

Haziran, 2016 - ANKARA

T.C.
ANKARA ÜNİVERSİTESİ

KURUM İÇ DEĞERLENDİRME RAPORU

[Ankara Üniversitesi Rektörlüğü, Dögol Caddesi, 06100 Tandoğan/ANKARA]

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 2

“Eğitim işlerinde behemehâl muzaffer olmak lazımdır.

Bir milletin hakiki kurtuluşu ancak bu surette olur.”

Mustafa Kemal Atatürk

3 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

ÜST YÖNETİCİ SUNUŞU

Ankara Üniversitesi bugün 300 bine yakın mezunu, 60 bine yakın öğrencisi, sahip olduğu

fakülteler, enstitüler, meslek yüksekokul ve merkezleri, üç eğitim, araştırma ve uygulama

hastanesi ile 4 bine yakın akademik kadrosu, 5 bin 200’e yakın idari kadrosuyla Türkiye’nin

en büyük üniversitelerinden bir tanesidir. Cumhuriyetimizin ilk Üniversitesi olmanın verdiği

bilinç ve sorumlulukla Ankara Üniversitesi, Mustafa Kemal Atatürk’ün hedef gösterdiği

çağdaş bilimin ışığında, daha güçlü adımlarla, geleceğe ışık tutacak kuşaklar yetiştirmek

gayesiyle gelişimini hızla sürdürmektedir.

Önemle vurgulanmalıdır ki; Ankara Üniversitesi’nin, eğitim-öğretim, araştırma-geliştirme ve

yönetim sistemi faaliyetlerinde mevcut kalitenin arttırılması, ancak iç ve dış paydaşlarının

uyumlu ve özverili çalışmaları ile gerçekleşebilecektir. Bu kapsamda, üniversitemizde,

“Akreditasyon, Akademik Değerlendirme ve Kalite Koordinatörlüğü” bünyesinde geliştirmekte

olduğumuz kalite çalışmaları, 23.07.2015 tarihli Resmi Gazetede yayınlanarak yürürlüğe

giren ve Akademik Değerlendirme ve Kalite Geliştirme Yönetmeliğini yürürlükten kaldıran

“Yükseköğretim Kalite Güvencesi Yönetmeliği” kapsamında; inanç ve kararlılıkla

sürdürülmektedir.

Üniversitemizin eğitim-öğretim, araştırma-geliştirme ve yönetim sistemi bileşenlerinin, iç ve

dış kalite güvencesi unsurlarınca takibi, Üniversitemiz bünyesinde faaliyetlerine başlayan

Kalite Komisyonu tarafından gerçekleştirilmektedir. Objektif bir durum değerlendirmesi

yaparak, işbu raporun hazırlanma sürecine katkı sağlayan değerli Komisyon Üyelerimize,

geri bildirimleriyle süreci anlamlandıran sevgili öğrencilerimize ve başta Strateji Daire

Başkanlığı idari personeli olmak üzere, süreçte emeği geçenlere teşekkür eder; 2016 yılına

istinaden hazırlanan Ankara Üniversitesi Kurum İç Değerlendirme Raporunu, Kamuoyunun

bilgisine sunarım.

 Prof. Dr. Erkan İbiş

Ankara Üniversitesi Rektörü

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 4

İÇİNDEKİLER

ÜST YÖNETİCİ SUNUŞU .. 3

KISALTMALAR .. 7

İÇ DEĞERLENDİRME RAPORU .. 8

A. KURUM HAKKINDA BİLGİLER ... 8

1. İletişim Bilgileri ... 8

2. Tarihsel Gelişim .. 9

2.1 İnsan Kaynakları .. 10

2.2 Öğrenci Sayıları ... 12

2.3 Bina, Lojman, Diğer Sosyal ve Yardımcı Tesisler ... 14

3. Misyon, Vizyon, Temel Değerler ve Hedefler .. 17

4. Eğitim-Öğretim Hizmeti Sunan Birimler ..19

4.1 Fakülteler ...19

4.2 Enstitüler ... 24

4.3 Devlet Konservatuvarı ve Yüksekokullar ... 30

4.4 Ankara Üniversitesi Organizasyon Şeması ... 33

4.5 Kayıt Yaptıran Öğrencilerin Fakülte ve Yüksekokullara Göre Dağılımı 34

4.6 Çift Anadal ve Yan Dal Programları .. 35

5. Araştırma Faaliyetlerinin Yürütüldüğü Birimler .. 45

5.1 Bilimsel Araştırma Projeleri Koordinasyon Birimi Koordinatörlüğü 45

5.2 Proje Bilgileri ... 46

5.3 Teknoloji Geliştirme Bölgesi .. 48

5.4 Araştırma ve Uygulama Merkezleri ... 49

6. İyileştirmeye Yönelik Çalışmalar .. 49

B. KALİTE GÜVENCESİ SİSTEMİ .. 50

7. Ankara Üniversitesi’nin Kalite Stratejisi ... 50

7.1 Eylem Planları .. 50

7.2 Kalite Güvencesi Sisteminin Takibi ve Değerlendirilmesi 51

7.3 Kalite Güvence Sisteminin Yönetilmesi ve İyileştirilmesi 54

7.4 Program ve Laboratuvar Akreditasyonuna Yönelik Çalışmalar 55

7.5 Ankara Üniversitesi SWOT Analiz Sonuçları .. 56

7.6 Ankara Üniversitesi Kalite Komisyonu ... 57

7.7 Ankara Üniversitesi’nin Paydaşlarıyla İlişkileri .. 58

5 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

C. EĞİTİM VE ÖĞRETİM .. 60

8. Ankara Üniversitesi’nde Eğitim ve Öğretim Faaliyetleri...................................... 60

8.1 Programların Tasarımı ve Onayı .. 60

8.2 Öğrenci Merkezli Öğrenme, Öğretme ve Değerlendirme61

8.3 Özel Yaklaşım Gerektiren Öğrenciler İçin Düzenlemeler 62

8.4 Öğrencinin Kabulü ve Gelişimi, Tanınma ve Sertifikalandırma 62

8.5 Eğitim – Öğretim Kadrosu .. 64

8.6 Öğrenme Kaynakları, Erişilebilirlik ve Destekler ... 65

8.7 Programların Sürekli İzlenmesi ve Güncellenmesi ... 66

Ç. ARAŞTIRMA VE GELİŞTİRME ... 68

9. Ankara Üniversitesi’nde Araştırma ve Geliştirme Faaliyetleri 68

9.1 Araştırma Stratejisi ve Hedefleri ... 68

9.2 Ankara Üniversitesi’nin UYGAR Merkezleri ... 68

9.3 Kurumlar arası Araştırma Faaliyetleri .. 69

9.4 Disiplinler arası ve/veya Çok Disiplinli Araştırma Faaliyetleri 69

9.5 Yerel/Bölgesel/Ulusal Kalkınma Hedefleri ve Araştırma Stratejileri 69

9.6 Araştırma Faaliyetlerinin Bölgesel/Ulusal Katkıları ve Teşvik Mekanizması 70

9.7 Araştırma Faaliyetlerinde Etik Unsurlar ve İntihalle Mücadele 70

9.8 Araştırma Faaliyetlerini Teşvik ve Ödüllendirme ... 70

9.9 Mezun Öğrencilerle İletişim ... 71

9.10 Araştırma Faaliyetlerinde Gerekli Fiziki/Teknik Altyapı 71

9.11 Araştırma Faaliyetlerinin Sürdürülebilirliğinin Sağlanması 72

9.12 Kurum İçi Kaynakların Araştırma Faaliyetlerine Tahsisi 72

9.13 Kurum İçi Kaynakların Tahsisinde Öncelikli Alanlar 72

9.14 Araştırma Faaliyetlerinde Kurum Dışı Kaynaklar ... 73

9.15 Araştırma Kadrosu ... 73

9.16 Araştırma Faaliyetlerinin Kalitesinin Değerlendirilmesi 76

D. YÖNETİM SİSTEMİ ... 77

10. Yönetim ve İdari Birimlerin Yapısı ..77

10.1 Kaynakların Yönetimi ..77

10.2 Bilgi Yönetimi ... 79

10.3 Yönetimin Etkinliği ve Hesap Verebilirliği .. 80

E. SONUÇ VE DEĞERLENDİRME .. 82

F. EKLER .. 87

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 6

TABLOLAR DİZİNİ

Tablo 1. Personel Sayıları... 11

Tablo 2. Akademik Personelin Kadro Dağılımı ... 11

Tablo 3. Hizmet Sınıfı Bazında İdari Personelin Yıllar İtibariyle Kadro Dağılımı 12

Tablo 4. 2012-2015 Eğitim-Öğretim Yılı Öğrenci Sayıları .. 13

Tablo 5. Yerleşkeler Bazında Taşınmazlar .. 14

Tablo 6. Eğitim ve Uygulama Alanları .. 15

Tablo 7. Öğrenci Evleri Kapasiteleri .. 15

Tablo 8. Araç-Makine Parkı ve Teçhizat Durumu .. 15

Tablo 9. Taşıtlar Grubu ...16

Tablo 10. Teknolojik Kaynaklar ..16

Tablo 11. Bilgi ve Teknoloji Kaynakları ... 17

Tablo 12. 2015 Yılı Proje Bilgileri ... 46

Tablo 13. Ankara Üniversitesi Teknoloji Geliştirme Bölgesi Sayısal Verileri 48

Tablo 14. Amaç ve Hedeflerin İzlenmesi, Koordinasyonu ve Uygulanmasından

Sorumlu Birimler .. 52

Tablo 15. Paydaşlar ve İlgili Oldukları Alanlar .. 59

7 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

KISALTMALAR

ANKÜSEM: Ankara Üniversitesi Sürekli Eğitim Merkezi

ANKÜZEM: Ankara Üniversitesi Uzaktan Eğitim Merkezi

AR-GE: Araştırma - Geliştirme

BAP: Bilimsel Araştırmalar Projesi

BIDB: Bilgi İşlem Daire Başkanlığı

DSİ: Döner Sermaye İşletmesi

ECHE: Yükseköğretim Erasmus Beyannamesi

ECTS: Avrupa Kredi Transfer Sistemi

İLEF: İletişim Fakültesi

IMID: İdari Mali İşler Daire Başkanlığı

İŞKUR: Türkiye İş Kurumu

KDDB: Kütüphane Dokümantasyon Daire Başkanlığı

KOSGEB: Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi

Başkanlığı

KUSİ: Kamu Üniversite Sanayi İşbirliği Komisyonu

MYO: Meslek Yüksekokulu

OSB: Organize Sanayi Bölgesi

SAN-TEZ: Sanayi Tezleri

SGDB: Strateji Geliştirme Daire Başkanlığı

SKS: Sağlık Kültür Spor

TAGEM: Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü

TGB: Teknoloji Geliştirme Bölgesi

TÜBİTAK: Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TÖMER: Türkçe Öğretimi Uygulama ve Araştırma Merkezi

TYYÇ: Türkiye Yükseköğretim Yeterlikler Çerçevesi

UYGAR: Uygulama ve Araştırma Merkezi

YITDB: Yapı İşleri ve Teknik Daire Başkanlığı

YO: Yüksekokul

YÖKSİS: Yükseköğretim Bilgi Sistemi

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 8

İÇ DEĞERLENDİRME RAPORU

A. KURUM HAKKINDA BİLGİLER

1. İletişim Bilgileri

Ankara Üniversitesi Rektörü

Prof. Dr. Erkan İBİŞ

Ankara Üniversitesi Rektörlüğü,

Dögol Caddesi 06100

Tandoğan / Ankara / Türkiye

İrtibat Telefonu: +90 (312) 2234361

Elektronik posta adresi: rektor@ankara.edu.tr

Ankara Üniversitesi Rektör Yardımcısı

Prof. Dr. Ayhan ELMALI

Ankara Üniversitesi Rektörlüğü,

Dögol Caddesi 06100

Tandoğan / Ankara / Türkiye

İrtibat Telefonu: +90 (312) 21318 30

Elektronik posta adresi: elmali@eng.ankara.edu.tr

Ankara Üniversitesi Akreditasyon, Akademik Değerlendirme ve Kalite

Koordinatörü

Prof. Dr. Ali Sınağ

Ankara Üniversitesi Fen Fakültesi Kimya Bölümü

Dögol Caddesi 06100

Tandoğan / Ankara / Türkiye

İrtibat Telefonu: +90 (312) 212 67 20 – 1022

Elektronik posta adresi: sinag@science.ankara.edu.tr

mailto:rektor@ankara.edu.tr
mailto:elmali@eng.ankara.edu.tr
mailto:sinag@science.ankara.edu.tr

9 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

2. Tarihsel Gelişim

Ankara Üniversitesi, Cumhuriyet tarihini ve misyonunu milletiyle özdeşleştirmiş,

bütünleştirmiş bir üniversitedir. Türkiye Cumhuriyeti’nin kurulması, salt bir yönetim

biçimini değiştirmenin çok ötesinde, çağdaş bilime, çağdaş demokratik değerlere ve

kurumlara dayalı büyük bir toplumsal dönüşüm sistemi olduğu gibi; Ankara

Üniversitesinin açılışı da, bilinen üniversite amaçlarının yanında, özel bir misyonun

somutlaşmasını ifade eder. Ankara Üniversitesi, Atatürk ilke ve inkılaplarının

dayanaklarını oluşturmak, bu ilke ve inkılapları yurt geneline yaymak, kökleştirmek ve

çağdaşlığın, bilimin ve aydınlığın ifadesi olan bu değerlerin yılmaz savunuculuğunu

yapmak üzere, temeli bizzat yüce Atatürk tarafından atılmış bir üniversitedir.

Genç Cumhuriyetin yükseköğretim alanındaki ilk ve çarpıcı icraatları; laik ve

demokratik Cumhuriyetin yeni hukuk düzenini gerçekleştirecek hukukçuları

yetiştirmek için 1925′te kurulan Hukuk Mektebini, Türk çiftçisine hizmet etmek üzere

1933′te öğretime başlayan Yüksek Ziraat Enstitüsünü, zengin Anadolu kültürünü

araştırmak ve Türkiye’nin dünya ile dil ve kültür köprüsünü kurmak amacıyla 1935′te

açılan Dil ve Tarih-Coğrafya Fakültesini, 1859′dan beri Mektebi Mülkiye adıyla üst

düzey kamu yöneticileri yetiştiren ve 1936′da Ankara’ya taşınan Atatürk’ün özel emir

ve ilgileri ile kurulan Siyasal Bilgiler Okulunu açmak olmuştur. Bunlara, hazırlıkları

Atatürk tarafından başlatılan ancak kuruluşu II. Dünya Savaşı nedeniyle 1940′ların

başına kalan Tıp ve Fen Fakültelerini de eklemek gerekir. Her biri Türkiye

Cumhuriyeti’nin imarında önemli görevler üstlenen Hukuk, Dil ve Tarih-Coğrafya, Fen

ve Tıp Fakülteleriyle 1946 yılında resmen kurulan Üniversitemizin gelişme kronolojisi

şöyledir:

 1948′de Yüksek Ziraat Enstitüsünün Ziraat ve Veteriner Fakülteleri, Üniversitemiz

bünyesine alındı.

 1949′da İlahiyat Fakültesi kuruldu.

 1936’da kurulan Siyasal Bilgiler Okulu 1950′de Fakülte adını aldı.

 1960′ta Eczacılık Fakültesi kuruldu.

 1963′te kurulan Diş Hekimliği Yüksekokulu, 1977′de Diş Hekimliği Fakültesi adını

aldı.

 1965′te Eğitim Bilimleri Fakültesi kuruldu.

 1965’te şimdiki adıyla İletişim Fakültesi olan Basın Yayın Yüksekokulu kuruldu.

 2001 yılında Mühendislik Fakültesi, Fen Fakültesi bünyesinden ayrılarak kuruldu.

 1996 yılında eğitim-öğretime başlayan Sağlık Eğitim Fakültesi 2007 yılında Sağlık

Bilimleri Fakültesi adını aldı.

 1997 yılında kurulan Güzel Sanatlar Fakültesi 2015 Yılında eğitim-öğretime

başladı.

 2013 yılında Beden Eğitimi ve Spor Yüksekokulu Spor Bilimleri Fakültesi oldu.

 2015 Yılında Uygulamalı Bilimler Fakültesi kuruldu.

Ankara Üniversitesi, 1960-1980 yıllarında yükseköğrenimi Anadolu’ya yayma

etkinliğini üstlenmiş, bu yıllarda Diyarbakır, Elazığ, Adana ve Antalya’da kurulan

fakülteler ve yapılan yatırımlar bu illerde bulunan üniversitelerin temelini

oluşturmuştur.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 10

Lisans ve lisansüstü eğitim kadar mesleki ve teknik eğitime de önem veren Ankara

Üniversitesi, Ankara dışında Kırıkkale, Çankırı, Kastamonu, Kalecik, Beypazarı,

Elmadağ, Haymana, Ayaş ve Nallıhan’da Meslek Yüksekokulları açarak, mesleki ve

teknik alanda Ülkenin ihtiyacı olan insan gücünün yetiştirilmesi amacına hizmet

etmekte, aynı zamanda da adı geçen yörelerin gelişimine katkıda bulunmaktadır.

Ankara Üniversitesinin yüksek bir gelişmişlik düzeyine ulaştırdığı Kırıkkale Meslek

Yüksekokulu, Kastamonu Meslek Yüksekokulu ve Çankırı Meslek Yüksekokulu,

sırasıyla 1992, 2006 ve 2007 yıllarında kurulan Kırıkkale Üniversitesi, Kastamonu

Üniversitesi ve Çankırı Karatekin Üniversitesine bağlanarak Ankara Üniversitesinden

ayrılmıştır.

Yüksek lisans ve doktora çalışmaları Eğitim Bilimleri, Fen Bilimleri, Sosyal Bilimler,

Sağlık Bilimleri, Türk İnkılap Tarihi, Biyoteknoloji ve Nükleer Bilimler Enstitüleri

tarafından yürütülmektedir. Bunun yanında, Adli Bilimler, Hepatoloji, Kök Hücre,

Hızlandırıcı Teknolojileri, Su Yönetimi ve Gıda Güvenliği Enstitüleri de eğitim ve

araştırma faaliyetleri yürütmektedir.

Ankara Üniversitesi faaliyetlerini çok yerleşkeli bir sistem içinde sürdürmektedir.

Halen Ankara’da Tandoğan, Cebeci, Sıhhiye, Dikimevi, Dışkapı, Keçiören ve Gölbaşı-

Virancık olmak üzere belli başlı 7 yerleşkesi bulunan Ankara Üniversitesinin, ayrıca

Ankara’nın Beypazarı, Kalecik, Nallıhan, Haymana ve Elmadağ ilçelerinde meslek

yüksekokullarına ait yerleşkeleri bulunmaktadır. 4691 sayılı Teknoloji Geliştirme

Bölgeleri Kanunu dayanağında Ankara Üniversitesi Teknoloji Geliştirme Bölgesi

kuruluşunu da gerçekleştirilmiştir. 2013 yılında Ar-Ge faaliyetlerinin desteklenmesi ve

Üniversitemiz bilimsel ve teknolojik kaynaklarının toplum yararına sunulması

amacıyla Teknoloji Transfer Ofisi kurulmuştur.

Ankara Üniversitesi, 17 fakülte, 1 yüksekokul, 10 meslek yüksekokulu ve 1 Devlet

Konservatuvarı, 13 enstitü, 40 araştırma ve uygulama merkezi, Sürekli Eğitim Merkezi,

Uzaktan Eğitim Merkezi, ayrıca Rektörlüğe bağlı 1 bölüm, Cebeci ve İbn-i Sina olmak

üzere 2 araştırma ve uygulama hastanesi, 1 Diş Hekimliği Uygulama Hastanesi ve 1

Veteriner Fakültesi Hayvan Hastanesi ile 14 yerleşkede eğitim-öğretim, araştırma-

geliştirme, topluma hizmet ve uluslararasılaşma alanlarında öncü ve etkin

çalışmalarını sürdürmektedir.

2.1 İnsan Kaynakları

Ankara Üniversitesinde 2015 yılsonu itibariyle 3.622 akademik (3.619 kadrolu, 3

profesör kadrosu şahsa bağlı kadro), 66 yabancı uyruklu akademik, 169 sözleşmeli

öğretici, 695 Üniversitemize 2547/35 madde ile görevlendirilen akademik personel,

5.115 idari, 453 sözleşmeli idari ve 183 (159'u sürekli 24’ü geçici) işçi olmak üzere

toplam 10.302 personel bulunmaktadır. Toplam personelin %44’ünü akademik,

%56’sını idari personel ve işçiler oluşturmaktadır. 2015 yılı itibarıyla idari personel için

tahsis edilen 5.115 adet dolu kadro sayısının %53,1’i kadın, %46,9’u erkek personel

oluşturmaktadır.

