

Corporate Social Responsibility and Business Ethics Relations: A Survey in Kirikkale Court of Justice

Tülin DURUKAN, Cihat KARTAL,

Kirikkale University, Turkey

Kirikkale University, Turkey

ABSTRACT: *Compared with the private sector, public institutions have more cumbersome structure. Structural changes are very important at the state institutions that have intense bureaucracy and cannot be effectively managed. In our country, at the beginning of 2000s public reforms were initiated. This study aims to resolve many problems in public institutions. In particular, issues such as strategic management and performance management began to be considered carefully. As a result of this study, our country has come up with a new understanding of public administration. Concepts such as justice, equality and objectivity have also been effective in putting public business ethics and social responsibility concepts on the agenda. In this study, we have attempted to reveal the effects of the judicial reform strategy in our country. For this purpose, a review has been conducted over the Court of Justice Kirikkale organization unit. In the study, business ethics and social responsibility perceptions of the staff working in various departments were analyzed. Goal is to reveal the importance of these two concepts within service. In interviews and survey performed with 111 staff, relations with variables such as gender, length of service and duty have been analyzed. At the results of the research part of the study; it was revealed that business ethics and social responsibility have a significant impact over the formation of the organizational image.*

Key Words: *Ethics, Moral, Business Ethics, Organizational Responsibility, Social Responsibility, Ethics, Corporate Governance*

Jel Code: *M12, M14, M38*

I. INTRODUCTION

In the business life, business ethics and social responsibility concepts occupy an important place at the relationships in between employees and the environment. In the long term, strengthening of this matter with systematic staff regulations issued by private and public institutions shall have a reinforcing impact on their position in either social or economic processes. In order to create a positive impact over social image as well as on the development of corporate image it is necessary to improve work ethic behavior on both staff and the institution. The concept of social responsibility and business ethics in this respect will have an effect of increasing the level of credibility of the institutions.

1- OVERVIEW OF BUSINESS ETHICS AND SOCIAL RESPONSIBILITY CONCEPT

The concept of social responsibility; is to manage the company's economic activities without harming the interests of the entire community. In other words, social responsibility means to pursue an appropriate strategy of the company with the economic and legal conditions, business ethics, organization and expectations of internal and external groups. Business ethics is the sum of the rules based on the principles of belief about what is right and what is unfair and what's right and wrong behavior on the job. (DEMİR and SONGÜR, 1999:151-160).

Business ethics is closely associated with social responsibility. Because of the effect of the business ethics on socio-economic relation system process it can be said that it shall contribute to the development of social responsibility awareness. Indeed, a social context dominated by business ethics principles shall obliges the companies rather than their own selfish interests centered approach towards a responsible approach that takes into account the interests of all segments of society. In other words, business ethics requires considering other segments of the society rather than profit in spite of everything of the administrations / entrepreneurs. Although the main condition for the survival of the company's vitality is financial gain and success based on financial gain, certain responsibilities towards the society in which it lives and uses the resources should not be ignored (İlhan, 2016:266).

II- RESEARCH METHODOLOGY

2.1- PROBLEMS, PURPOSE AND IMPORTANCE OF THE RESEARCH

Business ethics and the concept of professional ethics are among one of today's most controversial cases. In fact these two concepts are closely related to social responsibility perceptions of employees in public institutions. A study performed in the literature assessed these two concepts in terms of relations between employers and staff. But today increasingly growing importance of corporate clients, the evaluation also revealed that customer perception of corporate activities is an important concern. In this context, the research is to answer the following problems;

- a) What is the level of business ethics and social responsibility related with their institutions of the courthouse employees in Kırıkkale?
- b) Is there a significant difference at the business ethics and social responsibility of the courthouse employees according to the variables such as gender, tasks, total work life and work life at the institution?

The aim of the study is to analyze business ethics and social responsibility fact within public institutions and to show the result of review about the degree of obeying ethical principles at public institutions by a local implementation. For this purpose, evaluation of business ethics and social responsibility of the staff that works in various positions on the institution of the Court of Kırıkkale have been made.

