

anadolum
e K a m p ü s
ve
anadolu mobil
dilediğin yerden,
dilediğin zaman,
öğrenme fırsatı!

(ekampus.anadolu.edu.tr)

(mobil.anadolu.edu.tr)

ekampus.anadolu.edu.tr

Takvim

Duyurular

Ders
Kitabı (PDF)

Epub

Html5

Mobi
Kitap

Sesli Kitap

Canlı Ders

Video

Ünite
Özeti

Sesli Özet

Sorularla
Öğrenelim

Alıştırma

Çözümlü
Sorular

Deneme
Sınavı

Tartışma
Forumu

Çıkmış Sınav
Soruları

Sınav Giriş
Bilgisi

Sınav
Sonuçları

Öğrenci
Toplulukları

AOS DESTEK

AÇIKÖĞRETİM DESTEK SİSTEMİ

Açıköğretim Sistemi ile ilgili

merak ettiğiniz her şey AOS Destek Sisteminde...

- Kolay Soru Sorma ve Soru-Yanıt Takibi
- Sıkça Sorulan Sorular ve Yanıtları
- Canlı Destek (Hafta İçi Her Gün)
- Telefonla Destek

aosdestek.anadolu.edu.tr

AOS DESTEK Sistemi İletişim ve Çözüm Masası

0850 200 46 10

www.anadolu.edu.tr

T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2605
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1573

İŞLETMELERDE SOSYAL SORUMLULUK VE ETİK

Yazarlar

Prof.Dr. Ömer TORLAK (Ünite 1)
Prof.Dr. Mahmut ARSLAN (Ünite 2)
Prof.Dr. Sabahat BAYRAK KÖK (Ünite 3)
Doç.Dr. Figen DALYAN (Ünite 4)
Prof.Dr. Çiğdem KIREL (Ünite 5)
Doç.Dr. Erkan ERDEMİR (Ünite 6)
Prof.Dr. Şuayıp ÖZDEMİR (Ünite 7)
Doç.Dr. Fikret YAMAN (Ünite 8)

Editörler

Prof.Dr. Ömer TORLAK
Doç.Dr. Figen DALYAN

ANADOLU ÜNİVERSİTESİ

Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.
İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2012 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without
permission in writing from the University.

ÖĞRENME TEKNOLOJİLERİ AR-GE BİRİMİ

Öğretim Tasarımcıları

Prof.Dr. Tevfik Volkan Yüzer
Öğr.Gör. Orkun Şen

Grafik Tasarım Yönetmenleri

Prof. Tevfik Fikret Uçar
Doç.Dr. Nilgün Salur
Öğr.Gör. Cemalettin Yıldız

Dil Yazım Danışmanı

Öğr.Gör. Meral Aşkar

Grafiker

Aysun Şavlı

Kapak Düzeni

Prof.Dr. Halit Turgay Ünalın

Dizgi

Kitap Hazırlama Grubu

İşletmelerde Sosyal Sorumluluk ve Etik

E-ISBN
978-975-06-2694-4

Bu kitabın tüm hakları Anadolu Üniversitesi'ne aittir.
ESKİŞEHİR, Ağustos 2018

2472-0-0-0-1609-V01

İçindekiler

Önsöz viii

Sorumluluk Kavramları ve İşletmelerin Sosyal Sorumlulukları 2

1. ÜNİTE

SORUMLULUK KAVRAMI	3
Bireysel Sorumluluk.....	8
Sosyal Sorumluluk	10
Görev Sorumluluğu	11
Yönetmel Sorumluluk.....	12
İŞLETMELERİN SORUMLULUKLARI	12
İşletmelerin Sorumluluklarının Sınıflandırılması.....	15
İŞLETMELERİN SOSYAL SORUMLULUKLARI	17
İşletmelerin Sosyal Sorumluluklarıyla İlgili Yaklaşımlar	18
Klasik Yaklaşım	18
Modern Yaklaşım	18
İşletmelerde Sosyal Sorumluluğun Leh ve Aleyhindeki Görüşler	19
Lehteki Görüşler.....	19
Aleyhteki Görüşler.....	20
Özet	21
Kendimizi Sınayalım	22
Okuma Parçası	23
Kendimizi Sınayalım Yanıt Anahtarı	24
Sıra Sizde Yanıt Anahtarı	25
Yararlanılan ve Başvurulabilecek Kaynaklar	25

İş Ahlakı ve Önemi 28

2. ÜNİTE

GİRİŞ	29
ÖRGÜTSEL VE KÜRESEL DÜZEYDE İŞ AHLAKI KÜLTÜRÜNE DUYULAN İHTİYAÇ.....	29
AHLAK VE ETİK KAVRAMLARI.....	30
İŞ AHLAKI KAVRAMININ ORTAYA ÇIKIŞI VE GELİŞİMİ	32
(1900 - 1920) Arası: Ahlakı Arayan İş Dünyası	34
(1920 - 1950) Profesyonellik ve İş Ahlakı	35
(1950 - 1970): İş Ahlakı ve Büyüyen Karmaşıklık	36
(1970 -1990), İş Ahlakında Düzen Getirme Girişimleri.....	36
(1990 -) Küresel İş Ahlakı	37
GENEL AHLAK TEORİLERİ BAĞLAMINDA İŞ AHLAKININ TEMELLERİ.	37
Kant'ın Ödev Ahlakı: (Deontoloji).....	37
Sonuçsalcılık (Teleoloji)	39
Erdem Ahlakı.....	41
Adalet Ahlakı	42
Doğu ve Batı Medeniyetlerinde İş Ahlakına İlişkin Bakış Açılarının Temelleri.....	44
İslam ve Doğu Dinlerinde Ahlak Felsefesi.....	44
Ahilikde İş ve Meslek Ahlakı Değerleri.....	45

İŞLETMELERDE İŞ AHLAKINA İLİŞKİN PROBLEM VE İKİLEMLİ KONULAR.....	47
Ayrımcılık	47
İfşaat (Whistle Blowing) ve Örgüte Sadakat	47
Küçülme ve İşten Çıkarmalar	47
İş Yerinde Cinsel Taciz ve Kadınlara Yönelik Sorunlar	48
Yıldırma	48
Tüketiciler ve İş Ahlakı.....	48
Rekabete Dayalı Sorunlar	49
Hisse Sahiplerine İlişkin Sorunlar	49
Doğal Çevreye İlişkin Sorunlar	49
MESLEK AHLAKI.....	50
Özet.....	52
Kendimizi Sınayalım.....	53
Yaşamın İçinden	54
Kendimizi Sınayalım Yanıt Anahtarı.....	55
Sıra Sizde Yanıt Anahtarı.....	55
Yararlanılan ve Başvurulabilecek Kaynaklar.....	55

3. ÜNİTE

İş Ahlakı ve Etik Yaklaşımlar	58
GİRİŞ	59
AHLAK, ETİK VE AHLAK TEORİSİ ARASINDAKİ İLİŞKİ.....	60
NORMATİF AHLAK TEORİLERİ.....	61
Sonuçsalıcı (Teleolojik) Teori.....	62
Egoizm	62
Faydacılık	64
Ödev Ahlakı (Deontolojik Teori).....	67
Kant Ahlakı.....	67
Haklar Teorisi	71
Adalet Teorisi.....	73
ERDEM AHLAKI	75
NORMATİF OLMAYAN AHLAK TEORİLERİ.....	77
Tanımlayıcı Ahlak	77
Göreceli Ahlak.....	78
Meta-Etik.....	80
Sonuç.....	81
Özet	82
Kendimizi Sınayalım	83
Yaşamın İçinden	84
Kendimizi Sınayalım Yanıt Anahtarı	84
Sıra Sizde Yanıt Anahtarı	85
Yararlanılan ve Başvurulabilecek Kaynaklar.....	85

4. ÜNİTE

İşletmelerde Ahlaki Karar Alma ve Etik Liderlik.....	86
GİRİŞ	87
İşletmelerin Vicdanı Yoktur	87
İşletmelerin Vicdanı Vardır.....	89
BİR SOSYAL VE EKONOMİK ETKİLENEN OLARAK İŞLETME	89

Sosyal Sözleşme	90
İŞLETME VE LİDER İÇİN PRAGMATİK PRENSİPLER.....	90
Etkilenenler Olarak İşletmelerin Sosyal Gücü ve Etik Temeli.....	91
Etkilenenler Yaklaşımının Sınırlılıkları ve Lider.....	91
İŞLETME STRATEJİSİ, LİDERLİK VE AHLAK SORUMLULUĞU.....	92
Stratejinin Dört Düzeyi	92
Strateji Uygulaması ve Geliştirilmesi.....	93
İŞLETME YAPISI VE LİDERİN ETİK SORUMLULUĞU	94
LİDERLER, DENETİM SİSTEMLERİ VE ETİK SORUMLULUK	95
İŞLETMELERDE LİDERLİK, KÜLTÜR VE ETİK SORUMLULUK.....	95
Etik Liderlik Tarzları	96
Etik Liderlerin Davranış Biçimleri.....	97
İşletme Örgüt Kültürü ve Liderin Etik Sorumluluğu	98
Güçlü Örgüt Kültürünün Özellikleri	98
Sorunlardaki Kültür	99
Etik İşletme ve Örgüt Kültürü	99
Özet	101
Kendimizi Sınavalım	102
Yaşamın İçinden	103
Kendimizi Sınavalım Yanıt Anahtarı	103
Sıra Sizde Yanıt Anahtarı	103
Yararlanılan ve Başvurulabilecek Kaynaklar.....	104

Örgütlerde Etik Kavramının Önemi 106

5 ÜNİTE

GİRİŞ	107
ÖRGÜTLERDE ETİK KAVRAMININ ÖNEMİ	107
ETİK DIŞI ÖRGÜTLER	108
ÖRGÜTLERDE ETİK DAVRANIŞ MODELİ.....	110
ÖRGÜT ETİĞİ VE SOSYAL SORUMLULUK	112
ÖRGÜTLERİN ÇEŞİTLİ GRUPLARA OLAN ETİK SORUMLULUKLARI	113
Örgüt Dışı Gruplara Olan Etik Sorumluluklar	113
Örgüt İçi Gruplara Olan Etik Sorumluluklar	115
Küreselleşme ve İş Etiği	115
Türkiye’de İş Etiği Araştırmaları.....	116
Özet	117
Kendimizi Sınavalım.....	118
Kendimizi Sınavalım Yanıt Anahtarı.....	119
Sıra Sizde Yanıt Anahtarı.....	119
Yararlanılan ve Başvurulabilecek Kaynaklar.....	120

İşletme İçine Yönelik İş Ahlakı Konuları 122

6. ÜNİTE

İŞLETMELERİN İÇ PAYDAŞLARI.....	123
İŞLETME YÖNETİCİLERİ VE İŞ AHLAKI	123
Yönetim Kurullarının Ahlakı Sorumlulukları.....	124
Temel İş Ahlakı Stratejisinin Belirlenmesi.....	124
Değerlerle Yönetim	125
Etik Örgütsel Kültürün ve İkliminin Oluşturulması	126

Etik Kodlarının Oluşturulması.....	127
Yöneticilerin Ahlaki Sorumlulukları	127
Etik Liderlik	127
Katılımcı Yönetim	128
Adalet.....	128
İnsan Haklarına Saygı.....	130
Dürüstlük	131
Şeffaflık	132
ÇALIŞANLAR VE İŞ AHLAKI.....	133
Sözleşme Hükümlerine Uygun Hareket Etme.....	133
Haksız Menfaat Temin Etmeme	134
İşveren Mahremiyetini ve İtibarını Koruma.....	134
Yasal Olmayan Uygulamaları Bildirme (Whistleblowing)	135
Özet	136
Kendimizi Sınayalım.....	137
Yaşamın İçinden	138
Kendimizi Sınayalım Yanıt Anahtarı	139
Sıra Sizde Yanıt Anahtarı.....	139
Yararlanılan ve Başvurulabilecek Kaynaklar.....	140

7. ÜNİTE

İşletme Fonksiyonlarına Yönelik İş Ahlakı Konuları..... 142

İŞLETMELER VE FONKSİYONLARI.....	143
PAZARLAMADA ETİK KONULAR	143
Mal ve Hizmetlerle İlgili Ahlaki Konular.....	144
Fiyatlandırma İle İlgili Ahlaki Konular	145
Dağıtımda Ahlaki Konular.....	146
Reklamlarda Ahlaki Konular	147
Yeni Pazarlama Araçlarında Ahlaki Konular.....	149
ÜRETİM VE TEDARİKTE ETİK KONULAR	149
Standartlara Uygunluk	150
İsraf.....	151
Üretimde İnsan ve Ahlak	151
Üretim ve Çevre.....	151
MUHASEBE VE FİNANSTA ETİK KONULAR	152
Muhasebe	152
Finans	153
İNSAN KAYNAKLARINDA ETİK KONULAR	154
HALKLA İLİŞKİLERDE ETİK KONULAR	155
Özet	157
Kendimizi Sınayalım	158
Okuma Parçası 1.....	159
Okuma Parçası 2.....	159
Okuma Parçası 3.....	159
Kendimizi Sınayalım Yanıt Anahtarı	160
Sıra Sizde Yanıt Anahtarı	160
Yararlanılan ve Başvurulabilecek Kaynaklar.....	161

İş Ahlakı Açısından Eğitim ve Etik Kodların Önemi.....	162
AİLE, EĞİTİM VE ÖĞRETİM KURUMLARI İLE.....	163
İŞLETMELERDE İŞ AHLAKI EĞİTİMİ	163
ETİK KODLARIN GELİŞİMİ VE ÖNEMİ	166
İŞLETMECİLİK OKULLARINDA ETİK EĞİTİMİNİN.....	169
BUGÜNÜ VE GELECEĞİ.....	169
Özet	173
Kendimizi Sınayalım	174
Yaşamın İçinden	175
Okuma Parçası	176
Kendimizi Sınayalım Yanıt Anahtarı	176
Sıra Sizde Yanıt Anahtarı	177
Yararlanılan ve Başvurulabilecek Kaynaklar.....	177
Sözlük	179

Önsöz

Sevgili Katılımcılar

İşletmelerde sosyal sorumluluk ve etik konusu, iş dünyasında yaşanan olumsuz gelişmeler ile bunların sonuçlarının insan ve çevre sağlığını ciddi anlamda tehdit eder hale gelmesiyle daha fazla konuşulur olmuştur. Yaşanan ekonomik krizler, doğal kaynakların sürdürülebilirlik sorunlarının gündeme gelmesi, gelecek kuşaklara devredilebilecek temiz çevreden yoksunluk ve iş ahlâkına ilişkin değer yargılarının yozlaşması, konunun ne denli önemli olduğunu göstermektedir. İş ahlâkı, etik değerler ve sosyal sorumluluklara ilişkin birey ve organizasyonların farkındalık ve duyarlılıklarının artırılmasına her zamankinden daha fazla ihtiyaç olduğu açıktır.

İşletmelerde Sosyal Sorumluluk ve Etik kitabınızın ilk ünitesinde sorumlulukla ilgili kavramlara değinildikten sonra, işletmelerin sosyal sorumlulukları ayrıntılı bir şekilde verilmiştir. Bu ünite ile, bireysel ve sosyal sorumlulukları öğrenecek, iki sorumluluk arasındaki ara kesitin aslında ne denli fazla olduğunu kavrayabileceksiniz. Temel kavramlar sonrası bu ünite de ayrıca işletmelerin sorumluluklarının neler olduğu hakkında geniş bilgilere sahip olacak ve özellikle işletmelerin sosyal sorumluluklarını örnekleriyle kavrayacaksınız.

Kitabınızın ikinci ünitesi, ahlâk ve etik kavramları arasındaki ayrımı net bir şekilde ortaya koyduktan sonra, iş ahlâkı kavramının ortaya çıkışını ve gelişimini Doğu ve Batı medeniyetleri perspektifinden ele almaktadır. Bu ünite de iş ahlâkının temellerine değinildikten sonra iş ahlâkı açısından ikilemlere ve meslek ahâkı kavramlarına da yer verilmektedir.

Üçüncü ünite iş ahlâkı konusundaki farklı yaklaşımları ele almakta ve bu kapsamda normlara dayalı, sonuçları gözeten, hak ve adalete dayalı yaklaşımlar ile değer yaklaşımlarını ayrıntılı bir şekilde inceleme konusu yapmaktadır. Bu ünite de konular sizlere iş ahlâkına farklı yaklaşımları öğrenme ve karşılaştırma yapma fırsatı vermektedir.

Dördüncü ünite ile işletmelerde ahlâki karar almayı etkileyen bireysel, örgütsel ve kültürel faktörleri öğrenmiş olacaksınız. Bu ünite kapsamında ayrıca işletmeler ve genel olarak organizasyonlar açısından etik liderliğin anlamı ve önemini de kavramış olacaksınız.

Beşinci ünite de işletmelerin iç ve dış paydaşlarına ilişkin genel hatlarıyla sorumlulukları sunulmaktadır. Bu ünite de bu sorumlulukların etik açıdan ne anlam ifade ettiğine ilişkin açıklamalar da detaylı bir şekilde yer almaktadır.

Altıncı üniteyi okuduğunuzda işletmenin iç paydaşlarına yönelik etik konular ile iş ahlâkını ilgilendiren konuları oldukça detaylı bir şekilde öğreneceksiniz. Konulara ilişkin örnekler bağlamında da bu konuların ne kadar güncel ve bir o kadar da önemli ve kaçınılmaz gerçeklikler olduğunu göreceksiniz. Bu gerçekliklerle karşı karşıya kalındığında duyarlılıklarınızın gelişmesine katkı sağladığını düşündüğümüz çıkarımları da yapabileme becerisi kazanabileceksiniz.

Yedinci bölümde işletmenin temel fonksiyonlarına yönelik iş ahlâkı konuları yine ayrıntılı bir şekilde anlatılmaktadır. Mümkün olduğunca bol örnekler üzerinden işletme fonksiyonlarıyla ilgili iş ahlâkı konularının neler olduğu konusunda hem bilgi hem de örnekler verilen bu bölüm, farklı işletme fonksiyonlarına ilişkin çok sayıda iş ahlâkı konusunun olduğunu da göz önüne sermektedir.

Kitabınızın sekizinci ve son bölümünde ise iş ahlâkı açısından eğitim ve etik kodların önemi üzerinde durulmaktadır. Aile, okul ve işletmelerde iş ahlâkı eğitiminin kesintisiz sürmesi gerektiğine ilişkin yaklaşım yanında, her iş kolu ya da sektör için etik kodların da rehberlik edici ve düzenleyici rolüne işaret edilmektedir.

Sevgili katılımcılar anlaşılacağı üzere, İşletmelerde Sosyal Sorumluluk ve Etik kitabınız, iş dünyasında oldukça önemli hale gelen sosyal sorumluluklar ve iş ahlâkı konularını detaylı bir şekilde ilginize sunmaktadır. Bunun da ötesinde kitabınız, bolca örneklerle konu ve kavramların anlaşılmasına ve detaylı bir şekilde kavranmasına katkı sağlayacak şekilde tasarlanmıştır. Her ünitenin içinde yer alan sıra sizde soruları sizleri daha eleştirel ve sorgulayıcı düşünmeye davet ederken konulara ilgi ve duyarlılıklarınızı artırmayı amaçlamaktadır. Yine her ünite sonundaki kendimizi sınavalım soruları ile konulara ilişkin öğrendikleriniz pekiştirilmeye çalışılmaktadır. Ünite sonlarındaki okuma parçaları, konu ve kavramları gerçek hayattan örneklerle ilişkilendirmenize yardımcı olacak, önerilen kaynaklar ise konu hakkında derinlik kazanmanıza yol açacaktır.

Sağlık, mutluluk ve başarılarınızın devamlı olması dileğiyle.

Editörler

Prof.Dr. Ömer TORLAK

Doç.Dr. Figen DALYAN

1

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Sorumluluk kavramını tanımlayabilecek,
- Bireysel ve sosyal sorumluluklar ile yönetici sorumlulukları arasındaki farkları ayırt edebilecek,
- İşletmelerin sorumluluklarını tanımlayabilecek ve listeleyebilecek,
- İşletmelerin ekonomik ve sosyal sorumluluklarını açıklayabilecek,
- İşletmelerin ekonomik, sosyal ve ahlaki sorumluluklarını karşılaştırabileceksiniz.

Anahtar Kavramlar

- Sorumluluk
- Bireysel Sorumluluk
- Sosyal Sorumluluk
- Akıl
- Özgür İrade
- Yetki
- Yükümlülük
- Vicdan
- Ahlaki Sorumluluk
- Görev Sorumluluğu
- Yönetmel Sorumluluk
- İşletmelerin Sosyal Sorumluluğu
- İşletme Paydaşları

İçindekiler

Sorumluluk Kavramları ve İşletmelerin Sosyal Sorumlulukları

SORUMLULUK KAVRAMI

Sorumluluk, günlük hayatta bireysel, örgütsel ve toplumsal düzeyde sık kullanılan kavramlardan biridir. Bireyin hayatını sürdürmesinde kendisine, ailesine, çevresine ve topluma karşı sorumluluklarından söz ederiz. Yerine getirilmediğinde, “sorumsuz kişi”, “sorumluluklarının farkında değil”, “sorumsuzca davranıyor” ve benzeri yargılayıcı ifadeler kullanırız. Aile içinde, iş ve arkadaşlık ortamlarında, ortak paylaşılan mekânlarda sonuçta topluma ve çevreye karşı sorumluluklarımız vardır. Birey olmamız ve birey olarak rol üstlendiğimiz her konum ve alanda kaçınamayacağımız, yerine getirmekle yükümlü olduğumuz sorumluluklarla kuşatılmışızdır. Bu sorumlulukların bir kısmı doğal olarak, herhangi bir biçimsellik gerektirmeksizin ortaya çıkar ve gelişir. Örneğin, sağlığımızı korumak, aile içindeki rolümüzün gerekliliklerini yerine getirmek, arkadaşlarımıza yardımcı olmak, toplumsal normları gözetmek, çevreyi kirletmemek gibi sorumluluklar büyük ölçüde biçimsel olmayan, yazılı olarak karşımıza çıkmayan ama gündelik hayatta yerine getirmeye çalıştığımız sorumluluklarımızdır. Buna karşılık, çalıştığımız işte bize verilen görevlerin sorumluluklarını üstlenmek, aynı evi paylaştığımız arkadaşlarımızla iş paylaşımının gereği olan sorumlulukları yerine getirmek, kanunlara uygun hareket etmenin gereklerini yapmak, vergi, savunma gibi vatandaşlık sorumluluklarını yerine getirmek ise, çerçevesi ve sınırları daha belirgin ve biçimsel sorumluluklara işaret eder. Her bireyin gündelik hayatı, biçimsel olsun ya da olmasın, sorumluluklarla karşı karşıya kalmasını zorunlu kılar. Dolayısıyla birey ve toplum varsa sorumluluk kaçınılmazdır.

Sorumluluk; “kişinin kendi davranışlarını veya kendi yetki alanına giren herhangi bir olayın sonuçlarını üstlenmesi; mesuliyet”, şeklinde tanımlanmaktadır (Türkçe Sözlük, 1998 Cilt 2:2013). Bu tanımdan hareketle bireyin kendi davranışları yanında, yetki sahibi olduğu konuların sonuçlarından da sorumlu olduğu açıkça söylenebilir. Bu kapsamda sorumluluk iki ana başlık altında toplanabilir: *Geriye doğru sorumluluk ve ileriye doğru sorumluluk*. Geriye doğru sorumlulukta zamir her zaman tekildir ama ileriye doğru sorumlulukta zamir çoğul olabilir. İkinci tür sorumluluklar “yetkili konumda olma durumu” olarak da tanımlanabilir. Herkesin eyleminden sorumlu olması bağlamında geriye dönük sorumluluklar genel olup, ileriye doğru sorumluluk tikeldir. Eğer birisi tikel bir mevki ya da makam üstlenmişse, aynı zamanda bu makam ya da mevkinin getirdiği sorumlulukları da üstlenir ve çoğul haldeki bu sorumluluklar, *yükümlülükler* olarak da tanımlanır (Heller, 2006: 91).

Her birey davranışları ve bunların sonuçlarından sorumludur. Gerçekleşmemiş davranışlardan birey sorumlu değildir, ancak yetkili konumda olan birey gerçekleştirebilecek davranış ve sonuçlardan sorumludur.

Bir bireyin sorumluluk üstlenebilmesi ya da sorumlu tutulmasının üç önemli koşulu; akıllı olması ve aklını kullanma yetisine sahip olması, özgür iradesini kullanabilmesi ile yetki sahibi, yani ehliyetli olmasıdır.

Sorumluluğa ilişkin bir yargıda bulunurken esas itibarıyla üç durumdan söz edilir: (1) Bir kişiyi överken onun sorumluluk sahibi biri olduğu ya da sorumlu bir kişi olduğu söylenir. Burada o kişinin karakterine ilişkin ahlaki olarak onaylayıcı bir durumdan söz edilmiş olur. (2) Bir kişi bir eylemi yaptığında ya da bir suç işlediğinde bundan sorumlu tutulur. (3) Bir şey yapılması gerekli olduğu halde yapılmadığında, onu yapması gereken kişi o işten sorumludur denir. Başka bir deyişle bu işi yapma sorumluluğunun o kişiye ait olduğu kastedilmiş olur. Bu sınıflama bağlamında bir kişiye birinci durumdaki gibi bir işten sorumludur demekle, aslında üçüncü durumda ifade edilen sorumlulukları yerine getirmesi bakımından o kişiye güvenilebileceği anlamı ortaya çıkar. İkinci durumdaki sorumlulukta ise bir kişinin yaptığı bir eylemden sorumlu tutulmasının koşullarının belirlenmesi bir sorun olarak karşımıza çıkabilir (Frankena, 2007:134-135). Bir diğer ifadeyle sorumluluk bir yönüyle sebep sonuç ilişkisini içinde barındırır, bir yönüyle de eylemde bulunan kişide bazı nitelikleri gerektirir. Dolayısıyla bir kişinin sorumluluk üstlenebilmesi, o kişinin *akıl*, *özgür irade* ve *yetki sahibi* olmasına bağlıdır (Torlak, 2007: 18).

Akıl, normal olarak her insanda bulunan ve vücuttaki yeri, işleyişi keşfedilemeyen, düşünce, anlama ve tedbir alma hassası; idrak, anlama, kavrayış ve zeka olarak tanımlanmaktadır (Doğan, 1996:27). Akıl hastası olmayan ya da aklını kullanma yetisini kaybetmemiş akli başında her bireyin, bebek olmayan, bunamamış akli başında normal her insanın, davranışlarının sonuçlarına yönelik sorumluluk üstlenecekleri açıktır. Geriye doğru sorumluluk olarak yukarıda ifade edilen bu tür sorumluluklar birey olarak her insan için geçerlidir. Burada dikkat edileceği üzere, sorumluluk davranışa ve onun sonuçlarına bağlıdır. Niyetlenilen bir davranış gerçekleşmediğinde ya da davranışın sonucunda normlara ya da yasal düzenlemelere aykırı bir sonuç ortaya çıkmadıkça niyet farklı olsa da kişi sorumlu tutulmaz. Dolayısıyla akıl sahibi olmak ve akli melekelerini kullanabilme yetisinde bulunmak, sorumluluk için olmazsa olmazlardandır. Bir başka deyişle, akıl; sorumluluğun gerekli şartıdır.

Akıl sahibi veya akli melekelerini kullanma yetisine sahip her birey, bazı durumlarda yaptıkları ya da yapmadıklarından sorumlu tutulamaz. Bazı durumlarda kişi akıllı olsa bile, bazı davranışları yapmaya ya da yapmamaya zorlanabilir. Mevcut şartlar kişinin bazı sorumluluklarını yerine getirmesine engel olabilir. Ölümle yaşam arasında iken normlara göre yasak olan yiyeceklerden yemek, kısıtlı veya hükümlü iken kendi ya da ailesinin geçimine ilişkin işleri yapamamak, işten atılma riski ile normlara ya da ahlaki değerlere aykırı hareket etmek durumunda kalmak, akıllı olmakla beraber, aşırı alkol ya da uyuşturucu kullanılması sebebiyle akli melekelerini kullanabilme yetisini yitirmek gibi örnekler, sorumluluğun diğer bir şartına işaret etmektedir. Bu ikinci şart ise özgür irade sahibi olmak şeklinde ifade edilebilir.

DİKKAT

Bireyin akıllı olması değil, akli melekelerini, başka bir deyişle akıl yetisini kullanma ehliyetine sahip olmasıyla sorumluluk başlar.

İrade; herhangi bir konuda karar vermek, bir eylem yahut etkinliği gerçekleştirmek için gerekli olan bilinçli muhakeme gücü ve kararlılığı, alternatifler arasında bilerek ve isteyerek seçim yapabilme yetisi olarak tanımlanırken, irade özgürlüğü ise kişisel etkinliklerde insan iradesinin serbest, baskılardan ve denetimden uzak olması, insanın kendi adına her türlü korku ve endişeden uzak biçimde karar ve-

rebilmesi, tercih yapabilmesi olarak ifade edilmektedir (Demir ve Acar, 1997:117). *Özgür irade* ise, kişinin herhangi bir eylem veya davranışı yapma ya da yapmama noktasında özgürce karar verebilme ve verilen kararı uygulamaya geçirebilme gücü olarak tanımlanabilir. Alkol veya uyuşturucu kullanan kişinin de iradesini kullanamadığı söylenebilir. Ancak bu durumdaki kişinin alkol ve uyuşturucu kullanırken özgür iradesiyle hareket ettiği unutulmamalıdır. Dolayısıyla alkol ve uyuşturucu kullanmak suretiyle iradesini kullanamama noktasındaki kişinin işin başında özgür iradesini belirli bir davranış lehine kullandığı hatırlanmalıdır. Fakat alkol veya uyuşturucu bağımlısı olanların bu noktada özgür iradelerini kullanma problemleri bulunduğu da kabul edilmelidir (Torlak, 2007: 19).

Daha önce de belirttiği gibi, sorumlulukların bir kısmı ileriye doğrudur. İşte tam bu noktada yetki veya konum sahibi olanların yükümlülükleri karşımıza çıkar. Bir iş yerinde sıradan bir çalışanın sorumluluğu kendisine verilen işleri yapmak ve sonuçlarına ilişkindir. Bu kapsamda sıradan çalışanın sorumluluğu genel olarak geriye doğrudur. Bir otobüste ya da uçakta seyahat eden kişinin sorumluluğu, olsa olsa otobüs ya da uçak seçiminde süre, güvenilirlik, ücret ve benzeri konularla ilgili kendisini ilgilendiren konulara ilişkin sorumluluklardır. Oysa otobüs şoförü ya da uçağın pilotunun, onların yardımcılarının sorumlulukları kendi yetkileriyle genişleyen oranda yükümlülükleri de içerir. Kendi güvenlikleri yanında, zamanında ve güvenli bir şekilde ulaşımın sağlanması, hizmetlerin aksatılmadan yerine getirilmesi, ortaya çıkabilecek özel durumlarda (örneğin lastiğin patlaması, iniş takımlarının açılmaması gibi) ise yine bazı yükümlülüklerin üstlenilmesi sorumlulukları vardır. Yine uçak ya da otobüste bulunan bir doktorun, acil bir durumda yolculardan birine müdahale etme sorumluluğu da onun yolcu olarak geriye dönük ya da bireysel sorumlulukları yanında, ileriye dönük sorumlulukları arasındadır. Bu sorumluluğunu yerine getirmediği takdirde başkaları bilmese dahi, en azından kendi vicdanına karşı sorumluluk hissedecektir.

Lokantada çalışan bir aşçının bireysel sorumluluğu genel anlamda ileriye mi yoksa geriye mi doğru bir sorumluluktur?

SIRA SİZDE

Yetki sahibi olma, bireyin herhangi bir konuda ehil olması yanında, kendisine bulunduğu topluluk ya da kurum içindeki rolü, statüsü ve konumu gereği verilmiş yazılı olan ya da olmayan bir güç olarak tanımlanabilir. Yetki yazılı ya da biçimsel olduğunda, yapılması gerektiği halde yapılmayan davranışlardan ötürü ya da yapılan yanlış davranışlar ve bunların sonuçlarının ortaya çıkaracağı zarardan dolayı, yükümlülüklerin ihmali nedeniyle sorumluluk ortaya çıkar. Yetkinin yazılı veya biçimsel olmaması da sorumluluğu ortadan kaldırmaz. Zira olması gereken şekilde eylemde bulunmama sonuçlara bakılmaksızın bir kusur olarak değerlendirilir. Bu noktada olumsuz sonuçlar sadece durumu ağırlaştıran bir boyut olarak karşımıza çıkar (Heller, 2006: 93). Uçak ya da otobüste ani olarak rahatsızlanan bir yolcuya yolcular arasındaki doktorun müdahale etmemesi örneğinde, yasal bir yaptırımla karşılaşmayacak olan bu doktorun, olay duyulduğunda toplum gözünde sorumsuzca davrandığı konuşulacak, olay duyulmasa bile, yetki sahibi olduğu bir konuda sorumluluğunu üstlenmediği için kendi vicdanına bu durumu açıklaması mümkün olmayacaktır.

Buraya kadar olan açıklamalarda sorumluluk kavramının özellikle niyet ve davranışla ilişkisi açıklanmaya çalışılmış ve ayrıca bireyin sorumlu tutulabilmesi ya da üstlenebilmesi için gerekli ve yeterli şartlardan söz edilmiştir. Sorumluluğun

Sorumluluk açısından **yetki sahibi olmak** demek, mutlaka yazılı yetkiye sahip olmak anlamına gelmez, söz konusu durumla ilgili ehliyetli olmak, yani yetenekli olmak yeterlidir.

Kişinin karakteristik özellikleri onun sorumluluk üstlenip üstlenmemesine etkide bulunduğu gibi, sorumluluğunu yerine getirme düzeyini de etkiler.

bir diğer boyutunda ise kişinin karakteristik özellikleri ile sorumluluk konusuna ilişkin bilgilenme yer almaktadır.

Her bireyin doğuştan gelen karakteristikler yanında öğrenme süreci boyunca, yani hayatı boyunca öğrenme yoluyla edindikleri ile kişiliği oluşur. Kişiliğin önemli alt yapısında karakteristik özellikler yer alır. Heyecanlı olmak, daha rahat ya da geniş olmak, hızlı hareket etmek, acelecilik, korkaklık, cesurca davranmak, titiz olmak, görünür olmaya çalışmak, önde olmaktan hoşlanmamak ve benzeri çok sayıda karakteristik özellik, bireyin sorumluluk alması, sorumluluk üstlenmesi için niyetlenmesi, davranışlarının sonuçlarında sorumluluklara katlanması, sorumluluktan kaçınması gibi sonuçlar doğurur. Her bir karakteristik özellik kişinin sorumlulukla ilişkisinde ahlaki açıdan da sonuçlar doğurur. Örneğin, korkak birinin sorumluluk üstlenmesi gerektiği halde bundan kaçınmasıyla cesur birinin acele karar vererek normlara aykırı davranışları sonucu ortaya çıkan sonuç nedeniyle ahlaki açıdan sorumsuzca davrandıkları söylenebilir. Buna karşılık, yavaş karar alan bir yönetici yüzünden ilk etapta fırsatlar kaçırıldığı halde sonrasında şirketin zarar görmemesi nedeniyle işçi çıkarmak zorunda kalınmaması sonucunun ortaya çıkması ise ahlaki açıdan sorumlu davranış olarak kabul görebilir. Buradan hareketle sorumlulukla ilgili yargılamada bulunurken sahip olunan bilgi düzeyi, niteliği ve bilginin detayının da oldukça önemli olduğu açıkça görülmektedir.

Sorumluluğa ilişkin bu genel açıklamalardan sonra, sorumsuzca davranma ya da insanın sorumsuz hareket etmesi konusuna değinmekte yarar olacaktır. Toffler, insanın niçin sorumsuzca davrandığı konusunda şu dört temel hususa işaret eder (Toffler, 1998:81-82):

- Karakter,
- Bilgiye dayalı nedenler,
- Beklentiye dayalı nedenler ve
- Yargılamaya dayalı nedenler.

Karakter, insanın benliğinde yerleşmiş bir durum olup, fiillerin düşünmeksizin kolaylıkla ve kişinin farklı zihinsel durumlarda da olsa gerçekleştirilmesi şeklinde tanımlanabilir (Çamdibi, 1994:171). Karakter, zamanla bireyin benliğinde yerleşiklik kazanır ve onun davranışlarına yön vermeye başlar. Rahat ve geniş hareket etmeyi karakter edinmiş bir birey, özellikle hızlı hareket edilmesi gereken durumlarda bazen yapılması gerekenleri yapmayıp sorumluluk almaktan kaçınır, bazen de yavaşlığın getirdiği sorumsuzluk örnekleri sergileyebilir ve bu yüzden bireysel, kurumsal ya da toplumsal zararlara yol açılmış olabilir.

Bir kişinin herhangi bir konuya ilişkin sahip olduğu bilginin miktarı ve niteliği de onun sorumluluk alması ya da almamasına yol açabileceği gibi, sorumsuzca davranmasına da yol açabilir. Doktorun uzmanlık alanında olmayan bir konuda sorumluluk alması veya uzmanlık alanında gelişen bilgilere yeterince hâkim olmadan bir müdahalede bulunması ya da tedavi önermesi, bir elektrik mühendisinin su tesisatına ilişkin konuda sorumluluk üstlenmesi veya kendi alanındaki gelişmelerden habersiz biçimde bir proje çizmesi ya da karar alması gibi hususlar, bilgiye dayalı nedenler olarak kişinin sorumsuzca davranmasına ve hata yapmasına sebep olabilir.

Sorumluluk üstlenecek bireyin beklentileri de elbette onun karar ve davranışlarına yön verecek ve etkili olacaktır. Her zaman olmasa da, bireysel beklentiler kişinin sorumluluktan kaçınması, sorumluluk almaması ya da sorumsuzca davranmasını beraberinde getirebilir. Terfi almayı bekleyen bir kişi, yanlış yapmama adına sorumluluktan kaçınabilir, şahit olduğu bir olayı anlattığında başının ağrıyabileceği

Bireysel amaçlar, sahip olunan bilgi düzeyi ve bilginin tek taraflı olması yanında değer yargıları, kişinin sorumluluk almamasına veya sorumsuzca davranmasına yol açabilir.

ve zaman kaybedeceğini düşünen kişi sorumluluk üstlenmeyebilir ya da daha fazla iş yükü nedeniyle sıkıntı yaşayacağını düşünen bir müşteri temsilcisi yeni işe başlayan bir arkadaşının hatalarını görmezden gelebilir. Kişinin konuya ilişkin bilgi sahibi olması, beklentiler nedeniyle sorumluluk almaktan kaçınmaya ya da sorumsuzca davranmaya tek başına engel olamaz.

Her akıllı birey hem kendisine hem de başkalarına ilişkin tutum ve davranışları değerlendirir ve yargılar. Başka bir deyişle insanın karakteristik özellikleri yanında öğrenme süreci boyunca kazandıklarıyla kişide değer yargıları oluşur. Bu yargılarla insan, kişi, olgu ve olayları yargılar. Değer yargılarında bireysel farklılıklar yanında kültürel farklılıklar da etkilidir. Tüm bu farklılaştırıcı unsurlarla birlikte, ayrıca kişinin amaçları, durumsal faktörler ve yargılama konusuna karşı duyarlılıkları onun yargılamasını etkiler. Kişi, olay ya da olguları yargılayan insan tüm bu sayılan faktörler nedeniyle sorumluluk almayabilir, sorumluluğu eksik ve hatalı üstlenebilir, sorumsuzca davranabilir ya da sorumlulukları başkalarından bekleyebilir. Ailenin geçiminin babanın sorumluluğunda olduğu değer yargısının hâkim olduğu kültürlerde, bir ailenin geçim sıkıntısı içinde olmasının sorumlusu olarak babanın görülmesi doğal karşılanmalıdır. Bireyciliğin ve bireyselleşmenin ön planda olduğu toplumlarda iş yerine yeni giren birine yardımcı olmanın sorumluluğunu hiçbir çalışanın üzerine almaması normal karşılanabilir. “Ben çok çalıştım ve şu anda istediğim konumdayım, herkes bunu başarabilir.” şeklinde bir değer yargısıyla olay ve olgulara yaklaşmayı tercih eden birinin işe yeni başlayanlara yardımcı olma sorumluluğu konusundaki tavrı da elbette onun bu yargılamasına göre ortaya çıkacaktır.

Bir yöneticinin konuya ilişkin tam bilgiye sahip olması, sorumluluğunu yerine getirmesi için yeterli olur mu?

Sorumluluk, ahlak felsefesinin önemli bir köşe taşı olup, her pozisyon için vardır ve pratikte her rol için geçerlidir (Solomon ve Hanson, 1983:64). Ahlaki sorumluluklar olarak da ifade edilebilecek bu tür sorumluluklar açısından, her bireyin en küçüğünden en büyüğüne, en biçimsel olmayanından en biçimsel olanına tüm grup, topluluk, toplum ve örgüt içindeki roller gereği hem rol hem de ahlaki sorumlulukları bulunmaktadır. Ve bu sorumlulukların her şeyden önce ahlaki açıdan kişinin vicdanına yönelik boyutu söz konusudur.

Vicdan, insanın kendi davranışları veya başkalarının davranışları hakkında “doğru” veya “yanlış” şeklinde yargılar yapmasına yarar. Vicdan, kişiyi hem ahlaki davranışta tutarsızlıklardan kurtarır hem de dışarıdan bir kontrol olmadan da ahlaki davranmasını sağlar (Güngör, 1995:57-59). Bu açıdan bakıldığında, kişinin geriye doğru ve ileriye doğru sorumluluklarında, rolü gereği sorumluluklarında ve tabii ki ahlaki sorumluluklarında önemli bir iç kontrol desteği olması bakımından vicdan çok önemlidir.

İnsanın gerçek bir ahlaki değer yargısına varması, yani “iyi”yi ve “doğru”yu bulması için, sadece duyma ve düşünme güçlerini kullanması yeterli değildir. Kişinin, “kendi niyet ve eylemlerinin ahlaki değerinin bilincine varması gerekir” ki, bu da kendi kendini yargılama yeteneğini kullanmasıyla mümkündür. Böylece vicdan denilen şey bir ahlaki değer yargısı biçiminde duyulur. Halk dilinde “vicdan muhasebesi” denilen, kişinin kendi içine dönük olarak kendi kendini yargılaması sonucu beliren değer yargısı, “*vicdanının sesi*” diye tanımlanan, içeriği bir ahlaki buyruk biçiminde kişinin benliğinde oluşan ve bireyin iyiliğine yahut kötülüğüne

Vicdan insanın sorumluluklarını test etmesinde en önemli kontrol mekanizmasıdır.

ilişkin yargılama bilincidir (İzveren, 1980:97). İnsanın kendi niyet ve eylemlerinin ahlaki değerinin bilincine varması, aynı zamanda, içinde sorumluluk duygusunun güçlenmesi demektir. Bu duygu ise kişinin içinde yaşadığı toplum düzeni, çevre ve meslek koşullarına uyum ölçüsünde geçerli ve etkilidir (İzveren, 1980:98).

Sorumluluk kavramı ve onunla oldukça yakın ilişkideki bazı kavramlara değindikten sonra, sorumluluğun etkileri ve etkilenenleri dikkate alınmak suretiyle, bireysel ve toplumsal yönlerine vurgu yapılmasının faydalı olacağı düşünülmektedir. Sorumluluğun öznesi konumundaki insan aynı zamanda örgüt, topluluk ya da toplumun bir üyesidir. Bu üyeliğin biçimsel olup olmaması, aidiyet gerektirip gerektirmemesi, bireyin rolünün ve etkisinin az veya çok, önemli ya da önemsiz olup olmaması, bireysel ve sosyal sorumluluklara ilişkin konunun özünü değiştirmez, sadece içeriğini farklılaştırır.

Bireysel Sorumluluk

Sorumluluk, bireysel ve sosyal açılarından ele alınması gereken bir kavramdır. Kişi, her şeyden önce, birey olarak kendisine karşı sorumludur. İnsanın kendisine karşı bireysel sorumluluğu, sahip olduğu maddi ve manevi değerlerini doğru, yerinde ve zamanında kullanmasını gerektirir.

Bireyin sorumluluğu başka bir şekilde sınıflandırılacak olsa, onun her şeyden önce kendisine veya diğer bir ifadeyle vicdanına karşı sorumluluğu olarak söylenebilecek iç sorumluluk, yaptıkları ya da yapmadıkları, bunların sonuçları nedeniyle de dış sorumlulukları şeklinde sıralanabilir.

İç sorumluluk, kişinin vicdanına karşı sorumluluğudur. Kişinin kendiyle baş başa kaldığında, vicdan muhasebesi yapması, vicdanının onu rahatlatması ya da rahatsız etmesi iç sorumluluğun çalıştığı göstergesi olarak kabul edilebilir. Elbette daha önce de söz edildiği üzere, vicdan soyut olduğundan, iç sorumluluğa ilişkin gösterge dışarıdan fark edilemez. Olsa olsa kişinin zaman zaman öz eleştiri yapmasıyla ya da bazı tutumlarıyla anlaşılabilir ve hissedilebilir. Bazı durumlarda ise bireyin iç sorumluluğun kişiyi rahatsız edici etkilerinden kurtulma adına sorumluluktan kaçınma, sorumluluk almama veya sorumsuzca davranış sonuçlarına ilişkin eylem veya eylemsizliklerini meşrulaştırma çabası içinde olduğu da gözlemlenebilmektedir. Bu noktada kişinin bazen bu meşrulaştırma çabasında vicdanını rahatlatma adına çevresindeki bazı kişilerle paylaşım içine girmesi ya da onaylatma yoluna gitmesi de söz konusu olabilmektedir. Yardım edebileceği çok fakir birine yardım etmeyip kendi arzularını karşılama ve bu noktada kültürel değerler bakımından da israf niteliğinde sayılabilecek harcama yapan bir kişinin, fakir olan o kişinin beslenememe nedeniyle hayatını kaybettiğini öğrendiğinde, kendi vicdanını rahatlatma adına, “benim bu harcamaları yapmam zorunluydu”, “bütün fakirleri ben düşünmek zorunda değilim” gibi sorumluluk almama davranışını meşrulaştırma çabası içinde olması, aynı veya benzer argümanları çevresiyede de paylaşıp kendini rahatlatma yoluna gitmesi mümkündür.

Dış sorumluluk ise sınırları kanun ve hukuk normlarıyla çizilmiş sorumluluklar yanında sosyal normlarla da ilişkili olabilir. Hukuk ve kanunlarla çerçevelenmeye çalışılan sorumluluklarda yargılama süreçleri sonucunda yaptırımların da çerçevesi çizilmiştir. Kanıt ve tanıklıklar bağlamında yargılama sonucunda sorumluluklara ilişkin yaptırımlar gündeme gelir. Sosyal normlara ilişkin dış sorumluluklarımızda ise ahlaki, toplumsal ve kültürel değerler çerçeveyi çizer. Bu tür sorumlulukların yaptırımları ise sosyal dışlanma, ayıplanma şeklinde kendini gösterir. Bazı durumlarda, normlara ilişkin sorumluluk yaptırımları hukuk yaptırım-

İnsan sorumsuzca davranışlar sergilediği ya da sorumluluk üstlenmediğinde vicdanını rahatlatma adına zaman zaman meşrulaştırma çabası içinde olabilir.

larından daha ağır gelebilir. Başkasına haksızlık yaparak kazanım elde eden bir kişi ya da hatalı bir teşhis nedeniyle yanlış tedavi sonucu iş göremez hale getirdiği bir hastası nedeniyle bir doktor veya hatalı imalat sonucu bir kullanıcının zarar görmesine yol açan bir usta, hukuk yaptırımları tamamlansa bile, sosyal yaptırımlara daha uzun süre katlanmak zorunda kalabilir. Elbette bu noktada, toplumsal, ahlaki ve kültürel değerlerin ve bunlardan hareketle ortaya çıkan normların sosyal etkisi ve yaptırım gücünün etki derecesi önemlidir. Zaman içinde bu normlarda ve bunların yaptırım güçlerindeki değişim, söz konusu etkiyi azaltabilir ya da artırabilir.

Bireyin sadece vicdanı ya da sadece sosyal normlar tek başına sorumluluk üstlenmesi için yeterli olmayabilir.

DİKKAT

Bu aşamada, aslında bireyin iç ve dış sorumluluğunun onun ahlaki ve hukuki sorumlulukları şeklinde de ifade edilmesi uygun olacaktır. Bu şekildeki bir ayırım önemlidir çünkü herhangi bir duruma ilişkin birey hukuki açıdan sorumlu tutulmayacağı halde ahlaki açıdan sorumlu tutulabilir. Çalışma arkadaşının performansının kendisinden düşük görünmesi amacıyla bir satış elemanının arkadaşının bilgisayarındaki raporları karıştırması veya müşterilerini yanıltıcı bilgi vermesi durumu, kanıtlanmadığı sürece hukuki açıdan bu satış elemanına bir sorumluluk getirmeyebilir. Ancak bu satış elemanının vicdani anlamda kendini rahatlatması ne kadar mümkün olabilir, başka bir deyişle ahlaki sorumluluğu ortadan kalkar mı? Bunun tersi de olabilir. Yani, bazı durumlarda da ahlaki sorumluluk hukuki sorumluluklara uygun olmayabilir. Ailevi sebeplerle iş performansı düşük olan bir çalışanın işe devamsızlık durumunun, bir yöneticisi ya da çalışma arkadaşı tarafından tolere edilmeye çalışılması, ahlaki sorumluluklar bağlamında sorun olmasa da, şirketin belirlenmiş insan kaynakları politikalarına uygun olmaması bakımından, hukuki anlamda kabul görmeyecektir ve hatta yaptırım gerektiren bir davranış şeklinde kabul görebilir.

Gerek ahlaki gerekse hukuki sorumluluk, herhangi bir durumda kendisinden bekleneni yapmayan kişi için vardır. Bir kimse belli bir durumda yapması gereken şeyi yapmazsa sorumlu tutulur. Bu durumda herhangi bir bireyle ilgili sorumlulukta başlıca iki kavram karşımıza çıkmaktadır. Bunlardan birincisi beklenen davranış, öbürü ise bir şeyi yapmak veya yapmamak yolundaki tercih'tir. Toplumun insandan hangi davranışları bekleyeceğini esas itibarıyla: (a) şahsın özellikleri ve (b) şahsın içinde bulunduğu durum belirler. Şu halde her insandan her durumda aynı şey beklenemez ve dolayısıyla aynı derecede sorumlu tutulamaz. Tercih ise ancak iki tür davranışın da kişi tarafından ne demek olduğunun bilinmesi ve bunlardan biri üzerinde karar vermesi halinde söz konusudur. Öte yandan, insanın tercih yapması için sadece birden fazla alternatifin bulunması ve bu alternatiflerin normal bir kafa ile değerlendirilmiş olması yetmez. İnsan bu alternatiflerden hangisini isterse yapabilecek durumda olmalıdır ki bekleneni yapacak yerde beklenmeyeni yaptı diye sorumlu tutulabilsin (Güngör, 1995:126-129).

Hukuki sorumluluklara uygun davranılması, her zaman ahlaki sorumluluklara da uygun davranıldığını anlamına gelir mi?

SIRA SİZDE

3

Bireysel sorumluluklar, kişinin öncelikle maddi ve manevi değerlerini, başka bir deyişle beden ve ruh sağlığını koruma sorumluluğunu kendisine yükler. Çünkü diğer sorumlulukların yerine getirilebilmesi büyük ölçüde bu sorumlulukların

Bireyin en temel sorumluluğu beden ve ruh sağlığını koruma sorumluluğudur. Bu sorumluluğun yerine getirilememesi, diğer pek çok sorumluluğun yerine getirilememesi anlamına gelecektir.

yerine getirilmesine bağlıdır. Beden ve ruh sağlığını koruma sorumluluğunu gerçekleştiremeyen bireylerin akıl, özgür irade ve yetkilerini kullanma becerilerinde önemli kısıtların ortaya çıkacağı ve dolayısıyla, rol, statü, konum ve mesleğe ilişkin hemen hiçbir sorumluluğu yerine getiremeyecekleri açıktır. Başka bir yönüyle değerlendirildiğinde, bu temel sorumlulukların yerine getirilmemiş olması, bireyin iç ve dış sorumluluklarını da aksatır. Yani, beden ve ruh sağlığını koruyamayan insan vicdani, ahlaki ve hukuki sorumluluklarını yerine getirme yeteneklerini de kaybedebilir.

Modern toplumlarda bireyi kontrol eden ahlaki yargı organlarının artmış olması, insanı çoğu kez zor durumda bırakabilmektedir. Bağlı olunan sosyal grupların kişiden beklentilerinin birbirine zıt düşmesi oldukça mümkündür ve insan bu durumda bir tarafın isteğini yerine getirirken öbürlerine ters düşebilir. Bu durumlarda açıkça bir norm çatışması vardır ve iki değişik norma aynı anda uyma imkânı yoktur (Güngör, 1995:143). Örneğin, insan aynı anda herhangi bir davranış ya da kararı sonucu ailesi, çalıştığı iş yeri, üyesi olduğu gönüllü bir kuruluş ya da yaşadığı beldedeki topluma karşı bireysel sorumluluklarını yerine getirme bakımından zor durumda kalabilir ve bu gruplara ait farklı normlar arasında bir çatışma yaşayabilir (Torlak, 2007: 25-26). Dolayısıyla bireysel sorumluluk yanında sosyal ya da toplumsal sorumluluk kavramının da açıklanmasına ihtiyaç bulunmaktadır.

Sosyal Sorumluluk

İnsan aileden başlamak üzere küçük ya da büyük, biçimsel ya da biçimsel olmayan örgütlenme ya da sosyal gruplar içinde yaşar. Birey olarak öğrenme ve gelişmesinde insanın sosyalleşmesi de bu sosyal gruplar içinde gerçekleşir. Dolayısıyla bireysel sorumlulukların tamamının sosyal boyutu vardır. Hiçbir insan sorumluluklarının sosyal veya toplumsal sınırlarını kendi çizemediği gibi bu sınırları etkilemek ya da bunlardan etkilenmek noktasında da kendisi belirleyici olamaz. Açık ve gerçek olan şudur ki bireysel sorumlulukların sosyal boyutu vardır. En temel bireysel sorumluluğu olan beden ya da ruh sağlığını koruma sorumluluğu yerine getirilmediğinde sosyal harcamalar artacak, bireyin yakın çevresinden başlamak üzere topluma maliyeti artacaktır. En genelde ise toplumsal kalkınma ve refah artışı ya gecikecek ya da ertelenmiş olacaktır. Bir gemi tayfasının üzerine düşeni yapmaması belki de geminin batmasına yol açabilecek, bir askerin bireysel sorumluluğu adına yapması gerekeni yapmaması veya yapmaması gerekeni yapması bir savaşın kaybedilmesine kadar varabilecektir. Benzer şekilde bir muhasebe ya da finans elemanının kendi sorumluluğunu yerine getirmemesi, belki de bir şirketin iflasına, çalışanların işsiz kalmasına sebep olabilecektir.

Bireysel sorumluluğun kişinin yakın çevresini kapsamaya başladığı nokta bir diğer açıdan, bireyin sosyal sorumluluğunun başlangıcı olarak da kabul edilebilir. Örneğin kişilerin daha sağlıklı yemek yemesi toplumsal açıdan daha düşük sağlık ve sosyal güvenlik maliyeti anlamı taşıdığı gibi, insanın daha dikkatli araç kullanması da yolların diğer sürücüler için daha güvenli olması ve böylece yine sağlık ve sosyal güvenlik maliyetlerinin azalması anlamı taşıyacaktır (Bloom ve diğerleri;1995:10). Başka bir deyişle sağlıklı kişi çevresine daha az bakım maliyeti yükler, daha az sağlık harcaması yapar. Bu durumdan genel olarak sağlık sektörü olumsuz etkileniyor gibi gözükse de sağlıklı insan daha çok çalışacağı veya görece daha az iş kaybına uğrayacağı için kendi ya da çalıştığı kişi yada kurum adına daha olumlu sonuç alınmış olacaktır (Demir, 2003: 33).

Çoğu durumda bireyle sınırlı gibi gözükken sorumlulukların aslında sosyal boyutları vardır. Sosyal Sorumluluklarla iç içe olan bireysel sorumlulukların toplumsal maliyeti de oldukça yüksek olabilmektedir.

İnsanı bireysel sorumluluktan sosyal sorumluluklarının bilincine doğru yönlendirmede sosyal sorumlulukla ilgili kurumsal çabalara ihtiyaç duyulmaktadır. Zira insanın birey olarak sosyal sorumluluklarıyla ilgili harekete geçmesi için çoğunlukla teşvik edici ya da yönlendirici kurumsal düzenlemelere ihtiyaç olduğu söylenebilir. Bireyin sosyal sorumluluklarının kendisi tarafından hatırlanması veya bu sorumlulukların öğrenilmesinin tesadüflere bırakılması beklenmemelidir. Eğer toplumun sağlıklı bir gelişme göstermesi isteniyorsa, bu takdirde bireyin çocukluktan itibaren gelişimi süresince sosyal sorumluluk eğitiminin aileden başlayarak eğitim kurumlarında da devam ettirilmesine ihtiyaç olduğu açıktır (Torlak, 2007: 26).

Sosyal sorumluluk düşüncesi, kişinin yapacağı hareketlerin bütün sosyal sistemi etkileyebileceğini dikkate almasını gerektirir. Bu yüzden kişi bu sistem içinde yaptığı hareketlerin sonuçlarından topluma karşı sorumlu olur (Şencan, 1987:120). Daha önce de belirtildiği gibi, her şeye rağmen bireylerin sorumsuzca davranmaları mümkündür. Beklentiler, bilgisizlik ya da ön yargılar ile karakteristik özellikler bu sorumsuzca davranışlara yol açabilir. Bu durumda bireysel sorumlulukların desteklenmesi bakımından da bu defa tersine gibi gözüke de toplumsal ve sosyal normları güçlendirici çabalara ihtiyaç olduğu da unutulmamalıdır. Bu norm ve değerlerin zayıfladığı, göz ardı edildiği ya da yozlaştığı toplumlarda bireylerin sorumluluklarını üstlenmelerinde sadece hukuki yaptırımların yeterli olmadığı, zaman zaman insanlığın ve dünyanın yaşamış olduğu deneyimlerden rahatlıkla anlaşılabilir. Bugün de dünya ölçeğinde yaşanmakta olan finansal ağırlıklı kriz ve etkilerine bakıldığında konunun ne denli önemli olduğu görülebilmektedir.

Bireysel ve sosyal sorumlulukların kesişim noktalarının oldukça fazla olması, olgulara ve kültürlere göre farklılaşabilmesi, bu sorumlulukların çoğu zaman birlikte değerlendirilmesini gerektirebilir. Bu noktada kişilerin birey olarak buldukları aile, grup, iş yeri, okul, topluluk ve nihayet toplum üyesi olmakla üstlendikleri roller ve görevler onlara görevlerine ilişkin sorumluluklar yüklemektedir. Öte yandan yönetici pozisyonunda olanlara ilişkin özel bir sorumluluk alanı olarak da yönetsel sorumluluklar söz konusudur. Bireysel ve sosyal sorumluluklar yanında bunlarla da oldukça yakından ilişkili ancak özel konuları nedeniyle bu iki kavrama da kısaca değinmekte yarar görmekteyiz.

Görev Sorumluluğu

Görev sorumluluğu, herhangi bir görevi yerine getiren kişinin bireysel sorumluluğunun yanında hem görev icabı rol sorumluluğunun hem de sorumluluk alanındaki diğer bireysel sorumlulukların üstlenilmesini gerektirir. Bu yönüyle görev sorumluluğu, bireysel sorumluluk ve bunun üzerine eklenen sorumluluklar toplamıdır. Diğer bir deyişle görev sorumluluğu bireysel sorumlulukları ortadan kaldırmaz, hatta görev icabı sorumlulukları üstlenilen diğer bireysel sorumlulukları da kapsar. Bir güvenlik görevlisi, görevi icabı suçun önlenmesine çalışırken, bir yandan suçlunun bulunması, yakalanması, etkisiz hale getirilmesi sorumluluklarını karşılamaya çalışırken, diğer yandan birlikte çalıştığı insanların güvenlik sorumluluklarını, diğer yandan suçlu ya da suçluların yaşam sorumluluklarını gözetmekle yükümlüdür. Tüm bu sorumlulukları, güvenlik görevlisinin kendi sağlığını koruma, ailesinin geçimini sağlama, bireysel gelişim ve kariyerine ilişkin bireysel sorumluluklarını da ortadan kaldırmaz, tam tersine bu güvenlik görevlisi görev sorumlulukları ile birlikte bireysel sorumluluklarını birlikte yerine getirmek durumundadır. Bütün bunlarla birlikte, güvenlik görevlisinin bu sorumluluklarının toplumsal huzura katkısı ve toplumda güvenliğin tesisi gibi sosyal sorumluluklara

Farklı konum ve rolleri bireye görev sorumluluğu yükler. Bu yüzden her bireyin aynı anda farklı sorumluluklarla karşı karşıya olması doğaldır.

katkısı da elbette söz konusudur. Yani, bireysel ve görev sorumlulukları da sosyal sorumluluklarla iç içedir.

Diğer taraftan, bireyin farklı konum ve durumlarda üstlenmiş olduğu farklı roller de onun görev sorumluluklarını zamana, konuma ve duruma göre farklılaştırabilir. Aile içindeki, okuldaki, sosyal gruplardaki, iş ortamındaki, arkadaşlar arasındaki, sivil toplum örgütlerindeki tüm rol ve durumlar da aynı anda farklı görev sorumluluklarını bireye yükler. Birey bu görev sorumlulukları arasında da uyumu gözeterek hareket etme becerisini kazanmak durumundadır.

Yönetmel Sorumluluk

Yöneticinin bir yandan bireysel ahlaki sorumlulukları varken, öte yandan yöneticilik görevi ve performansı bakımından yüklenmiş olduğu sorumluluklar vardır. Bu açıdan yöneticinin bireysel sorumluluklarının bir de sosyal yönü vardır (McHugh, 1992: 37). Yöneticilerin sorumluluk alanlarını, özel yaşam, ekonomik ilişkiler, liderlik bilinci ve toplum üyesi olarak sosyallik şeklinde dört başlık altında toplamak da mümkündür (Kırel, 2000:65). Yöneticiler her şeyden önce kendi özel yaşamlarındaki davranışları ve sonuçları bakımından bireysel sorumluluk sahibidir. Yöneticilerin organizasyonların çıkar gruplarının beklentileri bakımından ekonomik karar ve davranışlarıyla ilgili sorumlulukları bulunmaktadır. Çalışanlar üzerindeki etkileri bakımından yöneticilerin diğer bir sorumluluğu ise onların liderlik bilincine sahip olmaları gerektiğidir. Nihayet, yöneticilerin toplumun pek çok üyesi ve grubu ile genel olarak topluma ait kaynakların etkin kullanılması açısından da topluma karşı sosyal sorumlulukları söz konusudur.

Yönetmel sorumluluğu, sularda yol alan bir gemi örneği ile açıklamak mümkündür. Gemi yönetici ya da yöneticilerinin sorumluluğu, geminin kazasız bir şekilde, istenen sürede, istenen yere ulaştırılmasıdır. Gemi kaptanının bu sorumluluğunu yerine getirebilmesi için, gemi çalışanlarının faaliyetleri ve bu faaliyetlerin sonuçlarını da denetlemesi gerekir. Çünkü çalışanların her türlü davranışı sonuç üzerinde potansiyel etkiye sahiptir. Gemi çalışanlarının davranışlarıyla ilgili niyetlerinin iyi ya da kötü olması veya sonuçlarını tahmin ederek ya da etmeksizin faaliyetlerini sürdürmüş olmaları, gemi yöneticisinin sorumluluklarını ortadan kaldırmaz. Tam tersine, yönetici olarak kaptan tüm çalışanların faaliyetleri ve bunların sonuçlarının da sorumluluğunu üstlenmek durumundadır. Bu çerçevede, gemi çalışanlarının su ihtiyaçlarını gidermek üzere geminin altına delik açmalarına, “nasıl olsa üst kattayız içeri giren su yukarıyı etkilemez diye düşünerek bigâne kalmak”, yönetmel sorumlulukla bağdaşmaz. İlk etapta geminin aldığı su miktarı gemiyi batırmayacak gibi görünse de, yönetmel sorumluluk deliğin bir an önce kapatılmasını ve bu tür davranışların olumsuz sonuçlarının çalışanlara uygun ve açık bir biçimde anlatılmasını gerektirir. Aksi halde, yönetici sorumluluğunu yerine getirmemiş ve sonuç itibarıyla de gemi varış noktasına salimen ulaştırılamamış olacaktır (Torlak, 2007: 30).

Günümüz işletmelerinde profesyonel yöneticilerin aslında işletmelerin sorumluluklarının belirleyici ve etkileyicileri konumunda olduklarını söylemek yanlış olmayacaktır. Zira yöneticiler karar ve uygulamalarıyla, başka bir deyişle yönetici sorumluluklarıyla, işletmelerin paydaşlarını (müşteriler, çalışanlar, pay sahipleri, tedarikçiler, rakipler, sivil toplum kuruluşları, medya, kamu kurum ve kuruluşları, yerel yönetimler, toplum) etkilemektedirler. Bu yönleriyle, yönetici sorumlulukları bir yönüyle kendi profesyonel yöneticilik geleceklerini belirlerken, diğer yönüyle işletmelerin ve onların paydaşlarının geleceklerini de etkilemektedir.

Yönetmel sorumluluğunu yerine getiremeyen bir yönetici geminin batmasına yol açmış olabilir.

İŞLETMELERİN SORUMLULUKLARI

Pazardaki tüketici ihtiyaçlarının karşılanmasına yönelik olarak örgütlenen işletmelerin asıl sorumlulukları, pazarın ihtiyaçlarını istek ve beklentilere uygun olarak, kârlı ve verimli bir şekilde karşılamalarıdır. Zira her işletme kaynak kullanan bir organizasyon olup, bu kaynakları verimlilik ve etkinlik kriterlerine uygun olarak karşılamaları onların aynı zamanda temel amaçları olan kârlılıklarına da hizmet edecektir. Bu durum ise işletmelerin ekonomik sorumluluklarına uygun hareket etmeleri anlamına da gelir.

İnsanlık tarihi boyunca ev ölçekli üretimden fabrikasyon ve kitle halinde üretime geçilmiş ve işletmecilik özellikle Sanayi Devrimi ile hem ölçek hem de içerik değiştirmiştir. Bu süreçte feodal sistemlerden tarım işletmelerine, tarım ötesi sanayi işletmelerinden ise günümüz bilgi ve hizmet ağırlıklı işletmelerine geçilmiş ve bir yandan da rekabet yerel ölçekten küresel ölçüğe taşınmıştır. Tüm bu gelişmelere paralel olarak işletmelerin sorumlulukları da farklı düzey ve kapsamlarda tartışma konusu olmuş ve olmaya devam etmektedir. Dünya ölçeğinde düşünüldüğünde ise bu sürecin farklı coğrafyalarda farklı biçimlerde yaşandığı ve halen yaşanmaya devam ettiği de bilinen bir gerçektir. Başka bir ifadeyle bugün dünyanın herhangi bir yerinde bilgi ve hizmet ağırlıklı işletmecilik ve rekabet yoğunlaşmışken, bazı bölgelerde ise hala sanayi ağırlıklı ve haksız rekabet içeren işletmecilik uygulamalarına tanık olunmaktadır.

Yenilik olgusu sanayi ötesi toplum haline gelmiş olan ülkelerdeki işletmeler arası rekabette bazı işletmeleri güçlendirip pazarda denetim gücüne sahip duruma getirirken, henüz sanayileşmesini tamamlayamamış ya da hammadde üreticisi durumundaki toplumlarda ise yetersiz üretim ve çoğu kez bilinçsizce uyarılmış yüksek talep nedeniyle pazar denetimi bir ya da birkaç işletmenin egemenliğine geçmektedir (Öztürk, 1981:42). Bu durumda işletmelerin sorumluluklarına daha geniş anlamda vurgu yapılmaya başlandığı gözlenmektedir. Sanayi sonrası toplumlarda işletmelerin sorumluluklarına gittikçe artan oranda vurgu yapılmaya başlanmasında, toplum bilimleriyle uğraşanların eksik bakış açılarının da payı olduğu söylenebilir. Zira, işletmelere sosyal sorumluluklarının hatırlatılmasında sadece teknolojiye dayalı değişimin getirdiği ekonomik, sosyal, kültürel ve siyasal faktörler etkili olmamış, sosyal bilimciler, siyaset bilimciler, ahlakçılar ve ekonomistlerin ilgilerinin eş zamanlı olarak ancak bu dönemlere rastlamış olması da etkili olmuştur (Kurtulmuş, 1996:95).

Küreselleşen ve uluslararası faaliyetleri artan çok sayıda işletmenin kâr artışlarının az gelişmiş ya da gelişmekte olan toplumlar aleyhine sonuçlar üretmesi de günümüzde işletmelerin sosyal sorumlulukları konusunun daha fazla gündemde olmasının önemli bir diğer sebebidir. Aynı toplum içinde bile gelir dağılımındaki eşitsizliğin artması da sosyal sorumluluk konularını daha fazla ön plana çıkarmaktadır. Dolayısıyla, bir yandan yerel diğer yandan küresel gelişmeler sebebiyle her geçen gün sosyal sorumluluklar daha fazla konuşulmaktadır. Nitekim işletmeyi sosyal bir kurum sayan anlayış biçimine göre ise işletme; toplumun sosyal, ekonomik ve politik gereksinimlerine cevap verme ve sosyal sorunlarını çözmesine yardım etmek gibi çok geniş bir işlev ve görev yükümlülüğü altındadır (Tosun, 1979:6).

Keynes'in, "ekonomik mekanizmanın motoru olarak büyük ölçüde bireylerin para kazanma içgüdülerinin ortaya çıkması" ve Schumpeter'in ise "toplumu oluşturan bireylerin sonsuz amaç-araç ilişkisi hesaplarının akılcılığıyla bağdaşmayan

İşletmeciliğin ve iş dünyasının dinamik olma özelliği yanında girişimcilerin amaç-araç dengesini sağlayamamalarının da, bugün işletmelerin sorumluluklarının daha fazla konuşuluyor olmasına yol açtığı söylenebilir.

bütün değerlerin giderek marjinal olması” şeklinde ifade ettiği gerçeklikler, aslında işletmelerin sorumluluktan nasıl hızla uzaklaşabileceklerini bize göstermektedir (Buğra, 1995:14-15). Belki de bu yüzden, girişimci-iş adamlarının bir eğiliminin de riski dağıtmak için düşünülen fakat giderek iş adamının belirleyici özelliği haline gelen ticaret yatkınlığı ve ticari zihniyeti olduğu ifade edilmektedir (Aktan, 1996:29). Keynes’in ahlaki açıdan son derece sevimsiz bulduğu ve er geç aşılacağına inandığı kapitalizm, yine Keynes tarafından başarılı bulunmakta, bu başarının ardında ise “ekonomik mekanizmanın temel yönlendiricisi olarak insanların para kazanma ve parayı sevmeye eğilimlerinin” yattığı belirtilmektedir. Ancak bu durum, Adam Smith’in ifadesiyle çoğu zaman amaçlarla araçların birbirine karıştırılmasını, paranın kendi içinde bir amaç haline gelmesini de birlikte getirir ve bu yanlıgı zenginlik artışını hızlandırır (Buğra, 1999:269). Dolayısıyla, para kazanma güdüsünün ve girişimciliğin amaç-araç dengesini bozabildiği, işletmeler açısından sorumlulukların bazen içinin boşaltılması, bazen de göz ardı edilmesine yol açtığı söylenebilir. Daha fazla kişiye iş sahası açma amacı adına bir girişimcinin çalışanlara düşük ücret ödemeye çalışması ya da insan ve/veya çevre sağlığına özenden uzak uygulamalar içinde olması, sorumlulukların içinin boşaltılması ya da içerik değiştirmesi olarak değerlendirilebilir. Bu ve benzeri durumlar aynı zamanda işletmelerin sorumluluklarının genişleyen çerçevesinin oldukça dar alana hapsedilmesi sonucunu da doğurur.

SIRA SİZDE

“İşletmenin çevresiyle ekonomik etkileşimden başkaca etkileşimi olamaz” görüşüne katılır mısınız?

Genel olarak bakıldığında ise, işletmelerin faaliyet alanları ekonomik gibi gözükmekle birlikte, oldukça geniş alanı etkileyebilme ve etkilenebilmeleri de söz konusudur. Varlığını sürdürmesi oldukça geniş sorumluluklarını yerine getirmesi bakımından işletme açısından birincil önemdedir. Ama bu önemli sorumlulukları bir işletmeyi toplumsal, kültürel, sosyal ve ahlaki sorumluluklarından alıkoymamalıdır. İşletmenin hayatiyetini devam ettirebilmesi yeterli düzeyde kâr elde edebilmesi ile mümkün olup, işletme yönetimleri bu amaç ile sosyal sorumlulukları dengelemek gibi önemli ve güç bir görevle karşı karşıya bulunmaktadır (Şireli, 1979:2). Tüm bu sorumlulukların bugünün işletmesi açısından oldukça iç içe geçmiş ve karmaşık olduğu da söylenmelidir. Tüm karmaşıklığına rağmen bireysel ve sosyal sorumluluklarımız konuya ilişkin düşünme ve geleceğe hazırlıklı olmamızı da zorunlu kılmaktadır.

DİKKAT

Teknolojik gelişmeler ve toplumsal ilerlemeler, olumlu etkileri yanında hem bireyin hem de işletmelerin sorumluluklarını artırmaktadır.

Nitekim Alvin Toffler bu gelişme ile ilgili olarak, özellikle sanayileşmenin getirdiği ve ekonomik-spazm olarak nitelediği sorunlar ve çözüm önerileri hakkında şu soruları sorar: “Geçmişle hiçbir benzerliği kalmamış, ekonomistlerin kavramakta güçlük çektikleri ve önemli ölçüde kontrolden çıkmış bir ekonomik sistem karşısında ne gibi şanslarımız olabilir?”, “Gelecekte bizi ne gibi buhranlar beklemektedir?”. Bu konulara ilişkin geleceğin muhtemel tanımlarını yapmayı, yani senaryolar hazırlamayı öneren Toffler, senaryoların elimizdeki çok sayıda malze-

meyi tutarlı ve mantıklı bir biçime sokmamıza yardım etmek suretiyle günümüzün geleceğe hangi şekillerde dönüşebileceğini göstermesi bakımından önemine değerir (Toffler, 1991:49).

İşletmelerin Sorumluluklarının Sınıflandırılması

İşletmelerin sorumlulukları farklı şekillerde sınıflandırılabilir. Bir sınıflandırma önerisi olarak şunlar sıralanabilir:

- İşletme içine ve dışına yönelik sorumluluklar
- Birincil ve ikincil sorumluluklar
- Paydaşlara (çıkar gruplarına) yönelik sorumluluklar
- Ekonomik, yasal, ahlaki ve gönüllü sorumluluklar

İşletme içine ve dışına yönelik sorumluluklar sınıflandırmasında, pay sahipleri, çalışanlar ve yöneticiler işletme içi ve bunun dışındaki kişi, grup ya da organizasyonlar ile toplum işletme dışı olarak değerlendirilir.

Mal ya da hizmet üretimi, bunların üretiminde ekonomiklik, çalışanların haklarının gözetilmesi, müşterilerin ihtiyaç ve isteklerine uygunluk birincil sorumluluklar iken, bu sorumluluklar yerine getirilirken ahlaki ve sosyal sorumlulukların gözetilmesi, tüm süreçlerde dürüstlük ve sözleşmelere uygun davranılması, iş dünyasında iş ahlakı değerlerinin yerleştirilmesine katkı sağlanması ve devlete vergi ödenmesi konusunda kayıt sorumluluğu gibi sorumluluklar ise ikincil derecedeki sorumluluklar şeklinde değerlendirilebilir.

İşletmelerin sorumlulukları, paydaş ya da çıkar grubu olarak isimlendirilen çok sayıda grup açısından da sınıflandırılabilir. Buna göre işletmelerin sorumlulukları; müşteriler, pay sahipleri, çalışanlar, toplum, tedarikçiler, aracı kurumlar, medya, sivil toplum örgütleri, yerel yönetimler ve kamu kurum ve kuruluşlarına yönelik sorumluluklardır. Bu sorumlulukların pek çoğu birbiri ile çatışabilen sorumluluklardır. İşletmelerin sorumluluklarının paydaş ya da başka bir ifadeyle etkileşenler yaklaşımı içinde değerlendirilmesi işletme içi ya da dışında bireylerin sorumlulukları, etkileşimleri ve dolayısıyla olay ve olguları bütün olarak görebilme ve anlayabilmeleri bakımından da önemli görülmektedir (Arslan, 2005: 34-35). Çok sayıda farklı çıkar ve/veya amacı olan bu gruplara yönelik olarak işletme sorumluluklarının bütün halinde anlaşılabilmesi bakımından işletmelerin sorumluluklarının paydaşlara yönelik olarak sınıflandırılması bu bakımdan anlamlıdır. Özellikle sermaye piyasalarının gelişmesi ve küçük ortakların paylarının korunmasına yönelik olarak ortaya konan *yönetişim (governance)* kavramı da, işletmelerin paydaşlarına ve özelde de pay sahiplerine yönelik sorumluluklarının gelişmesinde önemli bir açılım sağlamıştır.

İşletmelerin sorumluluklarının dar çerçeveden daha geniş bir çerçeveye oturduğu daha önce de ifade edilmişti. Dördüncü sınıflandırma biçimi de işte bu yönüyle önemli ve kapsayıcı bir sınıflandırma olarak değerlendirilebilir. Bu sınıflandırmada, toplumların sosyal sorunlar bakımından öncelikleri, toplumsal, kültürel ve ahlaki değerlerinin farklılaşması, politik tercihler ve uluslararası ilişkiler vb. kriterler belirleyici olabilir. Ancak, globalleşmenin etkisiyle toplumların benzer sosyal sorunlarla karşı karşıya olması dikkate alındığında, Şekil 1.1'deki gibi bir sınıflandırma anlamlı görülmektedir.

Şekil 1.1

İşletmelerin Temel Sorumlulukları

Yasal düzenlemelerin insan ve kurum davranışları ile bunların sonuçlarından sonra gerçekleşmesi nedeniyle, yasal boşlukların olma ihtimali her zaman söz konusudur.

Ölçeği, sektörü, iş yaptığı ülke, yönetim tarzı vb. faktörler ne olursa olsun, her işletmenin ekonomik sorumluluğu vardır. Bu sorumluluk gereklerine uygun biçimde yerine getirilmediğinde, işletmenin hayatiyetini devam ettirmesi mümkün olmaz. Ekonomik sorumlulukları işletmelerin en önemli varlık nedenleridir.

Bazı durumlarda işletme sahip ya da yöneticilerinin hoşuna gitmese de hukuki düzenlemeler işletmelere yasal sorumluluklar yükler. Çalışma düzeni, çevreye yönelik etkiler, müşterilerin hakları, iş hukuku ve rekabet düzenlemeleri gibi yasal düzenlemeler yasal sorumluluklar olarak işletmeleri bağlar. Rekabet edebilmek, daha fazla kazanmak, bazı girişimcilik hırsları ve benzeri sebeplerle işletme sahip ve/veya yöneticileri yasal sorumluluklarından kaçınma, görmezden gelme ya da yaptırımlarına katlanma pahasına yasal düzenlemeleri yok sayma yoluna gidebilir. Özellikle yasal boşlukların söz konusu olduğu durumlarda zaman zaman işletmelerin sosyal sorumluluklarından uzaklaşması mümkün olabilir. Hukuki ve yasal düzenlemeler, kişi ve kurumsal eylemlerin sonucunda ortaya çıkan durumları düzenleme, sorunları giderme ve telafi etme ya da önlemeye yönelik olduğu için yasal boşlukların oluşması kuvvetle muhtemeldir. Bu tür boşluklardan da zaman zaman bazı işletmelerin faydalanma yoluna gitmesi de mümkündür. Bu noktada tüm işletme ve yöneticilerinin benzer davranış ve yaklaşım sergilemesi beklenemeyeceği için, yasal düzenlemelerle yasal sorumlulukların çerçevesi netleştirilmek durumundadır.

İşletmelerin sosyal sorumluluklarına ilişkin gerçekleştirdikleri faaliyetlerin bir kısmı yasal düzenlemelere dayalı iken, okul ya da derslik yaptırmak, gençlere veya çocukların rehabilitasyonuna katkıda bulunmak, kimsesiz ya da yaşlıların bakımına destek vermek, afet sonrası yardımda bulunmak gibi çabalar ya da bu tür kampanyalara verilen destekler yasal düzenlemeler olmaksızın gönüllü olarak gerçekleştirilen faaliyetlerdir. Bu tür sorumlulukların işletmeler tarafından yerine getirilmesinde gönüllülük esastır.

Şekil 1.1'de işletmelerin temel sorumluluklarının iç içe geçmiş olarak gösterimi de rastgele yapılmamıştır. Gönüllü sorumlulukların içeriği ve amacına uygun olması bakımından diğer üç sorumluluğun yerine getirilmesi doğru olanıdır. Müşterilere sunulan bir mal veya hizmette yasal boşluklardan yararlanarak sorunlu kısımları gizlemeye çalışan, ürün iadesinde zorluk çıkaran, rekabet etme adına üründe kullanıcıya zarar verecek bir maddeyi kullanan ya da benzeri tutum ve davranışları sergileyen bir işletmenin gönüllü sorumlulukları yerine getirme adına bir derslik yaptırmayı, rahatlıkla kendi içinde tutarsızlıklar barındıran bir davranış veya reklâm amaçlı bir çaba olarak değerlendirilebilir. Öte yandan, kendi-

sini sadece yasal ve ekonomik sorumluluklarla sınırlı olarak gören bir işletmenin bunun ötesindeki ahlaki ya da gönüllü sorumluluklara sahip çıkması da önemli ölçüde gösteriş noktasında kalacaktır. Dolayısıyla, müşterinin ihtiyaçlarına uygun mal ve hizmet üretip pazara sunamayan, bunları gerçekleştirirken kâra, verimlilik ve etkinliğe önem vermeyen, rekabeti dikkate alamayan, çalışanların haklarına dikkat etmeyen, kamuya ve topluma karşı sorumluluklarını yerine getirmeyen bir işletmenin eğitim, sağlık, gençlerin topluma kazandırılması gibi sorumluluklar adına reklamasyon çabası içinde olması çok da anlamlı olmayacaktır. Günümüz iletişim ve ulaşım araçlarının gelmiş olduğu nokta ve bireyler arası etkileşim dikkate alındığında, bu tür içerikten yoksun ve alt yapısı eksik sorumluluk yaklaşım ve uygulamalarının da artık fayda etmeye yetmediği rahatlıkla söylenebilir. İçi ve altı boş uygulamaların pazarda çok fazla karşılık bulmadığı gözlenmektedir.

Küçük ölçekli işletmeler, kazanç ve yetenekleri kısıtlı olduğu için gönüllü sorumlulardan muaftr. Bu görüş sizce doğru mudur?

SIRA SİZDE

Tüm bu gelişmeler işletmelerin sorumluluklarının sosyal açıdan değerlendirilmesi ihtiyacını da doğurmaktadır. İşletmeler ekonomik amaç taşıyan bir örgüt olmakla birlikte, karar alıcısı, çalışanı, müşterisi ve etkileşenleri ya da paydaşlarının insan veya insanlardan oluşan kurumlar olmaları nedeniyle, sosyal boyut her zaman ön plandadır. Öte yandan ölçüğü ne olursa olsun tüm işletmeler yerel, ulusal veya küresel düzeyde toplumsal etkileşimleri olan organizasyonlardır. Bu yönleri ile değerlendirildiğinde, işletmelerin sorumluluklarının sosyal sorumluluklar başlığı altında genel olarak değerlendirilmesi uygun olacaktır.

İŞLETMELERİN SOSYAL SORUMLULUKLARI

İşletme faaliyetleri ile bunların sonuçlarının artan sayıda çıkar grubunu etkilemeye başlamış olması ve bu faaliyetlerin çıkar gruplarını artan ölçüde etkiler hale gelmesi, işletmelerin sosyal sorumluluklarının daha fazla ön plana çıkmasına yol açmaktadır (Post ve diğ., 1996:37). Bu açıdan sosyal sorumluluk; bir işletmenin kendini toplum için yükümlü hissetmesi şeklinde tanımlanabilir. Sosyal açıdan sorumlu olmak, toplum üzerindeki olumlu etkileri maksimum, olumsuz etkileri ise minimum yapmaktır. Bu tanım, aslında yukarıda son sınıflamada verilmiş olan, ekonomik, yasal, ahlaki ve gönüllü sorumlulukları kapsar (Ferrell ve Fraedrich, 1994:6). Başka bir deyişle sosyal sorumluluğa sahip olmak, yasal beklentileri yerine getirmenin ötesinde, insan kaynağına, çevreye ve ilgili taraflarla ilişkilere daha çok yatırım yapmayı da gerektirir (Öcal, 2007: 8). Bu çerçevede bir örgüt ya da işletmenin sosyal sorumluluğu, paydaşları (çalışanlar, tedarikçiler, müşteriler, genel kamu, hissedarlar, rakipler ve fakirler), doğal çevre ve sosyal refahın artışına yöneliktir (Beekun, 2004: 57-58). İşletmelerin sosyal sorumluluklarının oldukça kapsamlı olduğu bu kısa değerlendirmelerden hareketle rahatlıkla anlaşılmıştır. Ancak böylesine kapsamlı sosyal sorumluluklarla karşı karşıya olan işletmeler bakımından konuya yaklaşımın farklı zamanlarda ve farklı kültürlerde farklılaştığı da bilinen bir gerçekliktir.

Zaman ve durumsal faktörlerin değişimine paralel olarak, işletmenin sosyal sorumluluğu konusu ve içeriğinde de farklılıkların ortaya çıkması doğaldır. Nitekim farklı dönemlerde ve farklı kültürlerde zamana ve durumsal faktörlere göre işletmelerin sosyal sorumluluklarının içerik, nitelik ve yoğunluk olarak değişik

şekillerde tartışma konusu olduğu gözlenebilir. Burada çok temel olarak iki farklı yaklaşımdan, klasik ve modern yaklaşımdan ana hatlarıyla söz edilecektir.

İşletmelerin Sosyal Sorumluluklarıyla İlgili Yaklaşımlar

İşletmelerin sosyal sorumluluklarıyla ilgili yaklaşımların genel olarak iki başlık altında toplandığı görülmektedir. Bu yaklaşımlar, “klasik yaklaşım” ve “modern yaklaşım” şeklinde gruplandırıldığı gibi (Şahin, 1984), “Friedman Yaklaşımı” ve “İş Döngüsü Yaklaşımı” şeklinde de gruplandırılabilir (Baron, 2000). İşletmelerin sosyal sorumluluklarına ilişkin bu iki temel yaklaşım aşağıda genel hatlarıyla açıklanmaktadır.