11 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Tablo 1. Personel Sayıları

Personel Sınıfı
2013

Yılı

2014

Yılı

2015

Yılı

2015 Yılının Bir Önceki

Yıla Göre Değişimi (%)

Akademik Personel (Kadrolu

+ Şahsa Bağlı Kadro)
3.578 3.627 3.622 -0,1%

Yabancı Uyruklu Akademik

Personel
28 50 66 32,0%

Sözleşmeli Öğretici Personel 184 190 169 -11,1%

Üniversitemizde

Görevlendirilen Akademik

Personel (2547/35)

542 648 694 7,1%

İdari Personel (Kadrolu) 5.360 5.230 5.115 -2,2%

Sözleşmeli İdari Personel 66 353 453 28,3%

İşçi 196 196 183 -6,6%

Toplam 9.954 10.294 10.302 0,1%

Kaynak: Personel Daire Başkanlığı

Tablo 2. Akademik Personelin Kadro Dağılımı

Akademik

Personel

Sınıfı

2013 Yılı 2014 Yılı 2015 Yılı

2015 Yılının Bir

Önceki Yıla Göre

Değişimi (%)

Dolu Boş Dolu Boş Dolu Boş Dolu Boş

Profesör 1.208 187 1.250 176 1.246 185 -0,3% 5,1%

Doçent 333 265 309 301 305 305 -1,3% 1,3%

Yardımcı

Doçent
329 170 341 165 326 205 -4,4% 24,2%

Öğretim

Görevlisi
142 80 151 63 157 60 4,0% -4,8%

Okutman 257 85 253 52 263 44 4,0% -15,4%

Araştırma

Görevlisi
1.143 754 1.161 737 1.140 757 -1,8% 2,7%

Uzman 166 91 162 90 182 70 12,3% -22,2%

Toplam 3.578 1.632 3.627 1.584 3.619 1.626 -0,2% 2,7%

Kaynak: Personel Daire Başkanlığı

 2015 yılında 3 profesör kadrosu şahsa bağlı kadro olup, kadro dağılımında yer

almamaktadır.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 12

2.2 Öğrenci Sayıları

Toplam 10.302 personel ile 2014-2015 eğitim-öğretim yılında 6.467 öğrenciye ön lisans, 40.774 öğrenciye lisans (ön lisans

öğrencilerinden 2.016’sı, lisans öğrencilerinden de 1.144’ü uzaktan eğitim öğrencisidir), 18.462 öğrenciye yüksek lisans ve doktora

düzeyinde (525’i uzaktan öğrencisidir) eğitim hizmeti sunulmuştur.

Toplam öğrenci içinde ön lisans eğitimi alanlar %9,8, lisans eğitimi alanlar %62,1, yüksek lisans ve doktora eğitimi alanlar %28,1’lik

paya sahiptir. Eğitimin %89,6’sı I. öğretim, %4,8’i II. Öğretim ve %5,6’sı da uzaktan eğitim kapsamında gerçekleştirilmiştir. Eğitim

hizmeti sunulan 65.703 öğrencinin %53,1’i kız, %46,9’u erkek öğrencilerden oluşmaktadır.

Tablo 3. Hizmet Sınıfı Bazında İdari Personelin Yıllar İtibariyle Kadro Dağılımı

Hizmet

Sınıfı

2013 Yılı 2014 Yılı 2015 Yılı

Dolu Kadro Sayısı Boş Kadro

Sayısı

Dolu Kadro Sayısı Boş Kadro

Sayısı

Dolu Kadro Sayısı Boş Kadro

Sayısı K E Toplam K E Toplam K E Toplam

Genel

İdari
1.075 1.222 2.296 687 1.053 1.182 2.235 730 1.036 1.165 2.201 856

Teknik 96 405 501 108 105 418 523 117 102 408 510 133

Sağlık 1.564 344 1.908 717 1.505 325 1.830 858 1.458 314 1.772 923

Eğitim-

Öğretim
3 0 3 1 1 0 1 2 1 0 1 1

Avukatlık 6 1 7 4 6 1 7 4 6 1 7 4

Din 0 3 3 1 0 3 3 1 3 3 1

Yardımcı 108 534 642 676 107 524 631 613 112 509 621 541

Toplam 2.852 2.509 5.360 2.194 2.777 2.453 5.230 2.325 2.715 2.400 5.115 2.459

 Kaynak: Personel Daire Başkanlığı

13 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Öğretim Düzeyi 2012-2013 2013-2014 2014-2015

2014-2015 Döneminin

2013-2014 Dönemine Göre

Artış/Azalışı (%)

Fakülteler1 39.179 39.136 40.584 3,7%

Enstitüler1 14.065 14.870 18.462 24,2%

Yüksekokullar 16 15 12 -20,0%

Devlet Konservatuvarı 176 174 178 2,3%

Meslek Yüksekokulları1 5.041 5.359 6.467 20,7%

Toplam 58.477 59.554 65.703 10,3%

Kaynak: Öğrenci İşleri Daire Başkanlığı - Enstitülerin Birim Faaliyet Raporları

(1) Uzaktan Eğitim Programı öğrenci sayıları dâhil edilmiştir. (2012-2013/2.661 kişi, 2013-2014/2.832 kişi, 2014-2015/3.685 kişi)

Tablo 4. 2012-2015 Eğitim-Öğretim Yılı Öğrenci Sayıları

Öğretim Düzeyi
I. Öğretim II. Öğretim Uzaktan Eğitim Genel Toplam

K E Toplam K E Toplam K E Toplam K E Toplam

Fakülteler 20.587 17.718 38.305 687 448 1.135 807 337 1.144 22.081 18.503 40.584

Enstitüler 8.560 7.717 16.277 728 932 1.660 272 253 525 9.560 8.902 18.462

Yüksekokullar 10 2 12 0 0 0 0 0 0 10 2 12

Devlet Konservatuvarı 90 88 178 0 0 0 0 0 0 90 88 178

Meslek Yüksekokulları 2.049 2.039 4.088 106 257 363 1.001 1.015 2.016 3.156 3.311 6.467

Toplam 31.296 27.564 58.860 1.521 1.637 3.158 2.080 1.605 3.685 34.897 30.806 65.703

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 14

2.3 Bina, Lojman, Diğer Sosyal ve Yardımcı Tesisler

Üniversitemizin Ankara merkez ve ilçelerindeki yerleşkelerin haricinde Ankara

dışında, öğrencilerin mesleki uygulamalarında becerilerini geliştirmelerine yardımcı

olacak uygulama alanları bulunmaktadır. Ankara Üniversitesi mülkiyet durumuna

göre arsa/arazi alanı toplam 13.207.523 m² alanda hizmetlerini sürdürmekte olup,

bina/tesis yerleşim alanı toplam 944.847 m² dir.

Tablo 5. Yerleşkeler Bazında Taşınmazlar

Yerleşke Adı
Toplam Arsa/Arazi

Alanı (m²)

Toplam Bina/Tesis

Alanı (m²)

TANDOĞAN 260.749 188.152

CEBECİ 79.248 75.558

SIHHİYE 123.666 120.179

DİKİMEVİ 125.322 109.500

DIŞKAPI 540.906 259.990

KEÇİÖREN 24.480 22.571

GÖLBAŞI 1.098.626 103.000

BEYPAZARI 515.093 13.430

KALECİK 207.344 2.889

HAYMANA-AYAŞ 4.973.710 3.900

KAZAN 2.397.982 5.000

ELMADAĞ 17.260 7.222

AHLATLIBEL 122.908 13.100

BALGAT 4.474 3.008

ÇANKAYA 48.247 3.475

ANTALYA 86.000 6.200

BURSA 9.912 0

AYDIN-DİDİM 36.977 554

ESKİŞEHİR 108.952 0

KASTAMONU 5.436 3.750

İZMİR 1.467 1.467

ETİMESGUT(BAĞLICA) 2.405.083

NALLIHAN 2.680 1.902

SİVAS GÜRÜN 11.001 0

Toplam 13.207.523 944.847

15 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Tablo 6. Eğitim ve Uygulama Alanları

 Amfi Sınıf Atölye Laboratuvar Toplam

Kapasite: 0-50 26 588 36 446 1.096

Kapasite: 51-75 2 107 1 21 131

Kapasite: 76-10 7 55 2 15 79

Kapasite: 101-150 20 37 0 2 59

Kapasite: 151-250 19 6 0 1 26

Kapasite: 251-

Üzeri
15 3 0 1 19

Toplam 89 796 39 486 1.410

Tablo 7. Öğrenci Evleri Kapasiteleri

Öğrenci Evi Alan (m²)
Kapasite

(Kişi)

Yararlanan

Kişi Sayısı

Cumhuriyet Öğrenci Evi 5.972 172 223

Fahriye Özaka Öğrenci Evi 1.680 100 128

Keçiören Öğrenci Evi(A Blok) 2.119 57 74

Keçiören Öğrenci Evi(B Blok) 477 43 63

Milli Piyango Öğrenci Evi 10.700 336 484

Milli Piyango Öğrenci Evi Ek

Hizmet Binası
1.497 47 61

Vehbi Koç Öğrenci Evi 4.698 200 282

Yıldırım Beyazıt Erkek Öğrenci Evi 12.874 244 492

Yıldırım Beyazıt Kız Öğrenci Evi 8.058 178 510

Toplam 48.075 1.377 2.317

Tablo 8. Araç-Makine Parkı ve Teçhizat Durumu

Hesap Kodu Dayanıklı Taşınırlar Ölçü Birimi Miktar

253 Tesis, Makine ve Cihazlar Adet 74.194

254 Taşıtlar Grubu Adet 224

255 Demirbaşlar Grubu Adet 402.361

Yukarıdaki tablodaki değerlerde taşınır hesap cetvelinde kullanılan hesaplar temel

alınmıştır. I. düzeyde 253 makine ve cihazlar grubunda toplam 74.194, 254 taşıtlar

grubunda toplam 224, 255 demirbaşlar grubunda 402.361 taşınır kayıtlıdır.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 16

Tablo 9. Taşıtlar Grubu

Taşıtın Cinsi

Göreve Tahsis

Edilmiş Kuruma Ait

Taşıtlar

Hizmet Alım

Yoluyla

Edinilmiş

Taşıtlar

2015

Yılsonu

Toplam

Otomobiller (Binek) 21 38 59

Yolcu Taşıma Araçları

(Otobüs, Minibüs,

Midibüs)

21 - 21

Yük Taşıma Araçları

 (Pick-up, Kamyonet,

Kamyon)

22 - 22

Hafif Ticari Araç - 3 3

Arazi Taşıtları 8 - 8

Özel Amaçlı Taşıtlar

(Ambulans, Cenaze Aracı,

Tankerler)

18 - 18

Motorsuz Kara Araçları

(Bisiklet, Römork)
85 - 85

Tekneler (Spor Amaçlı,

Şişirilebilir)
13 - 13

Botlar 4 - 4

Yelkenliler 6 - 6

Kanolar ve Kayıklar 9 - 9

Toplam 207 41 248

Tablo 10. Teknolojik Kaynaklar

Kaynak Cinsi 2013 Yılı 2014 Yılı 2015 Yılı

2015 Yılının 2014

Yılına Göre

Değişimi (%)

Sunucular 131 101 92 -9

Masaüstü Bilgisayar 12.892 12.879 12.906 0

Taşınabilir Bilgisayar 3.913 3.939 4.243 8

Tablet Bilgisayar 1.134 1.419 1.533 8

Cep Bilgisayar 18 22 55 150

17 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Tablo 11. Bilgi ve Teknoloji Kaynakları

Kaynak Cinsi 2013 Yılı 2014 Yılı 2015 Yılı

Projeksiyon 1.655 1.593 1.737

Slayt Makinesi 159 99 46

Tepegöz 330 281 393

Episkop 1 0 0

Barkot Okuyucu 437 135 141

Yazıcı 5.338 4.702 5.153

Baskı Makinesi 25 37 19

Fotokopi Makinesi 310 270 279

Faks 192 172 174

Fotoğraf Makinesi 289 315 347

Kameralar 937 1.057 1.207

Televizyonlar 2.827 2.641 2.633

Tarayıcılar 434 471 601

Müzik Setleri 79 165 440

Mikroskoplar 2.495 2.404 2.639

DVD, CD Okuyucu 1.385 395 104

3. Misyon, Vizyon, Temel Değerler ve Hedefler

Misyonumuz; Cumhuriyetin ilk üniversitesi olma sorumluluğu ile eleştirel

düşünebilen ve sorun çözebilen, kişisel ve mesleki alanda kendini sürekli yenileyen,

doğaya duyarlı, farklılıklara saygı gösteren, yaratıcı bireyler yetiştirmeyi; bilime ve

sanata evrensel düzeyde katkı sağlayan, etik değerleri gözeten, disiplinlerarası

araştırmalar yapmayı; sosyal sorumluluk bilinci ile ülke sorunlarına duyarlı, kamu

yararını gözeten yaşadığı kentin kalkınmasına ve gelişmesine katkıda bulunan

hizmetler sunmaktır.

Vizyonumuz; Nitelikli araştırmalar yapan, bilgi ve yeteneklerini insanlık ve ülke

yararına kullanan ve evrensel düzeyde fark yaratarak geleceğe yön veren yenilikçi

üniversite olmaktır.

Değerlerimiz; Akademik özgürlüğe öncelik veren, etik değerlere ve Cumhuriyet

değerlerine bağlı, tarihine sahip çıkan, kentle bütünleşen, saydam ve katılımcı bir

yönetim anlayışına sahip, çalışanına ve öğrencisine güven duyan, öğrenci merkezli,

toplumsal cinsiyet eşitliğine ve ülke sorunlarına, önceliklerine duyarlı bir üniversite

kültürü geliştirmek Ankara Üniversitesi’nin ilke ve değerlerini oluşturmaktadır.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 18

Hedeflerimiz;

 Üniversite yönetiminde tüm unsurlarla katılımcılığı ve birlikte gelişmeyi teşvik

etmek,

 Günümüzün gereksinimleri ve geleceğe dair doğru öngörüler doğrultusunda, ön

lisans, lisans ve lisansüstü düzeylerde eğitim-öğretim programları düzenlemek ve

bunları sürekli güncelleştirmek,

 Araştırmaya dayalı öğrenmeyi gözeten eğitim-öğretim yöntemleri uygulamak,

 Eğitim ve öğretimde özellikle Avrupa Birliği Yükseköğretim Platformu başta olmak

üzere uluslararası yükseköğretim platformunda etkili, dinamik ve geniş katılımla

saygın bir yer almak,

 Bilim, teknik ve teknolojide çağdaş gelişmeler ve Avrupa Birliği araştırma

platformu gibi alanlarda görülen geleceğe yönelik eğilimler ile ülkenin ve toplumun

gelişme-kalkınma bakımından öncelikli gereksinimlerini dikkate alarak bilimsel

araştırma ve geliştirme projeleri yaratmak,

 Bilimsel araştırmalara kurum içi ve dışı, ulusal ve uluslararası bağlamlarda

mümkün olan en fazla kaynağı ayırarak destek olmak,

 Bilimsel araştırma faaliyetlerinde üniversite-sanayi-kurum-kuruluş işbirliğine

önem vermek,

 Üniversitenin geniş bir yelpaze oluşturan bilimsel disiplinler kapsamını dikkate

alarak eğitim-öğretim ve araştırmada disiplinlerarası yaklaşımları öne çıkarıp

biyoteknoloji, sağlık bilimleri ve refah, sosyo-ekonomik gelişme, insan-toplum-iyi

yönetişim gibi alanlarda en temel bilimlerden en uygulamalı bilimlere kadar

Üniversite akademik birimlerinin mümkün olduğunca fazla sayıda yer aldığı geniş

katılımlı ve derin etkileşimli programlar yaratmak ve uygulamak,

 Öğrencinin sosyal-kültürel-sanatsal ve sportif gelişim gereksinimlerini

karşılayacak olanaklar yaratmak,

 Örgün ve yaygın eğitim türünde diploma programlarının yanı sıra sürekli eğitim,

uzaktan eğitim gibi yollarla topluma ve kurum-kuruluşlara sertifika programları

sunmak, ayrıca topluma dönük konferans, seminer, çalıştay ve benzeri aktiviteler

düzenleyerek etkili bir toplum-üniversite arayüzü oluşturmak, başta mezunları

olmak üzere etkileşim ve işbirliği içinde olduğu tüm paydaşları ile ilişkilerini

mümkün olan en etkili ve verimli düzeye çıkarmak; çalışanlarının işte gelişimini

sağlamak ve çalışma yaşamında memnuniyeti arttırmak,

 Sağlık hizmetlerinde, değişen talepler ve teknolojideki değişimleri de içerecek

şekilde, ulusal ve uluslararası yeterliliğe sahip yeni merkezler kurmak, mevcut

merkezlerin iyileştirilmesi, hasta memnuniyetinin sağlanması, sağlık turizminin

geliştirilmesi ile Diş Hekimliği Fakültesini Hastanesi ile birlikte tam teşekküllü bir

yapıya ulaştırmaktır.

19 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

4. Eğitim-Öğretim Hizmeti Sunan Birimler

4.1 Fakülteler

Dil ve Tarih-Coğrafya Fakültesi

Gazi Mustafa Kemal Atatürk’ün Cumhuriyet Türkiye’sine kazandırdığı sayısız eserler

arasında seçkin bir yere sahip olan Dil ve Tarih-Coğrafya Fakültesi 14 Haziran 1935’te

Türkiye Büyük Millet Meclisinde kabul edilen ve 22 Haziran 1935 tarih ve 2035 sayılı

Resmi Gazete ’de yayımlanan Kuruluş Yasası ile 9 Ocak 1936’da, 195 öğrencisi ile

öğretime başlamıştır.

18 Haziran 1946’ya kadar Milli Eğitim Bakanlığına bağlı olarak faaliyet gösteren

Fakülte 4936 sayılı Üniversiteler Kanunu ile Ankara Üniversitesine bağlanmıştır. 19

bölüm, 71 anabilim ve 2 ana sanat dalına sahip olan Fakültede sosyal bilimlerin hemen

hemen bütün dallarında eğitim verilmektedir.

 Antropoloji Bölümü

 Arkeoloji Bölümü

 Batı Dilleri ve Edebiyatları Bölümü

 Bilgi ve Belge Yönetimi Bölümü

 Coğrafya Bölümü

 Dilbilim Bölümü

 Doğu Dilleri ve Edebiyatları Bölümü

 Felsefe Bölümü

 Halkbilim Bölümü

 Kafkas Dilleri ve Kültürleri Bölümü

(Faaliyette Değil)

 Psikoloji Bölümü

 Sanat Tarihi Bölümü

 Slav Dilleri ve Edebiyatları Bölümü

 Sosyoloji Bölümü

 Tarih Bölümü

 Tiyatro Bölümü

 Türk Dili ve Edebiyatı Bölümü

Diş Hekimliği Fakültesi

Ankara Üniversitesi Tıp Fakültesine bağlı olarak kurulan Diş Hekimliği Yüksekokulu

24/01/1964 tarihinde eğitime başlamış ve 25/06/1973 tarihinde Tıp Fakültesi’nden

ayrılarak Diş Hekimliği Fakültesi’ne dönüştürülmüştür. Fakültenin 2 bölüm ve 9

anabilim dalı vardır.

 Temel Bilimler Bölümü

 Klinik Bilimler Bölümü

Eczacılık Fakültesi

16/12/1960 tarihinde kurulan Fakülte 1961-1962 yılında 81 öğrenci ile eğitim-öğretim

başlamıştır. Tandoğan Yerleşkesinde bulunan Fakültenin 3 bölüm ve 12 anabilim dalı

vardır.

 Eczacılık Meslek Bilimleri Bölümü

 Eczacılık Teknolojisi Bölümü

 Temel Eczacılık Bilimleri Bölümü

Eğitim Bilimleri Fakültesi

Ülkemizde eğitim kademesinde hızla artan okullaşma oranının meydana getirdiği

nitelik sorunlarını saptamak, nesnel yöntemlerle çözümleyerek araştırma elemanı,

öğretim üyesi ve araştırma sonuçlarını uygulamaya etkinlikle götürecek öğretmen ve

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 20

uzmanları yetiştirmek amacıyla ülkemizde ilk Eğitim Fakültesi olarak 1964 yılında

kurulan ve öğretime 1 Kasım 1965 tarihinde 109 lisans öğrencisiyle başlayan Fakülte

1969 yılında ilk mezunlarını vermiştir. 1981 yılında çıkarılan 2547 sayılı Yükseköğretim

Kanunu’nun getirdiği yeni düzen içinde Fakültenin adı Eğitim Bilimleri Fakültesi

olarak değiştirilmiştir. Fakültede 12 bölüm, 26 anabilim dalı vardır.

