

MERSİN

ÜNİVERSİTESİ

ETİK İLKELERİ

21 EYLÜL 2010

MERSİN ÜNİVERSİTESİ GENEL ETİK İLKELERİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

Madde 1 – (1) Bu İlkeler Mersin Üniversitesinde uygulanacak Etik İlkeleri belirlemek amacıyla hazırlanmıştır.

Kapsam

Madde 2 - (1) Bu İlkeler Mersin Üniversitesinde öğretim elemanlarının bilimsel çalışmalarının yanı sıra, akademisyenler, idari personeller ve öğrenciler arasındaki ilişkilere yöneliktir.

Dayanak

Madde 3 - (1) Bu İlkeler “İnsan Hakları Evrensel Bildirgesi”ne, “Çocuk Hakları Sözleşmesi”ne, “Kadına Karşı Her Türü Ayrımcılığın Önlenmesi Sözleşmesi”, “Biyotıp Sözleşmesi” “Hasta Hakları Bildirgesi” gibi Türkiye Cumhuriyeti Büyük Millet Meclisi tarafından onaylanmış etik bildirelere ve sözleşmelere dayanır.

Tanımlar

Madde 4 - (1) Bu İlkelerde geçen;

- Üniversite : Mersin Üniversitesini,
 - Rektör : Mersin Üniversitesi Rektörünü,
- ifade eder.

İKİNCİ BÖLÜM

Mersin Üniversitesi'nin Kurumsal Etik İlkeleri

Madde 5 - (1) Mersin Üniversitesi'nin Kurumsal Etik İlkeleri aşağıdaki gibidir:

Üniversite kamusal bir araştırma ve eğitim kurumudur. Bu iki hizmet insanlığın ulaştığı bilgi düzeyinin geliştirilmesi ve aktarılması odaklıdır.

Üniversitemiz araştırma ve eğitim etkinliklerinin gerçekleştirilmesinde “bilim” ve “bilimsellik” değerlerini temel alır. Bilim, temel insansal etkinlik türlerinden biri olarak, insanın bilgi üreten bir varlık olmasına dayanır. Bilim, bilginin sınırları-çerçevesi belli bir tarzda yöntemli ve eleştirel bir yolla üretilmesidir. Üniversitemiz bu etkinliğe adanmış bir kamu kurumudur.

Bilim yapma etkinliğinin temel hedefi, “insansal” ana amaçların bilgiyle gerçekleştirilmesine katkıda bulunmaktır. Sanat, hukuk, siyaset, felsefe gibi bilim de insan türünün sahip olduğu değerlerin oluşturulmasının ve korunmasının araçlarından biridir. Üniversitemiz, insanın değerinin korunmasına yönelik bir etkinlik olarak bilim ve sanat üretimlerinin etik değerlere dayalı olarak gerçekleştirilmesini amaç edinir.

İnsan varlığında içkin olan değerlerin hem kurumsal etkinliklerimizde hem de üniversitemizin çalışan ve öğrencilerinde korunması üniversitemizin bilimsel kimliğinin ayrılmaz bir parçasıdır. İnsanın etik varlığının Üniversitemizin kurumsal varlığı içerisinde korunması, üniversitemizin gerek hedeflerinin gerekse de uygulamalarının özgürlük idesine göre belirlenmesi anlamına gelmektedir. Üniversitemizin “etik” kimliği yalnızca eylemleri değerlendirmeye yönelik normlarla sınırlı değildir. Üniversitemiz bütün üyelerini ahlaksal

donanımlarını geliřtirmeleri ve özgür kiřiler olarak uygulamalarını bu yönde yapmaları için teřvik eder.

Üniversitemizde bilimsel arařtırmalar tam bir tarafsızlık ve özgürlük içerisinde sınırlanmaksızın yerine getirilir. Ancak bilim adamına tanınan bu serbestlik, her türlü bilimsel arařtırma ve deneye izin verileceđi anlamına gelmez. Bilimsel özgürlük sorumluluk gerektirir ve bundan dolayı da bu özgürlüđü kullanana çalıřmalarını haklı ve meřru kılma yükümlülüđü getirir.

Bilim adamının hem meslek içi hem de topluma karřı sorumlulukları vardır. Bilim adamının mesleki sorumluluđu öncelikle arařtırdıđı nesnenin hakiki durumunu ortaya çıkarmaktır. Doğruyu aramak ve bulmak için uluslararası geçerli standartlara uygun bilimsel arařtırma yönteminin izlenmesi zorunludur. Bilim adamının topluma karřı sorumluluđu içinde ise, projelerin olası tehlikeleri üzerine dikkati çekmek, kötü niyetli kullanıma karřı uyararak, zararlı olabileceđi tahmin edilen sonuçlara götürebilecek arařtırmalara engel olmak gibi tutum ve davranıřlar yer alır. Bilim ve sanat insanın etik varlıđını korumaya adanmıř etkinlikler olarak insan varlıđına zarar verici bir biçimde gerçekleştirilemezler.