Klasik Yaklaşım

Adam Smith’in, 1776 yılında ortaya koymuş olduğu, “kâr maksimizasyonu” ve “görünmez elin piyasayı düzenlemesi” ilkelerinin, ünlü iktisatçı Milton Friedman tarafından biraz daha geliştirilerek benimsendiği anlaşılmaktadır. İşletmelerin sosyal sorumluluklarıyla ilgili klasik yaklaşımın temelini bu iki iktisatçının ortaya koymuş olduğu bu ilke oluşturmaktadır. Adam Smith, işletmenin öncelikli hedefinin kâr elde etmek olduğunu, kâr olmadığı takdirde girişimcinin istihdam oluşturma ve sermayesini riske etmekten kaçınacağını ifade etmişken (Öcal, 2007: 60), oldukça benzer mantıkla Friedman, 1970 yılında yazmış olduğu “İşletmelerin Sosyal Sorumluluğu Kârını Artırmaktır” adlı makalesinde, işletmelerin sorumluluklarından değil insanların sorumluluklarından bahsedilebileceği üzerinde durmuş ve işletme yöneticilerinin asıl sorumluluklarının işletmeye sermaye koymuş olan ortaklara karşı işletme kârının artırılmasından ibaret olduğunu iddia etmiştir. Friedman tarafından savunulan görüşe göre işletmenin tek bir sosyal sorumluluğu vardır: “Oyunun kuralları içinde, açık ve özgür bir rekabet ortamında kârı arttırmaya yönelik faaliyetleri sürdürmek”. Başka bir ifadeyle, yönetim pay sahiplerinin kârlarını ve uzun vadeli çıkarlarını maksimize etmelidir (Arıkan, 1995:172). Friedman’a göre işletmenin hedefi kârın ya da pazar değerinin maksimizasyonudur. İşletme yöneticisinin sosyal sorumluluğu da çalışanların değil pay sahiplerinin çıkarlarına göre hareket etmekle sınırlıdır. Yöneticiler bu şekilde hareket ederek pazar değerini yükseltecek, rekabeti geliştirecek ve bu yolla toplumsal refahı artırmaya katkıda bulunmuş olacaktır. Böylece serbest pazarda pazar değerinin geliştirilmesiyle işletme çalışanlarına karşı olan sosyal sorumluluklarını da aslında yerine getirmiş olmaktadır (Baron, 2000:566-567).

Klasik yaklaşımın yetersiz kalmasında günümüz sosyal sorumluluk anlayışının felsefi temellerindeki değişim de göz ardı edilemez. Çünkü işletmelerin sosyal sorumluluğu günümüzde artık temel ekonomik ve yasal sorumluluklarını aşmayı gerektirmekte, toplumu daha iyi duruma getirecek yükümlülüklerini üstlenebilecek ahlaki bir sorumluluk da yüklemektedir. Toplum, işletmelerin üretim faktörlerinin temel dinamiği olup, topluma ve çevreye karşı kaynakların korunması ve yeniden üretilmesine katkı bakımından da işletmelerin sosyal sorumluluklarına bakış açısının genişlemesine ihtiyaç vardır (Bayrak, 2001: 133-134). Bu durumda, işletmelerin sosyal sorumluluklarına farklı ve geniş bir bakış açısı gündeme gelmektedir.

Modern Yaklaşım

Klasik olarak nitelendirilen Friedman yaklaşımına karşı sosyal sorumluluğa modern yaklaşanlar işletmelere, örgütsel amaçların çok ötesinde daha fazla birtakım toplumsal amaçlar da yüklemeye çalışırlar. Bu görüş sahiplerine göre örneğin, iş-

Klasik görüşün savunucularının ilk sıralarında yer alan Friedman’a göre; işletmenin tek bir sosyal sorumluluğu vardır, o da kârı maksimize etmektir.

letme zehirli atıklarını boşalttığı gölü temizlemeli veya eğitimsiz işgörenlerinin iş uzmanlığını artırmalı ya da onların ekonomik durumlarını iyileştirmelidir. Son zamanlarda büyük bir yoğunluk kazanan çevre kirliliği, enerji ve hammadde yetersizliği, işletmelerin tekelleşmesi ve bazı politik rahatsızlıklar, bu yaklaşımın büyük bir destek görmesine yol açmıştır. Dolayısıyla, bugün kamuoyu işletmelerin toplumun yararına olan faaliyetlere girişmelerini ve bu tür faaliyetleri desteklemelerini istemektedir (Şahin, 1984:56-57).

Modern yaklaşımın gelişmesinde artan çevre kirliliği ve sorunları ve bunlara karşı duyarlılıkların da etkili olduğu rahatlıkla söylenebilir.

İşletmelerin sosyal sorumluluklarıyla ilgili genel tartışmalara yönelik olarak Friedman'ın "işletmelerin sosyal sorumlulukları, kârlarını maksimize etmelidir" şeklindeki yaklaşımı kırılma noktası olarak kabul edildiğine ve bunun da tarihi 1970 yılı olduğuna göre, işletmelerin sosyal sorumluluklarına yaklaşım farklılıklarının benzer tarihlere denk geldiği de söylenebilir. Nitekim **İş Döngüsü Yaklaşımı** 1972 yılında ortaya konmuş olup, 1981'de kavramın geliştirilmesiyle işletmenin özel kârlılığı kadar kamu çıkarlarına da hizmet etmesi gerektiği vurgulanmıştır (Baron, 2000:569).

Modern yaklaşıma göre müşteriler, işletme için birinci derecede öneme sahiptir ve işletme gelirin sağlayıcıları olarak görülürler. Friedman'ın görüşünün tersine iş döngüsünde, pay sahipleri de önemli bir çıkar grubu olmakla birlikte, yöneticiler asli unsurlar olarak görülür. Buna karşılık iş döngüsü yaklaşımında işletmenin hedefi Friedman yaklaşımında olduğu gibi açıktan tanımlanmamıştır. "Pay sahiplerine iyi bir kâr getirisi sağlanmalıdır, fakat diğer çıkar gruplarının da yasal hakları korunmalıdır" şeklinde ifade edilen iş döngüsü yaklaşımında "yasal" ve "iyi" kavramları açıkça tanımlanmamıştır. Ancak, her iki kavram arasındaki dengelemenin değer maksimizasyonundan farklı olduğu söylenebilir (Baron, 2000:570).

İşletmelerin sosyal sorumlulukları konusundaki modern yaklaşımlardan biri olan **İş Döngüsü Yaklaşımı**, işletmenin kâr yanında kamu faydasını gözetmesini de öngörür.

İşletmelerde Sosyal Sorumluluğun Leh ve Aleyhindeki Görüşler

İşletmelerin sosyal sorumluluklarıyla ilgili yaklaşımların gelişimi sürecinde bugünkü anlamıyla işletmelerin sosyal sorumluluklarının leh ve aleyhinde bazı görüşler öne sürülmüştür. Leh ve aleyhteki görüş sahiplerinin yaşadıkları zaman dilimi ile işletme faaliyetlerinin ekonomik, sosyal, siyasal ve kültürel etkilerinin dikkate alınması anlamlı olacaktır. Aksi durumda, sosyal sorumluluklar tartışılırken uç noktalara kayma ve bu yüzden bir işletmeyi tamamen sorumsuz veya toplumsal sorunlar için kâr faktörünü ihmal eden bir konuma düşürme tehlikesi mevcuttur (Şencan, 1987:124).

Lehteki Görüşler

İşletmelerin sosyal sorumluluklarının lehindeki görüşler genel olarak şu şekilde sıralanabilir (Şencan, 1987:124-125):

- Kamu beklentilerinin değişmesi
- Daha iyi bir işletme çevresi
- Kamu imajı
- Devlet düzenlemelerinden kaçınma
- Sosyo-kültürel normlar
- Sorumluluğun yetki ile dengelenmesi
- İşletmenin kaynaklara sahip olması

Sosyal sorumlu işletmelerin kamuoyundaki itibarlarının da daha yüksek olması beklenir.

Bunlara ilaveten işsizlerin ortaya çıkaracağı karmaşaya meydan vermeden işsizlere yardım etmenin daha kolay olabileceğini vurgulayan, *sosyal sorunları ortaya çıktıktan sonra tedavi etmektense önceden önlemenin daha iyi olacağı* ile çöplerdeki parçalar tekrar dikkate alınarak (örneğin, boş şişelerin yeniden değerlendirilmesi) tekrar kârlı bir şekilde kullanılabilir anlayışını ifade eden *sorunlar kâra dönüştürülebilir* anlayışları da işletmelerin sosyal sorumluluklarının lehindeki görüşlere ilave edilmektedir (Weihrich ve Koontz, 1993:68).

Bu görüşler genel olarak değerlendirildiğinde, “işletmeler toplumsal kaynakları kullanan ve aynı zamanda bu kaynakları hem bugün ve hem de gelecekte etkileme potansiyeline sahip organizasyonlar olarak görülmekte ve bu yüzden ekonomik ve yasal sorumluluklarının çok daha ötesinde sosyal ve ahlaki sorumluluk duyarlılıklarıyla hareket etmelidir” yaklaşımının baskın olduğu söylenebilir. Öte yandan, işletmeler açısından kamuoyu nezdindeki itibarları bakımından da sosyal sorumluluklar yerine getirilmelidir.

Sosyal sorumluluğun lehinde olan bazı görüşlere göre, sosyal sorumluluğa tepki göstermek yerine önlem almanın daha az maliyetli olacağı ve aynı zamanda çevreden gelebilecek olumsuz tepkileri ve düşmanlıkları da azaltacağı ifade edilmektedir. Bu şekilde işletmeler, politik açıdan da hükümetlerce baskı altına alınmayacak ve çatışma yerine uzlaşmalı ve uyumlu ilişkiler kurulabilecektir (Eren, 2000:103).

SIRA SİZDE

6

İşletmelerin en önemli sosyal sorumluluğunun kâr etmeleri olduğu şeklindeki iddianın, işletmelerin sosyal sorumluluklarının aleyhindeki görüşlerin en önemli dayanağı olduğunu düşünüyor musunuz?

Aleyhteki Görüşler

Yukarıda sıralanan lehteki görüşlere karşılık, işletmelerin sosyal sorumluluklarıyla ilgili aleyhte olan görüşler de mevcuttur. Sosyal sorumluluğun aleyhindeki görüşleri aşağıdaki gibi sıralamak mümkündür (Şencan, 1987:125-126):

- Kârın maksimizasyonu asıldır
- Sosyal sorumluluk işletme için maliyet etkenidir
- Sosyal sorumluluk faaliyetlerinin bedelini toplum ödemelidir
- İşletmeler sosyal yeteneklere sahip değildir
- İşletmenin esas amacını aksatır
- Sosyal sorunlardan işletmeler sorumlu değildir.

Sosyal sorumluluğun aleyhindeki görüşlerde ise genel olarak klasik anlayış olarak bilinen sosyal sorumluluk anlayışının hâkim olduğu anlaşılmaktadır. Bu görüşler, işletmelerin sorumluluklarını önemli ölçüde ekonomik, kısmen de yasal çerçeve ile sınırlandırmaktadır. Bu görüşler savunulurken de işletmelerin ekonomik amaçlı organizasyonlar olduğu, bu asli sorumluluklar yerine getirilmediğinde topluma ilave maliyetler yükleneceği ve sosyal sorunların sorumluluğunun toplum tarafından üstlenilmesinin gerekliliği ön plana çıkarılmaktadır. Kısmen haklı olan tarafları olmakla birlikte, aleyhteki görüşlerin en temel sorunu, işletmelerin sorumluluklarının oldukça dar bir bakış açısıyla sınırlandırıldığı ve buradan cesaret alacak bazı girişimci ve/veya yöneticiler için sorumluluklardan kaçınma yolunu açabileceği şeklinde ifade edilebilir.

Ekonomik açıdan verimli, etkin ve kârlı olan işletmeler, sosyal sorunlarla uğraşırlarsa bu amaçlarına ulaşamazlar görüşü işletmelerin sosyal sorumluluğunun aleyhindeki önemli iddialardan biridir.

Özet

Sorumluluk kavramını tanımlamak.

Sorumluluk birey ve toplumların hayatında önemli kavramlardan biridir. Her birey hayatı boyunca karar alır ve eylemde bulunur. Ayrıca diğer insan ve örgütlerle etkileşim halindedir. Bireyin davranışları sonuç doğurur ve dolayısıyla sorumluluk ortaya çıkar. Bazı durumlarda davranış sergilenmesi de sorumluluk vardır. Sorumluluk üstlenilmesi için bireyin akıllı olması ve bunu kullanabilme yeteneğine sahip olması, iradesini özgürce kullanabilmesi, ehil ya da bir başka ifadeyle yetkili olması gerekir. Bazı sorumluluklar yapılan ya da yapılmayan eylem sonuçlarıyla sınırlı iken bazı sorumluluklar ise başkalarının sorumluluklarını da kapsayacak şekilde ileriye doğru gerçekleşecek olan sonuçları da içinde barındırır.

Bireysel ve sosyal sorumluluklar ile yönetici sorumlulukları arasındaki farkları ayırt etmek.

Bireysel sorumluluk ile sosyal sorumluluk çoğunlukla iç içedir. Kendi sağlığını koruyamayan bir bireyin iş göremezlik ve sağlık harcamaları nedeniyle sosyal maliyetlerin ortaya çıkması, dikkatsizlik sonucu ortaya çıkan bir trafik ya da iş kazası nedeniyle sosyal güvenlik maliyetlerinin artması, güvenliğe ilişkin sorumlulukların yerine getirilmemesi nedeniyle işlem maliyetlerindeki artışlar, sosyal maliyetleri artırır. Dolayısıyla her bireysel sorumluluğun sosyal boyutu vardır.

Her birey aynı anda birden fazla rol üstlenir ve her rolün kendine özgü sorumlulukları vardır. Bireye düşen rollere ve görevlere ilişkin sorumlulukları çatıştırılmadan gerçekleştirebilmektir. Bu noktada yönetici sorumluluğu özel bir görev sorumluluğu olarak karşımıza çıkar. Yöneticinin sorumluluğu ya da yönetsel sorumluluk, yönetilenlerin sorumluluğu yanında örgütün tüm paydaş veya çıkar gruplarına yönelik sorumluluklarını da kapsadığı için özel ve önemli bir sorumluluk türüdür. Bu sebeple, tarih boyunca hem dini öğretilerde hem kamu yönetimlerinde ve hem de yöneticilere yönelik yazılan (siyaset-nâme ve benzeri gibi) eserlerde, yöneticilerin sorumlulukları özel olarak vurgulanmaktadır.

İşletmelerin sorumluluklarını tanımlamak ve listelemek.

İşletmeler esas itibarıyla ekonomik amaçlı örgütler olmakla beraber, sosyal çevrede, kültürel ve politik etkileşimlere açık organizasyonlardır. Bu durumda işletmelerin sorumlulukları artmakta ve sadece ekonomik ve yasal sorumlulukların da

ötesine geçerek sosyal sorumluluklara da sahip olmaları adeta zorunluluk haline gelmektedir. Yasal düzenlemeler yetersiz kalabilmekte, ekonomik amaçların etkisiyle yasal boşluklardan yararlanma yoluna gidilebilme ve bu çerçevede ahlaki açıdan pek çok sorunlu karar ve uygulama iş dünyasında kendini gösterebilmektedir. Bu tür uygulamaların sonucu itibarıyla bugün gelinen noktada, iş dünyasında ve toplumda işletmelerin sosyal sorumluluklarına ilişkin algının hiç de iyi olmadığı söylenebilir. İletişim ve ulaşım teknolojisindeki gelişmelerle olumsuzluklardan kısa sürede haberdar olunması da dikkate alındığında, işletmelerin daha geniş bir bakış açısıyla sosyal sorumluluk anlayışına sahip olmaları gerektiği anlaşılmaktadır. Buna rağmen, günümüzde de rekabet etmek, daha fazla kazanmak gibi anlayışlar söz konusu olabilmektedir. Ancak, günümüzde işletmelerin sosyal sorumlulukları lehindeki görüşlerin daha baskın olduğu anlaşılmaktadır.

İşletmelerin ekonomik ve sosyal sorumluluklarını açıklamak.

Hedef pazarda alıcıların ihtiyaç ve isteklerine uygun ürün üreten ve/veya pazarlayan işletmeler temel ekonomik sorumlulukları kâr etmek, büyümek ve varlıklarını sürdürebilmektir. Ekonomik sorumlulukların yerine getirilmesi işletmelerin sosyal sorumluluklarının göz ardı edilmesini gerektirmez. Tam tersine tüm işletmelerin ekonomik sorumluluklarını yerine getirirken aynı zamanda sosyal sorumluluklarına da uygun davranmaları zorunluluktur.

İşletmelerin ekonomik, sosyal ve ahlaki sorumluluklarını karşılaştırmak.

Ekonomik sorumlulukların yerine getirilmesi sürecinde işletmelerin zaman zaman farkında olarak ya da olmayarak, çalışanlar, tedarikçiler, müşteriler, çevre gibi iç ve dış paydaşlara karşı sosyal ve ahlaki sorumluluklara aykırı tutum ve davranışlar sergilemesi mümkündür. Daha fazla kâr etme, rekabete karşı ayakta kalabilme, maliyetleri azaltma ve benzeri gibi amaç ya da uygulamalar, işletmelerin ekonomik amaçlarına karşılık sosyal ve ahlaki amaçlarından taviz vermelerine veya bu sorumluluklarına uygun olmayan davranışlar sergilemesine yol açabilmektedir. Önemli olan, işletmelerin ekonomik, sosyal ve ahlaki sorumlulukları arasındaki çatışma kaynaklarını görebilmek ve azaltmaya yönelik çaba içinde olmaktır.

Kendimizi Sınavalım

1. Henüz iki yaşındaki bir çocuğun masa üzerindeki tabağı yere atarak kırması eyleminden, aşağıdakilerden hangisi sebebiyle sorumlu tutulması söz konusu **olamaz**?
 - a. Özgür iradesini kullanamaması
 - b. Akıl yetisini kullanma yeteneğine sahip olmaması
 - c. Yetkili olması
 - d. İradeli olmaması
 - e. Akıllı olmaması
2. Aşağıdaki yargılardan hangisi doğru **olamaz**?
 - a. Bireysel sorumluluklarla sosyal sorumluluklar ara kesit oluşturur
 - b. İleriye doğru sorumluluk gerçekleşen davranışların sorumlulukları değildir
 - c. Geriye doğru sorumluluk başkalarının sorumluluklarını kapsamaz
 - d. Görev sorumluluğu olan bir kişiden bireysel sorumluluk beklenmez
 - e. Yönelimsel sorumluluk yönetici pozisyonunda olanların sorumluluğudur
3. Bir statta rahatsızlık geçiren bir izleyiciye müdahale etme sorumluluğunu yerine getirmeyen bir doktor, etrafında kimse kendisinin doktor olduğunu bilmediğine göre, aşağıdaki hangi sorumluluktan söz edilebilir?
 - a. İç sorumluluk
 - b. Dış sorumluluk
 - c. Sosyal sorumluluk
 - d. Sosyal baskı
 - e. Geriye doğru sorumluluk
4. Aşağıdakilerden hangisi işletmelerin sosyal sorumluluklarıyla ilgili klasik yaklaşımın bakış açısını yansıtır?
 - a. İşletmeler sosyal sorunlarla ilgilenmelidir
 - b. İşletmeler sosyal sorunlarla ilgilenme yeteneğine sahiptir
 - c. İşletmeler hem kâr etmeli hem de sosyal sorunlarla uğraşmalıdır
 - d. İşletmeler kamu imajına önem vermelidir
 - e. İşletmeler kâra odaklanmalı ve istihdam oluşturmaktadır
5. İşletmelerin sosyal sorumluluklarının lehinde olmayan görüş aşağıdakilerden hangisidir?
 - a. İşletmeler toplumsal kaynakları kullanmanın sorumluluğunu yerine getirmelidir
 - b. Kamu baskısı olmadan yasal düzenlemelere uyum sağlanmalıdır
 - c. İşletmeler sosyal yeteneklere sahip değildir
 - d. Sorumluluklar yetki ile dengelenmelidir
 - e. Daha iyi bir işletme çevresi oluşturulmalıdır
6. Aşağıdakilerden hangisi sorumluluk türlerinden birisi **değildir**?
 - a. Geriye doğru sorumluluk
 - b. İleriye doğru sorumluluk
 - c. Eylemle ilgili sorumluluk
 - d. Tikel sorumluluk
 - e. Stratejik sorumluluk
7. “Alternatifler arasında bilerek ve isteyerek seçim yapabilme yetisi” aşağıdaki kavramlardan hangisinin tanımıdır?
 - a. Akıl
 - b. İrade
 - c. Özgür irade
 - d. Yetki
 - e. Sorumluluk
8. Toffler’a göre aşağıdakilerden hangisi insanın sorumsuzca davranmasına neden **değildir**?
 - a. Karakter,
 - b. Bilgiye dayalı nedenler,
 - c. Tecrübeye dayalı nedenler,
 - d. Beklentiye dayalı nedenler ve
 - e. Yargılamaya dayalı nedenler.
9. Sosyal normlarla ilişkili olan sorumluluk aşağıdakilerden hangisidir?
 - a. Bireyin sorumluluğu
 - b. İç sorumluluk
 - c. İşletmenin sorumluluğu
 - d. Dış sorumluluk
 - e. Çevresel sorumluluk
10. “Yaşam standardının yükseltilmesine katkı”, hangi sorumluluk grubuna girer?
 - a. Müşteri ihtiyaçlarının karşılanması
 - b. Verimlilik / Etkinlik
 - c. Kârlılık
 - d. Gönüllü sorumluluk
 - e. Yasal sorumluluk

Okuma Parçası

Endüstri Çağından Sonra

Geçtiğimiz yarım yüzyıl içinde Amerika Birleşik Devletleri ve ekonomik olarak gelişmiş öteki ülkeler yavaş yavaş “bilgi toplumu”, “bilgi çağı” ya da “endüstri sonrası dönemi” olarak adlandırılan aşamaya geçtiler. Gelecekbilimci Alvin Toffler bu geçişi “Üçüncü Dalga” diye nitelendiriyor: bu da demektir ki, sonuçları insanlık tarihinin daha önce geçirdiği iki dalga kadar etkili olacaktır. Avcı kabileden tarım toplumuna, sonra da tarımdan endüstriye geçiş ilk iki dalgayı belirler.

Bu geçiş kendisine bağlı bazı elemanlardan oluşuyor. Ekonomide refahın kaynağı olarak üretimin yerini hızla hizmetler alıyor. Günümüz bilgi toplumunun tipik işçisi çelik ya da otomobil fabrikası yerine, bankada, bilgisayar şirketinde, lokantada, üniversitede ya da toplumsal hizmet kurumlarından birinde çalışıyor. Gerek insanoglunda, gerekse giderek daha akıllı olan makinelerde, bilginin ve zekânın rolü yaygınlaşıyor ve zihinsel emek fiziksel emeğin yerini alacağı benziyor. Üretim küreselleşiyor, çünkü bilgi teknolojisinin ucuz olması bilginin ulusal sınırlar dışına giderek daha kolay ulaşmasını sağlıyor; televizyon, radyo, faks ve elektronik posta gibi hızlı haberleşme yolları, yerleşik kültürel topluluklar arasındaki sınırları çökertiyor.

Bilginin çevresinde kurulan bir toplum çağdaş demokrasilerde insanların en fazla değer verdiği iki şeyin üretimini artırır: özgürlük ve eşitlik. Kablolü kanallardaki seçeneklerden tutun da, üretim fazlası ucuz satışlara, hatta internet’te bulunan arkadaşlara kadar, tercihlerin artışı tam bir patlama noktasına ulaştı. Siyaset ya da iş dünyasında her türden hiyerarşi baskı altına girdi ve parçalanmaya başladı. Bilgiye dayanan ekonomiye geçiş, bireylere bilgiye ulaşma olanağı vererek onları güçlendiriyor, böylece de kurallar ve baskı aracılığıyla her şeyi denetim altında tutmak isteyen iri, hantal bürokrasilerin kuyusunu kazıyor. İşte bu yüzden IBM, AT&T gibi hantal şirket bürokrasilerinin yerlerini daha küçük, daha yassı, daha katılımcı rakiplerine bırakmaları gibi. Sovyetler Birliği ve Doğu Almanya da vatandaşlarının bilgilerini dizginleyemeyip denetimi elden kaçırınca parçalanıp gidiyorlar.

Bilgi toplumuna geçiş, bu konuda yazan ya da konuşan hemen hemen herkes tarafından bayram sevinciyle karşılandı. Siyasal görüşleri birbirinden farklı olan, George Gilder, Newt Gingrich, Al Gore, Alvin ve Heidi Toffler ve Nicholas Negroponte gibi yorumcular bu değişimleri toplumun refahı, demokratikleşme ve özgürlükler açısından çok iyi, yani genel olarak toplumun yararına gördüler. Bir bilgi toplumunun birçok yararı olduğu elbette doğru, ama acaba tüm sonuçları gerçekten de o denli olumlu mu?

Kimileri İnternet’in 1990’larda keşfedilmesiyle bilgi çağının başlamasını birbiriyle ilintili görüyor; oysa Endüstri Çağından uzaklaşma süreci, bir kuşak öncesinden, Amerika Birleşik Devletleri’nde Rust Belt’in endüstri dışına çıkarılmasıyla ve öteki endüstri toplumlarında da buna benzer üretimden uzaklaşma hareketleriyle başlamıştı. 1960’ların ortalarından başlayıp 1990’ların başına ulaşan bu süreç, endüstrileşmiş dünyada ciddi olarak kötüye giden toplumsal koşullarla da belirlendi. Suç ve toplumsal kargaşa artmaya başlayınca dünyanın zengin toplumlarının kentsel alanları neredeyse oturulamaz hale geldi. İki yüzyıldır sürüp giden toplumsal bir kurum olan akrabalığın çöküşü yirminci yüzyılın ikinci yarısında hızlandı. Birçok Avrupa ülkesinde ve Japonya’da doğum oranı öylesine düşük ki, yeterli göç de olmazsa, bu toplumlar önümüzdeki yüzyılda nüfus kaybıyla karşı karşıya kalacaklar. Evlilik ve doğumlar azaldı, boşanmalarsa hızla artıyor. Amerika Birleşik Devletleri’nde üç çocuktan biri, İskandinavya’da ise çocukların yarısı evlilik dışı doğuyor. Sonuç olarak kurumlara duyulan güven kırk yıllık, derin bir çöküş sürecine girdi. Amerika Birleşik Devletleri ve Avrupa’da yaşayan insanların büyük çoğunluğu 1950’lerin sonunda hükümetlerine ve vatandaşlarına güven duyduklarını dile getirirken, 1990’ların başına gelindiğinde ancak küçük bir azınlık bunu söyleyebiliyordu. İnsanların birbirleriyle ilişkilerinin doğası değişmişti. Bireyler arası ilişkilerin zayıfladığına ilişkin somut kanıtımız olmasa da, aralarındaki bağların daha kısa ömürlü olduğu, bağımsızlaştığı ve daha küçük gruplara özgü kaldığı da bir gerçektir.

Bunlar dramatik değişikliklerdi ve benzer yapılarıdaki ülkelerde ve tarihin aynı döneminde ortaya çıktılar. Böylece, yirminci yüzyıl ortalarında endüstri toplumuna egemen olan toplumsal değerlerde Büyük Çözümü doğurdular ve bu kitabın Birinci Bölümüne konu oldular. Toplumsal belirtilerin hep birlikte, bu kadar hızlı harekete geçmelerine çok ender rastlanır: neden böyle olduğunu bilmesek bile, birinin ötekine bağlı olarak ortaya çıktığından kuşkulanamız için çok neden var. William J. Bennett gibi muhafazakârlar, ahlaki çöküş üzerinde fazlaca durdukları için eleştiriliyor olsalar da, temelde haklılar. Toplumsal düzendeki çöküntünün nostaljik bir tavrıyla, bellek zayıflığıyla ya da eski çağlardaki ikiyüzlülüğü bilmemekle ilgisi yok. Bu çöküntü suç, babasız çocuklar, eğitim fırsatları ve dereceleri, güvensizlik ve bunun gibi birçok konudaki istatistiklerden zaten belli oluyor.

Batı toplumlarındaki insanları bir araya getirmiş olan ortak değerlerin ve toplumsal bağların zayıfladığını gösteren olumsuz gidişin ekonomik yapıları endüstri toplumundan bilgi çağına geçmekte olan topluluklarda ortaya çıkması yalnızca bir rastlantı mıdır acaba?

Bu öykü daha karmaşık elbette, ülkeden ülkeye farklılıklar da gösteriyor, ama teknolojik değişimin piyasadaki etkisi, çok genel anlamda, iktisatçı Joseph Schumpeter'in dediği gibi, "yaratıcı tahribat" olduysa, toplumsal ilişkilerde de benzer bir çözüme ortaya çıkardı. Çıkarmasaydı şaşırtıcı olurdu zaten.

Kaynak: F. Fukuyama, (2000). **Büyük Çözüm - İnsanın Doğası ve Toplumsal Düzenin Yeniden Oluşması**, Çev. Z. Avcı ve A. Telli Aydemir, İstanbul: Sabah Kitapları, 13-15.

Kendimizi Sınavım Yanıt Anahtarı

1. b Yanıtınız yanlış ise "Bireysel Sorumluluk" konusunu yeniden gözden geçiriniz.
2. d Yanıtınız yanlış ise "Sorumluluk Kavramı", "Bireysel Sorumluluk" ve "Sosyal Sorumluluk" konularını yeniden gözden geçiriniz.
3. a Yanıtınız yanlış ise "Sorumluluk Kavramı", "Bireysel Sorumluluk" ve "Sosyal Sorumluluk" konularını yeniden gözden geçiriniz.
4. e Yanıtınız yanlış ise "İşletmelerin Sosyal Sorumluluklarıyla İlgili Yaklaşımlar" konusunu yeniden gözden geçiriniz.
5. c Yanıtınız yanlış ise "İşletmelerin Sosyal Sorumluluklarının Leh ve Aleyhindeki Görüşler" konusunu yeniden gözden geçiriniz.
6. e Yanıtınız yanlış ise "Bireysel Sorumluluk" konusunu yeniden gözden geçiriniz.
7. b Yanıtınız yanlış ise "Bireysel Sorumluluk" konusunu yeniden gözden geçiriniz.
8. c Yanıtınız yanlış ise "Bireysel Sorumluluk" konusunu yeniden gözden geçiriniz.
9. d Yanıtınız yanlış ise "Sorumluluk Kavramı", "Bireysel Sorumluluk" ve "Sosyal Sorumluluk" konularını yeniden gözden geçiriniz.
10. d Yanıtınız yanlış ise "İşletmelerin Sosyal Sorumluluklarıyla İlgili Yaklaşımlar" konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İleriye doğru bir sorumluluktur. Aşçı görevi ve rolü itibariyle yemeğin iyi ve zamanında hazırlanması, kaliteli olması gibi sorumluluklar yanında, bu yemekten yeme potansiyeli olan tüm müşterilerden de sorumludur.

Sıra Sizde 2

Olmaz. Çünkü, bilgi dışında, bu yöneticinin karakteristik özellikleri, beklentileri ve ön yargısı onu sorumluluğunu yerine getirmekten alıkoymaz.

Sıra Sizde 3

Gelmez, çünkü bir ürünün kullanım kılavuzunda yasal kriterlere uyulduğu halde, tüketiciye yararlı olabilecek ve kararını etkileyebilecek bazı bilgilerin yazılmaması halinde, ahlaki sorumluluğa aykırı hareket edilmiş olabilir.

Sıra Sizde 4

Hayır. İşletme esas itibariyle ekonomik bir örgüt olmakla beraber, çevresiyle, aynı zamanda sosyal, kültürel, yasal ve politik etkileşimlerde de bulunur.

Sıra Sizde 5

Hayır, doğru değildir. Her işletme kendi imkân, kaynak ve yetenekleri doğrultusunda isterse gönüllü sorumlulukları yerine getirebilir.

Sıra Sizde 6

Evet, çünkü bu iddia, işletmenin sosyal sorumluluklarına bakış açısını oldukça dar bir çerçeveye sıkıştırarak ve dolayısıyla aleyhteki görüşlerin en önemli dayanağı haline gelmektedir.

Yararlanılan ve Başvurulabilecek Kaynaklar

- Aktan, O. (1996). **Türk İşadamı ve İşletmesi**, Ankara: Gündoğan Yayınları.
- Arıkan, S. (1995). "İşletmelerde Sosyal Sorumluluk ve İş Ahlakı", **Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi**, Cilt 13, 171-180.
- Beekun, R. İ. (2004). **İş Ahlakı**, Çev. A. Yaşar, İstanbul: İGİAD Yayınları.
- Baron, D. P. (2000). **Business and Its Environment**, Third Edition, New Jersey: Prentice-Hall, Inc.
- Bayrak, S. (2001). **İş Ahlakı ve Sosyal Sorumluluk**, İstanbul: Beta Yayınları.
- Bloom, P. N., Pattie Yu H. ve L. R. Szykman (1995). "Benefiting Society and The Bottom Line", **Marketing Management**, 14(3), 8-18.
- Buğra, A. (1999). **İktisatçılar ve İnsanlar**, (2. Baskı), İstanbul: İletişim Yayınları.
- Buğra, A. (1995). **Devlet ve İşadamları**, (2. Baskı), İstanbul: İletişim Yayınları.
- Çamdibi, H. M. (1994). **Şahsiyet Terbiyesi ve Gazali**, (2. Baskı), İstanbul: M.Ü. İlahiyat Vakfı Yayınları.
- Demir, Ö. (2003). **İktisat ve Ahlak**, Ankara: Liberte Yayınları.
- Demir, Ö. ve M. Acar (1997). **Sosyal Bilimler Sözlüğü**, (3. Baskı), Ankara: Vadi Yayınları.
- Doğan, D. M. (1996). **Büyük Türkçe Sözlük**, (11. Baskı), İstanbul: İz Yayıncılık.
- Ferrell, O. C. ve J. Fraedrich (1994). **Business Ethics - Ethical Decision Making and Cases**, (Second Edition), Boston: Houghton Mifflin Company.
- Frankena, W. (2007). **Etik**, Çev. A. Aydın, Ankara: İmge Kitabevi Yayınları.
- Güngör, E. (1995). **Ahlak Psikolojisi ve Sosyal Ahlak**, İstanbul: Ötüken Neşriyat.
- Heller, A. (2006). **Bir Ahlak Kuramı**, Çev. A. Yılmaz, K. Tütüncü ve E. Demirel, İstanbul: Ayrıntı Yayınları.
- İzveren, A. (1980). **Toplumsal Törebilim (Sosyal Ahlak)**, Ankara: Ankara İktisadi ve Ticari İlimler Akademisi Yayın No.130.
- Kırel, Ç. (2000). **Örgütlerde Etik Davranışlar, Yönetimi ve Bir Uygulama Çalışması**, Eskişehir: Anadolu Üniversitesi Yayın No. 1211.
- Kurtulmuş, N. (1996). **Sanayi Ötesi Dönüşüm**, İstanbul: İz Yayıncılık.
- McHugh, F. P. (1992). **İş Ahlakı**, İstanbul: Tüsiad Yayınları.

- Öcal, A. T. (2007). **İşletmelerin Sosyal Sorumluluğu - Ahlaki Bir Değerlendirme**, İstanbul: Beta Yayınları.
- Öztürk, T. (1981). **Pazarlama Ekonomisi ve Tüketicinin Korunması**, İstanbul: İ.Ü. İşletme Fakültesi Pazarlama Enstitüsü Yayın No.17.
- Post, J. E., W. C. Frederick, A. T. Lawrence ve J. Weber (1996). **Business and Society - Corporate Strategy, Public Policy, Ethics**, (Eighth Edition), New York: McGraw-Hill, Inc.
- Solomon, R. C. ve K. R. Hanson (1983). **Above the Bottom Line - An Introduction to Business Ethics**, New York: Horcourt Brace Jovanovich, Inc.
- Şahin, M. (1984). "İşletme Yönetimi ve Sosyal Sorumluluk Kavramı", **Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi**, 11(1), 55-66.
- Şencan, H. (1987). "İşletmelerin Sosyal Sorumlulukları ve Sosyal Sorumluluk Biriminin Örgütlenmesi", **İ.Ü. İşletme Fakültesi Dergisi**, 16(2), 119-129.
- Şireli, A. F. (1979). "Pazarlamada Satış Gücünün Yeri ve Önemi", **Satış Gücü Yönetimi**, Mehmet Oluç ve diğ., İstanbul: İ.Ü. İşletme Fakültesi Pazarlama Enstitüsü Yayın No.12, 1-10.
- Toffler, A. (1991). **Ekonominin Çöküşü - Eko-Spazm**, Çev. M. Akçok, İstanbul: İnsan Yayınları.
- Toffler, B. L. (1998). "Some Thoughts on The Meaning of Business Ethics", **Perspectives in Business Ethics**, Ed. Laura Pincus Hartman, Chicago: McGraw-Hill, Inc., 80-83.
- Torlak, Ö. (2007). **Pazarlama Ahlakı - Sosyal Sorumluluklar Ekseninde Pazarlama Kararları ve Tüketici Davranışlarının Analizi**, Tıpkı 4. Baskı, İstanbul: Beta Yayınları.
- Tosun, K. (1979). "İş Hayatının Sosyal Sorumlulukları", **Yönetim**, 3(11), 4-14.
- Türkçe Sözlük (1998). (9. Baskı), Ankara: Türk Dil Kurumu, Cilt 2.
- Weihrich, H. ve H. Koontz (1993). **Management - A Global Perspective**, (Tenth Edition), New York: McGraw-Hill, Inc.

2

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Örgütsel ve küresel düzeyde etik kültüre duyulan ihtiyacın nedenini açıklayabilecek,
- “İş ahlakı” kavramını, ortaya çıkış nedenlerini, bu nedenlerin oluşumu ve kavramın gelişimini anlayabilecek,
- İş ahlakının dayandığı temelleri ve tarih içinde geçirdiği aşamaları ifade edebilecek,
- Doğu ve Batı medeniyetlerini iş ahlakı açısından inceleyebilecek ve sahip oldukları farklı bakış açılarını açıklayabilecek,
- İşletmelerde iş ahlakıyla ilgili olarak karşılaşılan sorunları başlıklar halinde açıklayabileceksiniz.

Anahtar Kavramlar

- İş Ahlakı
- Medeniyetler ve İş Ahlakı
- Ahlak Felsefesi
- Meslek Ahlakı

İçindekiler

İş Ahlakı ve Önemi

GİRİŞ

“İş ahlakı neden gereklidir” sorusuna küreselleşen dünya ekonomisini dikkate alarak verilecek pek çok cevap vardır. Ülkemizi ve dünyayı göz önüne alarak şu noktalar üzerinde durmak mümkündür:

Türkiye 1980’den sonraki gelişmelerle bir tarım toplumu olmaktan çıkıp, bir sanayi toplumu olmaya evrilmiştir. Bu düzene geçtikten sonra iş ahlakında dikkate değer bir erozyon yaşanmıştır. Batılı tüketim toplumunun kalıplarına ulaşmaya çalışan Türk toplumunda, üretim ve milli gelir düzeyi bu tüketimi karşılamaya yeterli olmayınca kişisel ve kurumsal düzeyde, gayri ahlaki birçok uygulamalar görülmüştür.

Dünya nüfusu giderek artmakta ve bu artışla beraber yeni istihdam ihtiyacı da giderek büyümektedir. Yeni iş imkânları oluşturulamazsa işsiz ve yoksul kesimler zenginlikten pay almak için sosyal ve siyasal şiddete başvuracak, medeniyeti tehdit edecektir. Bu da iş ahlakına uygun bir sistem içinde istihdam yaratma zorunluluğu anlamına gelmektedir.

ÖRGÜTSEL VE KÜRESEL DÜZEYDE İŞ AHLAKI KÜLTÜRÜNE DUYULAN İHTİYAÇ

Yeni geliştirilen biyolojik ve askeri teknolojiler iş dünyasının kontrolündedir. Eğer bunlar belli bir sorumlulukla ele alınmazsa dünyayı yok edebilecek bir tehdit ve tehlike söz konusu olacaktır. Yani artık büyük firmalar neredeyse büyük devletler kadar güçlü hale gelmişlerdir. Bu da onların küresel bir sosyal sorumluluk ile sınırlandırılmaları gereğini ortaya koymaktadır.

Küreselleşme sonucunda değişik kültürlerden gelen insanların çok uluslu firmalarda çalışması yeni ahlaki sorunları da beraberinde getirmiştir. Bu tür ortamlarda insanlar birbirlerini anlamalı ve bir diğerinin kültürüne saygı göstermelidirler.

Tüm dünyada daha fazla demokrasi ve insan haklarına talep vardır. İş hayatında da bu ilkeler önemli hale gelmektedir. Etnik köken, dil, din, cinsiyet gibi konularda iş hayatında ayrımcılık yapılmamalıdır. Ayrıca artan çevre kirliliği çevreye duyarlı bir iş dünyasını zorunlu kılmaktadır.

Farklı dinlerin iş dünyasındaki kültür ve değerleri nasıl etkilediği de iş ahlakı disiplini tarafından araştırılmaktadır.

Gelişmekte olan ülkeler yolsuzlukla mücadele ederek temiz bir ekonomik hayat için uğraş vermelidirler.

Bilişim devrimi ve küreselleşme ile birlikte kalite kavramı iş ahlakını da içerir hale gelmiştir. Şöyle ki bir mal ya da hizmetin üretim süreci içinde iş ahlakına uygun olmayan işlemler varsa, bu ürünün pazarlanmasında sıkıntılar çıkabilmektedir. İnternet yolu ile kısa sürede ürüne yönelik boykot kampanyaları başlatılabilmektedir. Bu ürünü üreten firmanın hisse senetleri de bu olaylardan ötürü değer kaybedebilmektedir.

Bütün bunlar göstermektedir ki iş ahlakı günümüzde hem örgütsel hem de küresel açıdan eskiden olduğundan daha da önemli bir hale gelmiştir.

İş ahlakının amacı yalnızca felsefi analizler yapmak değildir. İktisadi faaliyetlerin toplum için hayati önemde olması iktisadi hayatta ahlaki sorunların önemini daha da artırmaktadır. İş ahlakı normatif ve betimleyici iş ahlakı olarak ikiye ayrılır. Normatif iş ahlakı, iş ahlakına uygun davranışların neler olması gerektiği konusunu inceler ve iş ahlakı ilkelerinin (code of conducts) belirlenmesi üzerinde çalışır. Normatif iş ahlakı, ne yapılmalı ne yapılmamalı sorusuna cevap arar. Normatif iş ahlakının temelini ahlaki sağduyudan yapılan çıkarsamalar oluşturur. Ahlaki sağduyu ise mevcut ahlaki değerlere bağlı bir kavramdır. Betimleyici iş ahlakı ise iş dünyasında var olan ahlaki sorunları ve bu konudaki tutum ve davranışları ortaya çıkarmak üzerinde yoğunlaşırken daha çok davranış bilimlerinin yöntemlerini kullanır. İş ahlakını teorik ahlak felsefesinden ayıran en önemli özellik toplumdaki mevcut değer yargıları ile de ilgilenmesidir (Cleek, 1998).

AHLAK VE ETİK KAVRAMLARI

Ahlak terimi dilimizde iki anlama sahiptir. Birincisi insanların toplum içinde uyması gereken kural ve ilkeleri belirtirken, ikincisi ahlak felsefesini belirtmektedir. Bir tanıma göre ahlak, belli bir dönemde belli insan topluluklarınınca benimsenmiş olan, bireylerin birbirleriyle ilişkilerini düzenleyen törel davranış kurallarının, yasalarının ve ilkelerinin toplamıdır (Akarsu 1984).

Ahlak bilgisi, ahlak felsefesi ya da batı dillerinde kullanılan şekliyle etik, insanın yapıp etmelerini özel bir problem alanı olarak araştırarak, bu alanın varlık-nitelikleri ile bu alanı yöneten ilkelerin (değerlerin) varlık-niteliklerini, insanın yapıp etmelerinin bağımlı ya da bağımsız olduklarını inceleyen disipline denir (Mengüşoğlu, 1983). Başka bir deyişle ahlak felsefesi, insana ilişkin ahlaki sorunlarda doğru ve yanlış bilgileri ortaya koyan ya da en azından koyması beklenen bir disiplindir. Ahlak "Nasıl yaşamamız gerekir?" sorusuna verilecek cevapları araştıran bir felsefe disiplini. Ahlak, hukuk din, acı çekme, fedakârlık ve basiret gibi kavramlarla aynı şey değildir. Ahlak genellikle bunlarla karıştırılmaktadır. Ahlakın çıkış noktası insan eylemlerinin toplumsal hayata zarar vermeden düzenlenmesi gibi pratik bir nedenden kaynaklanmaktadır. Ahlak dinden ayrı bir kavramdır, fakat sık sık bu ikisi birbirleriyle karıştırılır. Dinler pek çok ahlaki ilkeyi içerdiği gibi, ahlak da dinlerden bazı ahlaki standartlar almıştır. Ama yine de din ve ahlak aynı şey değildir. Din, insan ve doğaüstü arasındaki ilişkileri temel alır ve buna uygun olarak bir ahlak sistemi önerir ya da buyurur. Oysa ahlak sadece dünyevi ilişkileri düzenler. Ahlakın temelinde insanların eylemleriyle birbirlerine zarar vermemeleri ya da olası en az zararı vermeleri yatar. Buna rağmen ahlak sadece pratik yarar ilkesi ile de açıklanamaz. Dinlerden bağımsız vicdan ve erdem kavramlarının oturduğu manevi bir yönü de vardır.

Ahlak bilgisi normatif, betimleyici ya da çözümleyici olabilir. Normatif ahlak nasıl davranılması gerektiği üzerinde dururken, betimleyici ahlak insanların hâlihazırda nasıl davrandıkları ve bunların nedenleri üzerinde durur (Stackhou-

se, 1995). Kişisel ahlak, toplumsal ahlak, iş ve meslek ahlakı farklı kavramlardır (Stenberg, 1994).

İnsanların yapıp etmelerini ve bunları yöneten ilkeleri (değerleri inceleyen) etik disiplininin yanında (ahlak felsefesinin) “Ne yapmalıyız?” “Ne yapmamız gerek?” gibi sorularla uğraşan bir ahlak metafiziği de vardır. Bu normatif ahlaktır. Ahlak felsefesinde olması gerekenin ne olduğu sorusuna cevap aranmasında dinlerin önemli bir rolü olmuştur. Çünkü bütün dinler amaçları bakımından birer ahlak sistemidirler ve insanın nasıl olması gerektiğini öğretirler. Dinler iki alanda düzenleme yapar:

- İnsanla doğüstü arasında
- Buna bağlı olarak insanla insan arasındaki ilişkileri düzenler.

Bunun için de

- İnsanın ne yapması gerektiği
- Ne yapması ve
- Ne umması gerektiğini öğretirler.

Ayrıca dinsel buyruklar yerine getirildiğinde daima inananlara bir şey vaat edilir bu vaat cennet, kurtuluş veya ilahi varlıkla birleşme gibi ödüller veya tam tersi cezalar olabilir. Mengüşoğlu (1983) tarihi süreç içinde ahlakı üçe ayırmıştır:

- Eski Yunan ahlakı
- Kant ahlakı
- Kant sonrası modern ahlak (değerler ahlakı)

Eski Yunan ahlakının temeli mutluluk ahlakı olup, daha çok mutluluğa ulaşmanın yolları araştırılır. Temel sorun da mutluluğun ne olduğudur.

İş ahlakı, uygulamalı bir ahlak bilgisidir ve iş hayatında karşılaşılan tüm ahlaki sorunları inceler. Bu sorunlar, çalışanlar arasında, çalışanlarla yöneticiler arasında, işletme ve işletmeyle alışverişte bulunanlar ya da işletmeyle çevresel faktörler arasında olabilir. İş ahlakı, iş yerinde iyi ve nazik olmak ya da kâra ve servete karşı olmak gibi bir anlama sahip değildir. İş ahlakı konusunda reddedilmesi gereken ilk yargı, iş dünyasına ait özel bir ahlakın olduğu buna da iş ahlakı dendiği şeklindeki yanlış kanıdır. İş ahlakı ya da iş dünyasında karşılaşılan ahlaki sorunlar genel ahlaki sorunlardan ayrı bir yöntemle ele alınmazlar. İş ahlakı bu anlamıyla ele alındığında işletmecilik faaliyetleri bir oyun, savaş ya da makine gibi örneklerle açıklanamaz. Örneğin; spor hekimliği nasıl ki hekimlik mesleğinden ayrılamazsa iş ve meslek ahlakı da ahlak felsefesinden ayrılamaz. Eğer hayatın diğer alanlarında sözünden dönmek doğru bir davranış değilse iş ahlakı bunu iş dünyasında doğru ya da kabul edilebilir bir davranış olarak sunamaz. İş ahlakının bu konuda yapabileceği şey hangi çeşit sözlerin verilip verilemeyeceği konusunu analiz etmektir (Stenberg, 1994). 1960-1980 dönemlerinde işletmenin performansından beklentiler çok hızlı değişmiş ve örgütlerdeki ahlaki davranışın önemi de artmıştır. Örneğin; Amerikalıların % 65’i 1983’te ABD’de genel ahlaki düzeyin düştüğünü belirtmişlerdir. 1990’lara gelindiğinde yöneticiler ahlaki sorunlarla daha çok ilgilenmişlerdir (Cleek, 1998). İş ahlakının bir disiplin olarak ortaya çıkmasında iş dünyasındaki ahlaki duyarlılığın artırılması gibi önemli bir ihtiyaç yatmaktadır. Yolsuzluk, rüşvet, hırsızlık, kayırmacılık ve çetecilik gibi konularla her gün yüze kalan ülkemizde iş ve meslek ahlakının önemi daha çok artmaktadır.

İş ahlakının uygulamalı bir ahlak bilgisi olması ne anlama gelmektedir?

SIRA SİZDE

Normatif iş ahlakı, iş ahlakına uygun davranışların neler olması gerektiği konusunu inceler ve iş ahlakı ilkelerinin belirlenmesi üzerinde çalışır, ne yapılmalı ne yapılmamalı sorusuna cevap arar, temelini ahlaki sağduyudan yapılan çıkarsamalar oluşturur.

İŞ AHLAKI KAVRAMININ ORTAYA ÇIKIŞI VE GELİŞİMİ

İş ahlakının tarihi gelişimi antik çağlara kadar uzanır. Eski Yunan ve Roma dünyasının yazar ve filozofları, işletmecilik ve ticari faaliyetlere iyi gözle bakmazlardı. Çünkü bu tür faaliyetleri para kazanma hırsı, yalan ve dolanla karışmış varsayar, barbar tüccarlarla ilişki sonunda medeniyetlerinin bu toplumlardan bulaşacak yolsuzluklarla dejenere edileceğini düşünürlerdi. Zaten aristokrasinin egemen olduğu bu tür köleci medeniyetlerde el emeğine ve fiziki çabaya dayanan faaliyetler küçümsenirdi. İş ve çalışma, kölelerin aşağı sınıfların bir özelliği olarak bilinirdi. Bu tutum ticari faaliyetler için de sürdürülmüştür (Behrman, 1981).

Yunan ve Roma dünyasının olumsuz tutumuna rağmen antik çağda işe ve ticari faaliyetlere karşı geliştirilen bu olumsuz tutum her toplumda aynı değildi. Örneğin Yahudilik serveti Tanrının bir lütfu olarak görüyor ve kişinin işindeki başarısını tanrısal bir onay olarak kabul ediyordu. Her ne kadar Yahudi kutsal metinlerinde gelir ve servet eşitsizliklerinin tehlikelerine ve kötülüklerine dikkat çekiliyorsa da servet biriktirmenin genel ahlaka aykırı olmadığı kabul edilmiştir. Bu da Weber'in işaret ettiği gibi kapitalizme giden yolu açmıştır (Weber, 1982). Yahudi kutsal kitaplarının (*Tevrat ve Yahudi peygamberlerine inen diğer kitaplar*) tefsiri sayılan Talmud'da sosyal adalet, özel mülkiyet, kâr, fiyat kontrolü, ölçüler tartılar ve kalite hakkında hükümler yer almıştır. Daha da önemlisi bu gibi konulara bakan yargıçların varlığıydı.

Yahudi hukukundaki faiz yasağı yine iş ahlakına ilişkin bir düzenlemeydi ve ticari işlemleri etkiliyordu. Bu yasağa karşı geliştirilen kâr ortaklığına dayalı sözleşmeler yapılıyordu. (*Örneğin İska adıyla bilinen sözleşmeler*) Her ne kadar Yahudi iş ahlakı, Püriten ya da Protestan iş ahlakıyla benzerlik içindeyse de, Yahudilik günlük yaşam üzerinde kapitalizm ile sonuçlanacak bir rasyonalite getirememiştir. Weber buna neden olarak Yahudi iş ahlakındaki çifte standardı göstermiştir. Çünkü bir Yahudi diğer bir Yahudi kardeşinden faiz alamazken, Yahudi olmayan birinden rahatlıkla alabilirdi. İşte bu çifte ahlaki standart kapitalizmin gelişmesi için elzem olan toplumsal güven ve rasyonalite ilkeleriyle çelişiyordu (Weber, 1982). Buna rağmen Sombart, Yahudiliğin ve Yahudi iş ahlakının kapitalizmin gelişmesinde çok önemli bir rol oynadığını belirtmiştir (Arslan, 2001).

Dinlerin iş ve çalışma ahlakındaki rolü sanıldığından daha büyük ve önemli olmuştur. Hıristiyanlık da iş ahlakında önemli etkisi olan bir dünya dindir. Hıristiyanlık öncelikle köleler arasında yayılan bir dindi ve ilk zamanlarda bir çeşit Yahudi mezhebi olarak anlaşılıyordu. Hıristiyanlığın evrensel bir din haline gelmesi, Tarsuslu Paul'un bu inancı Yahudi olmayanlar arasında da yaymasıyla mümkün olmuştur. Hıristiyanlığın ilk zamanlarında Kilise zenginlik ve ticarete şüpheyle bakmıştır. İlk Kilise babaları her ne kadar işletmecilik ve ticaret faaliyetlerini ahlaken kabul edilebilir bulmuşlarsa da, para hırsı, hilekârlık ve lüks tüketime karşı uyarıları da hemen arkasından eklemiştir. Yahudiliğin aksine Hıristiyanlık ticareti, insanların birbirlerinin eksikliklerini gidermeleri açısından bir hizmet olarak görmüş ve Hıristiyan tüccarların Hıristiyan olan ve olmayan tüm insanlara karşı dürüst olmalarını ve aynı iş ahlakı standartlarını uygulamalarını vaaz etmiştir. İşte bu özellik Hıristiyanlığın evrensel bir iş ahlakı oluşumundaki katkısıdır.

Orta Çağlar boyunca Kilisenin iş ahlakı konusundaki düzenlemeleri iş faaliyetlerine sınırlayıcı bir etki yapmamıştır. Ancak faiz yasağı, Kilise ile finans dünyası arasında bir gerilim yaratmıştır. Yunan ve Roma'dan gelen bir gelenek olarak faiz yasağı 19. yüzyılın ikinci yarısına kadar Kilise tarafından korunmuştur. Borç verilen miktardan daha fazlasını istemek bir günah olarak kabul edilmiştir. Burada Hıristiyan Kilisesi Aristoteles ve Yunan düşüncesinden gelen bir mantıkla parayı ancak bir mübadele aracı olarak görmüştü. Örnek olarak, bir ev sahibi evini kiraya verdiğinde evinin hala sahibidir ve ev üzerinde satmak, kiraya vermek gibi tasarruflarda bulunabilir. Oysa nakit para sahibi bir kimse parasını borç olarak verdiğinde artık o para kendine dönene kadar herhangi bir tasarrufta bulunamaz. Borç alan da kiracı örneğinde olduğu gibi gerçek bir hizmetten yararlanmamaktadır.

Orta Çağ Hıristiyan felsefesinde paranın bir zaman değeri olduğu kabul edilmiştir. Kapitalizmin gelişme aşamasındaki iş dünyası ile kilise arasındaki faiz yasağından kaynaklanan bu gerilim, Protestan Reformcuları tarafından giderilmiştir. Çünkü Protestanlıkta sermaye koyan kişinin faiz hakkı yasallaştırılmış ve dinen meşru sayılmıştır. Faiz yasağını kaldırması, ticari ve mesleki başarıyı tanrısal bir lütuf saymasıyla Protestanlık ve özellikle de Kalvinizm, kapitalizm için gerekli psikolojik alt yapıyı hazırlamıştır (Weber, 1985). Faiz yasağına ilişkin yasalar İngiltere'de 1854'te yürürlükten kaldırılmıştır.

Her ne kadar dini sistemler iş dünyasının gerekleriyle uzlaşmaya zorlanmışlarsa da faizin reddi uzun süre din ve iş dünyası arasında bir gerilim ve ahlaken bir ikilem oluşturmaya devam etmiştir. İlahiyatçılar, cari faiz haddiyle tefecilerin finansal açıdan zor durumda kalmış olanlardan aldıkları aşırı faiz arasında bir ayırım yapmaya başlamışlardır. Aslında Batı toplumunda problemin kökeni Rönesansa kadar uzanmaktadır. Şöyle ki o dönemde kâr elde etme ve ticarete karşı ahlaken olumsuz tutum ve tavırlar devam ettiği halde pratik olarak sermaye birikiminin ve kapitalizmin yolu açılmıştır. Kapitalizm geliştikten sonra da eski ahlakın yerini alacak yeni bir ahlak oluşmamış ve böylece bir ahlaki boşluk ve bundan doğan toplumsal gerilim meydana gelmiştir.

Kapitalizme yol açan Protestan çalışma ve iş ahlakının yanı sıra Hıristiyan politik iktisatçıları tarafından 18. yüzyılın sonu ve 19.yüzyılın başında bu konuda bazı ideolojiler geliştirilmiştir. Bu ideolojilere göre politik ekonomi, fakirlik, eşitsizlik gibi konuların kaçınılmaz olarak içerildiği sosyal realiteyi objektif olarak tanımlamak durumundadır.

Çoğunluğu Sünni ve Alevi Müslümanlardan oluşan Türkiye toplumunun toplumsal yapısı İslam dini ve geleneklerinden büyük ölçüde etkilenmiştir. Bu bakımdan iş ahlakı söz konusu olduğunda İslam'ı göz ardı etmek sosyolojik gerçeklerle bağdaşmayacaktır. Türkiye'de iş ahlakı ilkelerinin oluşturulmasında İslam ahlakı ve İslam medeniyetinin zengin mirasından yararlanmak, özellikle halkımızın çoğunluğunu oluşturan inanan kitleler için bu ilkeleri daha uygulanabilir ve meşru kılacaktır. İbrahimi dinlerin sonuncusu olan İslam dininin ve bu dinden kaynaklanan İslam medeniyetinin iş ahlakı ile ilgisi dinin ortaya çıkış tarihi kadar eskidir. Çünkü bizzat İslam dininin peygamberi bir tüccardır ve gerek Kur'an gerekse peygamberin sözlerini kapsayan hadisler iş ahlakı konusunda birçok hü-

küm içermektedir. İslam dini kaynakları iş ve ticaret faaliyetlerini övmüş teşvik etmiş ve bu faaliyetlerin sadece Müslümanlara değil tüm insanlara karşı doğruluk ve dürüstlük içinde yerine getirilmesi gerektiğini belirtmiştir. Bunun yanında Yahudilik ve Hıristiyanlıktaki faiz yasağı İslam'da da korunmuş ancak bu konu hala bir çözüme ulaştırılamamıştır. Çünkü Kur'an'da yasaklanmış olan Riba'nın ne tür bir faiz olduğu hakkında görüş birliği yoktur. Bundan başka faiz yasağına karşı geliştirilen hile-i-şeriyeler ve başka isimler altında faiz yürütme işlemleri iş ahlakında önemli bir dejenerasyon nedeni olmuştur. Şöyle ki hile-i-şeriyeye yoluyla Tanrı'yı aldattığını düşünen bir kişinin insanları aldatmamak gibi bir ahlaki ilkeyi izleyeceğini beklemek gerçekçi olmayacaktır. Bu açıdan faiz sorunun dini açıdan çözümlenemeyişi İslam dünyasında Yahudiliğe benzer bir çifte standart oluşturmuştur. Oysa çalışma ve dürüst ticaretin ibadet mertebesinde yüceltildiği bir din olarak İslam, kapitalizmin ruhuna en az Protestanlık kadar uymaktadır. Müslüman toplumların kapitalizmi geliştirememelerinin temelinde, oryantal despotluğa dayanan siyasal rejimlerin mal ve özel mülkiyet haklarını garantiye alamamasından kaynaklanan ekonomik istikrarsızlığın önemli bir rol oynadığı düşünülmektedir.

(1900-1920) Arası: Ahlakı Arayan İş Dünyası

İş ahlakı hakkındaki araştırmalar, 20. yüzyılın başlarında Avrupa ve Amerika'daki geleneksel liberal anlayışın zayıflaması ve sosyalist akımın güçlenmesiyle başlamıştır. Bu aynı zamanda işletmeciliğin bir meslek olarak ortaya çıkışı ve yönetim biliminin de bir disiplin olarak belirmeye başladığı yıllara denk gelmektedir. Aynı yıllarda F. W. Taylor yönetim biliminin temellerini atmaktaydı. Sosyalist ve liberal hareket arasında şiddetlenen tartışmalar aynı zamanda işletmelerin ve işletmeciliğin amaçlarının ve topluma katkı veya zararlarının da tartışılmaya başlanmasına neden olmuştur. Bu sayede işletmecilikte ahlaki değerler de sorgulanmaya başlanmıştır. Örneğin, tekel konumundaki şirketlerin kârları da bu bağlamda ele alınmıştır. Kıta Avrupası'nda ise daha çok politik ekonomi yoluyla sistem tartışmalarına ağırlık verilmiştir. Oysa ABD'de daha somut ve uygulamalı ahlakın konusuna giren sorunlar tartışılmıştır. 1900-1920 yılları arasında ahlakçılar, kadın ve çocukların çalışma koşullarının iyileştirilmesi, işçilerin tazminat hakları ve reklamlarda gerçeğe uygun bilgi verilmesi gibi ahlaki konuları tartışmışlardır. Bunun için ABD'de "Daha İyi İşletmecilik Dairesi" oluşturulmuş ve üniversitelerde iş ahlakı dersleri gerek kurs gerekse ders programlarında yer almaya başlamıştır. 1904-1918 yılları arasında ABD'de verilen "ticaret ahlakı" derslerinde daha çok iyi işletmeciliğin iyi bir ahlak temeli olması gerektiği üzerinde durulmuştur. Yine 1908-1915 yılları arasında Britanya'daki Scheffield Scientific School'da verilen ticaret ahlakı derslerinde ahlaki rehberliğe ihtiyaç duyulan temel işletmecilik konularının saptanmasına çalışılmıştır. Özellikle gazetecilik, muhasebecilik ve hukukçuluk ahlaki yönden mercek altına alınmıştır. Zamanın gelişen teknoloji karşısında ortaya çıkan yeni sorunları da kapsayacak şekilde iş dünyası için ahlaki kurallar geliştirilmiş, bu kuralların hem ticaret ve sanayi hem de kamu politikalarına yol göstermesi amaçlanmıştır.

(1920-1950) Profesyonellik ve İş Ahlakı

Birinci Dünya Savaşı öncesinde iş ahlakı konusunda yapılan tartışmalar genellikle kapitalizmin eleştirisi ve sosyalist alternatif üzerinde durmuştur. Refahın bölüşülmesi ve devletin ekonomiye müdahalesi gibi makro konular tartışmaların odak noktasını oluşturmuştur. Bu tür tartışmalar genellikle bazı ahlaki yargılarla sonuçlandırılmıştır. Aslında bu tartışmaların 19. yüzyıla uzanan bir geçmişi vardır. 19. yüzyılda işletmecilik kendine toplum içinde kabul edilebilir bir pozisyon arıyordu. Bu bağlamda işletmeciliğin ahlaki boyutları da gündeme gelmişti. Almanya'da Max Weber'in "Protestan Ahlakı ve Kapitalizmin Ruhu" adlı çalışması ve Britanya'da da R. H. Tawney'in "Din ve Kapitalizmin Yükselişi" adlı kitabı, 20. yüzyılın başında yayınlanmış iş ahlakı konusunu özellikle meslek ahlakı boyutuyla gündeme getiren eserlerdir. İş ahlakının ikinci safhası daha çok ABD'de şekillenmiştir. Britanya'da yapılan çalışmalar genellikle felsefe ve ilahiyat kapsamında değerlendirilmiştir. Oysa ABD'de iş ahlakı din, siyaset ve felsefeden bağımsız bir disiplin olarak gelişmiştir. 1920-1950 yılları arasını kapsayan otuz yıl içinde iş ve meslek ahlakı ilkelerinin belirlenmesi, ticaret faaliyetlerinde standartların geliştirilmesi, reklamların gerçeğe uygun olması, bankerler, sigortacılar ve avukatlarla ilgili sorunlar gibi konular ele alınmıştır.

Bu dönem içinde Batı dünyasında iş ahlakını ilgilendiren iki yeni gelişme daha gündeme gelmiştir. Bunlardan biri eskiden hekimlik, hukukçuluk, akademisyenlik ve papazlıkla sınırlı olan meslek (profession) sayısının artmasıydı. Örneğin, mühendislik bir meslek haline geliyordu. Bir diğer önemli gelişme ise yine bu trende bağlı olarak yöneticiliğin işletme sahipliğinden ayrılarak tamamen ayrı bir mesleki grup haline gelmesiydi. Özellikle bankacılık, hukukçuluk, muhasebecilik ve reklamcılık gibi alanlarda gerek meslek sahibi kişilerin gerekse işletmelerin topluma karşı ahlaki sorumlulukları gibi önemi günümüzde de devam eden konular tartışılmaya başlanmıştır. Meslek ahlakı ilkelerinin oluşturulması bu dönemin en belli başlı karakteristiğidir. Bu dönemde ortaya çıkan çok önemli bir gelişme de eskiden kişisel bir sorun olarak görülen iş ya da ticaret ahlakının, bu anlayış terk edilerek firmanın iş ahlakı ya da ahlaki sorumluluğu kavramının gelişmeye başlamasıdır. İş ahlakı konusunda ilk ampirik çalışmalar da yine bu dönemde ABD'de yayınlanan reklamcılık konulu akademik dergilerde yer almıştır. Yöneticiliğin işletme sahipliğinden tamamen ayrılmasıyla birlikte yöneticiler için kurslar, konferanslar ve akademik yayınlar, yöneticilik mesleki kimliğinin oluşmasına yardım etmiş bu arada iş ve meslek ahlakına ilişkin yazılar da bu yayın ve kursların kapsamı içine girmeye başlamıştır. Britanya'da 1920'de kurulan Endüstriyel Yönetim Enstitüsü bu gelişim süreci içinde bir kilometre taşını temsil etmektedir. Bu kurumun faaliyete geçmesiyle birlikte iş ahlakı disiplini tamamen işletmecilik kapsamında görülmeye başlanmış ilahiyat, felsefe ve iktisattan bağımsızlaşmıştır. Böylece iş ahlakını konu alan dersler işletmecilik eğitimi veren kurumların müfredatına girmeye başlamıştır. Yine bu dönemde iş ahlakında iki temel ayırım ortaya çıkmıştır. Bunlar işletmenin iç faaliyetlerinden kaynaklanan ahlaki sorunlar ve işletmenin dış faaliyetleri sonucu oluşan ahlaki sorunlar ayırımıdır. Bir sonraki aşamada ise akademisyenler yöneticilik sektörü tarafından yapılan deneysel katkıları analiz ederek konunun teorisini ve ilkelerini oluşturmaya çalışmışlardır. Borden ve Hoper'in (Borden. ve Hopper, 1921). "Bankacılık ve İş Ahlakı" adlı kitapları 1921'de Chicago'da yayınlanarak bu alandaki ilk teorik ve sistematik çalışmayı oluşturmuştur. Bu çalışma aynı zamanda üniversitelerde okutulan ilk iş ahlakı kitabıdır.

(1950-1970): İş Ahlakı ve Büyüyen Karmaşıklık

İkinci Dünya Savaşı'ndan sonra 1950-1970 yılları arasındaki yirmi yıl ekonominin hem ABD'de hem de Avrupa'da patlama yaptığı refah yılları olarak bilinmektedir. Bu yıllarda kitle üretimi yapan dev firmalar ve uluslararası şirketler artık iş dünyasının vazgeçilmez unsurları haline gelmişlerdir. Bu yıllarda işletme yöneticiliği de firmaların hacimlerinin büyümesiyle birlikte karmaşıklıkmaya başlamıştır. Pazarlama, pazar araştırması, personel yönetimi, halkla ilişkiler gibi yeni işletme fonksiyonları oluşmaya başlamıştır. Bu dönemin başlarında da ahlaki problemler hala kişisel bir mesele olarak ele alınmaya devam etmiştir. Tüketici hakları, reklamlar ve satış geliştirme teknikleri incelenmeye başlanmıştır. Bununla beraber bu dönemin ikinci yarısında örgüt teorisinin bulguları kullanılmaya başlanmış ve bu doğrultuda işletme bir ahlaki birim ya da bütün olarak ele alınmıştır. 1960'lar ise iş ahlakı alanında yapılan çalışmaların büyük bir artış gösterdiği bir on yıldır. Bu dönemde pek çok alan araştırması yapılmış, doktora tezleri ve kitaplar yazılmıştır. 1962 yılında Pennsylvania Devlet Üniversitesi'ndeki iş idaresi okulunda "ahlak ve işletme" adıyla üç ders yer almıştır. 1953'te ABD'deki fakülte ve yüksek okulların % 5,6'sı iş ahlakına programlarında yer verirken 1967'de bu oran % 17'ye çıkmıştır. Fakat iş ahlakı derslerinin sayısından çok önemli olan bu dönemde derslerin içeriğinin genişlemiş olmasıdır. ABD'deki seküler iş ahlakının aksine Avrupa'da 1950-1970 yılları arasındaki iş ahlakı çalışmalarında Kilise ve teoloji bağlantısı önemli bir yer işgal etmiştir. Britanya'da iş ahlakıyla ilgilenen yazarlar genellikle Anglikan Kilisesi ile bağlantılı olmuştur. Katolik Kilisesi bünyesinde de çalışanların ve yöneticilerin yer aldığı organizasyonlar kurulmuştur.

(1970-1990), İş Ahlakında Düzen Getirme Girişimleri

1977 yılına gelindiğinde işletmelerin ahlaki teorileri de oluşmaya başlamıştır. İş ahlakı ayrı bir disiplin olarak ortaya çıkmasına rağmen felsefeciler ve teologlar, iş ahlakına katkı vermeye devam etmişlerdir. ABD'deki işletmecilik okullarının neredeyse yarıya yakını 1970'lerin ikinci yarısında iş ahlakı derslerini programlarına almışlardı. Üniversitelerde iş ahlakı merkezleri açılmaya başlamış ve iş ahlakı (*business ethics*) artık bu adla kurumlaşmaya başlamıştır. Bununla beraber "iş ahlakı" konusu işletmecilik okullarında hala şüpheyle karşılanan bir konu olmaya devam ediyordu. Bu şüpheler, ahlakın insan davranışlarının ayrılmaz bir parçası olduğu ve bundan ayrı bir iş ya da işletmecilik ahlakından söz edilemeyeceği görüşünden kaynaklanmaktaydı. Öte yandan firmaların topluma karşı sorumlulukları olduğu ve bu sosyal sorumluluğun incelenmesi gerektiği, iş ahlakı savunucularının temel argümanı olmuştur. Bu dönemde iş ve çalışma sosyolojisiyle ilgili kavramlar da iş ahlakı kapsamında ele alınmaya başlanmıştır. Örneğin, değerler, strateji, yapı, sistemler, beceriler ve kültür gibi kavramlar iş ahlakı içinde incelenmeye başlanmıştır. Bu, bir anlamda 20. yüzyılın başına bir geri dönüşü ve çalışma ahlakını (*work ethic*) Weber'in "Protestan Ahlakı ve Kapitalizmin Ruhu" adlı eserinde vurguladığı noktaları iş ahlakına dâhil etme anlamına da gelmektedir. Bu dönemde yavaş yavaş firmalardan uyması beklenen ahlaki ilkeler oluşmaya başlamış, firma politikalarının ahlaki boyutu ortaya çıkmıştır. 1980'lerden sonra örgütler ve firmalar, o zamana kadar hiç olmadığı kadar toplumda önemli roller üstlenmeye başlamışlar ve dolayısıyla iş ahlakının önemi de buna bağlı olarak artmıştır. Bürokratik yetki yerine kişisel güç ve karizma daha fazla öne çıkmıştır. Bu durumda hem firmanın hem de kişilerin ahlaki sorumlulukları eşit ölçüde önemli hale gelmiştir. Bu dö-

nemde iş ahlakı konusunda uluslararası organizasyonlar kurulmaya başlamıştır. Bunlardan en önemlisi 1987 yılında Hollanda'da kurulan Avrupa İş Ahlakı Örgütüdür. (EBEN, European Business Ethics Network). (EBEN'in Türkiye temsilciliğini Hacettepe Üniversitesi, İşletmecilik Meslek Etiği Uygulama ve Araştırma Merkezi HÜEM üstlenmiştir ve 2003 yılında yapılan 1. Türkiye İş Ahlakı Kongresinde Türkiye çalışma grubu kurulmuş Ekim 2008'de de 22. EBEN Kongresi Antalya'da yapılmıştır.) 1980'lerin ikinci yarısından sonra iş ahlakı alanında dünya çapında akademik dergiler yayınlanmaya başlamış ve işletmecilik alanında iş ahlakı konusunda yapılan alan araştırmalarının sayısı hızla artmaya başlamıştır. Bu araştırmalarda kültürlerarası karşılaştırmalar özel bir yer tutmuştur.

(1990-) Küresel İş Ahlakı

20. yüzyılın son on yılında gelişen enformasyon teknolojileri ve İnternet, gezegenimizi şimdiye kadar hiç olmadığı kadar bir bütün haline getirmiş ve bir iletişim devrimi yaşanmıştır. 1993'te Sovyetler Birliğinin çöküşüyle sosyalist sistem de çökmüş, pazar ekonomisi sosyalist devletin hala varlığını sürdürdüğü Çin'e kadar girmiştir. Bu gelişmelerle birlikte artan iş hacmi ve dünya nüfusunun çevreyi ciddi boyutlarda tehdit etmeye başlaması iş ahlakının kapsamına firmaların neden olduğu çevresel sorunları da eklemiştir. Küreselleşmenin bir sonucu olarak ortaya çıkan çok uluslu ve küresel firmalarda, kültürel farklılıkların üstesinden gelme, ayrımcılık gibi konular iş ahlakı araştırmalarının popüler konuları arasında girmiştir. İş ahlakı dersleri artık ABD'deki işletmecilik okullarının hemen tümünün müfredatına girmiştir. 21. yüzyıla girildiğinde firmaların en az devletler kadar dünyada ağırlığının artmasıyla birlikte, iş ahlakı da küresel düzeyde önemi artan bir disiplin haline gelmiştir.

GENEL AHLAK TEORİLERİ BAĞLAMINDA İŞ AHLAKININ TEMELLERİ

Kant'ın Ödev Ahlakı: (Deontoloji)

İş ahlakı söz konusu olduğunda sorulması gereken sorulardan biri de "İş ahlakı işletmenin çıkarları için mi gereklidir, yoksa toplumun çıkarları için mi gereklidir?" sorusudur. İşletmenin çıkarına uygun olduğu için iş ahlakına uymak gerçekten ahlaki bir davranış mıdır? Bu sorulara cevap vermek için sezgilerimize güvenemeyiz. Bunun için ahlak teorilerine bakmalıyız. Bu teorilerden deontoloji ve teleoloji yaklaşımları bize ışık tutacaktır.

Ahlaklılığı kişisel çıkarlardan tamamen ayrı tutan ahlak felsefesi Alman filozof Immanuel Kant tarafından geliştirilmiştir. Kant'ın ahlakında esas olan mutluluk ya da fayda değil, mutluluğu hak etmek ve doğru olmaktır. Kant ahlakında ahlaki davranışı motive eden güç, mutluluk, zevk ya da fayda olamaz. Ahlaklılık bu anlamda koşulsal bir durum değildir. Başka bir deyimle ahlaki davranmak için belli koşulların yerine gelmesi beklenmemelidir. Ahlaki davranış her koşulda ve durum ne olursa olsun ortaya konması gereken bir davranıştır. Bu durum Kant'ın ahlak teorisine belki soğuk, katı ve çekici olmayan bir görünüm vermiş olabilir, fakat unutulmamalıdır Kant ideal durumu gösteren saf bir ahlak teorisi kurmaya çalışmıştır. Kant'ın ayırmaya çalıştığı davranışlar, ahlaklı olmak için ahlaklı olmak ile korku, görüntü, ya da belli faydaları elde etmek için ahlaklı davranmaktır. Ahlaklılık (moral kredi) insanın tek başına sorumlu olduğu eylemlerden gelir (Sorrel ve Hendry, 1994).

Deontoloji olarak da bilinen haklar teorisi Kant tarafından savunulmuştur. Buna göre belli bazı şeyler sonuçları ne olursa olsun insanlık için ahlaki olarak bağlayıcıdır. Örneğin, öldürmek, tecavüz etmek, işkence etmek, soykırım yapmak sonuçları ne olursa olsun kötü eylemlerdir. Kant'ın doğal haklar ödev ahlakına göre insanlar doğuştan bazı haklara sahiptirler. Haklar teorisine göre bazı evrensel doğrular vardır ve bunlar zaman ve şartlara göre değişmezler (Stackhouse, McCann, Roels and Williams, 1995).

Haklar teorisine göre belli bazı şeyler sonuçları ne olursa olsun insanlık için ahlaki olarak bağlayıcıdır. Öldürmek, tecavüz etmek, işkence etmek, soykırım yapmak sonuçları ne olursa olsun kötü eylemlerdir.

İlk defa Kant, örneğin mutluluk gibi görelî bir kavramla insan ahlakının incelenemeyeceğini söylemiştir. Çünkü mutluluk kişiden kişiye değişen öznel bir kavramdır. Böylece birinin ahlaklı dediği bir eyleme bir başkası ahlaki değil diyebilecektir. Kant'a göre ahlakın temelini herkese göre değişmeyen bir şey oluşturmalıdır. Bu da "iyiliği isteme ve ahlak yasasıdır." Kant için ahlak yasası hiç bir kayıt ve koşula bağlı olmayan yani koşullu (hipotetik) değil, koşulsuz (kategorik) olan bir buyruktur (Imperative). İnsan öyle hareket etmelidir ki hareket ve davranışları aynı zamanda başka insanlar için de bir ilke ve yasa olsunlar.

Kant'a göre insanlar mutluluk peşinde koşmakla onu elde edemezler, insan ancak mutluluğa hak kazanmaya çalışır ve vicdanı ile ahlak yasasına uymaya çalışır. Kant ahlakına göre, ahlaki olmayan davranışlar özünde rasyonel değildir. Yapılan herhangi bir eylem ya da davranışın iyi mi kötü mü olduğunu Kant ahlakına göre sorgulamak istiyorsak şu soruyu sorabiliriz. "Eğer herkes böyle yaparsa ne olur?", "Herkesin bunu yapmasını ister miyiz?" Böylece Kant'ın görev ahlakının herkes tarafından benimsenen ve herkesin benimsemesi istenen objektif, evrensel ilkelere oluştuğu söylenebilir.

Kant iyi iradeyi ödevle bağlamıştır. Bir ödevi yerine getirdiysek iyi bir iş yapmışızdır. İyi irade, doğal istek ve içgüdülerimize rağmen ödevlerimizi yerine getiren iradedir. Kant'a göre gerçek ahlaki eylemler ödevden dolayı yapılan eylemlerdir. Örneğin ben hayatımı sadece bunu yapmaya eğilimim olduğu için sürdürdüğüm takdirde, benim eylemimin ahlaki bir değeri olamaz. Eylemimin ahlaki bir değerinin olabilmesi için benim onu hayatımı sürdürmek görevim olduğu için veya bir ahlaki yükümlülük duygusuyla yapmam gerekir. Kant elbette, hayatımı bunu yapmayı arzu ediyordum için sürdürmemin ahlaken yanlış olduğunu söylemez. Zira eylemim en azından ödevime uygundur ve intihar gibi ödevle bağdaşmaz değildir. Ancak bu eylem kendi içinde ahlaki bir değere de sahip değildir. Kant, ödevden dolayı yapılan eylemin arzu ya da salt eğilimin bir sonucu olarak yapılan eylemden ayırt edilmesi gerektiğini belirtir ve sonra da onun ahlak yasasına uymak anlamına geldiğini bildirir. Ahlaki eylemi güdüleyen şeyin ödev olması gerektiğini, böyle bir güdülemede özel ve belirleyici olması gereken şeyin yasaya saygı olduğunu ifade eder. Kant açısından ödevler, kurallar ya da belli türden yasalar tarafından yaratılır. Ahlak yasası tıpkı doğa yasası gibi istisnasız herkes için buyuran evrensel; tüm insanlar için geçerli olan, genel geçer bir yasadır. Buna göre bir insanın eylemleri ahlaki bir değere sahip olacaksa ahlak yasasından kaynaklanmak, yasaya duyulan saygının sonucu olmak durumundadır. Eylemlerin ahlaki değeri onların fiili ya da tasarlanmış sonuçlarından değil, fail ya da öznenin eylemine temel yaptığı temel ilkeden (maksim) gelir. Kant maksimleri de koşullu ve koşulsuz buyruklar diye ikiye ayırır. Buna göre koşulsuz buyruk (kategorik imperatif) gerçek ahlaki buyruktur. Koşulsuz buyruk, belli bir eylem tarzını mutluluk da dâhil olmak üzere arzu edilen herhangi bir sonuçtan bağımsız olmak üzere buyuran buyruktur. Koşullu buyrukların yararcı bir yoruma elverişli yönünü hesaba katan Kant, ahlaki yorumların kendine özgü bağlayıcılıklarını sadece onların sınırlanmamış evren-

sellikleri ve insan doğası ile ilgili olgulardan farklı koşul ya da durumlardan olan bağımsızlıklarıyla açıklanabileceklerini düşünmüştür (Cevizci, 2009).

İş ahlakına Kantçı açıdan yaklaşırsak sormamız gereken soru, “İş ahlakı işletmenin çıkarları için mi gereklidir yoksa toplumun çıkarları için mi?” sorusudur. İşletmenin çıkarlarına uygun olduğu için iş ahlakına uyması gerçekten ahlaklı bir davranış mıdır? Kant ahlakına göre değildir. Örneğin, bir işletmenin personeline sağlayacağı sağlık ve güvenliğe ilişkin hizmetlerin verilme nedeni Kantçı ahlaka göre insanların yaşama hakkına saygının bir gereğidir. Faydacı ahlak ise bunu işletmeye faydalı olduğu için yapılması gerekli bir şey olarak kabul eder. İş ahlakının standartları genellikle Kantçı bir yaklaşım sergiler. Başka bir deyimle insanlar insan olmalarından ötürü iş yerinde de belli haklara sahiptirler. Bazı yazarlar deontolojik yaklaşımdan yola çıkarak iş ahlakında göreceliliği ret etmektedirler. Buna göre iş ahlakı evrenselidir.

İş ahlakı alanında uygulanabilecek bazı evrensel ilkelere değinmek gerekirse şunları sayabiliriz:

- Mevcut ve potansiyel müşterileri, çalışanları, ilişkili olunan diğer firma ve kurumları ve toplumu aldatmamak
- Kişileri fiziksel, ruhsal ya da cinsel olarak taciz etmemek
- Doğruluk dürüstlük ve adalet ilkelerine uymak
- Çevreye zarar vermemek
- Tüketicilerin ve çalışanların ve paydaşların haklarına saygılı olmak
- Yolsuzluk, rüşvet, torpil ve kayırmacılık gibi uygulamalardan kaçınmak
- Sanayi ve ticari faaliyetlerde verimlilik ilkesini ahlaki sınırları aşmadan gerçekleştirmek

İş ahlakı konusunda üzerinde durulması gereken bir kavram da dağıtıcı adalet yaklaşımıdır. Buna göre örgütsel ödüller, örgüt üyelerinin örgütsel çıktısı miktarına yaptıkları katkı oranında gerçekleşmelidir. Başka bir deyişle iyi ile kötü birbirinden ayrılmalı, ödül ve ceza sistemi ona göre oluşturulmalıdır. Örneğin, ülkemizdeki devlet üniversitelerinde yurt dışındaki en iyi akademik dergilerde araştırmaları yayınlanan, uluslararası bilimsel toplantılarda bildiri sunan öğretim üyeleri ile bu konuda hiç bir çaba göstermeyen öğretim üyeleri aynı ücreti alırlar. Bu durumda araştırma yapmanın herhangi bir çekiciliği de kalmamaktadır.

Her ne kadar iş ahlakına uymak işletmeleri başarılı kılar diye bir genelleme yapmak doğru değilse de genel ahlak ilkelerine ve adalete uygun davranmak firmanın uzun dönemli amaçlarına hizmet edecektir. Ahlak ve adalet ilkelerine uymayan bir işletme insan kaynakları açısından zayıflayacak, piyasada itibarını kaybedecek, sonuçta bu da işletmenin uzun dönemli amaçlarına zarar verecektir.

Sonuçsalcılık (Teleoloji)

Deontolojik yaklaşım yani Kantçı görev ahlakının karşısındaki ahlak teorisi sonuçsalcılıktır. Nasıl yaşanması gerektiğine dair ahlak teorileri en azından iki farklı kavramı içermelidir. Birincisi iyi ve kötünün ne olduğuna yönelik bir görüş diğeri de eylemlerimizle neyi gerçekleştirmek istediğimize yönelik görüştür. Örneğin klasik faydacılık teorisi, yaşamın amacının mutluluktan zevk almak olduğunu söyler. Öte yandan doğal hukuk teorisi, yaşamın amacının doğal hukuk ile uyum içinde yaşamak olduğunu belirtir. Burada önemli olan yaşamın amacının özel değil genel ve evrensel bazı özelliklerle açıklanmak istenmesidir. Yukarıda sözü edilen birinci kavrama “değer teorisi” ya da “iyilik teorisi” adı verilir. Ahlak felsefesinde ikinci teoriye de “doğruluk teorisi” denmektedir. Bu sorulardan hareketle ahlak teorilerini

sonuçsalıcı (teleolojik) ve sonuçsalıcı olmayan (deontolojik) şeklinde ikiye ayırmak mümkündür (Pettit, 1994).

Sonuçsalcılık açısından bir kişi hangi değerleri benimserse benimsesin bu değerleri ilerletmek ve geliştirmek için çalışmalıdır. Sonuçsalcılar değerlerle kişiler arasındaki ilişkiyi araçsal bir ilişki olarak görürler. Sonuçsalcılık (teleoloji) teorisine göre bir eylem kendi başına iyi ya da kötü değildir. O eylemi iyi ya da kötü yapan eylemin sonuçlarıdır. Örneğin, bir insana acı vermek eğer acı verici eylem tedaviyle sonuçlanıyorsa iyi yaralanmayla sonuçlanıyorsa kötüdür. Sonuçsalcı teorinin en iyi bilinen örneği faydacılıktır. Buna göre bir eylem ya da durumun iyi ya da kötülüğü eylemden etkilenenlere sağladığı faydaya göre ölçülür. Faydacılık acıdan kaçınmayı ve mutluluğu artırmayı öngörür. Faydacı yaklaşıma göre daha büyük bir kötülükten kaçınmak için daha az kötü olan şeyler hoş görülebilir. Örneğin, yalan söylemek kötüdür ama örneğin bir kanser hastasını daha iyi tedavi edebilmek için onu hastalığından bir süre haberdar etmemek ya da yanlış bilgilendirmek hoş görülmelidir. Faydacılık söz konusu olduğunda sadece maddi faydaları düşünmemek lazımdır. Manevi faydalar da bir eylemin ahlakiliği tartışılırken göz önüne alınmalıdır. Sonuçsalcılığa göre bir şeyin iyiliğine karar verilirken o eylemin sonucunda ortaya çıkacak iyiliğin kötülüğe oranına bakılır. Doğru eylem en çok iyiliği üretecek olan eylemdir (Shaw and Barry, 1992).