 Bilgisayar ve Öğretim Teknolojileri

Eğitimi Bölümü

 Eğitim Programları Bölümü

 Eğitim Yönetimi ve Politikası

Bölümü

 Eğitimde Psikolojik Hizmetler

Bölümü

 Eğitimin Kültürel Temelleri Bölümü

 İlköğretim Bölümü

 Ortaöğretim Sosyal Alanlar Eğitimi

Bölümü

 Ortaöğretim Fen ve Matematik

Alanlar Eğitimi Bölümü

 Ölçme ve Değerlendirme Bölümü

 Özel Eğitim Bölümü

 Yabancı Diller Eğitimi Bölümü

 Yaşam Boyu Öğrenme ve Yetişkin

Eğitimi Bölümü

Fen Fakültesi

17/09/1943 tarih ve 4492 sayılı Kanunla kurulan Fen Fakültesi 18 Haziran 1946 tarih

ve 4936 sayılı Üniversiteler Kanunu ile Ankara Üniversitesi kurulunca Ankara

Üniversitesi’ne bağlanmıştır. Fakülte Üniversitemiz Tandoğan Yerleşkesinde

bulunmaktadır. Fakülte 6 bölüm ve 33 anabilim dalıyla hizmet sunmaktadır.

 Astronomi ve Uzay Bilimleri

Bölümü

 Biyoloji Bölümü

 Fizik Bölümü

 İstatistik Bölümü

 Kimya Bölümü

 Matematik Bölümü

Hukuk Fakültesi

Ankara Üniversitesi Hukuk Fakültesi “Ankara Adliye Hukuk Mektebi” adı ile Atatürk

tarafından kurularak 5 Kasım 1925’te açılmıştır. 1927 yılında Bakanlar Kurulu kararı

ile “Ankara Hukuk Fakültesi’ne dönüştürülmüş, 18 Haziran 1946 tarih ve 4936 sayılı

Üniversiteler Kanununa göre çıkartılan 06/06/1948 tarih ve 5239 sayılı Ankara

Üniversitesi Kuruluş Kadroları Kanunu ile Ankara Üniversitesi’ne bağlanmıştır.

Hukuk Fakültesi; Kamu Hukuku Bölümü ve Özel Hukuk Bölümü olmak üzere iki

bölüm, 17 anabilim dalından oluşmaktadır.

İlahiyat Fakültesi

21 Kasım 1949’da kurulan Fakülte, eğitimine 1949-1950 eğitim-öğretim döneminde

başlamıştır. Fakültede 1972-1973 eğitim-öğretim yılına kadar dört yıllık eğitim-

öğretim programı uygulanmış, bu öğretim yılından itibaren de eğitim-öğretim süresi

beş yıla çıkarılmıştır. Bu uygulama 1982 yılına kadar devam etmiştir. 1981 yılında

kurulan Yükseköğretim Kurulu, İlahiyat Fakülteleri için yeni düzenlemeler getirmiş ve

buna göre İlahiyat Fakülteleri bir yıl hazırlık eğitimi üzerine dört yıl eğitim-öğretim

veren kurumlar hâline gelmiş olup, bu program Yükseköğretim Kurulu'nun 97.23.1660

sayılı kararı uyarınca yeniden yapılandırılarak, zorunlu hazırlık eğitimi kaldırılmıştır.

Fakültede Toplam 6 bölüm, 27 anabilim dalı vardır.

21 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

 Temel İslam Bilimleri Bölümü

 Felsefe ve Din Bilimleri Bölümü

 İslam Tarihi ve Sanatları Bölümü

 Dünya Dinleri Bölümü

 İlköğretim Din Kültürü ve Ahlak

Bilgisi Eğitimi

İletişim Fakültesi

1965 yılında Siyasal Bilgiler Fakültesi’ne bağlı Basın Yayın Yüksekokulu olarak

kurulan, 1982 yılından itibaren Ankara Üniversitesi’ne bağlı bir Yüksekokul olarak

hizmet sunan Basın-Yayın Yüksekokulu, 11 Temmuz 1992 tarihli Resmi Gazete ‘de

yayımlanan 3837 sayılı Kanun ile İletişim Fakültesi’ne dönüştürülmüştür. Lisans

düzeyinde eğitim-öğretim etkinliklerini yürütmekte olan Fakültede 3 bölüm, 12

anabilim dalı bulunmaktadır.

 Gazetecilik Bölümü

 Halkla İlişkiler ve Tanıtım Bölümü

 Radyo-Televizyon ve Sinema

Bölümü

Mühendislik Fakültesi

03/07/1992 tarih ve 3837 sayılı Bakanlar Kurulu kararı ile kurulan Mühendislik

Fakültesi, Yükseköğretim Yürütme Kurulunun 30/04/2001 tarihli toplantısında

alınan karar doğrultusunda 2000-2001 eğitim-öğretim yılında etkinliklerine

başlamıştır. Fakültenin, 12 bölüm ve 25 anabilim dalı vardır.

 Bilgisayar Mühendisliği Bölümü

 Biyomedikal Mühendisliği Bölümü

 Çevre Mühendisliği Bölümü

 Elektrik-Elektronik Mühendisliği

Bölümü

 Enerji ve Malzeme Mühendisliği

Bölümü

 Fizik Mühendisliği Bölümü

 İnşaat Mühendisliği Bölümü

 Jeofizik Mühendisliği Bölümü

 Jeoloji Mühendisliği Bölümü

 Kimya Mühendisliği Bölümü

 Makine Mühendisliği Bölümü

Sağlık Bilimleri Fakültesi

Dünya Sağlık Örgütü ve Avrupa Birliği’nin önerileri doğrultusunda 24/08/1994 tarih

ve 94/6138 sayılı Bakanlar Kurulu kararı ile kurulan Fakülte 1996-1997 eğitim-öğretim

yılında 42 öğrenci ile öğretime başlamış olup, 1999-2000 eğitim-öğretim yılı sonunda

ilk mezunlarını vermiştir. Bakanlar Kurulu’nun 15/08/2006 tarihli toplantısında

alınan karar gereği “Sağlık Eğitim Fakültesi” adı “Sağlık Bilimleri Fakültesi” olarak

değiştirilmiştir. Fakültede 7 bölüm ve 6 anabilim dalı vardır.

 Beslenme ve Diyetetik Bölümü

 Çocuk Gelişimi Bölümü

 Ebelik Bölümü

 Hemşirelik Bölümü

 Sağlık Kurumları Yöneticiliği

Bölümü

 Sosyal Hizmet Bölümü

 Odyoloji Bölümü

Siyasal Bilgiler Fakültesi

Mekteb-i Mülkiye olarak 1859 yılında öğretime başlamış, 1935 yılında çıkarılan 2777

sayılı Kanun ile Atatürk'ün isteğine uygun olarak Siyasal Bilgiler Okulu adını almıştır.

1936-1937 eğitim-öğretim yılında bugünkü binasına taşınmıştır. 23 Mart 1950 tarih ve

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 22

5627 sayılı Kanunla Ankara Üniversitesine Siyasal Bilgiler Fakültesi olarak katılan

Fakültede, 7 bölüm ve 30 anabilim dalı vardır.

 Çalışma Ekonomisi ve Endüstri

İlişkileri Bölümü

 İktisat Bölümü

 İşletme Bölümü

 Maliye Bölümü

 Siyaset Bilimi ve Kamu Yönetimi

Bölümü

 Uluslararası İlişkiler Bölümü

 Ekonometri Bölümü

Spor Bilimleri Fakültesi

Beden Eğitimi ve Spor Yüksekokulu olarak 11 Temmuz 1992 tarih ve 21281 sayılı Resmi

Gazete ‘de yayımlanan 3837 sayılı Kanun ile kurulmuş olup, 1993 yılında 30 öğrenci ile

öğretime başlamıştır. 02/07/2013 tarih ve 2013/5075 sayılı Bakanlar Kurulu kararı ile

“Spor Bilimleri Fakültesi” adını almıştır. Fakültede lisans eğitimi yapılmakta; doktora

ve yüksek lisans eğitimi ise Sağlık Bilimleri Enstitüsü’ne bağlı olarak yürütülmektedir.

Fakültede 3 bölüm ve 5 anabilim dalı bulunmaktadır.

 Antrenörlük Eğitimi Bölümü

 Beden Eğitimi ve Spor Öğretmenliği

Bölümü

 Spor Yöneticiliği Bölümü

Tıp Fakültesi

Ankara Üniversitesi Tıp Fakültesi 1945-1946 eğitim-öğretim yılında öğretime

başlamıştır. Sıhhiye Yerleşkesinde bulunan Morfoloji Binası 1967 yılında

tamamlanarak hizmete açılmış; daha sonra, bugün Türkiye’nin en gelişmiş tıp

yerleşkesi olmasından gurur duyduğumuz İbn-i Sina Araştırma ve Uygulama

Hastanesi 1.280 yatakla Sıhhiye Yerleşkesi içinde 13 Mart 1985’de hizmete girmiştir.

Fakülte her binası ayrı bir hastane özelliği taşıyan binaları ile Cebeci Araştırma ve

Uygulama Hastanesi Dikimevi Yerleşkesinde de hizmete devam etmektedir. Ayrıca,

1996 yılında Ankara Üniversitesi Kalp Merkezi, Cebeci Yerleşkesindeki binasında

hizmete açılmıştır. Fakültede 3 bölüm ve 43 anabilim dalı bulunmaktadır.

 Cerrahi Tıp Bilimleri Bölümü

 Dâhili Tıp Bilimleri Bölümü

 Temel Tıp Bilimleri Bölümü

Uygulamalı Bilimler Fakültesi

Uygulamalı Bilimler Fakültesi 14 Ağustos 2014 tarih ve 2014/6728 sayılı Bakanlar

Kurulu kararı ile kurulmuş ve 26/08/2014 tarih ve 29100 sayılı Resmi Gazete’de

yayımlanmıştır. Üretilen “gayrimenkul, arazi geliştirme, sigortacılık, aktüerya,

ulaştırma ve uluslararası ticaret” alanlarındaki bilgi birikimini bir fakülte çatısı altında

bilim dünyasına sunmak amacıyla kurulan Fakülte, hızlı çözümler üretebilen, alanında

öncü, her türlü mesleki bilgi ve becerileri kazanmış ve dünyanın her yerinde kolayca iş

bulabilen nitelikli mezunlar yetiştirmeyi amaçlamaktadır. Fakültede 3 bölüm ve bu

bölümlere bağlı 6 anabilim dalı bulunmaktadır.

23 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

 Gayrimenkul Geliştirme ve

Yönetimi Bölümü

 Sigortacılık ve Aktüerya Bilimleri

Bölümü

 Ulaştırma ve Lojistik Bölümü

Veteriner Fakültesi

Türkiye’ de Veteriner Hekimliği eğitimi ilk kez 1842’de İstanbul’da Askeri Veteriner

Okulu’nda başlamıştır. Daha sonra 1889 yılında Sivil Veteriner Okulu kurulmuştur. Bu

iki kuruluş 1921’de Yüksek Veteriner Okulu adı altında birleştirilmiştir. Türkiye

Cumhuriyeti’nin yüksek eğitim reformları çerçevesinde Veteriner Yüksek Okulu

1933’te tüm akademik ve idari personeli ile Ankara’ya nakledilmiş ve Yüksek Ziraat

Enstitüsü’ne dahil edilerek Veteriner Fakültesi olarak yeniden isimlendirilmiştir.

Veteriner Fakültesi 30 Haziran 1948 tarih ve 5234 sayılı “Üniversiteler Kanununa Ek

Kanun” ile Ankara Üniversitesi’ne bağlanmıştır. Yükseköğretim Yürütme Kurulu’nun

26/02/2009 tarihli toplantısında, Veteriner Fakültesi’nin 5 bölüme çıkarılması uygun

bulunmuştur. Fakültenin 5 bölüm ve 20 anabilim dalı vardır.

 Gıda Hijyeni ve Teknolojisi Bölümü

 Klinik Öncesi Bilimler Bölümü

 Klinik Bilimleri Bölümü

 Veteriner Hekimliği Temel Bilimleri

Bölümü

 Zootekni ve Hayvan Besleme

Bölümü

Ziraat Fakültesi

1930 yılında açılan Ankara Yüksek Ziraat Okulu daha mezun vermeden üç yıl sonra

Yüksek Ziraat Enstitüsü'ne dönüştürülmüştür. 2524 sayılı Kanunla Cumhuriyet'in 10.

yılında kurulan ve 30 Ekim 1933 tarihinde öğretime açılan Yüksek Ziraat

Enstitüsü’ndeki Ziraat Fakültesi 1948 yılında Ankara Üniversitesi’ne bağlanmıştır.

Fakülte, Dışkapı Yerleşkesinde faaliyetlerini sürdürmektedir. Özellikle 1955 yılına

kadar ülkemizin tek Ziraat Fakültesi olarak görevini sürdürmüştür. Fakülte daha sonra

sırası ile Ege, Atatürk, Çukurova Üniversitelerini kuran, bunların Ziraat Fakültelerini

geliştiren ve diğer Ziraat Fakültelerinin kuruluşlarında da katkıda bulunan ana Fakülte

olmanın sorumluluk ve onurunu taşımaktadır. Fakültede 11 bölüm ve 16 anabilim dalı

vardır.

 Bahçe Bitkileri Bölümü

 Bitki Koruma Bölümü

 Peyzaj Mimarlığı Bölümü

 Su Ürünleri Mühendisliği Bölümü

 Süt Teknolojisi Bölümü

 Tarım Ekonomisi Bölümü

 Tarım Makinaları Bölümü

 Tarımsal Yapılar ve Sulama Bölümü

 Tarla Bitkileri Bölümü

 Toprak Bilimi ve Bitki Besleme

Bölümü

 Zootekni Bölümü

Güzel Sanatlar Fakültesi

Ankara Üniversitesi Güzel Sanatlar Fakültesi, 03.04.1997 tarih ve 22953 sayılı Resmi

Gazetede yayımlanan 04.12.1996 tarihli 96/9184 sayılı Bakanlar Kurulu kararı üzerine

2809 sayılı kanunun ek 30 uncu maddesine göre kurulmuştur. Yükseköğretim

Yürütme Kurulunun 01/07/2015 tarihli toplantısında, 2547 sayılı Kanun’un 2880

sayılı Kanun’la değişik 7/d-2 maddesi uyarınca, Fakültemizde Kültür Varlıklarını

Koruma ve Onarım, Müzecilik Bölümleri ile 13/04/2016 tarihli toplantısında Temel

Eğitim Bölümü açılmıştır. Kültür Varlıklarını Koruma ve Onarım Bölümü lisans

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 24

programına 2016-2017 eğitim-öğretim yılından itibaren merkezi yerleştirme sınavı ile

öğrenci alınacaktır.

4.2 Enstitüler

Adli Bilimler Enstitüsü

Adli Tıp Enstitüsü, 28/03/1983 tarih ve 2809 sayılı Yükseköğretim Kurumları

Teşkilatı Hakkında 41 sayılı Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne

Dair Kanun ile Ankara Üniversitesi Rektörlüğüne bağlı olarak kurulmuştur.

Enstitünün adı 25/10/2010 tarihli Bakanlar Kurulu kararı ile “Adli Bilimler Enstitüsü”

olarak değiştirilmiştir. Adli Bilimler, tarihin ilk devirlerinden beri adalet

mensuplarının tıbbın buluşlarından en fazla yararlandığı bir bilim dalı olarak

gelişmiştir. Adli bilimlerin gelişmesi, tıp ve hukuk bilimleriyle birlikte olmuştur.

Böylece insan sağlığı amacıyla geliştirilen tıp, adalet dağıtımında bilirkişilik görevini

üstlenmiştir. Bu nedenle kısaca “adli bilirkişilik” olarak değerlendirilen adli bilimler,

hukuk bilimiyle bütünleşmiştir. Enstitü 1992-1993 eğitim-öğretim yılı sonuna kadar

Enstitü olarak yürüttüğü eğitim-öğretim etkinliklerini Yükseköğretim Yürütme

Kurulunun 18/05/1993 tarih ve 93-19-794 sayılı kararı ile 1993-1994 eğitim-öğretim

yılı güz yarıyılından itibaren Ankara Üniversitesi Sağlık Bilimleri Enstitüsüne bağlı

disiplinlerarası bir anabilim dalı olarak “Disiplinlerarası Adli Bilimler Anabilim Dalı”

adı altında yürütmektedir. Adli Bilimler Enstitüsü’nde bulunan 3 Anabilim Dalı,

Yükseköğretim Genel Kurulunun 01/07/2010 tarihli toplantısında kapatılarak 5

Anabilim Dalı açılmıştır. Enstitüde, 5 anabilim dalı, 4 yüksek lisans programı ve 5

doktora programı bulunmaktadır.

 Adli Biyoloji Anabilim Dalı

 Adli Genetik Anabilim Dalı

 Adli Toksikoloji Anabilim Dalı

 Adli Psikoloji Anabilim Dalı

 Kriminalistik Anabilim Dalı

Biyoteknoloji Enstitüsü

Enstitü, biyoteknoloji alanında eğitim-öğretim, araştırma ve teknolojik uygulamalar

bakımından akademik yapılanmada gereksinim duyulan bir oluşumun sağlanacağı,

topluma ve biyoteknoloji sektörüne bilgi, yöntem, teknik içeren işbirliği ile hizmetler

sunularak yararlı olunacağı, ülkemizin ve diğer üniversitelerin gereksinimi

doğrultusunda biyoteknolojide ileri eğitim-öğretim ve araştırma kapasitesinin

yaratılacağı, üniversitelerimizin ulusal ve uluslararası kuruluşlarla biyoteknoloji

alanında bilimsel işbirlikleri ve ortak çalışmalarına yönelik gücün ve

kurumsallaşmanın yaratılacağı, disiplinlerarası nitelikteki biyoteknoloji

çalışmalarından Üniversitemizin diğer akademik ve bilimsel etkinliklerinin önemli

yararlar sağlayacağı düşüncesiyle, 02/09/2002 tarih ve 2002/4749 sayılı Bakanlar

Kurulu kararı ile kurulmuş ve 04/10/2002 tarihinde hizmete başlamıştır. Enstitüde, 1

anabilim dalı, 3 yüksek lisans programı ve 2 doktora programı bulunmaktadır.

25 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Eğitim Bilimleri Enstitüsü

Enstitü, 11 Temmuz 1992 tarih ve 21281 sayılı Resmi Gazete’de yayımlanan

Yükseköğretim Kurumları Teşkilatı Hakkındaki 41 sayılı Kanun Hükmünde

Kararnamenin Değiştirilerek Kabulüne Dair 2809 sayılı Kanun ile 78 ve 190 sayılı

Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında 3837 sayılı

Kanunun 1. maddesinin (c) fıkrasına göre Ankara Üniversitesi Rektörlüğüne bağlı

olarak kurulmuştur. Yükseköğretim Kurulu’nun 04/11/1997 tarih ve 97.39.2761 sayılı

kararı ile kabul edilen eğitim fakültelerinde yeni düzenleme çalışmaları çerçevesinde

Enstitüde tezli ve tezsiz yüksek lisans ve doktora programlarının açılması Üniversite

Senatosunca öngörülmüş ve Enstitümüz eğitim bilimleri alanında lisansüstü eğitim

yapan öğrencilerle ilgili belge ve malzemeleri 18/09/1998 tarihinde hazırlanan

protokol esaslarına göre Ankara Üniversitesi Sosyal Bilimler Enstitüsü’nden tekrar

devralmıştır. Böylece Enstitüde “Lisansüstü Eğitim-Öğretim Enstitülerinin Teşkilat ve

İşleyiş Yönetmeliği’nin 4. maddesi uyarınca 1998-1999 eğitim-öğretim yılında

lisansüstü eğitim çalışmalarına tekrar başlamıştır. Enstitüde 17 anabilim dalı, 40

yüksek lisans programı ve 12 doktora programı bulunmaktadır.

