

 Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

Rehberlik ve Denetim Başkanlığı

b

MAARİF MÜFETTİŞLERİ GÖREV STANDARTLARI

Ocak 2015, Ankara

 Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

Rehberlik ve Denetim Başkanlığı

SUNUŞ

Yönetim süreçlerini koruyan ve geliştiren denetim; gerçekleşen sonuçların önceden belirlenmiş
amaçlar ve standartlara göre tarafsız bir şekilde ölçülmesi, kanıtlara dayalı olarak
değerlendirilmesi ve dolayısıyla gelecekteki muhtemel hata ve usulsüzlüklerin önlenmesi
şeklinde tanımlanmaktadır.

Denetim kişi ve kurumların gelişmesine, mali yönetim ve kontrol sistemlerinin geçerli,
güvenilir ve tutarlı hâle gelmesine rehberlik etmek ve elde edilen sonuç ve bulguları ilgililere
duyurmak için uygulanan sistemli bir süreçtir.

Denetim; “ne oldu, ne oluyor ve ne olmalı?” sorularına cevap arama işlemidir. Denetim
eylemleri ile ne yapıldığı, nerede bulunulduğu, nasıl yapıldığı, amaç ve hedeflere ne kadar ve
nasıl ulaşıldığı, gelinen noktaya göre nereye varılacağı tespit edilir.

Hukuk devleti anlayışında, örgütlerin ve bireylerin davranışları, faaliyetleri,
sorumlulukları/ödevleri ve hakları yasalarla tanımlanmıştır. Hukuk devletinin gereği olarak
örgütlerin ve bireylerin bu doğrultuda hareket etmelerinin sağlanmasında denetim oldukça
önemli bir yer tutmaktadır. Özellikle son zamanlarda önemi iyice artan katılımcı, şeffaf, hesap
verebilir yönetim anlayışı ile insan hak ve özgürlüklerini esas alan bir kamu yönetiminin
oluşturulmasında denetim en üst düzeyde gerek duyulan bir süreçtir.

Denetimin örgütsel yaşama iki türlü etkisi olmaktadır. Birinci etkisi; denetimin tek başına
varlığı bile kamu görevlilerinin davranışlarını sürekli olarak düzeltmelerini sağlamaktadır.
İkinci etkisi ise, denetim sonrasında oluşan raporlarda ve bunların sonuçlarında görülmektedir.
Buna denetimin biçimsel ve yaptırıma yönelik sonuçları denilmektedir. Ayrıca denetim, varlığı
ile gerek kamu gerekse özel kurumlarda sorumluluk duygusunu arttıran ve canlı tutan bir etki
rolü üstlenmektedir.

Bir ülkenin kalkınması, kaynaklarının etkili ve yerinde kullanılmasıyla doğrudan ilişkilidir.
Kaynakların akılcı kullanımı ise büyük oranda devletin belirlediği politika, plan, program ve
projelere bağlıdır. Bu bağlılık da ancak denetimle sağlanabilir.

Kaliteli ve güvenilir bir denetim faaliyetinin oluşması, belli standartlara bağlıdır. Görev
standartları, müfettişe mesleki sorumluluğunu yerine getirmesinde yardımcı olan ve ona
çalışmalarında ışık tutan bir takım ilkeler bütünüdür.

Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı ile maarif müfettişleri başkanlıklarının
görev ve sorumlulukları dikkate alınarak, genel kabul görmüş denetim standartları çerçevesinde
belirlenen bu standartların hazırlanmasında emeği geçen yönetici ve müfettişlere teşekkür eder,
eğitim camiasına faydalı bir kaynak olmasını dilerim.

 Atif ALA

Rehberlik ve Denetim Başkanı

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

1

İÇİNDEKİLER

BİRİNCİ BÖLÜM .. 4
AMAÇ, KAPSAM, DAYANAK VE TANIMLAR... 4

1.1. AMAÇ ... 4
1.2. KAPSAM... 4
1.3. DAYANAK ... 4
1.4. TANIMLAR .. 4

İKİNCİ BÖLÜM ... 7
GÖREV TANIMI.. 7

2.1. GÖREV ... 7
2.2. GÖREV TÜRLERİ .. 7

2.2.1. Rehberlik ... 7
2.2.2. Denetim ... 7

2.2.2.1. Hizmetlerin Süreç ve Sonuçlarının Denetimi ... …..7
2.2.2.2. Okul/Kurum Denetimi ... 8
2.2.2.3. Personel Denetimi ... 8
2.2.2.4. Mucipli Ders Denetimi .. 9
2.2.2.5. Sınav Denetimi .. 9
2.2.2.6. Kurs ve Seminer Denetimi .. 9

2.2.3. İnceleme .. 9
2.2.4. Soruşturma ... 10
2.2.5. Ön İnceleme ... 10
2.2.6. Araştırma ... 10
2.2.7. İzleme ve Değerlendirme... 11
2.2.8. Diğer Görevler ... 11

ÜÇÜNCÜ BÖLÜM ... 12
GÖREV STANDARTLARI ... 12

3.1. GENEL STANDARTLAR .. 12
3.1.1. Etik Davranış İlkeleri ve Temel Mesleki Nitelik Standartları ... 12

3.1.1.1. Etik Davranış İlkeleri .. 12
3.1.1.2. Mesleki Nitelik Standartları .. 14

3.1.2. Başkanlık Dışı Çalışma Standartları .. 15
3.2. ÇALIŞMA ALANI STANDARTLARI .. 15

3.2.1. Ortak Standartlar ... 15
3.2.1.1. Gizliliğe Özen.. 16
3.2.1.2. İyi Niyet ve Masumiyet Karinesi ... 16
3.2.1.3. Temkinli ve İhtiyatlı Tavır Sergileme ... 16
3.2.1.4. Araştırmacı Olma ve Özgünlüğü Özümseme .. 16
3.2.1.5. Dikkatli ve Özenli Çalışma ... 16
3.2.1.6. Planlama ve Değerlendirme .. 16
3.2.1.7. Yasa ve Hukuksal Düzenlemelere Uygunluk .. 17
3.2.1.8. Kanıt Toplama ... 17

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

2

3.2.1.9. Rehberlik ve Denetim Bilgi İşlem Sistemini (REDBİS) Kullanma 17

3.2.2. Rehberlik ve Denetim Standartları .. 17
3.2.2.1. İnsan Odaklılık .. 17
3.2.2.2. Denetimde Derinlik ... 17
3.2.2.3. Risk Odaklılık.. 17
3.2.2.4. Gözlemleme... 18
3.2.2.5. E-denetim Uygulaması .. 18
3.2.2.6. Denetimlerde İcraî Faaliyetlere Müdahâle Edilmemesi .. 18
3.2.2.7. Önceki Raporların Değerlendirilmesi.. 18
3.2.2.8. Denetimde Ayrı Bir Görevin Ortaya Çıkması veya Suç Unsuruna Rastlanması 18
3.2.2.9. Eşgüdümleme (Koordinasyon) .. 19

3.2.3. İnceleme, Soruşturma ve Ön İnceleme Standartları .. 20
3.2.3.1. İnceleme, Soruşturma ve Ön İncelemenin Mahâllinde Yapılması 20
3.2.3.2. Hakkında İnceleme, Soruşturma ve Ön İnceleme Yapılanın İtibarının Korunmasına Özen .. 20
3.2.3.3. Görevden Uzaklaştırma ... 20
3.2.3.4. İnceleme, Soruşturma ve Ön İncelemeden Çekinmenin Talep Edilebileceği Hâller 20
3.2.3.5. İhbar veya Şikâyet Üzerine Yapılacak İşlemler .. 21
3.2.3.6. Onayı İnceleme ve Planlama ... 21
3.2.3.7. İnceleme, Soruşturma ve Ön İnceleme (Uygulama) Süreci 21
3.2.3.8. Değerlendirme ve Karar Süreci ... 27
3.2.3.9. İnceleme, Soruşturma ve Ön İnceleme Raporunu Hazırlama ve Makama Sunma 27

3.2.4. Araştırma Standartları.. 29
3.2.5. İzleme ve Değerlendirme Standartları ... 30
3.2.6. Diğer Görev Standartları ... 30

3.3. RAPORLAMA STANDARTLARI ... 31
3.3.1. Genel Raporlama Standartları ... 31

3.3.1.1. Raporların Eksiksiz ve Doğru Olması ... 31
3.3.1.2. Raporların Gerçekçi, Tarafsız ve Çarpıtmalardan Uzak Olması 31
3.3.1.3. Raporların Açık ve Anlaşılır Olması ... 31
3.3.1.4. Raporların Yapıcı Olması .. 32
3.3.1.5. Raporların Zamanında Yazılması ve Sunulması ... 32
3.3.1.6. Raporlamada Temel İlkeler ... 32

3.3.2. Raporlamada İçerik ve Şekil Standartları .. 33
3.3.2.1. Ortak Şekil Standartları ... 33
3.3.2.2. Özet Rapor ... 34
3.3.2.3. Rapor Nüsha Sayısı ve Sunulması ... 34

3.3.3. Raporların Muhafazası ve Takibi .. 35

DÖRDÜNCÜ BÖLÜM ... 36
GÖREVLERİN YÖNETİMİ VE KALİTE KONTROL STANDARTLARI 36

4.1. KURUMSAL İLKELER VE POLİTİKALAR.. 36
4.1.1. Katılımcı Yönetim Anlayışı ... 36
4.1.2. Çağdaş Yönetim Yaklaşımlarının Kullanılması .. 36
4.1.3. Görev Alanındaki Gelişim ve Yaklaşımların İzlenmesi .. 36

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

3

4.1.4. İnsan Kaynakları Yönetimi ve Eğitim Stratejisi .. 36
4.1.5. Araştırma Geliştirme (AR-GE) Stratejisi .. 37
4.1.6. Veri Analizi ve Kazanımların Paylaşımı Stratejisi .. 37

4.2. ÇALIŞMA PLANLARININ/PROGRAMLARININ HAZIRLANMASI 37
4.2.1. Çalışma Planı/Programı Hazırlama İlkeleri ... 38
4.2.2. Çalışma Planı/Programı Hazırlama Süreci .. 38
4.2.3. Öncelikli Hedeflerin Belirlenmesi ... 38

4.3. GÖREVLENDİRME ESASLARI ... 39
4.3.1. Başkanlık veya Maarif Müfettişleri Başkanlığının Gözetimi ve Takibi 39
4.3.2. Görevlerin Dengeli ve Adil Dağılımı .. 39
4.3.3. Görevlendirme Yöntemi .. 39
4.3.4. Görevin İptali veya Görevlendirmede Değişiklik .. 40
4.3.5. Görevin Devri .. 40
4.3.6. Görev Kapsamının Genişletilmesi ... 40
4.3.7. Süre Uzatımı .. 40
4.3.8. Yazışma Yöntemi ve Diğer Birimlerle İlişkilerin Yürütülmesi... 41
4.3.9. Çalışmalar Hakkında Başkanlığa Bilgi Verilmesi ... 41

4.4. KALİTE KONTROL ... 42
4.4.1. Görevlerin Değerlendirilmesi .. 42
4.4.2. Başkanlık Faaliyetlerinin Değerlendirilmesi ... 42

4.5. STANDARTLARA UYUM .. 42

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

4

BİRİNCİ BÖLÜM

AMAÇ, KAPSAM, DAYANAK VE TANIMLAR

1.1. AMAÇ

Bu standartların amacı, il millî eğitim müdürlükleri bünyesinde maarif müfettişleri başkanlığına

bağlı olarak görev yapan maarif müfettişleri ile Rehberlik ve Denetim Başkanlığında

görevlendirilen maarif müfettişlerinin görevlerini etik ilkeleri gözeterek, amacına uygun,

nitelikli, güvenilir ve etkin bir şekilde yerine getirebilmesi için uygulama birliği sağlamaktır.

1.2. KAPSAM

Bu standartlar, maarif müfettişlerince yerine getirilen rehberlik ve denetim (teftiş) ile inceleme,

soruşturma, ön inceleme, araştırma, izleme-değerlendirme ve diğer tüm uygulamalarda

kullanılır.

1.3. DAYANAK

Bu standartlar, T.C. Anayasası, Millî Eğitim Temel Kanunu, Özel Öğretim Kurumları Kanunu,

Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname, Millî

Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı ile Maarif Müfettişleri Başkanlıkları

Yönetmeliği ve Denetim Görevlilerinin Uyacakları Mesleki Etik Davranış İlkeleri Hakkında

Yönetmelik ile ilişkili diğer düzenlemelerin ilgili maddelerine dayanılarak hazırlanmıştır.

1.4. TANIMLAR

Bu standartlarda geçen;

Araştırma; Bakanlığın görev alanına giren konu veya alanlarda yapılan araştırmayı,

Bakan; Millî Eğitim Bakanını,

Bakanlık; Millî Eğitim Bakanlığını,

Başkan; Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanını,

Başkanlık; Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığını,

Büro; şube müdürleri, eğitim uzmanları ile yeter sayıda diğer personelden oluşan hizmet

birimini,

Çalışma Grubu Sorumlusu; denetim, inceleme, araştırma ve soruşturma çalışmalarının

gruplar hâlinde yürütülmesi durumunda, grup sorumlusu olarak görevlendirilen maarif

müfettişini,

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

5

Daire Başkanı; Millî Eğitim Bakanlığı Rehberlik ve Denetim Başkanlığı Daire Başkanını,

Denetim; her türlü denetim (teftiş) uygulamalarını,

Denetlenen; denetime tâbi personel ve kurumlar ile eğitimle ilgili özel hukuk gerçek ve tüzel

kişilerini,

Diğer görevler; Başkanlık veya maarif müfettişleri başkanlıklarınca verilen rehberlik, denetim,

inceleme, soruşturma, ön inceleme, araştırma ve izleme-değerlendirme görevleri dışındaki

görevleri,

DYS; Doküman Yönetim Sistemini,

İnceleme ve Değerlendirme Komisyonu; müfettiş ve müfettiş yardımcılarınca yürütülen

rehberlik ve denetim, araştırma, inceleme, soruşturma ve ön inceleme raporlarını incelemek

üzere Başkan veya maarif müfettişleri başkanı tarafından oluşturulan komisyonu,

İnceleme, Soruşturma ve Ön İnceleme; her türlü inceleme, soruşturma ve ön inceleme

uygulamalarını,

İzleme ve Değerlendirme; eğitim, öğretim ve yönetim faaliyetlerinin süreç ve sonuçları ile

getirilen önerilerin uygulanma düzeyinin izlenmesi ve değerlendirilmesini,

İzleme ve Değerlendirme Komisyonu; eğitim, öğretim ve yönetim faaliyetlerinin süreç ve

sonuçları ile getirilen önerilerin uygulanma düzeyinin izlenmesi ve değerlendirilmesi amacıyla

Başkan veya maarif müfettişleri başkanı tarafından oluşturulan komisyonu,

Kurum; Bakanlık merkez, taşra ve yurt dışı teşkilatı ile bağlı ve ilgili kuruluşlarda örgün

eğitim dışında kalan tüm kurumları,

Maarif Müfettişleri Başkanı; il millî eğitim müdürlükleri bünyesinde bulunan maarif

müfettişleri başkanını,

Maarif Müfettişleri Başkanlığı; il millî eğitim müdürlükleri bünyesinde bulunan maarif

müfettişleri başkanlığını,

Maarif Müfettişleri Başkan Yardımcısı; İl millî eğitim müdürlükleri bünyesinde bulunan

maarif müfettişleri başkanlığında maarif müfettişleri başkanına yardımla görevli kişiyi,

Müfettiş; Maarif müfettişini,

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

6

Müfettiş Yardımcısı; Üç yıllık yetiştirme programının ilk iki yılında yapılacak teorik eğitim

sürecinin Başkanlıkta, son bir yıllık görev başında yetiştirme eğitimi sürecinin illerde

tamamlayan maarif müfettişi yardımcısını,

Müsteşar; Millî Eğitim Bakanlığı Müsteşarını,

Okul; Millî Eğitim Bakanlığına bağlı olarak faaliyet gösteren her derece ve türdeki resmî ve

özel örgün eğitim okullarını,

Rehberlik; Bakanlığın görev alanına giren konularda Bakanlık personeline, okul ve kurumlara,

özel öğretim kurumlarına, kamu kurum ve kuruluşlarına, gönüllü kuruluşlar ile gerçek ve tüzel

kişilere yapılan rehberliği,

Rapor; müfettiş ve müfettiş yardımcılarının, rehberlik ve denetim, inceleme ve soruşturma, ön

inceleme, araştırma, izleme-değerlendirme ve diğer uygulamalar sonucunda düzenledikleri

raporu,

REDBİS; Rehberlik ve Denetim Bilgi İşlem Sistemini,

Özet Rapor; İstenildiğinde ilgili makama sunmak üzere müfettiş ve müfettiş yardımcılarının,

rehberlik, denetim ve soruşturma uygulamaları sonucunda düzenledikleri raporun özetini,

Yakın; denetim görevlisinin kan ve kayın hısımları ile denetim görevinin tarafsızlık ve

dürüstlük içinde yapılmasını etkileyebilecek diğer kişileri,

ifade eder.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

7

İKİNCİ BÖLÜM

GÖREV TANIMI

2.1. GÖREV

Müfettişler tarafından gerçekleştirilen rehberlik, denetim, inceleme, soruşturma, ön inceleme,

araştırma, izleme-değerlendirme ve diğer görevleri ifade eder.