İyinin ne olduğu sorusuna cevap veren teorilerin çoğu iyilik için benzer standartlar ortaya koyarlar. Sonuçsalcılıktan yola çıkarak faydacılık akımını savunanlar ahlakın estetikten farklı olduğunu ve kendi başına güzellik ve iyilik gibi kavramlarla uğraşmadığını söylemektedirler. Buna göre ahlak bir sosyal ilişkiler teorisidir. Ahlaki olan bir şey, insanlar için de iyi olan bir şey olmak durumundadır. İnsanların iyiliğini sağlayamayan bir iyilikten söz edilemez. Faydacılığın altını çizdiği nokta iyi olarak nitelenen bir şeyin bir şekilde birileri için iyi olması gerektiğidir. Faydacılığın esasını teşkil eden “fayda” kavramı esasında kullanışlılıktan gelmektedir. Faydacılara göre fayda ve kullanışlılığı dikkate almayan ahlaki ve dini sistemler sadece soyut ilkelerle uğraşıyorlar demektir. Faydayı kullanışlılıkla açıkladığımız zaman “Öyleyse kimin için kullanışlılık?” sorusu gündeme gelecektir. Faydacı filozoflardan Bentham’ın bu konudaki cevabı faydacılığın öncülerinden olan Hobbes ve Hume’un görüşlerini yansıtmaktadır. Bu da hazzı artırmak ve acıdan kaçınmaktır. Bu hedonistik faydacılık görüşü, sadece fiziki acılar ve hazlar dikkate alınarak pek çok defa karikatürize edilmiştir. Bütün karikatürler gibi bunda da bir abartma vardır. Bentham gibi yazarlar insanların çoğunun aslında hedonist (hazcı) olduklarını acı ve zevk gibi dürtülerle hareket ettiklerini dolayısıyla ahlak teorilerinin de insanların bu gerçeğini dikkate almaları gerektiğini belirtmişlerdir (Goodin, 1994).

Sonuçsalcı ahlak teorilerine göre bir eylem veya oluşun iyiliğini kötülüğünü o eylemin sonuçları belirler. Başlıca sonuçsalcı teoriler egoizm ve faydacılıktır. Ahlak filozofları egoizmi kişisel ve kişisel olmayan egoizm olmak üzere ikiye ayırmışlardır. Kişisel egoistler kendi uzun dönemli çıkarlarını önde tutarken diğerlerinin ne yapması gerektiği hakkında sessiz kalırlar. Kişisel olmayan egoistler ise herkesin kendi uzun dönemli çıkarlarını kollaması gerektiğini ileri sürerler. Egoizm söz konusu olunca bazı yanlış anlamalar da gündeme gelmektedir. Çünkü günlük dilde kullanılan egoizm ya da bencillik ile felsefik egoizm ayrılmaktadır. Örneğin yanlış anlamalardan biri, egoistlerin yiyip içip gününü gün eden insanlar oldukları yolundaki genel kanıdır. Oysa uzun dönemli amaçlarını gerçekleştirmek için kısa dönemli amaçlarından vazgeçen bir insan da egoist olabilir.

Sonuçsalcılığın egoistlikten daha önemli olan kısmı faydacılıktır. Faydacılığa göre eylemlerimizle, bu eylemlerimizden etkilenenler için iyiliğin kötülükten daha fazla ortaya çıkmasına dikkat etmeliyiz. İyi ile kastedilen mutluluk ve zevktir. O zaman ahlaki bir davranış ya da eylem herkes için mutluluk getiren bir eylem olmalıdır. Faydacılığın savunucularından Jeremy Bentham (1748-1832) ve John Stuart Mill'dir (1806-1873). Bu iki filozof da kendi zamanlarının sosyal reformcularıydılar ve faydacı yaklaşımı o zamanların kurumlarını eleştirmek için kullanmışlardı. Bu tarihi nedenlerden ötürü Batıda faydacılık sosyal gelişme ve ilerleme kavramlarıyla birlikte düşünülür. Bentham toplumu tek tek bireylerden oluşan bir bütün olarak görür (Bentham, 1998). Böylece “kamu yararı” ya da toplumsal fayda denen şey, toplumdaki bireylerin çıkarlarının toplamından oluşur. Bir toplumun mutluluğunu artıran bir eylem, bireysel mutlulukların toplamını artıran bir eylem olmak durumundadır. Bentham buradan yola çıkarak doğru eylemi, insanın refahını en yüksek düzeye çıkaran eylem olarak tanımlamıştır. Bentham'a göre zevk ve acı, sayı, yoğunluk ve süre olarak farklılaşan duyumlardır. Buna dayanarak Bentham bir “hedonik hesaplama” da geliştirmiştir. Bu hesaplama yardımıyla bireysel ya da kolektif bir davranışın ahlakiliği hakkında objektif bir kriter geliştirdiğine inanmıştır. O'na göre zevkler kişiden kişiye değişir. Kimileri entellektüel zevklere sahipken kimileri de basit fiziki ihtiyaçlardan yukarı çıkamayabilirler ama bu hiç de önemli değildir. Önemli olan kişinin en çok ne yapmaktan zevk aldığıdır.

John Stuart Mill, Jeremy Bentham'ın zevk ilkesini çok basit bulmuştur. Mill, zekâ ve hayal gücünden kaynaklanan zevkleri fiziksel zevklerden daha üstün tutmuştur.

Mill'e göre fayda ilkesi, acının ve zevkin göreceli niteliklerini (kalitesini) dikkate alır. Her ne kadar Bentham ve Mill zevk ve acının nitelikleri hakkında farklı yaklaşımlar ortaya koymuşlarsa da her ikisi de zevki ve mutluluğu nihai değer olarak kabul etmişlerdir. Bu anlamda her ikisi de hedonist sayılabilir. Onlara göre zevk kendi başına iyi ve değerli olan bir şeydir. Eğer bir şey iyi ise mutluluk getirdiği için iyidir. Örneğin, eğitim iyidir çünkü dünyayı daha iyi anlamamıza ve daha iyi imkânlarda yaşamamıza yani mutluluğumuza katkıda bulunur.

Bazı ahlakçılar faydacılığı, mutluluktan başka sonuçları da kapsayıcı şekilde değiştirmişlerdir. Bazıları da bir kişinin mutluluğu ile diğer kişilerin mutluluğunu karşılaştırma ve dengeleme yoluna gitmişlerdir. Faydacılığın da iki türünden söz etmek mümkündür. Bunlar, “eylem faydacılık” ve “kural faydacılık”tır. Eylem faydacılığa göre, belli bir durumda belli bir eylemin bu eylemden etkilenenlere ne gibi sonuçlar getireceği hesap edilmelidir. Eğer öngörülen sonuçlar, diğer eylem seçeneklerine göre daha fazla toplam iyilik ya da fayda getiriyorsa söz konusu eylem ahlaken tercih edilmelidir. Eylem faydacılıktan farklı olarak geliştirilen “kural faydacılık” kuramı sonuçsalcı olmayan teorilerin sonuçsalcılığa ve faydacılığa karşı yönelttiği eleştirileri dikkate almıştır. Bu kuramın en bilinen savunucusu Michigan Üniversitesinden Profesör Richard Brandt'dir (Brandt, 1996). Kural faydacılığa göre faydacı standartlar, bireysel eylemlere değil fakat bir bütün olarak ahlak kurallarına uygulanmalıdır. “Kural faydacılık” mutluluğu maksimize etmek için bir toplumun ne tür ahlak kurallarını benimsemesi gerektiğini temel soru olarak ortaya koyar böylece optimal ahlaki kural kavramı gündeme gelir (Smith, 1976).

Erdem Ahlakı

Erdem ahlakı da sonuçsalcı olmayan yaklaşımların içinde incelenebilir. Burada önemli olan insanların erdemli kabul edilen davranışları sergilemeleridir. Bu dav-

ranişların sonucunda kişinin kendisine ya da topluma fayda ya da zarar gelmesi önemli değildir. Örneğin yanan bir evde mahsur kalan bir çocuğu kurtarmanın çok riskli olduğunu bile bile yangına dalıp çocuğu kurtarmadan kendisi de yanan bir kişi, sonuçta faydalı bir eylem yapmamıştır. Üstelik bir yerine iki kişi ölmüştür, ancak bu eylem toplum tarafından erdemli bir davranış olarak yüceltilir.

Bu anlayışta Kant'daki ödev kavramının yerine erdem kavramı geçer. Buna göre ahlakla ilgili diğer tüm kavramlar erdeme indirgenebilir. İnsana yaraşır iyi bir yaşam için erdemin payını vurgulayan bu öğretisi, insanın ahlaki açıdan yetkinleşmesi ya da iyi bir karaktere sahip olabilmesi için gerekli olanın ödev bilincinden çok erdemin ne olduğunun tam olarak bilinmesi olduğunu ileri sürer. Kökeni ilkçağ Yunan felsefesine, Aristoteles'in "Nikomakhos'a Etik" adlı erdemleri anlattığı kitaba dek uzanır. Çağımızda da Anscombe'un eskinin erdemlerine geri dönme çağrısında bulunduğu 1958 tarihli makalesinde yeniden ifade bulur. Yazar bu makalesinde umutların tükendiği, kutsal bir yasa koyucunun varlığına inançsızlığın doruğa çıktığı bu çağda ödev ya da yükümlülük türünden yasayı çağrıştıran kavramlarla ahlakı temellendirmeye kalkışmanın bir hata olduğunu söyler.

Erdem ahlakını diğer bir ayırt edici özelliği de eyleyen odaklı oluşudur. Bir eylemin ahlaki açıdan uygun olup olmadığını varılan sonuçlara bakarak değerlendirilen faydacılık ve sonuçsalcılığın tersine erdem ahlakının temel ölçütü eylemde bulunan kişinin ahlaki iyiyi içselleştirip içselleştirmedeği ya da ahlaki bakımdan iyi karaktere ulaşip ulaşmadığıdır. Kişi belirli koşullarda erdemli eylemlerde bulunabilir. Ancak bu onun tümüyle erdemli biri olduğunu göstermez. Aristoteles'in ahlak felsefesinin özü olan erdeme bağlı kalan bu anlayış, Kant'ın ödev ahlakına karşı durmuştur. Buna göre koşulsuz buyruk (kategorik imperatif) koşulsuz bir itaat talep eden zorlayıcı bir yükümlülük bilgisinden ileriye geçemez (Güçlü, 2003).

Adalet Ahlakı

Adalet (justice) kavramı yaygın olarak hem genel kural ve ilkeler hem de belirli durumlar karşısında bireylere yardımcı olması için geliştirilen özel kurallar için kullanılmaktadır. Bu genel ve özel kurallar olmadan doğruluğu ya da adaleti bozan unsurları açıklamak oldukça güçtür (Beauchamp ve Bowie, 1988).

Adalet yaklaşımının formüllerinin başında, eşit olan bireylere eşit olmayan bireylere eşit olmayacak şekilde davranma vardır. Her bireyin ödevinin ne olduğu hakkında çeşitli yollar ortaya konmaktadır. Ancak, bireylere ödevler çalıştıkları işler, kabiliyetleri, hakları, ihtiyaçları ve benzeri dikkate alınarak yüklenmelidir. Her kriter, belirli amaçlar ve durumlar için uygun olmalıdır. Örneğin, geçmişte çalışan bir kişinin aldığı ücret bekâr ya da evli olmasına göre farklılık göstermek zorundaydı. Çünkü mantık evli bireyin daha fazla kişiye baktığını ve daha fazla paraya ihtiyacı olduğunu kabul ediyordu. Ancak, günümüzde sosyal yapı değişmeye ve kadınlar büyük oranda çalışmaya başladığında eşit işe eşit ücret anlayışı daha baskın hale gelmiştir (George Richard, 1995).

Adalet görüşünün değişik türleri vardır. "Dengeleyici adalet" (Compensatory Justice), geçmiş haksızlıkların telafi edilmesini ya da çekilen sıkıntıların bertaraf edilmesini ifade etmektedir. "Cezalandırıcı adalet" (retributive justice), yasalara uymayanların ya da suçluların cezalandırılmalarını kapsamaktadır. "Usule ilişkin adalet" (procedural justice), karar süreçlerine, uygulamalara veya anlaşmalara ilişkin doğrulara işaret eden adalet görüşünü açıklamaktadır. "Dağıtıcı adalet" (distributive justice) ise, sosyal yarar ve yükümlülüklerin uygun biçimde dağıtımını içermektedir (Halıcı, 2000).

Amerikalı felsefecilerden John Rawls geniş kabul gören bir adalet teoisi geliştirmiştir. Bu teori, genel olarak Kant'ın yaklaşımına dayanmaktadır. Rawls, tüm akılcı insanların kabul edebileceği ilkelere ulaşmaya çalışmaktadır. Teori, özellikle ahlaki yargıları objektif uygulamak isteyenler için kullanışlı bulunmaktadır.

Rawls'ın adalet görüşü iki temel prensip üzerinde kurulmaktadır. Bunlar (Rawls, 2001);

1. Her bireyin, birbirine maksimum seviyede uyumlu, eşit özgürlük anlayışı olmalıdır.
2. Sosyal ve ekonomik eşitsizlik;
 - a. Herkesin lehine olarak beklentiler karşılanmalı,
 - b. Herkese pozisyonlar ve imkânlar açık olmalıdır.

İş dünyasında adalet yaklaşımı altında kararlar, eşitliğe, doğru, faydaların (gelirler/ödülleri) ve maliyetlerin bireyler ya da gruplara göre tarafsız dağıtımına dayanmaktadır. Adalet, faydaların ve birlikte çalışmadaki ağırlıkların eşit dağıtımını durumlarını karakterize eden hassas bir konudur (Lewis, Goodman ve Fandt 1995).

Yaklaşımın temel ilkesi, daha önce değinildiği gibi, eşit olanlara eşit, eşit olmayanlara eşit olmadan davranılmasıdır. Örneğin, iki kişi aynı işte aynı özelliklerle birbirlerinden farkı olmadan çalışıyorlarsa, eşit ücret alacaklardır. Ancak birisi diğerinin iki katı çalışıyorsa iki katı ücret alacaktır (Hosmer, 1990).

Faydalar ve yüklerin adil dağılımı söz konusu olduğunda ortaya çıkmakta ve kabul edilebilir kurallarla uzlaşma sağlamaktadır. Bir bütün olarak toplum için adalet, sosyal adalet olarak ifade edilmektedir. Sosyal adaletin anlamı, sosyal gelirlerin ve değerlerin dağıtımının insanlara doğru bir oranda yapılmazdır (Halıcı, 2000).

Bireyler kendilerini sağlık, gelir, iş, barınma vb. yönlerden diğer insanlarla rekabet halinde bulduğunda, ekonomik adalet önem kazanmaktadır. Herkesi tatmin edecek bir sosyal gelir yoksa sosyal gelir ve yüklerin nasıl dağılacığı sorunu ortaya çıkmaktadır. En önemli problem, kaynağın sınırlı olmasıdır (Hoffman ve Moore, 1990).

Bu yaklaşımın genel sorusu şudur; "Bu doğru mu ya da adil midir?" Örneğin, işgörenler ödeme ölçülerinin adil olup olmadığını bilmek isterler; tüketiciler ise, alışverişte fiyatların doğruluğu ile ilgilenirler. Yeni vergi kanunları hazırlanırken, adilliği üzerinde düşünülmesi gerekmektedir. Adalet yaklaşımını kullanarak organizasyonlar, "Maliyetleri kim ödüyor?" ve "Faydaları kim kazanıyor?" sorularını göz önünde bulundururlar. Paylaşım doğru görünüyorsa, eylem büyük olasılıkla adildir.

Çıkarlar yüksek ise neyin adil neyin adil olmadığına işaret etmek tehlikeli bir durumdur. Toplumsal kuralların geleneklere dayanarak bazı gruplara imtiyazlar verdiği için genellikle gruplar arasındaki eşitsizlikler toplumların sosyal tanısını yükseltmekte ve sistemin değişmesi için eylemci talepleri ortaya çıkarmaktadır (Lewis, Goodman ve Fandt, 1995).

Faydacı yaklaşımda olduğu gibi, adalet yaklaşımında da önemli bir güçlük, fayda ve maliyetin doğru olarak ölçülebilmesidir. Bir diğer sınırlılık ise birçok sosyal fayda ve yük manevi, duygusal ve psikolojiktir. Birçok insan ne yazık ki hayat şartlarını mutlu bir şekilde kabul etmemekte ve çok az insan sosyal paylaşımından memnun ve tatmindir. Bu nedenle adalet yaklaşımını kullanmak zordur. Her ne kadar herkes doğru davranışlarla ilgili ise de çoğu adaletin bunu tamamen gerçekleştireceğine şüphe ile bakmaktadır. Bu duruma rağmen, ahlaki çatışmalara karşı

adalet yaklaşımı iş dünyasında birçok durumda uygulanmaktadır (Lewis, Goodman ve Fandt, 1995)

Doğu ve Batı Medeniyetlerinde İş Ahlakına İlişkin Bakış Açılarının Temelleri

Buraya kadar daha çok Batı dünyasının iş ahlakı açısından konular ele alındı. İslam ve Doğu Dinlerinde (Hinduizm, Budizm, vb) ahlak konusunda birçok yaklaşım olmakla birlikte yukarıda sıralanan Batı felsefesindeki ahlak kuramlarıyla karşılaştırma kolaylığı açısından tasavvuftaki ahlak anlayışını temel almak uygun olacaktır.

İslam ve Doğu Dinlerinde Ahlak Felsefesi

Tasavvuf'un insan benliğini ele alışı ile çağdaş psikolojinin ve kadim Hindu geleneğinin insan ruhu anlayışı arasında büyük bir paralellik vardır. Tasavvufta benlik "nefs" terimi ile ifade edilir. Nefs ruhun dışavurumudur ve yedi kattan oluşur.

Sufiler, Kur'an-ı Kerim'in çeşitli ayetlerine dayanarak, insan nefsinin altı mertebesinin olduğunu ileri sürmüşler ve kendilerinden de yedincisi diye nefs-i-kâmileyi ilave ederek yedi mertebeye çıkarmışlardır (www.sorularlaislamiyet.com, 2011).

1. **Nefs-i Emmâre:** Allah'ın emirlerine uymayan, yasaklarını çekinmeden yapan ve zevkine tabi olan nefistir.
2. **Nefs-i Levvâme:** Allah'ın emirlerine bazen uyan, bazen uymayan, işlediği günahlardan dolayı üzülen ve sevaplardan dolayı sevinen nefistir.
3. **Nefs-i Mülheme:** Mümkün mertebe Allah'ın emir ve yasaklarına uyan nefistir.
4. **Nefs-i Mutmainne:** İmân esaslarına inanan, İslâm'ın emir ve yasaklarına uyan, bu konularda hiç bir şüphe ve tereddüdü olmayan, neticede Allah ile manevî bir bağ kuran ve bunun lezzetine ulaşan nefistir.
5. **Nefs-i Radiye:** Her yönüyle Hakk'a yönelen, Allah'tan gâfil olmama şuuruyla eren ve O'ndan razı olan nefistir.
6. **Nefs-i Mardiyeye:** Bütün benliği ile Hakk'a teslim olan ve böylece Allah'ın kendisinden razı olduğu nefistir.
7. **Nefs-i Kâmile:** Bütün kötülüklerden sıyrılıp manevi olgunluğa eren nefis. Bu mertebeye erişen bir kişinin bütün sıfatları güzeldir ve her hali ibadet sayılır.

Bu nefis katlarının Batı felsefe ve psikolojisindeki karşılıklarını görmek hiç de zor değildir. Örneğin, S. Freud'un insan psikolojisini kabaca id, ego ve süperego olarak üçlü sınıflandırmasında Nefs-i-Emmare ve Nefs-i-Levvame'nin id olarak temsil edildiği, Nefs-i-Mülheme ve Nefs-i-Mutmainne'nin egoyu temsil ettiği ve Nefs-i Radiye, Nefs-i Mardiyeye ve Nefs-i Kâmile'nin de süperegoyu temsil ettiği söylenebilir. Yine Kant'ın pratik akıl olarak tarif ettiği ve bize ödevlerimizi yaptıran aklın da Allah'ın emir ve yasaklarına uyan nefis olan Nefs-i-Mülheme'ye denk olduğu görülebilir.

Hinduizmde ve ondan etkilenen Teozofi gibi akımlarda da insan benliğinin yedi katı vardır. Bunların ilk dördüne Kama Manas yani arzuların aklı denir ki insanın aşağı benliğini ifade eder.

1. Fiziki beden
2. Enerjetik beden
3. Astral beden (can)
4. Arzuların aklı (Kama),

Bu dört beden üzerinde ise

5. Saf akıl
6. Sezgi
7. Saf irade

Bulunur ki bunlar da insanın evrenin kozmik zekâsı ile paylaştığı üst benlik ya da bilinçlerini yani ruhunu temsil eder. Burada da ilk dört benliğin Freud sisteminde idi saf aklın egoyu, sezgi ve saf iradenin de süperegoyu temsil ettiği söylenebilir. Yine ilk dört benliğin toplamı olan Kama Manas'ın Nefs-i-Emmare ve Nefs-i-Levvame'yi temsil ettiğini de söyleyebiliriz. Özetle tasavvufta "İnsan-ı-Kâmil" ya da Yahudi Kabbalasında İbranice "Adam Kadmon" olarak ifade edilen mükemmel insan, ahlaken de mükemmel bir insandır. Buna göre bir insanın ahlaken ilerlemesi, benliğinin (egosunun) farkındalık düzeyinin artmasıyla mümkündür. Farkındalığı yükselen insan, kendisine daha yüksek bir ahlaki referans noktası seçecektir. Vicdan olarak da adlandırılan içimizdeki erdem ve iyiliğin kaynağı hem tasavvufa hem de Hint dinlerine göre insanın üst benliği ya da ruhun üst katlarıdır ki bu üst benlik, yaratıcı güç (tanrı) ile iletişim halindedir. O halde bir eylemin iyi olup olmaması o eylemi ortaya koyanda sevgi, cömertlik, fedakârlık, dürüstlük, adalet, tutarlılık ve benzeri erdemlerin içerilmesine bağlıdır denebilir.

Bu gibi görüşler Henri Bergson tarafından ifade edilen sezgici ahlaka tekbül etmektedir. Bergsoncu epistemolojiye göre zekâ bilimsel bilgiyi üretir, ancak ahlak ve metafizik bilgiyi üretmez. Ahlakın ve metafiziğin kaynağı zekâ değil sezgidir (Güçlü, 2003) Bergson'un metafizik temel önermesi yaratıcı tekâmüldür. Yaratıcı tekâmül ise bir oluş halini ifade etmektedir. Gerçekliğe gelince, o, varlık ve onun oluşunu hayatı tekâmülü halinde vicdani bir akış olarak hissetmektedir (Dedeoğlu, 2003).

Ahilikde İş ve Meslek Ahlakı Değerleri

Türk iş ahlakı açısından en önemli tarihi referans Ahilik kurumudur. Bir sistemi ahlaki perspektiften değerlendirmede kullanılabilecek ilk kıstas belki de insana verdiği değer, önem ve rolde uzanmaktadır. Her hareketin temel hedefinin insanları mutlu etmek olduğu dikkate alınır bu kriterin gerekliliği anlaşılabilir. Ahilikte insan sistemin merkezine oturtulmuş olup, her şey onun mutluluğu için geliştirilmiş, hiçbir şeye "eşref-i mahlukat" kabul edilen insandan daha fazla değer verilmemiştir (Ekinci, 1990).

Bireylerin tek tek toplumu oluşturması, insan olgunlaşmasının sonuçta toplumun refah düzeyine olumlu etkide bulunacağı gerçeği Ahileri insan odaklı olmaya yönlendirmiştir. Ekonomik ve sosyal hayatta insancılık Ahi anlayışında para, mal ve zenginliğe başka manalar yüklemektedir (Arıcı,1999).

Ahilik, başkalarının sırtından geçinme duygusu ve amacıyla mücadele etmek ve kendi el emeği ile geçinme ülküsünü yayıp, kendi kendine yeter olma hedefini güden bir kuruluş olmuştur (Bayram, 1995). İbn Batuta Seyahatnamesi'nde, Ahilerin zorbaların hakkından gelmek, onları yok etmek, zalim gruplarla mücadele etmek hususunda eşleri benzeri olmadığını söylerken, Ahilerin sadece konukları ağırlama görevi görmediklerini belirtmekte ve onların ayrıca kötülüklerle karşı oldukları gibi kötülükleri ortadan kaldırmaya ve böylece toplumda güvenliği sağlamaya çalışan bir nevi "polis ve zabıta" görevi gören kimseler olduklarını söylemiştir (Şeker, 1993). Ahilikte "melamet" kültürü hâkimdir. Moğol saldırıları sonucu bölünen ve bu dönemde İslam'ı yeni tercih etmiş Türkler arasında, İslam'ı anlamada ayrılan toplumu entegre edici rol üstlenen Ahilik, bir nevi toplum katmanları

arasında “tampon” görevi görmüştür. (Ekinci, 1990). Ahi üyelerinde dünyayı terk etme, “ahiret asketizm”i düşüncesi yoktur. (Weberyan Protestan Ahlakına oldukça yakın olan bu inanç 400 yıl sonra ortaya çıkacak olan Püriten dünyevi çileciliğinin müjdecisi sayılabilir. Ancak Avrupa’daki sanayi toplumunun oluşumunda önemli rolü olduğu düşünülen bu yüksek çalışma ve girişim ahlakı, ülkemizde maalesef tarih içinde bir Türk ticaret ve sanayi burjuvazisi oluşturamamıştır. Ahilik yerini loncalara bırakmış, Osmanlı Devletinin duraklamaya girmesiyle birlikte Türkler de giderek ticaret ve sanayiden çekilerek asker ve köylü bir millet haline gelmişlerdir. Öyle ki 20.yüzyılın başlarında bir Türk eczacının varlığı bile toplum tarafından şaşkınlıkla karşılanmış, 1950’lere kadar Türk’ten sanayici ve iş adamı olup olmayacağı tartışılmıştır. II. Mahmut’tan beri r ülkede milli burjuvazinin geliştirilmesine çalışılmıştır.) Sosyal rollerini, toplumla karşılıklı yardımlaşma ile yerine getirme vardır. Ahiler Hz.Muhamed’in şu sözünü benimsemişlerdir: “İnsanların en hayırlısı insanlara en faydalı olandır.”

Ahi ahlakının oluşmasında, her örgüt kültüründe olduğu gibi mitlerin, efsanelerin ve kahramanların önemli etkisi vardı. Ahi ahlakına katkısı olan kahramanlar şöyle sıralanabilir ve bir Ahi’de de bu özelliklerin olması aranmakta idi yani Ahi olabilmek için şu ahlaki özellikleri olanlar kavuşabilir: Kimde Hz.Adem’in özür dilemesi, Hz.Nuh’un sebatı, Hz.İbrahim’in vakarı, Hz.İsmail’in doğruluğu, Hz.Musa’nın ihlası, Hz.Eyyub’un sabrı, Hz.Muhammed’in cömertliği varsa ve yine kimde Hz.Ebu Bekir’in acıması, Hz.Ömer’in hamiyeti, Hz.Osman’ın utangaçlığı, Hz.Ali’nin bilgisi bulunursa, sonra da bütün bunlarla beraber nefsini horlar, ayıplarını görürse o kimse Ahi’dir, Ahi olma hakkını elde eder (Anadol, 1991). Ahilikte bu özelliklere sahip iyi ahlaklı olanın, mesleki yeteneklerinin çoğaltılmasına ve ahlaki olarak olgunlaşmasına yardım edilir. Ahi feta niteliklerine paralel kuvvetli, cömert, mert ve yiğittir. Ahiler özel girişimciliği destekleyen bir anlayıştaydılar. Düşük fiyat ve kalitesiz girdi kullanma, temelli rekabet onlarda kabul görmüyordu. Yolsuzlukla, dolandırıcılıkla haksız gelir elde etme bir Ahi’ye uzaktı. Ahilik kendini ve yakınlarını geçindirecek insafı ve dürüst bir ticarete karşı olmayıp mal biriktirme ve yağma peşinde koşan haris ve istismarcı ticarete karşıdır (Ekinci, 1990). Kur’andaki “...ta ki servet içinizde yalnız zenginler arasında dolaşan bir devlet olmasın...” ayeti gereğince para ve malın bazı insanlarda birikmesini önlemeye çalışıyorlardı. Paranın devinim hızını artırmak da bir amaçları idi. Örneğin, bir Ahi geliriyle hemen bir diğer Ahi’den, o da başka Ahi’den alışveriş yaparak paraya hareket kazandırılıyor, ekonomik canlılık sağlanmaya çalışılıyordu. Paranın dönüşüm hızı artırılarak paradan daha fazla fayda elde etme hedefleniyordu. Ahilerin arkadaşlığı ve dostluğu teşvik etmesi üyelerin kişiliğine de katkısı oluyordu. (Bodur, 1999).

Weberyan yaklaşım ve Ahilik arasında da paralellikler kurulabilir. Özü çok çalışma ve rasyonellik olan Weberci yaklaşımda Protestan ahlakı ve Kapitalizm Ruhu arasında bir bağ kurulmuştur. Batı dünyasının çalışma ahlakı toplumun dini ve ahlaki değerleri ile bağlantılıdır. Weber’e göre verimlilik ve ülkenin ilerlemesinin Protestan değerleri ile yakın alakası vardı (Arslan,2001). Ona göre çok çalışma ve rasyonellik ile elde edilecek toplumsal başarının temelini hem ekonomik yaklaşım hem de dini değerlerle yoğrulan iş ve çalışma ahlakı oluşturur. Protestanlığın temelindeki ahlaki kaideler ve değerler sistemi Kapitalist anlayışın özelliklerini belirler. İslam dini de Protestanlık gibi çalışmayı öğütler ve ekonomik işleyişe etki etmeye çalışır. Ahilikteki çalışma ahlakı değerlerinin gelişiminde dini yaklaşımların önemli payı vardır. Ahilerdeki iş ahlakı sosyo-ekonomik ve kültürel kurallar ile harmanlanmıştır. Çalışma ve iş hayatını sistemleştirecek değerleri bünyesinde

barındıran, örneğin çok çalışmayla günahların affedilmesi arasında bir bağ kuran İslam dini çalışmayı kutsallaştırmıştır (Bodur, 1999).

İŞLETMELERDE İŞ AHLAKINA İLİŞKİN PROBLEM VE İKİLEMLİ KONULAR

Ayrımcılık

İnsan kaynaklarının başlangıç fonksiyonu olan işe alma, bir çok ahlaki soruna neden olacak kararları almayı gerektirir. Batı ülkelerinde en sık rastlanan sorun işe eleman alınırken etnik azınlıklara ayrımcılık uygulanmasıdır. Örneğin ABD’de beyazlar genellikle zencilere karşı ayrımcılık yaptıkları için “Eşit Fırsatlar Yasası” adıyla bilinen bir federal yasa işletmelere belli oranda zenci, kadın veya etnik azınlık çalıştırma yükümlülüğü getirmektedir. Bunun bizde benzer bir uygulaması belli bir işçi sayısının üstündeki işletmelerde belli bir oranda eski hükümlü ve özürlü çalıştırma yükümlülüğüdür.

İfşaat (Whistle Blowing) ve Örgüte Sadakat

“İfşaat” İngilizce “*Whistle Blowing*” yani düdük çalma terimiyle ifade edilmektedir. Bu terim, ahlaki olmayan uygulamaları düdük çalarak haber vermek ve dikkati çekmek şeklinde bir benzetmeye dayanmaktadır. Eğer bir işletmede iş ahlakına uygun olmayan uygulamalar meydana geliyorsa, çalışanların bu uygulamaları önce firma yönetimine eğer önlem alınmıyorsa kamuoyuna veya hukuki mercilere bildirme hakkının varlığı kabul edilmektedir. Burada ifşa etme ile ifşa etmenin farklı olduğunun altının çizilmesi gerekmektedir. İhbar etme haber vermek anlamındadır, ancak haber verilen şey gizli ya da açık olabilir. Örneğin, yangın ihbarı bilinen bir durumun haber verilmesini anlatır. Ancak ifşa edilen bir şey mutlaka gizli ve bilinmeyen bir durumun açığa çıkarıldığını gösterir. Bu durumda çalışanların firmaya olan sadakatleriyle “ifşaat” arasında bir çelişki yaşanacaktır. İfşaya konu olan durumlar şunlar olabilir:

- Kurum içi ya da dışı kişi ya da gruplara gereksiz yere zarar verici uygulamalarda bulunmak,
- İnsan haklarına aykırı faaliyet ya da tutumlar,
- Yasalara aykırı davranışlar ve her tür yolsuzluk,
- Söz konusu örgütün amaçların aykırı hareketler (örneğin Yeşilay Derneğinin taşınmazlarını içki firmalarına kiralaması),
- Kamuyu bilgilendirmemenin ahlaki olmayacağı diğer tüm durumlar (Duska, 1997).

Acaba çalışanların firma içinde olup bitenleri dışarıya yansıtmaları hangi noktadan sonra haklı görülebilir?

SIRA SİZDE

Küçülme ve İşten Çıkarmalar

İşletmelerin çalışanlarına yönelik önemli bir ahlaki sorumlulukları da küçülmeler (downsizing) sırasında çalışanlara karşı tutundukları tavırlarda ortaya çıkar. Artan rekabet koşulları ve her gün yenilenen teknolojilerin bir sonucu olarak şirketler ve diğer örgütler esnek ve daha küçük yapılar olmaya zorlanmaktadır. Bu süreç içerisinde insanları işlerinden çıkarmak önemli bir ahlaki sorun oluşturmaktadır. Şurasını kabul etmek gerekir ki işletmelerin doğrudan istihdam yaratmak gibi bir amaçları yoktur. İstihdam, üretim faktörlerinden biri olan emeğin işletmecilik faa-

liyetlerine katkısı kadar olacaktır. Başka bir deyimle istihdam işletmecilik faaliyetlerinin bir yan ürünüdür.

İş Yerinde Cinsel Taciz ve Kadınlara Yönelik Sorunlar

İş yerinde cinsel taciz, karşı cins tarafından yapılan her türlü istenmeyen, rahatsız edici ve devamlılık arz eden cinsel tutum ve davranışları ifade etmektedir. Bilimsel literatürde cinsel tacizin pek çok farklı tanımı yapılmış ve halen yapılmaktadır. Cinsel tacizin hukuksal temellerinin kurucusu kabul edilen Mac Kinnon'a göre, cinsel taciz "eşit olmayan güçler arasındaki ilişkiler kapsamında dayatılan istenmeyen cinsel talepler"dir (Kinnon, 1979). Cinsel taciz; bir iş yerinde bir kişinin bir başka kişiyi cinsel amaçlı olarak tehdit etmesi, hakaret etmesi veya hor görmesi, taciz edildiği hissini verebilecek veya onun iş performansını olumsuz olarak etkileyebilecek, iş güvenliğini ortadan kaldıracak, tehlikeli yıldırıcı bir çalışma ortamına yol açacak, tekrar edilen ve istenmeyen sözlü, fiziki veya el-kol ile yapılan cinsel yaklaşımlar, aşağılayıcı cinsel konuşmalar ve cinsel ayırım güden sözler olarak tanımlanabilir. Cinsel taciz deyiimi, sözlü tacizden, dokunma ya da okşamalara ve ırza geçmenin değişik biçimlerine kadar cinsel şiddet biçimlerinin tümünü kapsamaktadır.

Yıldırma

Psikolojik taciz de denen yıldırma davranışları, iş yerinde yöneticilerin astalarına ya da çalışanların birbirlerine karşı uyguladıkları işten ayrılmaya zorlayan bezdirici davranışlardır. Bunlar, kişiyi aşağılama, yalnız bırakma, yok sayma, alay etme, küçümseme, lakap takma, hakaret ve fiziksel şiddet uygulama olabilir.

Tüketiciler ve İş Ahlakı

İşletmelerin en önemli sorumluluklarından biri de tüketicilere olan sorumluluklarıdır. İş ahlakını ilgilendiren pek çok sorun işletmeler ile tüketiciler arasından sorundan kaynaklanmaktadır. Geleceğin organizasyonlarında tüketici odaklılık, işi pazarda yapabilmeye devam etmenin ön şartı olarak kabul edilmektedir. Hatta bazılarında göre, yegane çalışma ruhsatıdır. Organizasyonlar, eylem ve faaliyetleri ile tüketicilerine gerçek anlamda odaklandıklarını aşağıdaki unsurları dikkate alarak göstermek zorundadırlar;

- I. 20. yüzyılın klasik organizasyonlarında herhangi bir üretim süreci, üretimin planlanması ile başlar. Yarın var olmayı düşünen organizasyonlar ise tüketicinin eğilimini ve ürüne yapacağı katkıyı proaktif bir yaklaşımla araştırarak sürece başlamalıdır.
- II. Tüketici odaklılık kağıt üzerinde kalmamalı, ürünün gelişimini tüketici beklentileri tayin etmelidir. Bunun ise bir derece ötesi, organizasyon tarafından tüketici beklentilerinin trendleri önceden tahmin ederek tüketiciye karar vermesi konusunda yönlendirmeler yapılabilmesidir.
- III. Tüketici odağı bir niyet ifadesidir. Organizasyonun durağanlığa karşı çıktığı, yeni yönetim disiplini ve kavramlarını kucaklamaya hazır olduğu anlamındadır. Ayrıca en iyi organizasyonlar tarafından benimsenmiştir.
- IV. Ayrıca tüketicilere en iyi hizmeti vermeyi ve işleri bir seferde doğru yapmayı sağlayacak yeni sistem ve süreçler yaratma anlamına gelir.
- V. Tüketici odaklılık, devrimsel değil evrimsel bir süreçtir. Çok fazla özen, gayret ve sabır ister. Sürece tam hakim olmayı ve tüketiciyi çalışan olarak algılamayı gerekli kılar.

Tüketici odaklılık, somut bir kavram olmaktan ziyade, optimum performans ve yüksek başarıya ulaşmaya yönelik bir yaklaşım, bir düşünce şeklidir (Goodwin, Cathy 1991, Vol.10, s.149-167).

Rekabete Dayalı Sorunlar

İş ahlakının firmalar tarafından ciddiye alınması ve desteklenmesi için en önemli firma dışı unsur rekabet koşullarıdır. Çünkü piyasada tekel durumunda olan ve ciddi rakipleri olmayan bir firmanın tüketiciler tarafından boykot edilerek cezalandırılması neredeyse imkânsızdır. Bu tür firmaların aşırı kâr ile düşük kaliteli ürünleri sattıkları ya da tek alıcı oldukları pazarda satın aldıkları ara maddelerin fiyatını tek başlarına ve aşırı düşük belirledikleri görülebilir. Tam rekabet piyasası gerçekleşmesi pek mümkün olmayan bir ideali yansıtıyorsa da devletin denetim yolu ile piyasalardaki rekabeti sağlaması iş ahlakı açısından da çok önemlidir. Doğal olarak rekabetin yokluğu gibi haksız ve saldırgan rekabetlerin de ahlaki yönden sınırlanması gereklidir. Ülkemizde Rekabet Kurulu böyle bir misyon yüklenmiştir.

Hisse Sahiplerine İlişkin Sorunlar

İşletmelerin sosyal sorumluluğunun önemli bir parçası da işletmenin paydaşlarına (ortaklarına) karşı olan sorumluluğudur. Paydaşlar özel kişiler olabileceği gibi tüzel kişiler de olabilir. Paydaşlar işletmenin ortaklarıdır ve paydaşlar işletmenin ortaklarıdır ve işletme yönetimi ortakların çıkarlarını korumak durumundadır. Paydaşlar, yönetimde söz sahibi olan büyük paya sahip ortaklar olabileceği gibi, menkul kıymetler borsasından o işletmenin hisse senetlerini almış olan küçük yatırımcılar da olabilir. Paydaşların temel hakları şunlardır:

- Dağıtıldığında kâr payı almak,
- Sermaye artırımında rüçhan hakkını kullanmak (*Artırılan sermayede payına düşen yeni hisseleri öncelikli ve ucuza alma hakkı*),
- Genel kurulda yönetimi belirlemek ve gündemdeki diğer konularda oy kullanmak,
- İşletme faaliyetlerine ilişkin yıllık almak,
- Sahip olduğu hisseleri başkalarına satabilmektir.

Doğal Çevreye İlişkin Sorunlar

Endüstri devrimiyle birlikte gezegenimizde üretilen malların çeşidi ve miktarı şimdiye kadar hiç görülmedik şekilde artmıştır. Sağlık teknolojileri ve beslenme koşullarındaki iyileşmeye paralel olarak ölüm oranları azalmış ve dünya nüfusu hızla artmaya başlamıştır. Milyarlarca insan her gün atmosferdeki oksijeni solumakta, su içmekte, çeşitli yiyecekleri tüketmekte, dışkılamakta, yıkanmakta ve giyinmektedir. Bu temel ihtiyaçlar için dahi muazzam miktarda doğal kaynak tüketilmekte ve doğal çevreye atıklar bırakılmaktadır. İçtiğimiz suyun pet şişesini çöpe attığımızda ondan kurtulmuş olmuyoruz. Çünkü attığımız şişe çöp toplama merkezlerinde toprağa karışmak için yıllarca beklemek durumundadır. Çamaşırlarımızı yıkamak için kullandığımız deterjanların içindeki kimyasal maddeler, toprağı zehirlemekte, tarımsal üretime zarar vermektedir. Bu örnekleri daha binlerce çoğaltmak mümkündür. Özet olarak şunu söyleyebiliriz ki dünyamız endüstriyel üretim tüketim ilişkilerinin bir sonucu olarak tehlikeli bir biçimde kirlenmekte ve ısınmaktadır. Ozon tabakasındaki delik, kitlesel cilt kanserleri oluşumu tehlikesini içermektedir. O halde çevre kirliliği ve doğal kaynakların tüketilmesi konusunun önemi iş ahlaka-

kı açısından tartışılmaz derecede önemlidir. Bir Amerikan Kızılderili atasözü “biz dünyayı atalarımızdan miras almadık ama torunlarımızdan borç aldık” demektir.

İşletmenin çevreye karşı sorumluluğunu iki ana başlık altında inceleyebiliriz:

- Çevre kirlenmesini önlemek ya da en aza indirmek,
- Kıt olan doğal kaynakların gelecek kuşaklarca da kullanılacağı bilinciyle hareket etmek.

MESLEK AHLAKI

Meslek ahlakı belli bir mesleğin mensuplarının uyması gereken ahlaki ilkelerdir. Bu ilkeler genellikle toplumsal kültür ve değerlerden bağımsızdır. Örneğin, hekimler dünyanın her yerinde aynı hipokrat yeminini ederler. Yine muhasebecilerin ve avukatların uyması gereken meslek ahlakı ilkeleri hemen her yerde aynı özellikleri taşır.

Meslek ahlakı iş ve çalışma ahlakının önemli bir kısmını oluşturmaktadır. Meslek (profession) ve mesleki (profesyonel) terimleri birden fazla anlama sahiptir. Bir anlamda meslekilik ya da profesyonellik amatörlüğün karşıtıdır. Bir işi para karşılığı beklemeden zevk için yapmak amatörlüktür. Profesyonellik ise hayatını o işten kazanmayı gerektirir. Diğer bir anlamda ise profesyonellik, bir işin maharetli ve işin gereklerine uygun bir tarzda yapıldığını gösterir.

Klasik olarak meslek denince genellikle hukuk, tıp, ilahiyat ve akademisyenlik kapsanır. Ancak zamanımızda diğer başka iş grupları da meslek kapsamında değerlendirilmektedir. Bir işin meslek sayılabilmesi için bazı koşullar vardır.

- Mesleklerin entellektüel bir boyutu vardır ve belli bir akademik eğitim süresini gerektirirler. Bu akademik eğitim ihtisaslaşmayı da gerektirir.
- Meslekler, mensupları için özgeci yani fedakârca davranışlar beklerler. Başka bir deyişle bir mesleğin mensuplarının amacı birinci olarak kendilerine ihtiyaç duyanlara hizmet etmektir. (hastalar, öğrenciler, müvekkiller) Başkalarına ve topluma hizmet etmek meslek olmanın esasını teşkil eder.
- Bir meslekte bütün meslek üyelerinin yer aldığı organize bir meslek örgütünün varlığı gereklidir. Bu meslek örgütü, özerk ve kendi kendini yöneten kolektif bir özelliğe sahip olmalı ve ehliyet sahibi üyelerini kontrol etmek, mesleki eğitim için rehberlik yapmak, mesleki uygulamalar için kabul edilebilir standartlar geliştirme gibi sorumluluklar taşımalıdır.
- Son olarak meslekler toplumda çok özel bir ilişki içindedirler. Bu özel ilişki, belirli meslek sahiplerine bazı güç ve ayrıcalıklar verir. Bu tür ayrıcalıkların ardında yatan neden, genellikle tekel özelliği taşıyan bu mesleklerin topluma karşı görevlerini etkili bir şekilde yerine getirebilmeleri ve mesleklerinin gereklerini yapabilmeleri için bu tür ihtiyaçlara ihtiyaç olduğudur. Bunun yanında toplum bazı meslekler için ek imkânlar da sunar; eğitim yardımları, kütüphaneler, hastaneler, araştırma faaliyetleri gibi. Bir mesleğin toplumdan sağladığı avantajlarla, toplumu o meslekten sağladığı avantajlar, bir meslek ile toplum arasında bir tür sosyal sözleşmenin varlığına işaret etmektedir. İşte bu sözleşme belli bir meslek ile toplum arasındaki ilişkilerde ahlaki bir altyapı oluşturmaktadır ve meslek sahiplerinin topluma karşı özel bir ahlaki sorumlulukları olduğunu göstermektedir.

Geleneksel meslek ahlakının temelinde yatan düşünce meslek sahiplerinin mesleklerini icra etmek suretiyle kendilerine ihtiyaç duyanlara hizmet ederek kamu yararına çalıştıklarıdır. Başka bir deyişle bir mesleğin icrasından kaynaklanan, maaş, gelir, güç, statü gibi kişisel faydalar, meslek sahibi ikinci planda gelme-

lidir. Örnek vermek gerekirse bir doktor para kazanmak için hasta bakmaz ama hastalarına baktığı için para kazanır. Buna göre meslek sahibi olmak iş adamlığı ve işçilikten ayrılmaktadır. Çünkü bu gruplar açıkça uğraşlarının temel amacının kâr ya da ücret olduğunu ifade etmektedirler.

Biliyoruz ki hukukçular, mali müşavirler, mühendisler gibi meslek gruplarının kendilerine özgü meslek ahlakı ilkeleri vardır. Öyleyse bu meslekler farklı bir iş ahlakı mı oluşturuyorlar. Bu soruya vereceğimiz cevap hayır olacaktır. Bu ilkeler, belirli mesleki faaliyetlere yönelik olarak belirlenmiş, ve genel ahlaki kabullerden yola çıkılarak hazırlanmış yol gösterici ilkelerdir (Stenberg, 1994).

İzveren (1988), mesleği, insan kişiliğinin bir parçası ve toplumsal ilişkilerinde kişinin kendine ve topluma karşı önemli bir ödevi olduğunu belirtmektedir. Bu ödevin içeriği olarak kişiye yönelen yükümlülükler mesleğin gerekleridir. İzverene göre hem bireysel ahlakın hem de sosyal ahlakın gerekleri olan bu yükümlülükler şunlardır:

- Bir ahlak sorunu olarak meslek yeteneği: Kişi bir mesleğe girmekle bu mesleğin gereklerini yerine getirme yükümlülüğünü üzerine almaktadır.
- Bir ahlak sorunu olarak meslek onuru: Meslek onuru, kişisel onurdan başka ve onun da ötesinde bir kitle onuru olarak kişinin mensubu olduğu mesleğe karşı kendisinin ve toplumun saygınlık duygusudur.

Meslekleri ayırt eden bir diğer nokta da mesleki faaliyetlerin başarıyla ölçülmesinin zorluğu ve bazen de anlamsızlığıdır. Bazı mesleki faaliyetler önceden belirlenen bir çıktı miktarıyla ölçülemezler. Örneğin, mesleğinde çok iyi ve başarılı olan bir doktorun da hastası ölebilir. Çok iyi bir avukat da bir davayı kaybedebilir. Çünkü tedaviye cevap vermeyen hastalıklar ve kazanılma şansı olmayan davalar vardır. Mesleklerin değerlendirilmesinde çıktılardan çok meslek sahiplerinin insanlara nasıl davrandığı önem taşır. Bu konuda ahlak literatüründe “erdem” teorisi adıyla bilinen teoriye göre, bir meslek sahibiyle müşterisi arasındaki ilişki, şefkat, ilgi, güven, sorumluluk gibi erdemler tarafından belirlenmelidir. Zamanımızda eski klasik meslekler de (tıp, hukuk, ilahiyat, eğitim) giderek ticarileşmektedir. Bu da kamu ahlakında bir erozyon olarak nitelendirilmekte ve meslek ahlakının köşe taşları olan doğruluk, dürüstlük ve sosyal sorumluluğun azalmasına neden olmaktadır. Yeni kuşakların kaybolan bu ahlaki değerlerin yerine geçecek yeni ahlaki değerler oluşturması bir gerçeklik halini almaktadır.

Özet

Örgütsel ve küresel düzeyde etik kültüre duyulan ihtiyacın nedenini açıklamak.

Günümüzde örgütler büyümüş, ulusal sınırları aşmış, küreselleşme olgusuyla da uluslar ötesi ilişki ağları gündeme gelmiştir. Bu gelişmeler bir yandan kültürel etkileşimi beraberinde getirirken, diğer yandan ise etik problemlerin artmasına yol açmıştır. Ortaya çıkan yeni iş yapma biçimleri, teknolojiler ve ilişki biçimleri örgütlerde etik kültüre olan ihtiyacı daha belirgin hale getirmiştir. Küreselleşmenin beraberinde getirdiği olumlu katkılar yanında olumsuz sonuçlara bakıldığında da etik kültüre küresel ölçekte duyulan ihtiyacın da arttığı açıktır.

“İş ahlakı” kavramını, ortaya çıkış nedenlerini, bu nedenlerin oluşumunu ve kavramın gelişimini anlamak.

İş dünyasında ticaret var oldukça iş ahlakına olan ihtiyaç da söz konusudur. Dolayısıyla aslında iş ahlakı kavramının ortaya çıkışı oldukça eskidir. Dinlerin iş ve ticarete bakışları arasındaki farklılıklar, iş ahlakı konusunda da farklı bakış açılarının ortaya çıkmasına yol açmıştır. Kavramsal olarak iş ahlakı konularının konuşulmaya ve tartışılmaya başlanması ise, işletmecilik faaliyetlerinin daha organize bir şekilde gerçekleştirilmeye başlanması, fabrikalaşma ve işletmecilik lietratürü ile olmuştur.

Yirminci yüzyıl boyunca iş ahlakındaki gelişimler dönemsel olarak arayış, profesyonelliğin iş ahlakına yansımaları, iş ahlakında karmaşa, düzen getirme arayışları ve küresel iş ahlakı arayışları şeklinde sıralanabilir.

İş ahlakının dayandığı temelleri ve tarih içinde geçirdiği aşamalarını ifade etmek.

Tarihsel süreç içinde ahlak felsefecilerinin yaklaşımları aslında iş ahlakının farklı temellerini de oluşturmuştur. Herkesin ahlaklı olmak sorumluluğuna işaret eden yaklaşımlardan, faydalı olanın ahlaki olduğu yaklaşımlarına, normlara uygun davranmaktan sonuçların faydasına, erdemlilikten göreceliliğe gibi farklı yaklaşımlar, iş ahlakının dayandığı temeller olarak sayılabilir. Bu süreçte toplumsal gelişmeler ve bakış açılarındaki farklılıkların iş ahlakına yaklaşımları etkilemediğini söylemek de yanlış olacaktır.

Doğu ve Batı medeniyetlerini iş ahlakı açısından incelemek ve sahip oldukları farklı bakış açılarını açıklamak.

Her iki medeniyette de din kaynaklı değer ve normların iş ahlakına bakış açıları üzerinde etkili olduğu açıktır. Bunun yanında, Doğu ve Batı medeniyetinde kurumsal birikimlerin farklı açımlar sağladığı, iş ve ticarete bakıştaki farklılıkların iş ahlakı konusunda da farklı bakış açılarına yol açtığı söylenebilir. Dönemsel olarak farklı medeniyetlerin birbirlerinin birikimlerinden etkilendikleri de ayrıca vurgulanmalıdır.

İşletmelerde iş ahlakıyla ilgili olarak karşılaşılan sorunları başlıklar halinde açıklamak

İşletmelerde iş ahlakıyla ilgili olarak karşılaşılan sorunlar genel olarak, işe alma ve işten çıkarmalarda ayrımcılık, örgütte ahlaki olmadı düşünülen konu ve uygulamaları ifşa etme ya da tam tersine örgüte sadakatsizlik gösterme, haksız yere işten çıkarmalar, cinsel taciz, psikolojik taciz veya yuldırma, tüketicileri aldatma ya da yanıltmaya yönelik her türlü uygulama, haksız rekabet oluşturan tutum ve davranışlar, hisse sahiplerinin yanıltılması veya haklarının yeterince gözetilmemesi ile doğal çevreyi kirleten ya da yok sayan her türlü uygulamalar sıralanabilir.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi iş ahlakının gerekliliği içinde **yer alamaz**?
 - a. Çeşitli gelişimlerle tarım toplumundan sanayi toplumuna geçiş.
 - b. 1980'li yıllardan itibaren tüketim toplumuna geçiş, insanları gayri ahlaki yollara itmıştır.
 - c. Stratejistlere göre, artan nüfus karşısında önlem alınmazsa gelirlerden daha fazla pay alma adına insan şiddete yönelecektir.
 - d. Askeri alandaki teknolojik gelişmeler işletmelerin elindedir ve insanlık için tehlike arz etmektedir.
 - e. Doğanın insanlık tarafından hızla yok edilmesi, acil önlemleri gerekli kılmaktadır.
2. İş ahlakının işletmeler açısından öneminin artması konusunda aşağıdakilerden hangisi **söylenemez**?
 - a. İşletmelerin daha fazla çevreye duyarlı olması gerekliliği
 - b. İnsan haklarının dünyanın birinci önceliği olması ve bu konunun iş ortamına taşınma gerekliliği
 - c. Din, dil ve etnik ayrımcılığın işletmelerde daha sık gündeme gelir olması
 - d. Çok uluslu işletmelerin farklı kültürlerden insanları çalıştırması sebebiyle faaliyetlerine kısıtlama getirilmesi gerekliliği
 - e. İşletmelerin hükümetle ve yerel yönetimlerle daha fazla işbirliğine gitme zorunluluğu
3. İş ahlakının tarihsel gelişimi göz önüne alındığında aşağıdakilerden hangisi **söylenemez**?
 - a. Eski Yunan ve Roma dünyasının yazar ve filozofları işletmecilik ve ticari faaliyetlere iyi gözle bakmazlardı.
 - b. O tarihlerde bu tür faaliyetler para kazanma hırsı, yalan ve dolanla karışmış varsayılar ve barbar tüccarlarla ilişki sonunda medeniyetlerin bu toplumlardan bulaşacak yolsuzluklarla dejenere edileceği düşünülürdü.
 - c. İş ve çalışma kölelerin ve aşağı sınıfların bir özelliği olarak bilinirdi, bu tutum ticari faaliyetler için de sürdürülmüştür.
 - d. Bu olumsuz tutum her toplumda aynı değildi, örneğin Yahudilik serveti, Tanrının bir lütfu olarak görüyor ve kişinin işindeki başarısını tanrısal bir onay olarak kabul ediyordu.
 - e. Faiz yasağı her üç semavi dinde de vardı ancak, Hristiyanlıkta bu yasağın kalkması Katolik mezhebi sebebiyle olmuştur.
4. Aşağıdakilerden hangisi iş ahlakı için **yanlıştır**?
 - a. İş ahlakı, uygulamalı bir ahlak bilgisidir ve iş hayatında karşılaşılan tüm ahlaki sorunları inceler.
 - b. İş yerindeki sorunlar, çalışanlar arasında, çalışanlarla yöneticiler arasında, işletme ve işletmeyle alışverişte bulunanlar ya da işletmeyle çevresel faktörler arasında olabilir.
 - c. İş ahlakı, iş yerinde iyi ve nazik olmak ya da kâra ve servete karşı olmak gibi bir anlama sahip değildir.
 - d. İş ahlakı, iş dünyasına ait özel bir ahlakın var olduğudur.
 - e. İş ahlakı, genel ahlaki sorunlardan ayrı bir yöntemle ele alınmazlar.
5. İş ahlakı ile ilgili araştırmalar ilk olarak hangi dönemde başladı?
 - a. Orta çağda
 - b. Antik çağda
 - c. 1900-1920 arası
 - d. 1920-1950 arası
 - e. 1950-1970
6. Hangi dönemde ABD'deki okullarda iş ahlakı, felsefeden ayrı, bir bilim dalı olarak ele alınmaya başlamıştır?
 - a. Orta Çağda
 - b. Antik Çağda
 - c. 1900-1920 arası
 - d. 1920-1950 arası
 - e. 1950-1970
7. İyi iradeyi, "ödevi yerine getirme"ye bağlayan yaklaşım aşağıdakilerden hangisidir?
 - a. Kant yaklaşımı
 - b. Antik Yunan Ahlakı
 - c. Adalet ahlakı
 - d. Erdem ahlakı
 - e. Sonuçsalcılık
8. Aşağıdakilerden hangisi iş ahlakının ikilem konularından birisi **değildir**?
 - a. Ayrımcılık
 - b. İfşaat ve örgüte bağlılık
 - c. Örgüt imajı
 - d. İşten çıkarmalar
 - e. Çevre ile ilgili sorunlar

9., belli bir mesleğin mensuplarının uyması gereken ahlaki ilkelerdir.

- İş ahlakı
- Meslek ahlakı
- Profesyonel ahlak
- İşletme ahlakı
- Ahilik

10. İşyerinde yöneticilerin astlarına ya da çalışanların birbirlerine karşı uyguladıkları işten ayrılmaya zorlayan bezdirici davranışlara denir.

- Yıldırma
- Rekabetle ilgili sorunlar
- Yasal zorunluluklar
- Kâr payı dağıtımındaki adalet
- Meslek ahlakı

Yaşamın İçinden

Erin Brockovich'in öyküsü!

"Hayatta en çok başarısızlıklarımın bir şeyler öğrendim" dedi Erin Brockovich. Bu ismi kuşkusuz Julia Roberts'ın başrol oynadığı o ünlü filmde hatırladınız. Yaşarken hayatı filme çekilen Erin Brockovich İstanbul'daydı ve dün bir öğlen yemeğinde bir araya gelerek hem hayat hikâyesini bir kez daha dinledik hem de giriştiği çevre mücadelesini.

Brockovich, *Garanti Bankası Özel Bankacılık*'ın davetiyle çoğunluğu iş kadını ve akademisyenlerden oluşan bir grubun önündeydi ve en dikkatimi çeken cümlesi de başarısızlık üzerine söylediği oldu. Kendisi gerçek bir başarı öyküsünün kahramanıydı ama işte hayattaki başarısızlıkları müthiş öğretici buluyordu.

Öyküsü kötü başlamıştı. 1991'de kötü bir trafik kazası geçirmişti. 3 çocuğuyla var olmaya çalışıyordu ve kazayla ilgili davasını yürüten hukuk bürosunda daha sonra dosyalama görevlisi olarak çalışmaya başlamış ve işte hayatının yönünü değiştiren olaylar silsilesi de böylece başlamıştı.

Brockovich, *California*'daki bir emlak dava dosyasının içindeki sağlık raporlarını inceleyip, konusu araştırınca da korkunç bir gerçekle karşılaşmıştı. Bölgede oturan pek çok insan 1960'lerden bu yana Krom 6 zehirine maruz kalıyordu ve buna *Pasific Gas ve Electric Company*'nin kompres istasyonundan yer altı sularına zehirli atıklar sızdırması sebep oluyordu. Hukuk eğitimi olmamasına ve aslında tesadüfler eseri kendini bir hukuk bürosunda bulmuş olmasına rağmen, Brockovich ve patronu *Ed Masry*, giriştikleri hukuk mücadelesi sonunda Pasific şirketini 600'den fazla bölge sakinine 330 milyon dolar ödemeye mahkum etmeyi başarmıştı. Brockovich'in bu olaydan sonra bir halk kahramanına dönüşmesi ise gecikmemişti.

Motivasyon konuşmaları

'Aslında' diyor: "Daha sonra ödenen 300 milyon dolar, dava için ve olayları temizlemek harcadıkları 200 milyon doları da düşünecek olursanız, şirkete bu olay 1 milyar dolara patladı. Oysa başka seçenekleri de vardı." Brockovich şimdi dünyayı dolaşıyor. Motivasyon konuşmaları yapıyor ve insanlara "Siz de yapabilirsiniz. Bir kişi bir şeyi değiştiremez. Ama kalabalıklaşırsanız, önünüzde kimse duramaz" diyor.

Erin Brockovich, çevre felaketi yaratan kimyasallara karşı bir savaş açmış adeta. Şu günlerde Yunanistan'da nehirlerin yeşil akmasına yol açan bir başka çevre felaketiyle uğraştığını anlatıyor ve uyarıyor: “Kanser 26 yaşın altındaki gençlerde ve çocuklarda hızla artıyor. Sırf insanlar temiz suya ulaşamıyor diye.”

Erin Brockovich'in hikayesinden kuşkusuz hepimizin alacağı dersler var. Merak edenler için bir de dip not bu arada. Brockovich'e hep en çok beğendiği filmin hangisi olduğu sorusu sorulmuş. “Hep kendi filmim olduğunu düşünürler. Oysa değil” diyor ve en çok beğendiği filmin, Türkçe'ye ‘iyilik yap’ olarak çevrilen Kevin Spacey'in başrol oynadığı ‘Pay it Forward’ olduğunu söylüyor.

Kendimizi Sınavalım Yanıt Anahtarı

1. c Yanıtınız yanlış ise “Giriş” ve “Örgütsel ve Küresel Düzeyde İş Ahlakı Kültürüne Duyulan İhtiyaç” konularını yeniden gözden geçiriniz.
2. d Yanıtınız yanlış ise “Örgütsel ve Küresel Düzeyde İş Ahlakı Kültürüne Duyulan İhtiyaç” konusunu yeniden gözden geçiriniz.
3. e Yanıtınız yanlış ise “İş Ahlakı Kavramının Ortaya Çıkışı ve Gelişimi” konusunu yeniden gözden geçiriniz.
4. d Yanıtınız yanlış ise “İş Ahlakı Kavramının Ortaya Çıkışı ve Gelişimi” konusunu yeniden gözden geçiriniz.
5. c Yanıtınız yanlış ise “İş Ahlakı Kavramının Ortaya Çıkışı ve Gelişimi” konusunu yeniden gözden geçiriniz.
6. d Yanıtınız yanlış ise “İş Ahlakı Kavramının Ortaya Çıkışı ve Gelişimi” konusunu yeniden gözden geçiriniz.
7. a Yanıtınız yanlış ise “Genel Ahlak Teorileri Bağlamında İş Ahlakının Temelleri” konusunu yeniden gözden geçiriniz.
8. c Yanıtınız yanlış ise “İşletmelerde İş Ahlakına İlişkin Problem ve İkilemli Konular” konusunu yeniden gözden geçiriniz.
9. b Yanıtınız yanlış ise “Meslek Ahlakı” konusunu yeniden gözden geçiriniz.
10. a Yanıtınız yanlış ise “İşletmelerde İş Ahlakına İlişkin Problem ve İkilemli Konular” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İş hayatında karşılaşılan tüm ahlaki sorunları inceler. Bu sorunlar, çalışanlar arasında, çalışanlarla yöneticiler arasında, işletme ve işletmeyle alışverişte bulunanlar ya da işletmeyle çevresel faktörler arasında olabilir. İş ahlakı, iş yerinde iyi ve nazik olmak ya da kâra ve servete karşı olmak gibi bir anlama sahip değildir. İş ahlakı konusunda reddedilmesi gereken ilk yargı, iş dünyasına ait özel bir ahlakın olduğu buna da iş ahlakı dendiği şeklindeki yanlış kanıdır. İş ahlakı ya da iş dünyasında karşılaşılan ahlaki sorunlar genel ahlaki sorunlardan ayrı bir yöntemle ele alınmazlar.

Sıra Sizde 2

Çalışanların firmaya olan sadakatleriyle “ifşaat” arasında bir çelişki yaşanabilir, bu nedenle ifşaya konu olan durumlar kurala bağlanmalıdır: Kurum içi ya da dışı kişi ya da gruplara gereksiz yere zarar verici uygulamalarda bulunulduğunda; insan haklarına aykırı faaliyet ya da tutumlar olduğunda; yasalara aykırı davranışlarda ve her tür yolsuzlukta ve örgütün amaçlarına aykırı hareketler söz olduğunda “ifşaat” söz konusu olmalıdır.

Yararlanılan ve Başvurulabilecek Kaynaklar

- Akarsu, B. Felsefe Terimleri sözlüğü, 1984, Savaş Yayınları, Ankara.
- Aktan, C.C, Ahlakı Yeniden Yapılanma ve Toplam Ahlak Doğru, 1999, ARI Düşünce ve Toplumsal Değişim Derneği Yayınları.
- Arıcı, K, 1999, “Bir Sivil Toplum Kuruluşu Olarak Anadolu Ahiliği”, (Ahiyan-ı Rum), II. Uluslararası Ahilik Kültürü Sempozyumu Bildirileri, Kültür Bakanlığı, Kırşehir, s.38-48.
- Arslan M, 2001 “Work Ethic Values of Protestant British, Catholic Irish and Muslim Turkish Managers”, Journal of Business Ethics, vol.31, No: 4.
- Bayram, M, 1995, Ahi Evren, Diyanet Vakfı Yayınları, Ankara.
- Beauchamp Tom I. ve Bowie Norman 1988 “Ethical Theory and Business, 3rd. ed.”, Prentice-Hall inc., New Jersey.
- Behrman, J. N. 1981, Discourses on Ethics and Business, Gunn and Hainn, Cambridge.

- Bentham, J. 1998 "Legislator of the world: writings on codification, law and education edited by Philip Schofield and Jonathan Harris" Oxford: Clarendon,
- Bodur, H. E, 1999 "Ahilik ve Türk Girişimcilik Kültürünün Oluşumuna Katkıları," II. Uluslararası Ahilik Kültürü Sempozyumu Bildirileri, Kültür Bakanlığı, Kırşehir, s.58-70.
- Brandt, R. Facts, 1996, "Values, and Morality", Cambridge [England] New York: Cambridge University Press,
- Cevizci, A, Felsefe Tarihi, 2009, Say Yayınları, İstanbul,
- Cleek M A ve Leonard S L, 1998, "Can Corporate Codes of Ethics Influence Behaviour", Journal of Business Ethics, cilt 17 s.619-630.
- Dedeoğlu, M.M. 2003, Sevgi Ahlakı, ÜBL Yayınları, Ankara.
- Duska R. F, 1997 "Whistle Blowing" in Encyclopedic Dictionary of Business Ethics, Blackwell.
- Ekinci, Y, Ahilik, 2001, Talat Matbaası, İstanbul, (*George Richard, 1995*).
- Goodin, R. E 1994, Utility and the Good, in A Companion to Ethics, Ed. By Peter Singer, Blackwell.
- Goodwin, Cathy 1991, 'Privacy: Recognition of A Consumer Right', Journal of Public Policy and Marketing, Vol.10, s.149-167.
- Güçlü, A. Uzun, E. Uzun, S. Yolsal Ü. H, 2003, Felsefe Sözlüğü, Bilim ve Sanat Yayınları, Ankara.
- Halıcı Ali, 2000, İşletme İşlevleri Açısından İş etiği ve İstanbul Menkul Kıymetler Borsası'nda İşlem Gören İşletmelere Yönelik Bir Araştırma, Yayınlanmamış Doktora Tezi.Başkent Üniversitesi.
- Hoffman W.MI ve Moore J M 1990, Business Ethics; Reading and Cases in Corporate Morality, McGraw-Hill Pub.Com., 2nd. Ed., NewYork.
- Hosmer L. The Ethics of Management, 1990, 2nd ed., Irwin Inc.
- İzveren, A., 1988Sosyal Ahlak, Ankara, AİTİA bilim dizisi Kinnon, 1979.
- Lewis, P.S., Goodman S.H. ve Fandt P.M., 1995, Management Challenges in the 21 st. Century, West Publishing Com., St. Paul.
- Mengüşoğlu, T., 1983, Felsefeye Giriş, Remzi Kitabevi, İstanbul.
- Mill. J. S., Faydacılık, 1986, MEGSB yayınları, İstanbul
- Pazarlı, O, 1980, İslam Ahlakı, Remzi Kitabevi, İstanbul.
- Pettit, P. Consequentialism, in "A Companion on Ethics" 1994, Ed. By Peter Singer, Blackwell, London.
- Rawls J, 2001, Justice as Fairness, Harvard University Press, New York.
- Shaw W. H. and Barry, V. 1992, "Moral Issues in Business", Woodworth Publishing, London, New York.
- Smith A, An 1976, inquiry into the nature and causes of the wealth of nations, general editors R.H. Campbell and A.S. Skinner; textual editor W.B. Todd Oxford: Clarendon Press.
- Sorrel, T ve Hendry J. 1994, Business Ethics, Butterworth-Heinemann, Oxford.
- St.Thomas Auqinas, 1915, The "Summa theologica" of St. Thomas Aquinas; literally translated by Fathers of the English Dominican Province, London: Burns Oates & Washbourne Ltd.
- Stackhouse, M.L., McCann, D.P., Roels, S.J., and Williams, P.N, 1995,. On Moral Business William B. Eerdmans Publishing Company, Michigan.
- Stenberg, E. 1994, Just Business, Warner Books, London.
- Şeker, M, 1993, İbn Batuta'ya Göre Anadolu'nun Sosyal-Kültürel ve İktisadi Hayatı ile Ahilik, Kültür Bakanlığı, Ankara.
- Weber, M., 1982, Essays in Sociology, eds, H.H Gert and W. Mills, Routledge and Kegan Paul, London.

3

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Ahlak teorilerinin işlevini tanımlayabilecek,
- Normatif ahlak teorisinin bakış açısını açıklayabilecek,
- Normatif olmayan ahlak teorisinin bakış açısını açıklayabileceksiniz.

Anahtar Kavramlar

- Ahlak Teorileri
- Egoizm
- Faydacılık
- Hedonizm
- Ödev Ahlakı
- Adalet
- Hak
- Erdem
- Meta-Etik
- Görecelilik
- Tanımlayıcılık

İçindekiler

İş Ahlakı ve Etik Yaklaşımlar

GİRİŞ

Ahlakın çalışma konuları yani ahlaki değer ve ilkelerin neler olduğu, nasıl olduğu, neyin ahlaka uygun neyin uygun olmadığına yönelik ‘nasıl’ ve ‘kim’lerin karar vereceği konusu geçmişte olduğu gibi günümüzde de geniş bir tartışma gündemi oluşturmaktadır.

Ahlak felsefesi, ahlak denilen fenomen üzerinde düşünme, ahlak üzerine felsefe yapmadır. Bu tanım gereği ahlak filozofların üzerinde düşünmesiyle var olmuş şeklinde algılanmaktadır. Oysa, ahlaki filozoflar bulmuş değildir. Filozoflar üzerinde düşünmeden de ahlak vardı. En ilkel toplumun bile kendine göre bir ahlaki vardır. Böylece ahlak her yanda ve her yönüyle yaşamımızın içindedir. Günlük yaşamımızda davranışlarımızın pek çoğu ahlakla ilgili eylemlerdir. Ancak “*Hangi davranışımız ahlaka daha uygun?*”, daha doğrusu “*Nasıl hareket edersem ahlaka uygun davranmış olurum*” bunu kestirmek kolay değildir. Ahlak alanında elimizde neyin ne kadar ahlaklı olduğunu tartıp biçmeyi sağlayacak bir ölçüm de yok. Ayrıca ahlakın kişiye, topluma, çağa göre değişmesi bizi ahlaki olanı değerlendirme de dikkatli olmaya davet etmektedir. Çünkü aynı davranış farklı birey, toplum ve çağlarda birbirinden ayrı ve birbiriyle bağdaşmayan biçimde değerlendirilmekte ve ahlaki ikilemleri besleyerek problem yaratmaktadır.

Öyleyse ahlaklı olmak isteyen bir kişi, grup ya da topluluk doğru davranmak adına neyi temel kabul edecek? Hangi ahlaki esas alacak? Ahlaklılık ya da ahlaki olan konusunda ortak kabulü ne oluşturacak? İnsan davranışlarını ahlak bakımından değerli ya da değersiz kılan nedir? Kısaca, insanlar için bir davranışı doğru diğerini yanlış, birini yapılabilir diğerini yapılmaması gerekir diye düşündüren nedir? Hangi eylemler gerçekte doğru, yanlış ve izin verilebilir, bunların doğru, yanlış ya da izin verilebilir olduğunu nasıl biliyoruz? Daha somut bir yapılandırma ile konuya yaklaşırsak sorulara şöyle devam edebiliriz: Yalan söylemek her zaman yanlış mıdır? Ben bir şey yapmak istediğimde, toplum onun yanlış olduğunu söylerse hangi yolu izleyeceğim? Uzun vadeli sonuçlar konusunda kaygılanmayı bir kenara bırakıp hayattan niye zevk almalıyım? Doğru ve yanlış hakkında kurallar koyma yetkisine

Resim 3.1

gerçekte kim sahiptir? Vicdan güvenilir bir yol gösterici midir? Yaşam tarzının, sırf o yaşam tarzı içinde büyüdüğümüz için iyi olduğunu söyleyebilir miyiz?

Kişiler yaşam içerisinde ahlaki yargılarda bulunurken ve eylemlerini gerçekleştiren bir takım ikilemlere düşmektedirler. Karşılaşılan bu ikilemleri çözümlenebilmek ve eylemleri meşrulaştırmak için farklı durumlarda geçerli olabilecek genel sonuçlara ulaşabilir miyiz? Yoksa tüm değerleri birey ve durumlara göre değişken mi kabul edeceğiz? Bu ve benzeri sorulara ahlak felsefecileri tarafından geliştirilen teoriler aracılığıyla cevap vereceğiz.

SIRA SİZDE

Kişiler yaşam içerisinde ahlaki yargılarda bulunurken ve eylemlerini gerçekleştiren bir takım ikilemlere düşmektedirler. Karşılaşılan bu ikilemleri çözümlenebilmek ve eylemleri meşrulaştırmak için farklı durumlarda geçerli olabilecek genel sonuçlara ulaşabilir miyiz?

AHLAK, ETİK VE AHLAK TEORİSİ ARASINDAKİ İLİŞKİ

Ahlak, bireysel ve toplumsal olarak doğruları ve yanlışları belirleyen sosyal süreçlerdeki kurallar, değerler ve inançlarla ilgilidir. Etik ise doğru ve yanlışları belirlemeye yarayan kural ve ilkelerin sebeplerini açıklamaya ilişkin uygulamalar ve ahlak çalışmalarıyla ilgilidir.

Bir kimse, bir toplum düzeni içerisinde başkalarıyla bir arada var olan, bir birey olarak ahlaki hayatı yaşar, içinde bulunduğu toplumun ahlaki ilke ve değerlerini hayatı eylemleriyle cisimleştirir. Ancak bununla yetinmeyerek taşıyıcısı olmaya ya da hayata geçirmeye çalıştığı değerlerin anlamı üzerinde düşünmeye başlar. Bu şekilde kullandığı ahlaki kavramların ne olduğunu, gerçekte ne anlam ifade ettiğini araştırmaya başlar. Böylece ahlak düzeyini aşip etik yoluna girmiş olur. Bu yolun devamında ise şeyler, değerler ve en yüksek iyi üzerinde düşünür. Ne yapması gerektiği üzerinde durarak; “Ne yapmalıyım?”, “Nasıl yapmalıyım?” sorusunu cevaplamaya çalışır ve hayatını ahlaki ilkelere dayandırma çabasını gösterir. Sonrasında ise o düşüncesini cisimleştirerek davranışta bulunur. Davranıştan sonra bununla ilgili gerekçelerini açıklar. Teori, böylece ahlakın etiğe geçiş sonrası karşımıza çıkan durum ve davranışlara yön verme işlevidir.

Ahlak, etikten önce gelir ve etik gerekçelendirmeler sonrasında ise ahlak teorisine dönüşür. Tüm birey ve toplumlar belirli faaliyetlerde doğru ve yanlışla ilgili temel ahlak duygusuna sahiptir. Etik, ahlaki belirsizlik durumlarında normatif kuralları genelleştirme ve ahlaki sistemli ve akla uygun bir hâle getirme ile ilgili bir girişimi gösterir. Bu sürecin sonunda ortaya çıkan normatif kurallar ise haklar teorisi ve adalet teorisi gibi ahlak teorisini oluşturur (Bkz. Şekil 3.1).

Şekil 3.1

Ahlak, Etik ve Ahlak Teorisi Arasındaki İlişki

Teoriler aracılığıyla ahlakın üç tür düşünme şekli olduğunu söyleyebiliriz. Bunlar;

1- Tanımlayıcı inceleme: Ahlakın tarihsel ya da bilimsel incelemeleridir. Burada amaç, ahlak olgusunu açıklamak ya da ahlaki/etik sorularla beraber bir insan doğası teorisi oluşturmaktır.

2- Normatif düşünme: Bu düşünme şekli neyin doğru, iyi, yükümlülük olduğunu sorar. Dolayısıyla *'daima doğruyu söyle', 'birine zarar vermek her zaman yanlıştır'*, şeklindeki normatif yargılar ileri sürme ve bu yargılar için nedenler göstermeye çalışır.

3- Meta-etik (kavramsal) düşünme: Bu düşünce tarihsel inceleme ve normatif yargılamaları benimsemeyi. Kavramsal bilgi kuramsal bir yaklaşımla şu soruları sorar: Ahlaki olarak iyi ve doğru ifadelerin anlamı ve işlevi nedir? Ahlaki yargılar ya da değerler nasıl oluşturulur ya da doğrulanır? Ahlaki olan veya olmayan arasındaki fark nedir?

Bu düşünme şekillerini teoriler başlığı altında ayrıntılı inceleyeceğiz.

Ahlak literatürüne tarihsel olarak bakıldığında ahlak anlayışının Batılı tarzda genel olarak normatif ve normatif olmayan ahlak teorileri olarak iki görüş tarafından yönlendirilip belirlendiği söylenebilir. Bunlardan birinci grup *normatif ahlak teorileri* ikinci grup ise *normatif olmayan ahlak teorileri* başlıkları altında değerlendirilecektir. (Bkz. Şekil 3.2)

NORMATİF AHLAK TEORİLERİ

Normatif ahlak, ahlakı, felsefenin normlar koyan bir alanı olarak kabul etmektedir. Normatif ahlak, insanların değerlendirmelerinin ve eylemlerinin çoğu zaman normlar tarafından belirlendiğine vurgu yapar. Dolayısıyla normatif ahlak, nasıl ahlaklı yaşanması gerektiğini anlatır. Normatif ahlakta filozof böylece bir takım ahlaki ilkeler koyup, bir hayat modeli oluşturur. K. Nielsen'in ifadesiyle *'sadece neyin iyi ve doğru olduğunu değil, nasıl iyi bir insan olunacağını da göstermeye çalışır'*.

Normatif ahlak, neyin doğru-neyin yanlış; neyin iyi-neyin kötü olduğunu bilmek istediğimizde ahlak alanındaki davranışlarımız için temel kriter olarak işlev görecektir. Böylece, normatif ahlakın işlevi ahlaksal doğru ve iyinin en üst ilkelerini sağlamaktır. Normatif ahlak kuramlarının en temelde amaçladığı, belli durumlardaki eylemlerle ilgili yargı ve karar vermede bize rehberlik etmektir.

Normatif ahlak üçe ayrılmaktadır:

1. Sonuçsalci ahlak (teleolojik ahlak)
2. Ödev ahlakı (deontolojik ahlak)
3. Erdem ahlakı

Sonuçsalci (Teleolojik) Teori

Teleoloji olgusu temelde bir gayeye yönlendirmeyi ifade etmektedir. Teleolojik ahlak, kabaca gaye (amaç) teorisidir. Teleoloji kavramı Yunanca ‘tamamlama’ ve ‘bilgi’ sözcüklerinin birleşmesinden oluşmuştur. Teleoloji, ‘hayal edilen amaçlara ulaşmayı’ veya ‘arzu edilen sonuçları elde etmeyi’; doğru davranış, ahlaki yükümlülük ya da ödev gibi kavramlara tercih etmektedir. Kullanılacak araçların ahlakiliği konusunda kafa yormayan bu görüş açısından bir davranışın ahlaki durumunu belirleyen tek etkili faktör sonuçların iyiliğidir. Böylece eylemlerin ahlakiliğini değerlendirmede odak noktası olarak ‘sonuçlar’ alınırken normatif temel olarak ise ‘iyi’ esas alınır.

Teleolojik teori bireylerin yapmış olduğu eylemlerin sonuçları üzerine odaklanır ve eylemin doğruluk ve yanlışlığını, iyilik ve kötülüğünü sonuçlarına bakarak değerlendirir. Bu teoriye göre ahlaki davranışlar hedef yönelimlidir. Dolayısıyla teleolojik görüş açısından insan davranışı tek başına ne doğru ne de yanlıştır. Önemli olan husus, belirli bir durumda bir davranışın sonucu olarak meydana gelen şeydir. Bu teoriyi benimseyen birçok felsefeciye göre, bir davranışın ahlaki olarak doğruluğu sadece o davranışın sonuçları tarafından belirlenebilir. Bu açıdan, ‘eğer sonuçlar iyi ise ya da arzu edilir ise o zaman davranışlar doğrudur; yok eğer sonuçlar kötü ya da arzu edilmez iseler, o zaman davranışlar yanlıştır’. Bu tür yaklaşımı benimseyen ahlak teorisyenlerine bu nedenle sonuçsalcılar adı verilmiştir. Sonuçsalci ahlak teorilerini egoizm ve faydacılık olarak ikiye ayırabiliriz.

Şekil 3.3

Temel Teleolojik
Ahlak Teorileri

Egoizm

Egoizm, herhangi bir bireyin, başkalarına karşı ne yükümlülüğe mecbur, ne de bir fedakârlığa katlanmak zorunda olmadığını öne sürerek davranışların ancak bireyin kendisi için en yüksek iyiye izin vermesi durumunda gösterilmesi gerektiği düşüncesini kabul etmiştir. Bu çerçevede egoistler, bir davranışın doğruluğunu ölçerken, kendileri için en iyi ve uzun vadeli kazançları esas alırlar. Eğer bir davranış uzun vadede birey için kötüye oranla ‘en yüksek iyi’yi ortaya çıkarıyorsa ya da muhtemelen çıkaracaksa, bireyler o davranışı ortaya koymalıdır.

Egoizm, bireyler için doğru ve kabul edilebilir davranışları bireyin ‘kişisel çıkarı’ üzerinden tanımlarken, her bireyin kendi kişisel çıkarlarını maksimize ede-

cek şekilde karar alıp davranacaklarını kabul eder. Egoizm, bu yaklaşımı kişilerin bütün tercihleri için genelleştirirler. Böylece, egoizm '*kişisel çıkar, zenginlik, güç, şöhret, başarılı bir kariyer, iyi bir özel yaşam ve sağlık*' gibi olgular karşısında bir kişinin hiçbir yükümlülük ve fedakârlığa mecbur olmadan kendi çıkarlarını maksimize edişini ahlaki bir tercih olarak görür. Egoizm teorilerinden ahlaki egoizm ve hazcılık olarak iki şekilde söz edilmektedir.

Ahlaki Egoizm

Ahlaki egoizm bakış açısında kabul edilebilir tek geçerli davranış standardı kendini geliştirme olarak görülür. Bir bireyin belirli bir durumda kendisi için uygun olan şartları belirlediğini, kendisi için yararlı ve yararsız olan şeyleri hesapladığını ve böylece kendi gelişimine en yüksek katkıda bulunacak davranışı gerçekleştirdiğini kabul etmektedir.

İlk örneğini Thomas Hobbes (1588-1679)'un görüşlerinin oluşturduğu ahlaki egoizm, kişisel çıkarın ahlak yoluyla meşrulaştırılmasıdır. Hobbes'un, '*insan insanın kurdudur*' şeklindeki meşhur tanımlaması, insan doğasını bencillikle ve saldırganlıkla karakterize etmiştir. İnsan doğal durumunda bencildir ve varlığını koruma içgüdüsüyle hareket etmektedir. Dolayısıyla her insanın insanla savaşı söz konusudur. Hobbes, iyi ve kötüyü arzularımızın tatmin ve tatminsizliğiyle ilişkilendirerek, her bireyin sadece kendisinin irade ve kontrolünde niyet ettiğini arzu ve isteklerini gerçekleştirmesini 'iyilik' olarak değerlendirmiştir.

Ahlaki egoizm, insanın kendini düşünmesini, sadece kendi çıkarını gözeterek yapmasını bilimsel bir yasa olarak değil, aynı zamanda bir ahlak yasası olarak belirler. Bir yükümlülük kuramı olarak ahlaki egoizm, normatif bir ahlak görüşüdür. İnsanın nasıl davranması gerektiğini belirten, ahlaki kurallar koyan, en azından bir ahlaki ilke geliştiren bu kuram, herkes kendi öz çıkarını hesaba katarak yapmalıdır derken, ahlak kuralını evrenselleştirerek, kategorik bir biçimde ortaya koymaktadır. Ahlaki egoizm böylece nesnel ya da metafizik ahlaki değerlerinin var olmadığını, bilimsel yasaların ahlaki olgu ya da fenomenleri açıklamak için fazlasıyla yeterli olduğunu, ahlaklılığın doğal arzu, istek, ilgi, çıkar ya da benzeri davranışsal faktörlere geri götürülebileceğini savunduğu için, doğalcı bir ahlak anlayışıdır. Ahlakı psikolojiye indirgediği için de ahlaki egoizm bilimci bir etik görüşüdür.

Hazcılık

Hazcılık ya da hedonizm ilk kez Sokrates'in öğrencisi Aristippos ve Epikuros tarafından geliştirilmiştir. Hedone, eski Yunanca'da haz ve zevk anlamına gelmektedir. Hedonizm ise hazcılık demektir. Hedonizmin temelinde, '*hayatın en önemli değeri haz ve zevk almaktır ve ideal yaşama ancak bu şekilde ulaşılır*' fikri vardır. Ahlaki eylemin amacını hazda bulan yaklaşım Aristippos (İ.Ö. 435-355)'da netleşir. Bu teoriye göre iyi demek haz demektir; haz veren her şey iyi, acı veren her şey ise kötüdür. Aristippos'a göre her davranışın nedeni, mutlu olma isteğidir ve hayatın amacı hazdır. Haz, insanı insan eden duygudur. Plato, Aristotle, Mill, Moore, Sidgwick, Ross, Broad ve Epikuros da hazcılığı tartışan filozoflardandır.