 Eğitimde Psikolojik Hizmetler

Anabilim Dalı

 Ölçme ve Değerlendirme Anabilim

Dalı

 Eğitim Programları Anabilim Dalı

 Eğitimin Kültürel Temelleri

Anabilim Dalı

 Yaşam Boyu Öğrenme ve Yetişkin

Eğitimi Anabilim Dalı

 Özel Eğitim Anabilim Dalı

 İlköğretim Anabilim Dalı

 Bilgisayar ve Öğretim Teknolojileri

Eğitimi Anabilim Dalı

 Ortaöğretim Sosyal Alanlar Eğitimi

Anabilim Dalı

 Ortaöğretim Yabancı Diller Eğitimi

Anabilim Dalı

 Ortaöğretim Fen ve Matematik

Alanlar Eğitimi Anabilim Dalı

 Gazetecilik Öğretmenliği Anabilim

Dalı

 Halkla İlişkiler Öğretmenliği

Anabilim Dalı

 Radyo ve TV Öğretmenliği Anabilim

Dalı

 Arap Dili ve Edebiyatı Anabilim Dalı

 Okul Öncesi/Çocuk Gelişimi ve

Eğitimi, Besin Gıda Teknolojisi-Ev

Yönetimi ve Beslenme Bilimleri

Fen Bilimleri Enstitüsü

Enstitü, Fen Fakültesi, Ziraat Fakültesi ve Mühendislik Fakültesi’nde yer alan temel ve

mühendislik bilim dallarında yüksek lisans ve doktora öğrenimini düzenlemek,

yürütmek ve denetlemek üzere 20/07/1982 tarihinde Ankara Üniversitesi

Rektörlüğüne bağlı olarak kurulmuştur.

Enstitüde, Ziraat Fakültesi’nde 11, Fen Fakültesi’nde 6, Mühendislik Fakültesi’nde 7,

Ev Ekonomisi Yüksekokulu’nda ise 1 Anabilim Dalı, 1 Disiplinlerarası Taşınmaz

Geliştirme Anabilim Dalı ve 1 uzaktan eğitim Enformatik Anabilim Dalı olmak üzere

aşağıda belirtilen 27 anabilim dalı vardır.

 Astronomi ve Uzay Bilimleri

Anabilim Dalı

 Bahçe Bitkileri Anabilim Dalı

 Bilgisayar Mühendisliği Anabilim

Dalı

 Bitki Koruma Anabilim Dalı

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 26

 Biyoloji Anabilim Dalı

 Elektronik Mühendisliği Anabilim

Dalı

 Ev Ekonomisi Anabilim Dalı

 Fizik Anabilim Dalı

 Fizik Mühendisliği Anabilim Dalı

 Gıda Mühendisliği Anabilim Dalı

 Jeofizik Mühendisliği Anabilim Dalı

 Jeoloji Mühendisliği Anabilim Dalı

 İstatistik Anabilim Dalı

 Kimya Anabilim Dalı

 Kimya Mühendisliği Anabilim Dalı

 Matematik Anabilim Dalı

 Peyzaj Mimarlığı Anabilim Dalı

 Su Ürünleri Anabilim Dalı

 Süt Teknolojisi Anabilim Dalı

 Tarımsal Yapılar ve Sulama

Anabilim Dalı

 Tarım Ekonomisi Anabilim Dalı

 Tarım Makinaları Anabilim Dalı

 Tarla Bitkileri Anabilim Dalı

 Toprak Bilimi ve Bitki Besleme

Anabilim Dalı

 Zootekni Anabilim Dalı

 Taşınmaz Geliştirme

(Disiplinlerarası)

 Enformatik (Uzaktan Eğitim)

Gıda Güvenliği Enstitüsü

Gıda Güvenliği Enstitüsü 03/07/2011 tarih ve 27983 sayılı Resmi Gazete’de

yayımlanan 15/06/2011 tarih ve 2011/2018 sayılı Bakanlar Kurulu kararı üzerine, 2547

sayılı Kanun’un 7/d-2 maddesi ile 2809 sayılı Yükseköğretim Kurumları Teşkilatı

hakkında 41 sayılı Kanun Hükmünde Kararname’nin Değiştirilerek Kabulüne Dair

Kanun’un 3. maddesi uyarınca Ankara Üniversitesi Rektörlüğüne bağlı olarak

kurulmuştur.

Hepatoloji Enstitüsü

Hepatoloji Enstitüsü ülkemizde karaciğer ve hastalıkları konusunda araştırma ve

eğitim yapmak, ülkemize ait verilerin elde edilmesine katkıda bulunarak “ulusal sağlık

politikalarına” ışık tutmak amacı ile 2809 sayılı Kanunun (3387 sayılı Kanunla değişik)

7/c maddesi ile 1992 yılında kurulmuştur. Enstitü, etkinliklerine 1995 yılında

başlamıştır. Hepatoloji Enstitüsü’ndeki tek anabilim dalı olan Temel Hepatoloji

Anabilim Dalı 1999 yılında kurulmuştur. Temel Hepatoloji Anabilim Dalında her türlü

araştırma yapabilmeyi amaçlayan Moleküler Biyoloji Araştırma Laboratuvarı

kurulmuştur.

Hızlandırıcı Teknolojileri Enstitüsü

Hızlandırıcı Teknolojileri Enstitüsü 21/05/2009 tarihli Yükseköğretim Genel Kurulu

kararı ile Milli Eğitim Bakanlığı’nın 18/01/2010 tarih ve 898 sayılı yazısı üzerine,

28/03/1983 tarihli ve 2809 sayılı Kanun’un ek 30. maddesine göre, Bakanlar

Kurulu’nca 01/02/2010 tarihinde kararlaştırılmış ve 26/02/2010 tarih 27505 sayılı

Resmi Gazete ‘de yayımlanarak Ankara Üniversitesi Rektörlüğüne bağlı olarak

kurulmuştur. Enstitümüz hizmet binaları ilgili DPT projesi kaynakları ile

Üniversitemiz Gölbaşı 50. Yıl Yerleşkesinde inşa edilmiş ve 9 Mayıs 2011 tarihinde

yapılan resmi açılış töreni ile hizmete girmiştir. Binaların hizmete girmesiyle

Enstitümüz Gölbaşı Yerleşkesindeki geçici binasından kendi yerine taşınmıştır. 5.300

m2 kapalı alan üzerine kurulan Enstitü ve Hızlandırıcı Tesisi binaları temelde idari ve

laboratuvar binası olmak üzere 2 bloktan oluşmaktadır.

27 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Kök Hücre Enstitüsü

Kök Hücre Enstitüsü 21/05/2009 tarihli Yükseköğretim Genel Kurulu kararı ile Milli

Eğitim Bakanlığı’nın 21/10/2009 tarih ve 26881 sayılı yazısı üzerine, 28/03/1983

tarihli ve 2809 sayılı Kanun’un ek 30. maddesine göre, Bakanlar Kurulu’nca

30/10/2009 tarihinde kararlaştırılmış ve 20/11/2009 tarih ve 27412 sayılı Resmi

Gazete’de yayımlanmış karar ile Ankara Üniversitesi Rektörlüğüne bağlı olarak

kurulmuştur. Enstitünün temel kuruluş amacı, kök hücre uygulamaları ile ilgili olarak

Ankara Üniversitesi’nde yürütülmekte olan araştırma, hizmet ve eğitimlerin, bilime ve

topluma en fazla katkıyı sağlayacak biçimde gerçekleştirilmesini sağlamaktır. Kök

hücre ile ilgili tüm temel ve uygulamalı alanlarda üst düzeyde bilimsel araştırmalar ve

projeler çerçevesinde dünya standartlarında bilimsel veri üretilmesi, Ankara

Üniversitesinden veya dışından bilim insanlarına eğitim programları düzenlenmesi,

araştırmalar için teknik ve bilimsel olanakların sunulması, yurt içi ve yurt dışı

akademik, idari ve endüstriyel kurumlarla oluşturulacak işbirliği yoluyla bilimsel ve

teknolojik gelişime katkıda bulunulması, patent üretiminin desteklenmesi, hücre ve

hücre ürünleri desteğinin sağlanması, bilimsel analiz ve ileri tanı hizmetleri ile bilimsel

danışmanlık hizmetlerinin verilmesi, halkın eğitilmesi ve kamuoyu oluşturulmasına

yardımcı olunması, Ankara Üniversitesi Kök Hücre Enstitüsü’nün temel görevleri

olarak belirlenmiştir.

Ankara Üniversitesi Kök Hücre Enstitüsü’nde araştırma ve eğitim etkinliklerinin yanı

sıra, toplum ve bilim insanlarının yararına yönelik teknoloji ürünlerinin hizmete

sunulması da hedeflenmektedir. Belli başlı örnekler aşağıda listelenmiştir.

 Araştırmalar ve hücresel tedaviler

için hücre ve hücre bileşenlerinin

üretilmesi,

 İmmünohematoloji (test reaktifi

üretimi, teknoloji geliştirme),

 Kök hücre bankacılığı,

 Doku mühendisliği (ex vivo doku

geliştirilmesi, ileri biyomalzemeler,

nanobiyoteknoloji),

 Gen tedavisi,

 Hücresel tedaviler.

Ankara Üniversitesi Kök Hücre Enstitüsü’nün disiplinlerarası niteliği ile hem

Üniversitemiz hem de ülkeye ve topluma önemli yararlar sağlaması beklenmektedir.

Kök Hücre Enstitüsü sayesinde ülkemizde bu alanda önemli eksikliği duyulan eğitim,

bilimsel araştırma ve topluma hizmet uygulamalarının yaşama geçirilmesi olanaklı

olacaktır.

Nükleer Bilimler Enstitüsü

Nükleer Bilimler Enstitüsü, 05/05/2006 tarihli Yükseköğretim Kurulu kararı ile Milli

Eğitim Bakanlığı’nın 17/10/2006 tarih ve 20930 sayılı yazısı üzerine, 28/03/1983

tarihli ve 2809 sayılı Kanun’un ek 30. maddesine göre Bakanlar Kurulu’nca

19/10/2006 tarihli kararı ile 16/11/2006 tarih ve 26348 sayılı Resmi Gazete’de

yayımlanarak Ankara Üniversitesi Rektörlüğüne bağlı olarak kurulmuştur. Enstitüde

Medikal Fizik Anabilim Dalına bağlı yüksek lisans ve doktora programları

yürütülmektedir. Yükseköğretim Genel Kurulu’nun 16/03/2012 tarihli toplantısında

alınan kararla, Medikal Fizik yüksek lisans programının adının Sağlık Fiziği yüksek

lisans programı olarak değiştirilmesi uygun bulunmuştur. Böylece, radyasyonun insan

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 28

sağlığında kullanımı ile ilgili konularda (Medikal Fizik, Sağlık Fiziği, Radyasyondan

Korunma Uzmanlığı gibi) yüksek lisans ve doktora eğitimleri sürdürülmektedir.

Sağlık Bilimleri Enstitüsü

Sağlık Bilimleri Enstitüsü, sağlık alanında lisansüstü öğretim yapmak, yürütmek,

yönlendirmek ve denetlemek amacıyla, 28/03/1983 tarih ve 2809 sayılı

Yükseköğretim Kurumları Teşkilatı Hakkında 41 sayılı Kanun Hükmünde

Kararnamenin Değiştirilerek Kabulüne Dair Kanun ile Ankara Üniversitesi

Rektörlüğüne bağlı olarak kurulmuştur.

Tıp, Diş Hekimliği, Eczacılık, Veteriner, Sağlık Bilimleri ve Spor Bilimleri

Fakülteleri’nin bölümlerinin anabilim dalı olarak bağlı olduğu Enstitüde,

Disiplinlerarası Adli Bilimler Anabilim Dalı, Hepatoloji Anabilim Dalı, Klinik Eczacılık

Anabilim Dalı, Sosyal Psikiyatri Anabilim Dalı, Sinir Bilimleri ve Hemşirelik Anabilim

Dalı da yer almaktadır. Enstitüde 71 anabilim dalı, 138 tezli-tezsiz yüksek lisans ve 66

doktora programı vardır.

 Diş Hekimliği Fakültesi

 Eczacılık Fakültesi

 Sağlık Bilimleri Fakültesi

 Tıp Fakültesi

 Veteriner Fakültesi

 Spor Bilimleri Fakültesi

 Disiplinlerarası

Sosyal Bilimler Enstitüsü

Sosyal Bilimler Enstitüsü, 28/03/1983 tarih ve 2809 sayılı Yükseköğretim Kurumları

Teşkilatı Hakkında 41 sayılı Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne

Dair Kanun ile kurulmuştur. Sosyal Bilimler alanına giren Dil ve Tarih-Coğrafya

Fakültesi, Siyasal Bilgiler Fakültesi, İletişim Fakültesi, Hukuk Fakültesi, İlahiyat

Fakültesi’ne bağlı 32 bölümün oluşturduğu anabilim dalları ile Enstitüye doğrudan

bağlı Avrupa Birliği ve Uluslararası Ekonomik İlişkiler, Din Kültürü ve Ahlak Bilgisi,

İnsan Kaynakları Yönetimi, Kadın Çalışmaları, Müze Eğitimi, Sosyal Çevre Bilimleri,

Küresel ve Bölgesel Çalışmalar, İktisadi ve Mali Analiz, İnsan Hakları, Karşılaştırmalı

Uluslararası Siyaset, Latin Amerika Çalışmaları, Fikri Mülkiyet Hakları Teknoloji

Politikaları ve İnovasyon Yönetimi ile İnsan İlişkileri olmak üzere toplam 46 anabilim

dalında lisansüstü eğitim-öğretim hizmeti verilmektedir. Hâlen Enstitüde 105 tezli, 1

tezli II. öğretim, 19 tezsiz, 11 II. öğretim ve 2 uzaktan eğitim olmak üzere toplam 138

yüksek lisans programı ile 96 doktora ve 36 bütünleşik doktora olmak üzere toplam

132 doktora programı bulunmaktadır. Enstitünün Anabilim Dalları şunlardır:

 Antropoloji Anabilim Dalı

 Arkeoloji Anabilim Dalı

 Avrupa Birliği ve Uluslararası

Ekonomik İlişkiler Anabilim Dalı

 Batı Dilleri ve Edebiyatları Anabilim

Dalı

 Bilgi ve Belge Yönetimi Anabilim

Dalı

 Coğrafya Anabilim Dalı

 Çağdaş Türk Lehçeleri ve

Edebiyatları Anabilim Dalı

 Çalgı Anabilim Dalı

 Çalışma Ekonomisi ve Endüstriyel

İlişkiler Anabilim Dalı

 Dilbilim Anabilim Dalı

29 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

 Din Kültürü ve Ahlak Bilgisi

Anabilim Dalı

 Doğu Dilleri ve Edebiyatları

Anabilim Dalı

 Ermeni Dili ve Kültürü Anabilim

Dalı

 Eskiçağ Dilleri ve Kültürleri

Anabilim Dalı

 Felsefe Anabilim Dalı

 Felsefe ve Din Bilimleri Anabilim

Dalı

 Fikri Mülkiyet Hakları, Teknoloji

Politikaları ve İnovasyon Yönetimi

Anabilim Dalı

 Gazetecilik Anabilim Dalı

 Halkbilim Anabilim Dalı

 Halkla İlişkiler ve Tanıtım Anabilim

Dalı

 İktisadi ve Mali Analiz Anabilim

Dalı

 İktisat Anabilim Dalı

 İnsan İlişkileri Anabilim Dalı

 İnsan Hakları Anabilim Dalı

 İnsan Kaynakları Yönetimi

Anabilim Dalı

 İslam Tarihi ve Sanatları Anabilim

Dalı

 İşletme Anabilim Dalı

 Kadın Çalışmaları Anabilim Dalı

 Kamu Hukuku Anabilim Dalı

 Karşılaştırmalı Uluslararası Siyaset

Anabilim Dalı

 Küresel ve Bölgesel Çalışmalar

Anabilim Dalı

 Latin Amerika Çalışmaları Anabilim

Dalı

 Maliye (Kamu Ekonomisi) Anabilim

Dalı

 Müze Eğitimi Anabilim Dalı

 Özel Hukuk Anabilim Dalı

 Psikoloji Anabilim Dalı

 Radyo-Televizyon-Sinema Anabilim

Dalı

 Sanat Tarihi Anabilim Dalı

 Siyaset Bilimi ve Kamu Yönetimi

Anabilim Dalı

 Sosyal Çevre Bilimleri Anabilim Dalı

 Sosyoloji Anabilim Dalı

 Slav Dilleri ve Edebiyatı Anabilim

Dalı

 Tarih Anabilim Dalı

 Temel İslam Bilimleri Anabilim Dalı

 Tiyatro Anabilim Dalı

 Türk Dili ve Edebiyatı Anabilim Dalı

 Uluslararası İlişkiler Anabilim Dalı

Su Yönetimi Enstitüsü

Su Yönetimi Enstitüsü’nün 21/05/2009 tarihli Yükseköğretim Genel Kurulu kararı ile

Milli Eğitim Bakanlığı’nın 18/01/2010 tarihli ve 898 sayılı yazısı üzerine, 28/03/1983

tarih ve 2809 sayılı Kanun’un ek 30. maddesine göre, Bakanlar Kurulu’nca

01/02/2010 tarihinde kurulması kararlaştırılmış, bu kararın 26/02/2010 tarihli ve

27505 sayılı Resmi Gazete ‘de yayımlanmasıyla Ankara Üniversitesi Rektörlüğüne

bağlı olarak kurulmuştur.

Türk İnkılap Tarihi Enstitüsü

Türk İnkılap Tarihi Enstitüsü, Dil ve Tarih-Coğrafya Fakültesi’ne bağlı olarak 4204

sayılı Kanun ile 15 Nisan 1942 tarihinde “Türk İnkılap Tarihi Enstitüsü” adı ile

kurulmuş; daha sonra 28/03/1983 tarih ve 2809 sayılı Yükseköğretim Kurumları

Teşkilatı Hakkında 41 sayılı Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne

Dair Kanun ile yüksek lisans ve doktora programlarını uygulayan bir birim hâline

dönüştürülerek Rektörlüğe bağlanmıştır.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 30

Türk İnkılap Tarihi Enstitüsü’nde, Atatürk İlkeleri ve İnkılap Tarihi Anabilim Dalına

bağlı yüksek lisans ve doktora programları bulunmaktadır. Enstitü, Üniversitemize

bağlı fakülte ve yüksekokullarda zorunlu ders olarak okutulmakta olan “Atatürk

İlkeleri ve İnkılap Tarihi” Dersinin eşgüdümünü de yürütmektedir.

4.3 Devlet Konservatuvarı ve Yüksekokullar

4.3.1 Devlet konservatuvarı

Yükseköğretim Genel Kurulu’nun 12/03/1998 tarihli toplantısında, 2547 sayılı

Kanun’un 2880 sayılı Kanunla değişik 7/d-2 maddesi uyarınca Ankara Üniversitesi

Devlet Konservatuvarının kurulması uygun görülmüştür. Konservatuvar 1999-2000

ders yılında eğitim-öğretime başlamıştır. Kurulduğu tarihte Opera-Koro Bölümü ve

Dans Bölümü ile öğretime başlayan Devlet Konservatuarı’nın, Yükseköğretim Yürütme

Kurulu’nun 01/06/2011 tarihli toplantısında 2547 sayılı Kanun’un 2880 sayılı Kanunla

değişik 7/d-2 maddesi ile 2809 sayılı Kanun’un 3. maddesi uyarınca yeniden

yapılandırılması uygun bulunmuştur. Konservatuvarda, 2 bölüm, 4 anasanat dalı ve 15

sanat dalı bulunmaktadır.

 Sahne Sanatları Bölümü Müzik Bölümü

4.3.2 Yüksekokullar

Yabancı Diller Yüksekokulu

Yabancı Diller Yüksekokulu, hazırlık sınıflarında yürütülmekte olan yabancı dil

derslerinin ve mesleki yabancı dil ders programlarının bir çatı altında yürütülmesi ve

yabancı dil öğretiminin çağdaş bir yüksekokul çatısı altında sürdürülmesi amacıyla,

26/01/2002 tarih ve 2002/3651 sayılı Bakanlar Kurulu kararı ile kurulmuştur.

Hazırlık sınıflarında öğretilen yabancı diller:

 İngilizce

 Almanca

 Fransızca

 İtalyanca

 İspanyolca

Adalet Meslek Yüksekokulu

Adalet Meslek Yüksekokulu, 31.03.1979 yılında, Adalet Bakanlığı’nın önerisi üzerine,

Ankara Üniversitesi Hukuk Fakültesi ve Adalet Bakanlığı arasındaki bir protokolle ve

Ankara Üniversitesi Hukuk Fakültesine bağlı olarak Adalet Yüksekokulu adı

altında kurulmuştur. Yüksekokul daha sonra, 28.3. 1983 tarih ve 2809 sayılı

Yükseköğretim Kurumları Teşkilatı Hakkında 41 sayılı Kanun Hükmünde

Kararnamenin Değiştirilerek Kabulüne Dair Kanunun 7. maddesinin d) bendi ile A. Ü.

Hukuk Fakültesine bağlı bir Yüksekokul olarak yükseköğretim kurumları kapsamına

alınmıştır.