2.2. GÖREV TÜRLERİ

Türk millî eğitim sisteminde denetim; öğrenmeyi ve öğretmeyi etkileyen tüm öğelerin birlikte

ele alınarak, etkinliklerin amaçlara uygunluğu açısından izlenmesi ve gerekli önlemlerin

alınması sürecidir. Denetim, yetiştirilmek istenilen insan tipine uygun öğretme ve öğrenme

etkinlikleri ile eğitim süreci içinde millî kültürün geliştirilmesine ve Millî Eğitim Temel

Kanununda belirtilen amaçların gerçekleştirilmesine hizmet eder. Bu hizmetin yerine

getirilmesinden birinci derecede sorumlu müfettişlerin görev alanına giren denetim etkinlikleri

aşağıdaki gibidir:

 2.2.1. Rehberlik

Müfettişlerce, denetlenen kurum ve personel ile gönüllü kuruluşlara, gerçek ve tüzel kişilere

usulsüzlükleri önleyici, katılımcı, eğitici ve yol gösterici yaklaşımı ön plana çıkaran bir

anlayışla, amaç ve hedeflere ulaşmak amacıyla plan ve program oluşturulmasında,

uygulanmasında ve değerlendirilmesinde rehberlik yapılır. Ayrıca, öğretim programlarının

öngördüğü hedeflere ulaşılma derecesi, önceden belirlenmiş standartlara göre belirlenir.

Okul/kurum yöneticilerine güncel mevzuat, mevzuatın uygulanması aşamasında anlaşılamayan

hususlar konusunda açıklayıcı bilgiler verilir. Okul/kurum kültürü ve olumlu okul/kurum

ikliminin oluşması için yönetici ve öğretmenlere davranış ve akademik boyutlarda yol gösterilir

ve hizmet sunumunun etkinliğinin artırılmasına katkı sağlanır.

Her türlü faaliyette rehberlik yaklaşımı ön planda tutulur. Olaylara, zamana ve duruma göre

uygun yöntemler ve araçlar kullanılır. Gelişimin sürekliliği ve yaşam boyu öğrenme esasına

dayalı, kurumsal ve bireysel potansiyelin en üst düzeye çıkarılması amacıyla gerekli destek

sağlanır.

 2.2.2. Denetim

 2.2.2.1. Hizmetlerin Süreç ve Sonuçlarının Denetimi

Bakanlık tarafından veya Bakanlığın gözetiminde/denetiminde sunulan hizmetlerin süreç ve

sonuçlarının, ilgili birimlerle işbirliği içinde, mevzuata, önceden belirlenmiş amaç ve hedeflere,

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

8

performans kriterlerine ve kalite standartlarına göre analiz edilmesi, karşılaştırılması ve

kanıtlara dayalı olarak değerlendirilmesidir.

 2.2.2.2. Okul/Kurum Denetimi

Okul/kurumların eğitim-öğretim etkinlikleri ile yönetim çalışmalarının, yürürlükteki yasal

metinler çerçevesinde uygunluk ve verimlilik açısından durumunun saptanması, personelin iş

başında yetiştirilmesi, eğitim hedef ve amaçlarına ulaşma düzeyinin tespiti ve göreve

uyumlarının artırılması amacıyla üç yılda bir periyodik olarak yapılan okul ve kurumların

denetim etkinliklerinin bütünüdür. Kurum denetiminde, aşağıdaki denetim türleri birlikte

kullanılabileceği gibi, denetimin amaç ve hedefleri ile denetim plan ve programına göre ayrı

ayrı da kullanılabilir.

Uygunluk Denetimi: Denetlenen birimin faaliyet ve işlemlerinin ilgili kanun, tüzük,

yönetmelik ve diğer mevzuata uygunluğunun incelenmesi ve değerlendirilmesidir.

Performans Denetimi: Denetlenen kurum veya personelin, önceden yapılan planlar ve

belirlenen esaslar çerçevesinde, yapılan işleri öngörülen hedeflere ne ölçüde uygun

gerçekleştirdiği ve belirlenen ölçütler doğrultusunda görevlerini hangi düzeyde yerine getirdiği,

nicelik ve nitelik itibariyle ölçülür.

Mali Denetim: Denetlenen birimin gelir, gider, varlık ve yükümlülüklerine ilişkin hesap ve

işlemlerinin doğruluğunun; mali faaliyet, mali yönetim ve kontrol sistemleri ile mali tabloların

güvenilirliğinin, yolsuzluk ve usulsüzlükleri önleyici, eğitici ve rehberlik yaklaşımını ön plana

çıkaran bir anlayışla incelenmesi ve değerlendirilmesidir.

Bilgi İşlem Sistemi Denetimi: Bakanlığın bilgi işlem sisteminin (MEBBİS) sürekliliği ve

güvenirliği değerlendirilir. E-okul sistemi üzerindeki bilgilerin doğruluğu ve güncelliği

incelenir.

Sistem Denetimi: Bakanlığın merkez, yurt içi ve yurt dışı teşkilatı ile bağlı ve ilgili

kuruluşların teşkilat yapısı, görev standartları, iş akış süreçleri, iç kontrol sistemleri ve insan

kaynakları politikaları ve diğer unsurların bir bütün olarak kuruluş amaçlarına uygun olup

olmadığı değerlendirilir.

 2.2.2.3. Personel Denetimi

Kurum yöneticileri ve personelinin, görevini ve görev tanımındaki hizmetleri gereği gibi

yürütüp yürütmediği; hukuksal düzenlemelerin emrettiği ödevleri ve sorumlulukları yerine

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

9

getirip getirmediği veya geç getirdiği; uyulması zorunlu kılınan kurallara uyup uymadığı;

yasaklanan eylem veya işlemleri yapıp yapmadığının araştırılmasıdır. Ayrıca, personelin

sorumluluk duygusu, görevine bağlılığı, iş heyecanı, teşebbüs fikri, mesleki bilgi, yazılı ve

sözlü ifade becerisi, kendini geliştirme ve yenileme çabası, düzen ve dikkati, disipline uyumu,

üstlerine, mesai arkadaşlarına, iş sahiplerine karşı tutum ve davranışı, çalışkanlığı, verimliliği,

temsil ve yönetme yeteneği gibi hususlar değerlendirilir.

 2.2.2.4. Mucipli Ders Denetimi

Başkanlık veya maarif müfettişleri başkanlığınca verilen onaya bağlı olarak öğretmen ders

denetimleri yapılır. Bu denetimlerde, öğretmenlerin, kendi alanlarındaki yetişkinlik düzeyleri,

göreve bağlılıkları, çalışmaları, öğretim metotlarını uygulamadaki yeterlikleri, Millî Eğitim

Temel Kanununda öngörülen hedeflere ulaşılması yönündeki çabaları, öğrencilerin yetişme

düzeyleri ve derslerde elde edilen sonuçların okuldaki eğitim ortamına ve çevreye yansımaları

araştırılır.

Ders denetimlerinde, izlenen derslerin değerlendirilmesinin yanında, öğretmenin öğretim

programını ve yıllık ders planlarını uygulama derecesi de saptanır. Ölçme ve değerlendirme

konusundaki yeterliliği ve dikkati, atölye çalışmaları ile kazandırdığı bilgi ve beceri düzeyi

belirlenmeye çalışılır. Öğrencileri kişisel çalışmalara yöneltmede gösterdiği başarı, okul içi ve

dışı etkinlik ve davranışları da incelenip değerlendirilir.

 2.2.2.5. Sınav Denetimi

Sınav denetimlerinde; ulusal ve yerel düzeyde yapılan sınavların planlanması, uygulanması ve

sonuçları ile öğrencilerin/kursiyerlerin yetişme düzeyleri incelenir ve sonucunda rapor

düzenlenir.

 2.2.2.6. Kurs ve Seminer Denetimi

Ulusal ve yerel düzeyde düzenlenen hizmet içi eğitim, kurs, seminer ve benzeri eğitim

faaliyetlerinin süreç ve sonuçları incelenerek hedeflere ulaşma durumu değerlendirilir. Bu

denetim sonucunda, belirlenen durum ve önerileri yansıtan “Kurs ve Seminer Değerlendirme

Raporu” düzenlenir.

 2.2.3. İnceleme

İnceleme, yetkili makam veya mercilerin onay ve emirleri üzerine ihbara veya şikâyete konu

olan hususların, ilgili görevliler tarafından açıklığa kavuşturulması çalışmalarıdır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

10

Yetkili makamın ihbar, şikâyet veya diğer yollarla disiplin hükümlerine aykırı bir fiil veya hâli

öğrenmesi üzerine, “konunun incelenmesi” veya “konunun incelenmesi ve gerektiğinde

soruşturulması” şeklinde verdiği emirle gerekli inceleme yapılarak belgeler toplanır.

Gerektiğinde varsa şikâyetçi, tanık ve itham edilenin bilgilerine/ifadelerine yazılı olarak

başvurulur. Sonuçta, cezaî takibatı gerektirir hâl görülmediği takdirde yapılacak işleme esas

görüşlerin bildirilmesi amacıyla inceleme raporu düzenlenir.

 2.2.4. Soruşturma

Kamu görevini yürüten yönetici, öğretmen, memur ve diğer görevlilerden; kamu hizmetlerinin

gereği gibi yürütülmesini sağlamak amacı ile kanunların, tüzüklerin ve yönetmeliklerin Devlet

memuru olarak emrettiği ödevleri yurt içinde veya dışında yerine getirmeyenlere, uyulmasını

zorunlu kıldığı hususları yapmayanlara, yasakladığı işleri yapanlara yönelik yürütülen işlemler

bütünü disiplin soruşturmasıdır. Soruşturma yetkili makamın onayıyla görevlendirilen müfettiş

veya muhakkik/soruşturmacı tarafından gerçekleştirilir. Soruşturma raporu, çalışmaların

tamamlanmasını müteakip en geç yirmi gün içinde teslim edilir. Kapsamlı işlerde veya olağan

dışı durumlarda, bu sürenin yetmemesi hâlinde, Başkanlık veya maarif müfettişleri

başkanlığınca verilen ek süre içinde tamamlanması esastır.

 2.2.5. Ön İnceleme

Ön inceleme; 4483 sayılı Kanunda belirtilen usul ve esaslar kapsamında, memurlar ve diğer

kamu görevlileri hakkında, görevleri sebebiyle, Türk Ceza Kanunu ve ceza özlü diğer

kanunlarda belirtilen fiilleri/suçları işlediklerinin öğrenilmesi üzerine, yetkili merci tarafından

bizzat veya görevlendirdiği ön incelemeci tarafından yapılan inceleme çalışmalarının

bütünüdür.

Yetkili merciin, soruşturma izni konusundaki kararını, olayın öğrenilmesinden itibaren en geç

otuz gün içinde vermesi zorunlu olduğundan, ön inceleme bu süre dolmadan tamamlanır ve

karar süresi de dikkate alınarak rapor teslim edilir. Otuz günlük süre, zorunlu hâllerde on beş

günü geçmemek üzere ancak bir defa uzatılabilir. Bu sürelerin başlangıcında Ön İnceleme

emrinin/onayının verildiği tarih esas alınır.

 2.2.6. Araştırma

Araştırma; Bakanlığın amaçlarının daha iyi gerçekleştirilmesini, eğitim ve öğretimin niteliğinin

yükseltilmesini sağlamak amacıyla yapılan çalışmalardır. Bu çalışmalarda, bilimsel araştırma

yöntem ve teknikleri ile kurumsal ilkeler esas alınır. Araştırmalar konunun özelliğine göre

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

11

oluşturulacak komisyonlar tarafından gerçekleştirilir. Maarif müfettişleri, gerekli gördükleri

veya Başkanlık ya da maarif müfettişleri başkanlığınca gerekli görülen alanlarda bireysel

olarak da araştırma yapabilirler. Bu çalışmalar sonucunda ulaşılan sonuçlar “Araştırma

Raporu” olarak sunulur. Bu raporlar, ulusal ve/veya uluslararası sempozyum, forum, konferans,

vb. etkinliklerde sunulabilir.

 2.2.7. İzleme ve Değerlendirme

Kurumun amaç ve hedeflere ulaşma durumu, denetim, öz değerlendirme, ödüllendirme,

inceleme ve soruşturma sonuçları da dikkate alınarak, belirli aralıklarla, belirli göstergelere

göre izlenir ve değerlendirilir. Elde edilen sonuçlar, uygun yöntem ve araçlarla yorumlanarak

iyileştirilmesi ve geliştirilmesi gereken alanlar tespit edilerek rapor hâlinde ilgili

birimlere/kişilere sunulur. Getirilen önerilere göre Kurum tarafından gelişim planı hazırlanır ve

periyodik olarak planın uygulanma süreci izlenir. Ortaya çıkan yeni durumlara göre gelişim

planı güncellenir. Gelişim planının uygulanma sürecinin periyodik izlenmesi aşamasında ara

rapor ve sonunda nihai rapor (İzleme ve Değerlendirme Raporu) düzenlenir.

