık veya benzeri görev ve iş verilemez.

Mal bildiriminde bulunma

Madde 22 - Kamu görevlileri, kendileriyle eşlerine ve velayeti altındaki çocuklarına ait taşınır ve taşınmazları, alacak ve borçları hakkında, 3628 sayılı Mal Bildiriminde Bulunulması, Rüşvet ve Yolsuzluklarla Mücadele Kanunu hükümleri uyarınca, yetkili makama mal bildiriminde bulunurlar.

Kurul, gerek gördüğü takdirde mal bildirimlerini inceleme yetkisine sahiptir. Mal bildirimlerindeki bilgilerin doğruluğunun kontrolü amacıyla ilgili kişi ve kuruluşlar (bankalar ve özel finans kurumları dahil) talep edilen bilgileri, en geç otuz gün içinde Kurula vermekle yükümlüdürler.

ÜÇÜNCÜ BÖLÜM

Etik Davranış İlkelerinin Uygulanması ve Etik Kültürün Yerleştirilmesi

Etik davranış ilkelerine uyma

Madde 23 - Kamu görevlileri, görevlerini yürütürken bu Yönetmelikte belirtilen etik davranış ilkelerine uymakla yükümlüdürler. Bu ilkeler, kamu görevlilerinin istihdamını düzenleyen mevzuat hükümlerinin bir parçasını oluşturur.

Bu Kanun kapsamındaki kamu görevlileri, bir ay içinde, Ek-1'de yer alan "Etik Sözleşme" belgesini imzalamakla yükümlüdürler. Bu belge, personelin özlük dosyasına konur. Kurum ve kuruluşların yetkili sicil amirleri, personelin sicil ve performansını, bu Yönetmelikte düzenlenen etik davranış ilkelerine uygunluk açısından da değerlendirirler.

Personeli bilgilendirme

Madde 24 - Kamu kurum ve kuruluşlarında istihdam edilen her düzeydeki personel, istihdama ilişkin koşulların bir parçası olarak etik davranış ilkeleri ve bu ilkelere ilişkin sorumlulukları hakkında bilgilendirilir.

Etik kültürün yerleştirilmesi ve eğitimi

Madde 25 - Kurul, etik kültürün yerleştirilmesi ve geliştirilmesi konusunda her türlü çalışmayı yapar, yaptırır, araştırma, yayın, anket, kamuoyu yoklaması, bilimsel toplantılar ve benzeri etkinlikler düzenler, kamu görevlileri için eğitim programları hazırlar, koordine eder, yürütür veya bu konularda bakanlıklar, diğer kamu kurum ve kuruluşları, üniversiteler, mahalli idareler ve konusunda uzman sivil toplum kuruluşlarıyla işbirliği yapabilir. Etik davranış ilkelerinin, kamu görevlilerine uygulanan temel, hazırlayıcı ve hizmet içi eğitim programlarında yer alması, kurum ve kuruluş yöneticilerince sağlanır.

Kurumsal etik ilkeleri

Madde 26 - Bu Yönetmelikle belirlenen etik davranış ilkeleri, kapsama dahil kurum ve kuruluşlarda uygulanır. Ayrıca, yürüttükleri hizmetin veya görevin niteliğine göre kurum ve kuruluşlar kendi kurumsal etik davranış ilkelerini düzenlemek üzere Kurulun inceleme ve onayına sunabilir.

Bilgi ve belge isteme yetkisi

Madde 27 - Bakanlıklar ve diğer kamu kurum ve kuruluşları, Kurulun başvuru konusu ile ilgili olarak istediği bilgi ve belgeleri süresi içinde vermek zorundadırlar.

Kurul, bu Yönetmelik kapsamındaki kuruluşlardan ve özel kuruluşlardan ilgili temsilcileri çağırıp bilgi alma yetkisine sahiptir.