Bu teoriye göre, bir eylem, ancak haz getiren veya haz amaçlayan bir eylem ise değerlidir. Ne var ki, bu kaba formuyla hazcılık, niceliksel hazcılık olarak da adlandırılır. Hazcılığın bu formu Aristippos dışında, pek az kişi tarafından temsil edilmiştir. Başka bir deyişle, 'iyi'yi ve 'en yüksek iyi'yi mutluluk sayan, mutluluğu ise bedensel hazza indirgeyen hazcılığın karşısında onun çok daha inceltilmiş ve

genişletilmiş bir biçimi olan niteliksel hazcılığın yani, mutlulukçuluğun (eudaimonizm) daha yaygın olduğu görülür (eudaimonia, Gerekçe mutluluk anlamına gelir). Mutluluğun formülünü: *'Mutluluk=haz alma'* olarak tanımlayan bu görüşte, hazlar içsel olarak iyidir ya da kendisinde iyi olan her şey kendi başına haz taşır, diye düşünülür. Bir hazcı için acı bile iyi bir yol olabilir ya da ahlaki açıdan iyi ve doğru olarak kabul edilebilir.

SIRA SİZDE

2

Sizce hayatta sadece haz almayı ve zevk duymayı amaç edinen ve hazla sonuçlanacak eylemler içinde olan bireyin durumu nedir?

Bu görüş açısından dikkat çeken nokta, haz olarak ya da zevk duyarak yaşamının kısa ve uzun dönemde sonuçlarının farklı olmasıdır. Kısa dönemde haz veren ve zevk alınan pek çok eylemin uzun dönemde acı veren sonuçları vardır. Hazzın yoğunluğu, sürekliliği ve miktarı bu sonuçları uzun dönemde daha dramatik kılmaktadır. Diğer taraftan uzun vadede haz veren ve zevk alınan pek çok eylemde kısa vadede acılarla içiçe bireyi bırakır. Örneğin, yoğun bir emek ve uzun bir süreç gerektiren keman çalmak kişiye kısa vadede acı uzun vadede haz verirken, sigara içmek, alkol almak, bankaya borçlanmak ve aldatıcı davranmak kısa vadede yoğun bir haz verirken uzun vadede acıların temel kaynağıdır. Fakat pek çok kişi bugün bu teorinin *'iyi yaşam, hedonist yaşamdır'* kabulüyle hareket ettiği için kısa vadeli yüksek hazlar için uzun vadede büyük bedeller ödemektedir.

Teorinin temel sorunu, haz veren şeyi *'iyi'* olarak gösterirken, *'doğru'* olarak gösterememesidir. Ayrıca insanın zevk peşinde koşması, bu tür sonuçları seçmesi kimin zevki? sorusunu akla getirmektedir. Örneğin, "Gerçekte hazzı yaşayan sigarayı alan mı, yoksa satan mı? Kredi çeken müşteri mi, yoksa borçlandırabilen piyasayı istediği gibi yönlendirebilen kapital sahipleri mi?"

Egoizmin niceliksel ve niteliksel olan her iki türü de sosyal, ekonomik, psikolojik vb. değişik bağlamlarda değişik yönlerden eleştirilmiş ve çeşitli olumsuz anlayışlarla birlikte anılmıştır. Bu anlayışlardan birisi, egoist bir insanın zevk düşkünü ve zevkperest, yemek, içmek, cinsel tatmin, şan, şöhret gibi arzularını gidermekten başka bir şey düşünmediğidir. Diğer ise hayatın yüksek amacı ve erdemlerin kriteri olarak zevkin görülmesidir. Dolayısıyla teori açısından önemli bir soru, *"İnsanların her zaman kendi çıkarları açısından hareket etmeleri doğru mudur?"* Başka bir deyişle, insanların çıkarlarına uygun olduğu için dürüst davranmamaları, merhametli olmamaları, yardım severliği reddetmeleri ne denli kabul edilebilir? İnsan olarak kişilerin gerçek öz çıkarları bu mudur?

Faydacılık

Faydacılara göre, faydacılık bir ahlak teorisidir. Jeremy Bentham tarafından temelleri atılıp sonra John Stuart Mill, Henry Sidgwick, A. Marshall vb. tarafından geliştirilen bu teori bir yüzyıldan daha fazla baskın ahlak ve adalet teorisi olarak kabul görmüştür. Faydacı teorinin temel kavramları kimi değişikliklere uğrasa da varlığını korumakta ve 'objektif' bir anlayış olarak cazibesini iş dünyasında hâlâ devam ettirmektedir.

Faydacı teori, eylemlerin ahlaken doğru olup olmadığını, ortaya çıkan sonuçlara göre değerlendirmektedir. Bu teoriye göre, herhangi bir eylemin doğasında var olan bir iyilikten veya doğruluktan söz edebilmemiz mümkün değildir. Faydacı ahlak anlayışı, iyiliği ve mutluluğu kişinin elde ettiği *'faydaya'* göre açıklar. Kişinin hissettiği kötülük ve mutsuzluk ise 'acı' ile açıklanır. İnsanların nihai amacı

iyilik ve mutluluğa ulaşmak olduğu için, bireylerin yaptığı tek şey faydayı maksimize edip, acıyı minimize etmektir. Faydacılık açısından böylece birey için önemli olan 'kötü'ye göre 'iyi'nin mümkün olan en yüksek dengesini sağlayıcı davranışta bulunmaktır.

Faydacılığın temel konularını ele alan ve bu teoriyi geliştiren filozoflar belirttiğimiz gibi *Jeremy Bentham* (1748-1832) ve *John Stuart Mill* (1806-1873)'dir. Bentham ve Mill'in geliştirdiği bu teoriye göre, herhangi bir davranışın doğru veya yanlış olması davranıştan etkilenen kişilere iyilik ya da kötülük getirmesine bağlıdır. Faydacılıkta, belli bir davranışa karar vermeden önce diğer davranış seçeneklerinin de gözden geçirilmesi gereklidir. *'Herkes için en fazla iyi sonucu veya en az kötü sonucu gerektirecek olan davranış veya uygulama seçildiği takdirde doğru davranış da seçilmiş olacaktır.'* Böylece, bir karara varmadan önce ilk yapılması gereken şey davranış ile ilgili seçenekleri belirlemektir. Seçenekler belirlendikten sonra ise eylemden etkilenecek her bir kişi için ve topluca herkes için elde edilecek fayda ve maliyet hesaplanmalıdır. Bu hesaplama sonucunda, faydası en fazla maliyeti ise en az olan seçenek seçilmelidir.

Faydacı kuramlar açısından *'bir eylemin ahlaki değeri o eylemin faydası ile ölçülmelidir'*. Dolayısıyla bir insanın eylemi, o insan için seçenek dâhilinde olan eylem tarzları içinde en faydalı olanı seçtiği ölçüde ahlaki olacaktır ya da ahlaki bir değer taşıyacaktır. Faydacılığın öne çıkan isimlerinden olan Bentham'a göre, en faydalı yani en doğru eylem, *"en çok sayıdaki insan için en fazla mutluluk'tur."* Bentham, toplumun mutluluğunu, toplumdaki bütün bireylerin mutluluklarının toplamı olarak kabul etmektedir. Dolayısıyla Bentham'a göre, bir eylemin doğru eylem olması için her halükârda faydayı en çoklaştırması gerekir.

Klasik faydacılığın önemli isimlerinden bir diğeri olarak Mill *Faydacılık* adlı çalışmasında faydacılığın bireye bakışını ve ahlak anlayışını açıkça tanımlamaktadır. Fayda ya da en büyük mutluluk ilkesini ahlakın temeli olarak kabul eden Mill, eylemleri vermekte oldukları mutluluk oranında iyi sayarak, faydacılığın "sonuçsalci" karakterine vurgu yapmıştır. Mill'in bakışında fayda ve mutluluk insan davranışlarının amacı ve onları yöneltme kuralıdır. Başka bir deyişle, *'istenir'* ve *'arzuya değer'* olarak görülen şey, mutluluk ve faydadan başka bir şey olamaz. Yalnızca herkesin kendi mutluluğunu arzuladığını söylenebilir ve gerçek budur. Böylece, Mill için mutluluk, *insanın yaşayış amaçlarından ve ahlakın ölçütlerinden birisidir.*

Freser, faydacı teorinin diğer teorilere göre daha fazla kabul gören bir teori olduğunu öne sürmektedir. Bunun nedeni ise faydacı teorinin önseziler ve uzun yükümlülük listesine yöneltmek yerine, deneyime bağlı kararlar verilebilmesi ve toplumsal olarak gözlemlenebilen olayların sonuçlarına işaret etmesi olarak ifade edilmektedir. Başka bir deyişle, faydacı teorinin sayal bir faydaya dayanması ve faydanın ölçülebilir ve kıyaslanabilir olarak kabul edilmesi davranışların değerlendirilebilmesi açısından onu kullanışlı kılmıştır. Özellikle faydacı teoriler, kişileri ahlaki ikilemlerde kurtarıcı çözümlenmesiyle en fazla tercih edilen teori olmuştur. Örneğin, faydacı teoriye göre, bir eylem sonuçta faydalı ise süreç içerisindeki bazı şeyler hoş görülebilir. Bu kabule göre; yalan söylemek kötüdür ama bir çalışanın motivasyonunu kırmamak için ya da bir hastanın psikolojisini yükseltmek için doğruyu olduğu gibi söylememek (tam olarak doğruyu söylememek) kabul edilebilir bir durumdur. Zira sonuç itibarıyla sağlanacak fayda zarardan daha çoktur.

Faydacılık teorisi, iyiliği bireye bağlı olarak tanımladığından ve toplumu bireylerin toplamından ibaret gördüğü için, bireycidir. Faydacılık, evrensel insan haklarıyla değil, ama insanların yasalarla düzenlenerek garanti altına alınmış

hakları ve özgürlükleri fikrine katkı sağlamıştır. Özellikle J. S. Mill bir kural faydacısı olarak *'birinin özgürlüğü, diğerinin başladığı yerde biter'* sözüyle faydacı teorisinin gelişmesine katkı sağlamış ve önünü açmıştır.

Sonuca yönelik faydacı teoride bir *'pratiklik'* ve *'gerçeklik'* bulunmakla beraber, faydacı teori sonunda ahlaki olmayan bir takım eylem ve tutumlara taviz vermek, hatta teşvik etmekle eleştirilmiştir. Nitekim kimi yöneticilerin ahlaki olmayan bazı karar ve eylemleri *'faydacı savunma'* ile meşrulaştırma vakalarına sıklıkla rastlanılmıştır.

Velasquez (1998) bu konuda yaşanmış bir örnek verir. 1960'larda Ford piyasadaki rekabetten dolayı kısa sürede yeni bir araba üretir *'Ford Pinto'*. Ancak fazla zaman geçmeden arabanın bir takım sakıncalar içerdiği anlaşılır. Arabada gaz deposu, dingilin arkasına yerleştirildiği için arkadan çarpma durumunda deponun delinip gazın arka koltuklara doğru yayılma ihtimali yüksek görülür. Yapılan testler bu ihtimali kuvvetle destekler. Gerçek bir kaza olması durumunda küçük bir kıvılcım trajik sonuçlara yol açabilir. Bu durumda şirket karar vermek için bir yol ayırımına gelir: Ya bu hata düzeltilecek ya da görmezden gelinerek üretime devam edilecektir. Kâr-zarar analizi yapılır. Hatanın düzeltilmesi şirkete 137 milyon \$'a mal olmaktadır. Ancak böyle bir seçenek 180 kişinin ölümünü, 180 yanık vakasını ve 2100 arabanın yanmasını önleyecektir. Diğer taraftan o dönemde şirket başka bir seçeneği daha değerlendirir. İlgili dönemde insana, yanıklara ve arabalara biçilen değer dikkate alınarak şirkette yeni bir hesaplama daha yapılır. Bu seçeneğe göre, insan hayatına biçilen değer resmi olarak 200.000\$ sigorta şirketlerinin ciddi yanıklara biçtiği değer 67.000\$, araba için ise 700\$ şeklindedir. Ortaya çıkan hesaplara göre, üretimin düzeltilmesi maliyeti 137\$ iken; üretime devam seçeneğinin toplam maliyeti 49 milyon \$'dır. Tabii bu maliyetler satılacak arabalara eklenerek karşılanacağı için tüketiciler arabaları daha pahalıya satın alacaklardır.

Faydacılık teorisine göre doğru karar, daha fazla insana daha fazla kazanç ve en az zarar verecek karardır. Bu durumda düzeltmeye gitmek yerine üretime devam etmek daha doğrudur. Ancak bu sonuç kâr-zarar hesaplamasının parasal yüzüdür ve sadece şirket açısından ele alınmış eksik bir hesaplamadır. Yakınlarını kaybedenlerin çektiği acılar, ölenlerin yarım kalan hayatlarında tamamlayamadıklarının doğurduğu eksiklikler, ölmeyip de yananların çektiği ızdıraplar hiçbir sigorta şirketinin veya resmî kabullerin hesaplarına almadığı bedellerdir. Bu olayda Ford, üretime devam kararını alır ve satışa devam eder. Ancak 60 ölüm ve bunun iki misli de yanık vakası sonucunda araba nihayet piyasadan çekilir.

Faydacılık teorisi, sağladığı birtakım katkı ve sahip olduğu bir takım kolaylıklar yanında bazı eksik ve zayıf yönleri nedeniyle de eleştirilere maruz kalmıştır: Bu eleştirilerden birincisi, faydacılığın gerçekten işleyen bir teori olup olmadığının sorgulanması gerekliliğine ilişkindir. Bu bakış açısına göre, bazı önemli durumlarda davranışın sonuçlarını tahmin edemeyebiliriz yani davranışın fayda ve değeri hesaplanamayabilir. Bu nedenle bireyden davranışta bulunmadan önce muhtemel sonuçlarını ölçmesini beklemek gerçekçi olmayabilir. Söz konusu teoriye yapılan diğer bir eleştiri, iyi sonuçlar verse bile bazı davranış veya eylemlerin özünde yanlış olabileceğidir (hırsızlık, cinayet, işkence, kölelik vb.). Diğer bir eleştiri ise faydacılığın adil olmadığıyla ilgilidir. Çünkü faydacılık toplam fayda ile ilgilenmekte ancak bu faydanın nasıl dağıtılacağıyla hiçbir şekilde ilgilenmemektedir.

Dolayısıyla potansiyel sorumluluk ve maliyet eşit olmayan bir şekilde (adaletsizce) dağıtılabilir. Örneğin, otoyol yapımı için evinizin çok az bir bedel karşılığında ve sizin isteğiniz olmamasına rağmen devlet tarafından zorla satın alınması durumundaki gibi.

Ödev Ahlakı (Deontolojik Teori)

Deontoloji terimi yapılması gereken, kurallar, görevler ve emirler anlamındaki 'deontos' (duty, ödev) sözcüğünden türetilmiştir. Deontolojik teoriler, göreve ya da ödeve dayanan teorilerdir. Bu teoriler, ahlaki iyiliği, mutluluk, haz ve faydayla sağlayacak hiçbir şeyin olmadığını ileri süren filozofuyla ünlüdür. Bu nedenle *Kant Ahlakı*' olarak da bilinir. Deontolojistlere göre, faydacılar ahlak dünyamızın çok basit bir resmini çizmişlerdir. Bir eylemin doğruluğuna karar vermede sonuçları yeter şart olarak almak çok basit bir yaklaşımdır. Bu nedenle, deontolojik teori eylemlerin sonuçlarını değil, bizatihi eylemin kendisini esas alır. En azından bazı davranışlar sonucuna bakılmaksızın ahlaken bir yükümlülüktür. Ödev, ilke, irade, yükümlülük, yasa ve kurallar deontolojik teorisinin anahtar kavramlarıdır.

Bu teoriye göre, sonuçlarına bakılmaksızın bazı ahlaki ilkeler bağlayıcıdır. Bu nedenle bir eylemin sonuçları iyi olsa bile bazı eylemler yanlış olarak değerlendirilebilir. Örneğin, bir deontolojist, masum bir insanı öldürmenin ya da bir kişiye ciddi bir haksızlık yapmanın doğru olmadığını düşünür. Bu davranışlar sonucunda ortaya çıkacak fayda ne olursa olsun fark etmez. Çünkü böyle bir davranış bir birey olarak kişinin haklarını ihlal etmektedir. Fakat faydacılara göre bir kişinin ölümü eğer en yüksek faydayı sağlıyorsa, o davranış kabul edilebilir bir davranış olarak görülebilir. Böylece deontolojik kuramcılar, doğruluğun belirleyiciliğinde doğru olan şeyleri yapmaya yoğunlaşırken (örneğin, dürüstlük gibi ahlaki ilkelere bağlı kalarak), faydacılar toplum refahını en üst düzeye (maksimum fayda) çıkaracak şeyleri yapmaya yoğunlaşırlar.

Deontolojik ahlak teorilerini, *Kant ahlakı*, *haklar teorisi* ve *adalet teorisi* başlıkları altında inceleyeceğiz.

Kant Ahlakı

Ödev Ahlakı'nın Batı felsefesindeki en büyük temsilcisi Kant'tır (1724-1804). Aydınlanma filozofu olan Kant'ın ahlak anlayışı öylesine yenilikler getirmiştir ki Kant için *'Ahlakın Newton'u'* yakıştırmaları bile yapılmıştır. Bu iddia sahiplerine göre fiziksel dünyanın yasalarının bulunabileceğini gösteren Newton'du; tinsel dünyanın kesin ahlak yasalarının akıl tarafından bilinebileceğine ilk işaret eden de Kant'tır. Bu benzetmenin bir abartı olmadığı MacIntyre'nin şu sözleriyle daha iyi anlaşılacaktır: Kant'ın etiğe/ahlaka ilişkin sürdüğü fikirler ahlak tarihi açısından bir dönüm noktası olarak görülür. Kant'a karşı çıkan pek çok düşünür de dâhil olmak üzere felsefe yazılarının büyük çoğunluğu için ahlak, Kantçı terimlerle ifade

edilir. Çünkü Kant kendi dönemine kadar ulaşan ve o güne kadar ahlak tarihine egemen olan 'mutlulukçu ahlak' anlayışlarını tersine çevirerek ahlakta yeni bir dönemin başlatıcısı durumunda olan bir filozoftur.

Şekil 3.2

Immanuel Kant

Kant oldukça orijinal felsefi bir yapı geliştirmiştir. O, felsefi ahlakın amacının, ahlaki geçerliliği olan nihai temelleri oluşturmak olduğunu belirtmiştir. Bu nihai temeller, sezgi, vicdan ve faydaya değil, akla dayanmaktadır. Bu bağlamda ahlak, 'her bir bireyin kişisel çıkar ve amaçlarından tamamen uzak, herkese yol gösteren ve görevler yükleyen kural ve prensipler manzumesini sağlayan bir sistem'dir. Ahlaki kurallar, eğer evrensel olarak benimsenir ve bütün rasyonel bireyler tarafından kabul edilirse aklın prensipleri olarak karşımıza çıkar. Dolayısıyla faydacı ahlak

teorilerini temelden sarsan bu teori şu tarz düşüncenin karşısındadır: Hataları ve yanlışları hoş görebiliriz, zira ancak bu şekilde yalnız kalmayız ve dostlarımız olur; dostlarımız olmalı, çünkü kötü durumlarda ve çaresiz kalabiliriz; yalan söylememeliyiz zira ticari itibarımızı ve işimizi kaybedebiliriz.

Kant'ın ahlak anlayışının temeli, her yerde ve her zaman 'neyi yapmak gerektiğine' değil, 'neyi istemek gerektiği'ne dayanır. Ona göre, bilinçsiz bir 'yapma'nın karşısında, 'isteme' bir bilinç ve sistem işidir. Bu prensip 'imperativ' yani zorunlu bir karaktere sahiptir; çünkü insan her zaman zorunlu olarak 'iyiyi' istemez. Bundan dolayı Kant, 'kategorik buyruk'tan söz etmektedir. Ahlakiliğin belirlenmesinin ve temellendirilmesinin tek yolu 'kategorik buyruk'tan kaynaklanan iyiyi istemektir. Öte yandan istemenin otonomluğu ahlakiliğin temel prensibidir. Kendisi dışındaki tüm varlıkların adeta otomatikçe dayalı davranışları karşısında, potansiyel olarak onu değil de bunu yapabilme yeteneği, yani özgürlüğü, insanı diğer varlıklardan üstün kılan yegâne bir özelliktir. Buna göre ahlak, zorunlu bir şekilde özgürlüğün fonksiyonudur; yani davranışın ahlaki olarak eşsiz kıymeti, eğilimden dolayı değil, iradi ya da istemsel olarak bir iyilik yapıldığında ortaya çıkar.

İNTERNET

Kant ahlakı ile ilgili geniş bilgiye <http://dergiler.ankara.edu.tr/dergiler/34/922/11498.pdf> adresinden ulaşabilirsiniz.

Neden ödev yükümlülüğümüzü yerine getirmeye niyet ederiz? *İyilik için.* Kant'a göre 'iyi olan şey' nesne olamaz, iyi olan tek şey 'iyi niyet'tir. Bütün nesnelere onları kullanma niyetlerimize bağlıdır ve niyetlerimize göre onlar iyi ya da kötü olurlar. Aynı zamanda 'iyi niyet kendi başına iyidir' bir sonuca ve koşula bağlı değildir diyen Kant, iyi niyetin ahlaki niyet olduğunu söylemiştir. Başka bir deyişle, eylemi anlamlı kılan, onun temelinde yatan 'isteme'nin, herhangi bir içerik tarafından değil, tamamen ahlak yasası tarafından belirlenmiş olmasıdır. Bir eylemin değeri, özünde iyi olan niyete bağlıdır. Şu dünyada insanlar arasında, zengin-fakir, akıllı-daha az akıllı gibi farklılaşmalar vardır. Kant'ın ahlak sisteminde 'isteme'ye verilen önem iç dünyada herkese tam hürriyet ve eşitlik sağlamaktır. Şöyle ki her insan, ahlak kurallarına uyarak vicdaniyla uyumlu yaşama kapasitesine sahiptir; bazı insanlar mal ve serveti yetmediği, sağlığı

elvermediği ya da başka nedenler yüzünden iyilik yapamayabilir olsa da her insan iyiliği her durumda isteyebilir. Demek oluyor ki ahlak, eylemin bizzat kendisinde değil, her şeyden önce insanın bir şeyi, doğru dürüst yapmak/yaşamak istemesinde, kurtuluşu için verdiği mücadelededir.

Kant'ın kategorik emrinin ilk formülasyonu '*aynı zamanda evrensel bir kural haline gelebilecek kurallara uygun davran'*'dir. Her ne kadar bu cümle garip gelse de Kant ekonomik faaliyetlerde bile bir kişinin ahlaki olup olmadığını gösteren bir test olarak kullanır. Bu örneğe göre; düşünün ki çaresizce paraya ihtiyacınız var. Geri ödeme niyetiniz olmamasına rağmen, birinden geri ödeyeceğinize söz vererek borç para vermesini ister misiniz? İçinde bulunduğunuz finansal durumun baskısı yalan söylemeyi haklı çıkarır mı? Kant bu eylemin kuralını evrenselleştirerek şöyle der: '*Parasal açıdan çaresiz bir durumda bulunan birinin geri ödeme niyeti olmaksızın yalan söyleyerek borç para alması ahlaki açıdan göz ardı edilebilir*'. Böyle bir evrensel kural akla uygun mudur? Kant, buna hayır diye cevap verir.

Böylelikle kategorik emir ya da yükümlülük bir test gibi çalışarak eylemlerin ahlaki olup olmadığına bakar. Bir eylem ancak ve ancak eylemin temelindeki kategorik testi geçerse gerçekleştirilebilir. Eğer testi geçemezse eylem ahlaki olarak yasaklanmıştır. Kant'a bu noktada verilecek diğer iki örnek şöyle belirtilebilir. Bunlardan ilki iş dünyasında çalışan, yönetici ve müşteri hırsızlığına yöneliktir ve bu durum iş hayatında büyük bir problemdir. Farz edelim ki haklı sebeplerle patronuna kızan bir çalışan firmadan bir şeyler çalmayı düşünüyor. *Hırsızlığa izin veren bir kural evrenselleştirilebilir mi?* Olmaz, çünkü ürün ve hizmet sınırlıdır ve ortak mülkiyet imkânsızdır. Eğer hırsızlığa izin veren bir kural evrenselleşseydi özel mülkiyet diye bir şey olmazdı. Eğer herkesin herkesten bir şey alma hakkı/özgürlüğü olsaydı, kimse bir şey sahibi olamazdı.

Norman Bowie, bu konuda yaşadığı bir anısını şöyle aktarmaktadır: 'Maryland'de tatildeyken bir deniz ürünleri mağazasını duvarında bir yazı gördüm: '*Çek bozdurmuyoruz, bu da sebebi*' yazının altında neredeyse tüm duvarı kaplayan üzerinde '*geri döndü, yetersiz bakiye*' yazan ve önceden dönmüş çeklerin fotokopileri var. Bu mağazada artık böyle bir uygulama olamayacağını ve bu dönemin kapandığını işaret eden bu yazılar, yetersiz bakiye gösteren çek olaylarının veya kredi kullanımlarının olağan hale gelmesi durumunda bu tür ticaret uygulamalarının imkânsız olacağına dair birer delildir.

Diğer bir örnek ise, anlaşmaların tekrar müzakere edilmesiyle ortaya çıkan durumdur. Örneğin, General Motorsun yönetiminde Jose Lopez'in bulunduğu dönemde tedarikçilerle yaşanan *ünlü General Motors hilesi*, firmaya aşırı kazanç sağlamıştır. Çünkü Lopez, firma tedarikçileri ile fiyatı yeniden müzakere ederek aşağıya çekmiş ve firmanın maliyetlerde herhangi bir kısıtlama yapmadığı halde aşırı kârlılık yapmasına neden olmuştur. Tedarikçisi ile daha önce yapılmış olan anlaşmaları fiyatlama açısından yeniden müzakere etmesi kendisinin maliyetleri kısmamasını ve kârına kâr katmasını sağlamıştır. Ancak sorulmalıdır ki bu tür bir taktik kategorik emir testinden geçer miydi? Cevap hayırdır. Eğer anlaşmaları bozmaya izin veren bir kural evrenselleşseydi kontrat/sözleşme diye bir şey kalmazdı.

'*Öyle davran ki senin iradenin 'maksimi' her zaman aynı zamanda genel bir kanun ilkesi olarak geçebilsin*'. Davranışın arkasındaki maksim genel tabiat kanunu olsun. Dolayısıyla *genel yasa ve genel kural olmasını isteyebileceğin bir ilkeye, maksimum yap*: Kant'ın ifadesi '*öyle hareket et ki hareket ve davranışların aynı zamanda başka insanlar için de bir ilke, bir yasa olsun*' şeyliyle ahlaki yönlendirmelerde sıklıkla kullanılmaktadır. Bu açılımıyla Kant'a göre ahlakın temelini herkese

göre değişmeyen bir şey oluşturmalıdır. Ancak bu şekliyle ahlaki davranış koşulsal bir durum olmadığı gibi, mutluluk ve faydaya da dayanmayacaktır. Kant'a göre, ahlaki davranış, durum ve koşullar ne olursa olsun, ortaya konması gereken bir davranıştır. Bu nedenle ahlaki davranışı motive eden güç, mutluluk, zevk ya da haz değil, ancak mutluluğu hak etmek ve doğru olmak olabilir.

Kant'a göre bir davranışın doğru olması ahlaki olmasına bağlıdır. Ahlaki açıdan iyi olmak ancak erdemle mümkündür. Erdem ise, mümkün olduğunca doğal eğilimlere teslim olmamak, yalnızca özgür olan ahlak yasasına itaat etmek üzere eylemde bulunmakla gerçekleşebilir. Dolayısıyla Kant açısından bir davranışın ahlaki olması için o davranışın bazı genel prensiplere uygun olması gerekir. Bu prensipler aşağıdaki gibi sıralanabilir:

Evenselleştirilebilirlik ve tersine çevrilir olması: Bir davranışın evvenselleşmesi onun genel-geçer olması, o davranışın her durumda kabul görmesi ve davranışı herkesin yapmasının arzu edilir olması anlamına gelmektedir. '*Herkes aynı şeyi yapsa ne olurdu?*' sorusuyla genel geçerlik test edilebilir. 'İyi olurdu' cevabı, '*benim yapmam doğruysa, herkesin yapması da doğrudur*'un kabul edilmesidir. '*Aynı davranışı bir başkası sana yapsaydı hoşuna gider miydi?*' sorusuna verilen olumlu cevap ise 'tersine çevrilebilirliğin' kabulüdür. Dolayısıyla 'iyi' durumda olanlar 'kötü' durumda olanlara yardım etmelidir. Akıyla hareket eden insan, herkes yardımdan kaçındığı takdirde, bir gün kendisinin de tek başına kalacağını düşünerek yardımını esirgemez. Tolstoy'a göre, bu prensibi Hz. Muhammed'in dini anlayışında ve İslâm tarihinde görmek mümkündür. Hz. Muhammed'e sordular ki; '*Dinin esası ne üzerine kurulmuştur?*' O da şöyle cevap verdi: '*Kendiniz için istediğinizi başkaları için de isteyin; kendiniz için istemediğinizi başkaları için de istemeyin*'; ve İslâm inancına göre '*kendisi için istediğini mümin kardeşi için istemeyen*' gerçek mümin değildir.

Başka varlıklara saygı duyulması: Kişi, amacına ulaşmak için başkalarını araç olarak kullanmamalıdır. İnsanlara itibar etmeli ve onların sahip oldukları haklar toplumun refahı veya mutluluğu için feda edilmemelidir. Kişi davranışıyla başkalarını kendi amacı için kullanmıyorsa ve onların seçimlerine saygı duyup, bu kapasitelerini geliştirmelerine yardımcı oluyorsa ahlaklıdır. Aldatma, dolandırma, zorlama ve baskı kişinin seçme özgürlüğüne gösterilen bir saygısızlıktır, dolayısıyla ahlaki değildir.

Kendi yeteneklerini başkalarının yararına geliştirmek: Akıl sahibi olan kendisine verilmiş olan melekeleri geliştirmeyi arzular. Bu melekelerin kendisine verilmesinin nedeni hem kendisine hem de başkalarına hizmet edebilmesidir. Dolayısıyla bazı beceri ve yetenek sahibi olanların, zorluklarla karşılaşsa bile bu melekeleri geliştirme görevi vardır.

Deontolojik teoriler geçtiğimiz yirmi yıl içerisinde davranış bilimcilerin en fazla başvurdukları teori olmuştur. Özellikle bazı durumları önleme ve değiştirme ümidiyle davranışa yön gösterme kuralları şeklinde deontolojik mantık etkili olmuştur. Ancak *deontolojik teori bazı ciddi eleştirilerden de kurtulamamıştır*. Bunlardan birincisi; deontolojik teorinin hak ve ilkelere niçin saygı gösterilmesi gerektiğini açıklamada başarısız olduğu yönündedir. İkincisi; deontolojik teoriler bir ödevin yerini tutabilecek başka bir ödevi tanımlamada yetersiz olmakta ve ortaya çatışma çıktığında, bir hakkın ya da ödevin diğerine önceliğini belirlemede başarısız olmaktadır. Son olarak da bir hakkın ya da kuralın hangi durumda ihlal edilebileceğini belirtmediklerinden dolayı eleştirilmişlerdir.

Haklar Teorisi

Deontolojik teorilerden görev ve ilkelerden daha çok '*haklar*' üzerine yoğunlaşan teoriye haklar teorisi denmektedir. Haklar teorisi, 13. yüzyılda yaşamış Katolik düşünür Aquino'lu Thomas'ın öncüsü olduğu temelde akılcı olan Doğal Yasa Kuramı olarak bilinen anlayışa dayanır. Ancak yüzyıllar sonra, Doğal Yasa Kuramı, gerekçe, içerik, kavram ve anlam açısından değişikliğe uğrayarak 'haklar temeline' dayalı bir ahlaki görüş durumuna gelmiştir.

Hak, kişinin bir şey ile ilgili olarak sahip olduğu ruhsattır. Bu ifadeye göre bir kişi belli bir davranışı gösterme veya eylemde bulunma veya başkalarından belli bir şekilde davranış görme ruhsatına sahipse, o kişi o şekilde davranma ve başkalarından o davranışı bekleme ve görme hakkına sahiptir. Hakları birkaç grupta toplayabiliriz:

- Bunlardan ilki, bireylerin *yasal hakları* vardır; bunlar iktidarla ve kanunlarla değişebilir, uluslara göre farklılaşabilir. Çünkü kültürlerin ahlaki gelenek ve göreneklere hakların oluşmasında etkili olmaktadır. Seyahat edebilme hakkı ya da anlaşmalara göre edinilen haklar bu gruptandır.
- *Ahlaki haklar* vardır, ahlaki hakların ise kökleri derinlerde ve evrensel, kolay kolay değişmez. Diğer taraftan hakları genel ve özel haklar olarak gruplandırmak mümkündür.
- *Özel haklar* kişilerle sınırlıdır. Örneğin, kontratlar kişilere özel haklardır. Tarafların hak ve görevleri karşılıklı olup sadece o kişileri ilgilendirir.
- *Genel haklar* ise tüm insanlığa aittir. Yaşama hakkı gibi.

Kant ahlakında '*ne yapmalıyım?*' şeklindeki temel soru, haklara dayalı ahlak teorisinde '*nelere hakkım var?*' şeklinde karşılık bulmaktadır. Bu teori, hukuk devleti ve liberal doktrinin toplum yaşamında hâkim kılınmasıyla birlikte, özellikle II. Dünya Savaşı'ndan sonra, evrensel düzeyde ele alınan ve bağlayıcı kurallar durumuna getirilen İnsan Hakları Bildirgesi ile ahlaki ve politik açıdan hakların en temel göstergelerden birisi olarak kabul edilir. Toplumsal yaşamda, bireylerin yaşama, düşünce, inanç, iletişim, seyahat vb. haklarını ve özgürlüklerini güvence altına alan bir yapının temel dayanağını oluşturur. Haklar teorisi açısından bir toplumda hukuki ve yönetsel düzenlemeler kadar toplumu oluşturan kişilerin insan olmaktan kaynaklanan haklarının neler olduğunu bilmeleri ve istemeleri için sosyo-kültürel yapıda da değişimlere ihtiyaç gösterir. Başka bir deyişle, haklar teorisi bireylerin, bireysel hak ve özgürlükleri konusunda bilinçlenme düzeyine bağlı olarak talep edilen ve gelişen bir yapı gösterecektir.

Haklar teorisi genel olarak bütün kişi ve gruplara yönelik belli temel hak ve özgürlüklerin korunmasıyla tutarlı karar ve davranışları içermektedir. Bu haklar ve özgürlükler Birleşmiş Milletler İnsan Hakları Evrensel Bildirisi'nde yer alan haklardır. Yaşam ve güvenlik, doğruluk, gizlilik, vicdan özgürlüğü, konuşma özgürlüğü ve özel mülkiyet gibi altı hak özellikle ahlaki karar ve davranışlarda dikkate alınması ve uyulması gereken hakları ifade eder. Başkalarına devredilmeyen doğal haklar olarak görülen ve kişilerin sahip çıkması ve saygı göstermesi gereken temel hakları şöyle ifade edebiliriz:

Yaşama ve Güvenlik: Bireylerin yaşamının güvenlik içinde olmasıdır. Bu hak özellikle iş dünyasında firmalarda, kimyasal maddelerin kullanımına sınırlamalar getirilmesini sağlar.

Doğruluk: Bu hak bireylerin bilgilendirilmeleri gereken konularda kasıtlı olarak aldatılmayacağını belirtir.

Gizlilik: Vatandaşların kendilerine ait kişisel bilgileri, hükümetten, diğer kurum ve kişilerden, çalışanlardan koruma hakları olduğuna işaret eder.

Vicdan Özgürlüğü: Bu hak kişilerin, kendi inanç ve ahlaki ilkelerini ihlal edecek emirleri yerine getirmeme haklarının olduğunu belirtir.

Özel Mülkiyet: Bu hak ise, kişilere, yaşamın temel ihtiyaçlarını elde etme, kullanma ve sahip olma hakkı verir.

Kazanılmış hakları belirleyen ve onları koruyan '*haklar doktrini*' bireylerin ve kurumların, ahlaki olarak karar almalarında ve değerlendirmede bulunmalarında önemli bir temel olarak artan oranda kabul görmektedir. Çünkü, bu haklara ulaşmada ve başka insanlar içinde bu hakları koruyup kollamada gösterilen başarısızlıklar, söz konusu kurumlarda ahlaki değerlerden uzaklaşmayı beraberinde getirecektir. Anlaşıldığı gibi, bu teori esas olarak, 'bireylere değer verilmesi' ilkesine dayanmaktadır. Özellikle büyük ölçekli işletmelerin, toplum içindeki bireylerin amaç, hedef ve ilgi odaklarını görmezlikten gelip onları kendi amaçları için kullanmaları, bu hakların ihlal edildiğine yönelik uygulamalara dikkat çekmiştir. Örneğin, kadınların cinsiyet ayrımcılığı nedeniyle tepe yönetim pozisyonlarına gelememeleri bu şekilde kadınlara yönelik kariyer fırsat ve imkânlarının sınırlandırılması ve pek çok ülkede azınlık ve göçmenlerin tehlikeli ve riskli işlerde çalıştırılması ve ücretlerinin çok düşük tutulması, çocukların ağır iş koşullarında sömürülmesi vb. gibi bu hakların ihlal edildiği durumlar. Yine çevre kirliliği açısından bir firmanın zararlı kimyasal atıkları gündüz değil, gece çevreye boşaltması durumu da en temel haklara (yaşama hakkına gibi) saldırıda bulunması demek olacaktır.

Haklar teorisi, güvenlik, gizlilik, irade ve yaşama gibi temel hak özgürlüklerinin bulunduğu ve bunların bireylerin kararlarında göz ardı edilmeyeceği temel değişkenler olduğu temeline dayanmaktadır. Böylece haklar teorisi, diğer kişilerin davranışlarına karşı olan sınırları içermektedir. Örneğin, "*Bir insanın diğer insandan zarar görmeme hakkı vardır,*" ifadesi bu haklardaki karşılıklı yükümlülüğe dikkat çekmektedir. Örneğin, Hammurabi Kanunları ödeme ve sağlık hizmetlerine ilişkin hakları ayrıntılarıyla açıklamıştır. Hammurabi Kanunları'na göre, eğer biri doktora para verirse, o kişinin uygun hizmeti alma hakkı vardır. Eğer doktor parayı kabul ederse, uygun hizmeti sunma yükümlülüğü vardır. Ayrıca eğer doktor uygun hizmeti yapıyorsa, kendisine uygun ödeme yapılma hakkı vardır ve eğer hasta uygun hizmeti aldıysa doktora yeterli ücret ödeme yükümlülüğü vardır. Dolayısıyla bu haklar (yaşam, sağlık, varlık ve özgürlük) hükümetler tarafından icat edilmediği veya yaratılmadığı için doğal haklar olarak kabul edilir.

Haklar teorisinde kişisel hakların sınırları ve bu sınırların çizilmesine yönelik tartışmaların olduğu görülmektedir. Daha fazla özgürlük yanlısı olanlara göre, hakların varlığı toplumsal, yasal ya bireysel hakları zedelemekte ve dolayısıyla her türlü sınırlamaların kaldırılması gerekmektedir. Bir diğer gruba göre ise hakların, diğer insanların hakları ile toplumun kabul görmüş ahlaki kurallarıyla sınırlandırılması gerekmektedir. Ancak, bu ayrımda özellikle her türlü ahlaki sınırlamanın kaldırılmasıyla haklarda özgürleşmeyi savunanların görüşlerini henüz yeterince temellendiremedikleri ve böyle bir durumda kişinin kendi sahip olduğu öznel değerlerin özgürlükleri kısıtlayıcı bir unsur olmamasının garantisi bulunmadığı da söylenebilir. Dolayısıyla, haklar teorisinde kişinin sahip olduğu hakların toplum ya da grupla dengeli olarak değerlendirilmesi fakat bu noktada kişinin odak noktası olarak alınması gerektiğinin altı bir kez daha çizilmelidir. Örneğin, bir işletmede asıl olan, çalışanlar olarak bireylerin haklarıdır. Bu haklar, kabul görmüş

organizasyon ve toplum hakları ile diğerlerinin haklarını zedelediği sürece geçerli ve asıl kabul edilmelidir.

Belirtilen hususlar dışında haklar teorisinin en zayıf noktası, temel haklar açısından denge sağlamasındaki zorluk olarak belirtilmektedir. Özellikle azınlıkların ve kadın çalışanların, erkek çalışanlara karşı temel haklarından olan, çalışma ve iş kurma konusunda zorlandıkları dikkat çekmektedir. Bir başka husus ise, işletmelerin kendi ülkeleri dışında yatırım yapmaları sonucu, o ülkedeki insanların çalışma haklarına katkıda bulunmalarına karşılık, kendi ülkelerinde bu hakların eksilmesine neden oldukları yönündeki tartışmaya açık bir durumdur. Sorun, böyle bir durumda 'kimin' çalışma hakkına saygı gösterilmesi gerektiğidir. Bu tür zayıf noktalarına karşın, teorisinin, insan haklarını koruma ve yükseltmede hassasiyet kazanmayı sağlaması yönüyle değerlendirmelerde önemli bir katkı sağladığına inanılmaktadır.

Adalet Teorisi

Adalet teorisinin temelini eski Yunan filozofu Aristo'nun öğretileri oluşturmaktadır. Aristo'nun eşit olanların eşit, eşit olmayanların da eşit olmayan bir şekilde ele alınması gerektiğini vurgulayan temel adalet ilkesine dayanmakla birlikte asıl teorisinin gelişimine katkı sağlayan Harvard filozoflarından John Rawls (1921-)'tir.

Rawls, Hobbes, Locke, Rousseau ve Kant'tan ödünç aldığı toplum sözleşmesi fikri ile işe başlar. Bu nedenle Rawls'ın teorisinin bir tür toplumsal sözleşme olduğu iddia edilmekte ve bazı durumlarda teori sosyal sözleşme ve adalet teorisi (John Locke ve John Rawls) olarak birlikte ele alınmaktadır. Ancak Rawls adaletin ilkelerini ve konumunu belirlemeye çalıştığı '*Doğruluk Olarak Adalet*' görüşüyle öne çıkar. Rawls, adaleti sosyal kurumların bir erdemi olarak ele alır, ancak adaletin tek başına kullanılan bir kavram olmadığını belirtir. Adalet teorisi de hak teorisi gibi görev temelli olup, haklarla yakından ilişkilidir.

Resim 3.3

John Rawls (1921-)

John Rawls'un adalet teorisi ile ilgili geniş bilgiye <http://www.flsfdergisi.com/sayi10/81-94.pdf> adresinden ulaşabilirsiniz.

İNTERNET

Rawls tarafından ortaya atılan adalet teorisi, ahlaki davranışlarla ilgili kararlarda haklara bağlı olarak dürüstlük, eşitlik ve tarafsızlık ilkelerini esas almakta ve kişilerin karar ve davranışlarında fayda ve maliyetleri ne ölçüde eşit dağıttığına göre değerlendirme yapmaktadır. Bu açıdan Rawls, iyiye göre hakkın önceliği olduğunu ileri sürerek şöyle söyler: '*Adaletin birincil sorunu, kurumların temel hak ve ödevleri dağıtma ve sosyal işbirliğindeki kazançların bölünmesindeki yöntemi belirlemektir.*' Hareket ve politikalarda dağıtım ile ilgili ahlaki ilkeleri esas alan bu teori için kişilerin genç ya da yaşlı, zengin ya da fakir, kadın ya da erkek, tembel ya da çalışkan olmalarının, yani toplum içindeki statülerinin hiçbir şekilde önemi yoktur. Önemli olan adaletli davranışları, adil olanı seçmeye kendilerini zorlamalarıdır.

Adalet teorisinde yukarıdaki görüşe hizmet eden üç alt başlık vardır;

Dağıtım (Bölüşüm) Adaleti: İnsanlar arasında iyinin ve kötünün (refah ve sıkıntının), hakkaniyetle paylaşılmasıyla ilgilidir. Herhangi bir konuda bireyler eğer o konunun sınırları içerisinde eşitlerse, diğer yönlerden farklı olsalar bile (din, dil, ırk, ulus, cinsiyet vb.) faydalar ve maliyetler eşit olarak dağıtılmalıdır. Örneğin, eğer istihdam edilen kişilere verilen aylık maaş, yaptıkları belli bir iş için ise aynı işi yapanlara aynı maaşın verilmesi gerekir. Eğer çalıştığı saat ücretine göre ücret alıyorsa daha uzun çalışana verilen ücret, daha kısa çalışana verilen ücretten daha fazla olmalıdır. Bu haliyle adalet prensibi, işe alınma, terfi ettirilme, ücret ödenme ve işten çıkarılmasında bölüşümün din, dil, ulus, cinsiyet farkı gözetmeksizin haklı olmasını savunur. Adalet teorisinin temelinde insanlara hak ettiklerinin vermek vardır ancak neyi hak ettikleri konusundaki fikirler oldukça farklıdır. Dünyada yaşanan krizlerin temelinde dağıtım adaletinin gelişmiş ülkeler lehine yoksul ülkeler aleyhine bozulmasının yattığı belirtilmektedir.

Kıyas Adaleti: Bir toplulukta oluşan refah ve sıkıntının topluluğu oluşturan bireyler arasında hakkaniyetle bölüştürülmesi, genel anlamda adaletin tam yerine getirilmesi açısından yeterli olmayabilir. Çünkü topluluğu oluşturan bireyler hata yapabilir ve yapılan hatalardan dolayı çevre zarar görebilir. Bu durumda hatayı (yanlış işi) yapanı cezalandırmak kıyas adaletiyle ilgilidir. Kıyas adaleti, verilecek cezanın adil olmasını öngörür. Cezanın adaletli olmasının bazı şartları vardır. Şartların başında hatayı yapan kişinin, yaptığı sorumluluğunu taşıyabilmesi ve hesap verebilir olması (ne yaptığı ve yaptığı sonucunu) görebilmesi gerekmektedir. Kıyas adaletinin işleyebilmesi için kişinin hatayı bilerek işlemiş olması gerekir. Ayrıca hatalı davranışla ilgili tüm bilgilerin (delillerin) toplanması, eksik bilgiyle cezalandırmaya gidilmemesi lazımdır. Son olarak da, verilecek cezanın yapılan hatayla orantılı olması ve kim tarafından yapılırsa yapılsın aynı hataya aynı cezanın verilmesi gerekir. Cezayı hatayı yapana göre ayarlamak ya da küçük bir yanlışla büyük bir ceza vermek ne adalettir ne de hakkaniyet! Adaletin güce ve güçlüye göre tanımlandığı küresel ekonomide 'hem suçlu hem de güçlü' şeklinde şaşkınlığımızı gizleyemediğimiz maalesef sayısız örnek vardır.

Telaflı Adaleti: Hatalar ve yanlışlar başkalarına zarar verir. 'Telaflı edici adalet' zarar görenin zararlarının telafi edilmesi ya da haksızlığa uğraması durumunda ortaya çıkan haksızlığı giderecek şekilde davranmaktır. Bu durumda eğer birinin malına zarar verdiysem, o malı yerine koymalıyım, sağlığına zarar verdiysem tedavisini üstlenmeliyim. Telâfinin verilen zararlar orantılı olması gerekir. Ancak birçok durumda zararı aynen karşılamak mümkün olmaz. Zarar verdiğim bir kişinin kolunun kesilmesine veya ölmesine sebep olmuşsam bunu nasıl aynen telafi edebilirim! Bu gibi durumlarda hiç olmazsa maddi zarar karşılanır. Ancak uygulamada telâfi edici ya da düzeltici adalet yerine getirilmesi tartışmaya açık bir tablo sergiler. Örneğin, burkalar içine sokulması sonucu birçok Afgan kadının D vitamini eksikliğinden dolayı erken yaşta kemik erimesi rahatsızlığı çekmelerinin veya sömürgeci ülkelerin, girdikleri ülkelerin imkânlarını sömürerek insanların mağdur etmelerinin telafisini kim nasıl yüklenecek? Öyle anlaşılıyor ki ahlaki ilkelere uyulmadığından adaletin en zor işlediği alan telafi edici adalettir.

Adalet teorisinde ön plana çıkan adalet, iyinin ve kötünün dağıtımıyla ilgili olarak dağıtımcı adalettir. Dağıtımcı adalet bireylere karşılaştırmalı davranmasıyla ilgili bir bakış sunar. Bu bakış açısından tipik adaletsizlik durumu, benzer koşullarda bulunan benzer iki kişiden birine, diğerinden daha iyi ya da daha kötü davranmaktır. Bu durumda adaletsizlik, ilgili konudan sorumlu birey ya da gruba

yüklenir. Birey ya da grup, söz konusu bireylerin ve bireylerin koşullarının farklı olduğunu gösteremedikçe 'adaletsizlikle' suçlanacaktır. Örneğin bir vericinin olduğu ama üç hastanın böbrek nakli beklediği durumda, hangi hastayı seçmek adaletlidir? Doktorun burada seçtiği hastanın koşullarının farklılığını çok iyi ortaya koyması gerekir.

Sidgwick adaleti, söz konusu durumlar çerçevesinde şöyle formüle eder; adalet, benzer durumlar benzer davranmak iken; adaletsizlik, benzer durumlarda farklı davranmaktır. Bu durum adaletin gerekli koşulunu sağlamakla birlikte yeterli koşulunu sağlamaz. Çünkü Sidgwick'in esas olarak söylediği, *'eğer adil olmak istiyorsak, kurallara göre eylemde bulunmamız gerekir'*. Bu formül belli bir dereceye kadar doğru olmakla birlikte, bize kuralların ne olması gerektiği konusunda hiçbir şey söylemez. Oysa asıl önemli olan kuralların adil olmasıdır.

ERDEM AHLAKI

Erdem, ahlakın en temel kavramıdır. Bu nedenle dinlerin ve klasik felsefecilerin en fazla vurguladığı ahlaki değerdir. Erdem ilkçağ ve ortaçağın değerleri varlığın içinde gören, rasyonel ve nesnel öğretilerinin aksine, özneye ait bir şeydir ve değerlere yönelik eylem için öznenin ihtiyaç duyduğu liyakat, yararlılık ve yeterlilik olarak anlaşılabilir. Başka bir deyişle erdem, bir değer gerçekleştirilmesinde öznenin belirli bir tarzda eylemde bulunabilme kapasitesi, yetisi ve yeterliliği anlamına gelir. Örneğin, Türkçede erdem önceleri *'artam'* şeklinde söylenmiştir. 'Artam'ın 'artmak' fiilinden geldiği hatırlandığında 'artam' veya 'erdem'in insanda fazladan bulunması gereken bir kapasite olarak anlaşıldığı açıktır. Bu nedenle erdem kavramı, her tür üstünlük ve fazilet için kullanılmıştır. Arapçada fazilet olarak kavramın karşılığının olması, erdem için fazlalık ve üstünlüğü işaret ettiğini gösterir. İyi huyluluk, iyi kalplilik, iyi niyetlilik, iyi sözlülük, iyi davranışlılık kısaca, iyi ahlaklıdır. Erdemlilik çoğu kere ahlaklı ve karakter sahibi biri olmakla eş anlamlı kullanılır.

Erdem ahlakı denildiğinde ilk akla gelen filozof Aristo'dur. Aristo için insan ile ilgili sorulması gereken 'insanı özgür bir varlık kılan eylem tarzı veya işlev hangisidir?'. Buna verilen cevap erdemdir. Aristo için erdem ise *'insanın işlevlerini en iyi şekilde yerine getirme hali'*dir. Böylece Aristo, erdemi, herhangi bir şeyi yerine getirirken en iyi şekilde yapmak, mutluluğu ise bir şeyi en iyi şekilde yerine getirmenin verdiği duygu olarak tanımlar.

Erdem ahlakı, normatif ahlak teorilerinden biridir. Ancak erdem teorisi, ödevlere ve kurallara odaklanan deontolojik teori ve sonuçlara odaklanan teleolojik teorinin aksine, erdemleri yani kişinin ahlaki karakterini tanımlamaktadır. Başka bir deyişle, bu teori ahlaklılığın temelinde iyi karakter özelliklerinin ve erdemlerinin geliştirilmesinin bulunduğunu söyler. Örneğin, ihtiyacı olan birine yardım gerektiği apaçık bir gerçektir. Bu yardımı gerçekleştirirken sonuçsalcı ya da faydacı biri *'iyiyi maksimize etmek için'* bir deontolojist *'ahlaki olan bir kural doğrultusunda davranılacağı için'* bir erdem etikçisi ise *'hayırsever bir olarak, bir kişinin yardıma ihtiyacı olduğu için'* harekete geçer.

Erdem ahlakı, her deontolojik ve teleolojik teorilere sorulan 'Nasıl yaşamalıyız?' sorusuna cevap ararken, nasıl bir kişi olduğumuzu ortaya koyan ahlaki karakter bu karakterin dayanakları olarak erdemlerin kendileri, motifleri, ahlak eğitimi, arkadaşlık ve aile ilişkileri vb. konuların dışarıda bırakılmış olmalarını sert bir şekilde eleştirmiştir. Bu teorinin ortaya çıkmasında büyük bir etkiye sahip olan Elizabeth Anscombe bunlardan biridir. 1958 yılında Anscombe *'Modern Ah-*

lak Felsefesi' başlıklı bir makale yayınlamış ve ahlakı; yükümlülük, görev ve haklara yönelik tartışmalardan kurtarıp, tıpkı Aristo dönemindeki gibi, erdemi tekrar merkez almak gerekliliğini yazmıştır. Böylece 1960'lı ve 1970'li yıllarda erdem ahlakı:

Resim 3.4

Elizabeth Anscombe
(1919-2001)

1- 'yapmaktan' ziyade 'olmak'la ilgilenen 'Ne tür bir eylemde bulunmalıyım?' sorusundan ziyade 'Nasıl biri olmalıyım?' sorusunu soran ve belirli deontik kavramlar olarak öne çıkan ödev, yükümlülük, doğruluk gibi olgular yerine olgunluk, erdem gibi kavramları merkeze alan ajan/şahısa dayalı bir açılım yapmıştır.

Böylece erdem ahlakını diğer ahlak teorilerinden ayıran özellik 'eyleyen temelli' oluşudur; erdem ahlakının temel kriteri eylemde bulunan kişinin 'ahlaksal iyiyi içselleştirip içselleştiremediği ya da ahlaki bakımdan 'iyi karakter'e ulaşip ulaşamadığıdır. Çünkü kişi belirli koşullarda erdemli eylemlerde bulunabilir; ancak bu onun tümüyle erdemli biri

olduğunu göstermez. Tıpkı 'bir kırlangıç ile bahar gelmez' sözünde olduğu gibi. Bu bakış açısıyla erdem ahlakı, ahlaki kararlar ve ahlaki bir tutum geliştirmenin bir süreç olduğunu, erdemlerin hangi yollarla geliştirildiğinin ve insanı ahlaki bir varlık olarak nasıl inşa edeceğimizin sorularını sorduğumuzda cevabın özellikle ilk yıllarımızda bize verilecek ahlaki eğitimden geçtiğine dikkat çekmektedir. Gerçekte, insanın çocukluk yıllarında kazanacağı erdemlerle, karmaşık karar alma süreçlerinin üstesinden rahatlıkla gelebileceğini, ancak bu işin sonraki yıllara bırakılması durumunda bunun zor olabileceğinin altını çizmektedir. Anscombe, II. Dünya Savaşı'nda Hiroşima ve Nagazaki'ye bomba atma kararını 'askeri bir gerekçe' olarak açıklayan Amerika'nın 33. Başkanı Harry S. Truman için yazdığı mektubunda 'sen bir katilsin' ifadesi kullanmış ve çalıştığı üniversitenin Truman'a onursal ödül verme fikrine karşı çıkarak bu konudaki sorumluluktan kendini kurtaramayacağını belirtmiştir. Aynı şekilde Watergate skandalı ortaya çıktığında başkanlıktan 1974 yılında istifa etmek zorunda kalan Nixon, 'şeytan adam' olarak nitelendiğinde erdem ahlakı bakışıyla yargılanmıştır.

Erdem ahlakı, bireyde bulunan erdemi veya iyi özelliklerindeki gelişme ve ilerlemeyi ahlakiliğin kaynağı olarak görür. Eğer kişi ahlaksızlık özelliklerinden arınmış ve erdemli birey ise iyidir. Genel olarak mertlik, cesaret, adaletlilik, dürüstlük, cömertlik gibi özelliklerle ifade edilen erdem tanımlamasında liste daha fazla genişletilebilir. Bu listelerde yer verilen erdemler aracılığıyla erdem ahlakı bize ahlaki karar, yargı ve yaşamın nesnel yeterliliklerinin dayanağının Mutlak olan ve Mutlak olana giden değerlerle iç içe olduğunun göstererek din- ahlak birlikteliğini ve gerekliliğini çağrıştırmıştır.

Erdemlerin bu şekilde ortaya koyulması ahlakta dinî söylemi hâkim kılan özellikleri verir. Örneğin, Hıristiyanlıkta 'İnsanların sana yapmalarını istediğin şeyi sen de onlara yap.' inancı merhametli bağışlayıcı inançlı, çileci bir hayatı erdemler olarak görür. Kur'an-ı Kerim'de ise eyleyen olarak önce insana ve insanın ayırt edici özelliklerine (İnsan yücedir, çünkü o Allah'ın yüklemek istediği emaneti kabul edendir. (Ahzâb, 33/72); Allah'ın kendi ruhundan üflediği (Hicr, 15/29); halifesi olarak seçtiği (Bakara, 2/30) ve kötülüğün ve iyiliğin kaynakları olarak yetenekleri verdiği (Şems, 91/8-9) varlıktır. Dolayısıyla ona verilen düşünce ve akıl yeteneği

ile birlikte 'iyi'yi 'kötü'den ayırt etmek ve hangisini seçeceğine karar vermek ona kalmıştır. Böylece insan özgürlüğün sorumluluğunu yüklenmiş bir varlıktır ve bu sorumluluğun başı ise 'güzel ahlaklı olmak' erdem ahlakına sahip bulunmaktır.

Erdem ahlakının avantajı, sonuçsalci ve deontolojik teorilerin her durumda kullandıkları doğrunun ne olduğuna (Doğru nedir?) yönelik karar verme çabalarındaki karmaşık süreçlere girmemesidir. Diğer taraftan her iki teoride de ahlaki bir ikilemle karşılaştığında çoğunlukla muğlak ve birbirinin zıddı olan örnekler ortaya koyulmasına karşın, erdem ahlakı böyle bir ahlaki ikilem durumunda pratik zekânın önemini vurgular. Böylece profesyonel karar verme yeteneğini olumsuz etkileyecek baskılara karşı durmak için genel karakter yeterliliği sağlamış olur.

NORMATİF OLMAYAN AHLAK TEORİLERİ

Normatif olmayan ahlak teorilerine göre; normatif teorilerin tümü; 'tüm insanların en yüksek derecede hazza ulaşmaları gerekir'. 'Kendin için isteyebileceğin yasa, başkalarının da isteyebileceği bir yasa olmalıdır' ve 'Herkes kendi çıkar ve faydasını gözetmelidir' vb. gibi yönlendirmelerde 'olan'a değil, 'olması gereken' üzerine odaklanması dolayısıyla bir norm niteliği taşıdığını belirtmekte ve bu durumu eleştirmektedir. Bu nedenle normatif olmayan teoriler kimi zaman eleştirel teoriler olarak tanımlanmıştır. Bu teoriler olguları ve durumları tanımlamaya, onları birbiriyle karşılaştırmaya, çözümlenmeye, ortak ve farklı yanlarını göstermeye çalışmıştır.

Normatif olmayan teoriler Anglo-Sakson felsefe çevrelerinden ortaya çıkmıştır. Tanımlayıcı ve metaetik şeklinde iki ana gruba ayrılan normatif olmayan ahlak teorilerinin bu gruplar altında da farklı kollara ayrılarak kendini genişlettiği görülmektedir (Bkz. Şekil 7). Bunlar arasında adından en fazla söz ettiren görecelik teorisine bu konu içerisinde ayrıca değinilecektir. Bunun yanında Ross'un sezgiciliği, Ayer'in duygusalılığı, Hare'in mantıklılığı da üzerinde durulan diğer teoriler olarak belirtilebilir.

Tanımlayıcı Ahlak

Ahlak alanlarındaki bilimsel yaklaşımı tanımlayan bu görüş norm bildirmek ya da kural koymak yerine, sadece insan eylemlerinin sonuçlarını tanımlamaktadır. Normatif olmayan bir inceleme alanı olarak tanımlayıcı ahlak, ahlaki davranış ve inançların olaylara ve olgulara dayanarak tanımlanması ve açıklanmasıdır. Başka bir deyişle, tanımlayıcı ahlak dünyanın nasıl bir yer olması gerektiği veya olup olmadığı hakkında hiçbir sonuca ulaşmadan dünyayı sadece tanımlar. Tanımla-

yticı ahlak insanların gerçekte ne yapmayı seçtiklerini ve bireylerin farklı durumlarda aynı tercihler yapıp yapmadıkları hakkında gözlemler yapar ve bilgiler toplar. Antropolog, sosyolog ve tarihçilerin ahlaki davranışı incelerken kullandıkları bu teoride gözlemci, ahlaki olgu ve olaylara dışarıdan bakmakta, olayları bilimsel bir yaklaşımla gözlemlemekte ve tasvir edip açıklamaktadır. Ahlakın bu branşı dursal ahlak konusuyla ilgilidir. Örneğin, bir bireyin neden bir durumda hırsızlık yaparken diğer bir durumda yapmadığını araştırır. Tanımlayıcı ahlak hangi değerlerin benimsenmesi, hangi ideallerin peşine düşülmesi gerektiği sorularına hiçbir şekilde cevap verememektedir. Tanımlayıcı ahlakın üzerinde en çok durduğu konular; toplumun şan, şeref, itibar kuralları, insan hayatına zarar verme (öldürme vb.) ile ilgili kurallar, kürtaj hakkı, akrabalık sistemleri ve yaşlıların korunmasıdır.

Kısaca, tanımlayıcı ahlak temel olarak şu soruları yöneltir: Bireyler ahlaki normlar olarak neleri ileri sürerler? Bireyler ahlaki problemler olduğunda gerçekte nasıl davranırlar? Bireyler algıladıkları ahlaki ikilemleri nasıl çözümlerler? Bireyleri ahlaklı ya da ahlak dışı davranmaya sevk eden en etkili nedenler nelerdir? Bireylere veya gruplara ahlaki seçimleri yaparken hangi inançlar sistemi eşlik etmektedir?

Normatif ahlak ne yapılması ne yapılmaması ve nasıl davranılması gerektiği üzerinde dururken, tanımlayıcı ahlak insanları hâlihazırda ne yaptıkları, nasıl davrandıkları ve bunların nedenleri üzerinde durmaktadır. Benzer biçimde, normatif ahlak verilen kararın ya da ortaya çıkan davranışın başkaları tarafından nasıl karşılanacağı, onaylanıp onaylanmayacağını dikkate alırken; tanımlayıcı ahlak, ahlaki eylem bağlamında olması gereken değer ya da norm yerine, ahlaki inançlarımızla ilgili sosyolojik ya da psikolojik olgularla ilgilenir. Normatif ahlak bir reçete yaklaşım iken, tanımlayıcı ahlak çözümlenici bir yaklaşımdır. Bir ahlak/etik filozofu ahlaki görevleri tanımlayabilir ve çözümlenebilir ancak, ahlakın asıl görevi bu değildir. Bu nedenle normatif ahlakçılar, tanımlayıcı ahlakı bireylere ne yapıp ne yapılmaması gerektiğini belirtmemesi, hayatlarını nasıl sürdürmelerini gerektiği konusunda yaşamlarına rehberlik yapıp yol göstermedikleri ve insanlara belli bir yaşam biçimi ve hayat tarzı sunup sorumluluklarını bildirmedikleri için eleştirirken tersi karşı çıkışlar da tanımlayıcılar tarafından kullanılmıştır.

Göreceli Ahlak

Doğru davranışın tüm insan toplulukları için aynı olduğunu yani tek ve mutlak bir doğru olduğunu savunan mutlak ahlak anlayışının karşısında olan göreceli ahlak teorisine göre, doğru farklı kültürlere, toplumlara, zamanlara ve hatta kişilere göre değişebilir. Başka bir deyişle, 'doğru', 'yanlış'; 'iyi' ve 'kötü' gibi ahlaki değerlendirmeler birey, grup ve toplumsal kültüre göre değişir. Dolayısıyla davranışa ahlaki standartlar koymak doğru değildir. Görecelilik 'ahlaki plüralizm' olarak da adlandırılmaktadır. Bu teoriye göre, toplumsal düzende bir değil, birden çok ahlaki norm ve ilkeler vardır.

Objektif değer teorisini kabul etmeyen göreceliliğe göre, ahlaki değerler insan zihninin ürünüdür, dolayısıyla farklı zaman, mekân ve toplumlarda değişmeyen ve kişilere sorumluluk yükleyen ahlaki değerlerden söz edilemez. Böylece bütün insanları bağlayıcı temel prensipleri olan kural koyucu (normatif) ahlak sistemleri kurmak da mümkün değildir. Böylece rölativistler için ahlak temelinde bağlayıcı olan genel-geçer ve kayıtsız şartsız bir norm bulmak imkânsızdır. Ahlaki rölativizme/göreceliliğe göre, ahlak normlarının zamanın akışıyla değiştiği, zaman zaman birbiriyle çarpıştığı bir yerde, iyi ve kötü sıfatları bütünüyle rölatiftir.

O'Connor rölatif temellendirmenin ahlak sahasında onu hâkim görüş haline getirebileceğine dikkat çekmektedir. O'Connor'a göre: Bir nesnenin kırmızı olup olmadığı hususunda çıkan anlaşmazlığı çözmek için, üzerinde ittifak edilen belirli usuller vardır. Oysa bir eylemin iyiliği ve kötülüğü konusunda ortaya çıkan anlaşmazlığın çözümünde herkesin kabul edebileceği bir usul bulmak imkânsız denecek kadar zordur. 'A' şahsının ahlaken iyi dediği bir fiile 'B' şahsının kötü dediği ve her ikisinin de bunu sezgi ile kavradığını söylediği bir durumda, onlardan birine 'doğru' diğerine 'yanlış' deme imkânı kalmayacaktır. Örneğin, ahlaki prensip ve ilkeler farklı zaman, mekân ve bölgesel çeşitliliği karşıladığında ahlak alanında rölativizm hâkim olacak ve her şey rölatif olarak değerlendirilecektir. Böylece birilerinin iyi dediğini, diğerleri beklenmedik şekilde red edecek; birilerinin ödev olarak gördüğünü diğerleri gülünç bulacak ve birilerinin örnek davranış olarak nitelediklerine diğerleri yaptırımla karşılık verecektir. Dolayısıyla evrensel ve herkes için geçerli ahlaki prensip ve normlardan söz edilmeyecektir.

Bu noktada şu soruyu yöneltebiliriz. Evrensel karakterde temel ahlak prensiplerinden söz etmek imkânsız olunca ne olur? Bu durumda; ahlaki ikilemlerin her biri kendi savunucularına göre doğru olur. Nazilerin Yahudilere, Amerikalıların Iraklılara; Afganlara ve diğer işgal ettiği halklara reva gördükleri eylemler kendileri ve kendi değerleri adına ahlaki olur. Böylece adalet ile zulüm, doğruluk ile yalancılık, namusluluk ile namussuzluk aynı derecede iyi ve doğru olarak görülebilir. Bu sonuç ise insanlığın ahlaki pusulasını kaybetmesi ya da insanı insan kılan ahlaki fazilet ve erdemin önemini kaybetmesi demektir. Bu konuda pişmanlık da yeter özür değildir. Dünyanın büyük finansal skandallarından biri kabul edilen Enron olayında Enron genel müdürü Andrew Fastow eski patronlarının dolandırıcılıkla ilgili ceza davasındaki ifadesinde şöyle açıklama yapmıştır: 'Enron için ben bir o zamanlar bir kahramandım; numaralar yaptığım (evrakta sahtecilik) kendime ve Enron'a yardım ettiğimi düşünmüştüm. Göreceli ahlak anlayışına göre şirketin varlığını sürdürmesine yardım etmek için yapılan küçük bir dolandırıcılık o zaman Bay Fastow için ahlaki bir sorun değildi. Sonrasında durum ortaya çıktığında söylediği 'anladım ki ben ahlak pusulamı kaybettim' açıklaması durum geç kavransa da oldukça manidardır!

'*İnsan herşeyin ölçütüdür*' şeklindeki ünlü önermeyi ortaya atan Yunanlı filozof Protagoras'a dayanan rölativizm, bireyi birim olarak alarak tüm eleştiri ihtimallerini, eleştirinin geçerliliğini ve anlamlılığını ortadan kaldırıp anlamsız kılacak bir sonuca yönelir: 'Herkesin kendine göre bir doğrusu vardır; doğru veya gerçek tek değildir, herkese göre değişir; tek veya birkaç değil, sonsuz anlamlandırma vardır; herkes kendine özgü anlamlandırma/çözümleme yapar'. Bu tespit bugünün ve yarının en temel problemlerinden birine bizi götürür. Bu da rölatif (post-modern) bir anlayışla bulandırılmış ve 'iyi'nin ve 'kötü'nün tarifinin zorlaştığı ve birbirine girdiği bir ahlak anlayışının egemenliğidir. Ahlaki rölativizmle karşımıza çıkan bu kaypak ve çatışmalı durum için Bauman şöyle demektedir: 'Kuralların çoğulluğu ahlaki seçimlerin içkin ve onarılamaz biçimde müphem görünmesine neden olacaktır. Bu müphemlik bir taraftan bize daha önce hiç sahip olmadığımız bir seçim özgürlüğü sunarken, diğer taraftan hiç bu kadar ıstıraplı olmadığımız bir tereddüt durumuna sokar. İşte günümüzün derin değer tartışmaları ve rölativizmin belirsizlik ve kaypaklığı nedeniyle insanı tereddüte sürükleyen yapısı dünyayı şimdiden yormuştur.'

Göreceli teoriye başka bir eleştiri "Ahlaki prensibin yeri neresi olacak, bu prensibin kaynağını nereye yerleştireceğiz? Bu yer kültür mü, toplum mu, kişi mi yok-

sa grup diye adlandırdığımız bir şey mi olacak? Sınırı nasıl çizeceğiz?” sorularını yönelten Velasquez (1998)’den gelmektedir. Daha farklı bir eleştiri ise insan haklarına yönelik olarak insanın soyutlaştırılmasında söz konusudur. Rölativist teorinin göreceliliği kutsaması insan haklarının varlığını neredeyse imkânsız kılmaktadır. Bu postmodern bakışla insanların ulusal kimliklerinden ve yaşadıkları coğrafyadan bağımsız olarak birtakım haklara sahip olduğunu savunmak kolay değildir. Kısacası, hakikat iddialarının göreceleştirilişi, kaçınılmaz olarak insan haklarını meşrulaştıran evrensel, ilkesel ve normatif temelin yıkılmasıyla sonuçlanacaktır. Böylesine temelsiz bir durumda; doğruyla yanlış, iyiyle kötüyü birbirinden ayırt edecek herhangi bir ölçütten yoksun olunacaktır. Bu ahlaki boşluk ise haklar alanında hemen hemen her türlü düşünce ve pratiği meşrulaştırıcı bir işlev görecektir.

Görecelilik teorisine itirazın ahlakın sadece kültürel değerleri değil insani değerleri dikkate alması gerektiği noktasında yapılması gerekir. Kültür sadece belli ahlaki davranışların önceliğini tanımlamaktadır. Ahlak anlayışını şekillendiren değerlerin kültürel yapıya göre değiştiğini ileri sürmek, gerçek ve makul bir yaklaşım olarak görülebilir. Ancak doğru ve yanlış kavramları herkes için aynı şeyi ifade etmediği sürece sömürü, çatışma ve ahlak dışı uygulamaların önlenmesi zordur. Bu nedenle yapılan değerlendirmelerde relativizm aşmanın son noktası ahlaki değerleri mutlak bir varlıkla ilişkilendirme olarak ortaya konulmaktadır.

Göreceliliğin genel geçer ve mutlak olanı reddi Dostoyevski’nin ünlü sözünü hatırlatır. “Tanrı yoksa her şeye izin verilebilir” Ama Tanrı varsa, ahlak diye bir şey olduğunu söylemek mantıklıdır.

Meta-Etik

Normatif ahlak; ahlaki olarak neyin doğru neyin yanlış, yükümlülüklerimizin neler olduğunu, neyin ya da kimin ahlak olarak iyi, kötü ya da sorumlu olduğuna karar vermemizi sağlayacak yükümlülük ilkeleri ve genel değer yargılarını ortaya koyar. Meta-etik ise dolaylı sonuçlar dışında eyleme ilişkin hiçbir ahlaki ilke ya da hedef önermez; esas olarak sadece felsefi analizden oluşur. Meta-etik, böylece ‘erdem’, ‘sorumluluk’, ‘iyi’, ‘ödev’, ‘yükümlülük’ gibi temel kavramların anlamlarının analiz edilmesini sağlamaktadır. Böylece normatif ahlakda olduğu gibi ahlak yargıları vermektense, ahlaki ifadeler üzerine yargılar vermektense; ahlaki akıl yürütmeden değil, ahlaki akıl yürütme üzerine akıl yürütmelerden meydana gelmiştir. Meta-etikçiler göre, etik ‘ahlak yargıları alanı’dır.

Meta-etik önermeler, ahlak ve onunla bağlantılı konular hakkında hiçbir iddiada bulunmayıp etik cümleler, kuramlar, sistemler hakkında konuşur; başka bir deyişle nasıl ahlak etiğinin inceleme konusu ise, etik de meta-etik konusudur. Dolayısıyla meta-etik de değerler ve normlar, birer olgu olarak görülür ve önermeyi dile getiren kişi ya da topluluk ifadedeki değer ve normların geçerliliğine ilişkin kişisel yargısını işin içine katmadığı gibi söz konusu ahlaki normların X kişisi ya da Y topluluğu için fiilen geçerli olduğunu ileri sürer, ama geçerli olmaları gerektiği iddiasında bulunmaz.

Meta-etik genelde şu soruları sorar: 1- ‘Doğru’, ‘yanlış’, ‘iyi’, ‘kötü’ gibi etik kavramların tanımı ve anlamı nedir? Bu ya da benzeri kavramların yer aldığı yargıların önemi, anlamı ve işlevi nedir? Bu kavramların ya da yargıların kullanım kuralları nelerdir? 2- Bu kavramların ahlaki ya da ahlaki olmayan kullanımları birbirinden nasıl ayırt edilebilir? ‘Ahlaki’nin ‘ahlaki olmayan’ dan farkı nedir? 3- ‘Eylem’, ‘vicdan’, ‘özgür irade’, ‘niyet’, ‘söz verme’, ‘özür dileme’, ‘gerekçe’ gibi kav-

ramların anlamı nedir? 4- Etik yargılar ve değer yargıları gösterilebilir mi, açıklanabilir mi ya da bunların geçerlilikleri kanıtlanabilir mi? Evet ise, hangi anlamda, hangi şekilde? Ahlaki argümantasyonun mantığı nedir?

Meta-etik, 'normatif' değil 'bilimsel'dir. Çünkü, 20. yüzyılda başat değer haline gelen 'bilimsellik' düşüncesine göre, herhangi bir ahlaki ilke önermemek, iyiyi, kötüyü, yükümlülüğü söylememek (bilimsel bakış buna nesnellik özelliği demektir.) bilimselliğin ölçütüdür. Ahlak meta-etik görüşle 'normatif' olmaktan kurtarılmış, 'bilimselleştirilmiş' ama bir benzetmeyle ona 'lobotomi' yapılmış bitkisel yaşama terk edilmiştir. Çünkü bu teoride ahlakın/etiğin yöneldiği nesne 'insan' değil ve insan ilişkilerinin bir bütünü olarak görülebilecek 'yaşam' değil ama yargılar vardır. Böyle bir ahlak/etik çözüm beklenen alanlar için elverişli bir bakış getirmemektedir. Tıpta organ nakilleri, acısız ölüm (ötenazi) vb. konularda kalıcı cevaplar bulunamamaktadır.

Sonuç

Tüm ahlak teorilerinin, ortak problemi; ister 'en yüksek iyi', ister 'doğru eylem', ister 'hak ve adaletli davranış', isterse 'ahlaki bir karakter' tanımlarında olsun, hepsinin kendine göre bir ahlaklılık tanımı yapmalarına rağmen ahlaki sorunları çömede yetersiz kalmalarıdır.

Hedonist öğretiler, mutlulukçu ve yararcı olan tüm ahlaklılığı doğal ya da doğal temelli toplumsal istek eğilim ve ihtiyaçların karşılanmasına yönelik eylemlerinde buldukları bilinmektedir. Diğer taraftan, Kant'ın ödev ahlakı deontolojik ahlak öğretileri ise tam bir karşıtlıkla, ahlaklılığı otonom bir akıl varlığı olarak kendisine koyduğu ahlak yasalarına bağlı eylemlerde bulmaktadır. Erdem ahlakı olarak ifade edilen öğretilerdeki esas ise ahlaki eylemi erdemlerin çokluğu ve çoğulluğunda görmesidir.

Tüm ahlaki teoriler çağlar üstü geçerliliğe sahip Mutlak ve Kutsal olan dışında anlık, rölatif ve çatışmalı durumlar karşısında eksik ve çaresizdir. Bu durum ahlakı salt bilimsel bir çaba olarak gören ve ahlakı tinsel alanın dışında bırakan bütün teorilerin kendini kurtaramadığı bir sonuçtur. Mutlak ve tek olanın kurallarını ahlaki olanın dışında tutmak insanoğluna hangi açıdan bakılırsa bakılsın yarar sağlamamıştır. Küresel çerçevedeki parçalanmışlık, bölünmüşlük ve ezilmişlikler hangi ahlaki ortak paydada buluşturulursa buluşturulsun daima eksik ve yetersiz kalmaya mahkûm görünmektedir.

Özet

Ahlak teorilerinin işlevini tanımlamak.

Ahlak felsefesi, ahlak denen fenomen üzerine düşünmedir. Bu tanım gereği, ahlak, filozofların üzerinde düşünmesiyle var olmuş algıdır. Oysa en ilkel toplumların bile ahlakı vardır. Ama neyin ahlaklı olduğunu kestirmek kolay değildir. Bu nedenle neyin iyi, neyin kötü; neyin doğru, neyin yanlış; neyin izin verilebilir, neyin izin verilemez olduğunu açıklayabilmek için ahlak teorilerinden yararlanıyoruz. Başka bir deyişle ahlak teorilerinin işlevi, ahlaki yargılar ve sorunlara yönelik ikilemleri çözmektir.

Normatif ahlak teorisinin bakış açısını açıklamak.

Normatif ahlak, ahlaki felsefenin normlar koyan bir alanı olarak kabul etmektedir. Bu teoriler, neyin iyi, neyin kötü; neyin doğru neyin yanlış olduğunu bilmek istediğimizde ahlak alanındaki davranışlarımız için temel kriter olarak işlev görecektir. Böylece normatif ahlakın fonksiyonu doğru ve iyinin en üst ilkelerini sağlamaktır. Bu ilkeler ve davranışlar, teleolojik, deontolojik ve erdem öğretileriyle yol göstermeye çalışır.

Normatif olmayan ahlak teorisinin bakış açısını açıklamak.

Normatif olmayan teoriler, ahlak öğretilerini tanımlamaya, onları birbiriyle karşılaştırmaya, çözümlenmeye, ortak ve farklı yanlarını göstermeye yönelik ahlaki bakış açısı ortaya koyan teoriler olarak açıklanabilir. Bu teorilerin ilk ayağını metaetik ve tanımlayıcı ahlak bakış açısı oluştururken, ikinci ayağını ise, görecelilik, sezgicilik ve objektivizm gibi yaklaşımlar oluşturur.

Kendimizi Sınavalım

1. Aşağıdakilerin hangisi ahlakın düşünme şekillerinden biridir?
 - a. Metafizik düşünme
 - b. Meta-etik düşünme
 - c. Objektif düşünme
 - d. Epistemolojik düşünme
 - e. Etimolojik düşünme
2. Aşağıdakilerden hangisi normatif olmayan ahlak teorilerinden biridir?
 - a. Teleolojik ahlak
 - b. Deontolojik ahlak
 - c. Tanımlayıcı ahlak
 - d. Erdem ahlakı
 - e. Faydacı ahlak
3. Aşağıdakilerden hangisi egoizm teorilerinden biridir?
 - a. Faydacılık
 - b. Görecelilik
 - c. Kuralcılık
 - d. Hazcılık
 - e. Eylemcilik
4. 'Kategorik buyruk' kavramından aşağıdaki hangi düşünür bahsetmektedir?
 - a. Aristippos
 - b. Sidgwick
 - c. Bentham
 - d. Epikuros
 - e. Kant
5. Aşağıdakilerden hangisi Teleolojik Ahlak Teorilerinden biridir?
 - a. Faydacı ahlak teorisi
 - b. Kant ahlakı
 - c. Adalet teorisi
 - d. Haklar teorisi
 - e. Erdem ahlakı
6. Doğru davranışın birey, grup ve toplumsal kültüre göre değişeceğini savunan ahlak teorisi aşağıdakilerden hangisidir?
 - a. Meta ahlak
 - b. Göreceli ahlak
 - c. Ahlaki egoizm
 - d. Tanımlayıcı ahlak
 - e. Kant ahlakı
7. Aşağıdakilerden hangisi adalet teorisini geliştiren düşündürdür?
 - a. Sidgwick
 - b. Kant
 - c. Rawls
 - d. Aristotle
 - e. Anscombe
8. Mutluluğu, "insanın yaşayış amaçlarından ve ahlakın ölçütlerinden biri" olarak gören düşünür aşağıdakilerden hangisidir?
 - a. Jeremy Bentham
 - b. Manuel G. Velasquez
 - c. Immanuel Kant
 - d. John Stuart Mill
 - e. Jose Lopez
9. "En çok sayıdaki insan için en fazla mutluluk"un en doğru davranış olduğunu savunan düşünür aşağıdakilerden hangisidir?
 - a. Jeremy Bentham
 - b. Henry Ford
 - c. Norman Bowie
 - d. Aquino'lu Thomas
 - e. John Rawls
10. "Değerlendirmeye yarayan, genel ya da genel geçer olma iddiasında olan önerme" ifadesi aşağıdakilerin hangisinin tanımıdır?
 - a. Ahlak
 - b. Norm
 - c. Etik
 - d. Erdem
 - e. Betimleme

Yaşamın İçinden

CHICCO (ARTSANA S.P.A.)

Chicco, tüm dünyada bir düzine farklı marka olarak çalışan İtalyan Artsana Holding'in bir parçası. Almanya'da hamileler, bebekler ve küçük çocuklar için sayısız ürünleri olan Chicco ve Pretanal markaları ile tanınıyor. Artsana 40 yıldan fazla bir süredir faaliyette. Pretanal sadece bebek donanımı ve hamile ürünleri satan şirketler arasında tüm Avrupa'da en çok mağazaya sahip olanı.

Çin'deki Chicco tedarikçi firmalarından biri olan Zhili Handicraft Factroy'de 19 Kasım 1993'te bir yangın çıktı. Orada bulunan ağırlıklı olarak kadınlardan oluşan 200 eleman kaçmaya çalıştı. Ancak çok azı kaçabildi. Çünkü çalışanlar malları çalar korkusuyla fabrika bir hapishane gibi kilitlenmişti; pencerelerde demir parmaklıklar vardı ve acil çıkışlar kapatılmıştı. Bina aynı zamanda mal deposu olarak da kullanıldığı için yangın hızla yayıldı.

87 kişi öldü, 47 kişi ağır yaralı olarak kurtuldu. Alınan bilgilere göre çalışanları fabrikaya hapseden iki müdür yine Artsana S.p.A./Chicco için mal üreten yeni bir fabrikada çalışıyorlar.

Artsana S.p.A./Chicco ancak yıllar sonra, 1997 yılında mağdurlara yaklaşık 155 Euro ödemeye razı oldu. Ancak mağdurların bir teki dahi şimdiye kadar İtalyan şirketinden tek bir kuruş almadı.

Şirket 1999 yılında avukatları aracılığıyla, paranın yangın felaketiyle hiçbir bağlantısı olmayan sosyal projelerde kullanılmak üzere dağıtıldığını ilan etti. Bu, mağdurlar için ayrılan fonun kötüye kullanılması demek tam anlamıyla.

Bu nedenle Hongkong'daki Toy Coalition, İtalyan şirketini yine de kurbanlara tazminat ödemeye zorlamak için Chicco oyuncaklarına karşı uluslar arası bir kampanya başlattı. Artsana S.p.A./Chicco ('Nerede bir bebek varsa biz de oradayız.'). web sitesinde gururla 1998'den beri var olan bir şirket kodeksi olduğunu ve bu kodeksin, tüm üretici firmalara çalışma saatleri, ücret, yaşı küçük olanların çalıştırılması ve çalışanların sağlıklarının güvence altına alınması konularındaki kurallara uyma yükümlülüğü getirdiğini ifade ediyor. Dikkat!

2001 yılının Mayıs ayı sonunda, kitap yayına hazırlandıktan sonra Zhili fabrikasında bu yılın Temmuz ayında çıkan yangının mağdurlarının ve ölenlerin yakınlarının her birinin İtalyan firması Chicco'dan 11.250 dolar yardım aldığı haberi ulaştı. ('Hongkong Christi-

an Coalition'nun Hans Weiss'a gönderdiği 12 Haziran 2001 tarihli e-mail) Bu örnek uluslar arası kampanyaların etkisini gösteriyor.

Kaynak: Hans Weiss, Klaus Werner, Markaların Kara Kitabı, MediaCat Kitapları, İstanbul, 2003

Kendimizi Sınayalım Yanıt Anahtarı

1. b Yanıtınız yanlış ise "Ahlak, Etik ve Ahlak Teorisi Arasındaki İlişki" konusunu yeniden gözden geçiriniz.
2. c Yanıtınız yanlış ise "Normatif Olmayan Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
3. d Yanıtınız yanlış ise "Normatif Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
4. e Yanıtınız yanlış ise "Normatif Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
5. a Yanıtınız yanlış ise "Normatif Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
6. b Yanıtınız yanlış ise "Normatif Olmayan Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
7. c Yanıtınız yanlış ise "Normatif Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
8. d Yanıtınız yanlış ise "Normatif Olmayan Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
9. a Yanıtınız yanlış ise "Normatif Ahlak Teorileri" konusunu yeniden gözden geçiriniz.
10. b Yanıtınız yanlış ise "Normatif Ahlak Teorileri" konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Ahlak, etikten önce gelir ve etik gerekçelendirmeler sonrasında ise ahlak teorisine dönüşür. Tüm birey ve toplumlar belirli faaliyetlerde doğru ve yanlışla ilgili temel ahlak duygusuna sahiptir. Etik, ahlaki belirsizlik durumlarında normatif kuralları genelleştirme ve ahlaki sistemli ve akla uygun bir hâle getirme ile ilgili bir girişimi gösterir. Bu sürecin sonunda ortaya çıkan normatif kurallar ise haklar teorisi ve adalet teorisi gibi ahlak teorisini oluşturur.