2.2- MAIN SUBJECT AND SAMPLING OF THE RESEARCH

At the Kırıkkale Courtyard, to perform legal services for a total of 279 personnel including 24 judges, 15 prosecutors, 115 the clerk, 41 Director, 32 Bailiff, 17, janitor and 35 other employees are working. 111 staff who are 10 Judges and Prosecutors, 11 Director, 59 the clerk, 17 Bailiff, 9 Administrators that means % 39, 78 of the total staff participated to our research.

The Court of Kırıkkale's corporate profile is as follows; Kırıkkale Courtyard is a public institution that has entered into service in 1996. There are 1 Office of the Prosecutor, 1 High Criminal Court, 1 Magistrates' Court, 5 Criminal Court of First Instance, 2 Civil Court of Peace, 4 Civil Court of First Instance 2 Family Court, 1 Enforcement Court, 4 Enforcement Office, trial rooms for each court and a 100-seater dining hall for the purpose of realization of social services at the Kırıkkale Courtyard.

2.3- RESEARCH METHODS AND ACQUISITION OF DATA

Research is a descriptive study. Data were obtained through a survey. Personal experience and observations are included in the interpretive process by using open-ended questions at the evaluation and analysis of the data. Quintet Likert Scale and Ranges that are used at the study is as follows;

Table-1: Liket Scales

Weight	Options	Limits
1	Strongly Disagree	1,00-1,80
2	Disagree	1,81-2,60
3	Partially Agree	2,61-3,40
4	Agree	3,41-4,20
5	Strongly Agree	4,21-5,00

2.4- RESEARCH RANGE AND RELIABILITY ANALYSIS

Research could only be achieved by 40% of the staff that works at Kırıkkale Courtyard. An important part of the personnel made a negative approach to participate in the study or in answering some of the questions. The biggest factor here, is the idea that they shall be indicted because they are government official. On the other hand the lack of enough practice of business ethics and social responsibility concept and definition in public institutions leads to the subjective evaluation of the subject. Therefore, the responses reflect the situation that should be, rather than the current situation. Therefore, intensive care has been taken in the evaluation of these factors in the study. Cronbach's alpha value of the study was found to be 0.697. At the surveys conducted in the social sciences the lowest reliability value is accepted as 0.70 therefore the value obtained in this study was considered to be sufficient for the internal consistency of the scale used. In order to demonstrate the significance of the difference between variables Independent Samples T and One Way Anova tests were used. In the evaluation of the data SPSS 13.00 software package is used.

2.5- DEMOGRAPHIC CHARACTERISTICS

Demographics of the staff participating in the study are as follows. As can be seen from the Table, a substantial part of employees are from support services male staff and their time in the organization are in the ratio of 45% in 5 years.

Table-2: Demographic Variables

Variable	Level	N	%
Gender	Female	28	25,2
	Male	83	74,8
	Total	111	100,0
Duty	Judge	/	9,0
	prosecutor		
	Manager	13	11,7
	Clerk	59	53,2
	Bailiff	16	14,4
	Servant	4	3,6
	Others	9	8,1
	Total	111	100,0
Total Service Time	Total	22	19,8
	6-10 Year	24	21,6
	11-15 Year	16	14,4
	16-20 Year	23	20,7
	21 Year and Up	26	23,4
	Total	111	100,0
Working Time in the organization	0-5 Year	50	45,0
	6-10 Year	22	19,8
	11-15 Year	20	18,0
	16-20 Year	8	7,2
	21 Year and Up	11	9,9
	Total	111	100,0