Bilimsel süreçler kuramlar oluřturma kadar, kuramların sınanması ve yanlıřlanması odaklı olarak da yürütülmelidir. Bu süreçler içerisinde bilim adamı eleřtirel düşünmeye açık bir tutum içinde olmalıdır. Eleřtirel düşünmenin önemli öđelerinden biri, önlisans, lisans ve lisansüstü düzeylerinde öđrencilerin bütün akademik süreçlere aktif olarak katılımının sađlanmasıdır. Üniversitemiz bütün ders içeriklerinin yaratıcı-eleřtirel düşünmeye açılması bilimsel etkinliđin doğası geređi olduđunu kabul eder. Üniversitemizde eleřtirel düşünme her konunun özgürce tartıřılacađı bir ortamın yaratılması ve korunması ile geliřtirilir. Üniversitemiz böylelikle kendi kararlarını alabilen, hakikatin durađan bir öđretiler bütünü deđil, ulařmak için sürekli olarak çaba harcanması gereken bir ide olduđunu kabul eden; böylelikle de yeni geliřmelere açık, bađnazlıktan uzak, aklın ve bilimin ışığında aydınlanmış öđrenciler yetiřtirmeyi amaç edinir. “Fikri hür, vicdanı hür, irfanı hür” kuřaklar ancak bilimsel olgunluk ve cesaretle elde edilebilir.

Üniversitemiz bütün öđretim elemanlarını bu sorumluluk bilinciyle çalıřarak öđrencilerini bilimsel süreçlere etkin bir biçimde katılmaya teřvik eden özgür düşünceli akademisyenler olarak kabul eder. Bir rehber olarak akademisyen, öđrencisinin geliřmesini kendini bu sürecin aracına dönüřtürerek desteklemek zorundadır. Üniversitemizde dersler akademisyenin kendi düzeyini ařacak yetkinlikte öđrenciler yetiřtirmesi esasına dayanır. Diđer yandan bu anlayıřın gerçeklik kazanabilmesi öđrencilerimizin de öđretim elemanlarını bilgisel bakımdan ařma arzusu ile olanaklıdır. Bilim, ancak uğruna çaba harcanırsa öđrenilebilir ve ilerletilebilir.

Bilimsel alanda kendini geliřtirme süreci etik deđerlerden bađımsız olarak yürütülemez. Bilimsel düşünme ancak sevgi, saygı, özgürlük, sözünde durma, cesur olmak güvenilir olmak, sır saklamak, açık fikirlik, eřitlik, minnettar olmayı bilmek, yurttařlık bilinci, olgunluk ve insan sevgisi... gibi etik deđerlerle bir arada yürütülürse insan olma bilincinin geliřmesine katkıda bulunabilir. Üniversitemiz böylesi etik deđerlere dayalı bir kurumdur.

Bu yaklařımla, Üniversitemizde alınan kararlarda, karardan doğrudan ya da dolaylı olarak etkilenenlerin karar verme sürecine katkıları ve katılımları sađlanır. Mersin Üniversitesi insan varlıđı karřısındaki duyarlılıđını bütün etkinliklerin planlanması ve gerçekleştirilmesi süreçlerinde mümkün olduđunca bu etkinliklerin yürütücülerini ve muhataplarının düşüncelerine açık olmakla elde eder.

Gerek öđrencilerimizin gerekse de akademik ve idari personelimizin bireysel geliřimlerinin desteklenmesi ve özendirilmesi, liyakat, deneyim ve emeđe saygı gösterilmesi Üniversitemizin temel ilkeleri arasındadır. Üniversitemizde, yasa ve yönetmeliklerin zorlayıcı hükümleri dışında, öđretim elemanları arasında kıdem ve unvan ayrımcılıđı yapılmaz.

Üniversitemizde akademik ve idari personelin yükseltme ve atamalarında hiçbir koşulda üniversitemiz yönetmelik ve yönergeleri tarafından belirlenmiş mesleki standartların dışına çıkılmaz.

Üniversitemiz çalışanları kurum olanaklarını kişisel çıkarları için kullanmazlar. Üniversitemizin olanaklarının öğrencilerimiz ve çalışanlarımız tarafından kullanılmasında düzen sağlayıcı sınırlamalar dışında kısıtlamalar getirilmez.

Üniversitemizin sahip olduğu kaynaklar dengeli ve adil bir biçimde kullanılır. Bu bağlamda kaynakların korunması, özenli, verimli, çevreye zarar vermeden ve etkili kullanımının sağlanması amaçlanır.

Üniversitemiz insanın bütün kimliklerinin öncesinde sadece insan olarak onur sahibi bir varlık olduğunu kabul eder. Üniversitemiz bu yaklaşımla bilim etkinliğinin yürütülmesinde bütün insanlara din, dil, ırk, etnik köken, fikir, cinsiyet, cinsel yönelim, yaş, bedensel engel ve benzeri özellikler nedeniyle ayrımcılık ve önyargılara yer vermeden, hakça ve dürüst davranılmasını savunur.