 2.2.8. Diğer Görevler

Müfettişlere, denetim hizmetlerinin etkililiği ve verimliliği, müfettişlerin yeterliklerinin

geliştirilmesi, eğitimin kalitesinin yükseltilmesi ve benzeri konularda proje, çalıştay, seminer,

konferans ve araştırma-geliştirme gibi görevler de verilebilir. Bu tür görevler, Rehberlik ve

Denetim Başkanlığında görevli müfettişlere Bakan, Müsteşar ve Başkan, illerde görevli

müfettişlere de Vali, İl Millî Eğitim Müdürü ve Maarif Müfettişleri Başkanı tarafından verilir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

12

ÜÇÜNCÜ BÖLÜM

GÖREV STANDARTLARI

3.1. GENEL STANDARTLAR

Genel standartlar müfettişlerin davranışları ve mesleki eğitimleri ile ilgili esasları içerir. Bu

açıdan bu standartlara kişisel standartlar adı da verilir.

 3.1.1. Etik Davranış İlkeleri ve Temel Mesleki Nitelik Standartları

Bir örgütün başarısı, sunduğu hizmetin kalitesi ve güvenirliliği, örgüt bireylerinin görev

anlayışları, mesleki nitelikleri, tutum ve davranışlarıyla doğrudan ilgilidir. Bu nedenle etik

davranış ilkelerini ve mesleki nitelik standartlarını oluşturarak, bireylerin bu ilke ve standartları

içselleştirmesini sağlamak, hizmetin niteliğini yükselteceği gibi güçlü bir kurumsal kültür de

oluşturacaktır.

 3.1.1.1. Etik Davranış İlkeleri

Temel görevi; kurumsal ve bireysel gelişimi sağlamak, haklıyı haksızdan ve doğruyu yanlıştan

ayırmak, usulsüzlükleri önlemek ve Türk eğitim sistemini geliştirmek olan müfettişlerin etik

davranış ilkeleri şunlardır:

1. Tarafsızlık ve nesnellik:

Müfettişler;

a) Görevini herhangi bir baskı, etkileme ve yönlendirme olmaksızın yerine getirir.

Tarafsızlığına zarar verecek veya çevresinde böyle bir izlenim uyandıracak herhangi bir

faaliyet veya ilişkinin içerisinde yer almaz. Her türlü baskıya karşı tarafsızlığını

muhafaza eder. Siyasi, idari, ekonomik, sosyal ve kültürel etkilerden kaçınır.

Tarafsızlığının etkilenmesi söz konusu olduğunda durumu yetkili makamlara bildirir.

b) Görevleriyle ilgili bilgi ve belgeleri toplarken, değerlendirirken, aktarırken ve

sonuçlandırırken, önyargısız ve tarafsız şekilde hareket eder. Kariyerinin gerektirdiği

nesnellik ilkesine uyar.

c) Denetlenen birim ve taraflarca ileri sürülen bilgi, belge ve görüşleri alır, elde ettiği diğer

bilgi ve belgelerle birlikte adil, tarafsız ve nesnel bir şekilde değerlendirir.

d) Raporlarını, denetimin amacına uygun nitelikte, süresi içinde, somut, güvenilir ve

geçerli kanıtlara dayalı olarak özlü, açık, tam ve kesin olarak düzenler.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

13

e) Raporlarında yer verdiği önlem ve tavsiyeleri gerekçeli olarak belirtir.

f) Denetimlerine tabi kişi, kurum ve kuruluşlar nezdinde aracılıkta bulunamaz.

2. Eşitlik

Müfettişler;

a) Denetim faaliyetlerini yerine getirirken, yasa önünde eşitlik ilkesine uygun hareket eder.

b) Dil, din, ırk, cinsiyet, tabiiyet, sosyal sınıf, yaş, evlilik, engellilik, sosyal ve ekonomik

durum, siyasi düşünce ve benzeri diğer sebeplere dayanan farklılıkları gözetmeksizin

görevini yerine getirir.

c) Denetim faaliyetini yerine getirirken, herhangi bir kişiye, zümreye ya da kuruma karşı

önyargılı hareket etmez. Bunları kayırıcı veya dışlayıcı faaliyetlerde bulunamaz.

3. Dürüstlük

Müfettişler;

a) Çalışmalarını dürüstlük, doğruluk, dikkat ve sorumluluk duygusu içinde yürütür.

b) Yapılan denetim, inceleme ve soruşturmalar konusunda başkalarına herhangi bir vaat

veya taahhütte bulunamaz.

c) Görevinin saygınlığını ve güvenilirliğini zedeleyen görüntü, tavır ve davranışlardan

kaçınır.

d) Kendisine verilen görevi, kapsamı ve süresi içinde yerine getirir. Suç teşkil eden diğer

eylem ve işlemlere vâkıf olduğunda konuyu yetkili makamlara bildirir.

4. Gizlilik

Müfettişler;

a) Faaliyetlerinin yürütülmesi ve raporlanması aşamalarında, denetledikleri konu ve

kurumla ilgili gizliliğe uygun hareket eder; kanaatlerini yetkili makamlar dışında

kimseye açıklayamaz.

b) Görevleri dolayısıyla öğrendikleri devlet sırrı, ticari sır ve özel hayatın gizliliği ile ilgili

bilgileri, kanunların öngördüğü durumlar dışında hiçbir kurum, kuruluş veya kişiye

veremez ve açıklayamaz.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

14

c) Denetim faaliyetleri sırasında edindiği herkese açık olmayan bilgileri kendi yararına

veya başkalarının yarar ve zararına kullanamaz.

5. Çıkar çatışmasından kaçınma

Müfettişler;

a) Görevleri sırasında ve görevleri ile ilişkili olarak kendi ve yakınlarının çıkarlarının söz

konusu olabileceği her türlü durumdan kaçınır; bunlarla ilgili olarak denetim

faaliyetlerine ve alınacak kararlara katılamaz, görüş bildiremez.

b) Son iki yıl içinde görev yaptıkları kurum, kuruluş ve bunların iştiraklerine yönelik

denetim faaliyetlerine katılamaz.

c) Denetim faaliyetini yürütürken, yetki ve nüfuzunu kullanarak hizmetin gerekli kıldığı

koşullar dışında, kurumlardan kişisel hizmet veya imkân talep etmez; kamu mal ve

hizmetleri ile insan kaynaklarını hizmet gerekleri dışında kullanamaz ve kullandıramaz.

d) Denetim faaliyetleri ile ilgili olarak görevini tarafsız ve nesnel bir şekilde yürütmesini

engelleyecek potansiyel veya gerçek çıkar çatışması durumunu derhâl kurum veya

kuruluşuna bildirir ve konu ile ilgili görevden çekinme talebinde bulunur.

e) Görev, unvan ve yetkilerini kullanarak kendilerinin veya başkalarının kitap, dergi, kaset

ve benzeri ürünlerinin satışını ve dağıtımını yaptıramaz; herhangi bir kurum, vakıf,

dernek veya spor kulübüne yardım, bağış ve benzeri nitelikte menfaat sağlayamaz.

6. Nezaket ve saygı

Müfettişler baskıcı, onur kırıcı, küçük düşürücü ve keyfi davranışlar sergilemez. Hakaret ve

tehdit içerikli söylemlerde bulunmaz. Birlikte görev yaptığı ve denetlediği kişilere karşı nazik

ve saygılı davranır. Soruşturma, inceleme, rehberlik ve denetim faaliyetlerinde müfettişler

arasında oluşan görüş ayrılıkları konusunda özenli davranarak üçüncü şahıslar önünde

tartışmaz.

 3.1.1.2. Mesleki Nitelik Standartları

Denetim, gerekli teknik bilgi ve beceriye sahip uzman kişi veya kişilerce yapılmalıdır. Çünkü
denetim sonunda, müfettişler tarafından düzenlenen denetim raporlarının kullanıcıları, denetim
raporunda görüşünü bildiren müfettişi veya müfettişleri tanımaz. Kullanıcılar için önemli olan
güvenilir nitelikte bir denetim görüşünün iletilmiş olmasıdır. Güvenilir ve kaliteli bir denetim

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

15

görüşüne ulaşmak için müfettişin bu işlevi yerine getirmeden önce belirli bir mesleki eğitime,
deneyime, beceriye ve yeteneğe sahip olması gerekmektedir. Bu yetkinliği, denetim etkinliğini
gerçekleştirirken tam bir bağımsızlık ile yürütmesi zorunludur.

Müfettişlerin yetkinlik ve mesleki özenle ilgili standartları şunlardır:

Müfettişler;

a) Görevin gerektirdiği bilgi, beceri ve deneyime sahip olur ve görevlerine azami özen ve
dikkati gösterir.

b) Denetim faaliyetinin amacına uygun bir şekilde yerine getirilebilmesi için mesleki bilgi,
beceri ve bireysel yeteneklerini sürekli geliştirmeye gayret eder.

c) Denetim hizmetini yürütürken meslektaşları arasında grup süreçlerine, ekip çalışmasına
ve işbirliğine önem verir ve kendisinden beklenen gerekli desteği sağlar.

d) Denetlediği kurumun çalışma şartlarını ve hizmet gereklerini olumsuz yönde etkileyen
tutum ve davranışlardan kaçınır. Kurum ve kuruluşların işleyiş düzenine, yönetim ve
karar alma süreçlerine müdahâle etmez.

e) Kurumun yürüttüğü hizmetlerin hukuka ve etik ilkelere uygun olarak yerine getirilmesi,
faaliyet ve işlemlerde hataların önlenmesi, kaynakların etkili ve verimli kullanılması
amacına yönelik olarak rehberlik, eğiticilik ve yol göstericilik hizmetlerini, görevinin
bir parçası olarak görür.

 3.1.2. Başkanlık Dışı Çalışma Standartları

Müfettişler akademik, pedagojik, mesleki ve bilimsel amaçlı yayın ile yasal düzenlemelerin

izin verdiği etkinlikler haricinde, merkez teşkilatında Rehberlik ve Denetim Başkanlığı, taşra

teşkilatında da maarif müfettişleri başkanlığı dışında görevlendirilemez. Ancak Bakan,

Müsteşar veya Başkanın yapacağı görevlendirmeler istisnadır. Müfettişler, Başkanlık dışı

çalışmalarda, ilgili kurumun standartlarının yanı sıra, bu standartlara uygun hareket eder.

3.2. ÇALIŞMA ALANI STANDARTLARI

Çalışma alanı standartları, müfettişlerce güvenilir bir görüşe varılması için kanıt toplamada ve

kanıtları değerlemede kılavuzluk eder.

 3.2.1. Ortak Standartlar

Müfettişler rehberlik, denetim, inceleme, soruşturma, ön inceleme, araştırma, izleme ve

değerlendirme ile diğer görevleri yerine getirirken aşağıda belirtilen ortak standartlara uymak

zorundadır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

16

 3.2.1.1. Gizliliğe Özen

Müfettişler, görevi nedeniyle vâkıf olduğu meslek sırlarının dışarıya sızmaması hususunda

büyük titizlik gösterir. Görevin konusu ve kapsadığı kimseler hakkındaki bilgileri üçüncü

kişilere karşı gizli tutar. İhbar ve şikâyetlerin değerlendirilmesinde ve paylaşımında, ihbarcı ve

şikâyetçinin güvenliğini tehlikeye atmayacak ve eğitim öğretimi olumsuz etkilemeyecek

şekilde hareket eder.

 3.2.1.2. İyi Niyet ve Masumiyet Karinesi

Müfettişler, ön yargısız olarak, elde edilen ispat araçları sonucunda ulaşılan kanaate kadar,

denetim alanında olan kişilerin iyi niyetini ve hakkında soruşturma yapılan kişinin

masumiyetini kabul eder.

 3.2.1.3. Temkinli ve İhtiyatlı Tavır Sergileme

Müfettişler görev konusuyla ilgili bilgi, belge, ifade ve kayıtlara temkinle yaklaşır, görevin

konusunu tüm unsurları itibariyle gerçek ve doğru olarak tespit etmeye çalışır, emin olamadığı

hususlara şüpheyle yaklaşıp irdeler ve araştırır. Müfettiş kimliği ve çalışma konusu hakkında

ilgililere bilgi verir.

 3.2.1.4. Araştırmacı Olma ve Özgünlüğü Özümseme

Müfettişler, görev alanına giren konuları, etki ve baskılardan arınarak özgün bir şekilde, tüm

yönleriyle araştırır ve değerlendirir. Görev konusuna ilişkin önceki dönemlerde yapılmış benzer

çalışmalar varsa, bunları da dikkate alır. Özgün olmaktan kesinlikle taviz vermeyerek

çalışmalarının niteliğini sürekli geliştirme gayreti içinde olur.

 3.2.1.5. Dikkatli ve Özenli Çalışma

Müfettişler, verilen her türlü göreve önem verir, konu üstünde zihinsel düşünce bakımdan

yoğunlaşır ve çalışmalarından tatmin edici ve faydalı sonuçlar alma çabası içinde olur.

 3.2.1.6. Çalışma Ortamının Güvenliği

Müfettişler, gerektiği durumlarda çalışma ortamının güvenliğinin sağlanması hususunda gerekli

tedbirlerin alınması için mülki amirlerden talepte bulunabilirler.

 3.2.1.7. Planlama ve Değerlendirme

Müfettişler, her türlü çalışmasını plan dâhilinde yürütür ve belli aşamalarda veya çalışmanın

sonucunda değerlendirme yapar. Planlama; denetim, soruşturma, araştırma ve benzeri

etkinliklerin amaçlarına ve hedeflerine ulaşması için faaliyet şekillerini önceden tespit etme

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

17

sürecidir. Değerlendirme ise, etkinliğin amaç ve hedeflerine ulaşma derecesinin belirlenmesi ve

düzeltici önlemlerin alınmasıdır.

 3.2.1.8. Yasa ve Hukuksal Düzenlemelere Uygunluk

Müfettişler, çalışmalarını yasa ve hukuksal düzenlemelere uygun şekilde yürütür. Ayrıca,

çalışma alanında olan kurum ve kişilerin yasa ve hukuksal düzenlemelere aykırı eylem ve

işlemleri ile tutum ve davranışlarını ortaya çıkarır. Hazırlayacağı raporlarda ortaya çıkan

sonucu yasal dayanakları ile birlikte açıkça belirtir.

 3.2.1.9. Kanıt Toplama

Müfettişler, çalışma konusu olan olay ve konular hakkında bir kanaate varmak için kabul

edilebilir bir temel sağlayacak kanıtlar ve bilgiler elde eder. Bir yargıya ulaşmak için yeterli

nicelik ve nitelikte ispat aracı toplanması esastır.

 3.2.1.10. Rehberlik ve Denetim Bilgi İşlem Sistemini (REDBİS) Kullanma

Müfettişler, görevle ilgili kayıtları/bilgileri göreve başlama, görev süreci ve görevi tamamlama

aşamalarında, zamanında REDBİS’e işler.

 3.2.2. Rehberlik ve Denetim Standartları

Müfettişler rehberlik ve denetim görevini yerine getirirken aşağıda belirtilen standartlara

uymak zorundadır.

 3.2.2.1. İnsan Odaklılık

Rehberlik ve denetimlerde insan odaklı bir anlayış benimsenir. İdarelerin en önemli unsuru

zihinsel ve fiziksel emek ve yeteneklerinden yararlanılan insandır. Özellikle eğitim alanında

insan unsuru çok daha etkili ve önemlidir.

 3.2.2.2. Denetimde Derinlik

Kusurlu veya sakat bir işlem ve eylem hemen yanlış kabul edilmek yerine, kusurun veya

sakatlığın içeriği, kaynağı, nedeni ve etkisi tam olarak ortaya çıkarılır. İlgililerin bilgisi

alınmadan eleştiri ve yorum yapılmaz.