İnceleme ve araştırma yetkisi

Madde 28 - Kurul, etik davranış ilkelerine aykırı davranış ve uygulamalar hakkında, resen veya yapılacak başvurular üzerine, gerekli inceleme ve araştırmayı yapmaya yetkilidir. Kurul, etik ilkelere aykırı davranış ve uygulamalar hakkında yapacağı inceleme ve araştırmalara esas olmak üzere gerektiğinde yetkili makamlar kanalıyla kurum ve kuruluşlardan bilgi ve belge toplayabilir.

Kurul inceleme ve araştırmalarını etik davranış ilkelerinin ihlal edilip edilmediği çerçevesinde yürütür. Kurul yapacağı inceleme ve araştırmayı, en geç üç ay içinde sonuçlandırır.

Kurul, ayrıca kurum ve kuruluşlarda etik davranış ilkelerinin yerleştirilmesi ve geliştirilmesi konusunda faaliyet, inceleme ve araştırma yapabilir.

Etik komisyonu

Madde 29 - Kurum ve kuruluşlarda, etik kültürünü yerleştirmek ve geliştirmek, personelin etik davranış ilkeleri konusunda karşılaştıkları sorunlarla ilgili olarak tavsiyelerde ve yönlendirmede bulunmak ve etik uygulamaları değerlendirmek üzere kurum veya kuruluşun üst yöneticisi tarafından kurum içinden en az üç kişilik bir etik komisyonu oluşturulur.

Etik komisyonu üyelerinin ne kadar süreyle görev yapacağı ve diğer hususlar, kurum ve kuruluşun üst yöneticisince belirlenir. Etik komisyonu üyelerinin özgeçmiş ve iletişim bilgileri, üç ay içinde Kurul'a bildirilir. Etik komisyonu, Kurul ile işbirliği içinde çalışır.

Görüş bildirme

Madde 30 - Kurul, kurum ve kuruluşların, etik davranış ilkeleri konusunda uygulamada karşılaştıkları sorunlara yönelik olarak görüş bildirmeye yetkilidir.

DÖRDÜNCÜ BÖLÜM

Başvuru ve Resen İnceleme Usul ve Esasları

Başvuru hakkı

Madde 31 - 3071 sayılı Dilekçe Hakkının Kullanılmasına İlişkin Kanunda belirlenen esaslara göre, medeni hakları kullanma ehliyetine sahip Türkiye Cumhuriyeti Vatandaşları ile Türkiye'de oturan yabancı gerçek kişiler başvuruda bulunabilirler. Herhangi bir nedenle Türkiye'de bulunup da başvuru nedeni sayılan etik ilkelere birisine aykırı davranıldığına tanık olan yabancı, başvuru hakkı açısından Türkiye'de oturuyor kabul edilir. Başvuruda bulunabilmek için başvuranın menfaatinin etkilenmesi koşulu aranmaz.

Ancak, kamu görevlilerini karalama amacı güttüğü açıkça anlaşılan ve başvuranın kimliği tespit edilemeyen başvurular değerlendirilmeye alınmaz.

Yargı organlarınca incelenmekte olan veya karara bağlanmış bulunan uyuşmazlıklar hakkında Kurula veya yetkili disiplin kurullarına başvuru yapılamaz. İnceleme sırasında yargı yoluna gidildiği anlaşılan başvuruların işlemi durdurulur. Daha önce Kurulca incelenmiş şikayet konusu, yeni kanıtlar gösterilmedikçe bir daha şikayet konusu yapılamaz ve incelenemez.

Başvuru biçimleri

Madde 32 - Başvurular;

- Yazılı dilekçe,
- Elektronik posta,
- Tutanağa geçirilen sözlü başvuru yolları ile yapılır.