ÜÇÜNCÜ BÖLÜM

Bilimde Etik Tavrın Standartları, Bilim Etiği İlkeleri ve Bilimsel Araştırmalardaki Yanlış Uygulamaları

Bilimde Etik Tavrın Standartları

Madde 6 - (1) Bilimde etik tavrın standartları aşağıda maddeler halinde belirtilmiştir.

a) Dürüstlük: Bilim adamları, enformasyonu ya da sonuçları saptırmamalı, yalanlara dayandırmamalı ve yanlış sunmamalıdır. Araştırma işleminde her açıdan nesnel tarafsız ve dürüst olmaları gerekir.

b) Dikkat: Bilim adamları araştırmalarında, özellikle de sonuçlarını sunarlarken hatalardan kaçınmalıdırlar. Deneysel, yöntemsel hataları ve insani hatalarını asgari düzeye indirmeli ve kendi kendini kandırmadan, tarafsızlıktan ve çıkar çatışmalarından uzak durmalıdırlar.

c) Açıklık: Bilim adamları, verileri, sonuçları, yöntemleri, fikirleri, etkinlikleri ve araçları paylaşmalıdır. Başka bilim adamlarının çalışmalarını değerlendirmelerine izin vermeli ve eleştiriye, yeni fikirlere açık olmalıdırlar.

ç) Özgürlük: Bilim adamları, herhangi bir sorun ya da hipotez üzerine araştırma yapmakta özgür olmalıdır. Yeni fikirler ortaya koyup eski fikirleri eleştirmelerine olanak tanınmalıdır.

d) Onur Payı: Hak edilen yerde kişilere verilmeli, hak edilmeyen yerde verilmemelidir.

e) Eğitim: Bilim adamları, geleceğin bilim adamlarını eğitmeli ve onlara bilimin nasıl yapılması gerektiğini öğretmelidir. Bilim adamları toplumu eğitmeli ve bilim hakkında bilgilendirmelidir.

f) Toplumsal Sorumluluk: Bilim adamları topluma zarar vermekten kaçınmalı ve topluma yararlı olmaya çalışmalıdır. Bilim adamları araştırmalarının sonuçlarından sorumlu olmalı ve bu sonuçlar hakkında halkı bilgilendirmelidir.

g) Yasallık: Bilim adamları araştırma aşamasında yaptıkları çalışmalarla ilgili yasalara uymalıdır.

ğ) Fırsat: Bilim adamlarının bilimsel kaynakları kullanmaları ya bilimsel mesleklerde yükselmeleri haksız engellenmemelidir.

h) Karşılıklı Saygı: Bilim adamları meslektaşlarına saygılı bir tutum içinde olmalıdır.

ı) Verimlilik: Bilim adamları kaynaklardan verimli olarak yararlanmayı bilmelidir.

i) Deneklere Saygı: Bilim adamları, insanları deneylerinde kullanırken haklarını ve onurlarını çiğnememelidir. Bilim adamları hayvanlardan deneylerinde yararlanırken, onlara gerekli saygı ve özeni göstermelidir.

Bilim Etiği İlkeleri

Madde 7 – (1) Mersin Üniversitesi, Bilimsel Etkinliğin Yürütülmesinde TÜBA Tarafından 2001 Yılında Duyurulan Aşağıdaki ilkeleri benimsemektedir:

a) Gerçeğe Uygunluk: Veriler, sadece bilimsel yöntemlerle yürütülen gerçek deney ve gözlemlerden elde edilir. Verilerin değerlendirilmesinde, yorumların ve kuramsal sonuçların elde edilmesinde bilimsel yöntemler dışına çıkmaz. Bu yöntemlerle varılan sonuçlar saptırılamaz, elde edilmemiş sonuçlar araştırma sonuçları imiş gibi gösterilemez.

b) Bilimsel Araştırmanın Zarar Vermemesi: Araştırmanın deneklere zarar vermemesi, deneklerin olası riskler konusunda açık şekilde bilgilendirilmesi ve deneye katılım kararının etki ve baskı olmaksızın özgürce alınması gerekir. Deneyin deneklere, deneyi yapanlara, çevreye ve insan sağlığına zarar vermemesi elzemdir. Hayvanlar üzerinde yapılan çalışmalarda deney hayvanının gereksiz yere zarar ve acı görmemesi gözetilmelidir.

c) Sorumluluk ve Haklar: Bilim insanları araştırma sonuçları ile ilgili olarak toplumu bilgilendirmek, olası zararlı uygulamalar konusunda uyarmakla yükümlüdürler. Kendi vicdani kanaatlerine göre zararlı sonuçlara ve onaylamadıkları uygulamalara yol açabilecek araştırmalara katılmamak bilim insanlarının hakkıdır.