2.6- RESEARCH FINDINGS

2.6.1- ASSESSMENT OF BUSINESS ETHICS IN THE WORKPLACE AND SOCIAL RESPONSIBILITY OF THE JUDICIARY STAFF

Table-3: Personnel Assessment

		N	Ort	SS
1	Kirikkale Courtyard creates Positive Relationship Between Staff	111	2,991	1,022
2	At the courthouse, the behaviors that are contradictory to the Business Ethics have Adverse Effects on the citizens.	111	3,414	1,304
3	Duties at the courthouse are in executed honestly and in time	111	3,649	0,921
4	During the Recruitment Process Ethics such as Integrity and Impartiality are taken into account	111	2,955	1,171
5	There are no profit from authority, discrimination between employees, and superiority of interests	111	2,739	1,204
6	Determining the ethical values will at least limits the crisis may be experienced	111	3,874	1,010
7	Accurate Information should be submitted to the citizens.	111	4,351	0,770
8	Premiums must be paid to the Judicial Personnel according to Business Density	111	4,568	0,782
9	Safe and Healthy Work Environment should be given to the Judicial Personnel	111	4,405	1,099
10	Kirikkale Courthouse should supports all the projects that are subjected to Business Ethics and Social Responsibility	111	4,036	1,044
AVERAGE			3,698	1,033

Average value of $x = 3.698$ is located in the interval at the Likert scale "Agree". This result shows that business ethics and social responsibility are sufficiently developed in terms of staff. The data obtained shows that it is important to create positive relationships as well as fairness and justice in recruitment of employees ($x = 2.955$). Therefore, recruitment is carried out in accordance with these principles. In terms of supplying this environment, corporate behavior such as creation of positive relationships between employees and not to allow personal interests are quite important ($x = 2.739$). At the personnel management the values not to create conflicts between individuals or at least minimizing possible problems are taken in to account ($x = 2.991$). All adverse events that may occur on the staff affects citizens directly ($x = 3.414$). The activities that are not carried out within the framework of ethical principles will undermine confidence in the justice ($x = 3.874$). Therefore all legal activities are based on fulfilling all the duties of the staff on time ($x = 3.649$). Giving support to projects that are related with improving jurisdictional activities has gained significant support by the judicial staff ($x = 4.036$). In this way accurate and reliable information that citizens needed will be given ($x = 4.351$). To do so giving staff incentives with regarding transactions made ($x = 4.568$) and he preparation of safe and healthy working environment ($x=4,405$) will play an important role.

2.6.2- THE ASSESSMENT OF THE BUSINESS ETHICS AND SOCIAL RESPONSIBILITY RESULTS OF EMPLOYEES OF THE JUDICIARY ACCORDING TO DEMOGRAPHIC CHARACTERISTICS

According to the T test and ANOVA test results no significant differences were observed ($p < 0, 05$ following results were obtained) when business ethics and social responsibility in institutions of court employees compared with regard to demographic characteristics.

Table-4: Assessment by Gender

	Gender	N	Ort	SS	P
Item-1	Female	28	2,536	0,999	0,006
	Male	83	3,145	0,989	
Item-2	Female	28	3,357	1,339	0,789
	Male	83	3,434	1,299	
Item-3	Female	28	3,536	0,793	0,456
	Male	83	3,687	0,962	
Item-4	Female	28	3,036	1,261	0,675
	Male	83	2,28	1,145	
Item-5	Female	28	2,643	1,193	0,628
	Male	83	2,771	1,213	
Item-6	Female	28	4,000	0,981	0,447
	Male	83	3,831	1,022	
Item-7	Female	28	4,500	0,638	0,239
	Male	83	4,301	0,808	
Item-8	Female	28	4,679	0,819	0,387
	Male	83	4,530	0,770	
Item-9	Female	28	4,679	0,819	0,129
	Male	83	4,313	1,168	
Item-10	Female	28	4,250	1,076	0,211
	Male	83	3,964	1,029	

At the assessment made according to gender has been determined that there is a significant difference in only Article 1. For the proposal "Kırıkkale Courtyard creates Positive Relationship Between Staff" women workers gave the answer ($x = 2,536$) "Disagree" and male employees gave the answer ($x = 3.145$), "Partially Agree".

2.6.3- BUSINESS ETHICS AND SOCIAL RESPONSIBILITY ACCORDING TO THE TASK OF EMPLOYEES

When we consider business ethics and social responsibility on the institutions of the courthouse employees according to their duty significant differences was detected between the groups for the statements in the first and sixth substance ($p < 0.05$ level following results were obtained).