Başvuru usulü

Madde 33 - Başvuru, gerçek kişiler tarafından adı, soyadı, oturma yeri veya iş adresi ile imzayı kapsayan dilekçelerle, en az genel müdür ve Kurulca genel müdür düzeyinde oldukları kabul edilen EK-2 listede bulunan unvanlarda bulunanlar için Kurul Başkanlığına, diğer görevliler için ise kurum yetkili disiplin kurullarına yöneltilmek üzere ilgili kurum amirliğine yapılır.

Dilekçede, etik ilkeye aykırı davranış iddiasına ilişkin bilgi ve belgeler açık ve ayrıntılı olarak belirtilir. Elde bulunan belgeler dilekçeye eklenir. Başvuru konusu aykırı davranış iddiası, kişi, zaman ve yer belirtilerek somut biçimde gösterilir.

Başvuru dilekçelerinin daktilo ile yazılması veya bilgisayar çıktısı olması koşulu aranmaz. Dilekçelerin okunaklı ve anlaşılır olması yeterlidir. Başvurunun Kurul kayıtlarına geçtiği tarih, başvuru tarihidir. Başvuru dilekçeleri posta yoluyla da Kurula gönderilebilir. Bu durumda dilekçenin Kurul kayıtlarına geçtiği tarih süre başlangıcına esas alınır. Başvurunun tutanağa geçirilmek koşuluyla sözlü yapılması durumunda başvuranın imzası ve adresi de tutanağa alınır.

Elektronik ortamda yapılacak başvurular

Madde 34 - Başvurunun; gerçek kişiler tarafından elektronik posta yoluyla yapılması halinde, başvuru sahibinin adı ve soyadı, oturma yeri veya iş adresi belirtilir. Türkiye'de oturan yabancıların bu yolla yaptıkları başvurularda, pasaport numarası ve uyruğu gösterilir. Elektronik posta yolu ile yapılacak başvurularda, başvurunun Kurulun elektronik posta adresine ulaştığı tarih başvuru tarihidir.

Başvuruların kabulü ve işleme konulması

Madde 35 - Başvuru dilekçeleri kaydedilir ve başvuran hazır ise tarih ve sayı içeren alındı verilir. Kurum ve kuruluşların herhangi bir birimine yanlışlıkla ulaşan başvuru dilekçeleri işleme konulmadan ilgisine göre yetkili disiplin kuruluna veya Kamu Görevlileri Etik Kurulu Başkanlığına gönderilir.