Sıra Sizde 2

Bireyin bilmediği, haz alarak ya da zevk duyarak yaşamak kısa ve uzun dönemde sonuçları itibarıyla farklıdır. Kısa dönemde haz veren ve zevk alınan pek çok eylem, uzun dönemde acı sonuçlar verir. Duyulan hazzın büyüklüğü ve sürekliliği bu sonuçları uzun dönemde daha acı hale getirir. Bunun yanında, yararlarda haz veren ve zevk alınan pek çok eylem, bugünde bireyi acılar içinde bırakır.

Yararlanılan ve Başvurulabilecek Kaynaklar

Akarsu, B. (1982), *Ahlak Öğretileri*, Remzi Kitabevi, İstanbul.

Arslan Z.(2001) “ Postmodern Söylem ve İnsan Hakları” Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, 56-1.

Arslan, M., (2001), *İş ve Meslek Ahlakı*, Nobel Yayıncılık, Ankara.

Doğan, Ö. (2004) *Etik- Ahlak Felsefesi-*, İnkilap Kitabevi, İstanbul.

Kılıç, R. (1993), “Ahlakı Temellendirme Problemi”, *Felsefe Kongresi Bildiriler Kitabı*.

Kök, S. B. (2001), *İş Ahlakı ve Sosyal Sorumluluk*, Beta Basım Yayım A.Ş., İstanbul.

Pieper, A. (1992), *Etiğe Giriş*, Çev. Veysel Ataman-Gönül Sezer, Ayrıntı Yayınları, İstanbul.

4

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Etkilenenler yaklaşımının tanımını ve gelişim aşamalarını açıklayabilecek,
- İşletmeler ve liderler için etik sorumluluğun ne anlama geldiğini ifade edebilecek,
- Liderlik tarzının işletmedeki etik anlayışı ve örgüt kültürünü nasıl şekillendirdiğini açıklayabilecek,
- Etik ile liderlik, işletme yapısı, işletmenin denetim sistemi ve örgüt kültürü arasındaki ilişkiyi anlatabileceksiniz.

Anahtar Kavramlar

- Etkilenenler Yaklaşımı
- Etik Sorumluluk
- Örgüt Kültürü
- Liderlik, Etik Liderlik

İçindekiler

İşletmelerde Ahlaki Karar Alma ve Etik Liderlik

GİRİŞ

Karmaşık yasal ve etik sorunlardan etkilenenler olarak işletmelerin doğası ve sorumluluğu ile ilgili önemli sorular, bugün iş dünyasında hala tartışma konusudur. Örneğin, işletmeler rasyonel, kişiliği olmayan kurumlar mıdır? İşletmeler politik ve ekonomik grupların yönetimindeki iş birlikleri midir? İşletmelerin bir vicdanı var mıdır? İşletmelerin topluma karşı etik sorumluluğu var mıdır? Eğer varsa hangi sınırlılıklar içinde? Bu sorular, aşağıda ortaya konmaya çalışılan sorunlu konuların da birer parçasıdır.

- Eğer işletmeler bir vicdana sahip değilse ve öncelikle kişiliği olmayan, kâr amaçlı kurumlarsa, müşteriler, çalışanlar, hükümet ve toplum gibi etkilenenlere yönelik sorumlulukları nelerdir? Kurallar nelerdir ve bu faaliyetleri kim yönetmelidir, etkilenenlere yönelik hangi etik yükümlülüklerle sahiptir, eğer değilse gelecekteki durum nedir?
- Eğer işletmeler kâr amaçlı kurumlardan daha fazla bir anlam taşıyorsa, etik sorumluluklarının temeli ve kaynağı nedir? Kimlere ekonomik yükümlülükleri yanında başka sorumluluğu vardır? İşletmeler nasıl etkilenenlere karşı etik ve sosyal sorumluluklarını uygulayabilir?

Bu tartışmaların başlangıcı, işletmelerin doğası ve sosyal sorumluluğuyla ilgili üç farklı görüşe dayanmaktadır: 1) İşletmelerin vicdanı yoktur ve kişiliği olmayan kurumlardır, sadece hissedarlarına karşı sorumludurlar. 2) İkinci görüşe göre işletmeler bireylere benzer. İşletmelerin vicdanı vardır ve etkilenenleriyle ilişkilerinde bir etik kurumu gibi davranır. 3) Üçüncü bakış açısı ise işletmeleri bir ekonomik ve sosyal etkilenen olarak açıklamaktadır. Bu bakış açısı karşıt görüşlerle uzlaşmaya çalışır.

İşletmelerin Vicdanı Yoktur

Şu bir gerçektir ki işletmelerin büyük kısmı, işletme sahipleri ve hissedarları için kâr amaçlı çalışır. Buradaki önemli soru, işletmelerin hissedarlarına olduğu kadar etkilenenlerine karşı da etik sorumluluğunun olup olmadığıdır. “İşletmelerin kişiliği yoktur, kâr amaçlı kurumlardır” görüşü, “işletmelerin öncelikli görevi kâr elde etmektir, etik sorumlulukla hareket etmek değildir” temeline dayanır. Bu görüş, işletme etiğinin çerçevesi için önemlidir çünkü işletmelerin kişiliği olmayan varlık” olarak tanımlanması, kuruma etik mesuliyet ve sorumluluğun bir katkı sağlamayacağını iddia eder. Faydacılık temelli bu görüş, işletmelerin geniş kesimi için en iyiyi sağladığını varsayar.

Adam Smith (1723-1790), bu görüşü ilk savunan bilim adamıdır. Ona göre bireyler, kişisel çıkarlarla motive olur “görünmez el” ilkesini benimser ve toplumun ekonomik refahını destekler. Bu görüşe göre işletmeler kişisel çıkarları ve sahiplerinin ekonomik beklentilerini karşılayan etik dışı kurumlardır. Sosyal sorumlulukta kurallar ve bu kuralların uygulanması gereklidir. Bu hükümetlerin görevidir, işletmelerin değil.

Thomas Hobbes ve Locke'nin felsefesi de bu mantığı yansıtmaktadır. Onların görüşüne göre işletmeler öncelikle, işletme sahipleri, hissedarlar ve kâr elde etme kapasitesini artıran gruplarla ilgilenmelidir. İşletmeler kâr elde ettiğinde toplum kâr elde eder. İşletmelerin üretme rolü, sorumluluk kurallarının üzerinde bir öneme sahiptir.

Bu görüşü savunan günümüz bilim adamlarından biri Milton Friedman'dır. Ona göre işletmelerin sadece bir sosyal sorumluluğu vardır. O da kaynaklarını, karlarını artırmak için kaynaklarını ve faaliyetlerini tasarlamak olduğu kadar oyunu kurallarına göre oynamaktır. Oyunun kuralları ise müdahale ve sahtekarlık olmaksızın açık ve özgür rekabettir. Ona göre serbest pazar sistemi “oyunun kurallarını” tanımlar ve bu toplumun işletmelerin temel sorumluluğu olan işletme sahiplerinin ve hissedarları için kâr elde etmeyi başarmada topluma yardımcı olması için elverişlidir. Friedman, işletmelerin görevinin topluma yardım etmek olmadığını savunmuştur. Ona göre işletmede sosyal sorumluluk faaliyetleri tasarladıkları gibi gerçekleştiren yöneticiler, hissedarların parasını kullanmazlar. Bu yöneticiler hissedarların vergi memurlarıdır çünkü onlar temel çalışanlar yerine kamu görevlileri gibi hareket etmiş olurlar.

Benzer şekilde Theodore Levitt'e göre işletmelerin sadece iki sorumluluğu vardır: Birincisi asgari seviyede yüz yüze ilişkilerde nezaket kurallarına uyma ve ikincil maddi kazancın yollarını araştırmaktır.

Bu bakış açısıyla etik sorumluluğun kaynakları, işletmelerin dışındadır. “Görünmeyen el”, “hükümetimin eli” ve diğer etik denetim mekanizmaları, işletmelerin faaliyetlerini gözlemlemeli ve disiplin altına almalıdır. Bu görüşün destekleyicilerinden olan John Kenneth Galbraith'a göre ise işletmeler kişiliği olmayan kurumlardır ve hükümetler işletmelerin sosyal sorumluluğunu artırmak yerine faaliyetlerini etik açıdan denetlemelidir.

Yukarıda örnekleri ve görüşleri verilen bilim adamları ve araştırmacılar yanında pek çok filozof, işletmelerin birey olmadığı ve amaçlarının olamayacağı görüşünü savunmaktadır. Ancak işletme içindeki çalışanlar, işletmenin sosyal sorumluluklarının olduğuna inanmaktadır. Örneğin, Manuel Velasquez işletmelerin bir birey olarak görülemeyeceğini iki nedene bağlamıştır. Birincisi, eğer işletmeler yanlış hareketlerinden sorumlu tutulursa, bireylerin yanlışları araştırılmaz ve cezalandırılmaz. Bu nedenle işletmelerin etiğe uygun olmayan davranışları engellenmemelidir. İkincisi, işletmelerin amaçları olan bireylerin görülmesi onları, “insanlıktan daha geniş” olarak görmemize neden olur, “sonuçları ve refahı çalışanlarındakinden daha önemli olan” bireyler. Bu nedenle işletme çalışanları işletmenin amaçlarını ve bireylerin meşruluğunu feda ederek işletmenin çıkarlarını ikincil duruma düşürebilir. Sonuçta işletmenin içindeki bireydir, işletmenin kendisi değil. Ve çalışanlar yasal olmayan ya da etik dışı davranışlarından dolayı hesap vermelidir. Velasqueze göre işletmelerin sosyal ve etik yükümlülüklerine rağmen, işletmeler bir birey gibi davranan ya da amaçları olan kurumlar değildir.

İşletmelerin Vicdanı Vardır

Karşıt görüşe göre işletmeler, tıpkı bireyler gibidir. İşletmelerin vicdanı vardır, gerçekten değil ama işletmenin sahiplerine ve etkilenenlerine karşı bir etik kurum gibi davranmalıdır. İşletme davranışı bu nedenle tıpkı bireylerin davranışı gibi etik standartlara göre geliştirilmelidir. İşletmeler amaçlara yönelik hareket eder ve bu nedenle hareketlerinin etik açıdan hesabını vermelidir. Yine bu bakış açısına göre işletmelerin sadece yasal ya da etik açıdan hareketlerinden sorumlu değildir aynı zamanda sosyal sorumlu davranması gerekir, “iyi vatandaş” olmalıdırlar.

Kenneth Goodpaster ve John Matthews örneğın, işletmeler amaçlara, ekonomik değerlere ve stratejilere sahip olmalarıyla inanıldığı için, bir vicdana sahip olmalılar. Bu bilim adamları gerçekte işletmelerin bireylerle eşit düzeyde bir vicdana sahip olmaları gerektiğine inanmaktadırlar ancak işletmeleri bir birey olarak kabul etmek, işletmelerin sorumluluğunu analiz etmede bir iskelet sunar. Eğer işletmelerin bir amacı olmazsa, bu bilim adamlarına göre bir işbirliği olarak işletmeler nasıl etik açıdan sorumlu tutulabilir?

Peter French'a göre ise işletmeler amaçlar yönünde davranmalıdır ve faaliyetlerinden etik açıdan sorumlu tutulmalıdırlar. French'e göre işletmeler kendi “işletme iç karar yapısı”na göre hareket etmelidir. “İşletme iç karar yapısı”, işletmenin akış şemaları ve politikalarından oluşturulur. İşletme kararları akış şemalarının ve işletme politikalarının karar yapısıyla vücut bulur. French'e göre işletmenin kararları ile bireylerin “işletme içi karar yapısı”na yönelik fikirleri bağlantılıdır. “İşletme içi karar yapısı” bireylerin, bireysel hareketlerinin kolektif biçimidir. French'e göre işletmelerin kararları bireylerin işletme içindeki kararlarıyla benzer değildir.

İlk görüşe benzer şekilde işletmelere yönelik bu bakış açısı, belli sınırlılıklara sahiptir. Uygulamada eşit kolektif yapı ve sadece bireylerle politik kararların alınması çok zordur. Özellikle büyük işletmelerde farklı fikirler ve kararlar arasında kolektiflik ve iş birliği değişkendir. Hatta işletme başkanları ve üst düzey yöneticileri kararları alırlar ve uygulanması için baskı yaparlar.

İşletmelerin bir birey ve etik kurumu olarak görüldüğü bakış açısı, bugün bilinçli bir şekilde yerleştirilmeye çalışılmaktadır ancak bu bakış açısı sadece bireysel bir bakış açısıdır. İşletme içi politik ve çeşitli çıkar gruplarının varlığını göz ardı etmektedir.

BİR SOSYAL VE EKONOMİK ETKİLENEN OLARAK İŞLETME

Üçüncü görüş olan işletmeyi toplumda sosyal ve ekonomik etkilenen olarak görme, işletme ile hizmet götürdüğü kurumlar arasında ilişkinin doğasının bir pragmatik değerlendirmesi üzerine odaklanır.

Etkilenenler, bakış açısı kâr amaçlı kurumları yasal bir varlık ve bireylerin ve grupların işbirliği olarak görür. İşletme lideri ve üst düzey yöneticileri, sermayedarların ve işletme sahiplerinin karlarını maksimize etmek için kiralanmışlardır. Ancak bunu başarmak için çeşitli etkilenenlerin (çalışanlar, müşteriler, tedarikçiler, hükümet kurumları) beklentilerini, haklarını ve taleplerini karşılamak zorundadır. Bu bakış açısına göre, işletmenin temel yükümlülüğünü, işletme sahiplerinin ekonomik beklentilerini karşılamaktır. Ancak hayatta kalmak ve başarılı olmak için iç ve dış etkilenenlerin yasal, sosyal, politik ve çevresel taleplerini cevaplamak zorundadır.

İşletmeler, daha sonra etkilenenleriyle olan ilişkilerinde sosyal ve etik açıdan sorumludur. Etkilenenlerin yasal hakları, dürüstlük ve doğruluk gibi etik standartla-

ra yönelik talepleri kadar maliyet ve fayda analizini faydacılığa göre gerçekleştirmek zorundadır. Etkilenenler analizi, doğru ve yanlış değerlendirilen belli bir etik prensibi desteklemez ancak, farklı durumlarda işletmenin ve etkilenenlerinin etik prensiplere uyum sağlamasını sağlar. Buradaki önemli nokta, işletmeler başarılı olabilmek için haklara saygılı olmayı ve birimlerinin çıkarlarını yasal hale getirmekle yükümlüdür.

İkinci görüşün aksine, işletmeler bireylere benzemez çünkü işletmeler bireylerden fazla yaşar ve gelecek nesilide planlarına katarlar. Bu nedenle işletmelerin çıkarları, bireylerinkiyle benzer değildir. İşletmelerin vicdan sahibi olması olası bir metafor değildir ancak bu görüş, işletmelerin hissedarlar teorisinin önemli bir parçası olan etkilenenlerine karşı sosyal ve etik olduğu kadar yasal ve ekonomik davranmak zorundadır, anlamına gelmektedir.

Sosyal Sözleşme

İşletmelere etkilenenler bakış açısıyla bakan görüş aynı zamanda “sosyal sözleşme” kavramı temeline de oturmaktadır. İşletme ile etkilenenleri arasındaki sosyal sözleşme, kesin ve açık fikir birliğine dayanır. Benzer şekilde Patricia Werhane “karşılıklı güvene dayanan ilişkiler” kavramını kullanmış ve bir etkilenenin ya da grubun bir diğerinin çıkarını gözeterek davranması anlamına gelen “güven ve bağlılık” temeline dayanır. Böylesi ilişkiler, karmaşık toplumlarda faaliyet gösteren işletmeler için özellikle çok önemlidir.

Laura Nash “sözleşmeye dayanan etik” kavramını kullanmıştır. “Sözleşmeye dayanan etik” kavramı “sosyal sözleşme” kavramıyla ilişkilidir ve etkilenenler yaklaşımının kalbini oluşturmaktadır. “Sözleşmeye dayanan etik” işletmeler, müşteriler ve etkilenenler arasındaki sosyal olduğu kadar ekonomik ilişkilerin öneme vurgu yapar. İşletme yöneticileri ve müşteriler arasındaki ilişkiler ve sosyal sözleşmeler, bir “satıcı sorumludur” anlayışına dayanır, “satıcının ya da alıcının dikkat etmesi” değildir.

Bu kavram, bir “ilişki kurmayı mümkün kılma” kalitesine sahiptir. Değerler satıcıların ve alıcıların karşılıklı çıkarları temeline dayanır. Güvene dayanmayan ilişkiler, uzun dönemde işletmelerin ekonomik amaçlarında başarısız olmasına neden olur.

Etkilenenler analizi sosyal sözleşmeler ve “sözleşmeye dayanan etiği” temel alır. Yani işletmeler karşılıklı güvene dayanan ilişkilerle yaşamını sürdürmek ve kâr elde etmek için yasal, ekonomik ve çevresel olduğu kadar sosyal ve etik yükümlülükleri vardır. Topluma, ev sahibi ülkeye ya da çeşitli çıkar gruplarına karşı sosyal sorumlulukla davranmak, işletmelerin ekonomik olmayan önemli bir yükümlülüğüdür. İşletmeler sosyal ve etik açıdan çalışanlarına karşı güvenli ve sağlıklı bir iş ortamı sağlamakla yükümlüdür. İşletmeler aynı zamanda performansı ölçüt alan dürüst ve eşit ücretlendirme sistemi kurmak zorundadır. Buna ilaveten müşterilerini hizmetleriyle ürünlerin içeriğiyle ilgili doğru bir şekilde bilgilendirmek, güvenli hizmet ve ürün sunmak zorundadır.

İŞLETME VE LİDER İÇİN PRAGMATİK PRENSİPLER

Norman Bowie ve Ronald Duska’ya göre işletmelerin yükümlülükleri kâr elde etmeden çok daha fazladır. Yükümlülükler, dürüst davranmayı, kaçınılamayan ya da savunması olmayan zararlara neden olma ve diğerleri için zararlı olabilecek durumlar ile diğerlerinin düzeltemeyeceği durumları engellemeyi de içerir. Ayrıca işletmeler gerçek anlamda “yapması gerekenler ve yapabileceklerini belirtmeyi” ve “minimum etik” standardı kriterlerine göre etik olmalıdır.

“Yapması gerekenleri ve yapabileceklerini belirtme”, eğer maliyetler müşterilerin talebini kesecekse işletmelerin güvenli ürünler üretmesini etik açıdan gerektirmez anlamındadır, müşteriler ürünün güvenliğine karşı fiyatını da değerlendirir. Eğer satamayacaksa neden işletmelerden güvenli ürünler üretmesi talep edilir ya da beklenir? İşletmeler, “yapabileceklerini” yapmalıdır.

“Minimum etik” standardına göre işletmeler diğerlerini olası zamandan koruma faaliyetleri konusunda taahhüt etmeli ürünü ya da hizmeti üretmemelidir. En azından işletmeler belli standartlara göre satacağı güvenli ürünleri tasarlamalı, üretmeli, dağıtmalı ve satmalıdır.

Etkilenenler Olarak İşletmelerin Sosyal Gücü ve Etik Temeli

Keith Davis'e göre işletmelerin ve liderin sosyal sorumluluğu sosyal güç ve “eğer işletmeler güce sahip olduklarında sadece kurulan ilişkiler işletmelerin aynı zamanda bu alanlarda hareketlerinden dolayı sorumlu tutulmalarını zorunlu kılacağı” görüşüne dayanır. Bu bakış açısı “sorumluluğun kati yasası” olarak da adlandırılmaktadır. Uzun vadede toplumun sorumlu bulduğu durumlarda gücünü kullanmayan işletmeler, bu gücü kaybetme eğilimindedir. Davis işletme profesyonellerinin sosyal sorumlu olmak için izlemesi gereken beş geniş ilke ya da yükümlülük önermiştir:

- İşletmeler “toplumun kaynaklarının vekili” gibi bir sosyal role sahiptir. Toplum, kaynaklarını kullanmaları için işletmelere emanet etmesi için işletmeler sadece işletme sahipleri, müşteriler ve sendikanın değil tüm etkilenenlerinin çıkarlarına hizmet etmek zorundadır.

İşletmelerin “toplumun kaynaklarının vekili” olması ne anlama gelmektedir?

- İşletmeler, toplumdaki aldıkları girdilerin açık bir makbuzunu ve kamuoyuna faaliyetleriyle ilgili açık bilgilendirme ile yani iki açık sistem gibi faaliyet göstermelidir.
- Faaliyetlerin, ürünün ya da hizmetin kârlılığı kadar sosyal maliyeti, üretime devam edilip edilmeyeceği kararı için göz önünde bulundurulmalı ve hesaplanmalıdır. Teknik ve ekonomik kriterler, işletmenin üretime devam etme kararından önce işletme faaliyetlerini, ürünleri ya da hizmetlerinin sosyal etkileriyle desteklenmelidir.
- İşletme içi faaliyetlerin, ürünün ve hizmetin sosyal maliyeti, tüketicinin tüketiminin toplum üzerindeki etkilerini ödeyecek şekilde ücretlendirilmelidir.
- İşletmeler, temel sosyal beklentileri içeren etkinliği için bir birey gibi yükümlülükleri vardır.

Bu beş ilke, işletmenin etkilenenleriyle olan ilişkilerinin etik temelini yaratmak ve gözden geçirmek için bir yapı sağlar.

Etkilenenler Yaklaşımının Sınırlılıkları ve Lider

İşletmeler için etkilenenler görüşü, işletmelerin sosyal ve etik sorumluluklarını anlamada artan bir şekilde kullanılan bir yaklaşım haline gelmiştir. Ancak aynı zamanda bu görüş eleştirilmektedir. Bazı tartışmalar liderlerle ilgilidir, ekonomik temelli ve kârları maksimize etmeye odaklanma temellidir. Bir başka eleştiri konusu bu görüşün, işletmelerin sosyal sorumluluğu için güvenilir bir teorik temele sahip olmamasıdır.

Etkilenenler görüşünün, işletmeler ve liderler için takip edilmesi gereken açık etik standartlar önermemesine rağmen, bu görüş gerçekçidir, pratiktir araştırmacılarla ve işletme çalışanlarına uyabilecekleri etik prensipler ortaya koyar. Etik etkilenenler bakış açısı aynı zamanda işletmeleri ve lideri ilgili tarafların kârlarını artırmaya yönelik hem ekonomik hem de doğruluk, dürüstlük ve faydacılık ilkelerine göre davranmaya zorlar. Bugün, işletmelerin faaliyetleriyle ilgili filozofik programlarla pek çok işletme yöneticisi karşılaşmamaktadır. Bu işletmelerin önemli sorunları içermediklerinden kaynaklanıyor gibi görünmektedir. İşletme etik sorumluluğu açısından etkilenenlerin zayıf yönleri ve sonuçlarını ortaya koymak, etik sorunlar karşısında işletmenin sosyal sorumluluğunu ve etik açıdan durumunu analiz etmek için daha uygulanabilir ve açık bir kavramsal iskelet sunduğu açıktır.

İŞLETME STRATEJİSİ, LİDERLİK VE AHLAK SORUMLULUĞU

Yönetim literatüründe “yapı stratejiyi izler” kabul edilmiş bir organizasyon prensibidir. Bir işletmenin yapısı, yönetsel bağlılık teorisine göre, stratejisi ile uyumlu olmalıdır. Eğer işletme uyumlu ve rekabete karşı etkin faaliyet göstermek istiyorsa örgüt kültürü, etik sorumluluğunu izler ve stratejiden de etkilenir. Strateji ve yapı, çalışanların ahlak davranışlarını nasıl etkiler? İşletme liderleri stratejiyi oluşturmaktan ve stratejiyi açıkça ifade etmekten sorumludur.

Etik analistleri için stratejinin anlamı yapı, kültür, lider ve kontrol sistemleri arasındaki organizasyonel ve kavramsal ilişkinin, işletme çalışanlarının hareket ve davranışlarının etiğe uygunluğunu nasıl etkilediğidir. Burada tartışılan, tasarlanan ve kararlaştırılan stratejinin, aşağıdaki yollarla işletme faaliyetlerinin etik ve meşruiyetine etkileridir:

- Strateji, işletme faaliyetlerinin tüm yönetsel yönlerini belirler. Yatırım stratejisi örneğin, müşteri tatmini ya da ürün kalitesinin üzerindeki eşsiz büyümeyi vurgulayabilir. Liderleri geliştirecek teknik unsurları vurgulayabilir. Ya da genel bir strateji, işletmenin faaliyetlerini, sosyal konulara, çalışanların haklarına ya da diğer paydaşların gerekliliklerine doğru yönlendirebilir.
- Strateji, liderin değerlerinin ve ödüllendirme faaliyetlerinin denetimini vurgular. Bu yolla strateji, yönetim için etik açıdan neyin önemli olduğunu yansıtır.
- Strateji, işletme faaliyetlerinin yönünü ve niteliğini belirler. Kârlılığı vurgulayan bir strateji, müşterilerin beklentilerini ve güvenliğini ya da yenilikçi fikirleri göz ardı eden bir nitelik oluşturabilir. Bunun yanında organizasyonel ödüllendirme ve denetim sistemleri sıklıkla, geniş stratejik yönelimin niteliğini ve neyi vurguladığını yansıtır. İnsan kaynakları geliştirme giderlerindeki elde edilecek faydaları vurgulamak, donatılmış, gerçekçi olmayan harekete geçme ve özel aktarım sistemlerinin varlığının bir göstergesidir.

Yatırım stratejisi, işletmenin beklentilerini, iş görme yollarını, ödülleri, motivasyonunu performansını oluşturur ve etkiler. Strateji, işletme faaliyetlerini, etik ya da etiğe uygun olmayan davranışa neden olan etkileri yöneten denetim sistemlerinin seçimini de etkiler.

Stratejinin Dört Düzeyi

İşletmeler, stratejileri en az dört düzeyde belirler: Yatırım, firma, işletme ve fonksiyonel. Yatırım stratejisi, en geniş düzeydir. İşletmenin toplumdaki rolünü, işletmenin gelecekte paydaşlar tarafından nasıl algılanacağını tanımlar, işletmenin prensiplerini ve değerlerini ortaya koyar ve işletmenin varlık sebebini gösterir.

Firma stratejisi, işletmenin amaçlarını, hedeflerini, politika ve planlarının odaklandığı iş alanlarını belirler. İşletme stratejisi, firma stratejisindeki ayrıntılandırılmış amaç ve hedefleri, özel işletme faaliyetleri için dönüştürür. Fonksiyonel strateji, işletme stratejisini, pazarlama, ar-ge, üretim, satış ve diğer fonksiyonel alanlara göre ayrıntılandırır.

Yatırım stratejisi düzeyinde yönetim kurulu ve üst düzey yöneticiler, kendi sosyal sorumlulukların, paydaşlara olan taahhütlerini ortaya koyar. Firma stratejisi de etige ilişkin görüşleri yansıtmalıdır. Freeman ve Gilbert “ işletmelerin yaptıkları şeyleri neden tercih ettiklerini anlamak için tüm paydaşların işletme faaliyetlerindeki değerleri anlaması gerekir. Firma stratejisini anlamak, tüm paydaşların rekabetteki talep ettikleri değerleri anlamak demektir”. Bu görüşü desteklemek üzere Freeman ve Gilbert, firma stratejisi için iki gerçeği belirtmiştir: 1) Firma stratejisi, organizasyon çalışanlarının ve paydaşlarının değerlerinin bir anlayışını yansıtmak zorundadır. 2) Firma stratejisi, stratejik tercihin etik doğasını yansıtmak zorundadır. Bu yazarlara göre bireylerin ve kamunun hakları öncelikle işletme stratejisinde yer almalıdır.

Strateji Uygulaması ve Geliştirilmesi

Stratejik sosyal ve ahlak sorumluluk yönelimleriyle ilgili uygulamalar ve yönetimi, böylesi faaliyetlerin belirlenmesi ve ekonomik olaylara göre ölçülmesi daha zor olması nedeniyle zor konulardır. Stratejik yönetim süreci 1) amaçların belirlenmesi, 2) stratejilerin oluşturulması, 3) stratejilerin uygulanması, 3) stratejilerin denetimi, 5) strateji geliştirme 6) çevrenin analiz edilmesini içerir.

Bu adımların pek çoğu üst üste gelir ve bir eğri meydana getirerek aksi yönde hareket eder stratejinin uygulanması ve yönetimi, uygulamada doğrusal bir süreç değildir. Stratejilerin denetimi ve geliştirilmesi, karşılıklı etkileşimli bir süreçtir. Çevre analizi sıklıkla stratejilerin ve amaçların yeniden belirlenmesini gerektirir. Burada odaklanılan politik ya da ekonomik konular değil, etik ve sosyal sorumluluğun, strateji uygulama ve geliştirme sürecinin nasıl bir parçası olabileceğidir.

Uygulamada ekonomik, politik, teknolojik ve çevresel amaçlar, stratejiler ve konular, özellikle güç durumlarda ve krizlerde, işletmenin sosyal ve etik sorumluluklarında gelişir.

Amaçların belirlenmesi aşamasında, etik ve sosyal sorumluluk konuları ve öncelikleri üst yönetim tarafından belirlenmesi ve taktik planların hazırlanması gerekir. Amaçlar, üst yönetimin ve işletmenin değerlerini yansıtır. Böylesi öncelikler fiziksel çevre, müşterilerin korunması ve güvenli ürünlerin üretilme çabalarının artırılmasını içerir. Değer ifadeleri, belirlenen işletme amaçlarının temelini gösterir.

Strateji oluşturma aşaması, yönetsel, finansal ve sosyal konular açısından işletmenin güçlü ve zayıf yönlerinin bir rekabetçi analizini de içerir. Sosyal konular için bir etik bakış açısı bu aşamada açıkça ifade edilmelidir ve bir işletmenin stratejilerindeki sosyal konuları görme imkânı, zedelenme olasılığı ve yükümlülükler için bir ilgiyi yansıtmalıdır. Bu aşama boyunca, yöneticiler sadece hedeflediği özel amaçlardaki işletmenin risklerini ve fırsatları tahmin etmekle kalmamalı, aynı zamanda mevcut paydaşlarına olan yükümlülüklerini ayrıntılarıyla açıklamak zorundadır.

Üçüncü aşama olan strateji uygulaması boyunca, organizasyondaki tüm yönetici ve çalışanlar, farklı yollarla bu sürecin içinde yer alırlar. Sosyal ve etik sorumluluklar, strateji uygulaması aşamasında bazı şeyleri güvence altına alarak bir rol oynar. Uygulamada strateji ve kaynakların ortaya konması için prosedürler adil, doğru ve eşit olmalıdır. Böylece işletme paydaşları için olan mütevellî sorumluluklarını ahlaka uygun bir şekilde yerine getirmiş olur.

Dördüncü aşama olan strateji denetimi ve beşinci aşama strateji geliştirme boyunca işletme yöneticileri, faaliyetlerin gerçekleşen performansı ile hedeflenen performansı ölçmek için standartlar oluşturur. Bu aşamalar süresince yöneticiler aynı zamanda, belirlenen performans kriterleri ile ekonomik sonuçlar kadar etik ve sosyal sonuçları da değerlendirirler. Strateji denetimi aşamasında eğer sonuçlar, ortaya konan amaçlarla aynı çizgide değilse, düzeltici faaliyet gerçekleştirilmelidir.

Sosyal dinleyiciler ve lider: Sosyal dinleyici kavramı, 1970'lerde, işletmelerin sosyal sorumluluk performansını takip etmelerinin bir yolu olarak geliştirilmiştir. Bir işletmenin sosyal amaçları ya da konularına karşı performansını ölçmek amaçtır. Azınlıklar, istihdam, kirlilik/çevre, çalışma koşulları, tüketim-etkileri ve sosyal dinleyicileri içeren sosyal konular olarak insan sevgisine olan katkıları olarak sıralamıştır. Çalışanlar, müşavirler, vergi zorunlulukları ve üst düzey komite-ler, sosyal dinleyicilere hizmet ve yönetmek için istihdam edilmişlerdir.

Sosyal dinleyicilerin kullanımıyla ilgili sorunlar, genellikle ölçme teknikleriyle ilgilidir. Geleneksel muhasebe metodlarının uygunluğu ispat edilememiştir. Günümüzde liderler, sosyal performanslarını yüksek tutmak için çok sayıda yaklaşım kullanmaktadır. Hala, sosyal dinleyiciler, işletmenin paydaşlarına "paydaşlarımıza karşı sosyal sorumluluğumuzu yerine getiriyoruz" mesajını vermektedirler.

Son olarak, strateji uygulama süreci olan altıncı aşamada, çevre analiziyle liderler, 1) teknolojik, 2) politik, 3) ekonomik ve 4) organizasyondaki konuları ve eğilimleri tarar, tanımlar, gözlemler ve tahmin ederler. John Naisbitt'in "Megatrendler" adlı kitabı ve Alan Toffler'in "Gelecek Şoku" adlı kitabı, çevresel konuları taramış, gözlemlemiş ve tahmin etmiş, işletmeler ve bireyler üzerindeki olası etkileri üzerinde durmuştur.

Bir paydaş perspektifinden, bir liderin görevi, paydaşlarına olan sorumluluklarına ve ilişkilerine olası etkileri olabilecek çevresel konuları belirlemekle ilgilidir.

Çevreyle ilgili doğru bilginin sağlanması lidere olası olaylara bağlı potansiyel fırsatları ve riskleri tahmin etmesine yardımcı olur. Daha sonra stratejiler bu konulara yönelik olarak oluşturulabilir. Bir etik ve sosyal bakış açısından liderler, bu stratejiler yoluyla, paydaşlarına olan yükümlülüklerini yerine getirmede başarılı olacaktır. Örneğin, 2020 yılında iş gücündeki değişimleri tahmin etmek, işletmeler, yaşlı çalışanların çift kariyerle çalışanlara artan kadın, yabancı ve vasıfsız çalışanlara olan ihtiyacın uygun ve doğru zamanlı bir şekilde hazırlanması gerektiğini belirler. Esnek çalışma saatleri, sağlık programları ve esnek liderlik tarzı, bu değişen iş gücü sorumluluklarının yönetimine uygulanmak zorundadır. Liderler, iş gücündeki bu çeşitliliğe uygun çalışma programlarını anlamak ve uygulamak için eğitilmelidir.

İŞLETME YAPISI VE LİDERİN ETİK SORUMLULUĞU

Stratejiler belirlendikten sonra uygun organizasyonel yapı oluşturulmalı ve uygulamalarla uyumlaştıracak şekilde harekete geçirilmelidir.

Pek çok büyük işletme hiyerarşik düzende yapılarak yönetilir. Hiyerarşi, paydaşlardan, yönetim kuruluna, üst yöneticiden üst düzey başkanlara ve fonksiyonel yöneticiler ile bu yöneticilere rapor veren çalışanlara kadar uzanır. Paydaşlar, işletmenin iç çevresini oluşturmamasına rağmen, işletmenin yapısı ve liderin politika oluşturması sürecinde, çıkarlarının gözetilmesi gerekliliği nedeniyle bu çalışmada yer almaktadır.

İşletmeler üst yönetimin altındaki seviyelerle ve çok sayıda yolla yapılandırılabilirler. Büyük işletmelerde genellikle: fonksiyonel, ürün temelli, coğrafik ve matris gibi pek çok organizasyon yapısı türü vardır. İşletmeler aynı zamanda bölümler, şubeler ya da bağımsız kâr merkezleri gibi çalışabilen “stratejik iş birimleri” ile organize edilebilirler. Bölümsel yapılar merkezleşmiş ya da merkezleşmemiş olabilir, bu işletmenin doğasına, işletmedeki liderlik tarzına, stratejisine ve çevresel fırsat ve tehditlere bağlıdır.

Wall Street Journal’da yayımlanan 443 endüstriyel satış elemanı üzerinde yapılan bir araştırmaya göre, işletme yapısı etik davranışları etkilemektedir. Özellikle bürokratik işletmelerdeki sıkı denetim altındaki çalışanlar, girişimci, denetimin sıkı olmadığı işletmelerdeki çalışanlara göre daha etiğe uygun davranmaktadır. Bu durum, “insanların suçüstü yakalanma riskini göze alma olayı vardır” ile açıklanabilir.

Örnek olaylar aynı zamanda, özellikle orta ve alt düzey yöneticilerin kişisel ahlak standartlarını, işletmenin beklentileriyle uyumlaştırma konusunda kendilerini zorunlu hissettiklerini göstermektedir. Büyük işletmelerdeki liderler, kişisel etik değerleriyle işletmenin beklentilerini uyumlaştırmanın pek çok nedenini ortaya atmaktadırlar:

- Merkezleşmemiş bir yapı ile merkez politika ve prosedürleri arasında az ya da hiç koordinasyon olmaması, artan kâr elde etme baskıları söz konusu olduğunda etiğe uygun olmayan davranışlar için bir iklimi teşvik etmektedir.
- Gerçekçi olmayan kısa dönemli ve alt seviyelerdeki kâr payları, çalışanlar üzerindeki etiğe uygun olmayan faaliyetleri kabul etme baskılarını artırır.
- Çok sayıdaki finansal teşvik yönelimleri üzerindeki aşırı baskılar, olası kararların kısa yolunu cesaretlendirir.
- Etiğe uygun olmayan organizasyonel ve iş birimleri kültürü, yasa dışı ve etiğe uygun olmayan hareketlere göz yumulan bir çevre yaratır.

LİDERLER, DENETİM SİSTEMLERİ VE ETİK SORUMLULUK

Yatırım ve işletme stratejileri aynı zamanda, işletmede çalışan yönetici ve profesyoneller kadar yapıların tipi ve denetim sistemleri uygulamalarını da etkileyebilir. Strateji, yapı, çalışanlar ve işletme sistemlerinin ahlaki yönelimleri üzerinde tartışmalarda: Kısa dönem, çalışanların harcamalarıyla, paydaşların çıkarları ve korumayı göz ardı eden müşteri hizmetleri üzerinde kâr elde etmenin her türlü yolunun benimsenmesini vurgulayan stratejileri destekleyen işletmelerde ahlaka uygun olmayan davranışların yer edinmesi teşvik edilir. Böylesi işletmeler aynı zamanda gevşek muhasebe ve maliyet-denetim sistemlerine sahip olma eğilimindedi ancak büyük bir olasılıkla da etik kodlara sahip değildiler ya da bu kodlar tam olarak tartışılmamış ya da benimsenmemiştir.

İŞLETMELERDE LİDERLİK, KÜLTÜR VE ETİK SORUMLULUK

Yüksek düzeyli etik değerler işletmeleri tutan ruhu, kültür, amaçlar, ikincil amaçlar, sermayeye çalışanların katılımı ya da liderlik değeridir, niyettir.

Niyet, işletme içinde kurucuların ve üst yönetimin prensip ve değerleri yoluyla benimsenir, niyet liderlerin ve onların takipçilerinin politika, prosedür, örnekler ve davranışları yoluyla eyleme dönüştürülür. Liderler stratejiyi, kültürü, denetim ve ödül sistemlerini hatta işletmedeki etkileşimin doğasını bile etkiler. Liderlik tar-

zının etiğe uygun ya da uygun olmayan kültüre ve yönelimlerine olan etkilerine işletme liderliğinin doğasıyla ilgili genellemelerle başlanabilir:

- İzleyiciler olmadan, lider olamaz. Liderlik, bazı açılardan izleyicilerin bir fonksiyonudur. Gerçekte alt seviyedeki pek çok çalışan, faaliyetleri yoluyla işletmenin vicdanını şekillendirir.
- Bir kişi, bu lider de olsa, işletmedeki tek etik örnek olamaz. Liderin etik niteliği ve örnekleri oluşturmasına rağmen, izleyiciler ahlaki çevreyi zenginleştirmek için ahlaki liderliği paylaşmak zorundadır.
- Tek ya da en iyi ahlaki liderlik ya da yönetim tarzı yoktur. İzleyiciler açısından etik liderliğin iki modelinden söz edilebilir. Bunlardan ilki bir süreklilik ve ikincisi de üç “hareket” tarzındaki liderlik olarak karakterize edilmiştir. Her iki modelde de organizasyonlarda etik liderliğinin nasıl geliştirilebileceğini gösterme amaçlanmıştır.

Etik Liderlik Tarzları

Organizasyonlarda ve etik sistemlerindeki etik liderliği, aşağıdaki skaladaki gibi özetlenebilir:

Manipülâtör liderlik biçimi, liderliği etik çerçevesi dışında gören, Machivellian etik üzerine oturmuştur. Bu nedenle son hak, ulaşılması beklenen amacı ifade etmektedir. Bu yaklaşımda etik liderlik tarzı egoisttir ve temel olarak ekonomik olma ile motive edilmiştir. Güven ve ilişkilerin oluşturma ilgilerine ve kaliteden yoksundur. Kısa dönemli amaçlara odaklanmıştır.

Bürokratik lider, kural temelli etik liderlik biçimidir. Ünlü Alman sosyolog Weber’in teorisi üzerine oturmuştur. Bürokratik lider, ideal organizasyonel bürokrasiyi şekillendiren rasyonel prensiplerle hareket eder. Bu organizasyonun fonksiyonlarını ve amacını açıklayan kuralların bir bileşimidir. Denetim yapısının emir-komuta zincirini gösteren bir hiyerarşi, iyi tanımlanmış iş tanımları, iletişim kuran ve kuralları empoze eden profesyonel yönetici, derece ve ayrıcalıklarla ödüllendirilmiş, konusunda uzman olarak kabul edilen teknik açıdan kaliteli çalışanlar demektir. Bu liderlik tarzında zorlayıcı güç “doğru şeyleri yapmak” anlamında etkinlikten çok “işleri doğru yapmak” anlamında verimliliklidir.

Bu liderlik biçiminin sadece amaçlar, rasyonel kriterlere dayanan temel kararlar gibi arzu edilen bir amaca sahiptir, ahlakla ilgili sorunlar genellikle “ihmal suçu” ile ilgilidir. Buradaki lider, tüm kuralları tam olarak uygulayabilir ancak kurallarda ve emirlerde yer almaması nedeniyle kanunların öngördüğü insan ihtiyaçlarına özen gösterilmemesiyle, bir kişiyi istemeden incitebilir. Kurallar, tüm sorunların ve ihtiyaçların adresi olamaz. İyi niyetli bir bürokratik yönetici etiğe uygun olmayan davranışlar sergileyebilir ancak yöneticinin çabaları diğerleri için etik olmayan sonuçlar doğurabilir.

Profesyonel lider, etkinliği yani “doğru şeyleri yapmayı” amaçlar. Bu tarzın teorisi Peter Drucker’ın prensiplerine dayanır ve liderler başkaları vasıtasıyla etkin bir şekilde iş yapmak için araçlara ve yeteneklere sahip bir profesyoneldir. Bir sosyal anlaşma olarak etik, bu yönetim biçiminde tıpkı önceki iki tarzda olduğu gibi faaliyetler yerine getirmek için etiğe uygun olmayan teknik ve tavırları uygular.

Bu liderlik biçiminde temel etik problem, örgüt kültürü ve yönetim kadrosunun etiğe uygun olmayan davranışlar sergileme olasılığıdır. “Grupthink” ortaya çıkabilir. Topluluk, kendisinin yoldan çıkmasına neden olabilir. Yetenekler ve eğitim yoluyla profesyonel yönetici hala etiğe uygun olmayan davranışlara eğilimlidir.

Son olarak dönüşümcü liderlik biçimi, James Macgregor Burns'un teorisine dayalıdır. Kişisel etik temeli üzerine kuruludur. Dönüşümcü lider, izleyicilerle olan ilişkilerinin etkinliğini temel alır. Aynı zamanda bu liderlik biçimi, ilişkilere karizma, enerji ve heyecan katmalıdır. Dönüşümcü lider, izleyicilerin kendilerini gerçekleştirmelerinin ve büyümelerinin içinde yer alır ve izleyicileri potansiyelleri ile değerlendirir. Bu tip lider diğerlerini motive eder, değerlerini belirler ve yüceltir. Personel güçlendirme, koçluk ve diğerlerinin liderliğini teşvik etmek tipik özelliğidir. Bu liderlik biçiminde etik, "liderlerin ve izleyicilerin her ikisinin arzuları ve insani tavırlarının düzeyinden doğar ve sonuç olarak her ikisinin üzerinde dönüşümcü bir etkiye sahiptir.

William Hitt, "tüm liderlik yaklaşımlarını içermek" olarak terimlendirdiği dört etik liderlik yaklaşımını bir süreklilik üzerine taşımıştır. Tüm liderlik yaklaşımlarını içeren lider, skala üzerindeki dört liderlik biçiminin her birinin eksikliklerinden öğrenir ve tümünün güçlü yönlerini kullanır. Örneğin, manipulatif lider gücün etkin kullanımını gerçekleştirir. Ancak bu tarzın hile ve fonksiyonların çalışmaması durumunda, güç kullanımından kaçınılmalıdır. Bürokratik yönetici için değerli olan, kuralların, rollerin ve sorumlulukların etkin kullanımını ancak bunlar anlamlar yerine sonuçlara odaklanmamalıdır. Profesyonel yöneticide değerli olan sonuçlardır. İnsani konular, fiziksel ve mali kaynaklar sonuçlardan daha yüksek değerli olmalıdır. Dönüşümcü lider, çalışanları güçlendirmeye önem verir ancak, bu özellik yönetimin tam olarak yapması gereken görevler arasında değildir.

Bir birey ve bir paydaş olarak sosyal sorumlu liderler, haklar, hakkaniyet ve görevler gibi etiğe ilişkin kriterler aracılığıyla kendi vicdanlarını da katarak ciddi bir şekilde yapması gerekenleri belirlemelidir.

Etik Liderlerin Davranış Biçimleri

Liderler ve liderlik biçimi, Davranış I, Davranış II ya da Davranış III profili şeklinde tanımlanabilir. Bu görüş, Professor Thomas Cronin'in liderlikle ilgili görüşlerine dayanır. Burada vurgulanmak istenen görevler, politika ya da yasalara bağlı liderlerin rolleri ve sorumluluklarıdır. Model aynı zamanda dinamikdir ve liderler bir tarzı diğerine taşıyabilirler, liderlik ve organizasyonel ya da sosyal konular arasında ilişki ve gelişim gerçekleştirilebilir.

Davranış I: Liderler sorunlardan başlar ve şekil verir. Genellikle formal organizasyonların dışındadırlar ve değişimin öncüleridir. Bu liderler kahindirler, halka yakındırlar ve sarsıcıdırlar. Olayların çatısındırlar ve bazen görünen sorunları görünmez kılan protestocudurlar. Onlar, kişisel örnekler, tecrübeler ve karizmatik motivasyon yoluyla liderlik ederler. Davranış I liderleri sıklıkla görev ve hakkaniyet duygusuyla hareket ederler. Onlar kişisel anlamda hukuksal sistemin adil olmayan ya da haksızlıkları tecrübe etmiş ya da gözlemlemişlerdir ve kendileri için ilişkileri için ya da riskli grupların zararlı faaliyetlerine karşı hazıklıklıdır. Çözümler yaratır ve bunları açıkça ifade eder. Davranış I lideri, Davranış II ve hatta Davranış III lideri gibi davranabilir.

Davranış II: Bu lider, sorunları tıpkı Davranış I liderindeki gibi politika ve yasalardan kaynaklanır. Bu liderlik biçimi müzakereyi, iş birliği oluşturmayı, ihtiyatlı olmayı ve kurallar belirlemeyi gerektirir. Bu liderler biçimsel organizasyonun bir parçası olabileceği gibi biçimsel olmayan organizasyonun da olabilirler. Davranış II liderleri, sistemin politikalarından ya da kurallardan kaynaklanan sorunları harekete geçirmek için formal ve informal gücünü etkin bir şekilde kullanmak zorundadır. Davranış II liderleri, etik açıdan iş ve doğruluk duygusuyla motive olmuştur.

Onlar politika ve yasaların son biçimine göre sonuçları birleştirecek şekilde davranırlar. Onlar, diğerlerine ve gelecek nesillere karşı olan etiğe ilişkin sorumluluklarının bilincindedir. Onların aynı zamanda tarihsel misyonlarında etiğe dair duyarlılıkları vardır.

Davranış III: Bu liderlik tarzında Davranış I ve Davranış II liderleri tarafından ağır bir şekilde ilerleyen yasa, politika ve sorunları teşvik eder ve zorlar. Bu liderler önemli konuları kurumsallaştırır, daha sonra simgelerle ifade eder. Önemli konuların, politikaların ve yasaların sürekliliğini sağlar. Davranış III liderleri aynı zamanda bu politika ve yasaların varlığını sürekli hale getirmek için kişisel örneklerle olduğu kadar güçlü ilişkiler ve ağlarla zorlamak için karizmasını kullanır. Çoğu zaman davranış III liderleri faydacıl ve egoist etiğe uygun hareket eder. Onlar politika ve yasaları, diğerleri ve kendi çıkarları için değerlendirir. Buna göre uygulamalar ve destekler.

Davranış I, II ve III liderleri geniş etik prensiplerle motive olmuştur. Davranış I liderleri, genel kabul görmüş ve kişisel görev ve hakkaniyet ilkesiyle motive olmuştur. Davranış II liderleri, görev ve doğruluk ile gelecekte iyi nesilleri etkileme ihtiyacıyla motive olmuştur. Davranış III liderleri faydacıl ve kişisel çıkarlarına göre etik değerler tarafından etkilenmektedir.

İşletme örgüt kültürü ile ahlak liderliği arasında ilişkiye vurgu yapmak gereklidir. İşletme örgüt kültürü doğrudan, örgütsel liderlik biçiminden, stratejilerden ve örneklerden etkilenir. İşletme örgüt kültürü her geçen gün işletme etiğinin önemli bir konusu haline gelmiştir çünkü örgüt kültürü etik fikirler olduğu kadar etik ve etiğe uygun olmayan uygulamalarla somutlaşır. Bunun yanında liderlik biçiminin işletmenin örgüt kültürü üzerinde önemli bir etkiye sahip olduğu da bilinmelidir.

İşletme Örgüt Kültürü ve Liderin Etik Sorumluluğu

İşletme örgüt kültürünü somutlaştırmadaki amaç, işletmeyi bir arada tutmaktır. Örgüt kültürü, işletme liderlerinin uyguladığı ve parçalarını birleştirdiği ve çalışanlar tarafından anlamı ve değerleri paylaşılır. Örgüt kültürü hem görünür hem değildir. Hem biçimsel hem de biçimsel değildir. Örgüt kültürü gözlemleyerek kültürdeki insanlarla ilişki kurarak, onları dinleyerek ve aşağıdaki yolları izleyerek belirlenmeye çalışılabilir:

- Fiziksel şartlar üzerinde çalışmak
- İşletmenin kendi kültürü ile ilgili söylediklerini okumak
- İşletmenin farklılıkları nasıl karşıladığını değerlendirmek ve gözlemlemek
- Çalışanların zamanını nasıl kullandığını gözlemlemek
- Kariyer geliştirme aşamalarını anlamak
- Görevlerdeki ve özellikle de orta kademe yöneticilerinin uzmanlık derecesini belirlemek
- Hikaye ve anekdotları gözlemlemek

Örgüt kültürü ile etik arasındaki ilişki 1) değerler ve liderlik tarzı, liderlerin uygulamaları ve benimsemeleri, 2) erkek ve kadın kahramanlar, işletmenin ödül sistemi ve bunu bir model olarak barındırması, 3) törenler, adetler ve işletme değerleri 4) işletme üst yönetiminin ve çalışanlarının aralarında ve işletme paydaşlarıyla olan iletişim yöntemi.

Güçlü Örgüt Kültürünün Özellikleri

Güçlü örgüt kültürü aşağıdaki özelliklere sahiptir: 1) geniş bir şekilde paylaşılan bir felsefeye sahip olma, 2) insanların önemli değerleri, 3) işletmenin başarısında

sembolize edilen kahramanların varlığı 4) biz ve birlik ruhunu geliştirmek için gereken paylaşma ve taşıma fırsatları yaratan tören gelenekleri.

Sorunlardaki Kültür

Yoğun rekabet, kârlılık, ekonomik ya da paydaşlara olan yükümlülüklerin üzerindeki kişisel çıkarlara dönük olma ve etiğe uygun olmayan yönelimlere sahip işletmelerde örgüt kültürü sorunlar içerir. Sorunlar içeren örgüt kültürü ya da zayıf örgüt kültürünün özellikleri şunlardır:

- Bir işe odaklanma
- Kısa dönemli odaklanma
- Etik ve motivasyon sorunları
- Duygusal patlamalar
- Parçalanma ve tutarsızlık (gıysilerde, konuşmalarda, fiziksel konularda, çalışma alışkanlıklarında)
- Alt kültürler arasında uyumsuzluk
- İçine batmış alt kültürler
- Paylaşılan işletme değerlerinin üzerinde alt kültürlerin baskınlığı
- Nasıl başarılı olunacağı ile ilgili açık olmayan değerler ya da inanışlar
- Hangisinin önemli olduğu ile ilgili pek çok inanışta önceliklerin açık olmaması
- İşletmeyle ilgili farklı inanışlar
- Neyin önemli olduğu ile ilgili genel algıyı inşa eden kahramanlardan ziyade yıkıcı ya da bozucu kültürel kahramanlar
- İyi organize edilmemiş ya da bozucu günlük gelenekler

Kadın ve erkek kahramanlar, işletmede etik değerlerin oluşturulmasında ve uygulanmasında faaliyetleriyle ya da hatırlanan örnek davranışlarıyla oluştururlar. Rol modelidirler. Neyin başarılı ve yapılması gereken olduğunu tanımlarlar, işletmeyi içerdekilere ve dışarıdakilere karşı temsil ederek işletme değerlerinin kalitesini korurlar, ayrıcalıkları, standartları oluştururlar ve insanları motive ederler.

Son olarak işletmedeki gelenekler ve iletişim, işletmenin kültürünü ve etik doğasını tanımlamaya yardımcı olur. Genel anlamda tasvip gören gelenekler, insanları bir arada tutar, açık olmayı besler, yukarıdan aşağıya, aşağıdan yukarıya olduğu kadar fonksiyonlararası ve çapraz iletişimi destekler. Bu da daha düşük stres ve desteklenen etiğe uygun davranışlar anlamına gelir. Sosyal toplantılar, piknikler, tanışma törenleri, işletme liderleri paylaşılan mevcut değerler, hikayeler, sorunlar, başarılar ve arzuların olduğu işletmelere ziyaretler işletmenin amaçlarına ve çalışanların değerleri ve liderlik edecek bir kültür olabilir.

Genel anlamda gizlilik, fiziksel engellerle sağlanan gizli işler, üst yönetimi, diğer yöneticiler ve çalışanlardan izole eden ve insani değerlerden çok statüye vurgu yapan bir kültür genellikle sorunlar barındırır. Sorunlu bir örgüt kültürü, etiğe uygun olmayan davranışlara sebep olur ve zemin hazırlar.

Etik İşletme ve Örgüt Kültürü

Yüksek etik değerlere sahip işletme, güçlü etik kültüre sahiptir. Pastin'in Motorola, 3M, Cadbury Schweppes, Arco, Hilby Wilson, Northern Chemical and Apple gibi 25 "yüksek etik değerler"e "yüksek karlılık"a sahip işletmede yaptığı araştırmada, yüksek etik değerlere sahip işletmeler ve kültürlerin dört prensibe sahip olduğunu belirlemiştir.

Prensip 1. Yüksek etik değerlere sahip işletmenin, çeşitli iç ve dış paydaşlarla ilişkileri kolaydır. Bu işletmelerdeki kurallar, işletmenin güçlü birer parçası olan paydaşlarla iyi ilişkiler kurmasını sağlar.

Prensip 2. Yüksek etik değerlere sahip işletme “doğruluk” ile zihnini meşgul eder. İşletme kurallarında, işletmenin çıkarlarına olduğu kadar çalışanların kişisel çıkarlarına da önem verilir.

Prensip 3. Yüksek etik değerlere sahip işletmede sorumluluklar müşterek olmaktan çok bireyseldir. Bireyler sorumluluğu, işletmenin faaliyetleri için olduğunu farz ederler. Böylesi işletmelerdeki kurallar, bireylerin kendilerinden sorumlu olduklarını belirtir.

Prensip 4. Yüksek etik değerlere sahip işletmede, işletme faaliyetlerinde, işletme değerlerinin unsurları, harekete geçirmenin bir yolu olarak amaç edinilmiştir. Ve ayrıca amaç, işletmeyi çevresiyle birbirine bağlamaktır.

Özet

Etkilenenler yaklaşımının tanımını ve gelişim aşamalarını açıklamak.

Etkilenenler bakış açısı kâr amaçlı kurumları yasal bir varlık ve bireylerin ve grupların işbirliği olarak görür. İşletme lideri ve üst düzey yöneticileri, sermayedarların ve işletme sahiplerinin karlarını maksimize etmek için kiralanmışlardır. Ancak bunu başarmak için, çeşitli etkilenenlerin (çalışanlar, müşteriler, tedarikçiler, hükümet kurumları) beklentilerini, haklarını ve taleplerini karşılamak zorundadır. Bu bakış açısına göre, işletmenin temel yükümlülüğünü, işletme sahiplerinin ekonomik beklentilerini karşılamaktır, ancak hayatta kalmak ve başarılı olmak için iç ve dış etkilenenlerin yasal, sosyal, politik ve çevresel taleplerini cevaplamak zorundadır.

İşletmeler ve liderler için etik sorumluluğun ne anlama geldiğini ifade etmek.

İşletmeler, daha sonra etkilenenleriyle olan ilişkilerinde sosyal ve etik açıdan sorumludur ve yine etkilenenlerin yasal hakları ve dürüstlük ve doğruluk gibi etik standartlara yönelik talepleri kadar maliyet ve fayda analizini faydacılığa göre gerçekleştirmek zorundadır. Etkilenenler analizi, doğru ve yanlış değerlendiren belli bir etik prensibi desteklemez ancak farklı durumlarda işletmenin ve etkilenenlerinin etik prensiplere uyum sağlamasını sağlar. Buradaki önemli nokta, işletmeler başarılı olabilmek için haklara saygılı olmayı ve birimlerinin çıkarlarını yasal hale getirmekle yükümlüdür.

Liderlik tarzının işletmedeki etik anlayışı ve örgüt kültürünü nasıl şekillendirdiğini açıklamak.

Yüksek düzeyli etik değerleri işletmeleri tutan ruhu, kültür, amaçlar, ikincil amaçlar, sermayeye çalışanların katılımı ya da liderlik değeridir, niyettir.

Etik ile liderlik, işletme yapısı, işletmenin denetim sistemi ve örgüt kültürü arasındaki ilişkiyi anlatmak.

Niyet, işletme içinde kurucuların ve üst yönetimin prensip ve değerleri yoluyla benimsenir, niyet liderlerin ve onların takipçilerinin politika, prosedür, örnekler ve davranışları yoluyla eyleme dönüştürülür. Liderler stratejiyi, kültürü, denetim ve ödül sistemlerini hatta işletmedeki etkileşimin doğasını bile etkiler. Liderlik tarzının etiğe uygun ya da uygun olmayan kültüre ve yönelimlerine olan etkilerine işletme liderliğinin doğasıyla ilgili genellemelerle başlanabilir

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi günümüzün etik sorunlarından birisi **değildir**?
 - a. İşletmeler rasyoneldir.
 - b. İşletmeler kişiliği olmayan kurumlardır.
 - c. İşletmeler politik ve ekonomik grupların yönetimindedir.
 - d. İşletmeler politik ve ekonomik gruplarla iş birliği halindedir.
 - e. İşletmelerin vicdanı vardır.
2. “İşletmelerin vicdanı yoktur.” Görüşü hangi bilim adamına aittir?
 - a. Peter Drucker
 - b. Peter Senge
 - c. Frederic taylor
 - d. Adam Smith
 - e. Henry Fayol
3. Aşağıdakilerden hangisi Peter French’in görüşlerinden birisi **değildir**?
 - a. İşletmelerin kararları ile bireylerin kararları benzerdir.
 - b. İşletmeler amaçlar yönünde davranmalıdır.
 - c. Bir işletmenin etik başarısı “ iç karar mekanizmaları”nı sağlıklı işletebilmesidir.
 - d. İç karar mekanizması çok önemlidir akış şemaları, politikalar ve prosedürlerden oluşur.
 - e. İşletmelerin kararları ile bireylerin kararları aynıdır.
4. “Sosyal Sözleşme” kavramının dayandığı görüş nedir?
 - a. Liberal görüş
 - b. Etkilenenler görüşü
 - c. Taylorizm
 - d. “Görünmez el” görüşü
 - e. “Kâr odaklılık” görüşü
5. “Sözleşmeye dayanan etik”, kavramını ilk kim kullanmıştır?
 - a. Peter French
 - b. Kenneth Goodpaster
 - c. Laura Nash
 - d. John Matthews
 - e. Theodore Levitt
6. İşletmelerin çalışanlarına olan sosyal sorumluluk konusu hangisidir?
 - a. İşletme her zaman önce kendini sorumlu görmelidir.
 - b. Ekonomik amaçlar ancak işletmedeki güven ortamı ile başarılabilir.
 - c. İşletmelerin çeşitli çıkar gruplarına karşı sosyal sorumluluk görevleri vardır.
 - d. Performansa göre ücretlendirme ve terfi, işletmelerin yapması gerektirir.
 - e. Güvenli iş ortamı sağlayarak işletmeler, daha az yasal sorunlar yaşar.
7. İşletmelerin beş sosyal sorumluluk ilkesi olduğunu söyleyen bilim adamı aşağıdakilerden hangisidir?
 - a. Keith Davis
 - b. Peter French
 - c. Kenneth Goodpaster
 - d. John Matthews
 - e. Theodore Levitt
8. Lider, etik bakış açısını stratejik yönetimin hangi aşamasında ortaya koyar?
 - a. Amaçların belirlenmesi
 - b. Strateji oluşturulması
 - c. Stratejilerin belirlenmesi
 - d. Strateji uygulaması
 - e. Stratejilerin denetimi
9. Çevre analizi neden “karşılıklı etkileşimli süreç” anlamına gelmektedir?
 - a. Planlama yapılması
 - b. Doğrusal süreç olması
 - c. Etik ve sosyal sorumluluk konularının ele alınması
 - d. Uygulama ve yönetim öncesi süreç olması
 - e. Politik ve ekonomik konuların işlenmesi
10. Liderlik ile “niyet” arasındaki ilişki nedir?
 - a. Yüksek düzeyli etik değerler, niyetin sonucudur.
 - b. Yüksek düzeyli etik değerler, liderin sonucudur.
 - c. Yüksek düzeyli etik değerler, işbirliğinin sonucudur.
 - d. Yüksek düzeyli etik değerler, strateji ve amaçların sonucudur.
 - e. Yüksek düzeyli etik değerler, işletme yapısının sonucudur.

Yaşamın İçinden

GÜNEY AFRIKA'DA KALMAK YA DA KALMAMAK
Genellikle büyük çaplı çok uluslu işletmelerin birçok yöneticisi sosyal, politik, iş ahlakı gibi konularda bir ikileme yüzyüze gelmektedirler. Örneğin, Güney Afrika'daki ırkçı politika yüzünden birçok firma buralardan çekilip çekilmeme konusunda bir karar vermek durumundadır. Güney Afrika'da kalma ya da kalmama konusunda görüşlerin neler olduğu aşağıda verilmiştir. Güney Afrika'da kalmaya taraftar olanlar şunları savunmaktadır:

- Yabancı şirketler barış için olumlu bir güç oluştururlar ve bu güç sayahlama yararınadır.
- Yabancı firmaların sosyal mücadelelere karışması gerekmez. Onların birincil amaçları adil ve doğru politikaların çatısı altında mantıklı bir kâr elde etmektir.
- Yabancı firmaların katkısıyla büyüyen bir ekonomiden dolayı Güney Afrika'nın ekonomisinde büyük çapta ilerlemeler olmuştur.
- Çok uluslu şirketlerin buradan çekilmesi, siyahlar arasında büyük oranda işsizliğe neden olacaktır.

Güney Afrika'da kalmaya karşı olanlar ise şunu savunmaktadır:

- Şirketlerin bugüne kadar siyahların kötü şartlarını değiştirmede sadece sınırlı başarıya sahiptirler.
- Genelde işletmeler sadece hissedarlarına değil, aynı zamanda topluma karşı da sorumluluk taşımaktadırlar.

Sonuçta işletmeler ırkçı bir politikanın baskısı altındaki bir ülkenin işletmesi olarak davranmamalıdır.

- Karışıklık ve ekonomik şartlar (iktisadi durgunluk, düşen altın fiyatları, iki haneli enflasyon ve diğer faktörler) hissedarların uzun dönemli çıkarları açısından Güney Afrika'dan çekilmeyi akla getirmektedir.
- Sağduyu siyah liderler kısa dönemde geri çekilmeye ilgili potansiyel güçlükleri farketse de, henüz birçok siyah, daha iyi bir gelecek ümidiyle bu sıkıntılara katlanmaya hazırdır.
- Uzun dönemde, Güney Afrika, ırkçılığın karşısındaki bir dünyadan kendini soyutlayamayacak ve politikalarını değiştirmek zorunda kalacaktır.

Tartışmalar devam ederken, belli başlı çok uluslu şirketlerin tepe yöneticileri, Güney afrika'da kalma ya da kalmama kararıyla karşı karşıyadır.

Kendimizi Sınavalım Yanıt Anahtarı

- | | |
|-------|--|
| 1. d | Yanıtınız yanlış ise "Giriş" konusunu yeniden gözden geçiriniz. |
| 2. d | Yanıtınız yanlış ise "İşletmelerin Vicdanı Yoktur" konusunu yeniden gözden geçiriniz. |
| 3. a | Yanıtınız yanlış ise "İşletmelerin Vicdanı Vardır" konusunu yeniden gözden geçiriniz. |
| 4. b | Yanıtınız yanlış ise "Bir Sosyal ve Ekonomik Etkilenen Olarak İşletme" konusunu yeniden gözden geçiriniz. |
| 5. c | Yanıtınız yanlış ise "Bir Sosyal ve Ekonomik Etkilenen Olarak İşletme" konusunu yeniden gözden geçiriniz. |
| 6. d | Yanıtınız yanlış ise "Bir Sosyal ve Ekonomik Etkilenen Olarak İşletme" konusunu yeniden gözden geçiriniz. |
| 7. a | Yanıtınız yanlış ise "İşletme ve Etkilenenler Arasındaki İlişkiler için pragmatik Prensipler" konusunu yeniden gözden geçiriniz. |
| 8. b | Yanıtınız yanlış ise "İşletme Stratejisi, Liderlik ve Ahlak Sorumluluğu" konusunu yeniden gözden geçiriniz. |
| 9. c | Yanıtınız yanlış ise "İşletme Stratejisi, Liderlik ve Ahlak Sorumluluğu" konusunu yeniden gözden geçiriniz. |
| 10. a | Yanıtınız yanlış ise "İşletmelerde Liderlik, Kültür ve Etik Sorumluluk" konusunu yeniden gözden geçiriniz. |

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Liderler "girişimci ruh"a sahip bireyler olarak, su, enerji, toprak, hammadde ve insan kaynağı gibi bir toplumun temel ekonomik kaynakları olan ve aynı zamanda üretim faktörleri olan girdileri, girişimcilik ile bir ürün ya da hizmete dönüştürür. Bunu yaparken bu kaynakların toplum tarafından kendisine emanet olduğunu bilmesi, israf etmeden, zarar vermeden, maksimum fayda sağlayacak şekilde kullanması esastır. İşte bu üretim girdilerinin etik boyutudur.

Yararlanılan ve Başvurulabilecek Kaynaklar

- Kline, John M. (2010). Ethics for international business. New York: Routledge.
- Boatright, John Raymond. (2009). Ethics and the conduct of business. Upper Saddle River: Pearson Prentice Hall.
- Fisher, C. M.(2009). Business ethics and values. Harlow, England : Prentice Hall/Financial Times.
- Ferrell, O. C. (2005). Business ethics. Boston : Houghton Mifflin.
- Kline, John M. (2005). Ethics for international business. London: Routledge.
- Jones, Campbell (2005). For business ethics. London: Routledge.
- Sims, Ronald R. (2003). Ethics and corporate social responsibility. Westport, Conn.: Praeger.
- Bradburn, Roger (2001). Understanding business ethics. London : Continuum.
- De George, Richard T. (1999). Business ethics. Upper Saddle River: Prentice Hall.

5

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- Örgütlerde etik kavramının önemini açıklayabilecek,
- Örgütlerde etik davranış modelini tanımlayabilecek,
- Örgüt etiği ve sosyal sorumluluk ilişkisini ifade edebilecek,
- Küreselleşme ve iş etiği ilişkisini açıklayabilecek,
- Türkiye’de iş etiği araştırmalarını inceleyebileceksiniz.

Anahtar Kavramlar

- Etik
- Sosyal Sorumluluk
- Ahlak
- Etik Dışı Davranışlar

İçindekiler

Örgütlerde Etik Kavramının Önemi

GİRİŞ

Örgütlerde en karmaşık, zor tartışılması gereken konulardan birini etik konusu oluşturmaktadır. Etik konusu örgütlerin mükemmellik, kaliteye ulaşma, rekabet çabalarının doğal bir sonucu olarak ortaya çıkmaktadır. Değerler, normlar yani kültür ve ahlaki konularda etik konusunun ayrılmaz bir parçasıdır. Örgütlerde etik davranışların ortaya konulması ya da etik dışı konuların açığa çıkması son yıllarda önem kazanmıştır. Bu açıdan etik davranışların geliştirilmesini, ahlaki standartlar konulmasını başarıyı engelleyen ya da tehdit eden bir konu olarak değil, çalışma yöntemlerini iyileştirecek bir fırsat olarak görmek gerekmektedir.

Günümüzde örgütler toplumlarla iç içe geçmiş ekonominin güçleri olarak yer almaktadırlar. Bu açıdan bakıldığında örgütlerin başarılı ve verimli olması ekonomiyi canlandıracak, toplumun refah seviyesini arttıracaktır. Örgütler gerek sahip oldukları güç, gerekse ürettikleri mal ve hizmetlerle çalıştırdıkları bireylerle topluma karşı büyük yükümlülüklerle sahiptirler. Örgütlerin uzun ömürlü olmaları onların güvenilir ahlaklı ve etik sorumlulukları olmalarına bağlıdır.

Örgütlerde etik konulara baktığımızda mali skandallar, rüşvet, adam kayırmacılık, taciz gibi olaylarla bağdaştırılmaktadır. Gerçekte etik olaylar sadece bunlarla sınırlı değildir. Etiksel konular iş ile faaliyetlerin her alanında görülebilir. İş etiğinin karmaşık olan tarafı, davranışın doğru veya yanlış olduğu konusunda fikir birliğinin olmamasıdır. Örneğin rüşvet konusu çoğu kişi tarafından farklı yorumlanmaktadır. Bazı kişilerin hediye olarak algıladıkları bir olay, bazıları içinde ciddi bir suçtur. Kültür burada etik olayların nasıl algılandığını belirleyen önemli bir olgudur.

ÖRGÜTLERDE ETİK KAVRAMININ ÖNEMİ

İş ahlakı, iş dünyasındaki mal ve hizmet üretim, satış ve tüketim sürecindeki doğruları ve yanlışları ifade eder. Neyin doğru, neyin yanlış olduğu konusu ahlaki bir konudur. İş dünyasında doğru davranışlar ve eylemler olacağı gibi, yanlış davranışlar ve eylemlerde bulunmaktadır.

İş ahlakının iş yaşamında kimleri kapsadığı ifade edilecek olunursa; iş ahlakı, aşağıda yer alan şu gruplar arasındaki ilişkileri içermektedir (Orman, Parlak, 2009, s.307).

- İşletmeler arasındaki ilişkiler
- İşletme yöneticileri ile çalışanları arasındaki ilişkiler
- İşletme çalışanlarının kendi aralarındaki ilişkiler

- İşletme ile müşterileri arasındaki ilişkiler
- İşletme ile tedarikçiler arasındaki ilişkiler
- İşletme ile kamu yönetimleri arasındaki ilişkiler
- İşletme ile çevresel faktörler arasındaki ilişkiler
- İşletme ile diğer kuruluşlar (kredi kurumları, sendikalar, sivil toplum örgütleri vb.) arasındaki ilişkiler.

Bu ilişkilerin her birisinde, iş ahlakı bakımından sorunlarla karşılaşmaktadır. Bu sorunların varlığı, iş ahlakının bir disiplin dalı olarak ortaya çıkmasına zemin hazırlamıştır.

İşletme etiği kavramı çerçevesinde geliştirilen görüşlerin önemli bir bölümünün hareket noktası işletmelerin günümüz toplumlarında özel bir ahlaki sorumluluğu olduğunun kabul edilmesidir. Bu kabulün dayanağı, işletmelerin toplumdaki ayrıcalıklı konum ve etkinliğidir. İşletmeler, günümüz toplumlarında saf iktisadi örgütler olmaktan çok özel bir güce sahiptir. Büyük işletmeler sahip oldukları etki alanlarına göre altı boyutta incelenebilirler. (Schulze 1997: 37).

Ekonomik Güç: Sunulan mal ve hizmetlerin tür, kalite, fiyat ve satış koşullarını belirleme yeteneğine dayanır. Ekonomik güç, işletmelerin diğer beş alandaki güç ve etkisinin de kaynağıdır.

Sosyal ve Kültürel Güç: İşletmelerin diğer toplumsal sistemlerin normatif ve süreçsel özelliklerini etkileme imkanındır. Toplumda oluşan kültürel değerler ve yaşam tarzı üzerindeki etki gücüdür.

Teknolojik Güç: İşletmelerin araştırma ve geliştirme faaliyetleri ve bir bütün olarak teknolojik ilerleme ve dönüşümde üstlendikleri rolü ifade eder.

Politik Güç: İşletmelerin politik yaşamı oluşturan karar süreçlerini ve böylece toplumsal yaşamın tüm alanlarını etkileme yeteneğini anlatır.

Fiziki Çevre Üzerindeki Güç: İşletmelerin doğal kaynakların yönetimine katılma ve bölgesel gelişme politikalarını etkileme gücünden kaynaklanır.

Birey Üzerindeki Güç: İşletmelerin doğrudan ve dolaylı olarak etki alanı içinde bulunan bireyler üzerindeki bireysel seçimler, tercihler, düşünce ve davranışlar üzerindeki etkileme gücünü ifade eder.

İşletmeler, iktisadi faaliyetleri sırasında toplumun doğa ve insan kaynaklarını bireysel kazanç amacına yönelik olarak kullanırlar. Bu süreçte yukarıda anılan boyutları ile işletme gücü, kendisini sürekli olarak yeniden üretir. İşletmelerdeki bu güç yoğunlaşmasına karşılık, buna oranlı toplumsal kontrol imkanları bulunmamaktadır. İşte işletmelerin doğal ve toplumsal çevre üzerindeki bu geniş ve toplumca kontrol edilemeyen etki imkanları, onlara toplum karşısında özel bir ahlaki sorumluluk yükler. Bu, "İşletmeyi oluşturan bireylerin ahlaki sorumluluklarının toplamından ötede ve bireysel sorumluluktan farklı bir sorumluluktur.

İşletmelerin etik davranışları, sahip oldukları etkiyi ve gücü nasıl kullandıklarına bağlıdır. İşletmeler etki ve güçlerini kazanç amaçlı kullanırken, toplumsal amaçlar doğrultusunda ne yönde hareket ettikleri de önemlidir.

SIRA SİZDE

İşletmelerin sahip oldukları etki alanlarını sıralayınız.

ETİK DIŞI ÖRGÜTLER

Günümüzde modernleşme, küreselleşme ve bilgi toplumlarına geçişle birlikte toplumların ve örgütlerin yapıları da değişmeye başlamıştır. Rekabet, değişim, çalışma politikaları buna bağlı değişen kültür etik değerleri de etkilemektedir.

Günümüzde işletmelerin var olabilmeleri ve yaşamlarını sürdürebilmeleri için ön koşullardan biri olarak, değerlere dayalı davranış biçimlerini benimsemeleri gerekmektedir. İşletmelerin uluslararası iş standartlarına uyum sağlayabilmelerinde ve rekabet edebilmelerinde; yenilikçi olmaları, topluma karşı sosyal sorumluluk üstlenmeleri ve etik değerleri benimsemeleri hem bir zorunluluk hem de bir gereksinim olarak ortaya çıkmaktadır (Gök, 2009: 553).

Örgütte çalışanların etik davranmak için hangi yaklaşımı benimsediklerinden çok, sergiledikleri çaba daha önemlidir. Etiksel analiz, gelişmiş güzel bir süreçten çok, gerçek veya ahlaki konu hakkında sistematik sebep bulma sürecidir. Yapılan davranışın etik veya etik olmadığı hakkındaki bilgiyi sebepleri verecektir. Etik bir örgütün parçası olmak isteyen kimseler, öncelikle, şirketin etik karakterinden haberdar olmalıdır.

İş arayan bireyler örgütün ekonomik gücünün yanında, işverenin etik davranışlarını da araştırabilirler. Örneğin uzun dönemli sonuçlar üzerinden, kısa dönemli geliri çalışanına empoze etmeye çalışan bir örgüt etik olmayan bir atmosfer yaratabilir. Örgütler öncelikle çalışanlar üzerinde etik kurallar geliştirmeyi hedeflemelidirler (Ronald, 1991: 366-389).

Ekonomik çıkarlar nedeniyle etik olmayan davranışları destekleyen veya etik davranışlar konusunda çalışanlarını yönlendirmeyen örgütler çalışmak için tercih edilmemelidirler. Her şeyden önce etiksel problemler, yasal problemler değildir. Çalışanlara yönelik haksız davranışlar, örgütün etiksel yapısını gösterebilir. Çalışanlara, müşterilerine davrandıkları gibi davranmıyorlarsa veya performans değerlendirme standartları adil değilse, örgüt etik olmayabilir. Bunun yanında, ahlaki konuların ele alınma biçimi hakkında belirli prosedürlerin yokluğu ile çalışanlar ve yöneticiler arasında temel iletişim ağı yok ise, bu durum örgütün etik yönünden riskte olduğunu gösterir. Halka karşı görevlerinin yanında, hissedarlara olan sorumluluklarını bilmeyen ve çalışanların kişisel etiklerini evde bırakacağına inanan örgütler etik olmayan davranışlar sergileyebilirler.

Örgütsel etiğin iş için olan değerini ölçmenin bir yolu, onun eksikliğini getireceği zarardır. İş etiğinin eksikliği de örgüte artı bir maliyet yükler. Etiksel problemlerin farkına varamamak hem yasal hem de mali açıdan örgüte zarar verir. Son yıllardaki örgütsel başarısızlıkların ve önemli iş kayıplarının sebebi etik olmayan olayların uygulanmasıdır. Hemen hemen her olayda “kötü etik, kötü iştir” ve etik olmayan yollarla kazanılan kısa vadeli kazançlar nadiren istenilen sonuca ulaşırlar (Stenberg, 1994:191). Temelde yalan söyleyen, aldatan, çalan ve sözünü tutmayan örgütlerle uğraşmak zor ve kazançsızdır. Müşterilerini küçük gören, çalışanlarına adil ve iş yaptığı kişilere dürüst olmayan bir işyeri, hem müşterilerini hem de çalışanları kaybedecektir. En verimli personel, en iyi müşteri, aktarılan mali kaynaklar etik davranışı benimseyen örgütler olacaktır. Hata ve istifa oranlarında artış, hastalıklar, stres ve devamsızlık, düşük verim, etik olmayan iş faaliyetleri sonucu ortaya çıkan problemlerden bazılarıdır. İşsizlere iş bulmak, tıp araştırmalarında destek olmak, sanatı desteklemek gibi konularda çoğu zaman iş dünyasına ihtiyaç duyulur. Ancak çoğu zaman örgütler bu tür yardımları etik davranışlarından ötürü değil, reklam amacıyla yaparlar. Böyle durumlarda zaman zaman hedeflerin amaçlarından saptığı ve uygun olmayan sonuçlara ulaşıldığını da görmek mümkündür. Daha iyiye ulaşmak için harcanan çabaların kendi kendini baltalaması istenmiyorsa, iş etiğini iyi bir şekilde anlamak zorunludur. İş etiği bireyler gruplar ya da topluluklar tarafından benimsenen kabul edilen ve inanılan davranış kurallarıdır.

Tablo 5.1
Etik Dış Örgütlerin
12 Temel Noktası

1. Uzun vadeli planlar üzerinden kısa dönemli kârlara önem verirler
2. Profesyonel etik kodların kurulmasına önem verirler veya baskı yaparlar.
3. Etik problemlerin çözümünü hafife alırlar.
4. Finansal kayıplara neden olabilecek etik konulara isteksiz yaklaşırlar.
5. Çalışanlara etik dışı davranışları teşvik edici çevre yaratırlar.
6. Etik problemlerin çözümünü hukuk departmanına gönderirler.
7. Halkla ilişkiler gibi konuları etik olarak incelerler.
8. Çalışanlarına tüketicilerden farklı davranırlar.
9. Keyfi veya haksız performans değerlendirme standartları uygularlar.
10. Etik problemleri çözümlemede referans olabilecek rehberleri kullanmazlar.
11. Çalışanlar arasındaki gammazlığı ortadan kaldırmazlar.
12. Çalışanları kişisel etiklerinden vazgeçmeleri konusunda teşvik ederler.

K İ T A P

Robert Allan Cooke, “Danger Signs of Unethical Behavior: How to Determine if You is at Ethical Risk”, *Journal of Business Ethics*, 10, (1991), 249-253.

SIRA SİZDE

Sizce örgütlerde en önemli etik dışı konu nedir?

ÖRGÜTLERDE ETİK DAVRANIŞ MODELİ

Bireylerin etik davranışlarını belirleyen değer sistemleri olduğu gibi örgütlerinde etik davranışlarını belirleyen değer sistemleri vardır. Bir örgüt kendine ait ortak bir değer sistemi geliştirir. Ahlak dışı örneklerle sonuçlanan kararları veren örgütler bu davranışlarından sorumludurlar. Örneğin 1982’de Beechnut’s isimli bir şirket “elma suyu” ile ilgili büyük bir skandal yaşamıştır. Elma sularının sadece şekerpancarı ve aynı içeriklerle hazırlandığının öğrenilmesi Beechnut’u mahcup etmiş ve karlarının düşmesine neden olmuştur. Halkın güvenini büyük ölçüde sarsmıştır (Desjardiings, Mc.Call, 1990:305).

Örgütler de bireyler gibi etik gelişimin farklı aşamalarında olabilirler (Carell, Jenings, Heavrin, 1977:75). En alt aşama, yasal olmayan davranışların sadece örgütle ilgili kısmının incelendiği aşamadır. Hiçbir yasa çiğnenmediği sürece, örgüt istediği gibi davranmaya özgürdür.

İkinci aşamada, etik kurallar vardır. Ancak bu kurallar sadece yol göstericidir. Yani uyup uymamak örgüte aittir. Herhangi bir etik davranış uygun olmasa da eğer yasal ise tolere edilebilir. Yapılan davranış kısa dönemli bir yarar sağlamayı hedeflemektedir.

Örgütün etik davranışının üçüncü aşaması etiksel karar alma süreci ile kurum karar alma sürecinin bütünleştiği bir aşamadır. Kararların doğruluğu etik bir davranış olması ile ispatlanır. Etik amaç ve ilkelerin kabul edildiği gözlenir. Etik davranışları gerçekleştirmek için tekniklerin, ilkelerin neler olduğunu anlamaz ise örgüt bu aşamaya ulaşamaz.

Bir örgüt toplumla içiçe yaşar ve aldıkları kararlar kendileri kadar başkalarını da etkiler. Bu nedenlerle davranışlarının sonuçlarının değerleri üzerindeki etkilerini bilmelidir. Ne tür sonuçların kendi varlığını tehdit ettiğini veya yaşamasını kolaylaştırdığını önceden görebilmelidir.

Yöneticiler daha önce de belirtildiği gibi kişisel yaşam, hissedarlar, sosyal çevre ve toplum gibi sorumluluk alanlarını dikkate alacak şekilde hareket etmelidirler. Yöneticilerin içinde ahlaki özelliği olan bir örgüt kültürü olmadan hareket etmelerini kimse bekleyemez.

Örgütlerde etik davranış modeli birbirini etkileyebilecek karmaşık yapılardan oluşmaktadır. Bu yapıyı daha iyi ortaya koyabilmek için örgütte etik davranışları belirleyebilecek faktörlerin açıkça ortaya konulmasında yarar görülmektedir. Aşağıdaki şekil aynı zamanda buraya kadar anlatılan etik davranış modelinin daha iyi anlaşılmasını sağlayan özet niteliği taşımaktadır.

Şekil 1'de de görüldüğü gibi bireyler karar vericiler olarak etik davranışların merkezi durumundadır. Kişisel özellikler, değerler, ahlak, cinsiyet gibi bireysel faktörler etik davranışları etkiler. Belirli davranışları ödüllendirme ve güçlendirmesi ve diğerlerini cezalandırma bireyler tarafından etik veya etik olmayan davranış olarak algılanmıştır. Özellikle kadın ve erkekler örgütsel davranış doğrultusunda farklı ahlaki uyum davranışları göstermişlerdir (Gillian, 1997:481). İnsanlar yaşamda yönetici veya çalışanlar gibi pek çok rol oynarlar. Bu rollerini nasıl oynayacakları da kültür, örgüt ve genel çevresel faktörler tarafından şekillenir. Yapılan çalışmalar orta ve düşük seviyedeki yöneticilerin etik olmayan davranışlar konusunda baskı gördükleri gerçeğini ortaya koymuştur. Bunlarda genelde örgütsel etkilerde odaklanmaktadır (Lewis, 1985: 377). Örgütsel etkilerden kaynaklanan etik dışı davranışları keşfeden çalışanların memnuniyetsizlik duydukları ve örgüte olan güvenlerini kaybettikleri gözlenmiştir.

Etik veya etik - dışı davranışlar kişi - durum etkisinin bir sonucudur. Bu nedenlerle örgütün etik iklimini ve karar vericilerin ahlak prensiplerini tartışmakta yarar görülmektedir.

ÖRGÜT ETİĞİ VE SOSYAL SORUMLULUK

Örgütler yükümlülükleri ve sınırları toplum tarafından belirlenen bir sosyal girişimdir. Bu sınırlar sık sık hem ahlaki olarak hem de kanunlarla yazılı olarak belirlenmektedir (De George, 1992:10). Sosyal sorumluluğun anlamı kapsamı toplumdaki topluma, işletmeden işletmeye, kişiden kişiye değişebilir. Zaman içinde değişiklik gösteren sosyal sorumluluklar; gerçekte bir değer sistemi ve dolayısıyla bir kültürel yapı meselesidir (Özgener, 2004, s.158).

Sosyal sorumluluk, örgütlerin sosyal çevresindeki gruplara ve bireylere olan davranış biçimi ile ilgilidir. Çünkü örgütler iş dünyasında faaliyetlerini sürdürürken toplumunda menfaatlerini gözetmek durumundadırlar. Buna işletmelerin sosyal sorumluluğu denir (Özfen, Yalçın, Öztürk, 1994, 396-412). Sosyal sorumluluk, işletmelerin finansal faaliyetlerinde ve kararlarında insan haklarını dikkate alarak, satıcılar, müşteriler, tüketiciler çalışanlar, çevre ve toplum için zararlı olabilecek tutum ve davranışlardan kaçınmalarını ifade etmektedir (Kilcullen, 1999:159).