 3.2.2.3. Risk Odaklılık

Risk, uygun ve olması gereken durumdan olumsuz yönde sapma ihtimalinin yüksek ve bu

olumsuzluğun sakıncalarının önemli düzeyde olmasını ifade eder. Denetim, birimin işlem

akışının tümünü kavrayacak kapsamda, ancak risk odaklı yapılır. Birimin amaç ve hedeflerine

ulaşmasını engelleyecek durumlar ile birimin kaynaklarına ve varlıklarına yönelik mevcut ve

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

18

potansiyel riskler uygun metotlar kullanılarak sistematik şekilde değerlendirilir, riskli

durumlara karşı öneriler geliştirilir.

 3.2.2.4. Gözlemleme

Denetlenenlerin gözlenmesi ve değerlendirilmesi, denetimde insan odaklılığın gereğidir.

Müfettiş denetimin özü ve doğası gereği, sadece evrak üzerinde inceleme yapmakla yetinmez,

çevre ve paydaşlar ile iletişim kurarak, denetlenen birim veya kişiler hakkında bilgi edinir,

hizmet alanlarla görüşmeler yapar ve kanaat sahibi olur. Bu amaçla bilgi toplama, görüşme

yapma, anket uygulama ve benzeri tekniklere başvurulabilir.

 3.2.2.5. E-denetim Uygulaması

Denetimlerde, e-denetim uygulamasından azami ölçüde istifade edilir ve bu uygulamanın

geliştirilmesine çalışılır. Denetim sürecinde, Millî Eğitim Bakanlığı Bilgi İşlem Sisteminde

(MEBBİS) bulunan verilerden ve bilişim araçlarından en üst düzeyde faydalanılır. Bakanlık

teşkilatında yürütülen rehberlik ve denetim, izleme ve değerlendirme ile inceleme, soruşturma

ve ön inceleme verilerinin yönetimi, Rehberlik ve Denetim Bilgi İşlem Sistemi (REDBİS)

üzerinden yapılır.

 3.2.2.6. Denetimlerde İcraî Faaliyetlere Müdahâle Edilmemesi

Denetim sürecinde, görevin niteliğinin gerektirdiği bazı durumlar hariç, denetlenen birimin

icraî faaliyetlerine müdahâle edilmez ve icraî konularda şifahi talimat verilmez. Çalışma yeri ve

diğer ihtiyaçların temininde Dairenin iş ve işlem akışı ile yerleşim düzeninin bozulmamasına

azami özen gösterilir.

 3.2.2.7. Önceki Raporların Değerlendirilmesi

Daha önce yapılan denetimlerde düzenlenen denetim raporlarında ve tebliğlerde tenkit edilen

hususların düzeltilip düzeltilmediği ve önerilerin yerine getirilip getirilmediği incelenir.

Hazırlanan gelişim planlarında yer alan faaliyetlerin uygulanma durumu ile hedeflere ulaşma

durumu verilere dayalı olarak incelenir ve uygulanmayan faaliyetlerin nedenleri sorgulanır.

Gerektiğinde gelişim planlarının güncellenmesi sağlanır.

 3.2.2.8. Denetimde Ayrı Bir Görevin Ortaya Çıkması veya Suç Unsuruna Rastlanması

Denetim esnasında yeni görevlendirme konusu olabilecek tespitlere (denetim alanı ve

kapsamının genişlemesi/değişmesi gibi) rastlanırsa durum, grup sorumlusu aracılığıyla

Başkanlık veya maarif müfettişleri başkanlığına bildirilir. Başkanlık veya maarif müfettişleri

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

19

başkanlığının talimatına göre hareket edilir. Suç unsuruna rastlanması hâlinde ise, Başkanlık

veya maarif müfettişleri başkanlığı ile irtibata geçilir ve ilgili mevzuat uyarınca işlem yapılır.

Yasal düzenlemelerin doğrudan suç duyurusunda bulunulmasını öngördüğü hâllerde, doğrudan

Savcılığa bildirimde bulunulur. Durum aynı zamanda Başkanlık veya maarif müfettişleri

başkanlığına bildirilir.

 3.2.2.9. Eşgüdümleme (Koordinasyon)

Denetim çalışmalarının gruplar hâlinde yürütülmesi durumunda, o gruptaki müfettişlerden

Başkan veya maarif müfettişleri başkanı tarafından görevlendirilen kişi grup sorumlusu olur.

Grup sorumlusunun, denetim sürecinde herhangi bir nedenle ayrılması durumunda,

Başkanlıkça ve maarif müfettişleri başkanlığınca görevlendirilen müfettiş grup sorumlusu

görevini yürütür. Grup sorumlusu denetimin planlandığı şekilde yürütülmesi ve amacına

ulaşması için gerekli koordinasyonu sağlar.

Grup sorumlusu, denetim çalışmalarında, aşağıdaki görevleri yerine getirir:

a) Grubu temsil eder.

b) Müfettişler arasındaki uyum ile uygulama birlik ve beraberliğini sağlar.

c) Grubun çalışma planını gruptaki müfettişlerle birlikte hazırlayarak Başkanlık veya
maarif müfettişleri başkanlığına sunar ve REDBİS’e işler.

d) Dengeli bir görev dağılımı yaparak gruptaki müfettişlere bildirir.

e) Çalışmaların zamanında ve düzenli bir şekilde yürütülmesini sağlar.

f) Denetim başı ve denetim sonu toplantılarına katılarak grup adına toplantıyı yönetir.
Grup sorumlusu, gerekli gördüğü durumlarda planlama dışı toplantı da yapabilir.

g) Denetim alanındaki/bölgesindeki okul ve kurumların eğitim, öğretim ve yönetim
faaliyetlerinin niteliğinin geliştirilmesi için işbirliği içerisinde gerekli rehberlik ve
yönlendirmeyi yapar.

h) Rehberlik ve denetimi yapılan okul/kurumun veya personelin rehberlik ve denetim
raporlarını ve tebliğleri (özet raporları) grubuyla birlikte hazırlayarak Başkanlığa
veya maarif müfettişleri başkanlığına sunar. Denetim sonuçlarını REDBİS’e işler.

i) Denetimlere ait yıllık faaliyet raporunu grupça hazırlayarak Başkanlığa veya maarif
müfettişleri başkanlığına sunar.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

20

 3.2.3. İnceleme, Soruşturma ve Ön İnceleme Standartları

Müfettişler inceleme, soruşturma ve ön inceleme görevlerini yerine getirirken aşağıda belirtilen

standartlara uymak zorundadır.

 3.2.3.1. İnceleme, Soruşturma ve Ön İncelemenin Mahallinde Yapılması

İnceleme, soruşturma ve ön incelemenin iddia edilen olayın gerçekleştiği mahalde yapılması

esastır.

Soruşturmacı, soruşturmanın mahallinde yapılmasında bir fayda görmez veya sakıncalı bulursa

durumu Başkanlık veya maarif müfettişleri başkanlığına bildirir ve alınacak talimata göre

hareket eder.

 3.2.3.2. Hakkında İnceleme, Soruşturma ve Ön İnceleme Yapılanın İtibarının
Korunmasına Özen

Kurum düzeninin ve hizmet sunumunun olumsuz etkilenmemesi için, kişiler hakkındaki

inceleme, soruşturma ve ön incelemenin mümkün olduğunca üçüncü şahıslar nezdinde

duyulmamasına özen gösterilir. Ancak, bu özen yapılacak araştırmanın kapsamını sınırlayıcı

ve konuyla ilgili kişilerle görüşülmesini engelleyici nitelikte olamaz.

 3.2.3.3. Görevden Uzaklaştırma

Hakkında soruşturma yürütülen memurun hizmeti olumsuz yönde etkilemesinin ve delillere

ulaşmayı engellemesinin önlenmesi ve bu suretle soruşturmanın sağlıklı şekilde yürütülmesi

amacıyla, kanunlarda öngörülen şartların oluşması hâlinde ilgili memurun, mevzuatla

belirlenmiş usul ve esaslara göre, müfettiş tarafından görevden uzaklaştırılması yetkili amirlere

teklif edebilir.

 3.2.3.4. İnceleme, Soruşturma ve Ön İncelemeden Çekinmenin Talep Edilebileceği
Hâller

Müfettişler;

a) Soruşturulanın kendisine yönelttiği güvensizliği makul görmesi,

b) İnceleme, soruşturma ve ön inceleme konusu eylemden kendisinin de zarar görme
ihtimalinin bulunması,

c) Sonradan kalkmış olsa bile soruşturulan ile aralarında evlilik, vesayet veya kayyımlık
ilişkisi bulunması,

d) Soruşturulanın kan veya kayın hısımlığından üstsoy veya altsoyundan biri olması,

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

21

e) Soruşturulan ile aralarında evlat edinme bağlantısının bulunması,

f) Soruşturulan ile aralarında üçüncü derece dahil kan hısımlığı bulunması,

g) Evlilik sona ermiş olsa bile, soruşturulan ile aralarında ikinci derece dahil kayın
hısımlığı bulunması,

hâllerinde inceleme, soruşturma ve ön incelemeden çekinme talebini Başkanlık veya maarif

müfettişleri başkanlığına bildirir. Başkanlık veya maarif müfettişleri başkanlığınca verilecek

karara göre hareket eder.

 3.2.3.5. İhbar veya Şikâyet Üzerine Yapılacak İşlemler

Müfettişler, bulunduğu görev mahallinde kendisine bir ihbar veya şikâyet gelmesi hâlinde,

ihbar veya şikâyetin konusu görev alanı kapsamında ise gerekli araştırma ve incelemeyi yapar.

Şayet ihbar veya şikâyetin konusu görev alanı kapsamı dışında ise, ilgili mevzuat hükümlerine

göre, durumu yetkili makama iletir. Posta veya diğer şekilde iletilen yazılı bildirimlerde,

öncelikle bildirimde bulanan kişinin kimliği araştırılır.

Kimlik bilgileri hiç bulunmayan ya da yanlış olan ihbar veya şikâyetler ile kimliğin tespit

edilemediği durumlarda (telefon, e-posta gibi) iddiaların somut verileri içerip içermediği

değerlendirilir. Ulaşılan sonuçlar Başkanlık veya maarif müfettişleri başkanlığına bildirilir ve

Başkanlık veya maarif müfettişleri başkanlığının talimatına göre hareket edilir.

 3.2.3.6. Onayı İnceleme ve Planlama

Müfettişler, kendilerine verilen inceleme, soruşturma ve ön inceleme onayı ve eklerini

detaylıca inceler ve bir soruşturma planı hazırlar. Soruşturma planında; iddialara yönelik olarak

incelenecek evrak, bilgisine başvurulacak kişiler, yararlanılacak mevzuat ve benzeri unsurlara

yer verilir. Soruşturma planı esnektir, soruşturmanın her aşamasında yeniden gözden geçirilir

ve güncellenir.

 3.2.3.7. İnceleme, Soruşturma ve Ön İnceleme (Uygulama) Süreci

İnceleme, soruşturma ve ön inceleme süreci, diğer bir tabirle uygulama süreci; yapılan hazırlık

ve planlama doğrultusunda olayın açıklığa kavuşturulduğu süreçtir. Bu süreç; soruşturmaya

başlama ile evrak incelemesi, ifadelerin alınması, bilirkişi görüşünün alınması, teknik heyet

oluşturulması veya keşif yapılması adımlarını kapsayan ispat araçlarını (delilleri) toplama

aşamasıdır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

22

1. İnceleme, Soruşturma ve Ön İncelemeye Başlama

İnceleme, soruşturma ve ön incelemeye delil, bilgi ve belgelerin karartılmaması ve

değiştirilmemesi, ayrıca zaman aşımına meydan verilmemesi için bir an önce başlanması

esastır.

İnceleme, soruşturma ve ön incelemeye gerekli görüldüğünde soruşturmanın yürütüldüğü

mahallin mülki amiri (vali veya kaymakam) ile görüşülerek başlanır. Bu görüşmede, inceleme,

soruşturma ve ön inceleme konusu hakkında bilgilendirme yapılır ve mülki amirin vermek

istediği bilgiler yazılı veya sözlü olarak alınır.

2. İspat Araçlarını (Delil) Toplama

İnceleme, soruşturma ve ön inceleme sürecinin en önemli ve en detaylı adımlarından birisi ispat

araçlarının yani delillerin toplanmasıdır. Bir olayın aydınlatılması yeterli delil elde edilmesiyle

sağlanabilir. Delil toplama evrak incelemesi, ifadelerin alınması, bilirkişi görüşünün alınması,

keşif yapılması ve benzeri etkinliklerle gerçekleşir.

a) Evrak İncelemesi: “En önemli karine evraktır” ilkesinden hareketle, iddia

konularıyla ilgili evrak titizlikle incelenir ve gerekli görülenlerin birer örneği alınarak inceleme,

soruşturma ve ön inceleme raporuna eklenir. Ayrıca, şikâyetçi veya itham edilen (hakkında

soruşturma yapılan) tarafından iddia konularıyla ilgili incelenmesi istenen evrak da mutlaka

incelenir ve değerlendirilir. Birden fazla iddianın soruşturulması durumunda, evrak iddia

konularına göre ayrı ayrı incelenir ve ayrı ayrı dosyalanır.

Ceza hukuku kapsamında bir suçun işlendiğine ilişkin kuvvetli şüphe sebeplerinin varlığı ve

başka suretle delil elde edilmesi imkânının bulunmaması durumunda, hâkim veya

gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısının kararıyla şüpheli veya sanığın

telekomünikasyon yoluyla iletişimi tespit edilebilir, dinlenebilir, kayda alınabilir ve sinyal

bilgileri değerlendirilebilir. Böyle durumlarda, müfettişler bu tür delillerin elde edilmesini

yetkili Cumhuriyet savcılığına talep edebilir.

b) İfadelerin/Bilgilerin Alınması: İddia konularının açıklığa kavuşturulması için

şikâyetçi, tanık ve şikâyet edilenler dinlenir ve açıklamaları alınır. İfade alırken aşağıdaki

hususlara dikkat edilir:

1. İfade alma işlemine varsa, önce şikâyetçinin veya muhbirin (ihbarcının) ifadesinin

(bilgisinin) alınmasıyla başlanır, dilekçe veya ihbar tutanağı kendisine gösterilerek

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

23

imzanın kendisine ait olup olmadığı sorulur ve şikâyet dilekçesinde ileri sürdüğü

iddialar açıklığa kavuşturularak somut hâle getirilir. Ayrıca, iddia konularına ilişkin

belge veya delil sunup sunmayacağı sorulur. Dilekçe veya ihbar tutanağında ismi ve

imzası bulunan gerçek kişi, dilekçenin veya tutanağın kendisine ait olmadığını beyan

etmesi durumunda, bir değerlendirme yapılarak, iddialar kamu yararını ilgilendiren

konularsa soruşturmaya devam edilir; soyut ve genel nitelikte ise, durum Başkanlığa

veya maarif müfettişleri başkanlığına bildirilir ve alınacak emre göre hareket edilir.