Tablo-5: Evaluation by Staff Duties

	One-way ANOVA test			
	Sum of Squares	Squares Avg.	F	P
Item-1	16,238	3,248	3,453	0,006
Item-2	17,709	3,542	2,198	0,060
Item-3	1,941	0,388	0,446	0,815
Item-4	17,920	3,584	2,832	0,059
Item-5	9,151	1,830	1,279	0,279
Item-6	17,329	3,466	3,834	0,003
Item-7	3,561	0,712	1,211	0,309
Item-8	5,385	1,077	1,828	0,114
Item-9	9,192	1,838	1,562	0,177
Item-10	3,118	0,624	0,561	0,730

Cross assessment of the first and sixth item are as follows ($p < 0,05$ following results were obtained). It will be seen that there is a difference between perceptions between the managers and clerks when first item assessed. As for the sixth item there are differences between clerks and prosecutors. Therefore, it can be said that there are no significant difference according to duty except determination of corporate ethics and positive impact on the institutional relationships.

Tablo-6: Assessment by Staff Duties (Anova)

Independent Variables	Duty (I)	Duty (J)	Difference Between Averages	P
Item-1	Manager	judge	0,015	1,000
		/prosecutor		
		Clerk	0,954	0,021
		Bailiff	0,490	0,754
		Servant	0,365	0,986
Item-6	Bailiff	Others	0,393	0,937
		judge	-1,400	0,005
		/prosecutor		
		Clerk	-0,692	0,378
		Bailiff	-1,051	0,002
		Servant	-1,000	0,419
		Others	-0,889	0,227

2.6.4- ASSESSMENT OF BUSINESS ETHICS AND SOCIAL RESPONSIBILITY OF THE COURTHOUSE EMPLOYEES BY TOTAL SERVICE TIME

When we consider business ethics and social responsibility on the institutions of the courthouse employees according to their total length of service it was observed that there are significant differences for the first and eight items ($p < 0.05$ level following results were obtained).

Table-7: Assessment by Service Time

	One-way ANOVA test			
	Sum of Squares	Squares Avg.	F	P
Item-1	12,320	3,080	3,180	0,016
Item-2	5,073	1,268	0,739	0,567
Item-3	1,462	0,365	0,422	0,793
Item-4	2,258	0,565	0,403	0,806
Item-5	7,612	1,903	1,329	0,264
Item-6	5,812	1,453	1,447	0,224
Item-7	1,608	0,402	0,669	0,615
Item-8	6,361	1,590	2,769	0,031
Item-9	5,373	1,343	1,118	0,352
Item-10	1,405	0,351	0,314	0,868

For the first proposal a significant difference was observed between the personnel that have over 21 year service time and the personnel that have 0-5 year and 6-10 year service time. For this item it is observed that business

ethics and social responsibility perceptions of 21 Year and over personnel is higher than the 0-5 years of service time and 6-10 years of service time personnel. For the eight proposal a significant difference was observed between the personnel that have 6-10 year service time and 16-20 year service time. For this item it is observed that business ethics and social responsibility perceptions of the personnel that have 6-10 year service time significantly higher than the personnel that have 16-20 year service time.

Table-8: Assessment by Service Time (ANOVA)

Independent Variables	Total Service Time (I)	Total Service Time (J)	Difference Between Averages	P
Item-1	21 years and over	0-5 Year	0,909	0,06
		6-10 Year	0,792	0,042
		11-15 Year	0,438	0,630
		16-20 Year	0,457	0,488
Item-8	6-10 Years	0-5 Year	0,189	0,915
		6-10 Year	0,542	0,182
		11-15 Year	0,656	0,030
		16-20 Year	0,417	0,302

III- CONCLUSION AND GENERAL ASSESSMENT

To have business ethics and social responsibility or not is a result of trait and cultural heritage of human nature. Many of the problems posed by living together caused the expansion and diversification of moral issues. Therefore these increasing moral issues made necessary to the introduction of certain social arrangements in this regard. Education is the most important factor in social arrangements. The training of personnel is required for gaining and development of moral principles and concept of responsibility and the importance of it and added value of these two factors. The effectiveness and efficiency is always high at the institutions that have morally advanced and aware of its social responsibility personnel. In such work place there is harmony depending on the discipline. The level of conflict in relationships is very small and relationships based on trust and loyalty between staff and administrators are maximized. As a reflection of these two factors the relationship depends on trust shall be developed at all external environmental factors that are in relation with institutions.