K İ T A P

Kilcullen Maureen and Judith Ohles Kooistra (1999). "At least Do no Harm: Sources on the Changing Role of Business Ethics and Corporate Social Responsibility", Reference Services Review, Voluma 27, Number 2).

SIRA SİZDE

3

Etik davranış modelinin merkezinde ne yer alır?

Günümüz iş dünyasında işletmeler kâr elde ettikleri sürece varlıklarını sürdürebilirler. Ancak işletmeler ekonomik amaçlarını gerçekleştirirken çalışanlarının, ortaklarının ve toplumun menfaatlerini de dikkate almak zorundadırlar. İşte bu nokta da etik ve sosyal sorumluluk kavramları karşımıza çıkmaktadır.

İşletmenin sosyal çevresi müşterilerden, diğer şirketlerden, çalışanlardan ve yatırımcılardan oluşmaktadır. Sosyal sorumluluk kavramı farklı konuları dengeleme çabasıdır. Örneğin yatırımcılara karşı sorumlu davranabilmek için, şirketin kârını maksimize etmeye çalışması gerekir. Fakat aynı zamanda müşterilerine güvenilir ürünler sunmak gibi bir sorumluluğu da vardır. Oysa şirketlerin yatırımcıları memnun edebilmek için müşterilerine sorumsuzca davrandıkları görülmektedir (Özgen, Yalçın, Öztürk, 1994: 396-412). Örgütte sosyal sorumluluk anlayışını etkileyen bir çok faktör bulunmaktadır. Sosyal sorumluluk daha geniş bir çerçevede özellikle üst yönetimle ilgili olmakla beraber örgüt tarafından istihdam edilen bireylerin de etiklerini yansıtmaktadır. Fakat sosyal sorumluluk hükümet veya tüketiciler gibi dış çevresinden de baskı görebilir. Son olarak örgütlerin davranışını yatırımcıların talepleri, aynı ülke veya endüstride bulunan diğer örgütlerin davranışları şekillendirir.

Sosyal sorumluluk yasal, etik ve gönüllü sorumlulukları kapsamaktadır. İşletmelerin yasal sorumlulukları uymak zorunda oldukları yasalar tarafından belirlenmektedir. Etik sorumluluklar, yasalar tarafından değil, toplum tarafından işletmelerden yapması beklenen davranış ve aktiviteler olarak tanımlanmaktadır. Gönüllü sorumluluklar toplumun işletmeden istediği etkinliklerdir. İhtiyari sorumluluklardır. Örneğin sanata ve eğitime işletmeler tarafından yapılan mali destekler bu tür sorumlulukların sonucu olarak görülebilir. Toplum işletmelerden bu tür desteklerde bulunmasını bekler, ancak bu tür desteklerde bulunmayan işletmelerin davranışları da etik - dışı olarak nitelendirilmez. Bir işletmenin ekonomik sorumluluğu, işletmeye devam ettirerek yatırımcıları memnun etmek ve toplumun istek ve gereksinimlerini sağlamaya yönelik olarak mal ve hizmetleri üretmektir (Caroll, 1991: 39-42).

SIRA SİZDE

4

Sizce örgütlerde en önemli etik dışı konu nedir?

Şekil 5.2

İşletmenin Sosyal Sorumluluk Piramidi

Manuel Velasquez, *Business Ethics Concept and Cases*, 2. Basım (USA:Prentice Hall, Englewood Cliffs, 1998), 62.

K İ T A P

Sonuç olarak işletmelerin çevre (koruma ve geliştirme), işletme uygulamalarında adalet (kadınların ve azınlıkların korunması, özürülere destek verme), insan kaynakları (insan sağlığını ve güvenliğini arttırma, eğitim), toplum (kamu sağlığı projelerine destek verme, eğitime ve sanata destek verme) ve mamul (mamul güvenliğini artırma, ambalaj ve etiketlemede gelişmeler) gibi sorumlulukları vardır (Arıkan, 1995: 19). Bazı bilim dalları ise sosyal sorumluluk alanlarını ürün, pazarlama uygulamaları, işgören eğitimi, hayırseverlik, çevre kontrolü, dış ilişkiler, işgören ilişkileri, azınlık ve kadınların istihdamı, işgören güvenliği ve sağlığı olarak genişletmiştir.

ÖRGÜTLERİN ÇEŞİTLİ GRUPLARA OLAN ETİK SORUMLULUKLARI

İşletmelerin çeşitli gruplara karşı etik sorumlulukları vardır. Bunlar tüketiciler, çevre ve hükümet olmak üzere işletme dışı gruplar. Hissedarlar ve çalışanlar olarakta işletme içi gruplar olarak iki grupta incelenmektedir (Şimşek, 1988: 124).

Örgüt Dışı Gruplara Olan Etik Sorumluluklar

Bir işletme ile tüketiciler arasındaki ilişki genel olarak bir sözleşmeye dayanan ilişkidir. Dolayısıyla işletmenin ve yöneticilerin tüketiciye karşı etik sorumluluğu, bu sözleşmeye dayalı ilişkiyle doğmaktadır. (Garrett, Konoski, 1986: 88). Bu kurama göre bir tüketici bir mal satın aldığı anda, o işletmeyle bilerek ve isteyerek bir satış sözleşmesi içine girmiştir.

Bu kurama göre işletmelerin ve yöneticilerin tüketicilere karşı dört temel görevi vardır. Bunlar kısaca şöyledir (Valequez, 1988, 275-288). Birincisi, satış sözleş-

mesinin koşullarına uyumlu olmaktır. Yani üretilen mal veya hizmetin kaliteli ve önceden belirtilen nitelikleri taşıması gerekir. Bunu belirleyen faktörler ise güvenilirlik, hizmet süresi, garanti sorumluluğu ve üretim güvenliğidir. İkinci faktör olan hizmet süresinde önemli olan konu, satın alınan malın, tüketicinin kullanmayı düşündüğü süre boyunca bozulmadan kullanılmasıdır. Kısaca, tüketici bir malı satın alırken, onu ne kadar süre kullanabileceğini bilmelidir. Üçüncü faktör garanti sorumluluğudur. Satın alınan mal, belli bir süre içinde bozulursa, tamir gibi işlerin işletme tarafından üstlenilmesini ifade etmektedir. Son faktör olan üretim güvenliği, işletmelerin satılan malın kullanımındaki riskleri belirtmeleri güvencesidir.

Bu kuramın ikinci temel görevi, malın özelliklerini taşımasıdır. Yeni sözleşme taraflar arasında özgürce yapılmalıdır. Fakat özgürlük doğru bilgilendirme ile anlamı olur. Satın alınan malın tüm özellikleri ve riskleri doğru olarak tüketiciye anlatılmış olmalıdır.

Üçüncü temel görevi, yalandan kaçınmaktır. Özellikle bir malın reklamı yapılırken, yalan ve yanıltıcı bilgi verilmemesi gerekmektedir. Zaten özellikle reklamcılık konusunda tüketici ve işletme arasında bir çatışma bulunmaktadır.

Son temel görev, baskı ve zorlama yapmaktan kaçınmaktır. Tüketiciler birtakım baskı yada kanunsuzlukla etkilenmemelidir. Özellikle tüketiciler bazen yoğun, duygusal baskılara maruz kalarak rasyonel davranışlarını değiştirebilmektedir.

İşletmelerin ve yöneticilerin işletme dışı gruplara olan etik sorumlulukların ikincisini çevre oluşturmaktadır (Mc Hugh, 57). Çünkü çevre sorunlarına olan ilgi gittikçe artmaktadır. Dolayısıyla işletmelerin de bu konuya yakında eğilmesi gerekliliği ortaya çıkmaktadır.

SIRA SİZDE

5

Sizce Türkiye’de en çok etik dışı konuların hangi sektörde yaygın olduğu tartışılmaktadır?

Sürdürülebilir kalkınma, nitel büyüme, ekolojik sistemle ekonominin uyumlaştırılması, yaşam kalitesi gibi kavramlarla birlikte, aslında uzun bir geçmişi olan işletme ve iktisat etiği kavramları da yeniden güncelleşmiştir. Ekonomi ile doğal ortam, insan ve toplum arasındaki ilişki ve çelişkilerin sorgulanması, bu kavramların tümünün ortak paydasıdır. Bu sorgulamanın kaynağında böyle bir sürecin açılmasını zorlayan bir toplumsal gereksinme ve talep vardır. Bu gereksinme ve talebin oluşmasında ise “çevre sorunları” gözardı edilemeyecek derecede belirleyici rol oynamıştır (Shulze, 1997:35).

Sanayi uygarlığının hızlandığı daha çok üretim ve tüketim yarışının doğal ve toplumsal çevreye çıkardığı fatura, yol açtığı sorunlar ortadadır. Hava, su ve toprağın yaşamı tehdit edecek boyutlarda kirlenmesi, kimi doğal kaynakların tükenme tehlikesi, endüstrinin yaydığı tehlikeli gaz, toz ve sıvılar, doğal gıda maddelerinin kirlenmesi, asit yağmuru, endüstri atıklarının ve zehirli atıkların düşük maliyetle yok edilmesi sırasında oluşan riskler, bu sorunlar arasında sayılabilir. İşletmelerin ve yöneticilerin işletme dışında çevreye karşı sorumlulukları vardır. İşletme için tek amaç kâr maksimizasyonu olmadığı için gerek işletmenin faaliyet alanı ve kurulacağı yer, gerekse üretim süreci, etik değerlere bağlı olarak çevreye karşı sorumluluğun bilincinde olmalıdır.

İşletmelerin ve yöneticilerin işletme dışı gruplara olan etik sorumluluklarının üçüncüsü hükümetlerdir (Certo, 1997:70). İşletmelerin etik sorumluluklarından birisi de hükümetle olan sağlıklı ilişkilerini genişletmeleridir. Şirketlerin etik olmayan davranışlarda bulunabileceğine inanılır. Bazen halk da bu duyguyu paylaşır. Halk özellikle bu konuda kanun koyucular üzerinde baskı yapmaya çalışır. Hükümetlere burada büyük

görevler düşer. İşletmeler ve hükümetler birarada etik olmayan davranışlar konusunda düzenlemeler getirmeye çalışırlar.

Örgüt İçi Gruplara Olan Etik Sorumluluklar

İşletmelerin ve dolayısıyla yöneticilerin sorumlu oldukları iki grup vardır. Bunlardan birincisi hissedarlar, ikincisi de çalışanlardır.

Yöneticilerin hissedarlara karşı birincil sorumluluğu kârı arttırmak ve maliyetleri azaltmaktır (Houfman, Frederick, 1995: 145). Hissedarlar o işletmeye belirli bir miktar para yatırmışlardır. Bunun sonucunda da yöneticilerden beklentileri bu paranın en iyi şekilde değerlendirilmiş olmasıdır. Zaten yöneticiler genellikle hissedarlara ve diğer gruplara olan sorumlulukları arasında bu nedenle ikilem yaşamaktadırlar. Bu nedenlerle hissedarlara, örgüt dışındaki tüm gruplar ikincil derecede önemli sayılmaktadır. Oysa, yöneticilerin hissedarlara karşı etik sorumluluklarının Kabulü ile beraber bu sorumluluk artık tek amaç olmaktan çıkmıştır.

Bir işletmede üretimi gerçekleştiren ve işletme asıl gücünü oluşturan, o işletmenin çalışanlarıdır. İşletmenin ve çalışanların karşılıklı hak ve yükümlülükleri bazı sözleşmelere tabidir. Fakat son yıllarda kabul edilen görüşe göre, çalışanların haklarını korumak için bu sözleşme yeterli kalmamaktadır. Tarafların birbirlerine karşı da etik sorumlulukları vardır. Taraflar arasında yalnız sözleşmeye dayalı düzenlemeler olduğunu ele alan rasyonel örgüt teorisi, temel etik sorumlulukları iki alanda toplamaktadır. Birincisi, çalışanların örgütsel amaç gerçekleştirmesinde gayretli olması ve sadakati olması ikincisi ise, yöneticilerin çalışanlara adil ücret ve çalışma koşullarını sağlamasıdır. Genel olarak çalışanların temel etik ödevi, işletmenin amaçları doğrultusunda çalışmak ve amaçlara zarar verebilecek herhangi bir etkinlikten kaçınmaktır.

Küreselleşme ve İş Etiği

Küreselleşme sürecinde konuların incelenmesi gereği son yıllarda önem kazanmıştır. Özellikle bazı etik konular kültüre göre değişebildiği için, etik konusunun çok kültürlülük ve uluslararası bir bağlamda incelenmesi gerekliliği ortaya çıkmaktadır.

Küreselleşme sürecinin, iş etiği ve etiksel ilkeler üzerindeki etkisi üç boyutta ele alınabilir (Gök, 2009: 10).

İlk olarak; küresel piyasada rekabet avantajının elde edilmesinde insanların tutum ve davranışlarının etkisinin artmasıdır. Küreselleşme ile birlikte örgüt psikolojisi konusundaki gelişmeler, hayat standartlarındaki iyileşmeler ve çalışanların beklentilerindeki değişimler, iş koşullarının iyileştirilmesine ve iş etiğine ilişkin önlemleri içeren alternatif anlayışın yükselen bir ivme kazanmasına yol açmıştır (Gök, 2009: 10 içinde Wood 1997: 110).

İkinci etkisi ekonomik ilişkilerde uluslararası etik vizyonun ve ilkelerin gücünün hissedilmesidir. İşletmelerin uluslararası ticari ilişkilerini geliştirmelerinde veya bir takım birliklere katılımlarında ya da uluslararası ekonomi piyasasında destek kazanmalarında iş etiği ilkeleri belirleyici bir rol oynamaktadır. Örneğin, Avrupa Birliğine katılım sürecindeki ilişkiler, çalışma süresi, eşit ödeme, güvenlik ve iş sağlığı gibi etiksel konularda işletmelerin dikkatli davranmalarını gerektirmektedir. Bu gereklilik iş çevresinde, işletmelerin ilişkide buldukları tüm kişi ve kuruluşların ihtiyaçlarının giderilebilmesi için gereksinim duyulan kurumsallaşmış uygulamaların gelişmesini sağlamaktadır (Gök, 2009: 10 içinde Carlin, 2000: 701).

Üçüncü etkisi ise, küreselleşme ile birlikte, bazı uluslararası uzman kuruluşlar tarafından etik kodların belirlenmesi ve kullanılmasıdır. Son yıllarda, iş ilişkilerinin-

deki davranışları düzenlemek amacıyla uzman gruplar tarafından kullanılan etik kodlar, yönetim alanındaki araştırmaların da ilgi alanını oluşturmaktadır.

SIRA SİZDE

Küreselleşme sürecinin iş etiği üzerindeki etkisini hangi boyutlarda inceleyebiliriz.

Bell ve Bryman (2007) tarafından İngiltere ve ABD'deki birçok akademik sosyal araştırma kuruluşunun belirlediği etik kodların içeriği üzerine yapılan bir çalışmada, ortaya konulan etik ilkeler şu şekilde özetlenebilir.

- İtibar saygı,
- bilgilendirme,
- güvenilirlik,
- kişisel ve örgütsel gizliliğin korunması,
- dürüstlük ve şeffaflık,
- araştırma bulgularında yanlış beyan, anlatım ve yönlendirmelerden kaçınılması.

Açıklamalardan da anlaşıldığı gibi küreselleşme ile etik değerler önem kazanmaktadır. İş ilişkilerinin ve standartların oluşmasında kontrol görevi üstlenmekte iş etiği oluşumunu oluşturan etik kodlarla yönetebilmektedir.

Türkiye’de İş Etiği Araştırmaları

Bir zamanlar iş ahlakının en üst düzeyde uygulayıcısı olan biz Türkler, aşağıdaki sayfalar okunduğunda daha açık bir şekilde görüleceği gibi, bugün ne yazık ki, iş ahlakı konusuna hem uygulama hem de literatüre boyutları itibariyle çok yabancıyız. İş dünyasının özellikle 1960-1970’li yıllardan itibaren iş ahlakı konusuna hem iş yaşamında hem de bilimsel çalışmalarda verdiği önem, ancak 1990’lı yılların ikinci yarısından itibaren, yani son 10-15 yıl içerisinde yansımış bulunmaktadır. Ancak bu konuda katedilecek daha çok uzun bir yol vardır. Bugüne kadar bizde gerçekleştirilen çalışmaların ne adedi ne de niteliği henüz yeterli düzeye ulaşamamıştır. Üniversitelerde, işletme fakülteleri ve diğer fakülteler dışında, her nedense iş ahlakı konusuna karşı çok fazla ilgili olmamışlardır.

Bu konuya sivil toplum kuruluşlarının ilgisi de çok zayıf kalmıştır. Konu ile ilgili faaliyetleri olan çok az STK mevcuttur. Bunlardan bir tanesi, 2001 yılında İstanbul’da kurulan TEDMER (Türkiye Etik Değerler Mekezi Vakfı) dir. İş ahlakı alanında araştırmalarda bulunan TEDMER’in, 2002, 2005, 2007 ve 2008 yılında yayınlanmış 4 adet araştırması mevcuttur. Merkez, araştırmalarını “Etik Barometre Araştırması” adıyla yayınlamaktadır. Diğer bir kuruluş ise 2003 yılında faaliyete başlayan İGİAD (İktisadi Girişim ve İş Ahlakı Derneği) dir. İGİAD, 2008, yılında “İş Ahlakı Dergisi adıyla bir dergiyi yayın hayatına başlatmış, ayrıca bir de 2008 İş Ahlakı Raporu yayınlamıştır. Rapor, iş ahlakı ile ilgili geniş kapsamlı bir alan araştırmasına dayanmaktadır.

Bu konuda birer alan araştırması bulunan iki kurum daha vardır. Bunlar da TÜGİAD (Türkiye Genç İşadamları Derneği - 1986) ve TÜSİAD (Türk Sanayicileri ve İşadamları Derneği - 1971) dir. TÜGİAD, “İş Ahlakı ve Türkiye’de İş Ahlakına Yönelik Tutumlar” adıyla bir araştırma yayınları bulunmaktadır. Bir başka kurum Başbakanlığa bağlı olarak faaliyet gösteren Kamu Görevlileri Etik Kuruludur. 2004’te oluşturulan bu kurul ile, kamu yönetimi de etik konulara önem verdiğinin altını çizmiştir.

2001 yılında bir de üniversite bünyesinde HÜEM (Hacettepe Üniversitesi İşletmecilik Meslek Etiği Uygulama ve Araştırma Merkezi) adıyla bir kurum daha yaşam bulmuştur. Toplumsal Etik Derneği ise, diğerlerine nispeten daha genç bir dernektir. Görüldüğü üzere, Türkiye’de bu alanda faaliyette bulunan kuruluşların neredeyse tümünün mazisi çok yenidir (Özdemir, 2008: 311).

Özet

Örgütlerde etik kavramının önemini açıklamak.

Etik neyin doğru neyin yanlış olduğu konusunda bireylerin kendilerinin oluşturduğu değerleri ahlaki açıdan araştıran bir felsefe disiplini. İş etiği kavramının önemi günümüz toplumlarında özel bir ahlaki sorumluluğu olduğunun kabul edilmesinden kaynaklanmaktadır. Çünkü işletmeler toplumda ayrıcalıklı konum ve etkinliktedir.

Örgütlerde etik davranış modelini tanımlamak.

Günümüzde işletmelerin var olabilmeleri ve yaşamlarını sürdürebilmeleri ön koşullarından biri olarak değerlere dayalı davranış biçimlerini benimsemeleri gerekir. Bu açıdan örgütler etik dışı davranmamalı yenilikçi, topluma karşı sosyal sorumluluk üstlenebilir, etik değerlere bağlı davranışlar sergilemelidirler. Örgütlerde etik davranış modelinde kültürel etkiler, örgütsel etkiler ve bunların karşılıklı etkileşimde bulunduğu bireyler vardır. Bireylerin örgüt içindeki davranışları aynı zamanda etik davranışları belirlemektedir.

Örgüt etiği ve sosyal sorumluluk ilişkisini ifade etmek.

İşletmeler kâr elde ettikleri sürece varlıklarını sürdürebilmektedirler. Ancak işletmeler ekonomik amaçlarını gerçekleştirirken çalışanlarının, ortaklarının ve toplumun menfaatlerini dikkate almak zorundadırlar. İşte bu noktada etik ve sosyal sorumluluk kavramları karşımıza çıkmaktadır.

Küreselleşme ve iş etiği ilişkisini açıklamak.

Etik konular kültüre göre değişebildiği için, etik konusunun çok kültürlülük ve uluslararası bağlamda incelenmesi gerekliliği vardır. Küreselleşme sürecinin iş etiği ve etiksel ilkeler üzerindeki etkisini araştırmak örgütlerin devamlılığı, standartlarının gelişmesi ve çalışanların beklentilerinin karşılanması açısından önem taşımaktadır.

Türkiye'deki iş etiği araştırmalarını incelemek.

Etik konusunun son yıllarda çok önem kazanması, iletişim kanallarının bu konudaki duyarlılığı arttırması ve halkı bilgilendirmesi bu konudaki araştırmaları arttırma gerekliliğini ortaya çıkarmıştır. Araştırma merkezleri ve akademisyenler Türkiye'de son yıllarda etik konusunun üzerine gitmişler ve pek çok sektör üzerinde araştırmalar yapmışlardır.

Kendimizi Sınayalım

1. Aşağıdakilerden hangisi etik konular arasında yer **almaz**?

- Psikolojik taciz
- Mali skandallar
- Rüşvet
- Sosyal sorumsuzluk
- Adam kayırmacılık

2. İş etiği aşağıdaki grupların hangileri arasında yer **almaz**?

- İşletmeler arasında
- Yöneticilerle çalışanlar arasında
- Çalışanlarla hükümet arasında
- Çalışanların kendi arasında
- İşletme ile kamu yönetimi arasında

3. Doğal kaynakların yönetimine katılma ve bölgesel gelişme politikalarını etkileme gücü işletmelerin hangi etki alanına girer?

- Ekonomik güç
- Sosyal ve kültürel güç
- Politik güç
- Fiziksel çevre üzerindeki güç
- Birey üzerindeki güç

4. Aşağıdakilerden hangisi etik dışı örgütlerde sık rastlanılan konulardan biri **değildir**?

- Etik problemlerin çözümünü hafife almak
- Çalışanları kişisel etikleri konusunda desteklemek
- Keyfi ve haksız performans değerlendirme yapmak
- Çalışanlara tüketicilerden farklı davranmak
- Halkla ilişkiler gibi konuları etik açıdan incelemek

5. Aşağıdakilerden hangisi etik davranış modelinde örgütsel etkiler başlığında yer **almaz**?

- Etik kodlar
- Örgüt kültürü
- Rol modelleri
- Ödüllendirme
- Aile

6. Örgütlerde etik davranış modelinde medya hangi etik konular arasında yer alır?

- Bireysel faktörler
- Örgütsel etkiler
- Ekonomik etkiler
- Yasal faktörler
- Kültürel etkiler

7. Aşağıdakilerden hangisi örgütlerin sosyal sorumlulukları arasında yer **almaz**?

- Toplumun mafaatlerini düşünmek
- Müşterilerine karşı sorumluluk sahibi olmak
- Yatırımcılara karşı sorumluluk sahibi olmak
- Sanata ve eğitime katkıda bulunmak
- Politika ile iç içe yer almak

8. Aşağıdakilerden hangisi işletmelerin sorumluluk piramidi arasında yer **almaz**?

- Gönüllü sorumluluk
- Ahlaki sorumluluk
- Yasal sorumluluk
- Bireysel sorumluluk
- Ekonomik sorumluluk

9. Doğru, dürüst ve adil olmak, zarar vermekten kaçınmak hangi sosyal sorumluluk piramidi içersinde yer almaktadır?

- Gönüllü sorumluluk
- Ahlaki sorumluluk
- Yasal sorumluluk
- Sosyal sorumluluk
- Ekonomik sorumluluk

10. Aşağıdakilerden hangisi işletmelerin ve yöneticilerin tüketicilere karşı olan temel görevleri arasında yer **almaz**?

- İşletmeci çevresel faktörler hakkında bilgi vermesi
- Satış sözleşmesinin koşullarına uyumlu olmak
- Malları özelliklerini taşımalı tüketicilere doğruları anlatmalı
- Yalandan kaçınmalı
- Baskı ve zorlamadan kaçınmalı

Kendimizi Sınavalım Yanıt Anahtarı

1. d Yanıtınız yanlış ise “Etik” konusunu yeniden gözden geçiriniz.
2. c Yanıtınız yanlış ise “Etik” konusunu yeniden gözden geçiriniz.
3. d Yanıtınız yanlış ise “Örgütlerde Etik Kavramının Önemi” konusunu yeniden gözden geçiriniz.
4. b Yanıtınız yanlış ise “Etik Dışı Örgütler” konusunu yeniden gözden geçiriniz.
5. e Yanıtınız yanlış ise “Etik Davranış Modelinde Örgütsel Etkiler” konusunu yeniden gözden geçiriniz.
6. e Yanıtınız yanlış ise “Örgütlerde Etik Davranış Modeli” şeklini yeniden gözden geçiriniz.
7. e Yanıtınız yanlış ise “Örgütlerin Sosyal Sorumlulukları” konusunu yeniden gözden geçiriniz.
8. d Yanıtınız yanlış ise “İşletmelerin Sosyal Sorumlulukları” konusunu yeniden gözden geçiriniz.
9. b Yanıtınız yanlış ise “İşletmelerin Sosyal Piramidi” konusunu yeniden gözden geçiriniz.
10. a Yanıtınız yanlış ise “Örgütlerin Dış Gruplara Olan Etik Sorumlulukları” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İş etiği çerçevesinde geliştirilen görüşlerin önemli bir bölümünün hareket noktası ahlaki sorumluluğa sahip olmalarıdır. Bu ahlaki sorumluluk açısından işletmelerin sahip oldukları etki alanları altı boyutta incelenebilir. Bunlar ekonomik güç, sosyal ve kültürel güç, teknolojik güç, politik güç, fiziki çevre üzerindeki güç, birey üzerindeki güçlerdir.

Sıra Sizde 2

Yapılan incelemeler örgütlerde pek çok etik dışı konuların yer aldığı gözlemlenmektedir. Örneğin kısa dönemli karlara önem vermek, haksız performans değerlendirmeleri yapmak, etik problemlerin çözümünü hafife almak, çalışanlara kötü muamele yapmak vb. gibi. Bunlardan birinin diğerlerinden daha önemli olduğunu söylemek güçtür. Çünkü hafife alınan her bir problem, başka problemlerin oluşmasına yol açabilecektir.

Sıra Sizde 3

Örgütlerde etik davranış modelinde görüldüğü gibi etik davranış modelinin merkezinde bireyler yer almaktadır. Çünkü bireylerin etik dışı davranışları örgütlerde gerçekleştiğinde model olma, kültürel bir davranış olarak yerleşme, norm ve değerleri oluşturmada etkin olacaktır.

Sıra Sizde 4

Günümüzde işletmelerin yapabilecekleri gönüllü sorumluluklar toplumun işletmelerin istediği etkinliklerdir. Örneğin sanata ve eğitime yapılan mali destekler bu tür sorumluluklara örnek olarak verilebilir.

Sıra Sizde 5

Türkiye’de etik dışı konuların en yaygın olduğu sektör basın ve sağlık sektörüdür. Kamu sektöründe genelde etik dışı konularla sık sık gündeme gelen özellikle beyaz yakalı çalışanları ile sık sık araştırmalara konu olmuştur. Meslek olarak siyasetçiler, polisler, doktorlar, gümrükçüler etik dışı konular da gündeme gelmişlerdir.

Sıra Sizde 6

Küreselleşme sürecinin iş etiği üzerindeki etkisini üç boyutta inceleyebiliriz. İlki; küresel piyasada rekabet avantajının elde edilmesinde insanların tutum ve davranışlarının etkisinin artmasıdır. İkincisi; ekonomik ilişkilerde uluslararası etik vizyonun ve ilkelerin gücünün hissedilmesidir. Üçüncüsü ise küreselleşme ile birlikte uluslar arası uzman kuruluşlar tarafından etik kodların belirlenmesi ve kullanılmasıdır.

Yararlanılan ve Başvurulabilecek Kaynaklar

- Arikan, S. (1995). *İşletmelerde Sosyal Sorumluluk*: Ankara, H.Ü. İ.İ.BF. Dergisi.
- Carroll Archis B. (1991). **The Pyramid of Social Responsibility**. New York: Business Horizons.
- Certo Samuel C (1997). **Modern Management**. New Jersey: Prentice Hall International Inc.
- Cooke Robert Allan (1991). "Danger Signs of Unethical Behavior. How to Determine if Your is at Ethical Risk" *Journal of Business Ethics*. 10.
- Desjarding Joseph R. Mc Cll J. (1990) **Contemporary Issues in Business Ethics** (2d. ed Belmont: C.A.Wadsworth Publishing Co: 1990).
- Garett Thomas, Konoski Richard J. (1986). **Business Ethics**, Englewood Cliff Prentice Hall, New Jersey
- Giffin Ricky W. Ebert Ronald J. (1996) *Business* Prentice Hall International Inc., Englewood Cliffs, New Jersey.
- Gillian C. (1977). In *Different Voice: Women's Conceptions of Self and Morality*, **Harward Educational Review** (November).
- Gök S. (2008). **İş Etiği ve Ahlakı Arasındaki İlişki ve Çalışma Yaşamında İş Etiğini Etkileyen Faktörler**. *Uluslararası İnsan Bilimleri Dergisi*, Cilt:5, Sayı 1.
- Gök S. (2009). **Çalışma Yaşamında İş Etiği: Bir Alan Araştırması. Sosyal Siyaset Konferansları**, İstanbul Üniversitesi, Yayın Nı. 4872, İktisat Fakültesi, Yayın No:604. İstanbul.
- Hoffman M. Fraderick W. Robert E. (1995) **Business Ethics Readings and Cases in Corporate Morality**. Mc Graw Hill Inc. New York.
- Kilcullen Mauren, Ohles Judith Koastra (1999). **At Least Do No Harm: Sources on the Changing Role of Business Ethics and Corporate Social Responsibility**. *Reference Services Review*.
- Kirel Ç. (2000). **Örgütlerde Etik Davranışlar Yönetimi ve Bir Uygulama Çalışması**, Eskişehir: Anadolu Üniversitesi Yayınları No:168.
- Kreitner Robert, Knick:Angelo (1997). **Organizational Behavior**. New York: Irwin Mc Graw Hill,
- Lewis P.V. (1985) **Defining Business Ethics**. *Journal of Business Ethics*.
- Mc Hugh (1992). **İş Ahlakı**. İstanbul: TUSİAD Yayınları,
- Orman S.Parlak Z.(2009). **İşletmelerde İş Etiği**, İstanbul:Ticaret Odası.
- Özdemir S. (2009) *Günümüz Türkiye'sinde Akademik İş Ahlakı Çalışmalarına Genel Bakış*. İstanbul: **İşletmelerde İş Etiği**.
- Özgen H.Yalçın A. Öztürk A. (1994).*Çağdaş İşletmelerde İş Ahlakı ve Sosyal Sorumluluk Anlayışı*. Kuşadası, İzmir: **2. Yönetim Kongresi** Dokuz Eylül Üniversitesi İşletme Fakültesi Yayınları.
- Özgener Şevki (2004). **İş Ahlakının Temelleri Yönetimsel Bir Yaklaşım**. Ankara: Nobel Yayın Dağıtım
- Ronald Sims R. (1991). The Institutionalization of Organizational Ethics, **Journal of Business Ethics**.
- Schulze N.(1997) **İşletme Etiği Konusuna Kavramsal Bir Yaklaşım**. Amme İdaresi Dergisi. Cilt 30, S.4, Aralık.
- Sternberg Elaine (1994) *Just Business Ethics* London: Warner Books.
- Şimşek Ş.Akgemici T. Çelik A. (1998). **Davranış Bilimlerine Giriş ve Örgütlerde Davranış**, Ankara, Nobel Yayın Dağıtım.
- Velasquez M.(1988). **Business Ethics Concepts and Cases**, 2.Basım Prentice Hall, Englewood Cliffs, New York.

6

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İşletme içi paydaşları tanımlayabilecek,
- Yönetim kurullarının iş ahlakına yönelik sorumluluklarını açıklayabilecek,
- Yöneticilerin iş ahlakına yönelik sorumluluklarını açıklayabilecek,
- Çalışanların iş ahlakına yönelik sorumluluklarını açıklayabileceksiniz.

Anahtar Kavramlar

- İç Paydaşlar
- Değerlerle Yönetim
- Ahlaklı Yönetici
- Dağıtım Adaleti
- İşlem Adaleti
- Etkileşim Adaleti
- Ayrımcılık
- Psikolojik Şiddet
- İşgören Mahremiyeti
- Psikolojik Sözleşmeler
- Bilgi Asimetrisi
- Presenteeism
- Whistleblowing
- İçeriden Öğrenenlerin Ticareti

İçindekiler

İşletme İçine Yönelik İş Ahlakı Konuları

İŞLETMELERİN İÇ PAYDAŞLARI

İşletmeler dinamik bir çevre içinde faaliyet gösteren sistemlerdir. Sistem düşüncesine göre her sistem, kendinden daha büyük bir sistemin alt sistemidir. Bu durum bütün sistemlerin kendinden küçük alt sistemlerden oluştuğu anlamına da gelir. Bütün bu sistemler birbirleriyle iletişim ve etkileşim içerisindedir. İşletmeler de bu anlamda birçok farklı çevresel faktörden etkilenmekte, birçoğunu da etkilemektedirler. İşte, doğrudan ve dolaylı olarak işletmelerin faaliyetlerinden etkilenen ve işletme faaliyetlerini etkileyen bu faktörlerin her birine **paydaş** adı verilmektedir.

Önceki bölümlerde de belirtildiği gibi işletmeler çok sayıda paydaşa sahiptir. Bu paydaşlardan kimi devlet, müşteriler, rakipler, medya, tedarikçiler, toplum ve doğal çevre gibi dış çevresel; kimisi de yöneticiler, çalışanlar, hissedarlar ve sendikalar gibi iç çevresel paydaşlardır.

İşletmelerin tüm paydaşlarına karşı onların çıkar ve beklentilerini olabildiğince dengeli biçimde gözetecek bir şekilde yönetilmeleri önemli bir yönetsel beceri olduğu kadar, aynı zamanda ahlaki bir sorumluluktur. Bu sorumluluk ise öncelikle olarak işletmelerin temel unsurları olan iç paydaşlara yönelik ahlaki tutum ve davranışların doğru belirlenmesini ve yönetilmesini gerektirmektedir. Bu bölümde işletmelerin doğrudan iç paydaşları olan yönetim kurulları, üst yöneticiler ve çalışanlarla ilişkili iş ahlakı konuları üzerinde durulacaktır.

Ahlaki sorumluluklar bir karşılıklılık içerir. Bu anlamda bütün paydaşların birbirlerine karşı ahlaki sorumlulukları bulunmaktadır. İç paydaşlara yönelik iş ahlakı konuları açıklanırken bu çerçeveden yaklaşılarak her bir iç paydaşın diğerlerine karşı olan ahlaki sorumlulukları karşılıklı olarak ele alınmıştır.

Paydaş: İşletmelerin faaliyetlerinden etkilenen ve işletme faaliyetlerini etkileyen tüm kesimleri ifade etmekte kullanılan bir kavramdır.

İş Ahlakı Dergisi 2008 yılında İktisadi Girişim ve İş Ahlakı Derneği (İGİAD) tarafından yayınlanmaya başlanan uluslararası hakemli bir dergidir. Bu dergide, kitabımızdaki konularla ilgili çok sayıda bilimsel araştırma bulabilirsiniz.

K İ T A P

İŞLETME YÖNETİCİLERİ VE İŞ AHLAKI

İşletmeler belirli amaçlar doğrultusunda işletme yöneticileri tarafından yönetilmektedirler. İşletmelerde, işletmenin birtakım özelliklerine bağlı olarak farklı düzeylerde ve sayılarda yöneticiler bulunabilmektedir. İşletme yöneticilerinin iş ahlakıyla ilişkili tutum ve davranışları da işletme yönetimi içerisindeki konumlarına göre değişebilmektedir.

İşletmelerde işletmenin büyüklük, sektör, yasal konum veya stratejilerine bağlı olarak farklılaşan çeşitli yönetim kademeleri görev almaktadır. En üst düzeyde yönetim kurulu bulunur. Yönetim kurulunun üzerinde bir genel kurul varsa da genel kurullar genellikle çok temel bazı kararlar dışında doğrudan yönetime müdahalede bulunmazlar. Daha sonra işletmenin doğrudan yöneticisi konumunda bulunan CEO, genel müdür, işletme müdürü veya fabrika müdürü gibi unvanlara sahip yöneticiler ve yardımcılarında oluşan üst yöneticiler, bunların altında da bölüm yöneticileri ve yardımcıları yer almaktadır. Bu bölümde özellikle yönetim kurulu ve üst düzey yöneticilerin iş ahlakıyla ilgili sorumlulukları üzerinde durulacak, bölüm yöneticileriyle ilgili bilgiler bir sonraki ünite de insan kaynakları yönetimi ve etik ilişkisi incelenirken ele alınacaktır.

Yönetim Kurullarının Ahlakı Sorumlulukları

Yönetim kurulu işletmeleri doğrudan yönetmese de doğrudan yöneticileri atayan, işletmeyle ilgili en önemli kararları alan, işletmelerin temel stratejilerini belirleyen ve bütün paydaşlar adına işletmeyi denetleyen organdır. Özellikle kurumsal yönetim anlayışının gelişmesiyle birlikte yönetim kurullarının önemi artmıştır. Bu nedenle **yönetim kurulu** üyelerinin dış çevresel gelişmeleri iyi takip eden ve objektif karar alabilen kişilerden oluşması gerekmektedir. Son yıllarda birçok ülkede yönetim kurullarında işletme veya aile dışından bağımsız üyelerin bulunmasına yönelik eğilimler artmaktadır. Yönetim kurulları işletmenin en üst düzey karar alma organı olduğundan işletmenin iş ahlakıyla ilgili bütün tutum ve davranışlarını belirleyebilecek ve yönetebilecek konumdadır. Yönetim kurullarının iş ahlakıyla ilgili en önemli iki sorumluluğu bulunmaktadır: İş ahlakına yönelik temel stratejiyi belirlemek ve iş ahlakını kurumsallaştıracak adımları atmaktır.

Yönetim kurulu: Yönetim kurulları sermaye şirketlerinde ortakların ve üçüncü şahısların hak ve çıkarlarının korunması amacıyla genel kurul tarafından seçilen pay sahibi gerçek kişilerden oluşur.

Temel İş Ahlakı Stratejisinin Belirlenmesi

Yönetim kurulları işletmelerinin bir bütün olarak iş ahlakına yönelik “duruşunu” belirlemelidirler. Bu duruş, işletmenin işleyişi sırasında ortaya çıkabilecek ahlaki ikilemlerin çözümünde yöneticilere rehberlik edecektir. Bu anlamda temel bir iş ahlakı stratejisi belirlenmesi öncelikle yönetim kurullarının üst yöneticilere karşı ahlaki bir sorumluluğudur. Muhtemel iş ahlakı problemlerine yönelik olarak birkaç farklı strateji belirlenebilir. İşletmeler işleyiş ile ilgili kararlarını alırken iş ahlakı konularına karşı ilgisiz kalarak sadece yasal zorunluluklarla yetinebilirler. Ya da sadece işletme imajını çok olumsuz etkileyebilecek ahlaki sorunları engellemeye yönelik bir en az zararla atlatma stratejisi izleyebilirler. Ancak gerçekten ahlaki bir yönetim göstermenin en alt sınırı etik kodlar şeklinde belirli ahlaki standartların belirlenmesi ve onlara uyum sağlanmaya çalışılmasıdır. Ahlaki davranışların belirli standartlara uyma davranışını aşarak bir kültür haline getirilmesi de strateji olarak belirlenebilir. En gelişmiş ahlaki strateji ise işletmenin tüm kademelerindeki karar alma mekanizmalarının öncelikli kriterinin etik ilkeler ve ahlaki bakış açısı olmasıdır. Yönetim kurulları, bu stratejilerden hangisini benimseyeceğine karar vermeli ve benimsediği stratejiyi işletmenin en önemli değerlerinin ve hedeflerinin ifadesi olan işletme misyon ve vizyonuna yansıtmalıdır.

Şekil 6.1

Yönetim Kurulu ve İş Ahlakı,
(Stewart, 1996, 01).

"Of course, honesty is one of the better policies."

Yönetim kurulu açısından temel **iş ahlakı** stratejisinin belirlenmesinden sonraki aşama belirlenen iş ahlakı anlayışının işletmede kurumsallaştırılmasıdır. İş ahlakının kurumsallaştırılmasında izlenebilecek yöntemler üç başlık altında özetlenebilir: Değerlerle yönetim, etik örgütsel kültür ve iklimin oluşturulması, etik kodların oluşturulması.

İş ahlakı: İşletmelerin en üst düzey karar organları olarak yönetim kurulları, çeşitli yöntemler kullanarak işletmelerinde iş ahlakı anlayışının kurumsallaşması için çaba sarf etmelidirler.

Değerlerle Yönetim

İşletmelerin içerisinde faaliyet gösterdikleri çevresel faktörler sürekli değişmektedir. Üretme, satma, kayıt tutma, insan gücünü yönetme gibi temel işletmecilik işlevlerinin yöntem ve teknolojileri her geçen gün yenilenmektedir. Belli özellikleri olduğu için işe aldığımız çalışanların o özellikleri birkaç yıl sonra işe yaramaz hale gelebilmektedir. Bu nedenle işletmelerin bu hızlı döngüyle başa çıkabilmek için daha az değişen ve sürekli ayakta kalmaya katkıda bulunabilecek bir şeylere, yani değerlere sarılması gerekmektedir. Örneğin, bir işletmede sürekli öğrenmenin bir değer olarak benimsenmiş olması o işletmedeki çalışanların kendilerini iş dünyasındaki gelişmelere uygun biçimde geliştirmelerinin önünü açacak, kişisel gelişimlerini sadece insan kaynakları birimlerinin sağlayacakları eğitimlere bırakmayacaklardır. Bu çerçevede işletmeler takım çalışması, verimlilik, yaratıcılık, öneri getirme, değişim, sorumluluk alma, sorun çözme gibi değerleri işletmelerde paylaşılabilecek hale getirmeye çalışmaktadırlar.

İşletmeler için ahlaki değerlerin neler olduğunun belirlenmesi ve tanımlanmasının ardından sıra o değerlerin çalışanlar tarafından benimsenmesini sağlamaya gelmektedir. Bu konuda en önemli rol yöneticilere düşmektedir. Dolayısıyla yönetim kurulları öncelikle kendilerine hesap verme durumunda olan üst yöneticilerin her türlü davranışlarında ve aldıkları kararlarda misyon ifadelerinde kendini gösteren kurum değerlerine uygun davranmalarını sağlamaya yönelik tedbirler almalıdırlar. Yöneticilerin değerlere bağlılık konusunda gösterecekleri hassasiyet çalışanlara da yansımaktır. Çünkü çalışanlar özellikle de ahlaki konulardaki davranışlarını ortaya koyarken öncelikle amirlerini izlemekte ve örnek almaktadırlar. Yönetim kurullarının yöneticileri bu şekilde davranmaya teşvik etmeleri işletmenin mis-

Değerler; doğruluk, dürüstlük, saygı, nezaket, şeffaflık, hatayı kabullenme, özür dileme gibi temel ancak kısa sürede öğrenilemediklerinden kalıcı hale gelmeleri için çaba gösterilmesi gereken ahlaki erdemlerdir.

yonuna uygun davranmasını sağlayarak işletmenin hem çalışanlar, sendikalar ve işletme sahipleri gibi iç paydaşlara hem de müşteriler, toplum, devlet ve doğal çevre gibi dış paydaşlara yönelik ahlaki sorumluluklarının gereğini yerine getirmiş olmasını sağlayacaktır.

Çalışma hayatında özellikle iletişim teknolojilerinin katkısıyla işletme faaliyetlerinin boyutları ve etki alanları çok genişlemiştir. Giderek daha fazla çalışan daha çok sayıda paydaşla etkileşim içerisine girmektedir. Çalışanların faaliyetlerini gerçekleştirirken her türlü tutum ve davranışlarında doğruluk, dürüstlük, saygı, nezaket, şeffaflık, hatayı kabullenme, özür dileme gibi ahlaki değerlere sahip olmaları için gerekli özendirme programları düzenlenmelidir. Bu tip değerleri uygulamaya koyan çalışanlar ödüllendirilmelidir. Örneğin, spor sahalarındaki fair-play uygulamalarının yaygınlaşması için Türkiye Milli Olimpiyat Komitesi her yıl çeşitli dallarda ödüller vermektedir. İşletme üst yönetimleri de benzer şekilde, son yıllarda yaygın olarak uygulanmaya başlanan *ayın çalışanı* seçimlerinde ekonomik değerler kadar ahlaki değerlerin de ödüllendirilmesi yönünde çalışmalar yapabilirler. İşletmelerde etik değerlerin benimsenmesi, etik bir örgütsel iklimin oluşmasına da katkı sağlayacak, oluşturacak etik kodlara da temel oluşturacaktır.

SIRA SİZDE

İşletmeler acaba ayın çalışanı seçimlerinde hangi kriterleri dikkate alıyorlar? İnternet üzerinden kısa bir araştırma yaparak iş ahlakına yönelik değerlerin bu kriterler arasında ne ölçüde yer aldığını görebilirsiniz.

Etik Örgütsel Kültürün ve İkliminin Oluşturulması

İşletmeler sadece araç-gereç, malzeme-makine ve belli talimatlar dahilinde bunları kullanan insanlardan oluşan bir ortam değildir. Örgütlerin bir de görünmeyen yönleri bulunmaktadır. Bu görünmeyen yön; bütün çalışanların bildiği, paylaştığı ve uyduğu, ama hiçbir yerde yazılı olmayan birtakım değer, inanç, tutum ve varsayımlardan oluşan örgüt kültürüdür. İşletme normal faaliyetlerini yürütürken belli bir anda çeşitli plan, politika ve prosedürlerin uygulanması sırasında, çalışanların ve yöneticilerin örgüt kültürünü anlama ve yorumlamalarıyla ortaya çıkan hava da örgüt iklimi olarak ifade edilmektedir.

DİKKAT

Etik kodlar çalışanlar açısından uyulması zorunlu ahlaki davranış standartlarını belirlerken ahlaki örgüt kültürü ve iklimi daha gönüllü ve doğal bir uyumu ifade eder.

Örgüt iklimi, çalışanların örgüt kültürü hakkındaki algılamalarını yansıtan bir kavramdır. Çalışanlar işletme içerisinde görevlerini yerine getirirken uyacakları ahlaki prensipler eğer örgüt kültürü içerisinde yer etmişse, ortaya çıkacak örgüt iklimi de ahlaki olacaktır. Etik kodlar bir anlamda ahlaki uygulamaları zorunlu olarak yerleştirmeye çalışırken, etik bir örgütsel iklim çalışanların ahlaki davranmayı gönüllü, hatta kimi zaman doğal bir davranış biçimi olarak algıladıklarının göstergesi olacaktır. Örgüt kültürü ile ilgili yapılan araştırmalar işletmelerin belirli türdeki örgüt kültürlerini işletmelerine benimsetebildikleri takdirde ekonomik anlamda rekabet avantajı elde edebileceklerini göstermektedir. Belli örgüt kültürlerinin işletmelerde yaygın kabul görmesi için o kültürlerin çalışanlar tarafından benimsenmesi gerekmektedir. Bu amaçla etik kodların geliştirilmesi gibi yöntemler yanında etik eğitimi programları düzenlemek, etik komiteleri oluşturmak, etik dışı davranışların bildirilmesini kolaylaştıracak sistemler kurmak gibi uygulamalara gidilmektedir. Bu gibi somut yöntemlerin yanı sıra her düzeyden yöneticilerin tutum ve

davranışlarında belli ahlaki prensiplere uygun davrandıklarının çalışanlarca görülmesi de etik örgüt ikliminin oluşmasında etkili olmaktadır. Bir işletmede belli örgüt kültürünün oluşması ve benimsenmesi uzun zaman almaktadır. Dolayısıyla yönetim kurulları işletmelerinde etik örgüt kültürünün yerleşmesi için belli bir program dahilinde gerekli planlamaları yapmalı ve uygulamaları izlemelidir.

Örgüt kültürü daha derin bir örgütsel olguyu yansıtırken, örgüt iklimi kültürün çalışan davranışlarına yansıyan daha yüzeysel bir boyutunu ifade etmektedir.

DİKKAT

Etik Kodlarının Oluşturulması

Etik kodlar işletmelerde geçerli ahlak kurallarının neler olduğunu, işletme açısından, ahlaki açıdan kritik karar durumlarında neyin ahlaki neyin ahlak dışı kabul edildiğinin belirtildiği kurallar dizisidir. **Etik kodlar** hem uyulması gereken ahlaki prensipleri hem de bu prensiplere uyulmaması durumunda gündeme gelecek yaptırımları içermektedir. Bu kodların önceden belirlenmesi ahlaki açıdan problemlili durumlarda karar almak zorunda kalan yöneticilere zaman ve tutarlılık kazandıracaktır. Etik kodlar her şeyden önce işletmenin temel değerleri ile ilişkili olduğundan, etik kodların belirlenmesi ve uygulamanın takip edilmesi öncelikle en üst düzeydeki yönetim kademelerinin yani yönetim kurulununur. Etik kodlarla ilgili ayrıntılı bilgi 8. ünite de verilmektedir.

Etik kodlar: İşletmelerde geçerli ahlak kurallarının neler olduğunu, işletme açısından ahlaki açıdan kritik karar durumlarında neyin ahlaki neyin ahlak dışı kabul edildiğinin belirtildiği kurallar dizisidir.

Etik kodlar hem uyulması gereken ahlaki prensipleri, hem de bu prensiplere uyulmaması durumunda gündeme gelecek yaptırımları içermektedir.

DİKKAT

Yöneticilerin Ahlaki Sorumlulukları

Yönetim kurulları işletmeler için ahlaki bir çerçeve oluşturduktan sonraki aşamada iş yöneticilere düşmektedir. İşletmelerin günlük faaliyetlerinin planlanması, örgütlenmesi, koordinasyonu, yönlendirilmesi ve denetlenmesi anlamında yöneticiler başta kendilerini görevlendiren yönetim kurulları olmak üzere emirlerinde çalışanlara ve diğer paydaşlara yönelik çeşitli ahlaki sorumluluklar üstlenirler. Bir anlamda yöneticiler her iki tarafa karşı da ahlaki sorumluluklar taşıdıklarından yönetim kurulları ve diğer paydaşlar arasında bir köprü görevi görmektedirler. Bu nedenle işletme yöneticilerinin en önemli görevi ahlaki bir yönetim modeli ortaya koyan birer **ahlaklı yönetici** olmaktır. Özellikle Türkiye gibi bireycilikten ziyade toplulukçuluğun ön planda olduğu **paternalist** kültürlerde ahlaki tutum ve davranışların benimsenmesinde ahlaklı yöneticilerin payı çok daha yüksektir. Ahlaklı yöneticiler uzun vadede işletmelerinde bütün kademelerde çalışanlar için ahlaki davranışı bir norm haline getirmeye çabalarlar. Bu çabaların önemli bir kısmı çalışanlara yönelik olmakla birlikte yöneticilerin diğer paydaşlara karşı da çeşitli ahlaki sorumlulukları bulunmaktadır. Etik liderlik, katılımcı yönetim, adalet ve insan haklarına saygı çalışanlara yönelik ahlaki sorumlulukları ifade ederken dürüstlük ve şeffaflık da daha çok yönetim kurullarına ve diğer paydaşlara yönelik ahlaki sorumluluklar arasındadır.

Ahlaklı yönetici: Ahlaklı yöneticiler çalışanlarla etkileşim içerisinde, ahlaki değerlerin paylaşılıp benimsenmesini sağlamaya dönük uygulayıcı, ödüllendirici ve hesap verici rol modelleri ortaya koyarlar.

Paternalizm: Toplum veya aile yönetimlerinde en uygun yönetim yapısının hiyerarşik yapı olduğu ve işleyişle ilgili kararların da bu hiyerarşinin en üstünde bulunan ideal liderler tarafından alınması gerektiğini kabul eden yönetim sistemi.

Etik Liderlik

Her yönetici lider değildir. Liderlik ve yöneticilik arasındaki en önemli farklılıklardan biri yöneticilerin astlarını yasal bir güçle idare etmelerine karşın, liderlerin takipçilerini gönüllü olarak yönlendirebilmeleridir. Elbette ahlaki prensipleri önemseyen tüm ahlaklı yöneticiler çalışanları arasında etik prensiplerin yaygınlaşmasını sağlamaya çalışacaklardır. Bunun için etik kodların uygulanmasını takip edecekler,

etik komiteleri kuracaklar, gerekli ödüllendirme ve müeyyideleri uygulayacaklardır. Ancak bu prensiplerin çalışanlar tarafından gönüllü olarak benimsenmesini sağlamak ancak etik liderlikle mümkündür. Dolayısıyla yöneticilerin ahlaki konularını etik liderlik anlayışıyla ele almaları yöneticilerin özellikle çalışanlara karşı en önemli ahlaki sorumlulukları arasındadır. Etik liderlik, yönetim kurulu tarafından belirlenen misyona uygun şekilde ahlaki değerlerin paylaşıldığı etik bir örgüt kültürü oluşturulmasına katkıda bulunmak anlamında yöneticilerin yönetim kurullarına, dolayısıyla da işletme sahiplerine karşı da ahlaki sorumlulukları arasındadır. Etik liderlik konusu 4. bölümde ayrıntılı olarak ele alınmaktadır.

Katılımcı Yönetim

Türk toplumunun paternalizmin yanısıra öne çıkan kültürel özelliklerinden biri de güç mesafesinin uzaklığıdır. **Güç mesafesi** yöneten ve yönetilenler arasındaki güç farkını ifade eden bir kavramdır. Aslında bütün yönetim sistemlerinde astlar ve üstler arasında bir güç farkı bulunmaktadır. Ancak bu fark bazı kültürlerde daha fazla hissedilmektedir. Güç mesafesi yüksek toplumlarda çalışanların yöneticileriyle iletişim kurabilmeleri zorlaşır. Çoğu zaman güç mesafesinin büyüklüğü yöneticilerin işlerine de gelebilir. Yöneticilerin ofislerinin döşenmesinden bindikleri araçlara, yöneticiyle görüşmek için aşılması gereken bürokratik aşamalardan yönetici karşısında takınılması gereken beden diline kadar pek çok sembol yöneticilerin yüksek statülerini göstermelerine imkan tanır. Ortada yasal bir engel olmasa bile çalışanların algılamalarından kaynaklanan bu durum zamanla çalışanların işletmeye katkılarını engelleyen bir hal alabilir. Ancak bu durum her şeyden önce ahlaki değildir. İşletmelerde çalışanların hangi statüde olurlarsa olsunlar birbirlerine önce birer insan olarak davranmaları, görevlerinden kaynaklanan bazı farklılıkları kişisel ayrıcalıklar olarak kullanmamaları gerekmektedir. Dolayısıyla çalışanların güç mesafesinden kaynaklanan olumsuz algılamalarını ortadan kaldırmak da yöneticilerin çalışanlara karşı ahlaki sorumlulukları arasındadır.

Katılımcı yönetim anlayışı güç mesafesinden kaynaklanan sorunları en aza indirmede önemli bir katkı sağlar. Günümüzde pek çok yeni yönetim anlayışı çalışanların güçlendirilmesini, çalışanların önerileriyle yönetime katılmasını teşvik etmektedir. Bu yaklaşımlar, işletmeler açısından karlılığı artıracak yöntemler olmanın yanında iş ahlakı açısından da çalışanlara hak ettikleri saygıyı göstermenin aracıdır.

Adalet

Adalet, belki de yöneticilerin astlarına karşı en önemli ahlaki sorumluluğu olarak kabul edilebilir. Tarih boyunca aile yönetiminden ülke yönetimine, okul yönetiminin şirket yönetimine, bir yönetim ilişkisinin bulunduğu her yerde yöneticilere yönelik en büyük beklenti adaletli bir yönetim sergilemeleridir. Adalet, kısaca her hak sahibinin hakkının gözetilmesi olarak tanımlanabilir. İşletmeler açısından ise alınan kararlarda çalışanlar arasında herhangi bir nedenle ayırım yapılmaması anlamına gelir. Adalet her ne kadar bazı yasal düzenlemelere konu olmuşsa da yöneticilerin adil davranışlarının sınırlarının belirlenmesinde her zaman yasalar yeterli olmayabilir. Bir başka deyişle yöneticilerin sadece adaletle ilgili yasal düzenlemelere uygun davranmaları adil bir yönetim sergiledikleri anlamına gelmeyebilir. Adaletin asıl ortaya çıktığı alan, çalışanların adalete yönelik algılamalarıdır. Bu algılamalar ise örgüt kültürü, toplumsal beklenti ve inanışlar gibi farklı unsurlardan etkilenebilir.

Güç mesafesi: Hiyerarşik yapılarda aşağı düzeydeki çalışanların üst düzeydeki yöneticilerle aralarındaki güç dağılımının eşitsizliğine dair algılamalarını ifade eden bir kavramdır.

İşletmelerde adalet konusu üç farklı açıdan ele alınmaktadır: Dağıtım adaleti, işlem adaleti ve etkileşim adaleti. **Dağıtım adaleti**, işletme kaynaklarının ve sorumlulukların, ödül ve cezaların eşit olarak dağıtılması anlamına gelmektedir. Çalışanlar bu konularda bir *eşitlik* beklentisi içindedirler. Bu beklenti çalışanların sadece kendilerinin aldığı ödül ve cezalarla değil başkalarınınkilerle de ilgilendiklerini ve karşılaştırmalarda bulduklarını göstermektedir. Bu anlamda herkesin hak ettiği ücreti alması, ödüllendirmelerden ve sosyal yardımlardan adil biçimde yararlanması, işyerindeki görev ve sorumlulukların adil dağıtılması, çalışanlara işlerini yapabilmeleri için gerekli araç-gereç, malzeme ve imkanların eşit biçimde sağlanması, gerekli durumlarda cezaların adil biçimde belirlenmesi ve uygulanması gibi uygulamalar yöneticilerin çalışanlara yönelik dağıtım adaletiyle ilişkili ahlaki sorumlulukları arasındadır.

İşlem adaleti ise işletmelerin gündelik faaliyetlerini sürdürürken gerçekleştirdikleri birtakım işlemlerde, yerine getirilen süreçlerde ve takip edilen prosedürlerde çalışanlara adil davranılmasını ifade etmektedir. İşlem adaletine uygun bir yönetim işletmelerde çalışanları *örgütsel adalet*, *örgütsel bağlılık*, *iş tatmini* algılamalarını ve *örgütsel vatandaşlık* davranışlarını artıracaktır. İşe alma sürecinde adaylara adil şartlarda bir yarış imkanı tanınması, performans değerlendirilmesinde adaletli davranılması, işe alım ve performans değerlendirilmesinde etkin geribildirim sağlanması, işletmenin sağladığı eğitim fırsatlarının adil paylaşımı, tüm çalışanlara aynı düzeyde yönetime katılma imkanının tanınması, kariyer planlamaları ve terfilerde herkese eşit fırsat tanınması gibi uygulamalar yöneticilerin çalışanlara yönelik işlem adaletiyle ilişkili ahlaki sorumlulukları arasındadır.

İşletmelerde adil yönetimin üçüncü boyutu da etkileşim adaletidir. **Etkileşim adaleti**, çalışanların birbirleriyle olan iletişimlerinde ne ölçüde dürüst, açık, şeffaf ve duyarlı bir ilişki kurduklarıyla ilgili algılamalarıyla ortaya çıkan bir kavramdır. Bu kavram yöneticilerin, özellikle de ilk amirlerin astlarına karşı davranışlarında saygılı, açık yürekli ve içten olmalarına yönelik ahlaki sorumluluklarına vurgu yapmaktadır.

**İşlem adaleti çalışanların işletmenin kendisine yönelik adalet algılamalarıyla ilişki-
liyen, etkileşim adaleti daha çok çalışanların ilk amirleriyle olan ilişkileri çerçeve-
sinde ortaya çıkmaktadır.**

DİKKAT

İşletmelerde adil yönetimin olmadığı durumlarda ortaya çıkan bazı sorunların ele alınması da adil ve ahlaki yönetimin çerçevesinin belirlenmesine katkıda bulunabilir. *Ayrımcılık*, ahlaki anlamda adil davranışın tam tersi bir tutumu ifade eder. İşletmelerde cinsiyet, din, etnik köken, siyasi görüş, hemşericilik vb. nedenlerle ayrımcılık uygulamalarıyla karşılaşılabilir. Ayrımcılık, anılan nedenlerle yöneticilerin astları arasında adil davranmamaları durumudur. Özellikle yetki ve sorumlulukların dağıtılması, sosyal hakların, kendini geliştirme imkanlarının, ücret artışlarının ve terfilerin belirlenmesi gibi durumlarda kendini gösteren ayrımcılık veya kayırmacılık ahlaki olmayan bir yönetim biçimi olduğu gibi pek çok gelişmiş ülkede yasalara da aykırı bir davranıştır.

Ayrımcılık uygulamaları sadece cinsiyet, din, yaş, etnik köken, siyasi görüş, hemşericilik vb. nedenlerle ortaya çıkmaz. Bazen yöneticiler rüşvet vb. kişisel çıkarları için de ayrımcılık yapabilirler.

DİKKAT

Bir çalışana haksız yere ceza verilmesi **dağıtım adaleti** ile ilgili bir sorunken, bazı çalışanların performansının eksik ölçülmesi **işlem adaleti** ile ilgilidir. Yöneticilerin bazı çalışanların fikirlerini alıp diğerlerini sürekli yok sayması da **etkileşim adaleti** konusunda yaşanan problemlere örnek verilebilir.

İnsan Haklarına Saygı

Yöneticilerin çalışanlarına yönelik bir kısım ahlaki sorumlulukları da insan haklarına saygı başlığı altında değerlendirilebilir. Bu başlık altındaki sorumlulukların bir kısmı ulusal ve uluslararası yasalarla güvence altına alınmışsa da bazı konularda henüz tam anlamıyla yasal düzenlemeler tamamlanmamıştır. Çalışanların haklarıyla ilgili en önde gelen düzenleme SA 8000 Sosyal Sorumluluk Standardıdır. Bu standart başta Uluslararası Çalışma Örgütü olmak üzere pek çok uluslararası sivil toplum örgütünün desteklediği ve dünya çapında pek çok özel ve kamu kuruluşunun uyguladığı bir düzenlemedir. Bu düzenlemede işletmelerin çalışanlarına karşı sorumlulukları arasında sayılan çocuk yaşta işçi çalıştırmama, zorla işçi çalıştırmama, çalışanlara sendika kurma ve sendikalara üye olma, toplu pazarlık yapma hakkı tanıma, aşırı çalışma saatleri uygulamama, asgari ücretin altında ücret vermeme, ücretleri zamanında ödeme, sigortasız işçi çalıştırmama, uzun vadeli sözleşmeler yoluyla çalışanlara iş güvencesi sağlama, giriş-çıkış yaptırarak çalışanların tazminat almalarını engellememe, işçi sağlığı ve iş güvenliği ile ilgili tedbirleri alma gibi esaslar işletme yöneticilerinin uymaları gereken insan haklarıyla ilgili temel ahlaki prensipler arasındadır. Bu prensiplerin yanında; çalışanlarla ilişkilerde belli bir toleransın ve hoşgörünün tanınması, yaşanan problemlerin iyi niyetle ele alınması, çalışanlar arasındaki sorunların tarafsızlıkla çözümlenmesi, çalışanlar arasındaki rekabetin istismar edilmemesi, çalışanların değer ve inançlarına saygı gösterilmesi, ibadet haklarının tanınması gibi uygulamalar da ahlaki açıdan gösterilmesi gereken davranışlara örnek verilebilir.

İşletmelerde insan haklarıyla ilişkili olarak yaşanan problemlerin en önemlilerinden biri de çalışanlara yönelik fiziksel ve **psikolojik şiddet** uygulamalarıdır. Genellikle fiili saldırı veya cinsel taciz biçiminde görülen fiziksel şiddet uygulamaları sadece işletmelerde değil, hiçbir sosyal ortamda ahlaki açıdan kesinlikle tasvip edilemeyecek davranışlardır. Bu tür durumlara karşı çalışanlar sadece iş hukukuyla değil, ceza kanunları gibi daha genel kapsamlı düzenlemelerle de güvence altına alınmışlardır. Ancak psikolojik şiddet uygulamaları çok daha farklı davranış biçimlerinden oluşmaktadır ve çoğu durumda çalışanları korumaya yönelik yasal düzenlemeler yok veya yetersizdir. Her şeyden önce bu tür davranışları belirlemek veya ispatlamak çok kolay olmamaktadır. Hatta bazen yöneticiler astlarına yönelik şiddet davranışları gösterdiklerinin bile farkında olmamaktadırlar. Bu nedenle özellikle psikolojik şiddet konusundaki problemlerin çözümü ahlaki bir bakış açısını gerekli kılmaktadır.

Bir yöneticinin her sabah işe geldiğinde karşılaştığı içlerinden biri hariç, tüm çalışanları tek tek selamladığı bir durumu düşünün. Veya o çalışanın arkasından dedikodular yaydığını. Bu davranışlar ilk bakışta yasal olarak suç sayılamasa da en azından çalışanın motivasyonunu düşürebilecek, hatta zaman içerisinde kişinin işi bırakmasına bile neden olabilecek kadar rahatsız edici yıldırma davranışlarıdır. Yöneticinin bir görev için astına aslında yetmeyecek bir süre vermesi ve sürenin dolmasına daha zaman olduğu halde onu her gün arayıp, bitirip bitirmediğini sorması durumu da duygusal bir tacizi yansıtmaktadır. Bu durum bazen bir çalışanın yöneticisi tarafından diğer çalışanların önünde açıkça ve acımasızca eleştirilmesi biçiminde bir zorbalığa da dönüşebilmektedir. Bazen aynı statüde çalışanlar da birbirlerine karşı psikolojik şiddet içeren davranışlarda bulunsalar da, bu tür davranışlar genellikle yöneticilerden kaynaklanan psikolojik şiddet davranışlarına birer örnektir. Psikolojik şiddet ile ilgili olarak yapılan araştırmalar yöneticilerin bu tür

Psikolojik şiddet:

İşyerlerinde yöneticilerin astlarına karşı gösterdikleri yıldırma, zorbalık, duygusal taciz, duygusal istismar, psikolojik terör gibi farklı kavramlarla ifade edilen olumsuz davranışların genel adıdır.

davranışlar göstermesinin genellikle kişilik bozukluklarından kaynaklandığını göstermektedir. Bu tür durumların yaşanmaması için işletmelerde ahlaki bir yönetim tarzının kurumsallaştırılması gerekmektedir.

Yöneticilerin çalışanlara yönelik ahlaki sorumluluklarından birisi de **işgören mahremiyetinin** korunmasıdır. Çalışanların mahremiyetlerinin işletme içi bazı uygulamalar neticesinde ihlal edilmemesi gerekmektedir. Psikolojik şiddet konusunda da olduğu gibi gerek dünyada gerekse ülkemizde işgören mahremiyetiyle ilgili yasal düzenlemeler henüz tam olarak oturmuş değildir. Hatta ülkemizde iş kanunu çerçevesinde henüz hiç yasal düzenleme bulunmamaktadır. Diğer yandan özellikle gelişmiş teknolojilerin işletmelerde yaygın biçimde kullanımlarının artmasıyla birlikte çalışanların mahremiyetlerinin ihlal edilmesi şikayetleriyle daha sık karşılaşılmaktadır. Bu nedenle çalışanların mahremiyetinin korunması konusu da iş ahlakı açısından önem taşımaktadır.

İşgören mahremiyetinin ihlali ile ilgili sorunlar işletmelerde genellikle üç farklı alanda ortaya çıkmaktadır. Birinci alan, telefon ve bilgisayar gibi bilgi ve iletişim teknolojilerinin kullanımının engellenmesi, sınırlandırılması veya izlenmesidir. İkinci alan, çalışanların performansları veya davranışlarının kameralar aracılığıyla gözetilmesi ve kayda alınmasıdır. Üçüncü alan ise iş başvurusu aşamasından başlamak üzere çalışma hayatı boyunca çeşitli süreçlerde işletmeler tarafından toplanan çalışanlara ait kişisel bilgilerin saklanması, paylaşımı ve güvenliğidir. İşletmeler bu üç farklı alanda çok çeşitli teknolojik imkanlarla çalışanlara yönelik izleme faaliyetlerinde bulunmaktadır. Güvenlik, verimlilik ve performans ölçümü bu tür faaliyetlerin işletmeler tarafından öne sürülen en önemli gerekçeleridir. Buna karşılık çalışanların bir kısmı izleme faaliyetlerini kimin çalışıp çalışmadığının belirlenmesi açısından faydalı bulsa da diğer bir kısmı bu tür uygulamaların kişisel mahremiyetlerini ihlal ettiğini ileri sürmektedirler. İşletmelerin kimi zaman haklı gerekçelerle uyguladığı izleme yöntemlerinin işgören mahremiyetini ihlal etmeyecek şekilde tasarlanması ve uygulanması, elde edilecek bilgilerin ahlaki bir çerçevede korunması ve değerlendirilmesi gerekmektedir. Yöneticilerin bu anlamda ortaya koyacakları ahlaki sorumluluk yaklaşımı, karşılıklı güveni artırarak bu tür uygulamalardan en verimli şekilde yararlanılabildiğini de kolaylaştıracaktır.

İşgören mahremiyeti: İşletmelerin çalışanlara ait bilgi iletişim araçlarını izlemesi, çalışma ortamlarını ve çalışanların davranışlarını kameralar aracılığıyla kayıt altına alması, çalışanlara ait kişisel bilgileri üçüncü şahıslarla paylaşması gibi işyeri izleme uygulamaları işgören mahremiyetinin ihlal edilmesine yol açabilmektedir.

İşletmeler tarafından uygulanan işyeri ve çalışanları izlemeye dönük faaliyetler çalışanlar tarafından her zaman olumsuz görülmemektedir. Kimi çalışanlar işini gerçekten iyi yaptıklarının objektif olarak değerlendirilebilmesi için bu tür uygulamaları tasvip edebilmektedirler.

DİKKAT

Dürüstlük

Yöneticilerin çalışanlara yönelik ahlaki sorumlulukları yanında yönetim kurullarına ve hissedarlara yönelik ahlaki sorumlulukları da bulunmaktadır. Bunların en başta geleni de dürüstlüktür. Dürüstlük, doğruluk, sözünü tutma gibi kavramlar insanlar arasında güveni tesis eden en önemli ahlaki erdemlerdir. İnsanlar arasındaki sözleşmelerin tamamı yazılı yada sözlü olarak yapılmazlar. Her sözleşmenin yazıya veya söze dökülmeyen maddeleri vardır. Bazen **psikolojik sözleşmeler** olarak da ifade edilen bu maddeler o kadar yaygın kabullerdir ki çoğu insanlığın ortak kültürel mirası haline gelmiş kültürel değerlerdir. Dürüstlük işte bu değerlere uygun davranmaktır.

İşletmelerde yönetim kurulları üst yöneticileriyle işletmeyi yönetmek üzerine sözleşme imzaladıklarında yöneticilerinden işletmeyi en iyi şekilde yönetmelerini beklerler. Bu beklenti çerçevesinde yöneticiler yönetim stratejilerini belirlerken ve

Psikolojik sözleşmeler: İş ilişkisi içerisinde bulunan işveren ve çalışanlar arasında karşılıklı ortak inanç, beklenti ve algılamalara dayalı, yazılı veya sözlü olarak kayıt altına alınmamış sözleşmelere verilen isimdir.

uygularken işletme için en doğru kararları verme konusunda dürüst davranmalıdır. Elbette her yöneticinin hatalı kararlar alma olasılığı vardır. Hatalar, aralarında bir kasıt bulunmadığı durumlarda ders alınabilecek birer öğrenme aracı haline bile gelebilirler. Ancak bunun için yöneticilerin karar alırken gerçekten de öncelikle işletmenin menfaatini düşünme dürüstlüğünü göstermeleri gerekir. Örneğin bir işletmenin üst yöneticisi işletmenin yönetim kurulu ile dönem karı ile orantılı bir ücret sözleşmesi yapmışsa, o işletmenin genel stratejilerini kısa vadede karlılığı artıracak şekilde kurgulayabilir. Bu yaklaşım ise ar-ge yatırımlarını azaltarak işletmenin uzun vadede hayatta kalma gücünü azaltacaktır. 2008 sonlarında ABD’de yaşanan ekonomik kriz sırasında birçok işletmenin, CEO’larının kısa vadeli stratejileri yüzünden zor durumda kaldıkları ifade edilmektedir.

Yöneticilerin stratejik kararları sadece yönetim kurullarına karşı değil, çalışanlara karşı da dürüst olmayı gerektirmektedir. Özellikle ekonomik kriz durumlarında ilk akla gelen çözümün küçülme, dolayısıyla işçi çıkarma olmasının ne derece dürüst bir yaklaşım olduğu da ahlaki açıdan dikkate alınmalıdır. Oysa kimi işletmeler ekonomik kriz dönemlerini esnek çalışma saatleri veya iş paylaşımı gibi yöntemlerle işçi çıkarmadan atlatmaya çalışmaktadırlar.

Dürüstlük sadece üst düzey yönetim kararlarıyla alakalı bir durum değildir. Yöneticilerin işletmenin kendilerine tanıdığı imkanların istismar etmeleri, gereksiz ve aşırı harcamalarda bulunmaları, rüşvet almaları veya vermeleri, bazı müşteri veya tedarikçileri kayırmaları gibi ahlaki olmayan durumlar da ortaya çıkabilmektedir. Bu ve benzeri durumlarda işletme yöneticilerinin kendi kişisel çıkarlarını işletmenin önüne geçirmemeleri önemli bir ahlaki sorumluluktur. Bu çerçevede yöneticilerin kişisel çıkarları için işletme bilgilerini üçüncü şahıslarla paylaşmaları, anlaşmalı olarak işletmeye zarar verecek çabalar içine girmeleri gibi doğrudan kötü niyetli yaklaşımlar ise dürüstlük kavramına aykırı olmaları yanında yasal olarak suç kapsamında da değerlendirilmektedirler.

Şeffaflık

İşletme yöneticilerinin yönetim kurullarına karşı dürüst olmaları yanında şeffaf ve hesap verebilir olmaları da önemli bir ahlaki sorumluluktur. Çünkü işletmenin yönetimi ile ilgili olarak yöneticilerin başta yönetim kurulları ve hissedarlar olmak üzere tüm diğer paydaşlara karşı önemli bir farklılığı vardır. İşletmenin idaresiyle ilgili her türlü iç ve dış çevresel bilgi öncelikle yöneticiler elinde toplanmakta ve değerlendirilmektedir. **Bilgi asimetrisi** olarak tanımlanan bu durum ise yöneticilere diğer paydaşlar karşısında bir avantaj tanımaktadır. Bu asimetrinin azaltılması için yönetim kurulları çeşitli izleme ve denetleme stratejileri geliştirse de durum çok fazla değişmemektedir. Bu nedenle işletme yönetimi ile diğer paydaşlar arasında bilgi paylaşımına yönelik bir ahlaki sorumluluk olarak şeffaflık önem kazanmaktadır.

Şeffaflık işletmenin durumu ile ilgili bilgilerin diğer paydaşlarla açık biçimde paylaşılmasıdır. Hesap verebilirlik yöneticiler açısından önemli bir ahlaki mezyettir. Çünkü yönetim kurullarının işletmenin durumunu takip etmek üzere dış denetim firmalarından yardım almaları bile her zaman bilgi asimetrisini ortadan kaldırmaz. ABD’de yaşanan ünlü Enron skandalında çok büyük denetim şirketlerinin bile gerçeği tam olarak yansıtmayan raporlar hazırlayabildikleri anlaşılmıştır. Özellikle finansal raporlarda ve muhasebe raporlarında işletmenin durumunu farklı yansıtabilecek hilelere başvurulabilmektedir. Bu nedenle yöneticilerin şeffaf ve hesap verebilir bir yönetim göstermeleri sadece yönettikleri işletmelerin

Bilgi asimetrisi: İşletme faaliyetleri ve sonuçları hakkında işin başındaki icracı yöneticilerin yönetim kurulu veya hissedarlara oranla daha fazla bilgi sahibi olmalarını ifade eden bir kavramdır.

yönetim kurullarına karşı değil, tüm iç ve dış paydaşlara karşı belki de en önemli ahlaki sorumluluktur.

İş ahlakı ile ilgili eğitimleri ve uygulamaları iş dünyasının gündemine sokan en önemli olaylardan biri de ABD’de yaşanan Enron skandalıdır. İnternet üzerinden bir tarama yaparak Enron skandalının ortaya çıkma nedenlerini inceleyiniz.

SIRA SİZDE

ÇALIŞANLAR VE İŞ AHLAKI

İşletmelerde iş ahlakına uygun davranışlar göstermesi beklenen en önemli taraf, işletmenin yönetimi olarak kabul edilse de bir iş ilişkisinin en önemli ikinci tarafı olarak çalışanların da uymaları gereken ahlaki sorumlulukları bulunmaktadır. Bu sorumlulukların bir kısmı iş sözleşmesinde yazsa da önemli bir kısmı sözleşme dışı, bir başka deyişle psikolojik sözleşmeye dayalı konulardan oluşmaktadır. Elbette ki tanım olarak da psikolojik sözleşmelerin yerine getirilmesi ancak yöneten ve yönetilenlerin karşılıklı iyi niyetlerine ve ahlaki tutumlarına bağlı olacaktır. Çalışanların işletmeye karşı ahlaki sorumlulukları birkaç başlık altında incelenebilir.

Sözleşme Hükümlerine Uygun Hareket Etme

Genellikle işletmelerde iş ilişkisi yazılı iş sözleşmeleri çerçevesinde kurulmakta ve çalışanların da iş sözleşmesi hükümlerine uygun olarak hareket ettikleri varsayılmaktadır. Bu durumda çalışanın ahlaki sorumluluğunun sözleşme hükümlerine uygun hareket etmekten ibaret olduğu zannedilebilir. Oysa önceki kısımlarda da dile getirildiği gibi çalışanlar ve işveren arasındaki sözleşmelerin bir de yazılı olmayan kuralları bulunmaktadır. Tıpkı yöneticiler gibi çalışanların da yöneten ve yönetilenler arasındaki psikolojik sözleşmelerin gereklerini yerine getirmesi gerekmektedir.

Her işveren çalışanlarının normal şartlarda elinden geldiğince işletmece tanımlanan görevlerini yerine getirmesini beklemektedir. Doğal olarak çalışanların da belli mazeretlerle işe devam edemedikleri zamanlar olacaktır. Bu durumlar zaten önceden öngörülerek belli izin prosedürleri geliştirilmiştir. Çalışanların bu prosedürleri istismar etmeden ellerinden geldiğince iyi performans göstermeleri ahlaki sorumluluklarının gereğidir. İşverenin iyi niyetinden veya denetim eksikliğinden faydalanılarak işe geç gelmenin alışkanlık haline getirilmesi, işyerine ait araç gereç ve malzemenin hor kullanılması, verilen işleri yapmamak için mazeretler üretilmesi, gereksiz yere rapor alınarak işe gelmeme, kaytarma, işin yapılması ile ilgili bilgi ve becerilerin kasıtlı olarak geliştirilmemesi gibi uygulamalar genellikle çalışanlardan kaynaklanan en yaygın ahlaki problemler arasındadır.

Çalışanların izin, mazeret, sağlık raporu gibi yasal prosedürleri istismar edici biçimde kullanarak psikolojik sözleşmelere aykırı davranışları sizce özel sektör de mi yoksa kamu sektöründe mi daha yaygın olabilir? Neden?

SIRA SİZDE

Diğer taraftan bazen tam tersi durumlar da ortaya çıkabilmektedir. Çalışanların hastalıktan veya moral çöküntü gibi psikolojik sorunlarından kaynaklanan sağlık problemleri yaşadıkları ve iş yerinde verimli biçimde çalışamayacakları halde izin almak yerine işe gelmeleri ve düşük performansla çalışmalarını da ahlaki açıdan uygun olmayan bir durumdur. Zira işveren çalışanlara işe geldikleri günler için ücret ödemektedir. Çalışanların tam olarak görevlerini yerine getiremeyecekleri hallerde bunu işverene bildirmeden işe gelmeleri işletmenin de menfaatlerine aykırı bir du-

Presenteeism: İşletmelerde çalışanların sağlık vb. kişisel problemlerinden dolayı görevlerini tam olarak yerine getiremeyecekleri halde işe gelmeleri ve düşük performansla çalışmalarını durumunu ifade eden bir kavramdır.

rumdur. İşyerinde varken yok olma yada **presenteeism** olarak da adlandırılan bu durum aslında kaytarmanın veya haksız menfaat temin etmenin bir başka biçimi olarak da kabul edilebilir.

Haksız Menfaat Temin Etmeme

Çalışanlar işlerini yürütürlerken genel olarak işletme menfaatlerine zarar vermeyecek biçimde çalışmak durumundadırlar. Ancak bazen işletmenin zararına olmadığı halde çalışanların menfaatine olabilecek durumlar da söz konusu olabilir. Buna bahane olarak alınan ücretin çalışmanın tam karşılığı olmadığı gibi mazeretler de üretilebilir. Her ne şekilde meşrulaştırılmaya çalışılırsa çalışılsın, çalışanların işletme kaynaklarını kullanarak haksız menfaat sağlamaya çalışmaları ahlaki açıdan problemli bir durumdur. Bunun doğrudan rüşvet biçiminde olması ile ufak tefek hediyeler, çeşitli ikramlar ve yolculuk, tatil, gezi teklifleri biçiminde olması arasında; hırsızlık ile müşteri tarafından unutulmuş eşyaların sahiplenilmesi ve işletmeye ait yazılımların kopyalanması arasında ancak çok ince sınırlar bulunmaktadır. İş yerine ait araç gereç ve malzemenin şahsi amaçlarla kullanımı, çalışma arkadaşlarının başarılarının sahiplenilmesi, şahsi hataların başkalarına yüklenmeye çalışılması gibi uygulamalar da haksız menfaat temini sağlayan ahlak dışı davranışlardır.

İşveren Mahremiyetini ve İtibarını Koruma

Mahremiyete saygı konusu sadece işletme yöneticilerinin çalışanlara yönelik bir ahlaki sorumluluklarını değil, aynı zamanda çalışanların işverenlerine karşı olan ahlaki sorumluluklarını da kapsamaktadır. İşletmeler işin gereği olarak çalışanları ile çeşitli bilgileri paylaşmak durumundadırlar ya da çalışanlar görevlerini yerine getirirken işletme ile ilgili çeşitli bilgilere sahip olurlar. Bu bilgilerin bir kısmı formüller, patentler, derlenen bilgiler ve buluşlar gibi şirkete ait ticari sırları içerebilir. Bu sırların saklanması zaten hukuki bir zorunluluktur. Ancak bazen çalışanların bir işin yapılmasını öğrenmeleri bile şirkete ait bir bilgi kapsamında değerlendirilebilir. İş öğrenip başka firmalara gitmek ahlaki açıdan problem olarak kabul edilebilir. Hatta bazen çalışanlar iş yerindeki görevlerinin gereği oluşturdukları müşteri portföylerini işletmeden ayrıldıklarında başka firmalara taşıyabilmektedirler. Özellikle bankacılık sektöründe sırf geniş müşteri bağlantıları için transfer edilen çalışanlar olabilmektedir. Bu durumların engellenmesi için sözleşmelere özel maddeler bile eklenebilmektedir.

Şirkete ait mali bilgilerin ve stratejik kararların da çalışanlar tarafından korunması gerekmektedir. İçeriden öğrenenlerin ticareti (**insider trading**) olarak bilinen bilgi sızdırmaların kapsamı konusunda da hukuki veya ahlaki oluşu açısından sınır belirlenmesi her zaman kolay olmayabilmektedir.

İşveren mahremiyetini korumak kadar önemli olan bir başka konu da işverenin itibarını korumaktır. Çalışanlar işleri gereği toplumun çeşitli kesimleriyle gerek müşteri gerekse tedarikçi olarak iletişim içerisinde bulunabilmektedirler. Bu iletişimlerinde işletmenin itibarını koruyacak şekilde davranmaları da bir ahlaki sorumluluktur. Hatta son yıllarda **sosyal pazarlama** kavramı çerçevesinde çalışanların çalışma süreleri dışında özel yaşamlarındaki tutum ve davranışlarının bile üçüncü şahıslar tarafından işletmelerleriyle ilişkilendirilebileceği, bu nedenle çalışanların iş yeri dışında da işverenlerinin marka değerine zarar verecek davranışlardan kaçınmaları ve ahlaki açıdan örnek alınabilecek davranışları yaygınlaştırmaya çalışmaları gerektiği dile getirilmektedir.

Insider trading: Hisse senetleri gibi finansal araçların değerlerini etkileyebilecek, henüz kamuya açıklanmamış bilgileri kişisel veya üçüncü şahısların menfaatlerine olacak şekilde kullanarak sermaye piyasalarında işlem yapanlar arasında fırsat eşitliğini bozarak haksız kazanç temin etme davranışı, içeriden öğrenenlerin ticareti olarak adlandırılmaktadır.

Sosyal pazarlama: Belli bir ürünün pazarlanmasından ve satılmasından çok hedef kitlenin veya tüm toplumun menfaatine olacak tutum ve davranışları yaygınlaştırmaya çabalarını ifade eden bir kavramdır.

Yasal Olmayan Uygulamaları Bildirme (Whistleblowing)

İşletmeye ait gizli bilgilerin korunması çalışanlar açısından nasıl bir ahlaki sorumluluksa, işletmede yaşanan yasa dışı uygulamaları ilgili mercilere bildirmek de o denli bir ahlaki sorumluluktur. Bu konuda iş ilişkisi çerçevesinde imzalanan sözleşme hükümlerine uyulmasının temel bir ahlaki sorumluluk olduğu, sözleşme gereği yapılan davranışların sorumluluğunun da işverende olduğu şeklinde bir mazeret akla gelebilir. Ancak yasalara aykırı durumlarda sadece yöneticinin talimatlarına uyulması çalışanı ahlaki sorumluluktan kurtarmayacaktır. Bireyin kendi yaptığı işlerin ahlaki sorumluluğunu yüklenmesi gerekmektedir. Çalışanların işletmelerine karşı sorumlulukları ancak meşru görevlerin yerine getirilmesi konusunda geçerlidir.

İş yerlerinde yaşanan sorunlar veya yasa dışı uygulamalar çalışanlar tarafından iki farklı şekilde bildirilebilir. Kimi durumlarda bu sorunlar işletme içi yetkililere aktararak çözümlenmeye çalışılırken kimi zaman da işletme dışı yetkili makamlara da bildirilebilmektedir. Çalışanların sorunlarını işletme yöneticilerine bildirmeleri daha uygun bir yol olarak görülse de bunun için uygun bir örgüt kültürünün ve destekleyici bir yönetim anlayışının bulunması gerekmektedir. Aksi halde çalışanlar sorunları paylaşmaktan çekinecek ve işletme dışı mercilere yöneleceklerdir. Uluslararası alanda yapılan araştırmalar özellikle sermaye piyasalarında yaşanan hileli işlemlerin ve yolsuzlukların önemli bir kısmının çalışanlar tarafından yapılan şikayetler üzerine tespit edildiğini göstermektedir.