ç) Yazarlar: Araştırma sonuçları araştırmayı yapanların tümünün isimleriyle yayınlanır. Araştırmanın tasarlanması, planlanması, yürütülmesi ve yayına hazırlanması aşamalarında etkin katkıda bulunmamış kişilerin isimleri yazar isimleri arasına katılamaz.

d) Kaynak Gösterme ve Alıntılar: Bilimsel yayınlarda ya da genel kamuoyuna dönük olarak yayınlanan her türlü makale, derleme, kitap ve benzeri yayınlarda daha önce yayınlanmış veya yayınlanmamış bir çalışmadan yararlanılırken o çalışma bilimsel yayın kurallarına uygun biçimde kaynak olarak gösterilmelidir. Evrensel olarak tanınan bilim kuramları, matematik teoremleri ve ispatları gibi önermeler dışında, hiçbir yapıt tümüyle ya da bir bölümü ile izin alınmadan ve asıl kaynak gösterilmeden çeviri veya özgün şekliyle yayınlanamaz.

e) Bilim İnsanı ve Akademik Etkinliklerde Etik: Bilim insanı, akademik yaşamının bütün evrelerinde ve öğretim, yönetim ve akademik değerlendirmelere ilişkin görevlerde bilimsel liyakati temel ölçüt olarak kabul eder, temel etik kurallarının dışına çıkmaz ve bu kuralların dışına çıkılmasına göz yummaz. Eğitimin eksik verilmesi, kopyacılık, akademik ilerleme ve ödül jürilerinde bilimsel liyakat ölçütlerinin dışına çıkmak, kişileri kayırmak ve benzer davranışlar kabul edilemez.

Bilimsel Araştırmalardaki Yanlış Uygulamaları

Madde 8 – (1) Mersin Üniversitesi TÜBA'nın tanımlamalarına dayanarak bilimsel araştırmalardaki yanlış uygulamaları aşağıdaki biçimde saptar:

a) Yazarlık Hakkı Sorunları: Ülkemizde en sık görülen bilimsel yanıltma biçimlerinden birisi budur. Bilimsel bir yayında yazarlık hakkı olmayanların isimlerinin yazar olarak gösterilmesi veya hakkı olanların yazarlar listesine alınmaması gibi durumlara sıklıkla rastlanmaktadır. Sağlıkla ilgili dergilerin editörlerinin ortak tutumunu belirleyen Vancouver Anlaşmasına göre, bir bilimsel yayında yazarlar arasında yer alabilmek için aşağıdaki koşulların sağlanması gereklidir:

- 1) Çalışmanın planlanması, tasarımı, analizi veya yorumlanmasına katkıda bulunmak,
- 2) Yayını hazırlamak veya önemli oranda düşünsel katkı yaparak düzeltmek,
- 3) Yayınlanacak son biçime onay vermek.

Yazarlar her üç faaliyeti de yerine getirmelidir. Sadece verileri toplamak, fonları sağlamak, Bölüm başkanı olmak, çalışma grubunu denetlemek gibi görevler yazarlık için yeterli sayılmamaktadır.

Yazarlık haklarının gerçekte hak etmeyen kişilere verilmesinin (ikram yazarlığı, onursal yazarlık) nedenleri arasında akademik yükseltmelerde ve diğer faaliyetlerde yardım beklentisi ve önemli isimlerin yazarlar arasına katılmasının yayının kabul şansını ve ilgi çekmesini arttırması olasılığı sayılabilir. Her ne amaçla yapılmış olursa olsun, hakkı olmayan kişilerin yazarlar arasına katılmasının ve yayında hakkı olan kişilerin de katılmamasının bilimsel ahlak ve adalet kavramlarıyla uyuşmadığı açıktır.

b) Aşırma (İntihal, Korsanlık, Plajyerizm): Daha önce yayınlanmış bir yayının tümünü veya bir kısmını kaynak göstermeden alarak kendi yayını gibi yeniden yayınlamak olan bu yanıltma biçimi, en ciddi bilimsel etik saptırmalarından birisini oluşturmaktadır. Geçmişte kaynaklara ulaşılabilmenin zor olduğu dönemlerde daha yaygın olan bu uygulama, elektronik araçlarla hemen her dilde yayınlara erişmenin kolaylaşmasıyla günümüzde azalmaktadır. Gene de fikirlerin ve yayınların kısmen veya tamamen alınarak farklı ortamlarda kullanıldığı örneklere rastlanmaktadır.

c) Uydurmacılık (Fabrikasyon): En ciddi bilimsel yanıltma türlerinden birisi olan uydurmacılık, gerçekte olmayan verileri ve sonuçları yayınlamak olarak tanımlanabilir. Kişileri yalan ve uyduruk yayınlar yapmaya zorlayan koşulların, kısmen akademik ortamdaki “yayın yapma baskısı” olduğu açıktır. Yeterli araştırma olanakları bulamayan, akademik rekabet sürecinde geri kalmak istemeyen ve üstlerince yeterli araştırma eğitimi verilerek denetlenmeyen bazı kişilerin bu yollara sapma olasılığı artmaktadır.