31 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Ayaş Meslek Yüksekokulu

Yükseköğretim Genel Kurulu’nun 2015 tarihli toplantısında kurulması uygun görülen

Yüksekokul 2016-2017 eğitim-öğretim yılında 2 program ile öğretime başlayacaktır.

Başkent Meslek Yüksekokulu

Yükseköğretim Yürütme Kurulunun 01/06/1988 tarihli toplantısında,

Rektörlüğümüze bağlı olarak Başkent Meslek Yüksekokulunun kurulması uygun

görülmüştür. Ayrıca, Yükseköğretim Yürütme Kurulunun 07/05/1990 tarihli

toplantısında alınan karar ile Yüksekokul 1990-1991 eğitim-öğretim yılında eğitime

başlamıştır. Yükseköğretim Yürütme Kurulu’nun 21/05/2009 tarihli toplantısında,

2009-2010 eğitim-öğretim yılından itibaren uygulanmak üzere Teknik Programlar

Bölümüne bağlı “Restorasyon-Konservasyon Programı” adının “Eser Koruma

Programı” olarak değiştirilmesine karar verilmiştir. Yükseköğretim Kurulu

Başkanlığının 03/05/2008 tarihli yazısı üzerine 2008-2009 eğitim-öğretim yılında

yeni öğrenci kaydı yapılmamıştır. 2010-2011 eğitim-öğretim yılı sonunda kayıtlı

öğrencilerin mezun olmasıyla 2011-2012 eğitim-öğretim yılında Muhasebe Programı

(ikinci öğretim) fiili olarak kapanmıştır. Önlisans eğitimi yapılan Yüksekokulda 1

bölüm ve 1 program vardır.

Beypazarı Meslek Yüksekokulu

Yükseköğretim Genel Kurulunun 17/06/1994 tarihli toplantısında kurulması

kararlaştırılan Beypazarı Meslek Yüksekokulu 1995-1996 eğitim-öğretim yılında

Bankacılık Programına 30 öğrenci alarak eğitime başlamıştır. Yükseköğretim Yürütme

Kurulu’nun 21/05/2009 tarihli toplantısında, 2009-2010 eğitim-öğretim yılında

İktisadi ve İdari Programlar Bölümüne bağlı “Sigortacılık Programı” ve “Bankacılık

Programı” birleştirilerek “Bankacılık ve Sigortacılık Programı” olmasına karar

verilmiştir. Önlisans eğitimi yapılan Yüksekokulda 5 bölüm ve 8 program

bulunmaktadır.

 Finans-Bankacılık ve Sigortacılık

Bölümü

 Otel, Lokanta ve İkram Hizmetleri

Bölümü

 Seyahat-Turizm ve Eğlence

Hizmetleri Bölümü

 El Sanatları Bölümü

 Tasarım Bölümü

Elmadağ Meslek Yüksekokulu

Yükseköğretim Genel Kurulu’nun 22/06/2007 tarihli toplantısında kurulması uygun

görülen Yüksekokul 30/10/2007 tarihinde 2007-2008 eğitim-öğretim yılında 4

program ile öğretime başlamıştır. Yüksekokulda biri uzaktan eğitim programı olmak

üzere 4 bölüm ve 8 program vardır.

 Bilgisayar Teknolojileri Bölümü

 Elektronik ve Otomasyon Bölümü

 Büro Hizmetleri ve Sekreterliği

Bölümü

 Muhasebe ve Vergi Bölümü

GAMA Meslek Yüksekokulu

GAMA Meslek Yüksekokulu, Yükseköğretim Genel Kurulu’nun 02/06/2011 tarihli

toplantısında Rektörlüğümüze bağlı olarak kurulmuş, 2011-2012 eğitim-öğretim

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 32

yılında öğretime başlamıştır. Yüksekokulda ön lisans eğitimi yapan 2 bölüm ve 2

program bulunmaktadır.

 Elektronik ve Otomasyon Bölümü Elektrik ve Enerji Bölümü

Haymana Meslek Yüksekokulu

Haymana Meslek Yüksekokulu, Yükseköğretim Genel Kurulu’nun 08/04/2010 tarihli

toplantısında Üniversitemize bağlı olarak kurulmuş ve 2010-2011 eğitim-öğretim

yılında öğretime başlamıştır.

Yüksekokulda önlisans eğitimi yapan 3 bölüm ve 3 program bulunmaktadır.

 Sağlık Bakım Hizmetleri Bölümü

 Terapi ve Rehabilitasyon Bölümü

 Tıbbi Hizmetler ve Teknikler

Bölümü

Kalecik Meslek Yüksekokulu

Kalecik Meslek Yüksekokulu, Yükseköğretim Yürütme Kurulu’nun 14/10/1992 tarihli

toplantısında Rektörlüğümüze bağlı olarak kurulmuş ve 1993-1994 eğitim-öğretim

yılında öğretime başlamıştır. Yüksekokulda önlisans eğitimi yapan 3 bölüm ve 4

program bulunmaktadır.

 Bitkisel ve Hayvansal Üretim

Bölümü

 Gıda İşleme Bölümü

 Park ve Bahçeler Bölümü

Nallıhan Meslek Yüksekokulu

Nallıhan Meslek Yüksekokulu’nun, Yükseköğretim Genel Kurulu’nun 07/07/2011

tarihli toplantısında Üniversitemize bağlı olarak kurulması uygun bulunmuştur.

Yüksekokul, 2011-2012 eğitim-öğretim yılında eğitime başlamıştır. Yüksekokulda

önlisans eğitimi yapan 2 bölüm ve 2 program bulunmaktadır.

 Elektronik ve Otomasyon Bölümü Bilgisayar Teknolojileri Bölümü

Sağlık Hizmetleri Meslek Yüksekokulu

Yükseköğretim Yürütme Kurulu’nun 22/03/1988 tarihli toplantısında kurulması

uygun görülen Sağlık Hizmetleri Meslek Yüksekokulu 1988-1989 eğitim-öğretim

yılında 5 program ile öğretime başlamıştır. Yükseköğretim Genel Kurulunun

08/09/2006 tarihli toplantısında “Dikimevi Sağlık Hizmetleri Meslek

Yüksekokulu”nun adının “Sağlık Hizmetleri Meslek Yüksekokulu” olarak

değiştirilmesine karar verilmiştir. Yüksekokulda 9 programda önlisans eğitimi

yapılmaktadır.

 Anestezi Programı

 Eczane Hizmetleri Programı

 Odyometri Programı

 Ortopedik Protez ve Ortez Programı

 Radyoterapi Programı

 Tıbbi Dokümantasyon ve

Sekreterlik Programı

 Tıbbi Dokümantasyon ve

Sekreterlik Programı (Uzaktan

Eğitim)

 Tıbbi Görüntüleme Teknikleri

Programı

 Tıbbi Laboratuvar Teknikleri

Programı

33 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

4.4 Ankara Üniversitesi Organizasyon Şeması

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 34

4.5 Kayıt Yaptıran Öğrencilerin Fakülte ve Yüksekokullara Göre Dağılımı

ÖN LİSANS Kontenjan Yerleşen
Kayıt

Yaptıran
BOŞ KALAN

Başkent Meslek Yüksekokulu 31 31 27 4 0

Sağlık Hizmetleri MYO 524 522 436 86 460

Beypazarı MYO 484 483 317 166 540

Kalecik MYO 154 154 118 36 150

GAMA MYO 164 164 134 30 180

Nallıhan MYO 82 82 64 18 80

Haymana MYO 82 82 62 20 80

Adalet MYO 238 238 167 71 260

Elmadağ MYO 375 375 293 82 365

TOPLAM 2134 2131 1618 513 2115

LİSANS Kontenjan Yerleşen
Kayıt

Yaptıran
BOŞ KALAN

Veteriner Fakültesi 191 191 186 5 150

Tıp Fakültesi 323 323 323 0 270

Eczacılık Fakültesi 165 165 165 0 90

Diş Hekimliği Fakültesi 164 164 164 0 120

Fen Fakültesi 393 380 359 34 315

Hukuk Fakültesi 667 667 666 1 400

Ziraat Fakültesi 461 445 422 39 395

Siyasal Bilgiler Fakültesi 363 362 357 6 220

İletişim Fakültesi 123 123 118 5 120

Eğitim Bilimleri Fakültesi 412 412 396 16 270

Mühendislik Fakültesi 615 614 596 19 405

İlahiyat Fakültesi 288 288 268 20 170

Sağlık Bilimleri Fakültesi 567 566 554 13 345

DTCF 1070 1070 971 99 890

TOPLAM 5802 5770 5545 257 4160

YETENEK Kontenjan Yerleşen
Kayıt

Yaptıran
BOŞ KALAN

DTCF-Tiyatro 20 19 19 1 20

Spor Bilimleri Fakültesi 150 106 106 44 150

Devlet Konservatuvarı 98 28 21 77 65

TOPLAM 268 153 146 122 235

GENEL DEĞERLENDİRME

PROGRAM Kontenjan Yerleşen
Kayıt

Yaptıran
BOŞ KALAN

ÖN LİSANS 2134 2131 1618 513 2115

LİSANS 5802 5770 5545 257 4160

YETENEK 268 153 146 122 235

GENEL TOPLAM 8204 8054 7309 892 6510

2016

KONTENJANI

2016

KONTENJAN

2016

KONTENJANI

2015 İLK YERLEŞTİRME

2015 İLK YERLEŞTİRME

2015 İLK YERLEŞTİRME

2015 İLK YERLEŞTİRME
2016

KONTENJANI

35 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

4.6 Çift Anadal ve Yan Dal Programları

4.6.1 Dil ve Tarih Coğrafya Fakültesi Çift Anadal ve Yan Dal Programları

Bölüm/Program/Anabilim Dalı Toplam Kredi Kabul Edilen Bölümler/Programlar

Alman Dili ve Edebiyatı* 40 Ankara Üniversitesi tüm fakülte ve bölümleri

Amerikan Kültürü ve Edebiyatı* 43 İngiliz Dili ve Edebiyatı

Arap Dili Ve Edebiyatı 64 Dil ve Tarih-Coğrafya Fakültesi tüm bölümleri

Bilgi ve Belge Yönetimi 84
Tarih, Çoğrafya, Felsefe, İngil iz Dili ve Edebiyatı, Türk Dili ve

Edebiyatı

Bulgar Dili ve Edebiyatı 36 Batı Dilleri ve Edebiyatları

Coğrafya 81 Ankara Üniversitesi'nin Tüm Fakülte ve Bölümleri

Çağdaş Türk Lehçeleri ve Edebiyatı 60 Dil Bil im ,Türk Dili ve Edebiyatı, Sanat Tarihi, Tarih Bölümü

Dilbil im 52 Dil ve Tarih Coğrafya Fakültesi - Tüm bölümleri

Felsefe 53 Ankara Üniversitesi'nin Tüm Fakülte ve Bölümleri

Fransız Dili ve Edebiyatı* 73
Ankara Üniversitesi tüm fakülte ve bölümleri (YDS, KPDS,

UDSsınavları ve Dengi sınavlardan en az 65 puan almak)

Hungaroloji 75
Türk Dili ve Edebiyatı ,Tarih, Dilbil im, Çağdaş Türk Lehçeleri ve

Edebiyatı

İngil iz Dili Ve Edebiyatı Bölümü* 36 Amerikan Kültürü Ve Edebiyatı

Latin Dili Ve Edebiyatı 56 Tarih, Felsefe, Batı Dil leri ve Edebiyatı, Slav Dilleri ve Edebiyatı,

Leh Dili Ve Edebiyatı 56 Rus Dili Ve Edebiyatı , Bulgar Dili Ve Edebiyatı

74

Siyasal Bilgiler Fakültesi (Siyaset Bil imi Ve Kamu

Yönetimi,Uluslar arası İl işkiler) İletişim Fakültesisi Halkla

İl işkiler Bölümü, Gazetecil ik Bölümü

90 Fen Fakültesisi (İstatistik)

90 Fen Fakültesisi (İstatistik

Türk Dili Ve Edebiyatı 61
Fars Dili ve edebiyatı, Arapdili ve Edebiyatı, Dilbil im, Çağdaş

Türk Lehçeleri ve Edebiyatı,

Yunan Dili ve Edebiyatı 44

DTCF (Tarih,Felsefe,Arkeoloji,Çağdaş Yunan Dili ve Edebiyatı,

İtalyan Dili ve Edebiyatı, İspanyol Dili ve Edebiyatı,İng Dili ve

Edebiyatı, Amerikan Kültürü ve Edebiyatı, Fransız Dili ve

Edebiyatı, Alman Dili ve Edebiyatı, Rus Dili ve Edebiyatı

Antropoloji 36 DTCF tüm bölümleri

Tarih 78 Ankara Üniversitesi Tüm Fakülte ve Bölümleri

Halkbilim 36 Türk Dili ve Edebiyatı, Sosyoloji, Antropoloji, Sanat Tarihi

İspanyol Dili ve Edebiyatı* 47 DTCF Tüm bölümleri

İtalyan Dili ve Edebiyatı* 76

DTCF, Sanat Tarihi Bölümü. İtalyanca Zorunlu Hazırlık Muafiyet

Sınavından 65 almış olması gerekmektedir. Bu şartı yerine

getirmeyen aday Çift anadal programına kabul edilmekle

birlikte bir eğitim-öğretim yıl ı süresince Ankara Üniversitesi

Yabancı Dill ler Yüksekokulu bünyesinde yer alan İtalyanca

Hazırlık Bölümünde Derslere devam etmek zorundadır.

Klasik Arkeoloji 46

Sanat Tarihi, Yunan Dili ve Edebiyatı, Latin Dili ve Edebiyatı,

Tarih Öncesi Arkeolojisi, Protohistorya ve Ön Asya Arkeolojisi,

Antropoloji, Alman Dili ve Edebiyatı, İngil iz Dili ve Edebiyatı,

Amerikan Kültürü ve Edebiyatı, Fransız Dili ve Edebiyatı, Eskiçağ

Dilleri ve Kültürleri

Polonya Dili ve Edebiyatı 56

Rus Dili Ve Edebiyatı , Bulgar Dili Ve Edebiyatı, Dilbil im,Rus Dili

Ve Edebiyatı , Bulgar Dili Ve Edebiyatı, Dilbil im, Türk Dili ve

Edebiyatı, Psikoloji

Fars Dili ve Edebiyatı 72 Dil ve Tarih Coğrafya Fakültesi - Tüm bölümleri

Sanat Tarihi 78 Arkeoloji, Felsefe, Halk Bil imi, Tarih, İtalyan Dili ve Edebiyatı

DİL VE TARİH COĞRAFYA FAKÜLTESİ ÇİFT ANADAL PROGRAMI

Sosyoloji

*Bu programlara yapılan başvuruların geçerli olması için adayların yabancı dil yeterli l ik sınavından başarıl ı

olmaları gerekmektedir.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 36

Bölüm/Program/Anabilim Dalı Toplam Kredi Kabul Edilen Bölümler/Programlar

Alman Dili ve Edebiyatı* 20 Ankara Üniversitesi Tüm Fakülte ve Bölümleri

Amerikan Kültürü ve Edebiyatı* 27 İngil iz Dili ve Edebiyatı

Bilgi ve Belge Yönetimi 36
Tarih, Çoğrafya, Felsefe, İngil iz Dili ve Edebiyatı, Türk Dili ve

Edebiyatı

Bulgar Dili ve Edebiyatı 20 Batı Dilleri ve Edebiyatı

Coğrafya 42 Ankara Üniversitesi'nin Tüm Fakülte ve Bölümleri

Çağdaş Türk Lehçeleri ve Edebiyatları Bölümü 30 Dil Bil im ,Türk Dili ve Edebiyatı

Dilbil im 40 Dil ve Tarih-Coğrafya Fakültesi

Felsefe 24 Ankara Üniversitesi Bütün Bölümler

Fransız Dili ve Edebiyatı 18

A.Ü. Tüm Fakülte ve Bölümleri (Ankara Üniversitesi Yabancı

Diller Yüksekokulunun düzenlediği Fransızca Hazırlık Muafiyet

Sınavından enaz 70 puan almış olmak). (YDS , KPDS, UDS

Sınavları ve dengi sınavlardan en az 65 puan almak)

Hungaroloji 24
Türk Dili ve Edebiyatı ,Dil bil im , Tarih, Çağdaş Türk Lehçeleri ve

Edebiyatı

İngil iz Dili Ve Edebiyatı Bölümü* 24 Amerikan Kültürü ve Edebiyatı

Latin Dili Ve Edebiyatı 32
Tarih, Felsefe, Sosyoloji, Batı Dil leri ve Edebiyatı, Slav Dilleri ve

Edebiyatı

Leh Dili Ve Edebiyatı 32 Bulgar Dili ve Edebiyatı , Rus Dili ve Edebiyatı

45 Fen Fakültesi İstatistik

Türk Dili Ve Edebiyatı 48
Çağdaş Türk Lehçeleri ve Edebiyatları Bölümü, Dilbil im, Halk

Bil im

Yunan Dili ve Edebiyatı 28

Tarih,Felsefe,Arkeoloji,Çağdaş Yunan Dili ve Edebiyatı,İtalyan

Dili ve Edebiyatı,İspanyol Dili ve Edebiyatı,İngil iz Dili ve

Edebiyatı,Amerikan Kültürü ve Edebiyatı,Fransız Dili ve Edebiyatı,

Alman Dili ve Edebiyatı,Rus Dili ve Edebiyatı

Antropoloji 18 Dil ve Tarih-Coğrafya Fakültesi

Tarih 54 Ankara Üniversitesi Tüm Fakülte ve Bölümleri

Halkbilim 28 Türk Dili ve Edebiyatı, Antropoloji, Sosyoloji, Sanat Tarihi

İspanyol Dili Ve Edebiyatı* 18 DTCF tüm bölümleri

İtalyan Dili ve Edebiyatı* 26
İspanyol Dili ve Edebiyatı, Fransız Dili ve Edebiyatı, Latin Dili ve

Edebiyatı, Amerikan Kültürü ve Edebiyatı, Tarih

Klasik Arkeoloji 46

Sanat Tarihi, Yunan Dili ve Edebiyatı, Latin Dili ve Edebiyatı,

Tarih Öncesi Arkeolojisi, Protohistorya ve Ön Asya Arkeolojisi,

Antropoloji, Alman Dili ve Edebiyatı, İngil iz Dili ve Edebiyatı,

Amerikan Kültürü ve Edebiyatı, Fransız Dili ve Edebiyatı, Eskiçağ

Dilleri ve Kültürleri

Polonya Dili ve Edebiyatı 32

Rus Dili Ve Edebiyatı , Bulgar Dili Ve Edebiyatı, Dilbil im, Türk Dili

ve Edebiyatı, Psikoloji, Tarih

Çağdaş Yunan Dili ve Edebiyatı 20 Yunan Dili , Latin Dili , Tarih ve Dilbil im Bölümü

DİL VE TARİH COĞRAFYA FAKÜLTESİ YAN DAL PROGRAMI

Sosyoloji

36
Uluslar arası i l işkiler, Siyaset Bil imi ve Kamu Yönetimi, Halkla

İl işkiler, Gazetecil ik

*Bu programlara yapılan başvuruların geçerli olması için adayların yabancı dil yeterli l ik sınavından başarıl ı olmaları

gerekmektedir.