2. Şikâyetçinin gösterdiği tanıklardan başlanarak, olaya bilgisi ve görgüsüyle tanık olduğu

tespit edilen veya düşünülen kişilerin ifadesi alınır. Tanık ifadesinin alınmasında en

önemli husus, olaya bizzat şahit olanların açık ve belirgin karinelerle ortaya konması;

birden fazla kişinin tanık olması durumunda ise yeteri kadar tanık dinlenmesidir.

3. Tanıklığına başvurulan kişinin tanıklıktan çekinme hallerinin mevcut olup olmadığı

belirlenir, durum tutanakla tespit edilir.

4. Ön inceleme ve yolsuzlukla mücadele kapsamında yapılan soruşturmalarda tanıklığa

başvurulan kişilerin ifadesine başlamadan önce “Bildiğimi dosdoğru söyleyeceğime

namusum ve vicdanım üzerine yemin ederim” şeklinde yemin verdirilir.

5. İtham edilen ve hakkında bazı konularda iddialar ileri sürülen kişinin ifadesi alınır.

İtham edilen kişinin ifadesi alınırken hakkında ileri sürülen iddia/iddialar açık ve net bir

şekilde kendisine yöneltilir ve iddialarla ilgili kendisini savunmaya yönelik açıklama

yapmasına zaman ve fırsat verilir. İtham edilen kişi açıklamalarını tamamladıktan sonra,

açıklanmayan bir iddia ya da husus kalırsa kendisine hatırlatılır, açıklamaları alınır,

şayet açıklama yapmayacaksa bu durum tutanağa yansıtılır. Memurlar ve diğer kamu

görevlileri hakkında yapılan Ön İnceleme çalışmalarında, hakkında rapor düzenlenen

kişi/kişilerin bilgilerine başvurulmadan rapor düzenlenmez.

6. İfade alınırken sorulacak sorular iddia kapsamında, açık ve anlaşılır olmalıdır. Yanlış

anlaşılmaya meydan verecek nitelikte tavır ve söylemlerde bulunulamaz. İfadesi

alınanların açıklama yapmasına fırsat verilir ve iddiayla ilgili yazılmasını istediği

açıklamalar anlaşılır cümlelerle tutanağa yansıtılır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

24

7. İfadeler teker teker alınır, verilen randevu saatine uyulur. Kişilerin ifadesi alınmaya

başlamadan, davet edilme gerekçesi kendisine hatırlatılır, ifade vermeye engel bir

hâlinin olup olmadığı açıklığa kavuşturulur.

8. İfadesi alınacak kişiler genelde sözlü olarak davet edilir. Ancak, ifadesinin alınmasının

zorunlu olduğu kanaatine ulaşılan ve ifade vermekten imtina eden kişiler, resmî

davetiye ile çağırılır. Bu davetiyede çağırılma gerekçesi açıkça belirtilir. Buna rağmen

ilgilinin ifade vermeye gelmemesi hâlinde, durum mülki amire bildirilerek ilgilinin

ifade vermeye getirtilmesi talep edilir. Yine de gelmediği takdirde durum bir tutanakla

tespit edilir.

9. İnceleme, soruşturma ve ön incelemenin gidişatına göre, daha önce ifadesi alınanların

tekrar ifadesinin alınması zorunluluk arz edebilir. Bu durumda, önceki ifade tutanağı

değiştirilmeden ek ifade tutanağı düzenlenir.

10. Ön inceleme sürecinde, şikâyetçi ve özellikle şikâyet edilen ifade esnasında müdafi

(avukat) bulundurmak isteyebilir. Bu durumda, ilgilinin bu yöndeki isteği ile avukatıyla

birlikte ifade vermeye geleceği tarih ve saat tutanağa yazılır. Avukatla birlikte alınan

ifadede avukatın da ismi tutanağa yazılır ve birlikte imzalanır. Ancak, vekâleten ifade

verilemez.

11. Mülki amirlerin ifadelerine başvurulması gerektiği takdirde, durum ulusal protokol

kuralları dahilinde mülki amire bildirilir. Mülki amirlerin yazılı bilgi vermek

istemediklerini belirtmeleri hâlinde, sözlü olarak alınacak bilgilerle yetinilir.

12. Asker kişilerin ifadeleri, bağlı bulunduğu komutanın bilgisi ve izni dahilinde alınır.

13. Tutuklu bulunan kişilerin ifadesinin alınması gerektiğinde, durum ilgili Cumhuriyet

savcılığına yazıyla bildirilir ve savcılığın derkenar notu ya da cezaevi müdürlüğüne

yazacağı yazının alınmasından sonra cezaevine gidilir ve ilgilinin ifadesi alınır.

14. Yabancıların, meramını anlatacak derecede Türkçe bilmeyenlerin, özürlü (engelli)

bireylerin, sağır ve dilsizlerin ifadeleri Ceza Muhakemesi Kanununda yer alan

hükümlere göre tercüman aracılığıyla alınır ve ifade tutanağı birlikte imzalanır.

15. Hastanede yatan hasta kişilerin ifadeleri, hastane yönetiminin bilgisi dahilinde ve

doktorun yazılı izniyle alınır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

25

16. Öğrencilerin ifadeleri alınırken, psikolojik açıdan etkilenmemeleri için rehberlik servisi,

rehber öğretmen veya psikolog ile işbirliği yapılarak gerekli önlemler alınır.

17. Okur-yazar olmayan ve yazılanları bizzat okuyamayanlar ile âmâların ifadesi alınırken,

imza aşamasında müşahit olarak bir veya iki kişi davet edilir; ifade soruşturmacı ile

davet edilenler tarafından okunur. İfade veren okunanların kendi beyanı olduğunu

bildirmesi üzerine ifade tutanağı soruşturmacı ve ifade veren tarafından imzalanır veya

parmak bastırılır. İmza aşamasında davet edilen kişi/kişiler de, soruşturmacının daveti

üzerine geldiklerini, ifadeyi okuduklarını, ifade verenin okuduklarının kendi açıklaması

olduğunu bildirdiğini belirterek ifade tutanağının alt kısmını imzalar.

18. İfadelerin zorunlu hâllerde soruşturmacı tarafından alınamaması durumunda,

düzenlenecek bir talimata göre, ifadesi alınacak kişilerin görev yaptığı yerdeki bir

yetkiliye de aldırılması mümkündür. İfade almak için yetkilendirilen kişiye “naip”,

ifadesi alınacak kişiden istenecek bilgi ve sorulacak sorulara ilişkin olarak düzenlenen

talimata da “istinabe talimatı” denir.

19. Raporlu ve izinli olanlar ile tatil günlerinde ifadesinin alınmasına ihtiyaç duyulanların

ifade tutanaklarında, kendi istekleri ile ifade verdikleri ve ifade vermeye engel

hâllerinin bulunmadığı açıkça belirtilir.

20. Ön incelemede tanık olarak ifadesi alınanlara, Ceza Muhakemesi Kanununda yer alan

hükümlere göre yemin ettirilir. Ancak, dinlenme sırasında onbeş yaşını doldurmamış

olanlara yemin ettirilmez.

c) Bilirkişi Görüşünün Alınması: Çözümü uzmanlığı, özel veya teknik bilgiyi

gerektiren hâllerde bilirkişi görüşünün alınmasına karar verilebilir. Ancak müfettişlik

mesleğinin gerektirdiği genel ve hukuki bilgi ile çözülmesi olanaklı konularda bilirkişi

görevlendirilemez. Bilirkişi olarak görevlendirilecek kişinin, konuyla ilgili olarak yeterli teknik

bilgi ve tecrübeye sahip, alanının uzmanı olmasına özen gösterilir ve mümkün olduğu ölçüde

inceleme, soruşturma ve ön inceleme yapılan kurum dışından görevlendirme yapılır.

Bilirkişiler, incelenen konunun özelliğine göre, adalet komisyonunca belirlenenler arasından da

görevlendirilebilir.

d) Komisyon veya Teknik Heyet Oluşturulması: İnceleme, soruşturma ve ön

inceleme sırasında teknik mahiyetteki bazı konuların açıklığa kavuşturulması veya bazı

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

26

malzemelerin muayene, kontrol ve sayımının yapılması gerektiği durumlarda, soruşturmacı

tarafından teknik bir heyet veya komisyon kurulabilir. Bu tür görevlendirmelerde üyelerin

görev tanımları, hangi konularda neler yapacakları, ne zaman sonuçlandıracakları ve nasıl bir

rapor/tutanak hazırlayacakları net olarak belirtilir.

e) Keşif Yapılması: İnceleme, soruşturma ve ön inceleme sırasında olay yerinde suç

delillerinin yok edilmesini, değiştirilmesini engellemek veya fiilin nasıl gerçekleştiğini tespit

etmek amacıyla keşif yapabilirler. Özellikle, arkasında iz bırakan olaylarda olay yerinin

incelemesi soruşturmacının olayı açıklığa kavuşturmasına katkı sağlayabilir. Keşif sırasında

tanık dinlenebilir. Keşif sonucunda düzenlenecek tutanakta mevcut olan hal ve durumla olayın

özelliğine göre bulunması gerekip de bulunmayan hususlara yer verilir.

f) Arama ve El Koyma: Ön inceleme ve yolsuzlukla mücadele kapsamında yapılan

soruşturmalar sırasında, ön incelemeye veya soruşturmaya konu olan ispat vasıtası olabilecek

her türlü resmi belge ve eşya, resmi daire sınırları içerisinde olmak kaydıyla düzenlenecek

tutanakla muhafaza altına alınabilir.

İspat vasıtası olabilecek her türlü belge veya eşyanın, soruşturulanın; üstünde, şahsi

çantası veya bilgisayarında, konutunda veya sair mahallerde bulunduğuna dair somut delilere

dayalı kuvvetli şüphe var ise görevli ve yetkili Cumhuriyet Başsavcılığı kanalıyla yetkili

mahkemeden karar almak kaydıyla belirtilen yerlerde arama yapılarak, bunlara da el

konulabilir.

Evrakın kapsamının açıklanması durumunda kurumsal çıkarların veya konuyla ilgisi

olmayan üçüncü şahısların veya soruşturulanın soruşturmayla ilgisi bulunmayan konularda özel

hayatının gizliliğinin ihlal edilmesi olasılığı söz konusuysa, bilgi ve belgeler usulüne göre

ancak hâkim kararıyla alınabilecek koruma tedbirleri kapsamındaysa; bu hususların resen tespit

edilmesi veya ilgili dairenin en üst amiri tarafından beyan edilmesi halinde bunların

gösterilmesi ve teslim edilmesi istenmez. Devlet sırrı niteliğindeki bilgi be belgelere hiçbir

zaman el konulamaz.

g) Yazı ve İmza Karşılaştırması: Ön incelemeye veya soruşturmaya konu bir belgenin

doğruluğu veya sahteliğinin ya da düzenleyicisinin kim olduğunun belirlenmesi amacıyla

bilirkişiden faydalanılır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

27

Ön incelemeyi veya soruşturmayı yürüten, bu maksatla önce mevcut dosyalardan, aynı

türden belge, yazı, mühür ve imzayı içeren evrakın bulunup, bulunmadığını tespit eder.

Bulunması halinde, araştırmaya konu evrakla birlikte karşılaştırılmanın yapılması maksadıyla

bilirkişiye gönderir.

Bütün bu belgelerin asılları ile tatbiki yazı ve imza örnekleri, araştırmaya konu evrak

asılları ile birlikte karşılaştırmanın yapılması maksadıyla ilgisine göre en yakın Bölge Polis

Kriminiloji Labaratuvarlarına veya Darphane Matbaası Genel Müdürlüğüne gönderilir.

 3.2.3.8. Değerlendirme ve Karar Süreci

Uygulama sürecinde elde edilen veriler, mantıksal bir bütünlük içinde sistematik olarak

değerlendirilir. İnceleme, soruşturma ve ön incelemenin etkililiği, geçerliliği ve güvenirliliği

yapılan değerlendirme ile ölçülür. Değerlendirme ve karar süreci; ispat araçlarının irdelenmesi

ve olayın açıklığa kavuşturulması, açıklığa kavuşan olayın ilgili mevzuat açısından (ödev,

sorumluluk ve yasaklar bakımından) değerlendirilmesi, disiplin dışı fiil/hâlin veya suç

unsurunun oluştuğuna karar verilmesi ve yaptırımın belirlenmesi aşamalarından oluşur.

İspat araçları incelenirken ve değerlendirilirken iddiaları açıklamaya yönelik etkileri (şiddetleri)

dikkate alınır.

İddianın doğru olduğu sonucuna ulaşılırsa, bu olayın disiplin dışı bir fiil veya hâl olup olmadığı

veya suç unsuru içerip içermediği açıklanır. Şayet, disiplin dışı bir fiil veya hâlin oluştuğu

ortaya konmuşsa, kanunilik ve ölçülülük ilkelerine uygun olarak disiplin cezası yaptırımı

belirlenir. Sübuta eren fiil veya hâl ceza hukukuna göre suç teşkil ediyorsa, bu durum, ceza

hukuku açısından da değerlendirilir. Fiil veya hâl 4483 Sayılı Memurlar ve Diğer Kamu

Görevlilerinin Yargılanması Hakkında Kanun kapsamına giriyorsa izin vermeye yetkili

makama, bu kanun kapsamına girmiyorsa ilgili Cumhuriyet savcılığına suç duyurusunda

bulunulur. Sübuta eren fiil veya hâlin aynı zamanda idari ve mali boyutu da değerlendirilir.

 3.2.3.9. İnceleme, Soruşturma ve Ön İnceleme Raporunu Hazırlama ve Makama
Sunma

Her inceleme, soruşturma ve ön incelemenin içeriği özgün olmakla birlikte, amaca uygunluk,

anlaşılabilirlik ve etkililik temel hedef olarak gözetilir. Bir iletişim aracı olan rapor, dil ve

anlatım yönünden, hitap edeceği makam tarafından kolayca anlaşılır olmalıdır. Karar vericilerin

net olarak anlayabileceği bir nitelik taşımalıdır. İnceleme, soruşturma ve ön incelemenin

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

28

raporlaştırılmasında, kurumsal deneyimler ve genel kabul görmüş yerleşik kurallar

çerçevesinde, içerik ve biçim bakımından şu ilkelere dikkat edilir:

a) Öz, fakat yeterince ayrıntıya yer verilir.

b) Soruşturulan iddia konularıyla ilgili ispat araçları açıkça ortaya konulur.

c) Olayın doğruluk kazanması durumunda, ilgili mevzuat hükümlerine göre disiplin kusuru

ve/veya suç teşkil edip etmediği net ifadelerle belirtilir.

d) Doğruluk kazanan fiil veya hâlin disiplin suçu oluşturması durumunda, yaptırım olarak

uygulanacak disiplin cezası ve fiiller hukuki terimlere uygun olarak yazılır.

e) Soruşturmacının değerlendirme, yargı ve teklifleri açık ve nettir.

f) Raporda kullanılan ispat araçları (ifade, evrak, vb.), değerlendirme sırasına göre

oluşturulacak bir dizi pusulasına göre rapora eklenir.

g) İnceleme, soruşturma ve ön inceleme raporunun biçimi yalın, gereksiz karmaşıklık ve

süslemeden arınmış, kolayca anlaşılır nitelikte olur (Yalınlık ilkesi).

h) Raporda uyulan biçim, zihinsel işleyişe ve genel beklentilere uygun olur (Mantığa

uygunluk ilkesi).

i) Raporun benzer konularında kullanılan biçim, her yerde aynıdır (Bir örneklik ilkesi).

j) İnceleme ve soruşturma raporu, onay veren makama (Valilik, Müsteşarlık, Bakanlık)

hitaben yazılır ve çalışmaların tamamlanmasını müteakip en geç yirmi gün içinde

Başkanlık veya maarif müfettişleri başkanlığına sunulur (Kapsamlı işlerde veya olağan

dışı durumlarda, bu sürenin yetmemesi hâlinde, Başkanlık veya maarif müfettişleri

başkanlığınca verilen ek süre içerisinde sunulur).