ç) Çoklu Yayın (Duplikasyon): Aynı verilerin ve sonuçların birden fazla yayında verilmesi anlamına gelen bu yanıltma türü basit gibi görünse de gerçekte ciddi boyutlara ulaşabilen bir uygulamadır. Aynı çalışmayı değişik dillerde yayınlamak da (ilk yayınlanan kaynaktan izin alınmaması durumunda) bu gruba girmektedir. Aslında birçok dergi, yayınladıkları makaleler için yazarlardan imzalı belgeler aldıklarından, bu uygulama “telif hakkı ihlâli” olarak yasal sorumluluklar da getirmektedir. Orijinal bir makalenin kısa özetinin, ilk makaleyi basan derginin editöründen izin alınarak, başka bir kaynakta veya dilde yayınlanması ise mümkündür.

Yayınlara duplikasyon tanımına girmemesi için:

1) Bir makalenin ikinci kez yayınlanması ancak yeni bir okuyucu kitlesine hitap etmek için farklı bir dilde veya özet olarak sunulması koşuluyla uygun görülebilir.

2) Her durumda, ilk yayının çıktığı dergi veya kitabın editörü ve yayıncısından yazılı olarak izin alınmalıdır.

3) Sonradan yayınlanan makalede ilk yayına ait kaynak gösterilmeli ve yayınevinden izin alındığı açıkça belirtilmelidir.

4) Bir çalışmanın sonuçlarının bir kongrede sözel veya başka bir biçimde sunulmuş olması daha sonra tam bir makale olarak yayınlanmasını engellemez. Ancak bu bildirinin yapılmış olduğu makale yazılırken belirtilmelidir.

d) Bölerek Yayınlama: Bir önceki yanıltma biçimine benzeyen bu yöntemde yazarlar tek bir çalışmadan çıkan sonuçları yapay olarak bölerek birden fazla yayın çıkarma çabasına girmişlerdir.

e) İnsan ve Hayvan Haklarına Saygısızlık: Günümüzde gerek insanlar gerekse de hayvanlar üzerinde yapılacak araştırmalar, etik kurulların izni ve denetimine bağlıdır. Etik kurallara uygun olarak tasarlanmamış ve kurullardan usulüne göre izin alınmamış çalışmaların yayınlanabilmesi ve bilim camiasında kabul görmesi olanaksızdır.

f) Kaynakların Tarafı Seçilmesi: Araştırmacıların bilinçli veya bilinçsiz olarak sıklıkla yaptığı bir bilimsel yanıltma biçimi de budur. Genelde makalelerin “Kaynaklar”

bölmelerinde makalenin konusu ile ilgili destekleyici veya aksi yöndeki makaleler kaynak olarak verilmelidir.

g) Tarafli Yayın (Çıkar Çatışması): Günümüzde bilimsel çalışmalar için çok büyük mali kaynaklar gerekmektedir. Giderek araştırmaların ticari şirketler tarafından desteklendiği görülmektedir. Böyle bir destekle gerçekleştirilen çalışmaların bilimsel tarafsızlık içinde yürütüldüğü ve sonlandırıldığı, araştırmacılara herhangi bir çıkar sağlanmadığı konusu açıklığa kavuşturulmalıdır. Saygın dergiler yazarlardan araştırmayı destekleyen ticari kuruluşlar ile aralarında hiçbir çıkar ilişkisi olmadığını belirten yazılı belgeler istemektedir. Ne yazık ki bu konu ülkemizde oldukça ihmal edilmiş bir görünümde ve araştırmacılara çeşitli olanaklar sağlanması olağan sayılmaktadır. Bunlar arasında, çalışmanın yurtiçi veya yurtdışında sunulması için kolaylıklar, sonuçların sunuma, yayına hazırlanmasında yardımlar, bölümlere, laboratuvarlara, derneklere katkılar sayılabilir.

DÖRDÜNCÜ BÖLÜM

Çevre, Ayrımcılık ve Taciz ile Profesyonel ve Sosyal Yaşamda Etik İlkeler

Çevre Etiği

Madde 9- (1) Mersin Üniversitesi Çevre Etiğine ilişkin aşağıdaki etik ilkeleri benimser:

a) Üniversitemiz insan türünün doğaya gün geçtikçe daha fazla zarar vermesi olgusu karşısında insan ile doğal çevre arasındaki ilişkiyi salt faydacılığa dayalı bir nitelikten arındırarak etik bir zemine dayandırmayı amaç edinir.

b) Üniversitemiz dünyanın çevreyle ilgili bütünlüğünün bozulması olgusunun artık yalnızca bazı türlerin yok olması ya da varlıklarının tehdit altında olmasıyla değil, doğrudan insan türünün evrendeki varlığını tehdit eder hale gelmesiyle nitelenebilen bir çağda çevre duyarlılığını en üst düzeye çıkarmayı görev kabul eder.

c) Üniversitemiz çalışanları yaşamsal zorunluluk dışında yaşamın zenginliği ve çeşitliliğine zarar vermez ya da çeşitliliği azaltacak davranışlardan kaçınır.