37 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

4.6.2 Eğitim Bilimleri Fakültesi Çift Anadal ve Yan Dal Programları

4.6.3 İletişim Fakültesi Çift Anadal ve Yan Dal Programları

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Gazetecilik 121
RTS ve HİT bölüm öğrenciler hariç tüm programlar (Muafiyet

sınavından 60 puan almak)

Radyo Televizyon ve Sinema 124
GZT ve HİT bölüm öğrenciler hariç tüm programlar (Muafiyet

sınavından 60 puan almak)

Halkla İlşikiler ve Tanıtım 97 GZT ve RTS bölüm öğrenciler hariç tüm programlar

İLETİŞİM FAKÜLTESİ ÇİFT ANADAL PROGRAMI

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

41 Sınıf Öğretmenliği

44 Zihin Engelli ler Öğretmenliği

Sosyal Bilgiler Öğretmenliği 37 Sınıf Öğretmenliği

Rehberlik Psikolojik Danışmanlık

Okul Öncesi Öğretmenliği

Sınıf Öğretmenliği

44 Sosyal Bilgiler Öğretmenliği

Okul Öncesi Öğretmenliği

Sınıf Öğretmenliği

Zihin Engelli ler Öğretmenliği

Sınıf Öğretmenliği 42 Sosyal Bilgiler Öğretmenliği

Zihin Engelli ler Öğretmenliği
41

EĞİTİM BİLİMLERİ FAKÜLTESİ ÇİFT ANADAL PROGRAMI

 Okul Öncesi Öğretmenliği

Rehberlik Psikolojik Danışmanlık 36

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

30 Sınıf Öğretmenliği

33 Zihin Engelli ler Öğretmenliği

31 Rehberlik ve Psikolojik Danışmanlık

27 Okul Öncesi Öğretmenliği

23 Sosyal Bilgiler Öğretmenliği

26 Zihin Engelli ler Öğretmenliği

Sosyal Bilgiler Öğretmenliği 19 Sınıf Öğretmenliği

Rehberlik Psikolojik Danışmanlık

Okul Öncesi Öğretmenliği

Sınıf Öğretmenliği

Sosyal Bilgiler Öğretmenliği

Okul Öncesi Öğretmenliği

Sınıf Öğretmenliği

Zihin Engelli ler Öğretmenliği

Sınıf Öğretmenliği

Zihin Engelli ler Öğretmenliği

EĞİTİM BİLİMLERİ FAKÜLTESİ YAN DAL PROGRAMI

 Okul Öncesi Öğretmenliği

22

Rehberlik Psikolojik Danışmanlık 24

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 38

4.6.4 Sağlık Bilimleri Fakültesi Çift Anadal ve Yan Dal Programları

4.6.5 Spor Bilimleri Fakültesi Çift Anadal Programı

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Sosyal Hizmet Bölümü 40 Rehberlik ve Psikolojik Danışmanlık

Sağlık Yönetimi Bölümü 80 İşletme

SAĞLIK BİLİMLERİ FAKÜLTESİ ÇİFT ANADAL PROGRAMI

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Sosyal Hizmet Bölümü 20 Rehberlik ve Psikolojik danışmalık

Sağlık Yönetimi Bölümü

18 (Ortak

Derslerin

Dışında)

İşletme

SAĞLIK BİLİMLERİ FAKÜLTESİ YAN DAL PROGRAMI

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

94

Ankara Üniversitesinin diğer tüm fakülte ve bölümleri (Spor

Bilimleri Fakültesi ’nin yapmış olduğu Özel yetenek sınavından

başarıl ı olmaları gerekmektedir)

47 Spor Yöneticil iği

42 Beden Eğitimi ve Spor Öğretmenliği

Beden Eğitimi Spor Öğretmenliği

Antrenörlük Eğitimi

91

Ankara Üniversitesinin diğer tüm fakülte ve bölümleri

(Spor Bilimleri Fakültesi ’nin yapmış olduğu Özel yetenek

sınavından başarılı olmaları gerekmektedir)

50 Spor Yöneticiliği

50 Antrenörlük Eğitimi

58

Sınıf öğretmenliği (Spor Bilimleri Fakültesinin yapmış

olduğu özel yetenek sınavından başarılı olmaları

gerekmektedir)

58

Okul Öncesi Öğretmenliği (Spor Bilimleri Fakültesi ’nin

yapmış olduğu özel yetenek sınavından başarılı olmaları

gerekmektedir)

Beden Eğitimi ve Spor

öğretmenliği

SPOR BİLİMLERİ FAKÜLTESİ ÇİFT ANADAL PROGRAMI

Antrenörlük Eğitimi

Spor Yöneticiliği

38

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Gazetecilik 93
İletişim Fakültesi hariç Ankara Üniversitesinin Tüm Fakülte ve

Bölümleri (Muafiyet Sınavından 60 puan almak)

Radyo Televizyon ve Sinema 96
İletişim Fakültesi hariç Ankara Üniversitesinin Tüm Fakülte ve

Bölümleri (Muafiyet Sınavından 60 puan almak)

Halkla İlşikiler ve Tanıtım 69
İletişim Fakültesi hariç Ankara Üniversitesinin Tüm Fakülte ve

Bölümleri

İLETİŞİM FAKÜLTESİ YAN DAL PROGRAMI

39 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

4.6.6 Mühendislik Fakültesi Çift Anadal ve Yan Dal Programları

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Bilgisayar Mühendisliği* %30 100
Fen ve Mühendislik Fakültesi Bölümleri (Zorunlu Hazırlık

Sınıfından Muaf Olmak)

Bilgisayar Mühendisliği* % 100 100
Fen ve Mühendislik Fakültesi Bölümleri (Zorunlu Hazırlık

Sınıfından Muaf Olmak)

Fizik Mühendisliği* 84

Mühendislik Fakültesi (Bilgisayar, Elektronik, Kimya, Jeoloji ve

Jeofizik Mühendisliği), Fen Fakültesi (Astronomi ve Uzay

Bilimleri, Fizik, Matematik, Kimya Bölümleri) (Zorunlu Hazırlık

Sınıfından Muaf Olmak)

Gıda Mühendisliği* 114
Mühendislik Fakültesi Kimya Mühendisliği (Zorunlu Hazırlık

Sınıfından Muaf olmak ve başarmaları gerekli)

Jeofizik Mühendisliği* 107 Fen Fakültesi ve Mühendislik Fakültesi Bölümleri

Kimya Mühendisliği* 122
Ankara Üniversitesi Tüm Fakülte ve Bölümleri (Zorunlu Hazırlık

Sınıfından Muaf olmak)

Jeoloji Mühendisliği* 110 Mühendislik Fakültesi (Jeofizik, Kimya, Fizik Mühendisliği)

MÜHENDİSLİK FAKÜLTESİ ÇİFT ANADAL PROGRAMI

*Bu programlara yapılan başvuruların geçerli olması için adayların yabancı dil yeterli l ik sınavından başarıl ı

olmaları gerekmektedir.

**Bu programa başvuran adayların yabancı dil yeterli l ik sınavından başarıl ı olma şartı aranmaz

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Bilgisayar Mühendisliği* %30 47
Fen ve Mühendislik Fakültesi Bölümleri (Zorunlu Hazırlık

Sınıfından Muaf olmak)

Bilgisayar Mühendisliği * %100 47
Fen ve Mühendislik Fakültesi Bölümleri (Zorunlu Hazırlık

Sınıfından Muaf olmak)

Fizik Mühendisliği* 57
Ankara Üniversitesi Tüm Fakülte ve Bölümleri (Zorunlu Yabancı

Dil Hazırlık Sınıfından Muaf Olmak ve başarmaları gerekir)

Gıda Mühendisliği* 40

Mühendislik Fakültesi (Kimya, Fizik, Bilgisayar, Jeoloji, Jeofizik) -

Fen Fakültesi (Biyoloji ve Kimya)- Ziraat Fakültesi (Ziraat

Mühendisliği), (Zorunlu Hazırlık Sınıfından Muaf Olmak ve

başarmaları gerekir)

Jeofizik Mühendisliği* 52 Fen ve Mühendislik Fakültesi Bölümleri

Jeoloji Mühendisliği* 31

Mühendislik, Fen ve Ziratt Fakültelerinin tüm bölümleri i le Dil

ve Tarih Coğrafya Fakültesinin Fiziki Coğrafya bölümü (Zorunlu

Hazırlık Sınavından Muaf olmak veya Başarıl ı olmak

Kimya Mühendisliği* 31
Fen Fakültesi (Kimya Bölümü), Mühendislik Fakültesi (Gıda

Mühendisliği) (Zorunlu Hazırlık Sınıfından Muaf Olmak)

MÜHENDİSLİK FAKÜLTESİ YANDAL PROGRAMI

*Bu programlara yapılan başvuruların geçerli olması için adayların yabancı dil yeterli l ik sınavından başarıl ı olmaları

gerekmektedir.

**Bu programa başvuran adayların yabancı dil yeterli l ik sınavından başarıl ı olma şartı aranmaz

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 40

4.6.7 Siyasal Bilgiler Fakültesi Çift Anadal ve Yan Dal Programları

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Siyasal Bilgiler Fakültesi Diğer Bölümleri

Hukuk Fakültesi, İletişim Fakültesi

Dil ve Tarih Coğrafya Fakültesi Sosyoloji Bölümü

Fen Fakültesi Matematik Bölümü NÖ

Fen Fakültesi İstatistik Bölümü NÖ

Siyasal Bilgiler Fakültesi Diğer Bölümleri

Hukuk Fakültesi

İletişim Fakültesi Halkla İl işkiler ve Tanıtım Bölümü

Sağlık Bilimleri Fakültesi Sağlık kurumları Yöneticil iği

Siyasal Bilgiler Fakültesi Diğer Bölümleri

Fen Fakültesi İstatistik Bölümü

Fen Fakültesi Matematik Bölümü

Dil ve Tarih-Coğrafya Fakültesi Sosyoloji Bölümü

Hukuk Fakültesi

Siyasal Bilgiler Fakültesi Diğer Bölümleri

Hukuk Fakültesi

Dil ve Tarih-Coğrafya Fakültesi Sosyoloji Bölümü

İletişim Fakültesi Öğrencileri

Siyasal Bilgiler Fakültesi Diğer Bölümleri

Hukuk Fakültesi

Dil ve Tarih-Coğrafya Fakültesi Sosyoloji Bölümü

İletişim Fakültesi Öğrencileri

İktisat * 90

SİYASAL BİLGİLER FAKÜLTESİ ÇİFT ANADAL PROGRAMI

Çalışma Ekonomisi ve Endüstri

İl işkileri *
90

Maliye * 90

İşletme * 90

**Bu programa başvuran adayların yabancı dil yeterli l ik sınavından başarıl ı olma şartı aranmaz

Siyaset Bilimi ve Kamu Yönetimi * 90

Uluslararası İl işkiler * 90

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Siyaset Bilimi ve Kamu Yönetimi

Uluslararası İl işkiler

Siyasal Bilgiler Fakültesi Diğer Bölümleri

Hukuk Fakültesi

Dil ve Tarih-Coğrafya Fakültesi Sosyoloji Bölümü

İletişim Fakültesi Öğrencileri

İktisat * 35

SİYASAL BİLGİLER FAKÜLTESİ YAN DAL PROGRAMI

Çalışma Ekonomisi ve Endüstri İl işkileri * 35 Ankara Üniversitesi Tüm Fakülte ve Bölümleri

Maliye * 35 Ankara Üniversitesi Tüm Fakülte ve Bölümleri

İşletme * 35 Ankara Üniversitesi Tüm Fakülte ve Bölümleri

**Bu programa başvuran adayların yabancı dil yeterli l ik sınavından başarıl ı olma şartı aranmaz

Siyaset Bilimi ve Kamu Yönetimi * 35 Siyasal Bilgiler Fakültesinin Diğer Bölümleri

Uluslararası İl işkiler * 35

41 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

4.6.8 Fen Fakültesi Çift Anadal ve Yan Dal Programları

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

FenFakültesisi (Fizik)

FenFakültesisi (Matematik)

MühendislikFakültesisi (Fizik Mühendisliği)

Fen fakültesi Kimya Bölümü

Gıda Mühendisliği

Kimya Mühendisliği

Fizik Bölümü

102 (Zorunlu

5(ı) dersleri

hariç)

Fen Fakültesi ,Mühendislik Fakültesi

84 Asronomi ve Uzay Bilimleri

95 Biyoloji

87 Fizik

90 Kimya

74 Matematik

87 Bilgisayar Mühendisliği

100 Sosyoloji, Psikoloji, Arkeoloji, Coğrafya

90 İktisat

90 İşletme

76 Asronomi ve Uzay Bilimleri

85 Bilgisayar Mühendisliği

81 Elektronik Mühendisliği

68 Fizik

80 Fizik Mühendisliği

75 İstatistik

89 Jeofizik Mühendisliği

78 Astronomi ve Uzay Bilimleri

73 Biyoloji

88 Bilgisayar Mühendisliği

78 Elektronik Mühendisliği

78 Fizik

76 Fizik Mühendisliği

78 Jeoloji Mühendisliği

91 Jeofizik Mühendisliği

55 Kimya Mühendisliği

88 Matematik

FEN FAKÜLTESİ ÇİFT ANADAL PROGRAMI

Astronomi ve Uzay Bilimleri 54

Matematik Bölümü

Kimya Bölümü

Biyoloji Bölümü 96

İstatistik Bölümü

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 42

4.6.9 İlahiyat Fakültesi Yan Dal Programı

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

Fen Fakültesi (Fizik)

Fen Fakültesi (Matematik)

Mühendislik Fakültesi (Fizik Mühendisliği)

Fen Fakültesi Kimya, İstatistik

Mühendislik Fakültesi KimyaMühendisliği, Gıda Mühendisliği,

Jeoloji Mühendisliği

 Ziraat Fakültesi, Veterinet Fakültesi

Fizik Bölümü 18 Fen ve Mühendislik Fakültesi

Astronomi ve Uzay Bilimleri

Fizik

Matematik

Bilgisayar Mühendisliği

Kimya

Biyoloji

Sosyoloji,Psikoloji,Arkeoloji,Coğrafya

İktisat

İşletme

28 Asronomi ve Uzay Bilimleri

34 Bilgisayar Mühendisliği

32 Elektronik Mühendisliği

19 Fizik

30 Fizik Mühendisliği

25 İstatistik

38 Jeofizik Mühendisliği

37 Astronomi ve Uzay Bilimleri

28 Biyoloji

47 Bilgisayar Mühendisliği

47 Elektronik Mühendisliği

37 Fizik

37 Fizik Mühendisliği

37 Jeoloji Mühendisliği

37 Jeofizik Mühendisliği

30 Kimya Mühendisliği

42 Matematik

FEN FAKÜLTESİ YAN DAL PROGRAMI

Astronomi ve Uzay Bilimleri 36

Matematik Bölümü

Kimya Bölümü

Biyoloji Bölümü

18 (12

Zorunlu 6

Seçmeli)

İstatistik Bölümü

24

28

43 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

4.6.10 Ziraat Fakültesi Çift Anadal ve Yan Dal Programları

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

50 Ziraat Fakültesi

60

Botanik, Sanat Tarihi, Psikoloji, Coğrafya, Jeoloji, Kamu

Yönetimi, Ekonomi, Hukuk, Sosyoloji, Antropoloji, Arkeoloji,

İletişim, Çocuk Eğitimi ve Gelişimi, Toplum Sağlığı, Farmasotik

Botanik Bölümleri

54 Bitki Koruma Bölümü

69 Su Ürünleri Mühendisliği Bölümü

59
Süt Teknolojisi, Tarım Ekonomisi, Tarım Makinaları, Tarımsal

Yap. Ve Sulama Bölümü

42 Tarla Bitkileri

51 Toprak Bil imi ve Bitki Besleme

60 Zootekni

66 Peyzaj Mimarlığı

76 Fen Fakültesi Biyoloji Bölümü

81 Mühendislik Fakültesi Gıda Mühendisliği

50 Ziraat Fakültesi

65
Veteriner Fakültesi, Mühendislik Fakültesi, Gıda Mühendisliği

Bölümü

72 Fen Fakültesi Biyoloji Bölümü

36
Ziraat Fakültesi, Mühendislik Fakültesi, Gıda Mühendisliği ve

Kimya Mühendisliği Bölümleri

42 Fen Fakültesi Kimya - Biyoloji Bölümü

48 Siyasal Bilgiler Fakültesi İşletme-İktisat Bölümü

54 Ziraat Fakültesi

60
Mühendislik Fakültesi Gıda-Bilgisayar-Elektronik-Kimya

Mühendisliği

Toprak Bil imi ve Bitki Besleme 60
Ziraat Fakültesi, Mühendislik Fakültesi Kimya-Jeoloji

Mühendisliği, Fen Fakültesi Biyoloji-Kimya Bölümü

70 Ziraat Fakültesi

100 Üniversitenin Diğer Lisans Programları

42 Bahçe Bitkileri

57 Bitki Koruma Bölümü

65 Su Ürünleri Mühendisliği, Peyzaj Mimarlığı

60
Süt Teknolojisi, Tarım Ekonomisi, Tarım Makinaları, Zootekni

Bölümü

62 Tarımsal Yap. Ve Sulama

50 Toprak

75 Fen Fakültesi Biyoloji Bölümü

80 Mühendislik Fakültesi Gıda Mühendisliği

90 Siyasal Bilgiler Fakültesi İşletme-İktisat Bölümleri

47 Ziraat Fakültesi

57
Siyasal Bilgiler Fakültesi İşletme-İktisat-Siyaset Bil imi ve Kamu

Yönetimi Bölümleri, DTCF Sosyoloji-Coğrafya

64 Biyoloji, İstatistik, Jeoloji, Gıda Mühendisliği Bölümü

56
Bahçe Bitkileri, Bitki Koruma, Tarım Ekonomisi, Tarla Bitkileri,

Toprak, Su Ürünleri, Süt Teknolojisi ve Zotekni Bölümleri

51 Peyzaj Mimarlığı,Tarım Makinaları

63
Bilgisayar Mühendisliği Gıda -Elektronik-Jeoloji-Jeofizik-Kimya

Mühendisliği Bölümleri

53 Bahçe Bitkileri

72 Su Ürünleri Mühendisliği Bölümü

63
Süt Teknolojisi Bölümü, Tarım Ekonomisi, Tarım Makinaları,

Tarımsal yap. Ve Sulama, Toprak Bölümü

57 Tarla Bitkileri, Zootekni

67 Peyzaj Mimarlığı

66 Fen Fakültesi Biyoloji Bölümü

84 Fen Fakültesi Kimya Bölümü, Mühendislik Kimya Mühendisliği

77 Mühendislik Fakültesi Gıda Mühendisliği

Su ürünleri Mühendisliği

ZİRAAT FAKÜLTESİ ÇİFT ANADAL PROGRAMI

Peyzaj Mimarlığı

Süt Teknolojisi

Tarım Makinaları

Zootekni

Bahçe Bitkileri

Tarım Ekonomisi

Tarımsal Yapılar ve Sulama

Tarla Bitkileri

Bitki Koruma

Not: Çift anadal yapan Tüm öğrencilerin Mezuniyet tezi almaları ve Yaz Stajı yapmaları zorunludur

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 44

Bölüm/Program Toplam Kredi Kabul Edilen Bölümler/Programlar

32 Bitki Koruma Bölümü

35
Süt Teknolojisi, Tarım Ekonomisi, Tarım Makinaları, Tarımsal

Yap. Ve Sulama, Zootekni Bölümü

30 Tarla Bitkileri

32 Toprak Bil imi ve Bitki Besleme

Peyzaj Mimarlığı, Su Ürünleri Mühendisliği,

Fen Fakültesi Biyoloji Bölümü

25 Ziraat Fakültesi

32
Veteriner Fakültesi, Mühendislik Fakültesi Gıda Mühendisliği

Bölümü

36 Fen Fakültesi Biyoloji Bölümü

18
Ziraat Fakültesi, Mühendislik Fakültesi Gıda Mühendisliği ve

Kimya Mühendisliği Bölümleri

24 Fen Fakültesi Kimya - Biyoloji Bölümü

30 Siyasal Bilgiler Fakültesi İşletme-İktisat Bölümü

24 Ziraat Fakültesi

30
Mühendislik Fakültesi Gıda-Bilgisayar-Elektronik-Kimya

Mühendisliği

Toprak Bil imi ve Bitki Besleme 36
Ziraat Fakültesi, Mühendislik Fakültesi Kimya-Jeoloji

Mühendisliği, Fen Fakültesi Biyoloji-Kimya Bölümü

30 Bahçe Bitkileri

33 Bitki Koruma Bölümü

40 Su Ürünleri Mühendisliği, Zootekni Bölümü

35 Süt Teknolojisi, Tarım Ekonomisi, Tarım Makinaları Bölümü

38 Tarımsal Yap. Ve Sulama

36 Toprak Bil imi ve Bitki Besleme

42
Peyzaj Mimarlığı, Fen Fakültesi Biyoloji Bölümü, Mühendislik

Fakültesi Gıda Mühendisliği

Ziraat Fakültesi

Siyasal Bilgiler Fakültesi İşletme-İktisat-Siyaset Bil imi ve Kamu

Yönetimi Bölümleri, DTCF Sosyoloji-Coğrafya

36 Biyoloji, İstatistik, Jeoloji, Gıda Mühendisliği Bölümü

32 Ziraat Fakültesi

33 Bahçe Bitkileri, Tarla Bitkileri, Zootekni

39 Su Ürünleri Mühendisliği Bölümü

34

Süt Teknolojisi Bölümü, Tarım Ekonomisi, Tarım Makinaları,

Tarımsal yap. Ve Sulama, Toprak Bil imi ve Bitki Besleme Bölümü,

Peyzaj Mimarlığı bölümü

36 Fen Fakültesi Biyoloji Bölümü

60 Fen Fakültesi Kimya Bölümü, Mühendislik Kimya Mühendisliği

Mühendislik Fakültesi Gıda Mühendisliği

Su ürünleri Mühendisliği

ZİRAAT FAKÜLTESİ YAN DAL PROGRAMI

Peyzaj Mimarlığı 25 Üniversitenin tüm lisans programları

Süt Teknolojisi

Tarım Makinaları

Zootekni

Bahçe Bitkileri

41

Tarım Ekonomisi
34

Tarımsal Yapılar ve Sulama

38

40 Ziraat Fakültesi

Tarla Bitkileri

48 Siyasal Bilgiler Fakültesi İşletme-İktisat Bölümleri

Bilgisayar Mühendisliği Gıda -Elektronik-Jeoloji-Jeofizik-Kimya

Mühendisliği Bölümleri

Bitki Koruma

42 Mühendislik Fakültesi Gıda Mühendisliği

45 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

5. Araştırma Faaliyetlerinin Yürütüldüğü Birimler

5.1 Bilimsel Araştırma Projeleri Koordinasyon Birimi Koordinatörlüğü

Bilimsel Araştırma Projeleri Birimi; 2547 sayılı Yükseköğretim Kanununun 4684 sayılı

Kanunla değişik 58’inci maddesine dayanılarak düzenlenen yönetmelik uyarınca

kurulmuş olup; Üniversitemizde, öğretim üyeleri ve doktora, tıpta uzmanlık, ya da

sanatta yeterlik eğitimini tamamlamış araştırmacılar tarafından yönetilen bilimsel

araştırma proje tekliflerinin değerlendirilmesi, kabulü, desteklenmesi, bunlara ilişkin

hizmetlerin yürütülmesi, izlenmesi, sonuçlarının değerlendirilmesi ve kamuoyuna

duyurulması ile ilgili iş ve işlemleri yürütmek ve sonuçlandırmakla görevli kılınmıştır.