Ön inceleme raporu ise, hitap edilen makam “ÖN İNCELEME RAPORU” şeklinde

yazılarak, yetkili merciin karar süresi de dikkate alınarak en geç otuz gün içinde teslim

edilir (Otuz günlük süre, zorunlu hâllerde, yetkili makamın onayı ile on beş günü

geçmemek üzere ancak bir defa uzatılabilir).

Ön inceleme raporunda “suç yeri”, “suç tarihi” gibi terimler yerine “olay yeri”, “fiilin

işlendiği yer”, “olay tarihi”, “fiilin işlendiği tarih” gibi terimler kullanılır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

29

 3.2.4. Araştırma Standartları

Araştırma, problemlere güvenilir çözümler aramak amacıyla, planlı ve sistemli olarak verilerin

toplanması, çözümlenmesi (analizi), yorumlanması-değerlendirilmesi ve raporlaştırılması

sürecidir. Bilimsel araştırma süreci, aşağıdaki aşamalardan oluşur:

a) Sorunun irdelenmesi yoluyla amaç ile araştırma sorularını veya hipotezlerini belirlemek.

b) Araştırma sorularına veya hipotezlerine güvenilir ve geçerli cevapları sağlayacak

araştırma planı yapmak (Bir araştırmanın başarıyla sonuçlanmasının en önemli adımı

planlama sürecidir. Araştırma planı, araştırılacak konunun seçiminden raporun

yazılması ve özetin çıkarılarak sunumun yapılmasına kadar geçen tüm süreçlerin

önceden düşünülmesidir. Plan, kendi içinde tutarlılığa sahip ve başkalarınca da anlaşıp

uygulanabilir nitelikte olmalıdır).

c) Bulguları elde etmek.

d) Yorum ve değerlendirme yapmak.

e) Rapor hazırlamak.

Müfettişler, temel ve uygulamalı araştırmalar olmak üzere iki türlü araştırma yapar. Temel

araştırmaların amacı, var olan bilgiye yenilerini katmaktır. Temel araştırmalar ile açıklama,

ayrıntı saptama, neden-sonuç ilişkisi saptama ve kuram geliştirme düzeylerinde bilgi

üretilebilmektedir. Uygulamalı araştırmalarsa, üretilen bilgilerin değerlendirilmesi ile

problemin fiilen çözümünü gerçekleştirmeyi ve olayları denetim altına almayı amaçlayan

araştırmalardır. Araştırmalarda, tarama modeli veya deneme modeli kullanılır.

Araştırmalarda, şu temel ilkeler esas alınır:

a) Araştırmada, mevcut durumu ortaya koyacak şekilde, literatür (alanyazın) ve alan

taraması yapılmalıdır.

b) Araştırma, problemi çözmeye yönelik, yansız ve sistemli bir süreçtir. Bir şeyi empoze

etmeyi değil, onu tanımlamayı, sınamayı amaçlamalıdır.

c) Araştırmada, araştırma yöntem ve tekniklerinden yararlanılmalıdır.

d) Araştırma ile araştırmacının ya da başkasının istediği değil, muhtemel tüm eleştiriler

karşısında dayanıklı bir sonuca varmak amaçlanmalıdır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

30

e) Araştırmada, olabildiğince fazla veriler toplanmalı ve bu verilere göre sonuca

gidilmelidir. Bu veriler, kişisel görüşlere göre değil, ortak ölçütlere göre herkesçe

gözlenebilir veriler olmalıdır.

f) Toplanan veriler, belli bir sistem bütünlüğü içinde yorumlanmalıdır. Araştırmacı

tarafından yapılan yorum ve ulaşılan kanaat net olmalı ve herkes tarafından aynı

anlaşılmalıdır.

g) Verilerin sunulması, okuyucuya da yorum yapma olanağı verecek şekilde olmalıdır.

h) Araştırma, diğer kişiler ve birimler için de anlam taşımalıdır.

i) Araştırma içerik, biçim ve görünüm açısından standartlara uygun şekilde

raporlaştırılmalıdır.

 3.2.5. İzleme ve Değerlendirme Standartları

Okulun/kurumun amaç ve hedeflere ulaşma durumu, denetim, performans, öz değerlendirme,

ödüllendirme, inceleme ve soruşturma sonuçları da dikkate alınarak, Başkanlıkça belirlenen

denetim standartları ve kalite çerçevesi doğrultusunda, 3 yılda bir değerlendirilir. Elde edilen

sonuçlar, uygun yöntem ve araçlarla yorumlanarak iyileştirilmesi ve geliştirilmesi gereken

alanlar tespit edilir ve rapor hâlinde ilgili birimlere/kişilere sunulur.

Getirilen önerilere göre Okul/kurum tarafından gelişim planı hazırlanır ve bu planın uygulanma

süreci her yıl izlenir (Bakanlık politikaları ve özel durumlara göre daha sık aralıklarla da izleme

yapılabilir). Ortaya çıkan yeni durumlara göre gelişim planı güncellenir.

Gelişim planlarında yer alan faaliyetlerin uygulanma durumu ile hedeflere ulaşma durumu

verilere dayalı olarak incelenir ve uygulanmayan faaliyetlerin nedenleri sorgulanır.

Gerektiğinde, Başkanlık veya maarif müfettişleri başkanlığının bilgisi doğrultusunda yaptırım

teklifleri getirilebilir.

Gelişim planının uygulanma sürecinin periyodik izlenmesi aşamasında ara rapor ve sonunda

nihai rapor (İzleme ve Değerlendirme Raporu) düzenlenir.

 3.2.6. Diğer Görev Standartları

Müfettişlere, denetim hizmetlerinin etkililiği ve verimliliği, müfettişlerin yeterliklerinin

geliştirilmesi, eğitimin kalitesinin yükseltilmesi ve benzeri konularda proje, çalıştay, seminer,

konferans ve araştırma-geliştirme gibi görevler, verilen görevin özelliğine ve bu standartlara

uygun olarak yerine getirilir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

31

3.3. RAPORLAMA STANDARTLARI

Görev kapsamında yapılan çalışmaların raporlanması esastır. Raporlama çalışma konusuna

göre özgün olmakla birlikte, raporların düzenlenmesi ve işleme konulmasıyla ilgili genel

standartlar, içerik ve şekil standartları ile raporların muhafazasına ilişkin standartlar aşağıda

belirtilmiştir.

 3.3.1. Genel Raporlama Standartları

Müfettişlerin her türlü çalışmaları sonucunda, taraflar açısından mesleki bir incelemenin

yapılmış olduğu konusundaki tek kanıt rapordur. Bu yönü ile raporun mesleki bir bakışla

hazırlanması ve sunulması gerekir. Raporlar; ilgili ve yeterli bilgi ve delilleri içermeli, olay ve

konuları kolay anlaşılır kılmalı, belirsizliklerden arınmış, bağımsız, objektif, doğru ve tam

olmalıdır.

 3.3.1.1. Raporların Eksiksiz ve Doğru Olması

Raporun sağlam delillere dayandırılması için görevin gerektirdiği inceleme ve tespitler tam

olarak yapılmış olmalıdır. Delillerle ilgili tereddütler veya haklı nedenlerle eksik kalan hususlar

ile yapılan değerlendirmelerin sınırlılıkları raporda açıkça belirtilir. Çalışmalarda elde edilen

bilgi, belge ile görüş ve sonuçlar rapora eksiksiz ve doğru olarak yansıtılır. Buna rağmen

tamamlanan ve Başkanlığa veya maarif müfettişleri başkanlığına sunulan raporun önemli bir

hata veya eksiklik içerdiği sonradan anlaşılırsa, durum raporun teslim edildiği birime bildirilir

ve ilgili birim kanalıyla ilgili mercie derhâl düzeltme yazısı yollanır.

 3.3.1.2. Raporların Gerçekçi, Tarafsız ve Çarpıtmalardan Uzak Olması

Raporun yazılış amacı, incelenmesi istenilen konuyla ilgili gerçek durumu ortaya çıkarmaktır.

Bu sebeple raporda, konu ile ilgili lehte ve aleyhteki bütün hususlara yer verilir. Görev konusu

bütün yönleriyle, tarafsız bir şekilde ortaya konulur. Bulgular, tespitler ve ilgililerin beyanları

önyargısız bir şekilde ifade edilir. Gerekli her husus dengeli bir biçimde vurgulanır. Objektif ve

tarafsız bir sonuca ulaşılır.

 3.3.1.3. Raporların Açık ve Anlaşılır Olması

Raporların sadece konunun uzmanlarının kullanımına mahsus olmadığı dikkate alınarak,

yazımda kullanılan teknik ibare ve ifadeler anlaşılır kılınmalıdır. Raporların kolay anlaşılması

için gereksiz teknik dilden kaçınılması yanında, lüzumlu teknik hususların açıklayıcı bilgilerle

desteklenmesi gerekir. Raporlar lüzumlu her türlü hususu ihtiva etmeli, ancak gereksiz

ayrıntılardan kaçınılmalıdır. Raporların içerdiği bilgiler arasında ve bu bilgilerle sonuç arasında

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

32

kolayca izlenebilir mantıksal bağlantılar bulunmalıdır. Rapor kendi içinde bütünlük arz etmeli,

ikna edici nitelikte olmalı ve çelişki içermemelidir.

 3.3.1.4. Raporların Yapıcı Olması
Raporlar verilere dayalı hazırlanmalı, yapıcı olmalı, taraflara yardımcı olacak şekilde düzeltici,

bilgilendirici ve geliştirici bir nitelik taşımalıdır.

 3.3.1.5. Raporların Zamanında Yazılması ve Sunulması
Raporun idareye değer katacak en uygun sürede veya öngörülmüşse belirtilen süre içerisinde

hazırlanması ve sunulması esastır. Ancak, işin niteliği ve aciliyeti, tespit edilen risklerin

önemi ve alınacak önlemlerin ivediliği ile görevin tamamlanması ve rapor yazımının alacağı

süre göz önüne alınarak, esas rapor hazırlanana kadar ara rapor veya ön rapor düzenlenip

sunulabilir.

Müfettişlerin rehberlik, denetim, inceleme ve soruşturma çalışmaları neticesinde

düzenleyecekleri raporlar, çalışmaların tamamlandığı günden itibaren en geç yirmi gün içinde

teslim edilir. Kapsamlı işlerde ise Başkanlık veya maarif müfettişleri başkanlığı tarafından

verilen ek süre içinde tamamlaması esastır. Ayrıca, ön inceleme raporları, karar süresi de

dikkate alınarak en geç otuz gün içinde teslim edilir. Bu süre, yetkili makamın onayıyla sadece

bir defaya mahsus on beş gün uzatılabilir.

Raporların tesliminde DYS ve REDBİS modülleri kullanılır.

 3.3.1.6. Raporlamada Temel İlkeler
Raporlamada aşağıdaki temel ilkelere uyulur:

a) Raporların düzenlenmesi, sunulması ve saklanmasında gizlilik ilkesi gözetilir.

b) Raporlardaki ifadelerin, yazım ve imla kuralları ile noktalama işaretlerine uygun

olmasına gereken özen gösterilir.

c) Daha önce rapor edilmiş tespit ve öneriler varsa, bunların gerçekleştirilme durumlarına

ait bilgilere raporlarda yer verilir.

d) Rapor yazımında, ilgili denetim rehberinde yer alan ana başlıklar esas alınır.

e) Ulusal ve il düzeyinde tespit edilen eğitim sorunları hakkında Başkanlık veya maarif

müfettişleri başkanlığına bildirilmesinde yarar görülen veya özellik arz eden hususlar

raporlara yansıtılır.

f) Raporlarda, denetim sürecinde verilere dayalı olarak tespit edilen sorunların (amaçtan

sapmaların) giderilmesi için gerekli yol gösterici uyarılara ve önerilere yer verilir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

33

g) Raporlar, ilgili makama sunulmadan önce biçim ve içerik yönünden (tamlık, doğruluk,

uygunluk ve okunabilirlik açısından) gözden geçirilir, son sayfası imzalanır ve diğer

sayfalar paraflanır.

h) Raporların son kontrolü, Başkanlık veya maarif müfettişleri başkanlığı inceleme ve

değerlendirme birimi tarafından yapılır. Önemli bir hata veya eksiklik içerdiği

anlaşılırsa, ilgili müfettişler tarafından gerekli düzeltmelerin yapılması sağlanarak ilgili

dairesine gönderilir.

 3.3.2. Raporlamada İçerik ve Şekil Standartları
 3.3.2.1. Ortak Şekil Standartları
Raporlar, Kurum çalışma esasları ve ilgili diğer düzenlemeler dikkate alınarak, yapılan görevin

türüne uygun şekil şartlarına göre düzenlenir. Raporlarda asgari olarak çalışmanın konusu ve

amacı, kapsamı ve sonuçlarına yer verilir. Müfettişler arasında uygulama birliğini sağlamak

için tavsiye edilen rapor biçimi aşağıda gibidir:

Kapak: Raporun, özet bilgilerinin yer aldığı kısmıdır. Rapor kapağında çalışmanın

(denetim, inceleme, soruşturma, ön inceleme, araştırma, izleme ve değerlendirme, vb.) konusu,

alanı (denetlenen/izlenen ve değerlendirilen okul/kurum, inceleme/soruşturulan kişi/kişiler veya

okul/kurum, gibi), iletişim bilgileri, görev onayının tarih ve sayısı, çalışmanın zaman aralığı ve

raporun sunulacağı birim gibi hususlara yer verilir.

Giriş: Giriş, çalışmanın gerekçesinin belirtildiği, çalışma süreci ile yöntem ve

tekniğinin özetlendiği bölümdür.

Rapor metni: Çalışma sürecinde, belirlenen standartlara göre tespit edilen hususların

açıklandığı, analiz ve değerlendirmenin yapıldığı bölümdür. Rapor metni, genel olarak

rehberlerde yer alan bölümler ve standartlara uygun bir yapı (sistematik) içerisinde oluşturulur.

Rapor metninde, olanı saptama aşamasında, bulgunun kaynağı ve nedenleri net olarak ortaya

konur. Amaç ve hedefler ile standartlar ve ilgili mevzuat ile kıyaslanarak değerlendirilir.

Sapmalar belirtilir ve giderilmesi için önerilerde bulunulur.

Rapor metninde konunun açıklanmasına yarayacak daha önce yapılmış çalışmalardan metin

içinde kaynak gösterilerek alıntılar yapılabilir. Alıntılar dipnotla kaynak gösterme biçiminde

yapılarak, yapılan alıntılara ait atıf yapılan dipnotlar sayfanın alt bölümünde gösterilir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

34

Sonuç ve Genel Değerlendirme: Rapor metninde analiz edilen ve değerlendirilen

hususlar, bu bölümde kısaca özetlenir. Başkanlığa, maarif müfettişleri başkanlığına veya ilgili

birimlere iletilmesi gereken tespitlere, çözüm önerileriyle birlikte yer verilir.