Çalışanların işletmelerinde yaşanan birtakım sorunları bildirme davranışında bulunmalarının ahlakiliği tartışılmalıdır. Kimi yazarlar bunun çalışma barışını olumsuz etkileyebileceğini öne sürerken, kimileri de yasal olmayan uygulamaların bildirilmesinin ahlaki bir sorumluluk olduğunu savunmaktadırlar. Çalışanların işletmelerinde mevcut sorunları dışarıya aktarmaları çoğu zaman riskli de olabilmektedir. Bu nedenle gerek çalışanlar gerekse işletmeler açısından en doğru çözüm tüm uygulamalarda ahlaki ve yasal esaslara bağlı kalmak, aynı zamanda işletme içi sorunların işletme içinde tartışılarak çözümlenebileceği bir etik iklim oluşturmaktır.

Whistleblowing:

Çalışanların işletmelerindeki birtakım yasa dışı sorunları ve uygulamaları gerek çalıştıkları dönemde gerekse ayrıldıktan sonra sorunu çözebilecek gücü ve yetkisi olan mercilere bildirmesini ifade eden bir kavramdır.

Özet

İşletme içi paydaşları tanımlamak.

İşletmelerin faaliyetlerinden doğrudan veya dolaylı biçimde etkilenen tüm taraflara paydaş adı verilmektedir. Bu paydaşların bazıları işletme dışı paydaşlar, bazıları da işletme içi paydaşlardır. Devlet, müşteriler, rakipler, medya, tedarikçiler, toplum ve doğal çevre dış paydaşlara; yönetim kurulları, üst yöneticiler, çalışanlar, hissedarlar ve sendikalar da iç paydaşlara örnek olarak verilebilir. İç paydaşlardan yönetim kurulları, üst yöneticiler ve çalışanlar doğrudan iç paydaşlar; sendikalar ve hissedarlar ise dolaylı iç paydaşlardır.

Yönetim kurullarının iş ahlakına yönelik sorumluluklarını açıklamak.

Sermaye şirketlerinde ortakların ve üçüncü şahısların hak ve çıkarlarının korunması amacıyla genel kurul tarafından seçilen üyelerden oluşan ve işletmenin en üst düzeydeki kararlarını alan yönetim kurullarının en önemli ahlaki sorumlulukları iş ahlakının kurumsallaştırılmasıdır. Bunun için önce işletmenin misyon, vizyon gibi temel stratejik metinlerinde iş ahlakının önemine vurgu yapılması gerekmektedir. Daha sonra işletme için en önemli ahlaki değerlerin belirlendiği ve önemsendiğini gösteren bir değerlerle yönetim anlayışının ortaya konulması gelmektedir. Ahlaki değerlerin kurumsallaştırılmasında önemli bir faktör de işletmede etik bir örgütsel kültürün ve iklimin oluşturulmasıdır. Bu açıdan tüm çalışanların ahlaki ikilemlerle karşılaştıklarında yararlanabilecekleri etik kodların oluşturulması da yine yönetim kurullarının ahlaki sorumlulukları arasındadır.

Yöneticilerin iş ahlakına yönelik sorumluluklarını açıklamak.

Yönetim kurulları tarafından belirlenen temel iş ahlaki stratejisinin uygulanması ve benimsenmesinde en önemli görev yöneticilere düşmektedir. Yöneticilerin bu anlamdaki en önemli görevleri ahlaki yöneticiler olarak birer rol modeli olmalarıdır. Bu amaçla etik bir liderlik anlayışı ortaya koymaları gerekmektedir. Çalışanlara hak ettikleri saygıyı göstermenin bir göstergesi olarak katılımcı bir yönetim anlayışı uygulamalıdır. Ödül ve cezaların dağıtımında, performans değerlendirme ve kariyer yönetimi süreçlerinde, çalışanlarla olan kişisel etkileşimlerinde adaletli davranmaları gerekmektedir. Psikolojik şiddet ve işgören mahremiyetinin çeşitli biçimlerde ihlali gibi temel insan haklarına aykırı davranış ve uygulamalardan kaçınılmalıdır. Yöneticilerin çalışanlara karşı olduğu kadar yönetim kurullarına,

dolayısıyla diğer paydaşlara karşı da birtakım ahlaki sorumlulukları bulunmaktadır. Bunların önemlileri aldıkları ücret karşılığında işlerini en iyi şekilde yerine getirerek işletme menfaatlerini gözetme konusunda dürüst davranmaları ve işin doğası gereği işletme işleyişi ile ilgili olarak yönetim kurullarından daha fazla bilgi sahibi olmalarını kendi lehlerine kullanmayarak her türlü bilgi paylaşımında şeffaflık göstermeleridir.

Çalışanların iş ahlakına yönelik sorumluluklarını açıklamak.

İşletme sahipleri ve yöneticiler kadar çalışanların da ahlaki sorumlulukları bulunmaktadır. Her ne kadar iş ilişkisi çalışanlar ve işletme arasında yazılı sözleşmeler yoluyla kurulsun da çalışanlar sık sık ahlaki ikilemler arasında kalabilmektedirler. İş ahlakı açısından çalışanların en önemli sorumluluğu imzaladıkları iş sözleşmesinin hükümlerini tam olarak yerine getirmeye gayret etmektir. Bu sözleşmelerde çalışanlara tanınan hakların istismar edilmemesi gerekmektedir. Gereksiz rapor almalar, işe devamsızlık, geç gelme, kaytarma, çalışma ortamı ve araç-gereçlerin hor kullanılması gibi davranışlar ahlaki prensiplere aykırı olacaktır. Bunun yanında gerçekten de çeşitli sorunları nedeniyle tam kapasiteyle görevini yerine getiremeyecek çalışanların işe mesai doldurmaları da ahlaki bir davranış değildir. Çalışanların bir başka ahlaki sorumluluğu da işyerindeki konumları ve görevlerini kullanarak haksız menfaat sağlamamaktır. Rüşvet, hırsızlık, müşteri tarafından unutulmuş eşyaların sahiplenilmesi, işletmeye ait yazılımların kopyalanması, iş yerine ait araç gereç ve malzemenin şahsi amaçlarla kullanımı, çalışma arkadaşlarının başarılarının sahiplenilmesi, şahsi hataların başkalarına yüklenmeye çalışılması gibi davranışlar işletme menfaatlerine aykırı sonuçlar ortaya çıkarmasalar dahi ahlaki olarak kaçınılması gereken davranışlardır. Çalışanların işletme ile ilgili sahip oldukları bilgileri başkalarıyla paylaşmayarak işverenlerinin mahremiyetine saygı göstermeleri ve üçüncü şahıslara karşı işverenin itibarını koruyacak biçimde davranmaları da çalışma ahlakının gereklerindedir. Ancak işletmeye ait bilgilerin başkalarıyla paylaşılmaması prensibi işletme içindeki yasalara aykırı durumların ilgili mercilere bildirilmesi konusunda geçerli değildir. Böyle durumlarda çalışanların yasal olmayan uygulamaları işletme içi ve dışı yetkili birimlere bildirmeleri de ahlaki sorumluluklar çerçevesinde değerlendirilmektedir.

Kendimizi Sınavalım

1. Aşağıdakilerden hangisi işletmenin iç paydaşlarından biri **değildir**?
 - a. Sendikalar
 - b. Yöneticiler
 - c. Hissedarlar
 - d. Çalışanlar
 - e. Tedarikçiler
2. Aşağıdakilerden hangisi yönetim kurullarının ahlaki sorumluluklarından birisi **değildir**?
 - a. Temel iş ahlakı stratejisinin belirlenmesi
 - b. Değerlerle yönetim
 - c. Etik liderlik
 - d. Etik kodların oluşturulması
 - e. Etik bir örgütsel iklimin oluşturulması
3. Aşağıda sayılan paydaşlardan hangisinin hem yönetim kurullarına hem de çalışanlara karşı ahlaki sorumlulukları bulunmaktadır?
 - a. Müşteriler
 - b. Hissedarlar
 - c. Sendikalar
 - d. Yöneticiler
 - e. Tedarikçiler
4. Aşağıdakilerden hangisi yöneticilerin yönetim kurullarına karşı ahlaki sorumluluklarından birisidir?
 - a. Şeffaflık
 - b. İnsan haklarına saygı
 - c. Adalet
 - d. Katılımcı yönetim
 - e. Değerlerle yönetim
5. Aşağıdakilerden hangisi özellikle sermaye piyasalarında çalışanların neden olduğu haksız kazançlarla ilgili bir ahlaki problemi ifade etmektedir?
 - a. Presenteeism
 - b. İçeriden öğrenenlerin ticareti
 - c. İşveren itibarını korumama
 - d. Whistleblowing
 - e. Kaytarma
6. Aşağıdakilerden hangisi işletmelerin hızla değişen çevresel faktörlere karşı çalışanlarının sürekli kendilerini geliştirerek uyum sağlayabilmeleri açısından daha önemlidir?
 - a. Etik kodlar
 - b. Değerler
 - c. Örgüt kültürü
 - d. Örgütsel iklim
 - e. Misyon ve vizyon
7. Aşağıdakilerden hangisi kimileri tarafından ahlaki bir problem olarak da kabul edilebilen bir ahlaki sorumluluktur?
 - a. Presenteeism
 - b. İçeriden öğrenenlerin ticareti
 - c. İşveren itibarını korumama
 - d. Whistleblowing
 - e. Kaytarma
8. Aşağıdakilerden hangisi belli örgüt kültürlerinin işletmelerde yaygın kabul görebilmesi için yönetim kurulları tarafından izlenen yöntemlerden birisi **değildir**?
 - a. Etik kodların geliştirilmesi
 - b. Etik eğitimi programları düzenlemek
 - c. Etik komiteleri oluşturmak
 - d. Etik dışı davranışları bildirme sistemleri kurmak
 - e. Etik liderlik göstermek
9. Aşağıdakilerden hangisi hem yasalarla belirlenmiş hem de yazılı olmayan kurullarla ilişkili bir kavramdır?
 - a. Vizyon ve misyon
 - b. Değerler
 - c. Adalet
 - d. Örgütsel iklim
 - e. Örgüt kültürü
10. Çalışan haklarıyla ilgili en önemli düzenleme aşağıdakilerden hangisidir?
 - a. Anayasa
 - b. 4857 Sayılı İş Kanunu
 - c. İnsan Hakları Evrensel Bildirgesi
 - d. SA 8000 Sosyal Sorumluluk Standardı
 - e. Türk Ticaret Kanunu

Yaşamın İçinden

İşte gerçek 'Köstebek'

İşte Türkiye' de büyük ilgi gören 'Köstebek' filminin gerçek kahramanı Jeffrey Wigand. 56 yaşındaki bu kendi halinde adam sigara tekellerine (şimdilik) 246 milyar dolara yani 143 katrilyon ödettirdi. Ama kendisi de bu savaşta ailesini ve her şeyini kaybetti.

ADI Wigand, Jeffrey Wigand. Kendi halinde, düzenli ve başarılı bir hayat sürerken sigara devleriyle savaş tutuşan ve hayatı sönen biri o. Mahkemede verdiği bilgilerle, sağlık ve tüketici kuruluşları tütün devlerini 246 milyar dolar yani 143 katrilyon lira ödemeye mahkum ettirmişlerdi.

'Artık eskisi kadar çok kabus görmüyorum, ölüm tehditleri de azaldı.'

Jeffrey Wigand biraz rahatlamış görünse de, daha düne kadar posta kutusunda bulduğu tüfek kurşunlarını, telefonla gelen ölüm tehditlerini unutabilmiş değil.

Yine de önceki gün, yemek yediği bir lokantada tacize uğradığını anlatıyor Wigand. Gömleğinin yakasında bir sigara şirketinin logosu olan bir adam yanına gelip 'Parasız kalmak nasılmış, sürünmek nasılmış? Ayakkabılarının haline bak...' diyerek onu kızdırmaya çalışmış.

DAVADAN DÖNDÜ

Wigand sigara üreticilerinin gözünde bir alçak. Wigand sigara üreticilerinin içinden çıkıp 'konuşma yaşamını' delen ve tütün devlerinin rüşvetle, avukatlarla, lobiyle, tehditle saklamaya çalıştıkları bir gerçeği yüksek sesle itiraf eden ilk 'kalleş'. Wigand'ın itiraf ettiği gerçekler aslında herkes tarafından biliniyor:

1. Nikotin bağımlılık yapan bir uyuşturucudur. Sigara şirketleri tüketiciyi bağımlı hale getirip sigara satmaya ve milyarlarca dolar kazanmaya devam ediyorlar. (ABD'de yılda 500 milyara yakın sigara tüketiliyor)
2. Sigaranın içinde koku versin, alışkanlık yapsın diye koyulan katkıları kanser yapar.
3. Yedi Amerikan sigara devinin patronu, mahkeme sırasında hakim karşısına çıkıp 'Biz sigaranın kanser yaptığını bilmiyorduk' diye yemin ettiler ama, şirketler bu gerçeği 50 yıldır biliyor ama gizliyordu. Sigara sanayiinden yetişmiş bir uzman, Jeffrey Wigand çıkıp da bütün bunların doğru olduğunu itiraf edince, bu ifade sigara devlerine 143 trilyon liraya mal olmuştu.

O GAZETECİ OLMASAYDI EĞER

Halbuki Wigand sakin bir hayat sürmek istiyordu. Biyokimya uzmanı Wigand ABD'nin üçüncü büyük tütün şirketi (Kool, Viceroy markalarının sahibi) Brown & Williamson'un Ar-ge müdürü olarak ayda 15 milyar kazanıp mükemmel bir hayat sürüyordu.

Ama, 'üzumsuz kahramanlık' yapıp kumarin, gliserol gibi kanser yapan katkıların kullanılmasına karşı çıkınca, patronuyla arası açıldı. 1993'te de 'iletişim zorluğu' gerekçesiyle kapıya konuldu.

İş böyle kapanacaktı ama, devreye ünlü bir gazeteci girdi. CBS'in 60 Dakika programını yapan araştırmacı-gazeteci Lowell Bergman, Wigand'ın peşine takılmıştı bir kez. Bergman aradığı adamı bulduğunu biliyordu. Wigand sigara sanayinin bütün sırlarına vakıftı. Haftalarca telefon yüzüne kapandı ama sonunda kimyacıyı konuşmaya razı etti.

İTİRAFÇI WIGAND

Wigand tehdit edildiği, ölümden korktuğu için bildiği herşeyi bir an önce anlatıp kurtulmak istedi. Televizyona çıkıp herşeyi anlattı, daha da önemlisi hükümet ve adalet bakanlığı ile 'itirafçı' olarak işbirliği yaptı.

Wigand konuşmadan önce, adalet bakanlığı bir bilgi istediğinde, sigara şirketleri tam bir kamyon dolusu, iş yaramaz belge gönderiyordu; üstelik, fotokopisi çekilemesin diye, bu belgeleri de kırmızı kağıda yazıyordu. Sonunda Amerika'da halk sağlığı bir zafer kazandı ama Wigand mahvoldu. Karısı, kızını alıp evi terk etti. Geliri onda birine indi. Hiçbir yerde iş bulamaz oldu. Wigand 'Herşeyimi kaybettim, onurumu kazandım' diyor.

Kaynak: Hurriyet.com.tr 15.03.2000

<http://arama.hurriyet.com.tr/arsivnews.aspx?id=-140184>

Kendimizi Sınavalım Yanıt Anahtarı

1. e Yanıtınız yanlış ise “İşletmelerin İç Paydaşları” konusunu yeniden gözden geçiriniz.
2. c Yanıtınız yanlış ise “Yönetim Kurullarının Ahlaki Sorumlulukları” konusunu yeniden gözden geçiriniz.
3. d Yanıtınız yanlış ise “Yöneticilerin Ahlaki Sorumlulukları” konusunu yeniden gözden geçiriniz.
4. a Yanıtınız yanlış ise “Yöneticilerin Ahlaki Sorumlulukları” konusunu yeniden gözden geçiriniz.
5. b Yanıtınız yanlış ise “Çalışanlar ve İş Ahlakı” konusunu yeniden gözden geçiriniz.
6. b Yanıtınız yanlış ise “Yönetim Kurullarının Ahlaki Sorumlulukları” konusunu yeniden gözden geçiriniz.
7. d Yanıtınız yanlış ise “Çalışanlar ve İş Ahlakı” konusunu yeniden gözden geçiriniz.
8. e Yanıtınız yanlış ise “Yönetim Kurullarının Ahlaki Sorumlulukları” konusunu yeniden gözden geçiriniz.
9. c Yanıtınız yanlış ise “Yöneticilerin Ahlaki Sorumlulukları” konusunu yeniden gözden geçiriniz.
10. d Yanıtınız yanlış ise “Yöneticilerin Ahlaki Sorumlulukları” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

İnternet üzerinde ayın çalışanı, personeli veya elemanı adı altında yapılacak bir taramada işletmelerin ayın çalışanı seçimlerinde genellikle işletmenin performans hedefleriyle veya çalışanlardan beklemedikleri yetkinliklerle ilgili değerleri dikkate aldıkları görülecektir. İşletmelerin çok az bir kısmında ahlaki değerlerin ayın çalışanı seçim kriterleri arasında yer aldığı, bunların da genellikle çalışanların işletmelere ve yöneticilere karşı ahlaki sorumluluklarını kapsadıkları görülecektir.

Sıra Sizde 2

2000 yılında ABD'nin en büyük 500 şirketi sıralamasında 7. sırada olan doğalgaz dağıtım şirketi Enron 2001 yılında iflas etti. Bu süreçte çok sayıda yatırımcı zarara uğradı. Yapılan araştırmalarda Enron yöneticilerinin kendi kişisel gelirlerini artırmak için riskli stratejiler tercih ederek yasa ve ahlak dışı uygulamalar içine girdikleri, şirketi yatırımcılar adına denetlemesi gereken ünlü bağımsız denetim şirketi Arthur Andersen'in kasıtlı olarak işini yapmayıp problemlerin gizlenmesine yardımcı olduğu ortaya çıktı. Bu skandal gerek ABD'de gerekse tüm dünyada ahlaki sorumlulukların iş dünyasının gündemine daha fazla girmesine katkıda bulundu.

Sıra Sizde 3

Çalışanların kendilerine tanınan bazı yasal hakları gerekmediği halde kullanarak daha az çalışmak suretiyle istismar etmeleri gibi uygulamalar genellikle kamu sektöründe karşılaşılan ihtimali daha yüksek olan ahlak dışı davranışlardır. Bunun en önemli nedeni ise özel sektör işletmelerinde performans hedeflerinin ve performans değerlendirme sistemlerinin daha sıkı biçimde belirlenmesi ve takip edilmesidir.

Yararlanılan ve Başvurulabilecek Kaynaklar

- Arslan, M. (2005). **İş ve Meslek Ahlakı**, Siyasal Kitabevi, Ankara.
- Aydemir, M. (2007). "İşletmelerin İşgörenlere Karşı Sosyal Sorumlulukları ve SA 8000 Standardı", Aktan, C. C. (Ed.) **Kurumsal Sosyal Sorumluluk**, s. 99-121, İGİAD Yayınları, İstanbul.
- Aydın, İ. P. (2001). **Yönetimsel Mesleki ve Örgütsel Etik**, 2. Baskı, PegemA Yayıncılık, Ankara.
- Bayrak, S. (2001). **İş Ahlakı ve Sosyal Sorumluluk**, Beta Yayınları, İstanbul.
- Çiftçiöğlü, B. A., (2011). "Örgüt Kültürü ve Etik", Sabuncuoğlu, Z. (Ed.). **İşletme Etiği**, s. 105-119, Beta Yayınları, İstanbul.
- Çöl, S. Ö. (2009). "Nedensel İlişkiler Bağlamında İşyerinde Psikolojik Şiddet", Keser, A., Yılmaz, G., Yürür, S. (Ed.). **Çalışma Yaşamında Davranış**, s. 377-406, Umuttepe Yayınları, İstanbul.
- Filizöz, B., (2011). "İnsan Kaynakları Yönetimi ve Etik", Sabuncuoğlu, Z. (Ed.). **İşletme Etiği**, s. 217-249, Beta Yayınları, İstanbul.
- Köseoğlu, M. A., Bektaş, Ç. (2007). **İş Etiği ve Rekabet Stratejileri Yönetimi**, Gazi Kitabevi, Ankara.
- Özdaşlı, K., Derya, S. (2011). "Yönetim ve Etik", Sabuncuoğlu, Z. (Ed.). **İşletme Etiği**, s. 67-84, Beta Yayınları, İstanbul.
- Özgener, Ş. (2008). "İş Ahlakının Kurumsallaşmasında Üst Yönetim Kademesinin Rolü", **İş Ahlakı Dergisi**, 1(1): 31-54.
- Özgener, Ş., Tanç, A., Ulu, S. (2009). "Çalışma Yaşamında Sorun Bildirme Sistemi", Keser, A., Yılmaz, G., Yürür, S. (Ed.). **Çalışma Yaşamında Davranış**, s. 277-306, Umuttepe Yayınları, İstanbul.
- Stewart, D. (1996). **Business Ethics**, McGraw Hill, New York.
- Torlak, Ö. (2001). **Pazarlama Ahlakı**, Beta Yayınları, İstanbul.
- Torlak, Ö., Özdemir, Ş., Erdemir, E. (2008), **İktisadi Girişim ve İş Ahlakı Derneği 2008 İş Ahlakı Raporu**, İGİAD Yayınları, İstanbul.
- Vallance, E. (1995). **Business Ethics at Work**, Cambridge University Press, Cambridge.
- Yürür, S. (2009). "Örgütsel Adalet", Keser, A., Yılmaz, G., Yürür, S. (Ed.). **Çalışma Yaşamında Davranış**, s. 167-207, Umuttepe Yayınları, İstanbul.

7

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İşletmenin fonksiyonlarında yaşanan başlıca ahlaki problemleri açıklayabilecek,
- İşletmelerin ortaya çıkardığı ahlaki problemlerin sonuçları hakkında yorum yapabilecek,
- İşletmelerin neden olduğu ahlaki problemlere karşı farkındalık oluşturabileceksiniz.

Anahtar Kavramlar

- İş Ahlakı,
- Etik
- İşletme Fonksiyonları
- Pazarlama Ahlakı
- Üretim Ahlakı
- Finans Ahlakı

İçindekiler

İşletme Fonksiyonlarına Yönelik İş Ahlakı Konuları

İŞLETMELER VE FONKSİYONLARI

İşletmeler ürettikleri değere göre sınıflandırıldıklarında üretim işletmeleri, ticaret işletmeleri ve hizmet işletmeleri olmak üzere üç temel grupta toplanabilirler. Üretim işletmeleri analiz, sentez, yer altından çıkarma, yetiştirme gibi yollarla üretim yaparlar. İşletme tarafından para karşılığında takas edilecek değerler olarak ürünleri ortaya koymak esas uzmanlık alanlarıdır. İşletmelerden bir kısmı da üretilen bu ürünleri üçüncü kişilere satarak değer üretirler. Bu işletmelerin toptan veya perakende satış yapmalarına göre hedef kitleleri değişmektedir. Son grupta yer alan hizmet işletmeleri ise eğitim, turizm, sağlık, ulaştırma, eğlence gibi sektörlerde faaliyet gösteren ancak üretimleri somut olmayan işletmelerdir.

İşletmelerin ürettiği değerın türüne göre sorumlulukları farklılaşmaktadır. Rekabetle birlikte düşünüldüğünde farklı sektörlerde, farklı ahlaki konuların ortaya çıkması doğal gözükmemektedir.

Üretim, hizmet ve ticaret işletmelerinin ortak fonksiyonları olarak sayabileceğimiz temel işletme fonksiyonları, sistematik olarak her üç alandaki ahlaki konuları incelemek için bize bir yöntem sunmaktadır. İşletmelerin temel fonksiyonları; üretim, pazarlama, muhasebe, finans, insan kaynaklarıdır. Bundan sonraki bölümlerde işletmenin bu fonksiyonlarıyla ilgili ahlaki konular birer birer ve detaylı olarak ele alınmaktadır.

PAZARLAMADA ETİK KONULAR

Pazarlama ahlakı, iş ya da meslek ahlakının bir bölümüdür. Pazarlama karması olarak isimlendirilen ürün, fiyat, dağıtım ve tutundurma uygulamaları işletmenin tüketicilerle karşılaşan yüzünü oluşturduğu için ahlaki problemlerin yaşanma potansiyeli yüksektir. Çünkü mal ve hizmetlerin satılması durumunda üretici ve satıcı konumundaki işletme tüketicie göre daha çok bilgiye sahiptir. Tüketicinin sahip olduğu bilgisizlik ya da işletmecinin sahip olduğu göreceli olarak daha fazla bilgi işletmenin lehine bir avantaj doğurmaktadır. Bilgi kaynaklarına sahip olma nedeniyle bir tür bilgi dengesizliği durumu oluşmaktadır. *Asimetrik bilgi* olarak isimlendirilen bu durum işletmeler tarafından kendi menfaatleri doğrultusunda kullanılabilir.

“Yasal” olmakla “ahlaki” olmak aynı şey midir?

SIRA SİZDE

Pazarlama, kullandığı araçların çeşitliliği sayesinde ürünler üzerine dikkat çeken geri planda kalmaya çalışmaktadır. Pazarlamanın kullandığı araçların her birisi kullanılma yerine ve amacına göre ahlak dışı olacak şekilde kullanılabilir. Aşağıda pazarlama karması elemanlarının ahlak dışı kullanılmalarına örnekler verilerek pazarlamada etik konular anlatılmaktadır.

DİKKAT

Pazarlama çalışanları, tüketicilerle karşı karşıya geldiklerinden yaşanabilecek ahlaki problemlere yöneticilerin müdahale etmesi çok zordur.

Mal ve Hizmetlerle İlgili Ahlaki Konular

Pazarlamaya konu olan, ekonomik değeri olan şeylere *ürün* denmektedir. Mal, hizmet, fikir ve kişi gibi değeri olan şeylerin her birisi ürün olarak değerlendirilmektedir. Bu kapsamda işletmelerin *ilk* sorumluluğu ürünlerin yerine getirmeyi vaat ettikleri fonksiyonlara sahip olmalarını sağlamaktır. Başka bir ifade ile tüketicinin beklentilerine uygun ürünlerin tüketicilere sunulması işletmecilerin ilk sorumluluklarıdır.

Ancak fonksiyonlarını yerine getirme bakımından ele alındığında konu daha çok üretimle ilgili hale gelmektedir. Bu nedenle **ürün güvenliği** ile ilgili konu sonraki başlıklardan biri olan üretimle ilgili ahlaki konular başlığı altında ele alınmaktadır.

Mal ve hizmetler konusunda ahlaki bakımından ele alınması gereken ikinci konu taklit konusudur. Bir ürünün yasal olarak korunmuş haklarının, izinsiz şekilde kopyalanarak bundan ticari kâr elde edecek şekilde çoğaltmak ve pazara sunmak o ürünün *taklidi* anlamına gelmektedir. Halk dilinde “çakma” olarak isimlendirilen bu ürünlerin pazarının büyük olması bu konudaki zafın büyüklüğünün de bir göstergesidir. Burada da işletme ve tüketici olmak üzere iki paydaş sorumluluk sahibidir. Ayrıca devlet bu ilişki de vergi alan ve düzenleyiciliği üstlenen üçüncü bir paydaş olabilmektedir. Ancak bu konunun işletmeleri ilgilendiren kısmı daha büyüktür. Giyim, kozmetik, elektronik, içecekler gibi pek çok alanda orijinalin aynısı gibi taklit ürünler pazara sürülmekte, esas hak sahibinin hakları, taklit yapan işletme tarafından gasp edilmektedir. Bu suça tüketiciler de satın alarak iştirak etmekte, hatta teşvik etmiş olmaktadır. Bu durumun uzun vadede orijinal ürünler üreten işletmeleri yeniliklerden caydırma gibi bir etkisi olacağı tahmin edilebilir.

Ürün Güvenliği: Pazara sunulan ürünlerin, insan sağlığı ve çevre temizliği bakımından risk taşımaması, ya da olan riskin minimum olmasıdır.

K İ T A P

Ömer Torlak (2007) Pazarlama Ahlakı, Sosyal Sorumluluklar Ekseninde Pazarlama Ahlakı ve Tüketici Davranışlarının Analizi, Beta, Yayınevi, İstanbul.

Konumlandırma: Bir ürün ya da markasının tüketicinin zihninde rakip ürünlere kıyasla yeridir.

Mal ve hizmetlerle ilgili olarak ele alınan üçüncü konu konumlandırma değildir. **Konumlandırma** büyük oranda marka ile yapılmaktadır. Marka ise farklılaştırma amaçlıdır. Farklılaşmak için ise kıyas ya da karşılaştırma gereklidir. Bu durumda markayı tanıtmak isteyen işletme “ürünümüz daha...dır” ya da “en...dir” ifadelerini görsel işitsel olarak kullanarak avantajlı bir konum elde etmeye çalışmaktadırlar. Burada önemli olan, yerlere konulacak her sıfat (büyük, yeni, hızlı vs..) diğer ürünleri üstü kapalı olarak çağrıştırmakta ve tüketicilerin zihninde bir karşılaştırma yapılması sağlanmaktadır. Bu durum iki bakımdan ahlaki zaf taşımaktadır. Birincisi rakip ürünleri örtülü olarak kötüleme söz konusudur. Kötülemenin açık olanı yasalarla engellenmiştir. Ancak örtülü olması ayrı bir ahlaki zaafı göstermektedir. İkinci önemli boyut ise konumlandırmanın tüketicinin zihninde yapıyor olmasıdır. Çoğu zaman tüketiciler farkında olmadan bu konumlandırmalar yapılmaktadır. Bu

da bir tür bilinçaltına mesaj gönderme olarak düşünülebilir. Özellikle muhakeme yeteneği gelişmemiş çocuklar için bu tür mesajlar daha etkili ve kalıcı olmaktadır. Bu durum işletmenin markasının uzun sürelerde akılda hem de işletmenin istediği gibi kalacağı anlamına gelmektedir.

Ürünlerin içeriği ve fiyatı gibi tüketicilerin bilmek istediği konuları içermeyen ya da içerse de tüketicinin kullanamayacağı şekilde yapılan *etiketlemeler* ve *ambalajlar* oldukça yaygındır. Örneğin, bir çikolatanın içeriğinde neler olduğunu öğrenmek isteyen tüketicinin, sağlam gözlere sahip olsa bile içerik hakkındaki bilgileri büyüteç kullanmadan okuması zordur. Tüketicinin bir kilo olarak satın aldığı salçaların ya da konserve kutularının üzerinde yazan ve aslında ağırlığın algılanandan 150-200 gram daha az olması durumu ilginçtir. **Etiketler** ürünleri kısaca tanıtmak için hazırlanırlar. Tüketicilerin etiketlerde bulmayı bekledikleri konular önem sırasına göre şu şekilde sıralanmaktadır: Üretim ve son kullanma tarihi, fiyat, miktar, üretildiği yer, firma adı, ürün bileşimi, kullanma talimatı. Bunların her birisinin eksikliği ya da gerektiği gibi bulunmaması işletme açısından ahlaki bir problem oluşturmaktadır. **Ambalajlar**la ilgili olarak en sık yaşanan ahlaki problemler şu şekilde sıralanmaktadır: Ambalaj için kullanılan hammaddelelerin aşırı tüketimi, çevreye zararlı ambalajlar, fiyatı yükselten ambalajlar, aşırı tüketime teşvik edici, aldatıcı unsurların bulunması.

Alkol ve sigara gibi zararlı olduğu konusunda şüphe olmayan ürünler de zararlı olmasına rağmen işletmeler tarafından üretilmeye devam etmektedir. Bu şekildeki *sosyal olarak uygun olmayan ürünlerin* varlığı, sadece üretimle değil tüketime teşvik edici çok sayıda pazarlama yöntemi ile de desteklenmektedir.

Etiket: Üzerinde bulunduğu ürünün, miktar, tür, fiyat, son kullanım tarihi, gibi temel niteliklerini tüketicilere gösteren kağıt ya da başka tür özet bilgidir.

Ambalaj: Ürünü, taşımak, korumak ve tanıtmak için kullanılan, cam, kağıt, metal, plastik gibi maddelerden yapılan özel kaptır.

Güven, işletmeler için bir itibar, dolayısıyla bir kazanç kaynağıdır. İtibarı iyi olan işletmeler siparişlerinde öncelik kazanır, çevresinde kendisi gibi ahlaki açıdan güçlü işletmeler olur, böylece dürüst ve ahlaki çalışabilmek, o işletme için daha rahat bir hale gelmiş olur.

DİKKAT

Özellikle çocukları olumsuz etkileyecek eğlence amaçlı yapımların televizyonlarda yayınlanması, daha dikkat çekmek için sıra dışı konuları içeren eğlence programları, bir süre sonra bu davranışların toplum tarafından meşru görülmesi sonucunu doğurmaktadır. Daha açık ifade etmek gerekirse aile, inanç ve geleneklerle oluşturulmuş toplumsal değerlere uymayan davranışları içeren çok sayıda insanın öldürüldüğünü gösteren yapımlar *toplumsal yapıyı olumsuz yönde* değiştirmektedir.

İşletmeler sürekli olarak mal ve hizmet satmak zorundadırlar. Bir tüketiciciye yeni bir ürünü sunabilmek için tüketiciler tarafından zaten kullanılan ürünlerin eskidiği gerekçesiyle terk edilmeye teşvik edilmektedir. Buna **planlı ürün eskitme** adı verilmektedir. Örneğin, beyaz eşya firmaları beyaz eşyaların ömrünü 10 yıl gibi bir süre ile sınırlamaktadırlar. Bazı yazılım firmaları yeni versiyonlarını pazara sürdüklerinde eskilerine destek vermeyi bırakmakta ve tüketicileri yeni ürüne geçmeye zorlamaktadırlar.

Fiyatlandırma İle İlgili Ahlaki Konular

Fiyat mal ve hizmetler için tüketicilerin ödediği parasal bedeldir. Fiyat tüketiciler açısından ürünün değerini göstermektedir. Aynı sektörde faaliyet gösteren işletmeler için ise bir rekabet silahıdır. Fiyat pazarlama karmasının bir elemanı olarak önemli bir etkileri olan bir göstergedir. Bu bakımdan fiyatı ile ilgili konuların rekabet ve tüketici bakımından olmak üzere iki boyutta değerlendirilmesinde fayda vardır.

Planlı Ürün Eskitme: Tüketicilerin satın alarak kullandığı ürünlerin değerini düşürecek yenileri ürünleri geliştirme, fakat eski üründen yeteri kadar kazanç elde ettikten sonra yeni ürünün pazara sunulması düşüncesidir.

Sonu 90 veya 99 kuruş gibi küsuratlı rakamlarla biten fiyatlar, tüketici üzerinde nasıl bir etki oluşturmaktadır?

Aynı mal ve hizmeti sunan işletmeler, yaptıkları *gizli fiyat anlaşmaları* ile fiyat konusunda kartelleşmeyi sağlamakta ve yeni işletmelerin pazara girmesini önlerken aynı zamanda tüketicinin muhtemel tepkisini (işletmeler arası kaymaları ya da daha ucuzu istemeyi) ortadan kaldırmayı amaçlamaktadır. Özellikle monopol piyasalarda pazardaki işletme, yeni giriş teşebbüsleri olması durumunda pazara yeni giren işletmeyi pazardan kovabilmek amacıyla geçici bir süre için, maliyetlerin altında bir fiyat belirleyebilmektedir. *Ezici fiyatlandırma* olarak isimlendirilen bu yöntemin sık sık şehirlerarası otobüs taşımacılığında sınırlı sayıda otobüs firmasının çalıştığı hatlarda uygulandığı görülmektedir. Bu şekilde başlayan rekabet, firmalardan birisinin pazardan çekilişine kadar sürmektedir.

Dağıtım maliyetleri, sürekli müşteri olma ve müşteri büyüklüğü gibi nedenler fiyat farklılaştırması yapmanın haklı nedenleri arasında sayılabilir. Üretici ya da toptancı bir işletmenin dağıtım kanalında kendisinden sonra gelen işletmelere sattığı ürünlerde, haklı bir nedene dayalı olmaksızın endüstriyel müşterileri arasında bir ya da bir kaç işletmenin avantaj sağlaması için fiyat belirlemesine *ayrım-cı fiyatlandırma* adı verilmektedir. Ayrımcı fiyat, rüşvet, hediye, tanıdık olması gibi nedenlerle uygulanmaktadır.

Fiyatlandırma ile tüketicinin tercihleri de etkilenmeye çalışılmaktadır. Çünkü fiyat talebi artırmaya ya da kısımaya imkân veren bir yapıdadır. Fiyatı yükselen bir ürünün talebinin düşeceği varsayılmaktadır. Bazı işletmeler ürünler üzerindeki fiyat aynı kalırken özelliklerde, miktarda ya da fonksiyonlarda azaltma yaparak aslında daha yüksek fiyat uygulayabilmektedir. Bunun en yaygın örneği ekmeğin fiyatlarına zam yapmak yerine gramajını düşürmek şeklinde görülmektedir. Örneğin, 300 gram ekmeğin fiyatı 60 kuruş iken (gramı 0,20 kuruş), fiyatı değiştirmeden gramajı 250 grama (gramı 0,24) düşürüldüğünde birim fiyat %20 yükseltilirken ödenen fiyat değişmemiş gibi görülmektedir. Böylece para cinsinden fiyat değişmezken *fiyat dışı unsurlarla fiyat artırılmış* olmaktadır.

Sezon sonu açılışlar, yıl dönümleri gibi kampanyalı dönemlerde işletmeler tüketicileri çekebilmek amacıyla yüksek iskontolar uygulamaktadırlar. Uygulanan yöntem böyle iken ahlaki bir problem yoktur. Ancak az satılan ya da sınırlı sayıda bulunan ürüne uygulanacak yüksek iskontonun, sanki tüm ürünlere uygulanıyormuş gibi (%50'ye varan indirimler'de olduğu gibi) duyurulması, uygulanan yöntemi ahlaki olmaktan uzaklaştırmaktadır. Halk arasında "önce bindirmek, sonra indirmek" olarak isimlendirilen ve "etiketin yarısı" gibi sloganlarla da duyurulan *fiyat iskontolarının* gerçeği yansıtmadığı düşüncesi tüketicileri ikilemde bırakmaktadır.

Özellikle GSM firmalarının fiyat rekabeti yaşanırken yaptıkları kampanyalarda duyurdukları düşük fiyatların "geçici süreli" olduğu ifade edilmemektedir. Böylece *fiyatın esas mesaj* olduğu reklamlarda tüketiciyi yanıltabilecek bir fiyat duyurusu yapılabilmektedir. Yasal olarak belirtilmesi gereken detaylar geriplanda kalacak şekilde duyurulmakta tüketici bu şekilde fiyat reklamları yoluyla yanıltılabilmektedir.

Dağıtımda Ahlaki Konular

Dağıtım, mal ve hizmetlerin üretildikleri yerden tüketicilere ulaşması işlemidir. Bu işlemi yaparken yardımcı olan kuruluşlara araçlar, tüketici ile üretici arasındaki ara-

çılarla birlikte oluşan sisteme de *dağıtım kanalı* denmektedir. Dağıtım tüketicisi ile üretici arasında mal ve hizmetlerin ulaştırılması bakımından bir tür köprü görevi görmektedir. Dağıtım kanalı içinde işletmeler (üreticiler ve aracılar) kendi amaçlarını gerçekleştirmeye çalışmaktadırlar. Sık sık dağıtım kanalı üyeleri arasında amaç çatışması yaşanmaktadır. Bu tür çatışmalarda dağıtım kanalı içindeki güçlü işletmeler diğer işletmelere istediklerini kabul ettirebilmektedirler. Örneğin, dağıtım kanalında güçlü işletme, bir perakendeci ise üreticiye isteğini dayatabilmektedir. Pazarda faaliyet gösteren mağaza zincirlerinin bir kısmı bu güce sahiptir. Bazı durumlarda üretici aracılar üzerinde bu güçlerini kullanarak baskı kurabilmektedir. Örneğin, otomotiv sektöründe aracılardan etkinliği çok azdır. Kaynağı ne olursa olsun *kanal yönetiminde güç oluşturma* ahlaki sorunları da beraberinde getirebilmektedir.

Kanal yönetiminde özellikle üreticinin güçlü olması durumunda talep üretmesi ve gayretli davranması için aracılardan tüketicilere doğru *itme stratejisi* uygulanabilmektedir. Bu durumda üreticiler daha çok satış için aracılardan zorlayacak **kota** hedefleri koymaktadırlar. Her yıl çitayı biraz daha yükselten kotalar bir müddet sonra gerçekleştirilemez hedefler haline gelebilmektedir. Aracılardan bu durumda iş bırakmaya veya daha ağır şartlarda sözleşme yapmaya zorlanabilmektedir.

Belirli bir bölgede satış için yetkilendirilmiş toptan satış yapmaya yetkili distribütörler ya da perakende satış yapmaya yetkili bayiler aracılığıyla satış yapılması dağıtım kanalının normal işleyişidir. Ancak kimi zaman üreticilere doğrudan ulaşan ve aracılardan kâr marjlarının tasarruf edilmesini amaçlayan girişimlerde üreticiler, bölgede yetkili satıcıları olmasına rağmen nihai tüketicilere ürün satışı yaparak "*bayileri atlama*" yoluna gidebilmektedirler. Bu durumda üretici kendi aracısıyla rekabet etmiş olmaktadır. Bu tür bir rekabet, aracılardan kazançlı çıkamayacakları haksız bir rekabet ortamı oluşturmaktadır.

Dağıtım kanalı üyeleri olarak toptancılar, perakendeciler veya diğer üyeler kendilerinden beklenen fonksiyonlara göre ahlaki problem yaşayabilmektedirler. Örneğin, perakendecilikte *satın alma*, önemli bir fonksiyondur. Satın alma ile görevli personelin belli toptancıları subjektif olarak desteklemesi, firmanın elde hak ettiği kazancı elde etmemesine yol açabilir. Özellikle bu duruma toptancıların ya da üreticilerin verdiği hediyeler neden oluyorsa problemin ahlaki boyutu daha büyük demektir.

Perakendeciler satış noktasına gelen müşterileri ikna etmek için *rakipleri kötüleme* yoluna gidebilmekte veya müşteriye baskı uygulayabilmektedirler. Sık rastlanmamakla birlikte kulüp üyeliği için verilen üyelik kartlarıyla toplanan müşterinin kişisel bilgilerini ve tüketim alışkanlıklarını gösteren veri tabanını başka firmalarla paylaşma durumunda **müşteri mahremiyetini** ihlal etmiş olmaktadır. Rekabetin az olduğu, uzak yerlerde (köyler, kenar mahalleler gibi) müşterinin bu durumunu kullanarak ürünlerin fiyatlarına aşırı kâr yükleme isteği de olabilmektedir.

Reklamlarda Ahlaki Konular

Reklam, tüketicilerin bir ürün konusunda bilgilendirilmesini, daha çok satın almasını, o ürünü fark etmesini ve unutmamasını sağlamak amacıyla işletmeler tarafından özel olarak hazırlanmış mesajların medya aracılığıyla tüketicilere ulaştırılmasıdır. Dikkat çekmeye çalışan yüzlerce işletme, mesajlarını medya aracılığıyla vermeye çalışırken tüketiciler adeta bir reklam bombardımanına maruz kalmaktadır. Her defasında daha uç noktayı zorlayan (dikkat çekmek amacıyla aşırılıklara giden) reklamlar birçok olumsuz sonuç doğurabilmektedir. Bu olumsuzlukların ilki reklam *sayısının fazlalığıdır*.

Kota: Aracı işletmelerin veya satış elemanlarının başarılarının bir göstergesi olarak kullanılan ve belirlenmiş bir zaman diliminde, belirlenmiş bir bölgede ulaşmayı hedeflediği satış miktarıdır.

Müşteri mahremiyeti: İşletmelerin müşterilerine ait özel sayılabilecek ya da başkaları ile paylaşmak istemedikleri bilgileri korumak ve gizli tutmaktır.

Ahlaki olmayan içerik taşıyan reklamlardan kim sorumludur?

Reklamların zararlı içeriğinden tüketicileri korumak üzere reklamcılarının kendi kurmuş oldukları Reklam Özdenetim Kurulu, şikâyetler durumunda medyayı uyarma yetkisine sahip olan Radyo Televizyon Üst Kurulu (RTÜK) gibi kuruluşlar reklamları denetlemeye çalışmaktadır. Ancak her iki kurum da şikâyetlerle harekete geçmektedir. Dolayısıyla kendisinden şikâyet edilmeyen bir reklam şikâyet ve ilgili karar alınıncaya kadar tüketicisiyle buluşmaktadır.

Reklamlarla ilgili ele alınması gereken ahlaki olmakla ilgili konulardan bir tanesi *aldatıcı yanıltıcı reklamların* yayınlanmasıdır. İçerik olarak verdiği mesajın tüketicilerde yanlış anlamalara yol açarak yanlış davranışlar oluşturmaya neden olan reklamlara her dönemde örnekler bulunabilmektedir. Reklamlarda dikkat çekici bir unsur olarak kullanılan abartmaların boyutları arttıkça abartma olmaktan çıkıp, aldatıcı bir hal almaktadır.

Çocukların reklamlara maruz kalmaları durumunda kullanılan mesajlar ve mesajın verme biçimleri çocukların bozuk davranışlar sergilemelerine yol açabilmektedir. Gerek medyada aldığı yer ve zaman, gerekse içerik olarak reklam verenlerin bu konuda daha sorumlu davranması gerekmektedir. Özellikle çocukların doğruyu yanlış ayırt etme yeteneğine sahip olmadan karşılaştıkları reklam mesajları, yanlış algılamalar oluşturabilmekte, bu da çocukların kalıcı veya uzun süreli problemler yaşanmasına neden olabilmektedir.

Dikkat çekici olması amacıyla reklamlarda kullanılan reklamda unsurlardan bir tanesi de *cinsellik* konusudur. Kadınların ya da erkeklerin cinsel obje olarak kullanılması ya da cinselliği çağrıştıran başka unsurların kullanılması sıkça karşılaşılan bir durumdur.

Bilinç, insanın gelen mesajın farkına varma yeteneği ile ilgilidir. Beş duyu organı ile beyine iletilen mesajları farkında olmayı ifade eder. Bilinçsiz veya düşük bilinçli kişinin seçeneklerini fark etmesi ve sağlıklı seçimler yapması mümkün değildir. *Bilinçaltı*, bilinç eşiğinin altı olarak tanımlanmaktadır. İnsan, günlük olarak olayların, nesnelere, kişilerin ve olguların çoğunu bilinçaltı yardımıyla farkına varmadan değerlendirmekte ve beyne depolamaktadır. Bu bilgiler daha sonra çeşitli davranış şekilleriyle kullanmakta veya tüketicilerin davranışlarında etkili olmaktadır. *Bilinçli müşteri* kendisine verilen mesajların farkında olan, aldığı mesajları değerlendirerek doğru karar vermeye çalışan müşteridir.

Bilinçaltına yönelik gönderilen mesajların gönderilmesinde hangi yöntemler kullanılmaktadır.**Şekil 7.1**

Reklamda Ahlaki Olmayan Konuların Oluşumunda Paydaşlar

Kaynak: Fikret Yaman, "Reklamcılık Sektöründe Reklam Etiği Algılamasının Değerlendirilmesi", *Yayımlanmamış Doktora Tezi, Afyon Kocatepe Üniversitesi, SBE, s. 100.*

Reklam mesajının oluşturulması talebi reklam veren işletme tarafından reklam ajansına iletilerek reklam mesajı oluşturulmaktadır. Reklam verenin onayı olmaksızın bir reklam medyada yer almamaktadır. Reklam ajansı içeriğinde ahlak dışı unsurlara yer veriyor olsa da reklam verenin bunu denetleme hakkı ve yetkisi vardır. Medya kuruluşlarının da reklam ajanslarından gelen tüm reklamları olduğu gibi tüketicilere ulaştırılması gibi bir zorunluluğu yoktur. Başka bir deyişle medya da reklamları denetime tabi tutabilir. Tüm bunlara rağmen ahlaki olmayan unsurlar içeren reklamların tüketicilere ulaşması durumunda, **reklam verenin, reklam ajansının,** reklamı yayınlayan **medya** kuruluşunun ve yayımlandığında tepki göstermeyen tüketicilerin zincirleme sorumluluğu bulunmaktadır. Bu paydaşların hepsi birden ahlaki olmayan konulara prim vermedikçe tüketicilerin önüne ahlaki olmayan unsurlar içeren reklamlar çıkmayacaktır.

Reklam veren: Ürünlerinin tanıtılması için reklam hazırlanmasını isteyen işletmedir.

Reklam ajansı: Reklamların, hazırlanması ve yayınlanması konusunda uzmanlaşmış işletmedir.

Medya: Kaynağından aldığı bilgi, eğlence gibi yazılı, işitsel ve görsel mesajları, sahip olduğu aynı anda çok sayıda kişiye ulaşma yöntemleri ile hedef kitleye aktaran araçlardır.

Yeni Pazarlama Araçlarında Ahlaki Konular

İş dünyası her alanda yaşanan gelişmeleri kendi sektörlerine uygulayarak avantaj sağlamaya çalışmaktadırlar. *İnternet* de her geçen gün yeni uygulama alanları bulabilen bir araçtır. Pazarlamada internet iki temel amaç için kullanılabilir. Birincisi internet üzerinden dağıtılması mümkün olan hizmetlerin dağıtımında kullanılmaktadır. İkinci olarak da internet, tutundurma için tüketicilere ulaştırılmaya çalışılan mesajların yerine ulaşmasında kullanılan bir tür yeni medya olarak tutundurma amaçlı kullanılabilir. Kısacası internet pazarlama karması elemanlarından ikisini (dağıtım ve tutundurma) birden içerebilen yeni bir araçtır. Özellikle yeni araçların denetlenmesinde oluşan standartların sonradan oluşması nedeniyle internet üzerinden yaşanan iş ilişkilerinde pek çok ahlaki problem yaşanmıştır, yaşanmaya devam etmektedir.

İnternetin bir platform olarak farklı amaçlar için kullanılması ile ortaya çıkan *sosyal medya* ortamı (facebook, twitter vs.) başlı başına bir olgu olarak ele alınabilecek konulardır. Sosyal medya da tüketiciler ilgi alanlarına göre ya da başka kriterlerine göre kümelenmektedirler. Bu bakımdan sosyal medya pazar bölümlendirme için elverişli bir zemin oluşturmaktadır.

İnternet üzerinden dağıtımda ve tutundurmada yaşanan başlıca ahlaki problemler şunlardır: Alışveriş güvenliği, kişisel bilgileri amaç dışı kullanma, dürüst olmama, kopyalama, çalma, çocuklara uygun olmayan içerik, aşırı cinsellik kullanımı, saldırgan reklamlar (pop up), tıklamayı artırıcı ama içeriği boş unsurlar.

Yeni pazarlama araçlarından bir tanesi de *cep telefonları*dır. Cep telefonları hemen hemen her tüketicide bulunan gün geçtikçe zenginleşen uygulamalarıyla, her an ihtiyaç duyulan, küçük boş zaman dilimlerini dolduran bir karakter taşımaktadır. Cep telefonlarından internet uygulamalarıyla bütün dünyaya ulaşmak mümkün olabilmektedir. Pazarlama yöneticileri de bu mecrayı gözden kaçırmamış hemen farklı karakterlerde uygulamalara geçmişlerdir. En yaygın uygulama cep telefonlarına mesaj göndermek şeklinde işletmelerin kampanyalarının duyurulmasıdır. Ancak birçok tüketici bu mesajları istemediği halde aldıklarından yakınmaktadırlar.

Ahlaki olmayan davranışları denetlemek için polisler kullanılabilir. Polisleri denetlemek için başka polisler kullanılabilir. Bu denetleme zinciri nereye kadar devam ettirilebilir?

SIRA SİZDE

5

ÜRETİM VE TEDARİKTE ETİK KONULAR

Üretim, işletmecilik denildiğinde genellikle ilk akla gelen fonksiyondur. Üretim hammaddeleri parçalayarak, işleyerek elde edilmesi ya da parçaları birleştirerek

yeni ürün elde etme gibi standart işlemlerle yürüdüğü için denetlenmesi kolaydır. Bundan dolayı en karmaşık işlerde bile denetimi kolaylaştıracak standartlar geliştirilmektedir.

Standartlara Uygunluk

Üretim, işletmecilik denildiğinde genellikle ilk akla gelen fonksiyondur ve denetlenmesi göreceli olarak kolaydır. Bundan dolayı en karmaşık işlerde bile denetimi kolaylaştıracak standartlar geliştirilmektedir. Pek çok ürün türü ile ilgili olarak geliştirilmiş ISO ve TSE standartları bulunmaktadır. ISO uluslararası standartları temsil ederken TSE ulusal standartları ifade etmektedir.

Mal ve hizmetlerle üretimi ile ilgili olarak ele alınması gereken ilk standart, üretim aşamasından başlayarak tüketiciye ulaşmaya kadar ki aşamalarda ürünün insana, çevreye zarar vermeyen nitelikte olması anlamına gelen ürün güvenliğidir. Pek çok ürün, karakteri gereği kullanıcılarına zarar verebilmektedir. İşletmelerin sorumluluğu en azından, zararı gizlememekle başlamaktadır. Örneğin bir gıda maddesinin içeriğinde, kansere yol açtığı ifade edilen, **Genetiği Değiştirilmiş Organizmalar (GDO)** var mıdır? Tehlike Analizi ve Kritik Kontrol Noktaları Sistemi (HACCP), üretim sırasında, gıda güvenliğini etkileyebilecek tehlikelerin analizi, uygulanmakta mıdır?

Ürün güvenliği konusunda iki grup insana sorumluluk düşmektedir. Birinci grup üreticilerden ve satıcılardan oluşan gruptur. Bu grubun ürettiği ve sattığı ürünlerin güvenliğinden sorumlu olduklarının farkında olarak davranmaları gereklidir. İkinci grup ise tüketicilerdir. Tüketiciler de aldıkları ürünler konusunda bilinçli ve basiretli davranma sorumluluğundadır.

Geliştirilen standartlar devletler tarafından ya da devletlerin görevlendirdiği kuruluşlar tarafından denetlenmektedir. Ayrıca bu denetleme kuruluşlarının da işlerini standartlara uygunluğunu denetleyen akreditasyon kuruluşları bulunmaktadır. Daha açık ifadeyle üretilen ambalajlı sütün standartlara uygunluğunu denetleyen bir kuruluş varken, bir de bu kuruluşu denetleyen ve onun akreditasyonunu denetleyen bir de üst kuruluş vardır. Türkiyede akreditasyon verme yetkisi ise 2001 yılında kurulmuş bulunan TÜRKA (Türk Akreditasyon Kurumu) görevlendirilmiştir. **TÜRKA**, değişik alanlarda üretilen mal ve hizmetlerin uygunluğunu denetleme yetkisini vermektedir. Ayrıca üretimde kullanılan makine ve teçhizatın, muayene raporları, kalibrasyon sertifikaları, yönetim sistemi bilgileri, ürün belgeleri gibi “uygunluk belgesi”nin düzenleme yetkisi de aynı kuruluş tarafından verilmektedir.

Akretide edilmiş kuruluşların belirlediği standartlarda üretim, tüketicilerin hakkı ve işletmelerin görevidir. Örneğin, otomobil üretiminde kullanılan yüzlerce parçanın birkaç tanesinin standart altında kalması durumunda otomobilden beklenen faydanın elde edilmesi riske girecektir. Üretici işletmenin markasını taşıyan yedek parçalar ile “yan sanayi” olarak isimlendirilen ürünlerde de durum aynıdır. Üreticisi kim olursa olsun standartlara uygunluk sağlandıktan sonra tüketicinin üründen beklediği faydayı elde etmesi sağlanmış olacaktır.

Hizmetlerin üretiminde de standartlara uygunluk önemlidir. Örneğin, 5 yıldız almış bir otelin yatak kalitesi, yiyecek hizmetleri, gibi çeşitli boyutlarında standardın altına inmesi mümkün olabilmektedir. Hizmet üretiminde standartlara uygunluk hizmetlerin heterojen olması nedeniyle daha zordur. Aynı hizmeti farklı yerlerde sürekli alanlar standartlardaki eksiltmelerin farkına varabilirler.

GDO, genetiği değiştirilmesi nedeni ile insan sağlığı üzerinde olumsuz etkisi olacağı düşünülen bitkisel, hayvansal ürünlere verilen addır.

TÜRKA, ölçümleme, cihazları yöntemleri, sertifikasyonla ilgili yetkili devlet kuruluşudur.

İsraf

Kaynakların gereksiz yere kullanılması olarak tanımlanabilecek israf, iş dünyasında sıkça karşılaşılan bir olgudur. İsraf, daha çok girişimciler tarafından değil iş-görenler tarafından yapılagelmektedir. Çünkü israf, hammadde, enerji, emek gibi üretim faktörlerinin gereksiz kullanımı demektir. Girişimci için *israf*, karşılığını ödediği emekten, hammaddeden yeteri kadar yararlanamamak demektir. Başka bir ifadeyle israf, girişimcinin perspektifinden verimsizlik demektir.

İsraf, sadece işletme tarafından bedeli ödenmiş üretim faktörlerinin gereksiz kullanımı değildir. Aynı zamanda kamu kaynaklarının da uygunsuz kullanılması israf anlamına gelmektedir.

Üretimde İnsan ve Ahlak

Çalışanlar, gerek kapalı ortamlarda gerekse açık havada pek çok dış etkene maruz kalmaktadırlar. Henry Fayol'un yaptığı Hawthorne çalışmalarından beri çalışma ortamlarının verimlilik üzerinde etkili olduğu bilinmektedir. Karanlık, soğuk, sıcak, dar alanda çalışma, toz, yağ, ağır koku gibi çalışma koşullarını ağırlaştırıcı etkenlerin verimliliği etkilediği bilinmektedir. İşletmelerin bazıları sık sık işçi değiştirerek, uzun süre aynı kişinin yapamayacağı türden ağır işleri yaptırabilmektedirler. Çalışma ortamlarının insana yakışır olmasından öte, iş etütleri göstermektedir ki çalışanların iş ortamlarının **ergonomik** olması gerekir.

Üretim işletmelerinde karşılaşılan en önemli problemlerden bir tanesi de **iş güvenliği** ile ilgili problemlerdir. İş güvenliği için alınması gereken tedbirler işletmelerin maliyetlerini artırmakta, üretimi geciktirebilmektedir. Hem zamandan hem de maliyetten tasarruf etmek isteyen üreticiler, iş güvenliği tedbirlerini yeterince almaktan kaçınmaktadırlar. Bu durumda iş kazaları nedeniyle ölüm ve yaralanmalarla sonuçlanan iş kazalarının bedelini tüm toplum ödemektedir.

Üretimde hem makinelerden hem de insanlardan yararlanan tesislerde makinelerin üretim hızına ayak uydurmak zorunda kalan insan, makineleşebilmektedir. Buna izin verecek bir üretim temposu da üreticiler bakımından ahlaki bir problem taşımaktadır.

Üretim ve Çevre

Dünyamızın yaşadığı en büyük problemlerden birisi *küresel ısınmadır*. Zararlı gazlarının kullanılmasıyla dünyanın çevresini sararak güneşin zararlı etkisinden koruyan ozon tabakası incelmektedir. Bunun sonucunda, dünyada ortalama sıcaklıklar artmakta, bu durum denizde karada ve havada yaşayan tüm canlıları etkilemektedir.

Üretimde kullanılan kimyasalların üretimde tasarruf ve üretimde hız sağlıyor olması kullanımın artmasına neden olmaktadır. Örneğin pet şişeler "kullan at" mantığıyla üretilmiş ambalajlardır. Ancak bu şişelerin geri dönüşümü uzun yıllar alabilmektedir. Pet şişeler ve diğer ürünlerin ambalajlarından oluşan çöp yığınları sağlıksız ve yaşanması zor bir çevre oluşmasına neden olmaktadır.

Tarımsal ürünlerin daha fazla üretilmesi için kullanılan gübreler, zararlı hayvanlarla yapılan mücadelelerde kullanılan ilaçlar, yerleşim yerlerine yakın yerlerde kurulmuş olan fabrikaların çevreye bıraktığı **atıklar** her zaman kamuoyunun gündeminde bulunmaktadır. Bu atıkların içme suyunun sağlandığı göllere doğru akması, asit yağmurları şeklinde üretim bölgesinden daha uzaklara kadar ulaşması mümkündür. Ayrıca fabrikaların yaydığı ve havayı kirleten görünür görünmez maddeler çevrede insan sağlığını tehdit eder hale gelmiştir.

Ergonomi: Çalışanların daha sağlıklı ve verimli çalışmalarını sağlamak üzere çalışma yerlerinin, kullanılan makinelerin insan fizyolojisine ve psikolojisine uygun dizayn edilmesidir.

İş güvenliği: Bir işyerinde, çalışanların sağlık sorunlarını ve mesleki risklerini ortadan kaldıracak ya da en azı indirecek her türlü önlemin alınmasıdır.

Atık: Ürünlerin üretilmesi ya da tüketilmesi sonucunda ortaya çıkan, çevrede olumsuz değişime yol açabilen, sıvı, katı, gaz ya da radyoaktif maddelerdir.

MUHASEBE VE FİNANSTA ETİK KONULAR

İşletmenin parasının yönetimi ile ilgili birimi finans birimi iken, gelen ve giden paraların kayıtlarının tutulduğu birimi muhasebedir. Çoğu kez işletmenin finans ile ilgili birimleri küçük ve orta ölçekli işletmelerde şirketin sahibinin doğrudan kontrol edebileceği bir alan olarak ayrılmaktadır. Büyük işletmelerde ayrı finans yöneticisi istihdam edilebilmektedir. Kayıtlardan hareketle hazırlanan mali tablolar finansal kararların özünü teşkil etmektedir. Bu nedenle finans ve muhasebe büyük ölçüde birlikte değerlendirilmektedir.

Muhasebe, stok giriş ve çıkışı, kıymetli evrakların kaydı, banka, cari hesap işlemlerinin takip edilmesi ile ilgili bir kayıt sistemi olduğu için daha belirli bir işleyiş ve standartlara sahiptir. İşletmeler, muhasebe birimlerini iki şekilde işletebilmektedirler. Birincisi işletme bünyesinde çalıştırılan muhasebe çalışanlarıyla bağımlı çalışan muhasebeciler denilmektedir. İkincisi ise Serbest Muhasebeci ve Mali Müşavir unvanını taşıyan profesyoneller tarafından kayıtları tutulmaktadır.

Muhasebecilerin oluşturdukları **mali tablolar** yardımıyla karar veren finans yöneticileri işletmenin geleceğini belirlemeye, rekabet gücünü yükseltmeye, kaynaklarını verimli kullanmaya çalışmaktadırlar. Tüm bunlar güvenilir muhasebe kayıtlarıyla mümkün olabilmektedir.

Muhasebe

Muhasebecilerin yaptığı işin tanımı, gerekleri ve uyulması gereken kurallar muhasebecilerin kendileri tarafından belirlenmiştir. Uluslararası Muhasebeciler Federasyonu'nun (IFAC) bağımsız bir standart belirleyici organı olan Muhasebeciler için Etik Standartlar Kurulu (IESBA), Haziran 2005'te yürürlüğe koyulan ve 2006 ve 2009'da revize edilen "Muhasebe Meslek Mensubu için Mesleki Etik İlkeleri", muhasebe mesleğinin itibarını güçlendirmeyi amaçlamaktadır. Bu amaçla hazırlanan ilkeler tüm muhasebeciler için geçerli ilkeler, bağımsız çalışan muhasebeciler için geçerli ilkeler ve bağımlı çalışan muhasebeciler için geçerli ilkeler olmak üzere üç aşamada ele alınmıştır.

Mali Tablolar: Muhasebenin sınıflandırarak tuttuğu kayıtlardan hareketle, bir işletmenin belirli bir dönemdeki faaliyetlerinin finansal özetini ilgililere aktarmak ve böylece ilgililerin işletme hakkında ayrıntılı bilgiye sahip olmasını sağlamak amacıyla hazırlanan tablolardır.

Tablo 7.1
Muhasebe Meslek Mensuplarının Uyması Gereken Etik Kurallar

Kaynak: SMMM ve YMM'lerin Mesleki Faaliyetlerinde Uyacakları Etik İlkeler Hakkında Yönetmelik (2007)

Genel ilkeler	Bağımlı çalışanlar için	Serbest Çalışanlar için
<ul style="list-style-type: none"> • Dürüstlük-güvenirlilik • Tarafsızlık-Bağımsızlık • Mesleki yeterlilik ve özen • Gizlilik-Mahremiyet • Mesleki davranış -Sosyal Sorumluluk 	<ul style="list-style-type: none"> • Potansiyel anlaşmazlık • Bilginin hazırlanması ve raporlanması • Yeterli uzmanlıkla faaliyet gösterme • Mali çıkarlar • Teşvikler 	<ul style="list-style-type: none"> • Meslekî atamalar, müşteri veya sözleşme kabulü, • Çıkar çatışmaları • İkincil görüşler • Ücretler ve diğer gelirler • Meslekî hizmetlerin pazarlanması • Hediyeler ve ağırlama • Müşteri varlıklarının muhafazası • Tüm hizmetlerde tarafsızlık • Güvence sağlama amaçlı sözleşmeler, bağımsızlık ve sözleşme dönemi

TÜRMOB, 18 Ekim 2001 tarihinde yayınladığı “Serbest Muhasebeci, Serbest Muhasebeci Mali Müşavir ve Yeminli Mali Müşavir Meslek Ahlakı Kuralları” meslek mensuplarını belirli ahlaki ilkelere uyma konusunda ciddi biçimde zorlamıştır. En azından bu kurallar ahlaki davranmada öncülük etmişlerdir. Daha sonra Resmi Gazetede 19.10.2007 tarihinde “Serbest Muhasebeciler, Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirlerin Mesleki Faaliyetlerinde Uyacakları Etik İlkeler Hakkında Yönetmelik” yayınlanmıştır. Bu yönetmeliğe göre, serbest çalışan ya da bağımlı çalışan *tüm muhasebe meslek mensuplarının* uyması gereken temel etik ilkeleri, “(1)dürüstlük, (2)tarafsızlık, (3)mesleki yeterlilik ve özen, (4)gizlilik ve (5)mesleki davranış olarak sayılmıştır. Bu maddeleri iyi bir muhasebe meslek mensubunun asgari sahip olması gereken özellikler olarak anlamak da mümkündür.

Muhasebe hizmetlerinden işletme, devlet ve toplum yararlanmaktadır. Bunun için meslek mensubu kayıtlarını gerçeğe dayalı olarak tutar, tablolarını bu gerçeklere göre çıkartır. *Dürüst* olmayan kayıtlar, işletmeye, devlete ve kamuya zarar verebilir. Bu anlamda muhasebeciler *sosyal olarak da sorumluluk* sahibi olmalıdırlar. *Güvenilirlik* ilkesi muhasebe kayıtlarının ve kayıtları tutan bilgi sisteminin güvenilir olması ile ilgilidir. Çünkü bu kayıtlar yönetime karar almasında yardımcı olmaktadır. İşletme kayıtlarının güvenilirliği büyük ölçüde iç kontrol sisteminin güvenilir olmasına bağlıdır. Muhasebeciler özellikle işletmenin para akışı, borç durumu gibi önemli bilgilerin kayıtlarını tutmaktadırlar. Muhasebe meslek mensubu müşterisinin dışarıya açıklamasını istemediği *mahrem bilgileri* koruma sorumluluğundadır. Muhasebe meslek mensupları iş ilişkisi kurduğu kişilerle, ya da işletmelerle *bağımsızlığını* zedeleyici ilişkilere girmemelidir. Bu yönetmelikle muhasebe meslek mensuplarının, mesleki bilgiye sahip, sosyal sorumluluk bilinci olan, etik değerlere bağlı, güvenilir ve saygın kişilerden olmasını sağlamaktır. Bağımlı çalışanlar için görev bilinci ve sorumluluğuyla çalışma ve işverenini koruma bilincini oluşturmaya yönelik ilkeler yer almaktadır. Bağımsız çalışanlar için daha detaylı bir etik kurallar listesi oluşturulmuştur.

Uygulamada, yukarıda bahsedilen ilkelerin hemen hepsinde eksiklikler olduğu gözlenmektedir. Örneğin, muhasebeciler, devlete karşı sorumluluğun bir kısmı olan vergiden kaçabilmek için zaman zaman dürüstlükten fedakârlık yaparak, müşterilerinin tarafını tutmaktadırlar. Müşterilerin mahrem bilgilerini üçüncü kişilerle paylaşmaktan kaçınmayan meslek mensuplarının da sayısı az değildir.

Muhasebecilerin tuttuğu kayıtlar yoluyla elde edilen bilgiler önemlidir. *Muhasebe bilgilerinin özellikleri* en azından şunlar olmalıdır: Bilgiler, paydaşların ihtiyaçlarını karşılayacak şekilde, güvenilir, tarafsız, anlaşılır, zamanlı, tutarlı, karşılaştırılabilir olmalıdır. Bu gereklerden herhangi birindeki eksiklik muhasebe meslek mensubunun işini gerektiği gibi yapmadığı anlamına gelebilmektedir. Tersinden söylemek gerekirse finansal raporlar ve belgeler, geçerli kanun ve standartlara uygun, eksiksiz, dürüst, gerçek, zamanında ve anlaşılabilir bilgiler içermelidir.

Finans

Finans, bir işletmenin yapacağı işler için gerekli olan parayı bulması (fon bulma) ve kullanımı işidir. Serbest piyasa ekonomisinin işlediği Türkiye gibi ülkelerde para bulmanın pek çok yolu vardır. Ancak paranın zaman değeri nedeniyle “nereden, ne zaman bulunduğu” paranın maliyetini önemli ölçüde belirlemektedir.

Para, ortakların işletmeye sermaye katması (öz kaynaklarla), dış kaynaklardan borçlanma (dış kaynaklarla finansman) şeklinde ya da işletmenin kârının sermaye olarak işletmede bırakılması (otofinansman) ile sağlanabilmektedir. Paranın mali-

yeti yüksek ise kullanıldığı zaman daha yüksek kazanç getireceği beklentisi oluşur. İşletme için gerekli olan *fon* hangi yöntem ile sağlanırsa sağlansın, kullanım yerleri işletmenin amacına uygun olmalıdır. Elde edilen finansman, yasal, toplumsal olarak meşru kanallara aktarılarak işletmenin kazanç elde etmesi sağlanmaya çalışılmalıdır.

İşletmenin amaçlarından birisi sürekliliktir. İşletme yöneticileri finans kaynaklarını hem kısa vadeli hem de uzun vadeli düşünmek durumundadırlar. Kısa vadeli kâr düşüncesi ile işletmenin geleceğini riske sokmak finansal anlamda bir ahlaki problemdir.

Finans piyasasının en önemli aktörleri bankalardır. Bankalar hem işletmeler hem de bireyle finans imkânı sunmaktadırlar. Bankalar işletmeler ile ilgili yaptıkları “kredi verilebilirlik” değerlendirmelerinde işletmelere hak ettiklerinden az ya da fazla kredi verdiklerinde kendilerini ya da işletmeyi riske sokabilmektedirler. Özellikle işletmelerin ipotek karşılığında aldığı kredilerde ipotek olarak gösterilen varlıkların olduğundan fazla gösterilmesi önemli problemlere yol açabilmektedir. 2007 yılında ABD’de patlak veren ve tüm dünyayı etkileyen “Mortgage krizi”nin nedeninin “emlak piyasasındaki gayri menkullerin değerinden daha fazla kredilendirilmesi” olarak ifade etmek yanlış olmaz.

Bankalar sadece işletmelerle değil tüketicilerle de iş yapabilmektedirler. Tüketicilerle bankaların gücü karşılaştırıldığında milyonlarca tüketicinin finansal gücü bir banka ile yarışmaya yetmemektedir. Bu kadar güçlü olan bankalar tüketicilerle ilgili sözleşmelerinde ve işlemlerinde özellikle bankanın lehine çok sıkı tedbirler almaktadır. Bankanın lehine durumlar, her zaman olmasa da tüketicinin aleyhine olmaktadır. Tüketicilerin çoğu zaman okuyamayacakları kadar uzun sözleşme maddelerini tüketicilere imzalatırmak bankaların bir tür dayatmasıdır. Benzer bir durum da sigorta şirketleri için geçerlidir. Değerli olan varlıkların sigorta şirketlerince güvence altına alınması sırasında imzalanan poliçelerde yer alan ve çoğu zaman tüketicinin farkında olmadığı, farkına vardığında ise işin işten geçtiği, *hak kayıplarına yol açan sözleşme maddelerinin* varlığı veya bazı maddelerin eksikliği sigorta şirketlerince bilinçli olarak hazırlanmaktadır.

İNSAN KAYNAKLARINDA ETİK KONULAR

İnsan kaynakları, üretim, ticaret ya da hizmet işletmelerinde çalışan “insan”ların yönetimi işidir. Değer üretmede önemli bir etken olarak insan, duygularıyla düşünceleriyle, zaaflarıyla, tecrübesiyle ve kişiliğiyle işletme de çalışmaktadır. İnsan kaynaklarının ilk olarak çalışanlarına, sadece insan olmalarından dolayı *insanca davranma* borcu bulunmaktadır.

Yönetimde etik ilkeler, adalet, eşitlik, dürüstlük ve doğruluk, tarafsızlık, sorumluluk, bağlılık, tutumluluk, açıklık, emeğin hakkını verme olarak sayılmaktadır. Bu ilkelerden herhangi birisinin ihlal edilmiş olması ahlaki problem anlamına gelmektedir.

İnsan kaynaklarıyla ilgili pek çok ahlaki boyut bulunmaktadır. Bu konuları maddi sonuç doğuranlar ve maddi sonuç doğurmayanlar olmak üzere iki kategoria ele almak mümkündür. İşlerin yetişmesi için *fazla mesai* yapılması gerekebilmektedir. Fazla mesai ücretlerinin zamanında ve tam olarak ödenmesi çalışanların beklentileri arasındadır. Ancak yöneticilerden bazıları fazla mesai ücretlerini tam veya zamanında ödeme konusunda ihmalkâr davranabilmektedirler.

Eşit işe eşit ücret ilkesi gereği aynı işte çalışanların benzer ücret almaları beklenmektedir. Bu ilkenin ihlali durumunda da ahlaki problem yaşanmış olmakta-

dır. Çalışanların sigortalılık, sendikalı olabilme gibi *çalışma haklarının gözetilmesi* de yöneticilerin sorumlulukları arasında yer almaktadır. Kayıt dışı işçi çalıştırarak sigorta masraflarını kısmaya çalışan aynı zamanda çalışanların özlük haklarını da eksik veren işletmelerin sayısı gün geçtikçe azalsa da varlığını sürdürmektedir. İşten çıkarma zamanında tazminatların ödenmesi işletmenin sorumluluğundadır. Ancak uygulamada tazminat ödemek istemeyen işverenler çalışanların kıdem tazminatı alamayacakları nedenlerle işten çıkararak *tazminat ödemekten kaçınmaya* çalışmaktadırlar. Bu durum daha önce belirtilen emeğin hakkını verme ilkesine aykırı bir durumdur.

İnsan kaynakları yöneticilerinin sık sık şikâyet edildikleri konulardan birisi **nepotizm**dir. Adam kayırma olarak da isimlendirilen bu durumda yöneticiler bazı nedenlerle çalışanların bazılarını diğerlerine tercih etmektedirler. Adam kayırmanın tersi de bir ahlaki problem oluşturmaktadır. Adam kayırmanın tersi olarak düşünülebilecek bir başka ahlaki problem, dil, din, ırk, cinsiyet, dış görünüş gibi unsurlardaki farklılıklar nedeniyle bazı çalışanlara daha az değerliymiş gibi davranmak *ayrımcılık* olarak isimlendirilmektedir. Nepotizm ve ayrımcılık davranışlarının ikisi birden *yönetimde adalet ilkesinin* çiğnenmesi anlamına gelmektedir. *Liyakatle* davranan bir yönetici aynı zamanda adaletle de davranmış olmaktadır.

Yönetici koltuğunda oturanlar ya da yöneticilerden güç alan çalışanlardan bazıları, diğerlerini, yıldırma, korkutma, baskı altına alma, gibi yöntemlerle sindirmeye ve onlardan faydalanmaya çalışabilmektedirler. İş yerindeki her türlü taciz, aşağılama veya hakaretleri de içeren bu tür davranışlara genel olarak **mobing** denmektedir. Yöneticilerin sorumluluğu altındakilerin zarar görmesi yönetimde etik ilkelerden *sorumluluk ilkesinin* yerine getirilmemesi demektir.

Etik davranışlar, *teşvik* edilirse daha çok etik davranış görünür. Böylece toplumda ahlaki davranışlar daha sık görülür. Ahlaki olmayan davranışlar cezalandırılırsa bu *caydırıcı* olabilir. Ahlaki olmayan davranışların cezalandırılmaması, “yaptığının yanına kâr kalması” durumunda ise adaletin sağlanamayacağı fikri toplumda yerleşir. Sonuçta ahlaki davranışlara verilen tepkiler toplumdaki ahlaki değerlerin korunması ile ya da bozulması ile sonuçlanmaktadır.

İnsan kaynaklarıyla ilgili ahlaki konular sadece yöneticilerle sınırlı değildir. Çalışanları ilgilendiren pek çok ahlaki konuda bulunmaktadır. Çalışanların işe gerekli özeni göstermek, işe zamanında gelip gitmek, işverenin haklarına riayet etmek, dışarıda işletmeyi temsil etmek gibi çok sayıda sorumluluğu bulunmaktadır.

Özellikle hizmet veren işletmelerde, çalışanlar, müşterilere karşı işletmeyi temsil etmektedirler. En iyi şekilde temsil etme sorumluluğu çalışanların bir sorumluluğudur. İşten ayrılmadan önce zamanında haber verme, başka işte çalışmama, işletmenin kaynaklarını doğru, zamanında ve verimli kullanmak da çalışanın sorumlulukları arasında yer almaktadır.

HALKLA İLİŞKİLERDE ETİK KONULAR

İşletmenin ürünlerinin markasının, yöneticilerinin bir değeri olduğu gibi işletmenin kurumsal kimliğinin de pazarda bir değeri bulunmaktadır. Genellikle işletmenin kurumsal kimliğinin değeri *kurumsal itibar* kavramı ile açıklanmaktadır.

Ürünler için yapılan bilgilendirme, hatırlatma ve ikna etme amaçlı kampanyalar yöntem değiştirerek işletmenin kurumsal itibarının artması için de yapılmaktadır. Kullanılan yöntem ve araçlar, reklamlarda olduğundan ‘daha düşük yoğunluklu’ bilgilendirmeler, hatırlatmalar ve ikna çabaları içermektedir. Genellikle halkla ilişkiler olarak isimlendirilen bu çabaların etkisi daha uzun süreli ve kalıcıdır. *En*

Nepotizm: Özellikle akrabaları ve yakın arkadaşları kayırmayı anlatan, ayrımcılığın bir türüdür.

Mobing: İş yerinde çalışanların bir kısmının, kabadayılık, psikolojik baskı, yıldırma, zorlama gibi yöntemlerle diğer bazı çalışanları sindirmesidir.

çok kullanılan halkla ilişkiler yöntemleri, haber formatında medyada yer alma (duyurum), basın toplantıları, basın bültenleri, açılış, yıl dönümü kutlamaları, işletme ve çalışanları için özel günlerde düzenlenen törenler ve sponsorluklar şeklindedir.

Kullanılan araç ve yöntemlerde doğru olmayan haberler ya da insani değerlere uygun olmayan her türlü tutum ve davranış, işletmenin kurumsal itibarına zarar verecektir. Bu bakımdan halkla ilişkilerde kullanılan mesajların mutlak surette *doğru bilgilerden* oluşması gerekmektedir.

Kurumsal itibarı oluşturmaya çalışırken rakiplerle kıyaslama, rakipleri kötüleme, doğru olmayan bilgileri kullanma, ahlaki olmayan davranışları içermektedir. Halkla ilişkilerde amaç, bazen işletmenin yaşadığı bir krizle ilgili olabilmektedir. Kriz işletmenin aleyhine çıkmış bir dedikodu, bir kaza, gibi olumsuzluklar içeren ve sadece o işletmeyi ilgilendiren bir kriz olabilmektedir. Bu durumda durumu meşrulaştırmaktan çok açıklama yapmak ve telafi etmek amaçlanmalıdır. İşletmenin ya da çalışanlarının neden olduğu olumsuzluklarda durumu *düzeltilmek yerine meşrulaştırma* çalışmaları da ahlaki bir problem içermektedir.

Özet

İşletmenin fonksiyonlarında yaşanan başlıca ahlaki problemleri açıklamak.

İşletmeler, kendi amaçları olan kâr, süreklilik, büyüme gibi amaçlarını elde edebilmek için para bulmak, üretim yapmak, üretim faktörlerini bir araya getirmek, üretilen mal ve hizmetleri tüketilere ulaştırabilme ve satınalmalarını sağlamak için pazarlama faaliyet yapmak zorundadır. Ayrıca sitemin işleyişi bakımından tutmak zorunda olduğu kayıtlar insanca davranmak zorunda olduğu müşterileri ve çalışanları bulunmaktadır. İşletmenin bir fonksiyonu olarak pazarlama, işletme adına müşterileri ile iletişim kurma görevini üstlenmektedir. İletişimin çok yolu olduğu gibi her bir iletişim yolu ile ilgili suitimallerin ve ihmallerin olması da mümkündür. Üzerine düşeni yapmayan ya da amacını gerçekleştirmek için diğer paydaşların (müşteriler, rakipler gibi) haklarını gasp edebilecek, bilinçli tercih yapmalarını engelleyecek her türlü girişim ahlak dışı bulunmaktadır.

Üretimde belirlenmiş standartlara uymayan, üretim teknikleri ya da nihai ürünler ahlaki problem teşkil etmektedir. Standartlar, çoğu uluslararası geçerliliği olan kuruluşlar tarafından konmaktadır. Verimlilik, israfı önleme, üretim yaparken çalışan insanlara insanca muamele ve doğal çevreyi koruma ahlaki sorumluluklardır. Bu sorumlulukların yerine getirilmemesi ahlaki problemler oluşmasına neden olmaktadır. İnsan kaynakları konusunda, eşit işe eşit ücret, çalışanlar arası adalet, dürüstlük, açıklık, emeğin hakkını vermek ve tarafsız olmak gibi sorumlulukları bulunmaktadır. Ancak uygulamada haksızlıklar, adam kayırmalar, yıldırma, psikolojik baskı, ödenmeyen haklar gibi insan kaynakları yönetiminde etik olmayan davranışların olduğu gözlenebilmektedir.

Muhasebe ve finans fonksiyonui uygun kaynaklardan para bularak uygun alanlara yatırarak finansal kaynakları yerli yerinde kullanma sorumluluğu taşımaktadır. Parasal işleyişin ve ürün hareketlerinin kayıtları dürüst, gerçeğe uygun, zamanlı tutulması, kaydı tutulan bilgilerin mahremiyetinin (gizliliğinin) korunması muahsebecilerin ahlaki sorumlulukların başında gelmektedir.

Halka ilişkiler fonksiyonu ile ilgili olarak gerçeklerin ve doğruların iletişimde kullanılması uygun halkla ilişkiler araçlarıyla kurumsal itibar oluşturmaya çalışmak gerekmektedir. Kurumsal itibarı olduğundan daha iyi gösterme çabaları, yapılan yanlışların üstüne örtme çabaları bu alanda karşılaşılan ahlaki problemlerdendir.

İşletmelerin ortaya çıkardığı ahlaki problemlerin sonuçları hakkında yorum yapmak.

Öncelikle işletmenin fonksiyonlarıyla ilgili yasal ve sosyal sorumlulukları belirlenmektedir. Daha sonra bu fonksiyonların herhangi bir nedenle yerine getirilmemesi durumu ahlaki problemlerin doğuşuna neden olmaktadır. Ahlaki problemlerin paydaşlar üzerindeki etkisi düşünülerek ahlaki problemleri sonuçları hakkında yorum yapılmış olmaktadır.

İşletmelerin neden olduğu ahlaki problemlere karşı farkındalık oluşturmak.

Uyulması gereken ahlaki ve yasal sorumlulukların işletme fonksiyonları ilişkilendirilerek anlatılması, yaşanan ahlaki problemleri farkına varılacak şekilde somutlaştırmaktadır. Bu konuda metin için çok sayıda örnek bulunmaktadır.

Kendimizi Sınavalım

1. Reklamlarda dikkat çekmek amacıyla olayları nesnelere, kişileri olduğundan büyük, hızlı, önemli göstermeye ne ad verilir?
 - a. Konumlandırma
 - b. Hedonizm
 - c. Abartma
 - d. Aldatma
 - e. Yanıltma
2. Serbest çalışan muhasebecilerle, bağımlı çalışan muhasebecilerin uyması gereken etik ilkeler farklıdır. Aşağıdakilerden hangisi serbest ve bağımlı çalışanların uyması gereken temel etik ilkelerden birisi **değildir**?
 - a. Kurumsal itibar
 - b. Dürüstlük
 - c. Tarafsızlık
 - d. Mesleki yeterlilik ve özen
 - e. Gizlilik
3. Taraflardan birisinin güç olarak kullanabileceği bilginin, diğer tarafa göre fazla olması durumunda bu kişi/kuruluş bilgi avantajını kendi lehine kullanabilir. Bu durum aşağıdakilerden hangisi ile ifade edilir?
 - a. Asimetrik bilgi
 - b. Kara propaganda
 - c. Kandırma
 - d. Cahil bırakma
 - e. Beyaz propaganda
4. Tüketicinin, ithal ceviz satın almak istemediğini hissettiren bir ses tonuyla satıcıya “Cevizler ithal mi?” sorusuna; satıcının kendi malını satabilmek için “İthal ceviz istiyorsanız yan dükkanda bulabilirsiniz” demesi aşağıdakilerden hangisi ile açıklanabilir?
 - a. Mobing
 - b. Nepotizm
 - c. Rakipleri kötüleme
 - d. Yol gösterme
 - e. Müşteri mahremiyeti
5. Alışveriş güvenliği en çok nerede problem olmaktadır?
 - a. İşletmeler arası ilişkilerde
 - b. Alışveriş Merkezlerinde
 - c. Sabah erken saatlerde yapılan alışverişlerde
 - d. İnternet üzerinden yapılan alışverişlerde
 - e. Bakkallarda
6. İnsan beyni, beş duyu organı ile algılanan her şeyi kaydeder. Ancak her uyarıcının farkında olmaz. Farkında olmadan beyne ulaşan uyarıcıların işletmeciler tarafından kazanç amaçlı olarak kullanılması bir etik problemdir. Bu duruma literatürde ne ad verilir?
 - a. Nepotizm
 - b. Reklamla dikkat çekme
 - c. Bilinçaltına yönelme
 - d. Kârı artırma
 - e. Pozitivizm
7. Aşağıdakilerden hangisi dağıtım kanallarında yaşanabilen bir etik problemdir?
 - a. Çekme stratejisi
 - b. Aşırı kota koyma
 - c. İtme Stratejisi
 - d. Kota koymama
 - e. Yoğun dağıtım
8. Aşağıdakilerden hangisi insan kaynakları yönetimi ile ilgili bir etik problemdir?
 - a. Ergonomik çalışma ortamı
 - b. Eşit işe eşit ücret
 - c. Liyakat
 - d. Mobing
 - e. Fazla mesai
9. Ürün güvenliği kapsamında değerlendirilebilecek olan GDO, neyin kısaltılmışıdır?
 - a. Genetiği Değiştirilmiş Organizmalar
 - b. Gizli Dağıtım Organizasyonları
 - c. Dağıtımda Güvenilirlik Dürüstlük Olgunluk
 - d. Güncel, Doğru, Opsiyonel üretim
 - e. Günlük Dengeli gıda Oranı
10. Aşağıdakilerden hangisi, ihtiyaç duyan paydaşların isteklerine uygun muhasebe bilgilerinin taşınması gereken özelliklerden birisidir?
 - a. Detaylı olma
 - b. Subjektif olma
 - c. İkincil verilere dayanma
 - d. Benzersiz olma
 - e. Zamanlı olma

Aşağıdaki metinler iş ahlakı konulu bir araştırma kapsamında iş adamlarıyla yapılan mülakatlar sırasında, iş adamlarımızdan bazılarının söylediklerinden oluşmuştur.