Bu görev 10.04.2002 tarih ve 24722 sayılı Resmi Gazete’de yayımlanan

“Yükseköğretim Kurumları Bilimsel Araştırma Projeleri Hakkında Yönetmelik” ve

2009 Yılı Merkezi Yönetim Bütçe Kanunu’na bağlı (E) işaretli cetvelin 71. maddesi

hükmü gereğince 14.01.2009 tarihinde yayınlanan “Yükseköğretim Kurumları

Bütçelerinde Bilimsel Araştırma Projeleri İçin Tefrik Edilen Ödeneklerin Özel Hesaba

Aktarılarak Kullanımı, Muhasebeleştirilmesi ile Özel Hesabın İşleyişine İlişkin Esas ve

Usuller” esas alınarak, Bilimsel Araştırma Projeleri Koordinasyon Birimi tarafından,

şeffaflık ilkesiyle yürütülmektedir. Bu amaçla, Koordinasyon Birimi’nin hazırladığı

özel bir bilgisayar yazılımı kullanılmaktadır.

Bilimsel araştırma öngörüşümüz; doğaya, kültürel gelişime, etik ve estetiğe duyarlı bir

yaklaşımla bilimsel bilgiye evrensel katkılar yaparken, Ülkemizin ve toplumumuzun

gereksinimlerini dikkate alan bilimsel sonuçlara ulaşmak ve bu sonuçları hayata

geçirmektir. Bu konuda öz görevimiz ise; evrensel bilgiye erişim özelliğine sahip

ortamlarda yayımlanan bilimsel yayınlarımızın sayısını ve niteliğini artırmak,

patentler ve faydalı modellerle üretime yönelik ve endüstriyel değeri olan teknolojiler

yaratmaya yönelmek, sosyal ve ekonomik sorunlara analitik yaklaşımlarla çözüm

önerileri içeren, her boyuttaki yönetişimi etkili ve verimli kılmayı hedefleyen özgün

çalışmalar ortaya koymaktır. Üniversitemiz bu görevini daha da etkin bir şekilde yerine

getirebilmek amacıyla, Bilimsel Araştırma Projeleri Koordinasyon Biriminin işlevini

en etkin biçimde yerine getirebilmek üzere Koordinatörlük bünyesinde birim mali

işlemler şubesi ve proje takip ve değerlendirme şubeleri olarak tüm yurt içi ve yurt dışı

kaynaklardan sağlanan fonlarla faaliyetlerini sürdürmektedir.

Bu yapı içerisindeki faaliyetlerin dayanağını ve temel esasını oluşturan yönergemizle

(EK 1); BAP, ilgili mevzuatları uyarınca da TÜBİTAK, Kalkınma Bakanlığı, Ar-Ge,

Sanayi ve Teknoloji Bakanlığı (San-Tez), AB ile Ulusal ve Uluslararası kaynaklı projeler

desteklenmektedir.

Yönergemizde açıklayıcı ifadelerini bulan değişken türdeki projeler; Bağımsız Projeler,

Kapsamlı Araştırma Projeleri, Hızlandırılmış Destek Projeleri, Alt yapı projeleri,

Lisansüstü Tez Projeleri, Öğrenci Odaklı Projeler ile Ulusal ve Uluslararası bu türdeki

projeler olarak Üniversitemize bağlı fakülte, enstitü, yüksekokullarla merkezlerden

gelen çeşitli projelerden oluşmaktadır.

http://bap.ankara.edu.tr/yonerge/

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 46

5.2 Proje Bilgileri

2015 yılında toplam 874 araştırma projesi yürütülmüştür. 2015 yılında toplam bütçe harcaması yaklaşık 52 milyon TL seviyesinde

gerçekleşmiştir.

Tablo 12. 2015 Yılı Proje Bilgileri

Projeler

Önceki Yıldan

Devreden

Proje Sayısı

(Adet)

Yıl İçinde

Eklenen

Proje Sayısı

(Adet)

Yıl İçinde

Tamamlanan

Proje Sayısı

(Adet)

Toplam

Proje

Sayısı

(Adet)

Projelerin

Toplam

Harcaması

(TL)

Kalkınma Bakanlığı Projeleri 5 0 0 5 9.082.054,00

Bilimsel Araştırma Projeleri 429 183 63 549 18.115.008,00

TÜBİTAK Destekli Projeler 187 103 34 256 13.129.904,39

AB ve Uluslararası Kuruluşlardan

Proje Karşılığı Sağlanan Hibeler
21 8 0 29 3.813.968,35

ERASMUS 3 1 1 3 3.087.500,00

Sanayi Bakanlığı Destekli Projeler 8 4 1 11 3.047.510,70

FARABİ Destekli Projeler 1 0 0 1 30.705,00

Mevlana 1 0 0 1 74.434,94

Ankara-Kalkınma Ajansı Araştırma

Projeleri
3 0 0 3 476.094,36

Gençlik ve Spor Bakanlığı Destekli

Projeler
3 0 0 3 41.747,98

TAGEM Kaynak Projesi (Gıda Tarım

ve Hayvancılık Bakanlığı)
3 10 0 13 972.119,03

Tütün ve Alkol Piyasası Düzenleme

Kurumu Kaynaklı Projeler
1 0 1 0 0,00

TOPLAM 665 309 100 874 51.871.046,75

Kaynak: Strateji Geliştirme Daire Başkanlığı

47 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Destekli Projeler

2015 Yılında TÜBİTAK’a Üniversitemiz Öğretim Elemanları tarafından toplam 336

proje önerisiyle başvuru yapılmış ve 54 adet proje, 17.376.168,00 TL bütçe miktarı ile

kabul edilerek TÜBİTAK tarafından desteklenmesi uygun bulunmuştur. TÜBİTAK

tarafından 2015 yılında desteklenmesi kabul edilen bilimsel araştırma proje sayısında,

2014 yılı ile kıyaslandığında %26,76 oranında artış görülmüştür. Desteklenen toplam

bütçe miktarı ise 2015 yılında 2014 yılına oranla %10,25 oranında artış göstermiştir.

2015 yılında TÜBİTAK destekli proje sayısı önceki yıldan 187 devretmiş, 103 proje

eklenmiş ve 34 proje tamamlanmış olup, 256 proje devam etmektedir.

Bilim Sanayi ve Teknoloji Bakanlığı Destekli Sanayi Tezleri Projeleri (SAN-

TEZ)

2015 yılında SAN-TEZ projelerine önceki yıldan 8 proje devretmiş, yıl içerisinde 4

proje eklenmiş olup, 1 proje tamamlanmıştır ve toplam 11 proje devam etmektedir.

Kalkınma Bakanlığı Tarafından Desteklenen Projeler (DPT)

2015 yılında yeni kabul edilen Kalkınma Bakanlığı destekli proje bulunmamaktadır.

2015 yılsonu itibariyle önceki yıldan devreden 5 adet proje devam etmektedir.

Üniversite Destekli Bilimsel Araştırma Projeleri (BAP)

Üniversitemiz Bilimsel Araştırma Projeleri komisyonu tarafından 2015 yılında Fen

alanında 86, Sağlık alanında 108 ve Sosyal alanda 16 olmak üzere toplam 210 proje

desteklenmiş olup, 183 proje 2015 yılında yürütülmeye başlanılmıştır. 2014 yılından

devreden proje sayısı ile birlikte toplam 549 adet Bilimsel Araştırma projesi 2015

yılında halen yürütülmektedir. Alt yapı projesi olarak toplam 26 adet proje

desteklenmiş olup, toplam bütçesi 24.805.044,80 TL’dir. Toplam desteklenen 210

projenin bütçesi ise 28.722.967,04 TL’dir.

Avrupa Birliği ve Uluslararası Kuruluşlardan Proje Karşılığı Sağlanan

Hibeler

2015 yılına 21 adet proje devredilmiş, 8 adet eklenmiş proje bulunmakta olup, toplam

29 proje devam etmektedir.

ERASMUS, FARABİ ve Mevlana Projeleri

Uluslararası Değişim Programı Projeleri (ERASMUS) başlığı altında, 2015 yılına

devreden 3 proje ve 2015 yılında eklenen 1 proje olmuştur. 2015 yılında tamamlanan 1

proje ile yılsonu itibariyle 3 proje devam etmektedir.

Yükseköğretim Kurumu Destekli FARABİ Değişim Programı Projeleri çerçevesinde

2015 yılına devreden 1 proje devam etmektedir.

Mevlana Projeleri kapsamında 2015 yılına devreden 1 proje devam etmektedir.

Diğer Projeler

Ankara-Kalkınma Ajansı Araştırma Projeleri ile Gençlik ve Spor Bakanlığı Destekli

Projeler, 2015 yılına devreden 3 adet projeleri ile devam etmektedir. TAGEM Kaynak

Projesi (Gıda Tarım ve Hayvancılık Bakanlığı); yıl içerisinde 10 adet proje eklenmiş

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 48

olup, devreden 3 proje ile toplam 13 proje devam etmektedir. Tütün ve Alkol Piyasası

Düzenleme Kurumu Kaynaklı Projeler; 2015 yılına devreden 1 proje devam etmektedir.

5.3 Teknoloji Geliştirme Bölgesi

Bölge, 4691 sayılı Teknoloji Geliştirme Bölgeleri Kanunu ile bu Kanun’un bazı

maddelerini değiştiren ve yeni hükümler ekleyen 6170 sayılı Teknoloji Geliştirme

Bölgeleri Kanununda Değişiklik Yapılmasına Dair Kanunda ve gerekçelerinde

öngörülen amaçlar Bölgemizin temel amaç ve hedeflerini oluşturmaktadır. Buna göre;

Ankara Üniversitesinin öğretim üyelerince gerçekleştirilen bilimsel çalışmaları, bilgi

ve akademik alandaki birikimi Üniversitemiz olanaklarının her anlamda üniversite-

sanayi işbirliği anlayışıyla ülkemizin gelişme ve kalkınmasına sunulması, bu konularda

Bölgemizce hızlı ve etkin şekilde gerekli koordinasyonun sağlanmasına yönelik

hizmetlerin ilgililere arz edilmesi, Şirketin öncelikli amaç ve hedefidir.

Ankara Üniversitesi Teknoloji Geliştirme Bölgesi Yönetici A.Ş. (Ankara Üniversitesi

Teknokent) ana sözleşmesi 14.05.2007 tarih 6807 sayılı Türkiye Ticaret Sicili

Gazetesinde yayımlanarak tüzel kişilik kazanmıştır. Teknokent bünyesinde firmalar 01

Ağustos 2009 tarihinden itibaren Ar-Ge faaliyetlerine başlamışlardır. Teknokent

toplam kapalı alanı 2009 yılında 4.000 m2 ile hizmete açılmıştır. Bölgenin kurulu

kapasitesinin tamamen dolması nedeniyle, kapasitenin yeni kapalı alan yüzölçümünün

artırılması için yeni inşaat yatırımına ihtiyaç duyulmuştur. Bu amaçla, Kuluçka

Merkezi, Teknoloji Transfer Ofisi ve yeni firmaların kullanımına hizmet verecek 8.300

m2 kapalı alanı olan yeni bir bina 2013 Aralık ayında tamamlanmıştır. Bina toplam 84

adet ofis mahaline, 400 kişilik kapasiteye sahip konferans salonuna ve 200 kişinin

faydalanabileceği kafeterya alanına sahiptir. Böylelikle Ankara Üniversitesi Teknokent

toplam kapalı alanı yaklaşık 15.000 m2, ofis sayısını 140’ a çıkarmış ve sosyal alanlarını

da çoğaltarak çalışmalarına devam etmektedir.

Ziraat ve Veteriner Fakülteleri yanında yaklaşık 22.000 m2 ek alan başvurusu Bilim,

Sanayi ve Teknoloji Bakanlığı tarafından onaylanmıştır. Ziraat ve Veteriner

Fakültelerindeki araştırmacıların kabul edileceği bu alan Tematik Teknokent alanı

olarak Ocak 2016’ da faaliyetlerine başlayacaktır. Teknokent, 115.000 m2 alana

kuruludur. Bu alanda toplam kapalı alan 15.000 metrekare olması nedeniyle

Teknokent daha 100.000 metrekare yeni kapalı alan yapmaya ve büyümeye müsaittir.

Bu bağlamda, Teknokent’in tamamının genel yerleşim mimari projesi hazırlanmıştır.

Yaşam bilimlerinde öncü olmak isteyen Teknokent, sektörel bazda küme Ar-Ge

firmalarının yerleşimi için modeller geliştirmektedir. Teknokent’in mevcut mekân

potansiyelinin uzun vadede en doğru şekilde değerlendirilmesi ve geliştirilmesi

konusundaki çalışmalar kapsamında, Teknokent fiziksel gelişimine ve hedeflerine

uygun mekânsal stratejilerin belirlenmesi için çalışmalar devam etmektedir. Sosyal

yaşam alanı için; kongre merkezi, sağlık hizmeti, misafirhane, alışveriş alanı gibi

alanlar yaratmak için altyapı çalışmaları planlanmaktadır.

Tablo 13. Ankara Üniversitesi Teknoloji Geliştirme Bölgesi Sayısal
Verileri

Toplam Firma Sayısı Kuluçka Sayısı Proje Sayısı Personel Sayısı

85 25 377 481

49 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Ankara Üniversitesi Teknoloji Transfer Ofisi (Ankara TTO) Haziran 2013’de Ankara

Üniversitesi Teknoloji Geliştirme Bölgesi Yönetici A.Ş. bünyesinde kurularak

çalışmalarına başlamıştır. Ankara TTO’ nun mevcut alanı 30 m2’den kuluçka

merkezleriyle birlikte 300 m2 ye çıkartılmıştır. Ayrıca, Ön-Kuluçka için 100 m2 yer

ayrılarak Ön-Kuluçka programları başlamıştır.

5.4 Araştırma ve Uygulama Merkezleri

 Afrika Çalışmaları

 Akarsu Göl ve Denizlerde Jeolojik

Araştırma

 Ankara Çalışmaları

 Astronomi ve Uzay Bilimleri

 Avrupa Toplulukları

 Beyin Araştırmaları

 Çocuk Kültürü

 Çocuk ve Gençlik Edebiyatı

 Deniz Arkeolojisi

 Deprem

 Fikri ve Sınai Haklar

 Güneydoğu Avrupa Çalışmaları

 İnsan Kaynakları ve Kariyer

Danışmanlığı

 Kadın Sorunları

 Kalkınma Çalışmaları

 Latin Amerika Çalışmaları

 Onkoloji

 Orta Doğu Çalışmaları

 Osmanlı Tarihi

 Ölçme ve Değerlendirme

 Özel Eğitim

 Politik Psikoloji

 Su Ürünleri

 Süperiletken Teknolojileri

 Türkçe ve Yabancı Dil

 Türkiye Coğrafyası

 Yaşlılık Çalışmaları

6. İyileştirmeye Yönelik Çalışmalar

Üniversitemizin yerleşik kültüründe; akademisyenlerimizin, idari personelimizin

meslek içi eğitimlerine büyük önem verilmektedir. Dolayısıyla, personelimizin

sürdürmekte olduğu akademik ve/veya idari faaliyetleri kurum içinde, belirli zaman

aralıklarında değerlendirilmekte, elde edilen çıktıların toplum ve dış paydaşlara

ulaşabilmesini sağlamak için seminer, kurs, sertifikasyon programları

düzenlenmektedir.

Ne var ki, 2016 yılı itibariyle, Yükseköğretim Kalite Kurulunca yetkilendirilmiş

herhangi bir bağımsız dış denetime Kurumumuz tabi olmadığından belirtilen nitelikte

bir iyileştirme çalışması yürütülmemiştir.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 50

B. KALİTE GÜVENCESİ SİSTEMİ

7. Ankara Üniversitesi’nin Kalite Stratejisi

Kurulduğu yıldan bu yana Türkiye’nin bilimsel, toplumsal, ekonomik ve kültürel

yaşamına sağladığı katkılar açısında son derece önemli bir yer tutan Ankara

Üniversitesi’nin kalite stratejisi; Bologna süreci ve Avrupa Standartları

(ENQA) gibi uluslararası standartlarla uyum içerisinde; kurumsal misyon, vizyon ve

temel politika bileşenlerini bütünleştiren bir anlayış doğrultusunda belirlenmektedir.

Bu amaçla; kısa, orta ve uzun vadeli bütçe çalışmalarına esas oluşturacak biçimde ve

gerçekçi bir yaklaşımla ortaya konulmuş yıllık bütçe gereksinimleri, performans bütçe

çalışmalarına da dayanak oluşturacak biçimde tayin edilmektedir. 2004 yılında Öz

Değerlendirme Komitesi’nin kurulmasıyla hızlanan süreç kapsamında, 2008-2012

birinci Stratejik Plan ve 2014-2018 ikinci Stratejik Plan doğrultusunda hareket

edilmektedir.

Kalite güvencesi sistemi kurmaya yönelik çalışmaların rehberliğinde bugüne dek

Üniversite genelinde yapılan çalışmalar irdelenerek, bu çalışmalarının sonuçları

(durum analizleri: güçlü yönler, zayıf yönler, fırsatlar ve tehditler (İng. SWOT; Tr.

GZFT); performans göstergeleri, anket verilerinin analizi vb.) kapsamlı bir biçimde

değerlendirilmektedir. Bu bağlamda belirlenen stratejik alanlar; bilişim altyapısının,

araştırma etkinliklerinin, eğitim-öğretimin, idari hizmetlerin, topluma hizmetin,

öğrenciye hizmet etkinliklerinin iyileştirilmesi; bilgi-belge yönetimi, kütüphane ve

öğrenme merkezlerinin geliştirilmesi, hizmetiçi eğitimin etkinleştirilmesi ve yönetim

bilgi sisteminin kurulması alt başlıklarını içermektedir. Sürecin uygulanmasında,

çalışan personel ve öğrenci memnuniyetini ölçmeye yönelik anketler yapılmaktadır.

Anket sonuçları ışığında yapılan tespitlerden yeni Stratejik planın oluşturulmasında

sıklıkla faydalanılmaktadır. Öğrencilerin görüşlerini almaya yönelik çalıştaylar

düzenlenmekte, bu çalıştaylara farklı fakülte, yüksekokul ve enstitülerden katılımlar

davet edilmektedir. Dış paydaşlarla yüz yüze görüşmeler yapılarak, Üniversitemiz

hakkındaki görüş ve beklentileri alınmaktadır.

7.1 Eylem Planları

Üniversitemiz İç Kontrol Sisteminin söz konusu tebliğde belirtilen standartlara göre

oluşturulması için aşağıda belirtilen süreç doğrultusunda çalışmalara başlamış ve iç

kontrol eylem planını katılımcı bir çerçeve oluşturmuştur.

Bu sürece ana faaliyetler bazında özet olarak bakılacak olursa:

 5018 sayılı Kanunun 60. maddesinde verilen görev sorumluluğunun bilinci ile

hareket eden Üniversitemiz Strateji Geliştirme Daire Başkanlığı’ndan,

görevlendirdiği iki şube müdürü ve iki mali hizmetler uzmanından oluşan iç kontrol

standartları çekirdek çalışma grubunu Ekim 2008 tarihinde oluşturmuştur.