Sayı, Tarih, İmza ve Mühür: Raporun kapak ve ilk (başlık) sayfasına sayı ve tarih, son

sayfasına da sadece tarih yazılır. Sonuç/genel değerlendirme bölümünün bittiği yere raporu

düzenleyenlerin isim ve unvanları yazılarak imzalanır. Raporun kapak ve ekleri dâhil tüm

sayfaları paraflanır ve mühürlenir. Ekler hariç, rapora sayfa numarası verilir.

Tutanaklar: Görev esnasında düzenlenen tutanaklar; ifade tutanağı, ihbar tutanağı,

tespit tutanağı, sayım tutanağı ve benzeri diğer tutanaklar şeklinde gruplandırılabilir. Bütün

tutanaklarda ilgili kişinin kimlik ve adres bilgileri, yer ve tarih (ve gerekiyorsa saat) belirtilir.

Ayrıca, ifade tutanaklarında ifadesi alınan kişinin hangi sıfatla ifadesinin alındığı, yeminli ifade

alınmış ise yemin verdirildiği, hangi soruların sorulduğu ve sorulan sorulara ne cevaplar verdiği

açıkça yazılarak; ifadesi alınanın okuduğu, ilave edilecek başka hususun bulunmadığı, ifadesini

özgür iradesiyle verdiği gibi gerekli ibarelere de yer verilir. Tutanaklar yeterli sayıda

düzenlenerek, ifade veren kişi ve ifadeyi alan müfettiş tarafından her sayfası imzalanır ve

gerekirse mühürlenir. Soruşturma, denetim ve incelemeye yönelik, herhangi bir durumun tespiti

amacıyla da tutanak düzenlenebilir. Bu tür tutanaklarda tespitler net ve anlaşılır bir şekilde

yazılır, imzası bulunanlarca okunduğu hususu ile tutanakta yer alan hususların tespite

uygunluğu ibaresi eklenip, imzalanır ve mühürlenir.

Rapor Ekleri: Çalışmanın konusuna göre rapor metninde yararlanılan belge ve araçlar,

ayrı ayrı numaralandırılır ve dizi pusulasına (ek listesi) bağlı olarak rapora eklenir.

 3.3.2.2. Özet Rapor
Denetim ve soruşturma raporunun haricinde, ihtiyaç duyulması hâlinde ilgili makamlara

sunulmak üzere, raporun özeti niteliğini taşıyan bir metin hazırlanabilir. Özet rapor, grupça

düzenlenmiş ise okunarak kontrol edilir, son şekli verilerek ilgili makama sunulur.

 3.3.2.3. Rapor Nüsha Sayısı ve Sunulması
Raporlar, nitelik ve gönderilmesi gereken taraf sayısı dikkate alınarak ihtiyaca uygun sayıda

düzenlenir. Genel olarak denetim raporları üç nüsha, inceleme ve soruşturma raporları birisi

işlemli (ekli) olmak üzere iki nüsha, ön inceleme raporları ise ikisi işlemli (ekli) olmak üzere üç

nüsha düzenlenir. Raporlar, üst yazı ekinde Başkanlığa veya maarif müfettişleri başkanlığına

sunulur. Ayrıca, raporların sonuçları ve gerekli kısımları REDBİS’e işlenir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

35

 3.3.3. Raporların Muhafazası ve Takibi
Gelişim sürecinin izlenmesi açısından müfettişler, düzenledikleri ve Başkanlığa, maarif

müfettişleri başkanlığına ya da diğer birimlere sundukları/gönderdikleri raporların bir örneğini,

ihtiyaç hâlinde kolaylıkla ulaşabileceği şekilde, gizlilik kurallarına uygun olarak muhafaza

eder.

Sonuçlarının ve önerilerin takip edilmesine yönelik raporlar ilgililerce cevaplandırılıp

müfettişlere gönderilir. Bu tür raporlarda, cevaplandırılması gereken hususlar müfettişlerce

takip edilir ve geçerli nedenlere dayanmaksızın süresinde cevaplandırılmayan raporlar

hakkında Başkanlığa veya maarif müfettişleri başkanlığına bilgi verilir.

Rapor sonuçlarına dair, ilgili birimlerden Başkanlığa veya maarif müfettişleri başkanlığına

gelen geri bildirimler hakkında ilgili müfettişlere bilgi verilir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

36

DÖRDÜNCÜ BÖLÜM

GÖREVLERİN YÖNETİMİ VE KALİTE KONTROL STANDARTLARI

4.1. KURUMSAL İLKELER VE POLİTİKALAR

 4.1.1. Katılımcı Yönetim Anlayışı

Başkanlık veya maarif müfettişleri başkanlığınca karar verme ve planlama sürecinde

müfettişlerin görüşlerinden yararlanılır.

 4.1.2. Çağdaş Yönetim Yaklaşımlarının Kullanılması

Başkanlık veya maarif müfettişleri başkanlığınca tüm uygulamalarda, stratejik planlama,

yönetişim ve toplam kalite yönetimi gibi çağdaş yönetim yaklaşımları esas alınır.

 4.1.3. Görev Alanındaki Gelişim ve Yaklaşımların İzlenmesi

Başkanlık görev alanındaki konularla ilgili olarak yurtiçi ve yurtdışında teori ve uygulamada

ortaya çıkan yaklaşımların izlenip değerlendirilmesini sağlayacak tedbirleri alır. Yenilik ve

gelişmelerden, Başkanlığın ve maarif müfettişleri başkanlıklarının faaliyetlerinde etkinliği

arttıracak şekilde istifade edilmesini sağlar.

 4.1.4. İnsan Kaynakları Yönetimi ve Eğitim Stratejisi

Görevlerin sağlıklı yürütülmesi ve hizmetin devamlılığı için gerekli işgücü ihtiyacı uzun

dönemli bir bakış açısıyla belirlenir. Müfettişlik mesleğinin gerektirdiği niteliklere haiz

adayların seçilmesine yönelik sürecin organizasyonu ve yönetimi, ilgili birimlerle işbirliği

içerisinde Başkanlıkça yürütülür. Müfettiş yardımcıları, üç yıllık bir süreci kapsayacak şekilde

mesleki bilgisi, uygulama tecrübesi ve kurum kültürü bakımından mesleki formasyon itibarıyla

yeterlik sınavına hazır hâle gelebilmeleri için, yetiştirme programına tabi tutulur ve kendilerine

uygun çalışma ortamı ve şartları sağlanır.

Eğitim çalışmaları, Başkanlığın görev alanı kapsamında müfettiş yardımcılarının mesleki bilgi,

etik ilkeler ve temel mesleki nitelikler bakımından en iyi şekilde yetiştirilmesini; müfettişlerin

mesleki gelişimlerinin sürekli hâle getirilmesini; alan bilgisi ile eğitim, öğretim ve yönetim

alanındaki değişim ve gelişmelerin zamanında izlenerek bunlara en üst seviyede uyum

gösterilmesini, denetim ve diğer görevlerin standartlara uygun olarak etkin, verimli ve nitelikli

bir şekilde yürütülmesini amaçlar. Eğitim etkinlikleri, Başkanlığın gözetiminde, müfettişlerin

mesleki bilgi ve becerilerini geliştirme amacına uygun olarak yürütülür. Başkanlıkça öngörülen

eğitim faaliyetleri dışında, müfettişlerin şahsi ve mesleki birikim ve yeterliklerini sürekli

geliştirme çabası içerisinde olmaları beklenir ve desteklenir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

37

Başkanlığın veya maarif müfettişleri başkanlığının büro ve destek hizmetlerini yürütmek üzere

yeteri kadar personel istihdam edilir.

 4.1.5. Araştırma Geliştirme (Ar-Ge) Stratejisi

Millî Eğitim Bakanlığının eğitim alandaki görevi ve rolü ile Başkanlığın denetim işlevinin

yanında, usulsüzlükleri önleme, yol göstericilik ve rehberlik işlevinin de bulunması nedeniyle,

eğitim ve yönetim alanındaki gelişmelere paralel olarak araştırma geliştirme (Ar-Ge)

çalışmaları yapılır. Çalışma plan ve programlarında, eğitim stratejisiyle bağlantılı olarak Ar-Ge

faaliyetlerine yer verilir. Ar-Ge çalışmalarında ülke genelinde yapılan denetim ve rehberlik

çalışmalarında ihtiyaç duyulan öncelikli konulara ve Bakanlığın ihtiyaç duyduğu diğer konulara

ağırlık verilir.

Maarif müfettişleri başkanlığında görev yapan müfettişler arasından Ar-Ge çalışmaları için

yeteri kadar müfettiş görevlendirilir. Görevlendirilen müfettişler yıl sonunda Ar-Ge çalışmaları

ile ilgili hazırlayacakları görüş, öneri ve tekliflerden oluşan raporlarını maarif müfettişleri

başkanlığı aracılığıyla Başkanlığa sunar.

 4.1.6. Veri Analizi ve Kazanımların Paylaşımı Stratejisi

Görevlerin ifasında gerekli verilere ulaşma ve bu verilerin analizi önem arz eder. Başkanlık,

veri tabanı oluşturma, gerekli veri tabanlarına ulaşma ve buralardan temin edilen bilgilerin

analiz edilmesi konularında kurumsal kapasiteyi geliştirmek için azami gayreti sarf eder.

Kurumsal kapasitenin geliştirilmesi ve ülke genelinde yapılan denetim faaliyetlerinin

etkililiğinin ve verimliliğinin artırılması için Başkanlıkça izleme ve değerlendirme sistemi

oluşturulur ve elde edilen denetim verileri düzenli olarak izlenir ve değerlendirilir.

Değerlendirme sonuçları ilgili birimlerle/kişilerle paylaşılır.

Bilgi, görgü ve tecrübelerin paylaşıldıkça çoğalacağı, kişileri ve Kurumu daha ileriye

götüreceği bilincinden hareketle müfettişler arasında bilgi ve tecrübe paylaşımı arttırılır.

Başkanlıkça, bu konuda verilerin paylaşımını ve denetim sonuçlarını paylaşmayı

kolaylaştırmaya yönelik iletişim sistemini geliştirici gerekli tedbirler alınır.

4.2. ÇALIŞMA PLANLARININ/PROGRAMLARININ HAZIRLANMASI

Başkanlık veya maarif müfettişleri başkanlığınca inceleme, soruşturma ve ön inceleme gibi

başka birim ve kurumlardan kaynaklanan ve niteliği itibariyle özellik arz eden görevler

dışındaki görev ve çalışmalar, stratejik plana uygun olarak hazırlanan çalışma

planları/programları dâhilinde yerine getirilir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

38

 4.2.1. Çalışma Planı/Programı Hazırlama İlkeleri

Çalışma planı/programlarının hazırlanmasında aşağıdaki ilkelere dikkat edilir:

a) Eğitim ve öğretimin aksamamasına özen gösterilmelidir.

b) Riskli alanlara öncelik verilmelidir.

c) Eldeki kaynakların etkin kullanımını sağlamalıdır.

d) Gerçekçi ve tutarlı olmalıdır.

e) Müfettişlerin inisiyatif kullanmalarına imkân verecek esneklikte olmalıdır.

f) Performans değerlendirmesini mümkün kılan süreli, ölçülebilir, somut hedefler ortaya

koymalıdır.

g) Çalışmaların süreç içerisinde izlenmesi ve değerlendirilmesini sağlayacak şekilde

yapılmalıdır.

 4.2.2. Çalışma Planı/Programı Hazırlama Süreci

 Çalışma planlarının/programlarının hazırlanması sürecinde;

a) Geçmiş dönemlerde yapılan çalışmaların sonuçları değerlendirilir.

b) Eldeki verilerin analizi suretiyle öncelikli hedefler belirlenir ve somut görev

tanımlamaları yapılır.

c) Öncelik sıralamasına göre, görev ile bunları yürütecek müfettişleri eşleştirilerek çalışma

grupları oluşturulur.

d) Çalışma grubunda görev yapan müfettişlerce, rehberlik ve denetim

alanındaki/bölgesindeki okulların/kurumların ihtiyaç ve öncelikleri de dikkate alınarak

yıllık faaliyet planı hazırlanır.

e) Görev dönemi içinde ortaya çıkan gelişmelere veya geri bildirim yoluyla alınan bilgilere

göre çalışma planı/programı güncellenir.

 4.2.3. Öncelikli Hedeflerin Belirlenmesi

Çalışma planı/programları hazırlanırken ve güncellenirken, öncelikli hedeflerin belirlenmesinde

şu hususlar dikkate alınır:

a) Eğitim ve öğretimin niteliğini geliştirmeye katkısı,

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

39

b) Görevin, Başkanlık veya maarif müfettişleri başkanlığının konumu ve görev alanı ile

uyumluluk düzeyi,

c) Görevin taşıdığı risk ve önemlilik unsurları,

d) Görevin ifasından beklenen tahmini fayda,

e) Görevin tahmini maliyeti,

f) Görevin alternatif maliyeti,

g) Görevin tahmini sonuçlandırılma süresi,

h) Tamamlanmış görevin sonuçlarının etkisini göstereceği tahmini zaman dilimi.

4.3. GÖREVLENDİRME ESASLARI

Bu bölümde, görevlerin dağıtımında, takibinde ve sonuçlandırılmasında esas alınacak hususlar

yer almaktadır.

 4.3.1. Başkanlık veya Maarif Müfettişleri Başkanlığının Gözetimi ve Takibi

Görevlerin bireysel ve kurumsal ölçekte etkin, nitelikli ve verimli bir biçimde

gerçekleştirilmesi bakımından, Başkanlık veya maarif müfettişleri başkanlığınca gerekli

tedbirler alınır. Görevin gerçekleştirilmesinde müfettişlerin bağımsızlığı ve kişisel sorumluluğu

esastır. Ancak, işlerin süresinde ve amacına uygun olarak tamamlanması Başkanlık veya maarif

müfettişleri başkanlığının gözetim ve takibine tabidir.

 4.3.2. Görevlerin Dengeli ve Adil Dağılımı

Başkanlığın veya maarif müfettişleri başkanlığının iş yükü içerisinde rehberlik, denetim,

inceleme, soruşturma, ön inceleme, araştırma, izleme-değerlendirme ve diğer görevlerin uygun,

adil ve dengeli bir şekilde dağıtılması esastır. Bu amaçla, mevcut iş yükü, görevlerin ağırlığı,

azami tamamlanma süreleri gibi hususlar dikkate alınır, REDBİS üzerinden müfettiş-iş yükü

dağılımı izlenir.

 4.3.3. Görevlendirme Yöntemi

Müfettişler, yetkili makamın (Bakan, Müsteşar ve Vali) onayına istinaden Başkan veya maarif

müfettişleri başkanı tarafından görevlendirilir. İl millî eğitim müdürü ve maarif müfettişleri

başkanı hakkında yapılacak inceleme, soruşturma ve ön incelemeler Başkanlıkça

görevlendirilen müfettişlerce yürütülür. Görevlendirme yazılı olarak ve yasal tebligat

kurallarına uygun olarak yapılır. Görev yazılarında, görevlerin mahiyeti ve kapsamı açıkça

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

40

belirtilir. Acil hâllerde görevlendirmeler, en kısa sürede yazılı teyidi yapılmak kaydıyla belge-

geçer, e-posta gibi iletişim araçlarıyla veya sözlü olarak bildirilebilir.