- Kaydedilen başvuru en kısa zamanda Kurul Başkanı veya görevlendireceği üye tarafından bir raportöre verilir.
- Raportör başvuruyu görev, konu ve kabul edilebilirlik yönlerinden inceleyerek bir ön rapor hazırlayıp Kurul Başkanına sunar.
- Raportörün raporunda, başvuranın adı, soyadı, şikayet edilen kamu görevlisinin adı, soyadı, görevi, başvuru konusu, raportörün önerisi, adı, soyadı ile tarih ve imzası yer alır.
- Rapor, Kurul Başkanı veya ilgili üye tarafından, gerekirse ilgili yerlerden gerekli ek bilgi ve belgeler de istenip eklenerek görüşülmek üzere Kurul gündemine alınır.
- Kurul raporu görüşerek gerekirse incelemeyi derinleştirmek suretiyle ilgili yerlerden gerekli bilgi ve belgelerin istenmesine karar verir. Başvurunun kabul edilebilir bulunması durumunda, şikayet edilen kamu görevlisinin savunması alınır. Savunma süresi, istem yazısının kendisine bildirildiği tarihi izleyen günden itibaren 10 gündür. Sürenin son gününün resmi tatil gününe rastlaması durumunda, tatili izleyen çalışma günü sürenin son günü olarak kabul edilir.
- Kendisinden bilgi istenen resmi ve özel kurum ve kuruluşlar istenen bilgi ve belgeleri belirlenen süre içinde Kurula vermekle yükümlüdürler.
- Kurul incelemesini en geç üç aylık süre içinde bitirerek üye tam sayısının salt çoğunluğu ile karar verir. Bu süre, başvurunun kayda alındığı tarihte başlar.
- Kurul Üyelerine, incelemelerin gerektirdiği durumlarda iş bölümü çerçevesinde görev verilebilir.
- İsim ve imza bulunmayan başvuru dilekçeleri ile 33 ve 34 üncü maddelerde belirtilen unsurları içermeyen elektronik posta yolu ile gönderilmiş başvurular işleme konulmaz ve mümkünse durum başvuru sahibine bildirilir. Gerçeğe aykırı beyanları içerdiği sonradan anlaşılan başvurular, bu durumun anlaşıldığı tarihte işlemde kaldırılır. Elektronik posta yoluyla yapılan başvurularda, başvuru sahibi gerçek kişilerin verdiği T.C. kimlik numarası, İçişleri Bakanlığı Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü'nün internet sayfasından başvuru sahibi tarafından verilen kimliğin doğru olup olmadığının tespiti amacıyla gerektiğinde sorgulanır. Gerçeğe aykırı ad ve soyadı ile yapılan başvurular işleme konulmaz. Elektronik ortamda veya yazılı olarak alınan başvuruların bilgi veya belge güvenliği kurum ve kuruluşlarda genel hükümlere göre sağlanır. Kurula gönderilen bilgi ve belgeler ile Kurul tarafından edinilen bilgilerin değerlendirme ve incelenmesinde gizlilik derecesi bulunanların korunmasında ve saklanmasında gizlilik ilkesine uyulur. Kurul Başkanı ve Üyeleri ile sekretarya personeli, gizlilik ilkesinin gereklerine uymakla yükümlüdür. Bu yükümlülük Kurul Başkan ve Üyeleri ile diğer personelin görevlerinden ayrılmalarından sonra da devam eder. İncelenmesi biten belgeler yerine geri gönderilir.

Resen inceleme

Madde 36 - Kurulun inceleme yetkisi içinde bulunan bir kamu görevlisinin etik ilkelere aykırı davrandığının çeşitli yollarla öğrenilmesi üzerine Kurul resen inceleme yetkisini kullanabilir.

- Bu konuda Kurul Başkanınca görevlendirilecek bir üyenin veya raportörün gözetiminde gerekli bilgiler toplanarak hazırlanan rapor Başkana sunulur.
- Başkan tarafından belirlenecek gündemde konu Kurulda görüşülerek gerekirse inceleme derinleştirilmek suretiyle gerekli bilgi ve belgeler getirilir. İnceleme 35 inci maddede belirlenen usule göre tamamlanır, gerekli karar verilir.

Toplanma ve karar yeter sayısı ile kararlarda bulunacak hususlar

Madde 37 - Kurul, Başkan veya Başkanın özürlü nedeniyle toplantıya katılmaması durumunda vekil olarak belirlediği Üyenin Başkanlığında üye tam sayısının salt çoğunluğu ile toplanır ve aynı çoğunlukla karar verir.

Kararlarda, başvuranın adı, soyadı ile şikayet edilen kamu görevlisinin adı, soyadı, görevi, karar tarih ve sayısı ile kararın dayandığı belge ve bilgiler, savunma ve inceleme sonucu ile karara katılan Başkan ve Üyelerin ad ve imzaları, varsa azlık oyu, raportörün adı, soyadı yer alır.

İncelenmekte olan başvuru konusunun yargıya götürüldüğü anlaşılırsa inceleme bulunduğu aşamada durdurulur ve yargı kararı sonucuna göre değerlendirilir.

Disiplin kurullarında inceleme ve karar verme usulü

Madde 38 - 5176 sayılı Kanun ile bu Yönetmelik kapsamında bulunan ve Kurulun görev alanı dışındaki kamu görevlilerinin etik ilkelere aykırı davrandığı yolunda disiplin kurullarına yapılan başvurular, yetkili disiplin kurullarınca bu Yönetmelikte düzenlenen etik davranış ilkeleri ile başvuru usul ve esasları çerçevesinde incelenir.