ç) Üniversitemiz çalışanları doğayı salt bir araç ya da kaynak olarak görmez; doğanın kendi düzeni karşısında saygı duyar.

d) Üniversitemiz, çevrebilim ilkelerini benimser. Bu ilkeler:

- 1) Doğanın bütünlüğü ilkesi,
- 2) Doğanın sınırlılığı ilkesi,
- 3) Doğanın çeşitliliği ilkesi,
- 4) Doğada hiç bir şeyin yok olmayacağı ilkesi,
- 5) Doğaya karşı elde edilen her başarının bir bedeli olduğu ilkesi,
- 6) En uygun çözümü doğa bulmaktadır ilkesi,
- 7) Doğaya uyumlu davranma ilkesi.

e) Üniversitemizde toplum sağlığı, güvenliği ve çevre kalitesinin korunması ana hedeftir. Bu ana hedeflere ilişkin ilgili kanun, yönetmelik, tüzük ve standartlara uyulur.

f) Üniversitemizde hazırlanan araştırma projelerinde projenin çevresel etkileri planlama aşamasından başlayarak göz önünde bulundurulur.

g) Üniversitemizde yürütülen çalışmalarda kullanılan araçların çevreye ne gibi etkisinin olduğu ve araçların çevreye zarar vermeden nasıl imha edileceği açıkça belirtilir.

ğ) Üniversitemizde kullanılan araçların ve kimyasalların atık üretiminin önlenemediği durumlarda geri dönüşüm, iyileştirme ve geri kazanma yöntemleri ile atık miktarının azaltılması sağlanır.

h) Üniversitemizde yürütülen araştırmalarda Mersin Üniversitesi Mühendislik Fakültesi Çevre Mühendisliği Bölümünce hazırlanacak değerlendirme formu kullanılır.

Ayrımcılık ve Tacize İlişkin Etik İlkeler

Madde 10 – (1) Mersin Üniversitesi ayrımcılık ve tacize ilişkin aşağıdaki etik ilkeleri benimser:

a) Öğretim elemanları, idari personel ve öğrenciler ırk, dil, din ve cinsiyet ayrımı yapmaksızın farklılıklara hoşgörü ile yaklaşır.

b) Yönetici konumunda olanlar, çalışan bireylere yönelik güç ve nüfuza dayalı mobbing (psikolojik şiddet, baskı, kuşatma, taciz, rahatsız etme veya sıkıntı vermek) uygulamaları yapmazlar, özlük haklarını kısıtlayıcı, kariyerlerine zarar verici mesleki tacizde bulunmazlar.

c) Cinsel taciz sadece yasaların belirlediği çerçevede değil aynı zamanda ülkemizin imzaladığı uluslararası sözleşmeler ve etik boyutu da içine alacak şekilde değerlendirilir. Üniversitemiz kendi mensuplarını bilinçlendirme amacıyla, taciz ve cinsel taciz konularını kapsayan eğitim programları sunar ve destek kaynaklar (web siteleri, danışmanlar vb.) oluşturur.

ç) Üniversitemizde cinsel taciz ve buna bağlı olarak güç ve nüfuz kullanımı durumunda taciz gören öğretim elemanı, öğrenci ve personelin başvuruları ciddiyet ve gizlilik ilkeleri çerçevesinde ele alınır.

d) Üniversitemizde bir kimseyi hiyerarşi, hizmet veya eğitim ve öğretim ilişkisinden kaynaklanan nüfuzu kötüye kullanmak suretiyle ya da aynı işyerinde çalışmanın sağladığı kolaylıktan yararlanarak cinsel amaçlı olarak taciz eden kişilerin ilgili Türk Ceza Kanunu çerçevesinde yargılanmasına engel olacak bir tutum sergilenmez.

Profesyonel ve Sosyal Yaşamda Etik İlkeler:

Madde 11 – (1) Mersin Üniversitesi Profesyonel ve Sosyal Yaşama ilişkin aşağıdaki etik ilkeleri benimser:

a) Üniversitemizde yetkilerin akademik özerklik, özgürlük ve iyi niyet çerçevesinde kullanılması, sorumlulukların tam olarak yerine getirilmesi ve etik ilkelerin tüm çalışanlar tarafından benimsenip korunması esastır.

b) Üniversitemizde, yasa ve yönetmeliklerle tanımlanmış hükümler dışında, öğretim elemanları arasında kıdem ve unvan ayrımcılığı yapılmaz.

c) Üniversitemizde ırk, cinsiyet, cinsel yönelim, renk, din, kültür, fikir, yaş, etnik köken, engellilik ve tıbbi rahatsızlık konularında ayrımcılığın herhangi bir türü gözetilmez ve önyargılı davranılmaz.