Okuma Parçası 1

Kadir Bey anlatıyor: “1990 yılında beyaz eşya sektöründe faaliyet gösteriyordum. Irak’ın Kuveyt’i işgal etmesi nedeniyle piyasada oluşan belirsizlik piyasayı durgunlaştırmıştı. Kimse kimseye mal satamıyor vadesi gelen alacaklar tahsil edilemiyordu. Herkes, gelen alacaklılardan kaçıyor, kapıya her gün bir yenisi geliyordu. Sürekli mal aldığım bir tüccar vardı İzmir’de: Sema Ticaret. Bir gün sahibi olan Halim Bey geldi. ‘İşte alacaklılardan birisi daha geldi’ diye düşündüm. Halim Bey: ‘Bir ada çayı söyle Kadir Bey’ dedi. ‘Geç kaldın Halim Bey’ dedim. ‘Diğer alacaklılar geldi, icraya vermekte geç kaldın.’ Halim Bey: “Sen benim niçin geldiğimi biliyor musun?” diyerek bir zarf uzattı. ‘Al bu zarfı, koy kasanın içine!’ dedi. Aldım zarfı, baktım içine... Halim Bey’e verdiğim senetler çekler vardı zarfta... Diyordu ki: ‘Al bunları kasaya koy, sonra unut’. Sordum: ‘Niye böyle yapıyorsun?’ diye. Dedi ki: ‘Benim para kazanmam için mal satmam, para almam lazım. Bunun için sağlam alıcılar bayiler lazım. Sen bunlardan birisisin. Sana mal verince sağlam adama mal verdiğimi biliyorum. Günü gelince ödeyeceğine inanıyorum. Ama bunun için senin batmaman lazım, aksine kazanman lazım’ dedi. Aldım zarfı kasaya koydum. İşler düzelince gittim. Halim Bey’e borcumu ödedim. Hem de ilk önce ona ödedim.”

Okuma Parçası 2

Özçelik İnşaatın sahibi Mehmet Bey anlatıyor: “Reis tekstilin bir tesisatçısı ile bir iş için kısa bir birlikteliğimiz oldu. Tesisatçı konuşurken iki de bir de “Benim fabrikam, benim fabrikam” deyip duruyordu. Dedim ki “Sahip Bey (Reis tekstilin sahibi) fabrikayı sattı da bizim mi haberimiz olmadı? Fabrika gerçekten senin mi?” Şöyle cevap verdi: “Sahip Beyin malı mülkü çoktur. Fabrika batsa, kapansa, gayri menkulleri onu da çocuklarını da ömür boyu rahat ettirir. Hâlbuki ben eşim ve ailemdeki 5 çocuğum, bu fabrika kapandığı gün açız. Bu fabrikanın başarısına bizim Sahip Beyden daha çok ihtiyacımız var”.

...

Mehmet Bey inşaatı kontrol sırasında inşaatta çalışan bir taşeron işçisini “5’e 10” diye isimlendirilen kerestelerin, boyu 3 metrelik olanlarını keserek 1’er metrelik parçalar haline getirirken görür. Bir alt katta hazır 1

metreliklerden vardır. Taşeronu çağırır ve durumun nedenini sorar. Mehmet Beyi tatmin etmeyen açıklamalardan anlaşılmalıdır ki işçi, bir kat aşağıda hazır parçalar varken aşağıya inmeye üşendiği için uzun keresteleri kısaltmaktadır. Mehmet Bey taşeronu şu soruyu sorar: “Bu sizin kendi malınız olsa yine böyle yapar mıydınız?”

Okuma Parçası 3

Kömür ticareti yapan Taner Bey anlatıyor: “Çalıştığımız sektörde sahtekârlıklar yaşanabiliyor. Özellikle kamuya mal satanlar kâğıt üstünde iyi kalite mal veriyormuş gibi yaparak kamuya düşük kalite malı veriyor. Sonra iyi kalite kömürü tekrar piyasaya satıyor. Buna göz yummalarının karşılığı olarak satınalmacılara rüşvet veriyorlar. Herkesin amacı para kazanmak... Herkes kazansın ama insafli olsun. İnsafli olmak için vicdanlı olmak lazım. Vicdanlı olmak içinse öteki dünyada hesaba çekileceğini bilmek, inanmak gerekir. Alışverişte insanları, özellikle satıcıları her an kontrol edemezsiniz. Ama eninde sonunda kontrol edileceklerini, hesaba çekileceklerini onlara inandırırsanız, o zaman ah-laksızlıkları önlemiş olursunuz”.

Kendimizi Sınavalım Yanıt Anahtarı

1. c Yanıtınız yanlış ise “Pazarlama İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
2. a Yanıtınız yanlış ise “Muhasebe ve Halkla İlişkiler İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
3. a Yanıtınız yanlış ise Pazarlama İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
4. c Yanıtınız yanlış ise “Pazarlama İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
5. d Yanıtınız yanlış ise “Pazarlama İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
6. c Yanıtınız yanlış ise “Muhasebe İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
7. b Yanıtınız yanlış ise “Pazarlama İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
8. d Yanıtınız yanlış ise “İnsan Kaynakları İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
9. a Yanıtınız yanlış ise “Üretim İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.
10. e Yanıtınız yanlış ise “Muhasebe İle İlgili Ahlaki” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Yasal olmakla ahlaki olmak başka şeylerdir. Bazı davranışlar yasal olduğu halde ahlaki değilken, bazı davranışlar ahlaki olduğu halde yasal olmayabilir. Bu ikisinin çatışması sık karşılaşılan bir durum değildir. Ancak çatışma durumunda tüketici insiyatif kullanarak doğru kararı kendisi vermelidir.

Sıra Sizde 2

Tüketici küsuratlı fiyatları gördüğünde rakamı daha küçük algılayabilmektedir. İşletmeler bundan hareketle tüketicilerin fiyat hassasiyeti azaltmak için küsuratlı fiyatlandırmayı kullanmaktadırlar.

Sıra Sizde 3

Ahlaki olmayan içerik taşıyan reklamların topluma yansıyan olumsuz etkilerinden, reklamveren işletme, reklam ajansı, medya kuruluşları ve tüketici örgütleriyle birlikte tüketiciler de sorumludur.

Sıra Sizde 4

Ahlaki olmayan davranışları denetlemek için polisler kullanılabilir. Polisleri denetlemek için başka polisler kullanılabilir. Bu denetleme zinciri nereye kadar devam ettirilebilir?

Bu zinciri sonuna kadar götürdüğümüzde yine başa döneriz. İnsanın vicdanı yaptığı işleri denetlemesi için kullanacağı en önemli denetleyicidir. Ancak vicdanı zamanla öldüren davranışlardan sonra ahlak dışı davranışlar normal görülmeye başlar ki bu daha büyük problem demektir.

Sıra Sizde 5

Açık olarak reklam olduğu belli olan mesajlar, tüketicinin en azından farkına varabileceği mesajları içermektedir. Oysa reklam olduğunun farkına varılmayan çok sayıda mesaja maruz kalan tüketiciler, farkında olmaksızın bir davranışa sürüklenebilmektedir. Bilinçaltına yönelik olarak, 25. kare tekniği, ürün yerleştirme ve sanal reklamlar olarak bilinen reklamlarla tüketiciler etkilenmeye çalışılmaktadır. Teknolojinin gelişmesine paralel olarak bilinçaltına yönelik reklamların her geçen gün kendisine yeni mecralar ve yöntemler bulması mümkün görülmektedir.

Yararlanılan ve Başvurulabilecek Kaynaklar

- Akbulut, Y. (1998). **Meslek Ahlakı Kriterleri ve Muhasebe Mesleği Üzerine Bir Araştırma**, Muhasebe Bilim Dünyası Dergisi.
- Aksulu, İ. (1996). **Ambalajlı Gıda Ürünlerinde Etiketin Önemi ve Tüketici Duyarlılığı**, Pazarlama Dünyası, 10(57) s.2-9
- Eldem, Ü.İ. (2009). **Bilinçaltı Reklamcılık ve Tüketici Davranışları Üzerindeki Etkisi**. (Yüksek Lisans Tezi). Maltepe Üniversitesi, İstanbul
- Özkan, Z. (2006). **Bilincin Gücü**, (2. Baskı). İstanbul: Hayat Yayıncılık s.29-33.
- Saylı, H. ve Kızıldağ, D.(2007) **Yönetmelik ve Yönetmelik Oluşmasında İnsan Kaynakları Yönetiminin Rolünü Belirlemeye Yönelik Bir Analiz** Afyon Kocatepe Üniversitesi, Sosyal Bilimler Dergisi, 9(1), s.231-251
- Torlak, Ö. (2007). **Pazarlama Ahlakı**, Beta Yayınevi, İstanbul, s.235.
- TURMOB; 19 Ekim 2007 tarih ve 26675 sayılı Resmi Gazete’de Yayımlanan “**Serbest Muhasebeciler, Serbest Muhasebeci Mali Müşavirler ve Yeminli Mali Müşavirlerin Mesleki Faaliyetlerinde Uyacakları Etik İlkeler Hakkında Yönetmelik**”
- Yaman, F. (2009). **Reklamcılık Sektöründe Reklam Etiği Algılamasının Değerlendirilmesi**, (Doktora Tezi) Afyon Kocatepe Üniversitesi, SBE.

8

Amaçlarımız

Bu üniteyi tamamladıktan sonra;

- İş ahlakı eğitiminde aile, eğitim ve öğretim kurumları ve işletmelerin önemini açıklayabilecek,
- Etik kodu tanımlayabilecek,
- Etik kodların önemini açıklayabilecek,
- İşletmecilik okullarında günümüzdeki ve gelecekteki etik eğitimini karşılaştırabileceksiniz.

Anahtar Kavramlar

- İş Ahlakı Eğitimi
- Aile
- Eğitim ve Öğretim Kurumları
- İşletmecilik Okulları
- Etik Eğitimi
- Etik Kodlar

İçindekiler

İşletmelerde Sosyal Sorumluluk ve Etik

İş Ahlakı Açısından Eğitim ve Etik Kodların Önemi

- AİLE, EĞİTİM VE ÖĞRETİM KURUMLARI İLE İŞLETMELERDE İŞ AHLAKI EĞİTİMİ
- ETİK KODLARIN GELİŞİMİ VE ÖNEMİ
- İŞLETMECİLİK OKULLARINDA ETİK EĞİTİMİN BUGÜNÜ VE GELECEĞİ

İş Ahlakı Açısından Eğitim ve Etik Kodların Önemi

AİLE, EĞİTİM VE ÖĞRETİM KURUMLARI İLE İŞLETMELERDE İŞ AHLAKI EĞİTİMİ

Eğitim, toplumun temel gereksinimleri ve bu gereksinimleri karşılayacak insanı yetiştirme amacıyla yapılmaktadır. Genel anlamda eğitim; toplumun davranış esaslarını benimseme ve toplumsal yapıya uyum sağlayacak insanı oluşturmayı amaçlamaktadır.

Eğitim; insanı doğumundan ölümüne kadar etkileyen ve bir şekilde sokmaya çalışan bir süreçtir. Etik ise; insanın “Ne yapmalıyım? Nasıl yapmalıyım?” sorularına vermeye çalıştığı bir yanıttır. Bundan dolayı eğitim ve etik arasında zorunlu bir ilişki vardır.

Etik eğitimi ile ilgili değişik bilgilere www.egitirim.gen.tr/site/arsiv/50-16/271-is-ahlaki-ve-egitim.html adresinden ulaşabilirsiniz.

İNTERNET

Son yıllarda özel sektörden kamu sektörüne kadar her alanda eğitimler verilmektedir. Bu eğitimler kişisel becerileri geliştirme, iş dünyası ve sektörü daha iyi kavrayabilme, uzmanlaşma vb. alanlarda olabildiği gibi etik alanında da olmaktadır. Özellikle son dönemde etik eğitiminin öneminin hızla arttığı görülmektedir.

Etik eğitimi ile şu davranışlar amaçlanmaktadır;

- Etik eğitimi, ahlaki davranış edinmeyi güçlendirir.
- Etik eğitimi, ahlaki davranışları geliştirir.
- Etik eğitimi, ahlaki tecrübeyi arttırır.

Günümüzde gerek bireylerin gerekse işletmelerin daha fazla kazanma isteği, bireysel çıkarların her şeyin üstünde tutulması, yoğun rekabet ortamının artması, duyarsızlık gibi nedenlerden dolayı iş hayatında iş ahlakına uygun olmayan birçok olayla karşılaşmaktadır. Toplumda ahlaki yapıda ve kültürel değerlerde yaşanan yozlaşmalar yasal düzenlemelerin yetersizliği ya da uygulamada görülen aksaklıklar da iş hayatında iş ahlakı ile ilgili çeşitli sorunların ortaya çıkmasına zemin hazırlamaktadır. Bu sorunları en aza indirebilmek için birey hayatının her alanında ahlaki açıdan neyin doğru neyin yanlış olduğu ile ilgili eğitim alır. Bu eğitim ise; bireyin doğuşu ile ve aile aracılığıyla başlar.

Etik eğitimi: Bireyin davranışlarına ahlaki anlamda katkıda bulunmak amacıyla verilen bir eğitimidir.

Etik eğitimi gerekli midir?

SIRA SİZDE

Aile: Aile bireylerinin davranışlarına yön veren, en küçük sosyal gruptur.

Aile; kan bağı, evlilik gibi olaylar neticesinde birlikte oturan iki ya da daha fazla kişinin oluşturduğu toplumsal bir gruptur. Aile bireyin kişiliğinin oluşması ve gelişmesinde önemli bir faktördür. Bunun nedeni aile ile birey arasındaki ilişkinin uzun vadeli olması ve karşılıklı etkileşimin genellikle ömür boyu sürmesidir. Kişinin yaşı ilerledikçe aile içindeki statü ve rolleri de değişikliğe uğrar. Fakat kişinin yaşı, statüsü, rolü ne olursa olsun ilk eğitim aileden başlar. Çocuk toplumda nasıl oturup kalkacağını, nasıl konuşması gerektiğini, kısacası neleri yapıp neleri yapmaması gerektiğini ilk başta aileden öğrenir. Çocukluk yıllarında hepimize ailemiz tarafından yalanın ne kadar kötü bir şey olduğu, başkasının eşyasına izinsiz dokunulmayacağı, paylaşımcılığın önemi farklı şekillerde defalarca anlatılmıştır. Yani ailelerimiz “Ağaç yaşken eğilir” atasözünden hareketle ileriki yıllarda iş hayatımızda nasıl davranmamız gerektiği düşüncesini bize küçük yaşlarda vermişlerdir.

Kişisel ahlak ve aile ahlakı, toplumsal ahlak ile tamamlanmadığı sürece, gerçek önemini kazanamaz. Çünkü kişisel onur ve aile ilişkileri adına ayrı ayrı öğütlenen görevler toplumsal olarak da benzerlikler göstermektedir. Yani, kişi ile aile toplumu ve insanlığın esas unsurlarıdır.

Ahlaki eğitimin temelini aileden alan çocuk, okuma çağına geldiğinde bu eğitimi, eğitim ve öğretim kurumlarında devam ettirir. Çocuk gelişim döneminde anne ve babasının yanı sıra öğretmenini de kendisine model olarak alır. Bu model almada çocuk öğretmeni gibi oturmak, konuşmak, hareket etmek ister. Bu nedendir ki eğitim ve öğretim kurumları iş ahlakı eğitiminin geliştirilmesinde önemli bir rol üstlenmektedir.

Eğitim kelimesinin eski Türkçedeki karşılığı “terbiye” idi. O dönemlerde toplumda güzel konuşan, ahlaklı, hal ve hareketleri benimsenen kişiye terbiyeli denilmekteydi. Bu açıdan eğitim insan davranışlarının istenen niteliklere dönüştürülmesi olarak ifade edilebilir.

Genel anlamda **eğitim**, toplumu oluşturan bireylerin birlikte ve uyumlu bir şekilde yaşamaları için gerekli olan ortak davranışları bireye kazandırmayı amaçlar. Mesleki eğitim ise, bireye mesleğiyle ilgili bilgi, beceri ve iş alışkanlıklarını kazandıran ve bireyin yeteneklerini çeşitli yönleriyle geliştiren bir eğitim sürecidir. Bireylere mesleki bilgi ve beceri kazandırarak bireylerin yaşamlarını sürdürebileceği bir iş sahibi olmalarını sağlamak toplumun eğitim sistemlerinden beklentileri içerisinde yer almaktadır.

Eğitim ve öğretim birbirine karıştırılmamalıdır. **Öğretimde** amaç insanlara bilgi vermektir. Eğitimin amacı ise milli yapımızı, gelenek ve göreneklerimizi yaşatarak, insanların kişilik yapısını hedef alıp iyi insan olmalarını sağlayabilmektir.

Milli Eğitim Bakanlığı, 09/03/2010 tarihli genelgesinde eğitim ve öğretim kurumlarında etik davranış ilkelerinin neler olduğunu açıklamıştır. Bu genelgeye göre; görevde kamu hizmeti bilinci, halka hizmet bilinci, hizmet standartlarına uyma, amaç ve misyona bağlılık, dürüstlük ve tarafsızlık, saygınlık ve güven, nezaket ve saygı, yetkili makamlara bildirim, çıkar çatışmasından kaçınma, görev ve yetkilerin menfaat amaçlı kullanılmaması, hediye alma yasağı, kamu malları ve kaynakların kullanımı, savurganlıktan kaçınma, bağlayıcı açıklamalar ve gerçek dışı beyan, bilgi verme saydamlık ve katılımcılık, yöneticilerin hesap verme sorumluluğu, eski kamu görevlileriyle ilişkiler, mal bildiriminde bulunma gibi etiksel davranış ilkeleri belirlenmiştir. Milli Eğitim Bakanlığı aynı genelgede mesleki anlamda eğitim ve öğretim kurumlarının etiksel anlamda herkes tarafından istenen kararın her zaman doğru karar olmadığını, kararlarda belirleyici olarak okul üyeleri için doğru karar alınmasının gerektiği, etik davranışla doğru ve ahlaki ey-

Eğitim: Bireyin davranışlarında farklılıklar oluşturabilmektir.

Öğretim: Bireylerin ihtiyaç duydukları bilgilerin verilmesidir.

lemlerin bütünleşmesi gerektiğini, etik konusunda cesaretin eğitim yöneticisinin ayrılmaz bir bütün haline getirilmesi gerektiğini vurgulamıştır.

Eğitim öğretim kurumlarında etik davranışlar ile ilgili genelge ve bilgilere www.mevzuat.meb.gov.tr/html/14024-23.html adresinden ulaşabilirsiniz.

İNTERNET

Başarılı işletmeler, ahlaki bilinçlenme sağlamak, ahlaki duyarlılığı arttırmak, çalışanların karşı karşıya kaldığı çelişkili durumlarda sağlıklı bir değerlendirme yapıp doğru karar vermeyi sağlamak için, iş ahlakı eğitimini etkili bir araç olarak görmektedirler. İşletmelerde iş ahlakı eğitiminin başından sonuna bütün kademelerinde ahlaki standartların yüksekliğini güvence altına almak, şirket değerlerini çalışanlara iletip benimsetmek, ahlaki ilkelerin tanımlanması gibi amaçlar güdülmektedir.

Resim 8.1

İşletmelerde iş ahlakı

Kaynak: <http://forum.geyikmerkezi.com/komik-resimler/71834>

İş ahlakı ile ilgili eğitim programlarında üzerinde önemle durulması gereken noktalar şunlardır;

- Hazırlanacak eğitim programları yöneticiler ve yönetici kadrosu dışında kalanlar için farklı biçimde düzenlenmelidir.
- Ahlaki problemler her zaman açık değildir ve çelişkiler içerir. Bu nedenle bir durumu izah edebilmek için senaryolar kullanılmalıdır.
- Ahlak kuramları karmaşık ve belirsiz durumlarda karar verilmesine yardımcı olurlar. Özellikle yönetici kadrolarındaki kişilere ahlak konusunda kuramsal bilgi verilmelidir.
- Eğitim boyunca işletmenin ahlaka uygun davranışlarda bulunacağı, ahlak koduna uyulmasında işletmenin kararlı olduğu ve çalışanların etik koduna uyması gerektiği vurgulanmalıdır.
- İş ahlakı ile ilgili gerçek hayattan örnek olaylar sunularak soru-cevap şeklinde eğitime önem verilmelidir. Bu sayede kişiler alternatifli ve detaylı düşünmeyi daha rahat gerçekleştirebileceklerdir.

İşletmelere iş ahlakı eğitimi açısından bakıldığında, yöneticilerin eğitim programı yanında periyodik seminerlerle de eğitimler aldığı görülmektedir. Bu program ve seminerlerde yöneticiler; sözcü bulundurmak, soru-cevap şeklinde toplantılar yapmak, panel ve işletme içi konferanslar düzenlemek gibi değişik yöntemlerden yararlanırlar. İşletmeler, pazarlıklarda etik, yerel toplumla ilişkiler, başkalarının özel bilgilerinin kullanımı, etik çevre yönetimi, rakiplerle ilişkiler, çalışanların disiplini, çalışanların kârları, birleşme ve devralma, fabrika kapınması ve geçici işten çıkarma, dürüstlük, ırk, cinsiyet ve yaş ayrımı, iltimaslı yetki kullanımı, borçlar ve güvenlik, uyuşturucu ve alkol bağımlılığı testleri, çalışanların kayıtlarının gizliliği, kayıtların doğruluğu ve haber toplama gibi etik konular ile ilgili çalışanlarına eğitim vermektedirler.

Bu eğitimlerin verilmesinde amaç; işletme çalışanların bireysel ve toplumsal olarak neleri yapması gerektiği bilincinin sağlanmasıdır. Verilecek olan eğitimlerde eğitimi verecek kişi ya da kişiler bu alanda yeterli bilgi birikimine sahip olmalı ve bunlar iyi bir biçimde aktarabilmelidir. İşletmeler aldıkları bu eğitimleri kullanılabılır ve uygulanabilir hale getirmek amacıyla kodlar oluşturma yoluna gitmektedir.

ETİK KODLARIN GELİŞİMİ VE ÖNEMİ

İşletmeler 1990'lı yıllarda etik kodlar üzerinde yoğunlaşmaya başlamışlardır. Ancak bu; işletmeler için yeni bir şey değildir. Örneğin 1913 yılında J.C.Penney Şirketinin "Penney fikri" ve 1940'larda Johnson&Johnson's şirketinin etik bildirisinde etik kodlara rastlanmaktadır. 1950'li yıllarda büyük ölçekli işletmelerin % 15- % 40'ı arasında etik kodlar oluşturduğu görülmektedir. 1992 yılında bu oran, araştırmaya katılan Amerikan firmalarında % 93'e, Kuzey Amerika ve Avrupa firmalarında ise % 83'e ulaşmıştır. Böylece 1990'lı yıllarda işletmeler için yazılı etik kodlar oluşmaya başlamıştır.

Etik kodları; yapılacak işlerde saptanan standartlar yani davranışların minimum özelliklerinin ortaya konulmasıdır. Etik kodları yazılı ya da yazısız olabilirler, fakat yazılı kodlar kamuoyu için sorumluluk ölçüsü olarak zorlayıcı olup uygulanabilirler. Yazılı etik kodları bir hükümet biriminde, bir meslekte veya bir organizasyonda oluşturulabilirler. Etik kodlar; genel veya özel, düşünsel veya hayali, zorlayıcı veya yasal nitelikte olabilir. Yine bir duvarda asılı 10 altın kural listesi veya eğitim ve öğretim uygulamalı ve sürekli revizyonun bir parçası olarak da etik kodlar karşımıza çıkabilmektedir.

Etik kodları; ahlaki uyum politikalarını içerir. Bu politikalar, ahlaki standartlar, temel değerler, prensipler, organizasyondaki etiksel uyumu ifade eden cümlelerdir.

Birçok işletme, çalışanların takip etmesini beklediği işletmeye ait ilke, inanç, misyon ve değerlerden oluşan etik kodlara sahiptir. Etik kodlar, çalışanları; kanunlar, şirket politikaları ve iş ahlakı ile ilgili diğer konularda bilgilendirir. İşletmeler kabul edilen politikalarının yanında çalışanlarından da etik kodlara uyulması ile ilgili bir anlaşma da talep edebilir. Bazı işletmelerde ise bu kodlara uymayanlar çeşitli yaptırımlarla karşı karşıya kalabilirler.

Bir etik kodu oluşturulurken etik kodun aşağıdaki özelliklere cevap verebilir nitelikte olması gerekmektedir;

1. Uygulanabilirliği var mı?

Etik kodun uygulanabilir olması çalışanların bu kodları farklı alanlarda kullanması ile ilgilidir.

2. Yeterince spesifik mi?

Etik kodların daha belirgin, spesifik ve ikilemlerden kaçınması gerekmektedir.

Etik kodları: Bireylerin davranışlarına yön veren kurallar bütünüdür.

3. Kolay yayılabilir mi?
Yeni çalışmaya başlayanlar tarafından etik kodların öğrenilmesi daha kolaydır.
4. Bir geçerliliğe sahip mi?
Düşüncelerin herkes tarafından kabul edilebilir bir geçerliliğe sahip olması gerekmektedir.

Etik kodu oluşturmak için birbirini takip eden on üç aşama bulunmaktadır. Bunlar;

Bir etik kodu oluşturmak için öncelikle onay alınmalıdır. Bu onay kod oluşturulacak gruptan veya toplumdan alınabilir. İkinci aşamada kodları yazacak bir ekip oluşturulmalıdır. Bunun nedeni yazılı kuralların akılda kalıcı olmasıdır. Etik kodlar bir işletmedeki en alt düzeyde çalışandan en üst düzeyde çalışana kadar herkesin katılımıyla gerçekleşmelidir. Bu yüzden üçüncü aşamada paydaşlardan etik sorunlar listesi toplanmalıdır. Etik kod oluşturmanın dördüncü aşaması etik kodun tanımlanmasıdır. Katılımcılardan etik davranış listesi toplanması beşinci aşamada yer almaktadır. Sonraki aşamada etik kodlarda tüm çalışanlar için ortak temalar belirlenmesi gerekmektedir. Bunun nedeni kodlarda herkesin ortak bir noktasının olması gerekliliğidir. Etik kod oluşturma sürecinin yedinci aşaması etik kodların tasarlanmasıdır. Bunun nedeni bir sonraki aşamada diğer kodlarla karşılaştırma yapılması ve gerekli değişikliklerin yapılmasıdır. Etik kod oluş-

turmada dokuzuncu aşamada etik kodlar diğer gruplarla karşılaştırılır. Sonraki aşamada diğer gruplarla karşılaştırılan kodlar sıralanır. Kodlarda bir hata olup olmadığını tespit etmek için bir sonraki aşamada kodlar gözden geçirilir. Kodların çalışanlara nasıl ulaşılabileceği ile ilgili kod iletişim stratejisi etik kod oluşturmanın onikinci aşamasını oluşturur. Etik kodu oluşturmanın son aşaması ise etik kodun gözden geçirilmesidir.

İdeal bir etik davranış kodu şu özelliklerden oluşur;

- Hazırlanma ve güncelleştirilme sürecinde toplumun büyük bir kesiminin katılımı sağlanmalıdır.
- Taslaklarla ilgili yorumlar dikkatli bir biçimde incelenmeli, kamuoyunun talep ve eleştirileri dikkate alınmalıdır.
- Eğitim; denetim ve yaptırımlar ile desteklenmelidir.
- Açık ve kapsamlı olmalı, kolayca anlaşılabilir bir dilde yazılmalıdır.
- Ulusal etik davranış kodu, etik konusunda belli bir standardı sağlayacak şekilde düzenlenmelidir.
- Üst düzey ve bazı hassas mevkilerde görev yapan kamu görevlilerine daha katı standartlar getirilmelidir.
- Kamu görevlilerine kılavuzluk edecek ve onları koruyacak kapsamlı bir “yap” ve “yapma”lar listesi olmalıdır.

SIRA SİZDE

Etik kodlar sadece işletmelerde mi oluşturulur?

Etik kodlar sayesinde bireyler etik ve etik dışı davranışları öğrenecekler ve davranışlarını buna göre şekillendireceklerdir. Tek başına etik kodların oluşturulması yeterli değildir. Zamanla bu kodların geliştirilmesi de gerekir.

Etik kodlarının bir organizasyonda geliştirme süreci şu aşamalardan meydana gelmektedir;

- Farkındalık yaratma aşamasında organizasyonda ihtiyaçların tespiti için toplantılar düzenlenir ve toplantı sonuçlarının paylaşılması etik kodların geliştirilmesi için etkili bir yöntemdir.
- Konuların teşhisi aşamasında anket, gözlem gibi yöntemlerle araştırma yapmak, görüşme ve grup toplantılarıyla da farklı bakış açıları ve tutumları belirlemek amaçlanmaktadır. Böylece gerek organizasyondaki gerekse çalışanların istek ve ihtiyaçları daha kolay tespit edilebilir.
- Bağlılık, etik kodlar genellikle kıdemli yöneticiler ve uzmanlardan oluşan bir grup tarafından oluşturulur ve çalışanların uyması arzu edilir. Bu şekilde tüm organizasyonda bağlılık esası sağlanmış olur.
- Şampiyonlar aşamasında organizasyonun farklı bölümlerinde uygulamaları gerçekleştirebilecek gönüllüleri tespit etmek ve onları konular hakkında tartışma ortamına çekebilmek amaçlanmaktadır.
- Uluslararası değerler oluşturabilmek ve her alanda standartlar belirlemek zordur. Bu aşamanın amacı tüm ülkelerdeki çalışanlar dikkate alınarak uluslararası kodlar oluşturmaya çalışmaktır.
- Alternatif tarzlar, aşamasında genel kodlar yanında alternatif kodlar belirlenmeye çalışılır.

K İ T A P

Ömer Torlak'ın, Pazarlama Ahlakı,(İstanbul:Beta Yayınevi,2007) adlı kitabındaki Pazarlama Ahlakının Uygulama ve Denetimi (302-310) bölümünde etik kodların geliştirilmesi ile ilgili temel bilgileri bulabilirsiniz.

Etik kodlar, piyasanın aktörleri tarafından belirsiz ve karmaşık durumlarda karar vermeyi kolaylaştırmak amacıyla geliştirilen davranış kalıpları bütünüdür. Etik kodları bir organizasyonda işgörenin ahlaki çıkmazla karşılaştığında hareket yönünü tayin eder. Yani etik kodları gemilere yol gösteren bir deniz feneri gibidir.

Etik kodlar şu nedenlerden dolayı büyük bir öneme sahiptir.

- Kişi orijinal bir durumla karşılaşırsa etik kodlar grup rehberliği sağlar,
- Etik kodlar, mesleklerin değerlendirilmesinde ve kamu beklentilerinde temel oluşturur,
- Etik kodlar organizasyon üyeleri arasında yaygın amaç duygularını güçlendirir,
- Etik kodlar sayesinde meslek ünü ve kamu güvenini artır,
- Etik kodlar mesleğe karşı yerleştirilen güçlü eğilimleri korur,
- Etik kodlar yaptırımları tanımlar, etik olmayan davranışlardan caydırır,
- Etik kodlar, etik olmayan davranışlarda bulunma baskısı ile karşılaşan kişilere destek verir,
- Etik kodlar, üyeler veya üye olmayanlar arasında ve meslek üyeleri arasında tartışmaları düzenleme vazifesi görür.

Etik kodlar, standart olmamakla birlikte toplumun her kesiminde ve tüm çalışma alanlarında benzerlikler göstermektedir. Oluşturulan etik kodlarda doğruluk, dürüstlük gibi davranışlar temel teşkil etmektedir.

Çalışanların, şirket kodlarının, küresel ahlak kodlarının ve iş ahlakının literatür kısmının incelenmesi sonucunda evrensel ahlak standartlarında olması gereken kavramlar; dürüstlük, saygı göstermek, sorumluluk, doğruluk, insancıl olmak, uyulması gereken vatandaşlık kuralları olarak belirlenmiştir.

Etik kodların oluşturulması tek başına yeterli değildir. Aynı zamanda bu kodların geliştirilmesi gerekmektedir. Etik kodların geliştirilmesi; temel değerlerin tanımlanması ve temel değerlerin uygulanması olarak iki kısma ayrılır. Temel değerlerin oluşması; etik kodların geliştirilmesinde ilk olarak değerler gözden geçirilir, yasa ve düzenlemelere uygun olup olmadığı tespit edilir. İkinci aşamada başarılı hizmet sunmayı engelleyebilecek değerler veya etik davranmaya tehdit oluşturabilecek değerler gözden geçirilir. İşletmede etik sorunlar açısından potansiyel durumların belirlenmesi gerekir. Potansiyel durumun belirlenmesi için işletmede önemli pozisyonlarda bulunan işgörenlerin bilgisine başvurulmalıdır. Ayrıca işletmenin güçlü ve zayıf yönleri ortaya konularak kodlar düzenlenmelidir. Temel değerlerin benimsenmesi ve uygulanması; üst yönetim tarafından desteklenmelidir. Etik kodların geliştirilmesi için gereken program işgörelere tanıtılmalı ve işgörelere katkıları ile bu süreçte etkin bir rol üstlenmelidirler. Etik kodlar yılda en az bir defa olmak üzere güncellenmelidir.

Etik kodlar bir defalığına mı oluşturulur?

SIRA SİZDE

İŞLETMELİK OKULLARINDA ETİK EĞİTİMİNİN BÜGÜNÜ VE GELECEĞİ

Uluslararası işletmecilik alanında 21. yüzyıl başlarında meydana gelen yolsuzluklar, skandallar, işletmeler tarafından insan ve çevre güvenliğine karşı kayıtsızlıklar ve zararlar işletme eğitiminin sorgulanmasını da beraberinde getirdi. Çok önemli ve büyük işletmelerin toplumsal sorumluluk açısından büyük eksikliklerinin olması 21. Yüzyılın işletmecilerinin eğitimin eksikliğinin tartışılmasına neden olmuştur. Bu nedenle 1990'lı yıllardan itibaren yüksek öğrenimin bu süreçteki rolü ve etkisi araştırmalara konu olmuştur.

Batı dünyasında 1960-1970’li yıllarda gelişmeye başlayan iş ahlakı ile ilgili hem iş yaşamındaki hem de akademik anlamdaki çalışmalar ülkemizde 1990’lı yılların ikinci yarısından itibaren önem kazanmaya başlamıştır. Fakat ülkemiz açısından bu konuda kat edilecek çok mesafe vardır. Günümüzde gerek iş yaşamı anlamında gerekse işletmecilik okulları ve akademik çalışmalar anlamında adet ve nitelik olarak yeterli düzeye ulaşamamıştır. İşletmecilik eğitimi veren okullarda ve üniversitelerde etik eğitimi istenilen boyutta değildir.

Amerika Birleşik Devletleri’nde işletmecilik okullarında son yıllarda eğitimde etik veya dürüst olmayan davranışların arttığı yönünde şikayetlerin arttığından yakınılmaktadır. Bu tür davranışlar hem eğitimciler ve okul yönetimleri hem de öğrenciler açısından geçerlidir. Amerika’daki öğrencilerin %36’sı etik ve dürüst olmayan davranışları onaylamaktadırlar. Bu oran gelecek açısından endişe vericidir. Çünkü dürüstlük ve etik davranışlardan uzaklaşan bir toplumda, toplum yapısı giderek bozulacak ve toplum içerisinde istenmeyen olaylarda artışlar görülecektir.

Ülkemizde kamu yönetiminde ve kamu kaynaklarının kullanılmasında karar verilen üst yönetimlerde genelde İşletmecilik okulları mezunları yer almaktadır. Öğrencilerin etikle ilgili eğitimi yükseköğretim sırasında almaları daha akılcı ve verimli olacaktır.

SIRA SİZDE

4

Etik eğitimi yalnızca işletmecilik okullarında mı verilir?

İşletme Fakültelerinde ve Enstitülerinde lisans ve lisansüstü eğitim programlarında iş etiği derslerine yer verilmiş, az sayıda da olsa bazı üniversitelerde “merkez”ler kurulmuştur. Bunlar arasında 2001 yılında Avrupa İş Etiği Örgütü’nün (European Business Ethics Network) Türkiye ayağı olarak kurulan Hacettepe Üniversitesi İşletmecilik Meslek Etiği Uygulama ve Araştırma Merkezi doğrudan iş ve meslek etiği ile ilgili çalışmaları ile dikkat çekmektedir. Orta Doğu Teknik Üniversitesi’nde kurulan Uygulamalı Etik Araştırma Merkezi ise genel olarak etik konuları üzerinde çalışmalarda bulunmaktadır. Bu merkez, 2005 yılının Mayıs ayında merkez üniversitelerde etik konusunda ders veren öğretim elemanları arasında iletişimi geliştirmek için Orta Doğu Teknik Üniversitesi’nde Etik Eğitimi Çalıştayı düzenlemiştir. Ayrıca iş etiği örnek olay kitabı yazılması konusunda da bir komisyon oluşturulmuştur. Pazarlama ahlakı eğitimi öncelikli olarak işletmecilik okullarında, yöneticiler, eğitimciler ve öğrencilere yönelik olarak başlatılmalıdır.

Günümüzde eğitim kurumlarının çevresinde meydana gelen en önemli değişikliklerden biri de sosyal toplum dokusundadır. Bu doku bireyleri ortak amaçlara yöneltme ve ortak değerler oluşturmada bütünleştirici bir rol oynar. Fakat sosyal doku; beklentilerin, ekonomik ve politik değişmelerin etkisiyle giderek bozulmakta ve bütünleştirici etkisini kaybetmektedir. Sosyal dokudaki bu değişimden şikayetçi olan grupların sayısı dünya genelinde her geçen gün artmaktadır. Diğer yandan işsizlik, yoksulluk, alkol ve uyuşturucu bağımlılığı, suç işleme, yetersiz beslenme ve kötü sağlık koşulları gibi olumsuz yaşam koşulları ile uğraşan gençlerin oranında artışlar göze çarpmaktadır. Belirtilen bu değişim ve gelişmeler okulları birçok yönden etkilemekte ve onların yapı ve işleyişlerinde de birçok değişikliği beraberinde getirmektedir.

Çocuklar aileden başlayıp, eğitim-öğretim kurumlarıyla devam eden etik eğitiminde toplumla ilgili doğru ve yanlışları öğrenirler. Mesleki anlamda etikle ise, genellikle aile, eğitim kurumları ve üniversite çağında aldığı derslerle, yaptığı stajlarla veya akademisyenlerin yönlendirmeleri ve davranışlarını örnek alarak tanınırlar. Bu onların gelecekteki hayatlarını etkileyebilecek önemli bir aşamadır.

Ülkemizde artık neredeyse her ilde en az bir üniversite bulunmakta, büyükşehirlerde bu sayı daha da artmaktadır. Gerek devlet üniversiteleri gerekse vakıf üniversiteleri gençlere tercih ettikleri alanlarla ilgili eğitimler vermektedir. Bu eğitimlerde etik, gittikçe önem kazanan bir kavram haline gelmeye başlamıştır.

Üniversitenin Adı	Adından Etik Geçen Dersler	İçeriğinde Etik Bulunan Dersler
Abant İzzet Baysal Üniversitesi	Pazarlamada Etik	Sağlık ekonomisi, Pazarlama araştırması, Halkla ilişkiler
Adnan Menderes Üniversitesi	-	Pazarlama yönetimi
Anadolu Üniversitesi	İşletmelerde sosyal sorumluluk ve etik	-
Atılım Üniversitesi	İş Ahlakı	Halkla ilişkilere giriş
Balıkesir Üniversitesi	-	İşletme, halkla ilişkiler
Başkent Üniversitesi	-	Muhasebe denetimi
Beykent Üniversitesi	Bilgisayarda yasal ve etik konular	İşletmede sosyal konular
Boğaziçi Üniversitesi	İş Ahlakı	-
Çanakkale 18 Mart Üniversitesi	İş Ahlakı	-
Çankaya Üniversitesi	-	Muhasebe ilkeleri
Doğuş Üniversitesi	İş Ahlakı	Siyasal düşünceler tarihi, işletme yönetimine giriş
Fatih Üniversitesi	İş Ahlakı	-
Galatasaray Üniversitesi	Ahlak ve politika	-
Gazi Üniversitesi	-	Vergilendirme politikası
Gaziantep Üniversitesi	-	Pazarlama iletişimi
Gaziosmanpaşa Üniversitesi	-	İşletme politikası
Hacettepe Üniversitesi	-	Siyaset bilimine giriş I, Hukuka giriş
Haliç Üniversitesi	İş Ahlakı	-
Işık Üniversitesi	İş etiği	Çok uluslu şirketler
İstanbul Kültür Üniversitesi	İşletme etiği	-
İstanbul Ticaret Üniversitesi	-	Satış yönetimi
İzmir Ekonomi Üniversitesi	-	Uygulamalı ekonomi atölyesi
Kafkas Üniversitesi	İş ahlakı ve sosyal sorumluluk	-
KTÜ Üniversitesi	-	Hukukun temel kavramları
Kocaeli Üniversitesi	-	İşletme bilimine giriş, Pazarlama araştırmaları
Muğla Üniversitesi	Kamu yönetiminde etik	Bürokrasi yönetiminde çağdaş yaklaşımlar
ODTÜ Üniversitesi	İş Ahlakı	-
Osmangazi Üniversitesi	İşletmelerin sosyal sorumluluğu ve iş ahlakı	-
Pamukkale Üniversitesi	-	Bilgi ekonomisi
Sakarya Üniversitesi	İş ahlakı ve sosyal sorumluluk, Yönetim ve etik	Sosyoloji, İktisat Felsefesi, Stratejik yönetim
Yaşar Üniversitesi	-	Turizmde medya ve halkla ilişkiler
Yeditepe Üniversitesi	-	İşletme yönetimine giriş

Kaynak: Bayraktaroğlu S. v. d, 2005: 380-381

63 fakültenin internet siteleri içerik analizi ile taranmış adında ve içeriğinde “etik” kavramı geçen dersler belirlenerek tablo haline getirilmiştir. Tabloya göre adında etik geçen dersleri olan üniversite sayısı 18, içeriğinde etik dersi olan üniversite sayısı ise 22’dir. Hem adında etik kelimesi geçen hem de içeriğinde etik olan derslerin verildiği üniversite sayısı 8’dir. Başka bir ifade ile ülkemizdeki üniversitelerin İktisadi ve İdari Bilimler Fakültelerinin % 29’unda etik geçen, % 35’inde içeriğinde etik geçen ders bulunmakta iken İktisadi ve İdari Bilimler Fakültesi’nde sadece % 13 oranında hem adında hem de içeriğinde etik geçen derslere yer verildiği görülmektedir. Adında etik geçen dersler genellikle “iş ahlakı” ve “iş etiği” adı altında verilmektedir. İktisadi ve İdari Bilimler Fakültelerinde etik konusu daha çok İşletme ve Kamu Yönetimi programlarında yer almaktadır. Bunun nedeni; özel sektör ve kamu sektöründe görev alacak kişilerin etik eğitimi almış olmasının bu kişilerin meslek yaşamlarında etiğe uygun davranmalarının arzulanmasıdır. Tablodan yüksek öğretim programlarında yeterince etik eğitimine yeterince yer verilmediği anlaşılmaktadır.

DİKKAT

Bu araştırma internet sitesi içeriklerinden yola çıkarak yapılmıştır. Bu yüzden güncellenmeyen ya da ders programlarına ulaşamayan internet siteleri vardır. Böyle üniversitelerde de etikle ilgili derslerin programlarda yer aldığı düşünülebilir.

Bu oranlar etik dersler için yeterli değildir. Son yıllarda gerek özel sektörde, gerekse kamu sektöründe etik farkındalığında hızlı bir artış söz konusudur. Sektörlerde etik kavramının önem kazanması işletmecilik okullarına da aynı oranda yansiyacaktır. Devlet üniversiteleri ve vakıf üniversiteleri bu anlamda ders programlarını tekrar gözden geçirip etikle ilgili dersleri arttırma ihtiyacı hissedeceklerdir. Gerekirse etikle ilgili dersler “Meslek etiği” ya da “İş Ahlakı” adı altında zorunlu ders niteliğinde olabilir. Üniversitelerin çoğunda bugün etik kurullarının oluşturulması, bunlarla ilgili toplantılar düzenlenmesi de gelecekte etik eğitimi için umut vericidir.

Özet

İş ahlakı eğitiminde aile, eğitim ve öğretim kurumları ve işletmelerin önemini açıklamak.

Bireyin doğumundan başlayıp okula gidene kadar eğitimin temelini ailesinden alır. Çocuk anne ve babasından neyin doğru neyin yanlış olduğu ile ilgili bilgiler öğrenir. Hırsızlığın ne kadar kötü bir şey olduğu, doğruluk ve dürüstlükten ayrılması gerektiği ilk olarak çocuğa ailede öğretilir. Okul çağına gelen çocuk ailenin yanında eğitim ve öğretim kurumlarından da ahlaki eğitimleri alır. Bir bakıma eğitim ve öğretim kurumları ailenin pekiştireci durumundadır. Eğitim ve öğretimini tamamlayan birey, çalışma hayatı boyunca da iş ahlakı eğitimi alır. İşletmeler bu eğitim için alanında uzman kişilerden yardım alırlar. Aile ve eğitim-öğretim kurumlarında ahlaki açıdan iyi yetiştirilmiş olan bireyler, iş yaşamında fazla zorluk çekmeyecektir.

Etik kodu tanımlamak.

Etik kodlar; en alt düzeyde çalışanlardan en üst düzeyde çalışanlara kadar herkesin ortak bir paydada bulunduğu, bireylerin davranışlarına yön veren bir unsurdur. Etik kodlar sayesinde nelerin yapılması nelerin yapılmaması gerektiğinin çerçevesi çizilmiş olur. Etik kodlara uyulmaması halinde birey toplumsal ve yasal yaptırımlarla karşı karşıya kalabilir. Etik kodlar genellikle, doğruluk ve dürüstlük kavramları etrafında yoğunlaşmaktadır.

Etik kodların önemini açıklamak.

Meslek birlikleri, kurumlar ve işletmeler ahlaki herhangi bir problemle karşılaştıklarında etik kodlar onlara bu problemin çözüm yollarıyla ilgili ipuçları sunar. Etik kodların bir başka önemli yönü ise içinde bulunulan organizasyonda ortak amaç duygusunu güçlendirmesidir. Etik kodlar sayesinde çalışanlar etik dışı davranışlardan uzaklaşırlar. Bu sayede organizasyonda ortak amaca yönelmiş etkin bir ekip ruhu oluşur.

İşletmecilik okullarında günümüzdeki ve gelecekteki etik eğitimini karşılaştırmak.

İşletmecilik okullarında son yıllarda gerek adında etik ifadesi geçen, gerekse içeriğinde etik bulunan derslerin sayısında bir artış vardır. Fakat bu yeterli düzeyde değildir. Üniversiteler etikle ilgili konferanslar, seminerler, çalıştaylar düzenlemekte ve etik kurulları oluşturmaktadırlar. Bu olumlu gelişmeler gelecekte işletmecilik okullarında etik eğitiminin istenilen düzeye geleceğini göstermektedir.

Kendimizi Sınavalım

1. Birey iş ahlakına yönelik olarak ilk eğitimini nerede alır?
 - a. Okulda
 - b. Ailede
 - c. Arkadaşları arasında
 - d. Özel eğitim kurumlarında
 - e. İşletmelerde
2. İş ahlakına yönelik verilen eğitim programlarıyla ilgili olarak aşağıdakilerden hangisi **yanlıştır**?
 - a. Eğitim programları herkes için aynı düzenlenmelidir.
 - b. Ahlaki problemleri açıklamak için senaryolar kullanılmalıdır.
 - c. Yönetici kadrolarındakilere ahlakla ilgili kuramsal bilgi verilmelidir.
 - d. Soru-cevap şeklindeki eğitime önem verilmelidir.
 - e. Çalışanların etik koduna uyması gerektiği vurgulanmalıdır.
3. Aşağıdakilerden hangisi işletmelerdeki iş ahlakı için düzenlenen periyodik seminerlerde yöneticilerin yararlandığı yöntemler arasında **yer almaz**?
 - a. Panel düzenlemek
 - b. Basın bülteni hazırlamak
 - c. Konferanslar düzenlemek
 - d. Sözcü bulundurmak
 - e. Soru-cevap şeklinde toplantılar yapmak
4. Aşağıdakilerden hangisi işletmelerin çalışanlarına etik konular ile ilgili verdiği eğitimler arasında **yer almaz**?
 - a. Çalışanların kararları
 - b. Rakiplerle ilişkiler
 - c. Dürüstlük
 - d. Çatışma
 - e. Uzmanlaşma
5. Kişisel ahlak ve aile ahlakı aşağıdakilerden hangisi ile tamamlanırsa gerçek önemini kazanmış olur?
 - a. Etik kod
 - b. İş ahlakı
 - c. Toplumsal ahlak
 - d. Kurumsal ahlak
 - e. Siyasal ahlak
6. İşletmeler için yazılı etik kodlar ne zaman oluşturulmaya başlamıştır?
 - a. 1960'lı yıllarda
 - b. 1970'li yıllarda
 - c. 1980'li yıllarda
 - d. 1990'lı yıllarda
 - e. 2000'li yıllarda
7. Yapılacak işlerde saptanan standartların minimum özelliklerinin ortaya konulmasına ne ad verilir?
 - a. İş ahlakı
 - b. Etiksel süreç
 - c. Etik kod
 - d. Etik eğitimi
 - e. Sosyal sorumluluk
8. Aşağıdakilerden hangisi ideal bir etik kodun özelliklerinden **değildir**?
 - a. Üst düzey ve bazı hassas mevkilerde çalışanlar için esnek olmalıdır.
 - b. Eğitim, denetim ve yaptırımlar ile desteklenmelidir.
 - c. Açık kapsamlı ve kolay anlaşılabilir olmalıdır.
 - d. Kamuoyunun talep ve eleştirileri dikkate alınmalıdır.
 - e. Kapsamlı bir yap ve yapmalar listesi olmalıdır.
9. Aşağıdakilerden hangisi işletme eğitiminin sorgulanma nedenlerinden biri **değildir**?
 - a. Son yıllarda artan yolsuzluklar
 - b. Skandallar
 - c. İşletmelerin çevreye karşı duyarsızlıkları
 - d. Hammaddeye ulaşma güçlüğü
 - e. Toplumsal sorumluluklardaki eksiklikler
10. Aşağıdakilerden hangisi üniversitelerdeki işletmecilik okullarında etik eğitimine verilebilecek örneklerden biri **değildir**?
 - a. İktisadi Girişim ve İş Ahlakı Derneği'nin (İGİAD) kurulması
 - b. Orta Doğu Teknik Üniversitesi'ndeki Etik Eğitimi Çalıştayı
 - c. Orta Doğu Teknik Üniversitesi'ndeki Uygulamalı Etik Araştırma Merkezi
 - d. Hacettepe Üniversitesi'ndeki İşletmecilik Meslek Etiği ve Araştırma Merkezi
 - e. Orta Doğu Teknik Üniversitesi'nde iş etiği örnek olay kitabı ile ilgili komisyon oluşturulması

Yaşamın İçinden

İşletmecilik okullarında etik dersi konulması

ABD’de ve Avrupa’nın bazı üniversitelerinde işletmecilik öğrencilerine zorunlu ders olarak etik (ethics-ahlak) dersi konulup konulmaması tartışması yapılıyor. Bazılarınca etik dersi değişen koşulların ve ezici rekabetin ortaya çıkardığı yasa dışı, bazen yerleşmiş iş gelenek ve göreneklerine aykırı, bazen de kanunun ve kanunsuzluğun sınırında yapılan işlemlerin zorlaması sonucu ders olarak konulması kaçınılmaz hale getirdiği bir konu. Bazılarınca da etik konusunu karıştırmak kültürel farklılıklardan oluşan bireyleri tek bir değerler sistemine zorlamak anlamına gelebilir.

Bir başka grup ise etik konusunun nasıl bir yaklaşımla anlatılması gerektiği konusunda henüz bir karara varamamış. Ama bu arada etik konusunda bilimsel yayın yapan hakemli akademik dergilerde bir makalenin kabulü için 3-4 yıl beklemek gerekiyor. Çok sayıda başvuru arasından çok dikkatli bir seçim gerektiriyor. Amerikanın en saygın üniversite akreditasyon-derecelendirme kurumu olan American Association of Collegiate Schools of Business (AACSB) da kredilendirdiği üniversitelerde etik konusuna önem verilmesini istiyor. Ayrıca etik konusunda çokça yazılmış kitap mevcut. Genellikle etik konusunda üç önemli akım var. Bunlar: Mutlakiyetçiler, Göreselciler ve Çoğulcular diye isimlendiriliyorlar.

Etiksel Mutlakiyetçiler-Ethical Absolutists-Bu inanişaya göre de tüm kültürlerin ortak olduğu bazı değer yargıları vardır ve hangi kültürden olursa olsun kişiler bu değerlere saygı duymakla yükümlüdür. Uygulamada bu tür bir yaklaşım kişilerin kendi inanişaları ile aynı olduğu zaman ortaya çok kesin görüş ve inanişaları, değer yargıları olan görüşler çıkıyor. Onlara göre bir şey ya iyidir, ya kötüdür. Örneğin mutlakiyetçiler kesinlikle, çocuk işçi çalıştırılmasına, ırkçılık rüşvet, görevin kötüye kullanılması, hilekarlık, kanuna karşı hile, şirket fonlarını hortumlama” gibi olaylara hiç tolerans göstermiyorlar ve bu gibi eylemlere kesinlikle karşı çıkılması gerektiğinde birleşiyorlar. Yani bizde çok söylenen deyimde olduğu gibi “ Edepsizliğin, kanunsuzluğun büyüğü küçüğü yoktur” diyorlar. Buna karşılık herşeyin göreceli-relative” olduğuna inanan gruptaki etikçi görüştekiler de Etiksel Göreselciler- Ethical Relativists-diye anılıyorlar. Onlara göre; bir kültürün değer yargıları başka kültürlerce değerlendirilemez. Ancak aynı kültürden olanlar bu değerleri yargılayabilir. Bu yüzden başka kültürlerle ait değer yargılarına karışmak

doğru değildir. O halde etiksel değerler de içinde buldukları kültürlerle bağlıdır. Göreselciler yaşamda herşeyin insanın eseri olduğuna inanıyor ve bu insan yapısı eylemlerin ve herşeyin de kendi ortamı kapsamında tartışılması ve nedenlerine inilmesini istiyorlar. Bu görüştekilerin en çok sevdikleri deyim ise-eğer Romada yaşıyorsan Romalılar gibi davranmalısın. Etiksel Çoğulcular-Ethical Pluralists-Bu inaniştakiler öncek iki görüşün ortak yanlarını birleştirmeye çalışıyorlar. Onlara göre bir yandan kültürlerin otonom ve kendilerine özgü olduklarına saygı duymakla birlikte, giderek birbirine yaklaşan bir dünyada bazı sorunlar çözümsüzlüğe terk edilemez. O halde değişik kültürlerle saygı duyarak yeni ortak değerler yaratmak gerekiyor. Bizde ise henüz bu konuda atılan bir adımı duymadık, belki de üniversitelerimiz bu konu ile ilgilenilip ilgilenilmediği konusunda henüz bir karara varabilmiş değiller, ya da YÖK henüz bu konuda bir yeşil ışık yakmış değil.

Kaynak: <http://www.farklihaber8.com/koseyazilari/tevfik-dalgic/isletmecilik-okullarinda-etik-dersi-konulmasi/392.aspx>

Okuma Parçası

TÜRK KÜLTÜRÜNDE İŞ AHLÂKI

*İnsanları ayırma ha!
Hepsine adil ver hakkın
Hayırlıdan ayrılma ha!
Her şeyin gerçeğini söyle.
Etrafına dostluk saç ha!
Eser kalır, sen gidersin.
İyi belle unutma ha!
Önce hizmet sonra sensin.*

Denizli Babadağ Çarşısı

Ahilik, 13. ile 19. yüzyıllar arasında, Anadolu başta olmak üzere Balkanlardan Kırım'a uzanan bir coğrafyada egemen olmuş ekonomik, sosyal ve kültürel bir kurumdur. Divan-ı Lügat-it Türk'e göre, "eli açık, cömert, yiğit" anlamına gelen "akı" kelimesinden türemiştir. Azerbaycan'dan Anadolu'ya gelmiş bir halk bilgini olan Ahi Evran bu teşkilatın kurucusudur.

Ahilik, işi kutsal, çalışmayı ibadet sayan, karşılıklı işbirliği ve sosyal dayanışmaya dayalı, kaliteyi ve müşteri hizmetini ilke edinmiş, mesleki gelişmeyi sürekli eğitimle pekiştiren bir ahlak anlayışını temsil eder.

*Doğru olsun ok gibi, elden atarlar seni
Eğri olsun yay gibi, elde tutarlar seni
Menzil alır doğru ok, elde kalır eğri yay*

Dükkan levhası

Her işyerinin duvarına asılan yukarıdakine benzer levhalar, 124 maddelik Altın Kuralda ifadesini bulan Ahilik ahlakını yansıtır. Ahi birlikleri, zaman zaman üretim sınırlamaları getirerek emeğin değerini bulmasını ve narh sistemi (satış fiyatının idarece saptanması) ve standartlaşmayla tüketicinin korunmasını sağlamıştır. Meslek ahlakına uygun tutum ve davranışlar denetlenir, kurallara uymayanlara yaptırımlar uygulanırdı. Esnafta her şeyden önce doğruluk aranırdı. Hileli, çürük iş yapmak, belirlenen fiyatın üstünde mal satmak, başkasının malını taklit etmek büyük suç sayılırdı. Kalitesiz mal üreten, tüketiciyi aldatan, yüksek fiyatla mal satan esnaf ve sanatkar birlikten ihraç edilir, iş yeri kapatılırdı. Öylelerine "yolsuz" denir, piyasadan hammadde alamaz, kimse ona mal satmaz, o malını kimseye satamazdı. Kahvelere kabul edilmez, cemiyet toplantılarına giremezdi.

Ahiliğin piri Ahi Evran, ayakkabıcılar çarşısından geçerken ayakkabıları inceler, hileli gördüklerini kesip dama atar, dükkân kapatılarak ustanın peştamalı kapının kilidine bağlanırdı. Böyle bir olayda haber esnaf arasında hızla yayılır, "filanca ustanın pabucu dama atıldı" denirdi. Usta utancından insan içine çıkamaz, kimsenin yüzüne bakamaz, bazen de terk-i diyar etmek zorunda kalırdı. Sattığı süte su katan sütçünün kuyuya basıldığı, bozuk kantar kullanılan ibret-i alem için çarşı - pazar dolaştırıldığı, ekşi pekmez satanın pekmezinin başına geçirildiği bilinmektedir.

Kaynak: www. egitisim. gen. tr/site/arsiv/50-16/271-is-ahlaki-ve-egitim.html

Kendimizi Sınayalım Yanıt Anahtarı

1. b Yanıtınız yanlış ise "Aile, Eğitim ve Öğretim Kurumları ile İşletmelerde İş Ahlakı Eğitimi" konusunu yeniden gözden geçiriniz.
2. a Yanıtınız yanlış ise "Aile, Eğitim ve Öğretim Kurumları ile İşletmelerde İş Ahlakı Eğitimi" konusunu yeniden gözden geçiriniz.
3. b Yanıtınız yanlış ise "Aile, Eğitim ve Öğretim Kurumları ile İşletmelerde İş Ahlakı Eğitimi" konusunu yeniden gözden geçiriniz.
4. e Yanıtınız yanlış ise "Aile, Eğitim ve Öğretim Kurumları ile İşletmelerde İş Ahlakı Eğitimi" konusunu yeniden gözden geçiriniz.
5. c Yanıtınız yanlış ise "Aile, Eğitim ve Öğretim Kurumları ile İşletmelerde İş Ahlakı Eğitimi" konusunu yeniden gözden geçiriniz.
6. d Yanıtınız yanlış ise "Etik Kodların Gelişimi ve Önemi" konusunu yeniden gözden geçiriniz.
7. c Yanıtınız yanlış ise "Etik Kodların Gelişimi ve Önemi" konusunu yeniden gözden geçiriniz.
8. a Yanıtınız yanlış ise "Etik Kodların Gelişimi ve Önemi" konusunu yeniden gözden geçiriniz.
9. d Yanıtınız yanlış ise "İşletmecilik Okullarında Etik Eğitiminin Bugünü ve Geleceği" konusunu yeniden gözden geçiriniz.
10. a Yanıtınız yanlış ise "İşletmecilik Okullarında Etik Eğitiminin Bugünü ve Geleceği" konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı

Sıra Sizde 1

Eğitim bireyin doğumuyla başlayan bir süreçtir. Birey, doğduğundan itibaren eğitimle iç içedir. Etik eğitimi ise bireyde ahlaki davranış edinmeyi amaçlar. Birey toplumunda ahlaki ile kendine yer edinir. İyi ahlaklı olmayan kimseler toplumda kabul görmezler. Hayatının her aşamasında toplumla iç içe olacak birey için etik eğitimi gereklidir.

Sıra Sizde 2

Etik kodlar karmaşık ve belirsiz durumlarda karar vermeyi kolaylaştırır. Etik anlamda karmaşık ve belirsiz durumlarla hayatımızın her aşamasında karşılaşabiliriz. Bu yüzden etik kodlar, kimi meslek birliklerinde, kimi kurum ve kuruluşlarda da oluşturulur. Yani etik kodlar sadece işletmelere özgü değildir.

Sıra Sizde 3

Günümüzde etik kodların önemi toplumun her kesiminde giderek artmaktadır. Kurum ve organizasyonlar en az bir defa olmak üzere etik kodlar oluştururlar. Bu etik kodların bir defalığına oluşturulacağı anlamına gelmez. Etik kodları oluşturulması; uygulama ve geliştirmeler sayesinde anlam kazanacaktır. Son yıllarda tüm dünyadaki yolsuzluklar, skandallar göz önüne alınırsa etik kodlar sık sık gözden geçirilmeli ve gerekli görüldüğü takdirde düzenlemeler yapılmalıdır.

Sıra Sizde 4

Birey doğumundan ölümüne kadar etik eğitimi alır. Bu eğitim ilk zamanlarda aile ile başlar, sonra eğitim ve öğretim kurumlarıyla devam eder. İşletmecilik okulları bu eğitimi pekiştirir. Kişisel gelişim olarak ele alındığında birey, kendini bu alanda daha iyi yetiştirmek isterse bu amaçla açılan etik eğitim merkezlerinden de eğitim alabilir. Görüldüğü gibi etik eğitimi yalnızca işletmecilik okullarında verilmez.

Yararlanılan ve Başvurulabilecek Kaynaklar

- Adams, J. S., Tashchian A., Shore, H. T. (2001). **Codes of Ethics as Signals for Ethical Behavior**, Journal of Business Ethics, (29), 199-211.
- Akdoğan, H. (2008). **İktisat ve İşletme Alanlarında Verilen Eğitim İçerisinde Meslek Etiğinin Yeri ve Önemi**, Ekonomik Yaklaşım Dergisi, (19), 79-90.
- Altunışık, R., Özdemir, Ş., Torlak, Ö., (2006). **Pazarlamaya Giriş**, Sakarya: Sakarya Yayıncılık.
- Arslan, M., Berkman, Ü. A., (2009). **Dünyada ve Türkiye'de İş Etiği ve Etik Yönetimi**, Tüsiad Yayınları, İstanbul.
- Bayrak, S. (2001). **İş Ahlakı ve Sosyal Sorumluluk**, İstanbul.

- Bayraktaroğlu, S., Kutanis, R. Ö., Özdemir, Y. (2005). **Etik Eğitiminde Neredeyiz? İktisadi ve İdari Bilimler Fakülteleri Örneği**, Sakarya Üniversitesi, 2. Siyasette ve Yönetimde Etik Sempozyumu, 18-19 Kasım 2005, ss. 377-386, Sakarya.
- Bertrand, A. (2001). **Ahlak Felsefesi**, Çev. S. Zeki, Ankara: Akçağ Yayınları
- Cerit A. G., Nas, S., Yılmazel M., Alemdağ, Ö. (2005). **Mesleki Değerler ve Etik Eğitimi: Denizcilik Uygulaması**. Siyasette ve Yönetimde Etik Sempozyumu. Bidiri Kitabı s. 99-110
- Collins, D. (2012). **Business Ethics**, Usa.
- Dubrawsky, I. (2010). **Eleventh Hour Security**, Usa.
- Gümüşeli, A. İ., (2001). **Çağdaş Okul Müdürünün Liderlik Alanları, Kuram ve Uygulamada Eğitim Yönetimi Dergisi**, (28), 531-548.
- Kırel, Ç. (2000). **Örgütlerde Etik Davranışlar Yönetimi ve Bir Uygulama Çalışması**, Eskişehir Anadolu Üniversitesi yayınları
- Korkut, Y. (2010). **Developing a National Code of Ethics in Psychology in Turkey: Balancing International Ethical Systems Guides with a Nation's Unique Culture**, Ethics&Behavior, 20 (3-4) 288-296.
- Köseoğlu, M. A. (2007). **Etik Kodların Rekabet Stratejilerine Etkileri ve Bir Alan Araştırması**, Yayınlanmamış Doktora Tezi, Afyonkarahisar.
- Odabaşı, Y., Barış, G. (2002). **Tüketici Davranışı**, (7.basım), İstanbul:MediaCat.
- Özdemir, S. (2009). **Günümüz Türkiye'sinde Akademik İş Ahlakı Çalışmalarına Genel Bakış**, İstanbul Ticaret Odası Yayınları, İstanbul.
- Özkan, H. H. (2006). **Popüler Kültür ve Eğitim**, Kastamonu Eğitim Dergisi, (14-1), 29-38.
- Schwartz, M. S. (2002). **A code of Ethics for Corporate Code of Ethics**, Journal of Business Ethics, (41), 27-43.
- Sönmez, M. A. (2006). **Meslek Liselerinde Örgüt Kültürü**, Kuram ve Uygulamada Eğitim Yönetimi Dergisi, (45), 85-108.
- Tmmob Elektrik Mühendisleri Odası, (2006). **Küreselleşme Etik Kodlar ve Örgütler**, (1.basım), Ankara.
- Torlak, Ö. (2007). **Pazarlama Ahlakı**, (4.basım), İstanbul: Beta Yayınevi
- Torlak, Ö., Özdemir, Ş., Erdemir, E. (2008). **İGİAD 2008 İş Ahlakı Raporu**, İstanbul.
- Yüksel, C. (2005). **Devlette Etikten Etik Devlete: Kamu Yönetiminde Etik**, Tüsiad Devlette Etik Alt Yapı Dizisi, No:1, İstanbul.
- www.egitirim.gen.tr/site/arsiv/50-16/271-is-ahlaki-ve-egitim.html.
- www.mevzuat.meb.gov.tr/html/14024-23.html

Sözlük

A

Ahlak: 1. Bireysel ve toplumsal olarak doğruları ve yanlışları belirleyen sosyal süreçlerdeki kurallar, değerler ve inançlarla ilgilidir. 2. Dilimizde iki anlama sahiptir. Birincisi insanların toplum içinde uyması gereken kural ve ilkeleri belirtirken ikincisi ahlak felsefesini belirtmektedir. 3. "Nasıl yaşamamız gerekir" sorusuna verilecek cevapları araştıran bir felsefe disiplini. Ahlak, hukuk din, acı çekme, fedakârlık ve basiret gibi kavramlarla aynı şey değildir.

Ahlak Felsefesi: Ahlak denilen fenomen üzerinde düşünme, ahlak üzerine felsefe yapmadır.

Ahlaki Egoizm: 1. Kabul edilebilir tek geçerli davranış standardı kendini geliştirme olarak görülür. 2. İnsanın kendini düşünmesini, sadece kendi çıkarını gözeterek eylemesini sadece bilimsel bir yasa olarak değil, aynı zamanda bir ahlak yasası olarak belirler.

Ahlaki Sorumluluk: Akıl, beklenti, bireysel sorumluluk, ev ölçekli işletme, gönüllü sorumluluk, karakter, önyargı, kitle üretimi, özgür irade, paydaş, sanayi devrimi, sorumluluk, sosyal sorumluluk, tercih, vicdan, yetki ve yasal sorumluluklar,

Ahlaki Yönetici: Çalışanlarla etkileşim içerisinde, ahlaki değerlerin paylaşılıp benimsenmesini sağlamaya dönük uygulayıcı, ödüllendirici ve hesap verici rol modelleri ortaya koyarlar.

Aile: Kan bağı, evlilik gibi olaylar neticesinde birlikte oturan iki ya da daha fazla kişinin oluşturduğu toplumsal bir gruptur. Aile, bireylerinin davranışlarına yön veren en küçük sosyal gruptur.

Akıl: Normal olarak her insanda bulunan ve vücuttaki yeri, işleyişi keşfedilemeyen, düşünce, anlama ve tedbir alma hassası; idrak, anlama, fehim ve kavrayıştır.

Ambalaj: Ürünü, taşımak, korumak ve tanıtmak için kullanılan, cam, kağıt, metal, plastik gibi maddelerden yapılan özel kaptır.

Atık: Ürünlerin üretilmesi ya da tüketilmesi sonucunda ortaya çıkan, çevrede olumsuz değişime yol açabilen, sıvı, katı, gaz ya da radyoaktif maddelerdir.

B

Betimleyici İş Ahlakı: İş dünyasında var olan ahlaki sorunları ve bu konudaki tutum ve davranışları ortaya çıkarmak üzerinde yoğunlaşır ve daha çok davranış bilimlerinin yöntemlerini kullanır.

Bilgi Asimetrisi: İşletme faaliyetleri ve sonuçları hakkında işin başındaki icracı yöneticilerin yönetim kurulu veya hissedarlara oranla daha fazla bilgi sahibi olmalarını ifade eden bir kavramdır.

Birey Üzerindeki Güç: İşletmelerin doğrudan ve dolaylı olarak etki alanı içinde bulunan bireyler üzerindeki bireysel seçimler, tercihler, düşünce ve davranışlar üzerindeki etkileme gücünü ifade eder.

Bürokratik Lider: Kural temelli etik liderlik biçimidir, ünlü sosyolog Weber'in bürokrasi teorisi üzerine oturmuştur.

D

Dağıtım Adaleti, İşlem Adaleti, Etkileşim Adaleti: Bir çalışana haksız yere ceza verilmesi dağıtım adaleti ile ilgili bir sorunken, bazı çalışanların performansının eksik ölçülmesi işlem adaleti ile ilgilidir. Yöneticilerin bazı çalışanların fikirlerini alıp diğerlerini sürekli yok sayması da etkileşim adaleti konusunda yaşanan problemlere örnek verilebilir.

Değerler: Doğruluk, dürüstlük, saygı, nezaket, şeffaflık, hatayı kabullenme, özür dileme gibi temel ancak kısa sürede öğrenilemediklerinden kalıcı hale gelmeleri için çaba gösterilmesi gereken ahlaki erdemlerdir.

Deontolojik Teori: Eylemlerin sonuçlarını değil, bizâtihi eylemin kendisini esas alır. En azından bazı davranışlar sonucuna bakılmaksızın ahlaken bir yükümlülüktür. Ödev, ilke, irade, yükümlülük, yasa ve kurallar deontolojik teorisinin anahtar kavramlarıdır.

Dış Sorumluluk: Sınırları kanun ve hukuk normlarıyla çizilmiş sorumluluklar yanında sosyal normlarla da ilişkili olan sorumluluklardır.

Dönüşümcü Liderlik: İzleyicilerle olan ilişkilerinin etkinliğini temel alır, James Macgregor Burns'un teorisine dayanır, kişisel etik temeli üzerine kuruludur.

E

Egoizm: Bireyler için doğru ve kabul edilebilir davranışları bireyin 'kişisel çıkarı' üzerinden tanımlarken, her bireyin kendi kişisel çıkarlarını maksimize edecek şekilde karar alıp davranacaklarını kabul eder.

Eğitim: İnsanı doğumundan ölümüne kadar etkileyen ve bir şekle sokmaya çalışan bir süreçtir.

Ekonomik Güç: Sunulan mal ve hizmetlerin tür, kalite, fiyat ve satış koşullarını belirleme yeteneğine dayanır. Ekonomik güç, işletmelerin diğer beş alandaki güç ve etkisinin de kaynağıdır.

Ergonomi: Çalışanların daha sağlıklı ve verimli çalışmalarını sağlamak üzere çalışma yerlerinin, çalışılan makinelerin insan fizyolojisine ve psikolojisine uygun dizayn edilmesidir.

Etik: Ahlakî belirsizlik durumlarında normatif kuralları genelleştirme ve ahlakî sistemli ve akla uygun bir hâle getirme ile ilgili bir girişimi gösterir. Bu sürecin sonunda ortaya çıkan normatif kurallar ise haklar teorisi ve adalet teorisi gibi ahlak teorisini oluşturur.

Etik Eğitimi: Bireyin davranışlarına ahlaki anlamda katkıda bulunmak amacıyla verilen bir eğitimidir.

Etik Kodlar: İşletmelerde geçerli ahlak kurallarının neler olduğunu, işletme açısından ahlaki açıdan kritik karar durumlarında neyin ahlaki neyin ahlak dışı kabul edildiğinin belirtildiği kurallar dizisidir.

Etik Kodları: Yapılacak işlerde saptanan standartlar yani davranışların minimum özelliklerinin ortaya konulmasıdır.

Etiket: Üzerinde bulunduğu ürünün, miktar, tür, fiyat, son kullanım tarihi, gibi temel niteliklerini tüketicilere gösteren kağıt ya da başka tür özet bilgidir.

F

Faydacı Ahlak Anlayışı: İyiliği ve mutluluğu kişinin elde ettiği 'faydaya' göre açıklar. Kişinin hissettiği kötülük ve mutsuzluk ise 'acı' ile açıklanır. İnsanların nihai amacı iyilik ve mutluluğa ulaşmak olduğu için, bireylerin yaptığı tek şey faydayı maksimize edip, acıyı minimize etmektir.

Fiziki Çevre Üzerindeki Güç: İşletmelerin, doğal kaynakların yönetimine katılma ve bölgesel gelişme politikalarını etkileme gücünden kaynaklanır.

G

GDO: Genetiği değiştirilmesi nedeni ile insan sağlığı üzerinde olumsuz etkisi olacağı düşünülen bitkisel, hayvansal ürünlere verilen addır.

Güç Mesafesi: Hiyerarşik yapılarda aşağı düzeydeki çalışanların üst düzeydeki yöneticilerle aralarındaki güç dağılımının eşitsizliğine dair algılamalarını ifade eden bir kavramdır.

H

Hak: Kişinin bir şey ile ilgili olarak sahip olduğu ruhsattır.

Haklar Teorisi: 1. Genel olarak bütün kişi ve gruplara yönelik belli temel hak ve özgürlüklerin korunmasıyla tutarlı karar ve davranışları içermektedir. Bu haklar ve özgürlükler Birleşmiş Milletler İnsan Hakları Evrensel Bildirisi'nde yer alan haklardır. 2. Belli bazı şeyler sonuçları ne olursa olsun insanlık için ahlaki olarak bağlayıcıdır. Öldürmek, tecavüz etmek, işkence etmek, soykırım yapmak sonuçları ne olursa olsun kötü eylemlerdir. 2. Güvenlik, gizlilik, irade ve yaşama gibi temel hak özgürlüklerinin bulunduğu ve bunların bireylerin kararlarında göz ardı edilmeyeceği temel değişkenler olduğu temeline dayanmaktadır. Böylece haklar teorisi, diğer kişilerin davranışlarına karşı olan sınırları içermektedir.

Hazcılık Teorisi: Bir eylem, ancak haz getiren veya haz amaçlayan bir eylem ise değerlidir.

I-İ

Insider Trading: Hisse senetleri gibi finansal araçların değerlerini etkileyebilecek, henüz kamuya açıklanmamış bilgileri kişisel veya üçüncü şahısların menfaatlerine olacak şekilde kullanarak sermaye piyasalarında işlem yapanlar arasında fırsat eşitliğini bozarak haksız kazanç temin etme davranışı, içeriden öğrenenlerin ticareti olarak adlandırılmaktadır.

İç Sorumluluk: Kişinin vicdanına karşı olan sorumluluğudur.

İş Ahlakı: İş dünyasında ki mal ve hizmet üretim, satış ve tüketim sürecindeki doğruları ve yanlışları ifade eder. Neyin doğru, neyin yanlış olduğu konusu ahlaki bir konudur.

İşgören Mahremiyeti: İşletmelerin çalışanlara ait bilgi iletişim araçlarını izlemesi, çalışma ortamlarını ve çalışanların davranışlarını kameralar aracılığıyla kayıt altına alması, çalışanlara ait kişisel bilgileri üçüncü şahıslarla paylaşması gibi işyeri izleme uygulamaları işgören mahremiyetinin ihlal edilmesine yol açabilmektedir.

İş Güvenliği: Bir işyerinde, çalışanların sağlık sorunlarını ve mesleki risklerini ortadan kaldıracak ya da en aza indirecek her türlü önlemin alınmasıdır.

İrade: Herhangi bir konuda karar vermek veya bir eylem yahut etkinliği gerçekleştirmek için gerekli olan bilinçli muhakeme gücü ve kararlılığı; alternatifler arasında bilerek ve isteyerek seçim yapabilme yetisi olarak tanımlanır.

İrade Özgürlüğü: Kişisel etkinliklerde insan iradesinin serbest, baskılardan ve denetimden uzak olması; insanın kendi adına, her türlü korku ve endişeden uzak biçimde karar verebilmesi, tercih yapabilmesi, olarak ifade edilmektedir.

K

Kant'a Göre Ahlak: Her bir bireyin kişisel çıkar ve amaçlarından tamamen uzak, herkese yol gösteren ve görevler yükleyen kural ve prensipler manzumesini sağlayan bir sistemdir.

Karakter: İnsanın benliğinde yerleşmiş bir durum olup, fiillerin düşünmeksizin kolaylıkla ve kişinin farklı zihinsel durumlarda da olsa gerçekleştirilmesidir.

Konumlandırma: Bir ürün ya da markasının tüketicinin zihninde rakip ürünlere kıyasla yeridir.

Kota: Aracı işletmelerin veya satış elemanlarının başarılarının bir göstergesi olarak kullanılan ve belirlenmiş bir zaman diliminde, belirlenmiş bir bölgede ulaşmayı hedeflediği satış miktarıdır.

M

Mali Tablolar: Muhasebenin sınıflandırarak tuttuğu kayıtlardan hareketle, bir işletmenin belirli bir dönemdeki faaliyetlerinin finansal özetini ilgililere aktarmak ve böylece ilgililerin işletme hakkında ayrıntılı bilgiye sahip olmasını sağlamak amacıyla hazırlanan tablolardır.

Manipülâtör Lider: Liderliği etik çerçevesi dışında gören liderdir, Machivellian etik felsefesi üzerine oturmuştur.

Medya: Kaynağından aldığı bilgi, eğlence gibi yazılı, işitsel ve görsel mesajları, sahip olduğu aynı anda çok sayıda kişiye ulaşma yöntemleri ile hedef kitleye aktaran araçlardır.

Meslek Ahlakı: Belli bir mesleğin mensuplarının uyması gereken ahlaki ilkelerdir.

Mesleki Eğitim: Bireye mesleğiyle ilgili bilgi, beceri ve iş alışkanlıklarını kazandıran ve bireyin yeteneklerini çeşitli yönleriyle geliştiren bir eğitim sürecidir.

Meta-etik: Erdem, sorumluluk, iyi, ödev, yükümlülük gibi temel kavramların anlamlarının üzerinde durarak, analiz edilmesidir.

Müşteri Mahremiyeti: İşletmelerin müşterilerine ait özel sayılabilecek ya da başkaları ile paylaşmak istemedikleri bilgileri korumak ve gizli tutmaktır.

Mobing: İşyerinde çalışanların bir kısmının, kabadayılık, psikolojik baskı, yıldırma, zorlama gibi yöntemlerle diğer bazı çalışanları sindirmesidir.

N

Nepotizm: Özellikle akrabaları ve yakın arkadaşları kayırmak üzerine kurulu olan, ayrımcılığın bir türüdür.

Normatif Ahlak: Neyin doğru-neyin yanlış; neyin iyi-neyin kötü olduğunu bildiren, ahlak alanındaki davranışlar için temel kriter olarak işlev görecen temel normları amaçlayan teoriler bütünüdür.

Normatif İş Ahlakı: İş ahlakına uygun davranışların neler olması gerektiği konusunu inceler ve iş ahlakı ilkelerinin belirlenmesi üzerinde çalışır, ne yapılmalı ne yapılmamalı sorusuna cevap arar, temelini ahlaki sağduyudan yapılan çıkarsamalar oluşturur.

Ö

Öğretim: Bireylerin ihtiyaç duydukları bilgilerin verilmesidir.

Özgür irade: Kişinin herhangi bir eylem veya davranışı yapma ya da yapmama noktasında özgürce karar verebilme ve verilen kararı uygulamaya geçirebilme gücüdür.

P

Paternalizm: Toplum veya aile yönetimlerinde en uygun yönetim yapısının hiyerarşik yapı olduğu ve işleyle ilgili kararların da bu hiyerarşinin en üstünde bulunan ideal liderler tarafından alınması gerektiğini kabul eden yönetim sistemi.

Paydaş: İşletmelerin faaliyetlerinden etkilenen ve işletme faaliyetlerini etkileyen tüm kesimleri ifade etmekte kullanılan kavramdır.

Planlı Ürün Eskitme: Tüketicilerin satın alarak kullandığı ürünlerin değerini düşürecek yenileri ürünleri geliştirme, fakat eski üründen yeteri kadar kazanç elde ettikten sonra yeni ürünün pazara sunulması düşüncesidir.

Politik Güç: İşletmelerin politik yaşamı oluşturan karar süreçlerini ve böylece toplumsal yaşamın tüm alanlarını etkileme yeteneğidir.

Presenteeism: İşletmelerde çalışanların sağlık vb. kişisel problemlerinden dolayı görevlerini tam olarak yerine getiremeyecekleri halde işe gelmeleri ve düşük performansla çalışmalarını durumunu ifade eder.

Profesyonel Lider: Etkinliği yani "doğru şeyler yapmayı" amaçlar, Peter Druker'ın prensiplerine dayanır.

Psikolojik Sözleşme: İş ilişkisi içerisinde bulunan işveren ve çalışanlar arasında karşılıklı ortak inanç, beklenti ve algılamalara dayalı, yazılı veya sözlü olarak kayıt altına alınmamış sözleşmelerdir.

Psikolojik Şiddet: İşyerlerinde yöneticilerin astlarına karşı gösterdikleri yıldırma, zorbalık, duygusal taciz, duygusal istismar, psikolojik terör gibi farklı kavramlarla ifade edilen olumsuz davranışların genel adıdır.

R

Reklam Ajansı: Reklamların, hazırlanması ve yayınlanması konusunda uzmanlaşmış işletmedir.

Reklamveren: Ürünlerinin tanıtılması için reklam hazırlanmasını isteyen işletmedir.

S

Sonuçsalcılık (Teleoloji) Teorisi: Bir eylem kendi başına iyi ya da kötü değildir, o eylemi iyi ya da kötü yapan eylemin sonuçlarıdır.

Sosyal Pazarlama: Belli bir ürünün pazarlanmasından ve satılmasından çok hedef kitlenin veya tüm toplumun menfaatine olacak tutum ve davranışları yaygınlaştırma çabalarını ifade eder.

Sorumluluk: Kişinin kendi davranışlarını veya kendi yetki alanına giren herhangi bir olayın sonuçlarını üstlenmesi; mesul olmasıdır.

Sosyal Sorumluluk: İşletmelerin finansal faaliyetlerinde ve kararlarında insan haklarını dikkate alarak, satıcılar, müşteriler, tüketiciler çalışanlar, çevre ve toplum için zararlı olabilecek tutum ve davranışlardan kaçınmalarıdır.

Sosyal ve Kültürel Güç: İşletmelerin diğer toplumsal sistemlerin normatif ve süreçsel özelliklerini etkileme imkandır; toplumda oluşan kültürel değerler ve yaşam tarzı üzerindeki etki gücüdür.

T

Tanımlayıcı Ahlak: Ahlakî davranış ve inançların olaylara ve olgulara dayanarak tanımlanması ve açıklanmasıdır.

Teknolojik Güç: İşletmelerin araştırma ve geliştirme faaliyetleri ve bir bütün olarak teknolojik ilerleme ve dönüşümde üstlendikleri rolün büyüklüğüdür.

Teleolojik Ahlak: Kabaca gaye (amaç) teorisi. Bireylerin yapmış olduğu eylemlerin sonuçları üzerine odaklanır ve eylemin doğruluk ve yanlışlığını, iyilik ve kötülüğünü sonuçlarına bakarak değerlendirir.

TÜRKAK: Ölçümleme, cihazları yöntemleri, sertifikasyonla ilgili yetkili devlet kuruluşudur.

Ü

Ürün Güvenliği: Pazara sunulan ürünlerin, insan sağlığı ve çevre temizliği bakımından risk taşıması, ya da olan riskin minimum olmasıdır.

V

Vicdan: İnsanın kendi davranışları veya başkalarının davranışları hakkında “doğru” veya “yanlış” şeklinde yargılar yapmasına yarar.

W

Whistleblowing: Çalışanların işletmelerindeki birtakım yasadışı sorunları ve uygulamaları gerek çalıştıkları dönemde gerekse ayrıldıktan sonra sorunu çözebilecek gücü ve yetkisi olan mercilere bildirmesini ifade eden bir kavramdır.

Y

Yetki Sahibi Olma: Bireyin herhangi bir konuda ehil olması yanında, kendisine bulunduğu topluluk ya da kurum içindeki rolü, statüsü ve konumu gereği verilmiş ve yazılı olan ya da olmayan bir güçtür.

Yönetim Kurulu: Yönetim kurulları sermaye şirketlerinde ortakların ve üçüncü şahısların hak ve çıkarlarının korunması amacıyla genel kurul tarafından seçilir, pay sahibi gerçek kişilerden oluşur.

Yönetim Kurulu ve İş Ahlakı: İşletmelerin en üst düzey karar organları olarak, çeşitli yöntemler kullanarak işletmelerinde iş ahlakı anlayışının kurumsallaşması için çaba sarf eden gerçek kişilerdir.