Rehberlik ve denetim, inceleme, soruşturma, ön inceleme ve araştırma çalışmalarının

yürütülmesinde ilde yeterli sayıda müfettiş olmaması, iddiaların kapsamlı olması veya birden

fazla ili kapsaması ve benzeri durumlarda gerek görülmesi hâlinde illerde görevli müfettişler

arasından Başkanın önerisi, Müsteşarın uygun görüşü ve Bakanın Onayıyla görevlendirme

yapılabilir.

 4.3.4. Görevin İptali veya Görevlendirmede Değişiklik

Başkanlık veya maarif müfettişleri başkanlığı tarafından, müfettişlerin sağlık problemleri ile

hukuka ve etik kurallarına aykırı eylem ve işlemleri nedeniyle görevin kısmen veya tümüyle

iptali ya da görev değişikliği söz konusu olabilir. Bu durumda iptalin veya değişikliğin

gerekçeleri ilgili müfettişe bildirilir.

 4.3.5. Görevin Devri

Başlanmış bir işle ilgili görevlendirmenin devrinin söz konusu olduğu durumlarda, bulunulan

aşama itibariyle görev kapsamında elde edilmiş olan bilgi, bulgu ve belgeler bir ara rapor

düzenlenmek suretiyle Başkanlık veya maarif müfettişleri başkanlığına sunulur. Bu raporda

sonraki safhalarla ilgili planlanan işler belirtilir. Görevin devrine ilişkin işlemler Başkanlık

veya maarif müfettişleri başkanlığınca gerçekleştirilir. Grup hâlinde çalışılması söz konusu ise,

devir işlemi Başkanlık veya maarif müfettişleri başkanlığının bilgisi dâhilinde grup içinde ve

tutanakla tespit olunmak suretiyle yerine getirilir.

 4.3.6. Görev Kapsamının Genişletilmesi

Görev esnasında, görev alanıyla doğrudan veya dolaylı olarak ilgisi bulunan bazı hususların

ortaya çıkması durumunda Başkanlıkça veya maarif müfettişleri başkanlığınca resen veya

müfettişlerin talebi doğrultusunda görev kapsamı genişletilebilir.

 4.3.7. Süre Uzatımı

Planlanmış görevler ile içerik ve niteliği gereği süreye bağlanmış görevlerin süresinde

bitirilmesi esastır. Ancak, çalışmanın süresinde gereğince tamamlanamayacağının anlaşıldığı

veya görev üzerinde daha uzun çalışılmasının faydalı olacağının düşünüldüğü durumlarda,

gerekçesi belirtilerek Başkanlıktan veya maarif müfettişleri başkanlığından süre uzatımı

talebinde bulunulabilir. Uygun görülmesi hâlinde verilen ek süre müfettişlere yazılı olarak

bildirilir. Herhangi bir süre öngörülmemiş görevlerin ise en kısa sürede bitirilmesi esastır.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

41

 4.3.8. Yazışma Yöntemi ve Diğer Birimlerle İlişkilerin Yürütülmesi

Başkanlıkta görevli müfettişler, görevleri ile ilgili konularda, Bakanlığın merkez ve taşra

teşkilatı ile resmî ve özel kurum ve kuruluşlarla doğrudan veya Başkanlık aracılığı ile yazışma

yapabilirler. Ancak; Başbakanlık, yüksek yargı organları, diğer bakanlıkların merkez ve yurt

dışı kuruluşları ve Bakanlığın yurt dışı teşkilatıyla yazışmalarını Başkanlık aracılığıyla

yapmaları esastır.

Maarif müfettişleri başkanlıklarında görevli müfettişler yazışmalarını, bulundukları il içindeki

resmî ve özel kurum ve kuruluşlarla doğrudan veya il millî eğitim müdürlükleri aracılığıyla,

bulundukları il dışındaki resmî ve özel kurum ve kuruluşlarla ise il millî eğitim müdürlükleri

aracılığıyla yaparlar.

Yazışmalar, DYS üzerinden de yapılabilir.

Diğer birimlerle veya farklı illerde yapılması gereken ortak çalışmalar ile ilgili

görevlendirmeler Başkanlıkça yapılır. Çalışmaların eşgüdüm içerisinde yürütülmesi için gerekli

katkı sağlanır, eşgüdümlemede sorun yaşanması hâlinde durum Başkanlığa ivedilikle bildirilir.

Müfettişler, gerekli görülen hâllerde; defter, evrak, belge ve bilgileri ilgili dairelerden isteyip

inceledikten sonra, asıllarını veya örneklerini alabilirler. Asılları alınan belgelerin birer örneği

onaylanıp ilgili daireye teslim edilir.

 4.3.9. Çalışmalar Hakkında Başkanlığa Bilgi Verilmesi

Müfettişlerce yapılan çalışmaların sonucunda düzenlenen raporların planlanan süre içerisinde

Başkanlığa veya maarif müfettişleri başkanlığına teslim edilmesi esastır. Görevlerin süresi

içinde ve gereğince bitirilmesinin temini bakımından çalışmaların grup olarak yapılması

durumunda, grubun yıllık faaliyet planı gruptaki müfettişlerle birlikte hazırlanarak grup

sorumlusu tarafından Başkanlık veya maarif müfettişleri başkanlığına sunulur. Ayrıca grup

sorumlusu tarafından, çalışmaların seyri ve sonuçları hakkında gruptaki müfettişlerle birlikte

hazırlanan değerlendirme raporu ve yıllık faaliyet raporu Başkanlık veya maarif müfettişleri

başkanlığına sunulur.

Müfettişlerce yürütülen inceleme, soruşturma ve ön incelemelerin safahatı hakkında düzenli

olarak (her ay) Başkanlık veya maarif müfettişleri başkanlığına bilgi verilir.

Maarif Müfettişleri Görev Standartları

Millî Eğitim Bakanlığı

 Rehberlik ve Denetim Başkanlığı

42

4.4. KALİTE KONTROL

Görev sonuçlarının amaçlarla ve standartlarla karşılaştırılması, eksik veya hatalı raporların ve

çalışmaların düzelttirilmesi, etkinliği, kaliteyi ve verimliliği arttıracak tedbirlerin alınması

Başkanlığın veya maarif müfettişleri başkanlığının görev ve sorumlulukları arasındandır.

 4.4.1. Görevlerin Değerlendirilmesi

Müfettişlere verilen görevlerin amacına uygun ve zamanında yerine getirilip getirilmediği

Başkanlık veya maarif müfettişleri başkanlığınca izlenir. Düzenlenen raporların, belirlenen

standartlar ile şekil usul ve esas yönünden uygunluğunun değerlendirmesi, Başkanlık veya

maarif müfettişleri başkanı adına inceleme ve değerlendirme komisyonu tarafından yapılır.

Değerlendirme sonucunda standartlara uygun bulunmayan raporlar ile şekil, usul ve esas

yönünden uygun görülmeyen raporlar ilgili müfettişlere iade edilir. İnceleme ve değerlendirme

komisyonunu tarafından yapılan inceleme sonucunda uygun bulunan raporlar, ekleriyle birlikte

Başkana veya maarif müfettişleri başkanına sunulur.

 4.4.2. Başkanlık Faaliyetlerinin Değerlendirilmesi

Başkanlığın veya maarif müfettişleri başkanlığının performansının değerlendirilmesi amacıyla

her yıl planlanan hedeflerle, gerçekleşen görev sonuçları, önceden belirlenmiş performans

ölçütlerine göre, ulusal ve yerel düzeyde değerlendirilir. Bu değerlendirme sonuçlarına göre,

bilimsel araştırma yöntem ve teknikleri esas alınarak düzenlenen raporlar ilgili

birimlerle/kişilerle paylaşılır.

Ayrıca, maarif müfettişleri başkanları ve/veya müfettişlerle yıllık değerlendirme toplantıları

yapılır. Bu toplantılarda, çalışmalar sonucunda ulaşılan sonuç, sorun alanları ve çözüm önerileri

üzerinde durulur.

4.5. STANDARTLARA UYUM

Maarif Müfettişleri Görev Standartları, Başkanın onayı ile yürürlüğe girer. Değişiklik veya yeni

standart önerileri varsa Başkanlığa sunulur ve yapılan değerlendirme sonucunda uygun görülen

değişikliklere yönelik düzenlemeler Başkanlıkça yapılır.

Müfettişler her türlü görevin yerine getirilmesinde Standartlara uyar. Başkanlık Standartlara

uyumun sağlanmasından ve Standartların geliştirilmesinden sorumludur. Uyumun sağlanması

ve geliştirilmesi amacıyla gerektiğinde eğitim programları düzenlenir.

	AMAÇ, KAPSAM, DAYANAK VE TANIMLAR
	1.1. AMAÇ
	1.2. KAPSAM
	1.3. DAYANAK
	1.4. TANIMLAR

	İKİNCİ BÖLÜM
	GÖREV TANIMI
	2.1. GÖREV
	2.2. GÖREV TÜRLERİ
	2.2.1. Rehberlik
	2.2.2. Denetim
	2.2.2.1. Hizmetlerin Süreç ve Sonuçlarının Denetimi
	2.2.2.2. Okul/Kurum Denetimi
	2.2.2.3. Personel Denetimi
	2.2.2.4. Mucipli Ders Denetimi
	2.2.2.5. Sınav Denetimi
	2.2.2.6. Kurs ve Seminer Denetimi

	2.2.3. İnceleme
	2.2.4. Soruşturma
	2.2.5. Ön İnceleme
	2.2.6. Araştırma
	2.2.7. İzleme ve Değerlendirme
	2.2.8. Diğer Görevler

	ÜÇÜNCÜ BÖLÜM
	GÖREV STANDARTLARI
	3.1. GENEL STANDARTLAR
	3.1.1. Etik Davranış İlkeleri ve Temel Mesleki Nitelik Standartları
	3.1.1.1. Etik Davranış İlkeleri
	3.1.1.2. Mesleki Nitelik Standartları

	3.1.2. Başkanlık Dışı Çalışma Standartları

	3.2. ÇALIŞMA ALANI STANDARTLARI
	3.2.1. Ortak Standartlar
	3.2.1.1. Gizliliğe Özen
	3.2.1.2. İyi Niyet ve Masumiyet Karinesi
	3.2.1.3. Temkinli ve İhtiyatlı Tavır Sergileme
	3.2.1.4. Araştırmacı Olma ve Özgünlüğü Özümseme
	3.2.1.5. Dikkatli ve Özenli Çalışma
	3.2.1.7. Planlama ve Değerlendirme
	3.2.1.8. Yasa ve Hukuksal Düzenlemelere Uygunluk
	3.2.1.9. Kanıt Toplama
	3.2.1.10. Rehberlik ve Denetim Bilgi İşlem Sistemini (REDBİS) Kullanma

	3.2.2. Rehberlik ve Denetim Standartları
	3.2.2.1. İnsan Odaklılık
	3.2.2.2. Denetimde Derinlik
	3.2.2.3. Risk Odaklılık
	3.2.2.4. Gözlemleme
	3.2.2.5. E-denetim Uygulaması
	3.2.2.6. Denetimlerde İcraî Faaliyetlere Müdahâle Edilmemesi
	3.2.2.7. Önceki Raporların Değerlendirilmesi
	3.2.2.8. Denetimde Ayrı Bir Görevin Ortaya Çıkması veya Suç Unsuruna Rastlanması
	3.2.2.9. Eşgüdümleme (Koordinasyon)

	3.2.3. İnceleme, Soruşturma ve Ön İnceleme Standartları
	3.2.3.1. İnceleme, Soruşturma ve Ön İncelemenin Mahallinde Yapılması
	3.2.3.2. Hakkında İnceleme, Soruşturma ve Ön İnceleme Yapılanın İtibarının Korunmasına Özen
	3.2.3.3. Görevden Uzaklaştırma
	3.2.3.4. İnceleme, Soruşturma ve Ön İncelemeden Çekinmenin Talep Edilebileceği Hâller
	3.2.3.5. İhbar veya Şikâyet Üzerine Yapılacak İşlemler
	3.2.3.6. Onayı İnceleme ve Planlama
	3.2.3.7. İnceleme, Soruşturma ve Ön İnceleme (Uygulama) Süreci
	3.2.3.8. Değerlendirme ve Karar Süreci
	3.2.3.9. İnceleme, Soruşturma ve Ön İnceleme Raporunu Hazırlama ve Makama Sunma

	3.2.4. Araştırma Standartları
	3.2.5. İzleme ve Değerlendirme Standartları
	3.2.6. Diğer Görev Standartları

	3.3. RAPORLAMA STANDARTLARI
	3.3.1. Genel Raporlama Standartları
	3.3.1.1. Raporların Eksiksiz ve Doğru Olması
	3.3.1.2. Raporların Gerçekçi, Tarafsız ve Çarpıtmalardan Uzak Olması
	3.3.1.3. Raporların Açık ve Anlaşılır Olması
	3.3.1.4. Raporların Yapıcı Olması
	3.3.1.5. Raporların Zamanında Yazılması ve Sunulması
	3.3.1.6. Raporlamada Temel İlkeler

	3.3.2. Raporlamada İçerik ve Şekil Standartları
	3.3.2.1. Ortak Şekil Standartları
	3.3.2.2. Özet Rapor
	3.3.2.3. Rapor Nüsha Sayısı ve Sunulması

	3.3.3. Raporların Muhafazası ve Takibi

	DÖRDÜNCÜ BÖLÜM
	GÖREVLERİN YÖNETİMİ VE KALİTE KONTROL STANDARTLARI
	4.1. KURUMSAL İLKELER VE POLİTİKALAR
	4.1.1. Katılımcı Yönetim Anlayışı
	4.1.2. Çağdaş Yönetim Yaklaşımlarının Kullanılması
	4.1.3. Görev Alanındaki Gelişim ve Yaklaşımların İzlenmesi
	4.1.4. İnsan Kaynakları Yönetimi ve Eğitim Stratejisi
	4.1.5. Araştırma Geliştirme (Ar-Ge) Stratejisi
	4.1.6. Veri Analizi ve Kazanımların Paylaşımı Stratejisi

	4.2. ÇALIŞMA PLANLARININ/PROGRAMLARININ HAZIRLANMASI
	4.2.1. Çalışma Planı/Programı Hazırlama İlkeleri
	4.2.2. Çalışma Planı/Programı Hazırlama Süreci
	4.2.3. Öncelikli Hedeflerin Belirlenmesi

	4.3. GÖREVLENDİRME ESASLARI
	4.3.1. Başkanlık veya Maarif Müfettişleri Başkanlığının Gözetimi ve Takibi
	4.3.2. Görevlerin Dengeli ve Adil Dağılımı
	4.3.3. Görevlendirme Yöntemi
	4.3.4. Görevin İptali veya Görevlendirmede Değişiklik
	4.3.5. Görevin Devri
	4.3.6. Görev Kapsamının Genişletilmesi
	4.3.7. Süre Uzatımı
	4.3.8. Yazışma Yöntemi ve Diğer Birimlerle İlişkilerin Yürütülmesi
	4.3.9. Çalışmalar Hakkında Başkanlığa Bilgi Verilmesi

	4.4. KALİTE KONTROL
	4.4.1. Görevlerin Değerlendirilmesi
	4.4.2. Başkanlık Faaliyetlerinin Değerlendirilmesi

	4.5. STANDARTLARA UYUM