In our study of business ethics and social responsibility a public institution Kırıkkale Courtyard staff has been studied. In the survey although no institutional problem has discovered a trend towards the promotion of all the projects for the development of relations with citizens and professional integration has been observed. Although it is not seen a close relationship between business ethics and social responsibility by demographic factors since there are more male staff some results differs. For example as the authority and service time increases male staff approach to the concept of responsibility and ethics more positively with respect to the female staff. Similarly at the age and gender factors male staff perception for said two concepts are more positive with respect to the female staff. Because there are too much clerks at the courtyard there were problems for assessment of the staff according to their duties.

In our study it was observed that unethical behaviors may cause the court image loss and reliability will be adversely effected so it is required to fulfill the legal obligations honestly and on time. As a result business ethics and corporate social responsibility of the courthouse employees of Kırıkkale is on the middle level and business ethics and social responsibility perception of the employee changes by demographic variables.

UTILIZED RESOURCES

- [1.] Judicial Personnel Manual (2013)
- [2.] Judicial Personnel Manual, Strengthening the Court Management System Project, October 2013, Ankara
- [3.] ALAYOĞLU N. and oth., (2012), **Comparison of University Students' Perceptions of Business Ethics and Business Ethics Practice of Private Sector and the Public Employees** Business Ethics Magazine, May 2012
- [4.] ASLAN M. and oth., (2009), In the world and Turkey Business Ethics and Ethical Management, TUSIAD Publication number: T-2009-06-492
- [5.] BALOĞLU R.(2009), *Ethics Project for the Prevention of Corruption*, S.1, P.1EOctober 2009
- [6.] BEKTAŞ Ç.,(2008), *Business Ethics, and Deployment Process of Business Ethics*, S.D.Ü.,İ.İ.B.F., c.13.
- [7.] CERİTOĞLU A.,(2011), *Impact on Corporate Image Perception and Consumer Buying Behavior of the Applications in the Axis of Corporate Social Responsibility and Social Responsibility of Business* Yalın Publishing, İstanbul
- [8.] DEMİR H. and SONGÜR N. (1999), *Social Responsibility and Business Ethics*, Balıkesir University, Journal of the Institute of Social Sciences, Cilt:2, Sayı:3, Balıkesir.
- [9.] DEMİREL Y.,(2011), *Discrimination in the Workplace, A Conceptual Review*, Journal of the Academy TİSK.
- [10.] HALICI A.,(2001), *Social Responsibility in Business Strategy, a study in Çanakkale Province*, Management and Economics Magazine, c.7, s.1, Celal Bayar University Manisa

- [11.] İLHAN S. (2016), *Work ethic: Cooperate Approach* <http://www.aku.edu.tr/aku/dosyayonetimi/sosyalbilens/dergi/VII2/>
- [12.] İLİC D.K.,(2010), *A Literature Review to Determine Level of The Enterprises Corporate Social Responsibility* Ege Academic Journal, 10(1)
- [13.] İŞSEVEROĞLU G.,(2001), *Social Responsibility and Ethics in Enterprises*, Management and Economics Magazine, c.8, s.2, Celal Bayar University, Manisa
- [14.] TURHANM.K. (2013), *Psychological Harassment in the Workplace Respect for Civil Servants and Legal Protection Ways*, TBB Journal s.105
- [15.] UĞUR G.,(2009), *Business Ethics and Social Responsibility Case Theory and an Application in Banking Sector*, Selçuk University, SBE , Unpublished YL Thesis
- [16.] URGANCI F. (2015), *Marketing of Guerilla and Ethical Research*, A.Ü. S.B.E. Unpublished Y.L. Thesis, Ankara
- [17.] YÜCEL R., KARTAL C. (2014), *A Research Related with Ethical Perceptions of Accountants in Occupational Implementations*, K.Ü.S.B.E. Magazine, July 2014
- [18.] ZAIM H.,(2008), *Business Ethics Regarding Human Resources Management*, Business Ethics Magazine, November 2008.