ç) Üniversitemizde, bilgilendirme, bilgilendirme, öğrenim ve öğretim özgürlüğünün korunması; profesyonel yetkinliğin geliştirilmesinin teşvik edilmesi; bilimin gelişme sürecinin herkes tarafından desteklenmesi; yapılan iş ve alınan kararlarda insanlığın yararı gözetilip sosyal sorumluluk bilinciyle davranılması esastır.

d) Üniversitemizde sosyal ve profesyonel ilişkiler karşılıklı saygı ve nezaket kuralları ve etik ilkeler çerçevesinde tüm paydaşların katkı, dayanışma ve işbirliğinde yürütülür.

e) Üniversitemizde görev paylaşımı akademik liyakat ve eşitlik ilkelerine bağlı kalınarak yapılır.

f) Üniversitemizde çıkar çatışması, istismar, kayırma gibi, özgürlüğe ve liyakate dayalı çalışma ortamına zarar verilmesine izin verilmez.

g) Üniversitemizde hiç kimseye nüfuz ve güç kullanımı gibi yollarla baskı uygulanmaz.

ğ) Üniversite çalışanları ve öğrencileri, herkesin hak, özgürlük, güvenlik ve huzuruna saygı gösterme sorumluluğundadır.

h) Üniversite çalışanları, görevlerini hak ve sorumlulukların bilincinde, mesleğinin gereklerine uyarak özenli bir biçimde yerine getirmekle yükümlüdürler.

1) Üniversite çalışanları, kurum ve görev saygınlığının korunmasına uygun davranmakla yükümlüdür.

i) Üniversite çalışanları, bireysel düşünce, davranış ve konuşmalarının üniversiteyi bağlayıcı unsur taşımadığını ve kendilerine ait olduğunu açık ve net bir şekilde ifade etmekle yükümlüdür.

j) Çalışanlar, saydamlık ya da gizlilik gerektiren konularda bu koşulların sağlanmasından sorumludur.

k) Çalışanlar, üniversitemizdeki konularını kişisel ve özel çıkarları için kullanmazlar.

l) Çalışanların üniversite dışı etkinlikleri, üniversite içi görev ve sorumluluklarının önüne geçmez.

m) Üniversitenin araç-gereç, donanım, kaynak ve diğer özellikleri kişisel ve özel ihtiyaçlar için kullanılmaz.

n) Üniversite çalışanları ve öğrencileri, kurumsal kaynakların korunması, özenli, verimli ve etkili kullanımının sağlanmasında sorumluluk sahibidir.

o) Üniversitemizde çalışanlar ve öğrenciler yasal ve etik kuralların ihlali durumuna göz yummazlar.

ö) Üniversite çalışanlarının görevlerinin gerektirdiği toplantılara ve birimlerdeki ortak etkinliklere katkı ve katılımı esastır.

BEŞİNCİ BÖLÜM **Yönetimde Etik İlkeler**

Yönetimde Etik İlkeler

Madde 12 – (1) Mersin Üniversitesi Yönetimde aşağıdaki etik ilkeleri benimser:

a) Üniversite ve birim yöneticileri, mevzuata uygun olarak dışarıdan ve içerden gelen talep ve şikâyetleri dikkate almakla yükümlüdürler.

b) Üniversite ve birim yöneticileri, kişisel ilişkilerini profesyonel yaşama karıştırmaz.

c) Üniversitemizde ilgili karardan doğrudan ya da dolaylı etkilenenlerin karar verme sürecine katkılarının sağlanması esastır.

ç) Üniversitemizde, eleman alımı ve elemanların yükseltme ve atamaları, bilimsel ve profesyonel standartlar gözetilerek yapılır.

d) Yeni ilkelerin belirlenmesi, yeni bölümlerin veya programların açılması, eleman alımı gibi önemli ve emsal oluşturacak konularda görüş birliği ile karar alınması esastır. Ancak oybirliği arayışının konuyu çıkmaza götürmemesine özen gösterilir. Bu bütün ilgililer için bir hak ve sorumluluktur.

e) Öğretim elemanlarının kurumla ilgili yönetim konularında görüş belirtebilmeleri akademik özgürlüğün korunabilmesi için esastır. Akademik özgürlük, öğretim elemanlarının araştırmada ve sınıftaki akademik konularda, üyesi oldukları kurum ve o kurumun akademik politikaları hakkında, sorgulanmadan kabul gören gelenekselleşmiş değerlere ters düştüğü durumlar da dâhil olmak üzere, kamu yararına ilişkin konularda görüş belirtmesini kapsar.

ALTINCI BÖLÜM **Eğitim-öğretim Etiği**

Eğitim-öğretim Etiği

Madde 13 – (1) Mersin Üniversitesi Eğitim-öğretimde aşağıdaki etik ilkeleri benimser:

a) Öğretim elemanı, pozisyonunu ve yetkisini kullanarak keyfi ve kişisel sebeplerle öğrencinin zarar görmesine sebep olmaz, öğrenciyi kendi çıkarları için kullanmaz, istismar etmez ve öğrenciye ayırıcı davranışlarda bulunmaz.

b) Her öğrenci, öğretim elemanının da sahip olduğu entelektüel özgürlüğe sahiptir. Öğrencinin farklı düşüncelerine, karşıt fikirlerine veya araştırmalarına baskı uygulanmaz. Öğretim elemanı, öğrencilerinin akademik özgürlüğünü koruma yükümlülüğündedir ve bireysel haklarına saygı gösterir.

c) Dersten sorumlu öğretim elemanı dersinin hedeflerini, gerekliliklerini ve başarı ölçütlerini eğitim-öğretim döneminin başında açıkça tanımlar.