Bu kurulların verdiği etik ilkeye aykırı davranışın varlığı veya yokluğu konusundaki kararlar ilgili kurum veya kuruluş yetkilisine, hakkında başvuru yapılan kamu görevlisine ve başvuru sahibine bildirilir. Disiplin kurullarının kararları kamu oyuna duyurulmaz.

Kararlar üzerine yapılacak işlem

Madde 39 - Kararlar Başkan ve Üyeler tarafından imzalanmakla kesinleşir. Kesinleşen karar Başbakanlık Makamına sunulur. Kararlara karşı idari yargı yolu açıktır.

Kurul, başvuruya konu işlem veya eylemi gerçekleştiren kamu görevlisinin etik davranış ilkelerine aykırı işlem ve eylemi olduğunu tespit etmesi halinde bu durumu Başbakanlık, Kurul kararı olarak Resmî Gazete aracılığıyla kamu oyuna duyurur, ancak, Kurul kararlarının yargı tarafından iptali halinde Kurul, yargı kararını yerine getirir ve Resmî Gazete'de yayımlar.

Etik ilkeye aykırı davranışın saptanamadığına ilişkin kararlar da Başbakanlık Makamına ve ilgililere yazılı olarak bildirilir. Bu kararlar kamu oyuna duyurulmaz. Kabul edilebilirliği bulunmayan başvurular hakkında verilen kararlar yalnızca başvuru sahibine iletilir.

Madde 40 - Oluştugu tarihi izleyen günden başlayarak iki yıl içinde yapılmayan etik ilkelere aykırı davranışlar hakkındaki başvurular incelenmez.

Geçici Madde 1 - Bu Yönetmeliğin Resmî Gazete'de yayımı tarihinden önce gerçekleşen etik ilkelere aykırı davranışlar şikayet ve ihbar konusu yapılamaz.

Geçici Madde 2 - Bu Yönetmeliğin yayımı tarihinden itibaren üç ay içinde kapsam içindeki kamu görevlileri, 23 üncü maddede düzenlenen "etik sözleşme" belgesini imzalarlar ve bu belgeler personelin özlük dosyasına konulur.

Yürürlük

Madde 41 - Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 42 - Bu Yönetmelik hükümlerini Başbakan yürütür.

EK-1

Kamu Görevlileri Etik Sözleşmesi

Kamu hizmetinin her türlü özel çıkarın üzerinde olduğu ve kamu görevlisinin halkın hizmetinde bulunduğu bilinç ve anlayışıyla;

* Halkın günlük yaşamını kolaylaştırmak, ihtiyaçlarını en etkin, hızlı ve verimli biçimde karşılamak, hizmet kalitesini yükseltmek ve toplumun memnuniyetini artırmak için çalışmayı,

* Görevimi insan haklarına saygı, saydamlık, katılımcılık, dürüstlük, hesap verebilirlik, kamu yararını gözetme ve hukukun üstünlüğü ilkeleri doğrultusunda yerine getirmeyi,

* Dil, din, felsefi inanç, siyasi düşünce, ırk, yaş, bedensel engelli ve cinsiyet ayrımı yapmadan, fırsat eşitliğini engelleyici davranış ve uygulamalara meydan vermeden tarafsızlık içerisinde hizmet gereklerine uygun davranmayı,

* Görevimi, görevle ilişkisi bulunan hiçbir gerçek veya tüzel kişiden hediye almadan, maddi ve manevi fayda veya bu nitelikte herhangi bir çıkar sağlamadan, herhangi bir özel menfaat beklentisi içinde olmadan yerine getirmeyi,

* Kamu malları ve kaynaklarını kamusal amaçlar ve hizmet gerekleri dışında kullanmamayı ve kullandırmamayı, bu mal ve kaynakları israf etmemeyi,

* Kişilerin dilekçe, bilgi edinme, şikayet ve dava açma haklarına saygılı davranmayı, hizmetten yararlananlara, çalışma arkadaşlarıma ve diğer muhataplarıma karşı ilgili, nazik, ölçülü ve saygılı hareket etmeyi,

* Kamu Görevlileri Etik Kurulunca hazırlanan yönetmeliklerle belirlenen etik davranış ilke ve değerlerine bağlı olarak görev yapmayı ve hizmet sunmayı taahhüt ederim.