ç) Öğretim elemanı dersin ilk gününde öğrencilere dersine ilişkin aşağıdaki bilgileri içeren bir öğretim izlencesi verir. İzlencede aşağıdaki maddelere yer verilir:

1) Öğretim elemanının adı, soyadı, çalışma ofisinin yeri, görüşme saatleri, iletişim bilgileri (Üniversite mail ve telefonunu),

2) Dersin hedef ve kazanımları,

3) Dersin içerik ve konu başlıkları,

4) Gerekli okuma parçaları listesi ve /veya istenen ders materyalleri,

5) İstenen hazır bulunuşluk düzeyi, (kayıt ve sınavlar için),

6) Ders saati dışında yapılacak sınav saat ve tarihleri,

7) Değerlendirme ölçütleri,

8) Derse ilişkin yardım alabilecekleri diğer kaynaklar, (asistan, öğretim görevlisi)

9) Dersle ilgili tüm bildirimlere ilişkin değişiklikler.

d) Öğretim elemanı, çizelgelerde belirtilen ders saatlerine uyar. Koşullar bunu engellediğinde birim yöneticisi bilgilendirilir ve ilgili dersin yerine telafi dersi düzenlenir. Ders verme görevi araştırma görevlilerine bırakılmaz.

e) Öğretim elemanı sınavlarını duyurulan saatlerde yapar ve zamanında değerlendirir.

f) Öğretim elemanı, dersi, içeriğine, hedeflerine ve kredisine uygun şekilde yürütür. Dersin konusuyla pedagojik ilgisi olmayan kişisel görüşler derse karıştırılmaz, dersin içeriğine uygun olmayan kaynak ve malzemelerin kullanılmasına izin verilmez.

g) Öğretim elemanı, öğrencilerinin öğrenmesini kolaylaştırmak için düzeylerine uygun ders içeriği belirler.

ğ) Tartışma, sorgulama, iyi öğrenme için gerekliyse de bunun etkili olabilmesi için öğrenci yeterli hazır bulunuşluk düzeyinde olmalıdır. Tartışmalı konularda fikirler özgürce ortaya konmalıdır. Bu durumda, konuya ilişkin düşünceler, yargılar ve tahmini fikirler beyan edilirken kişisel oldukları belirtilir ve gerçek bilgi olarak tanımlanmaz.

h) Öğretim elemanı, öğrenci başarı değerlendirmesinde dürüst ve tarafsız olmakla yükümlüdür ve değerlendirmeyi tam olarak sınıf performansını yansıtacak şekilde yapmalıdır. Bu değerlendirme, önceden belirlenmiş ölçütlere göre yapılır.

ı) Öğretim elemanı, entelektüel rehberlik ve danışmanlık rolüne sadık kalır ve bu görevi önemser. Bu görev sadece akademik konuları değil, öğrenciye ait diğer konuları da kapsar.

i) Öğretim elemanı, öğrenciler için düzenli görüşme saatleri belirler. Belirlediği saatlerde ofisinde görüşmeye hazır bulunur. Uzaktan eğitim veren, yerleşkede bulunmayan öğretim elemanları elektronik iletişim yolunu, belirledikleri ofis saatlerinde iletişim kaynağının başında bulunarak kullanır.

j) Öğretim elemanı, öğrencilerin derse devamının takibinden sorumludur.

k) Öğretim elemanı mezuniyet tezi değerlendirme komisyonu gibi akademik kurullarda görev almakla yükümlüdür.

l) Öğretim elemanı kendini çalışma hayatına adar, kendi alanına ilişkin ilerlemeleri izler, öğrenme ve öğretme yeteneklerini geliştirir, enerjisini uzmanlık alanına ilişkin bilgilerini geliştirmeye adar.

m) Öğretim elemanının, araştırma ve öğretme süreçlerinde dürüst ve tarafsız olma yükümlülüğü vardır. Saptırma ve yalan beyandan kaçınır.

YEDİNCİ BÖLÜM **Çeşitli ve Son Hükümler**

İlkelerde hüküm bulunmayan haller

Madde 14- (1) Bu İlkelerde hüküm bulunmayan hallerde ilgili mevzuat hükümleri uygulanır.

Yürürlük

Madde 15- Bu İlkeler Mersin Üniversitesi Senatosunda kabul edildiği tarihte yürürlüğe girer. *(Mersin Üniversitesi Senatosunun 21.09.2010 Tarihli ve 2010/64 Sayılı Kararı ile yürürlüğe girmiştir.)*

Yürütme

Madde 16- (1) Bu İlkelerin hükümlerini Mersin Üniversitesi Rektörü yürütür.