EK-2

KAMU GÖREVLİLERİ ETİK KURULUNUN YETKİ ALANINA GİREN

EN AZ GENEL MÜDÜR, EŞİTİ VE ÜSTÜ KAMU GÖREVLİLERİ

A) TBMM ve Cumhurbaşkanlığı Genel Sekreterliğinde

- Genel Sekreter

- Genel Sekreter Yardımcısı

- Devlet Denetleme Kurulu Üyeleri

B) 1 - Başbakanlık ve Bakanlıklarda

- Müsteşar

- Müsteşar Yardımcısı

- Genel Müdür

- Teftiş Kurulu Başkanı

- Kurul Başkanı (Ek göstergesi 6400 ve üzerinde olanlar)

- Valiler

- Kaymakamlar

- Büyükelçiler, Daimi Temsilciler

- Başbakan Başmüşaviri

2 - Bağlı-İlgili ve İlişkili Kurum ve Kuruluşlarda

- Müsteşar

- YÖK Başkanı, Yürütme Kurulu Üyeleri, Genel Sekreteri ve ÖSYM Başkanı

- Müsteşar Yardımcısı
- Genel Müdür
- Teftiş Kurulu Başkanı ve Diğer Denetim Kurullarının Başkanları
- Genel Sekreter ve Genel Sekreter Yardımcıları (ek göstergesi 6400 ve üzeri)
- Başkan (ek göstergesi 6400 ve üzeri olanlar)
- Düzenleyici ve denetleyici Kurum ve Kurul Başkan ve Yardımcıları
- Kurul Üyeleri
- Kurum ve Kuruluş Başkan Yardımcıları (ek göstergesi 6400 ve üzeri olanlar)
- Kamu İktisadi Teşekkülleri ve bağlı ortaklıklarının Genel Müdürü
- Kamu İktisadi Teşekkülleri Yönetim ve Denetim Kurulu Üyeleri

C) Mahalli İdarelerde

- Büyükşehir Belediye Başkanı
- İl ve İlçe Belediye Başkanları
- Büyükşehir Belediyesi Genel Sekreteri ve Genel Sekreter Yardımcıları
- Büyükşehir Belediyesi ve Bağlı Kuruluşları Genel Müdürü
- Büyükşehir Belediyesi Teftiş Kurulu Başkanı
- İl Belediye ve İl Özel İdare Birlikleri ile bunların Üst Birlik Başkanları
- Büyükşehir Belediye Şirketleri Genel Müdürleri, Yönetim ve Denetim Kurulu Üyeleri
- Büyükşehir sınırları içindeki Belediye Başkanları

D) Kamu kurumu niteliğindeki meslek kuruluşlarında

- Yönetim Kurulu Başkanı
- Üst Birliklerde Başkan, Yönetim Kurulu Üyeleri ve Genel Sekreter

E) 5176 sayılı Kanun çerçevesinde; ilgili mevzuatında özlük hakları veya emeklilik yönünden müsteşar, müsteşar yardımcısı, genel müdür statüsünde olduğu belirtilenler, Kanun kapsamında bulunan kurum ve kuruluşlardaki diğer yönetim ve denetim kurulu üyeleri ile teşkilat yapısı ve yürüttükleri hizmetlerin niteliği dikkate alınarak Kurul tarafından en az genel müdür veya eşiti sayılan diğer Kamu Görevlileri.