 İç kontrol eylem planına esas olmak üzere yürütülmesi gereken faaliyetler,

oluşturulan çekirdek çalışma grubu tarafından belirlenerek eylem planı ve takvim

taslağı hazırlanmıştır. Üst Yöneticinin 13/01/2009 tarih ve 17 sayılı onayını takiben

51 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

13/01/2009 tarih ve 19 sayılı yazı ekinde Maliye Bakanlığına gönderilmek suretiyle

taslak çalışması tamamlanmıştır.

 Eylem planı taslağında öngörüldüğü üzere, Strateji Geliştirme Daire Başkanlığınca

13/01/2009 tarih ve 16 sayılı yazı ile Üniversitemizde İç Kontrol Koordinasyon

Kurulu (İKKK) oluşturulması rektörlük makamına teklif edilmiştir. Bu çerçevede

konuyla ilgili Rektör Yardımcımız başkanlığında kurumumuz akademik

yapılanmasında yer alan konusunda uzman on altı akademik, on beş idari birim

yönetici ve sorumluları olmak üzere toplam 31 personelden oluşan İç Kontrol

Koordinasyon Kurulu üyeleri belirlenmiş ve kurul, Üst Yöneticinin 28/04/2009

tarih ve 557 sayılı olurları ile kurulmuştur.

 Koordinasyon Kurulunda yer alan idari birim yöneticilerine 13/03/2009 tarihinde

Strateji Geliştirme Daire Başkanlığı tarafından iç kontrol standartları ve eylem

planı ve takvim taslağı hakkında bilgilendirme sunumu yapılmıştır.

 İç Kontrol Standartları Eylem Planının gözden geçirilmesi ve revize çalışmalarının

başlatılması amacıyla Üniversitemiz İç Kontrol Koordinasyon Kurulu 25/06/2009

tarihinde toplanmıştır. Toplantıda Üniversitemiz iç kontrol çalışmaları ile ilgili

gelinen nokta kurul üyelerine aktarılarak bundan sonra yapılması gereken

çalışmaların çerçevesi hakkında bilgi paylaşımı gerçekleştirilmiştir.

 02/07/2009 tarihinde, Ankara Üniversitesi İç Kontrol Standartları Eylem Planı

Revizyonu hazırlık çalıştayı gerçekleştirilmiştir. Çalıştay; sorunların tespiti,

sorunların gruplandırılması, sorunların önceliklendirilmesi şeklinde kart

yönteminin kullanıldığı üç süreç üzerine tasarlanmış ve uygulanmıştır.

 27-28-29/07/2009 tarihlerinde katılımcı bir perspektifte hazırlanan eylem planı

taslağı oluşturulan redaksiyon komitesi tarafından gözden geçirilerek düzeltme,

ekleme ve çıkarmalar yapılarak Üniversitemiz İç Kontrol Eylem Planına nihai hali

verilmiştir.

 Nihai hali verilen eylem planı makul güvencenin sağlanması amacına yönelik bir

beyan olarak Üst Yönetimin 05/08/2009 tarih ve 940 sayılı olurları ile Maliye

Bakanlığına sunulmuştur.

 5018 sayılı Kanun kapsamında kamu idarelerine verilen yükümlülükler

çerçevesinde idari kapasitenin artırılması ve çalışmalara katkı vermek üzere

Üniversitemizde Strateji Geliştirme Daire Başkanlığı ile işbirliği içinde İç Kontrol

Standartlarını da kapsayan çalışmaları yürütmek üzere Kurumsal Gelişim

Koordinatörlüğü oluşturulmuştur.

 İç kontrol eylem planında 18 standart ve 79 genel şart bulunmaktadır. Ankara

Üniversitesi İç Kontrol Standartları Uyum Eylem Planında makul güvencenin

sağlanmasına yönelik olarak toplam 108 adet eylem belirlenmiştir.

7.2 Kalite Güvencesi Sisteminin Takibi ve Değerlendirilmesi

İzleme ve değerlendirme, planlama ve uygulama ile birlikte stratejik yönetim sürecinin

üç temel bileşeninden kabul edilmektedir. Stratejik yönetimin başarısı, büyük ölçüde

planlanan sonuçlara uygulama ile ne ölçüde ulaşıldığının izlenmesi ve

değerlendirilmesine bağlı kalmaktadır. Üniversitemiz stratejik planlama sürecinin

yönetimi kademeli bir organizasyon ile gerçekleştirilmiş olup, yönlendirme kurulu,

stratejik planlama ekibi ve birim stratejik planlama ekipleri oluşturulmuş, bu ekipler

http://sgdb.ankara.edu.tr/files/2012/12/sunumizmir24subat2.pptx

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 52

gerek analiz gerekse de amaç, hedef, gösterge ve faaliyetlerin belirlenmesinde katkı

sağlamışlardır.

Üniversitemiz İdare Faaliyet Raporu ile performans göstergeleri yıllık olarak

izlenmekte, eklenmesi/güncellenmesi/çıkarılması gerekli görülen göstergeler yıllık

performans programlarında yer almaktadır. Bir diğer ifadeyle, Üniversitemizde hali

hazırda stratejik plan ve performans programını esas alan ve sonuçları faaliyet

raporuna yansıtılan bir izleme yapılmaktadır. Bu izleme faaliyet raporu oluşturulması

amacı ile yapıldığı için veri yılda bir kez toplanmaktadır. Dolayısıyla, aynı yıl içinde

izleme verisine dayalı yönetsel kararların alınmasına yardımcı olamamaktadır. İzleme

verilerinin birimlerden izleme formları aracılığıyla toplanması, veriler arasında

tutarsızlıklara neden olmakta ve veri niteliğini ve güvenirliğini etkilemektedir. Elde

edilen veriler üniversite geneli için raporlandığı için birim düzeyinde yönetime yeterli

katkıyı sağlamamaktadır. Bu gerekçeyle, izleme sisteminin Üniversitemizde birim

performanslarının izlenmesini de içerecek şekilde geliştirilmesi için birim düzeyinde

performans göstergelerinin oluşturulması hedeflenmektedir. Her

fakülte/enstitü/yüksekokul hedef ve göstergelerini üniversite stratejik planı

çerçevesinde belirlemesi esas kabul edilmektedir. İzleme sistemi, üniversite

göstergeleri yanı sıra birim düzeyindeki bu göstergelerin de takibine imkân sağlaması

bakımından önemlidir. Geliştirilecek yazılımlarla izleme sisteminin Üniversitemizin

mevcut veri tabanlarından verileri çevrimiçi olarak alması sağlanarak (e-üniversite

uygulaması) verilerin güncelliğinin ve güvenilirliğinin arttırılması hedeflenmektedir.

Raporlama sıklığı ve içeriği başta yöneticiler olmak üzere kullanıcıların

gereksinimlerine göre belirlenecektir. İzleme sistemi ile ortaya konulan bilgiler,

stratejik planın ve dolayısıyla kurumun başarısını değerlendirmek için yeterli kabul

edilememektedir. Üniversitemizin faaliyetlerinin eğitim, öğretim, araştırma ve

toplumsal yaşam üzerindeki etkilerini anlayabilmek için düzenli aralıklarla

değerlendirme yapılması gerekmektedir. Bu değerlendirmeler ilerleyen dönemde

kurum stratejilerini etkileyecek ve uzun vadeli karar almaya yardımcı olacaktır.

Değerlendirme sonuçları kamuoyu ile paylaşılacaktır.

Aşağıda yer alan tabloda, Ankara Üniversitesi’nin amaç ve hedeflerine ulaşmasında

kılavuz olması gayesiyle oluşturulan izleme ve koordinasyondan sorumlu birimlere ve

uygulayıcı birimler özetlenmektedir.

Tablo 14. Amaç ve Hedeflerin İzlenmesi, Koordinasyonu ve
Uygulanmasından Sorumlu Birimler

AMAÇ VE

HEDEFLER

İZLEME VE

KOORDİNASYONDAN

SORUMLU BİRİM

UYGULAYICI

BİRİMLER

AMAÇ – 1: ARAŞTIRMA

Hedef 1.1 Araştırma Mali

Kaynakları
BAP SGDB

Hedef 1.2 Araştırma

Kurumsal Yapısı
BAP E, M

Hedef 1.3 Araştırmacı

Niteliği
BAP E, F, M

53 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Hedef 1.4 Doktora

Öğrenci Sayısı

Öğrenci ve Bilişim

Koordinatörlüğü
E

Hedef 1.5 Öncelikli

alanlar ve

Disiplinlerarası

Çalışmalar

BAP E, F, M

Hedef 1.6 Araştırma

Altyapısı
BAP E, F, M

AMAÇ – 2: EĞİTİM - ÖĞRETİM

Hedef 2.1 Nitelikli

Öğrencileri Çekme

Bilgi Hizmetleri ve Yayınevi

Koordinatörlüğü

Basın Halkla İlişkiler

Birimi, F, MYO

Hedef 2.2 Öğretim

Elemanları
E, F, MYO, YO E, F, YO, MYO, PD

Hedef 2.3 Öğrenme

Ortamları
E, F, MYO, YO YITDB, BIDB

Hedef 2.4 Eğitim

Programları
E, F, MYO, YO

Yabancı Diller MYO,

Kariyer Planlama ve

Danışmanlık Merkezi,

Bologna Süreci

Koordinatörlüğü, F,

Uluslararası Öğrenci

Koordinatörlüğü, AB

Eğitim Programları,

Farabi Değişim

Programları ve Öğretim

Üyesi Yetiştirme

Programı

Koordinatörlüğü

Hedef 2.5 Öğrencilerin

Akademik ve Bireysel

Gelişimi

Öğrenci ve Bilişim

Koordinatörlüğü

Hedef 2.6 Ulusal ve

Uluslararası Değişim

Programları

Dış İlişkiler ve

Uluslararasılaşma ve Genel

Destek Koordinatörlüğü

Hedef 2.7 Uzaktan

Öğretim

Uzaktan Eğitim Merkez

Müdürlüğü
E, F, YO

AMAÇ – 3: TOPLUMSAL HİZMETLER

Hedef 3.1 Ekonomik

Gelişime Katkı
BAP Teknokent

Hedef 3.2 Bilgiyi

Topluma Yayma

Bilgi Hizmetleri ve Yayınevi

Koordinatörlüğü

İLEF, Basın Halkla

İlişkiler Birimi, Basımevi

Müdürlüğü, BIDB

Hedef 3.3 Sosyal Yaşama

Katkı
SKS

Basın Halkla İlişkiler

Birimi, F, E, MYO

Hedef 3.4 Topluma Mal

ve Hizmet Sunumu
DSİ

TÖMER, ANKUSEM,

ANKUZEM, Ziraat

Fakültesi, Veteriner

Fakültesi, Eczacılık

Fakültesi, Diş Hekimliği

Fakültesi, SKS

AMAÇ – 4: SAĞLIK HİZMETLERİ

Hedef 4.1 Sağlık Kurumu

Kimliği ve Yeterliliği
Hastaneler Başhekimliği Tıp Fakültesi

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 54

Hedef 4.2 Sağlık

Merkezleri
Hastaneler Başhekimliği Tıp Fakültesi

Hedef 4.3 Sağlık Turizmi Hastaneler Başhekimliği Tıp Fakültesi

Hedef 4.4 Diş Hekimliği Diş Hekimliği Fakültesi Diş Hekimliği Fakültesi

Hedef 4.5 Hastanelerin

Kurumsal Altyapısı
Hastaneler Başhekimliği

AMAÇ – 5: YERLEŞKELER

Hedef 5.1 Yerleşkelerin

Altyapısı

Taşınmaz Geliştirme ve Yapı

İşleri Koordinatörlüğü

YITDB, BIDB, F, E, YO,

MYO, İMİD

Hedef 5.2 Öğrencilerin

Temel İhtiyaçları

Öğrenci ve Bilişim

Koordinatörlüğü
SKS

Hedef 5.3 Sosyal Yaşam

Olanakları

Kültür ve Sanat

Koordinatörlüğü
SKS, YITDB

Hedef 5.4 Akademik

Yayınlara Erişim

Bilgi Hizmetleri ve Yayınevi

Koordinatörlüğü
KDDB, BIDB

Hedef 5.5 Çevreye

Duyarlı Yerleşke

Çevre Planlama ve Geliştirme

Koordinatörlüğü
YITDB

AMAÇ – 6: KURUMSAL GELİŞİM

Hedef 6.1 Bilgi

Sistemleri

Öğrenci ve Bilişim

Koordinatörlüğü
BIDB, e-BEYAS

Hedef 6.2 Kurumsal

Yönetim Altyapısı
Mali Koordinatör SGDB, PD

Hedef 6.3 Kurumsal

Kimlik
Genel Destek Koordinatörü

Basın Halkla İlişkiler

Birimi, A.Ü. Derneği ve

Vakfı, BIDB

Hedef 6.4 Çalışanların

Profesyonel Gelişimi

Hizmetiçi Eğitim

Koordinatörlüğü
PD, SKS

* SGDB bütün amaçların koordinasyonundan sorumludur.

F: Fakülteler, E: Araştırma Enstitüleri, MYO: Meslek Yüksekokulları, YO:

Yüksekokullar, M: Araştırma Merkezleri, H: Hastaneler, BAP: Bilimsel Araştırma

Projeleri Koordinasyon Birimi Koordinatörlüğü, SGDB: Strateji Geliştirme Daire

Başkanlığı, SKS: Sağlık Kültür ve Spor Daire Başkanlığı, YITDB: Yapı İşleri ve Teknik

Daire Başkanlığı, BIDB: Bilgi İşlem Daire Başkanlığı, IMID: İdari Mali İşler Daire

Başkanlığı, KDDB: Kütüphane Dokümantasyon Daire Başkanlığı, DSİ: Döner Sermaye

İşletmesi, PD: Personel Dairesi.

7.3 Kalite Güvence Sisteminin Yönetilmesi ve İyileştirilmesi

Üniversitemizin geleceğe yönelik uygulamaları, bir sonraki Stratejik Plan döneminde

geçmiş stratejik plan değerlendirilerek devam etmesi gereken süreçler ile yeni

eklenecek süreçlerin eklenmesi, tamamlananların ise çıkarılması ile yürütülmektedir.

Üniversitemizde 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim Kanununun 7 ve 65

inci maddeleri ile 44 üncü maddesinin (b) bendi ile 23.07.2015 tarih ve 29423 sayılı

Resmi Gazete ’de yayınlanan Yükseköğretim Kalite Güvencesi Yönetmeliği’ne

55 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

dayanılarak, Ankara Üniversitesi’nin eğitim-öğretim ve araştırma faaliyetleri ile idarî

hizmetlerinin iç ve dış kalite güvencesi, akreditasyon süreçleri ve bağımsız dış

değerlendirme kurumlarının yetkilendirilmesi süreçlerini ve bu kapsamda tanımlanan

görev, yetki ve sorumluluklara ilişkin esasları düzenlemek üzere “Ankara Üniversitesi

Kalite Güvence Sistemi Yönergesi” (EK 2) hazırlanmıştır.

Üniversitemizde kalite güvence sistemi kurulmasına yönelik çalışmalar kapsamında

2015 ve 2016 yıllarında aşağıda yer aldığı şekilde bir süreç tasarlanarak uygulanmış ve

sonucunda pilot olarak seçilen Strateji Geliştirme Daire Başkanlığı, Personel Daire

Başkanlığı ve İdari ve Mali İşler Daire Başkanlığında çalışmalar tamamlanarak ISO EN

9001:2008 yönetim sistemi kalite sertifikası alınmıştır.

 Şubat 2015: AÜ Kalite, Akademik Değerlendirme ve Akreditasyon Koordinatörlüğü

kuruldu.

 Mart 2015: Çev-Ka firmasıyla ISO 9001 Kalite çalışmaları konusunda eğitim,

danışmanlık için anlaşma sağlandı.

 Mart, Nisan, Mayıs 2015: Rektörlük birimleri ve Kalite çalışmalarını daha önceden

başlatmış bu konuda alt yapısı bulunan Rektörlük İdari birimlerimiz ve bazı

fakültelerimizle görüşmeler yapıldı.

 Haziran 2015: KYS çalışması yapılacak model birimler ve bu birimlerde Kalite

Çalışma Komitesi Üyeleri ve Kalite Sistem Sorumluları belirlendi (AÜ KYS).

 Haziran 2015: Üniversitemizin tüm birimlerinden çoğunluğu idari personel 100

kişiye 3 günlük ISO 9001 eğitimi verildi Eğitimler sonunda katılımcılara ISO 9001

semineri katılım sertifikası, etkinlik sonunda yapılan sınavda başarı gösteren

kursiyerlere ise Kurum İçi Kalite Denetçisi Sertifikaları verildi.

 Temmuz, Ağustos, Eylül 2015: Model olarak seçilen Strateji Daire Başkanlığı,

Personel Daire Başkanlığı ve İdari ve Mali İşler Daire Başkanlığı Kalite Sistem

Temsilcileriyle iç ve dış iş akışlarını ISO 9001 standardına uyarlama çalışmaları

gerçekleşti Denetim TÜRKAK’ça akredite bağımsız denetçiler tarafından; Strateji

Daire Başkanlığı, Personel Daire Başkanlığı, İdari ve Mali İşler Daire Başkanlığı

denetimlerden başarıyla geçerek ISO 9001 Kalite Yönetim Sistemi belgesi almaya

hak kazandı.

Üniversitemiz rektörlüğüne bağlı hizmet birimlerinin kalite yönetim sistemi

çalışmaları (ISO 9001 KYS) sonucunda üç birim yukarıda da belirtildiği gibi ISO 9001

KYS belgesi almaya hak kazanmış diğer hizmet birimleri için ise ISO 9001 çalışmaları

sonlanmak üzeredir. Bu çalışmaların sonucunda dış değerlendiriciler tarafından

denetimler sırasında tespit edilen eksiklikler giderilerek çalışmalar tamamlandığından

iç iş akış süreçleri tüm birimler için standart hale getirilecektir. Bu durumun iç ve dış

paydaşlarına sunulan hizmetin kalitesini ve paydaşların memnuniyetini önemli ölçüde

artıracağı değerlendirilmektedir.

7.4 Program ve Laboratuvar Akreditasyonuna Yönelik Çalışmalar

Eğitim programlarının akreditasyonuna yönelik olarak Tıp Fakültesi, Fen Fakültesi,

Veteriner Fakültesi, Ziraat Fakültesi, Mühendislik Fakültesi, Eczacılık Fakültesi

alanlarındaki bağımsız Akreditasyon kuruluşlarınca (FEDEK, VEDEK, MÜDEK)

akredite edilmiştir. Laboratuvar Akreditasyonuna yönelik mevcut durum analizi

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjX6vPNksnNAhUqBsAKHclJBgUQFggcMAA&url=http%3A%2F%2Fsgdb.ankara.edu.tr%2Ffiles%2F2015%2F12%2FA.%25C3%259C.-KAL%25C4%25B0TE-G%25C3%259CVENCES%25C4%25B0-Y%25C3%2596NERGES%25C4%25B0.pdf&usg=AFQjCNF-nfNs0UhDeEYK7nZuZmGpWVsW_Q&sig2=EeiyORt6EcktTOkOIJkmQw&cad=rja

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 56

yapılmış ve laboratuvarları Akredite olabilecek nitelikteki birimler tespit edilmiş ve bu

birimlere gerekli maddi destek sağlanması için kaynak araştırması sürmektedir.

7.5 Ankara Üniversitesi SWOT Analiz Sonuçları

SWOT analizi, paydaş analizi ile birlikte, strateji geliştirmenin temel yöntemlerinden

birisidir. Üniversitemiz stratejik planlama çalışmalarında da bu yöntemden

yararlanılmıştır. Gerek üniversite düzeyinde gerek birimler düzeyinde bu analize yer

verilmiştir. Yürütülen SWOT analizinin temel bulguları aşağıda sıralanmaktadır:

Güçlü Yönleri

 Cumhuriyet’in ilk üniversitesi

 Şehir üniversitesi

 Köklü yapı

 Alanlarında güçlü ve öncü

fakülteleri

 Güçlü akademik kadro

 Yerleşkelerin tarihi değeri

 Yerleşkelerin güçlü fiziksel

olanakları

 Teknokentin varlığı

 Enstitü ve merkezlerin yüksek

araştırma kapasitesi

 Tıp Fakültesinin sağlık

hizmetlerindeki güçlü konumu

Fırsatlar

 Ulusal ve uluslararası öğrenci

değişim programları

 Araştırma desteklerinin artması

 Disiplinlerarası çalışmalara artan

ilgi

 Uluslararası işbirliği olanakları

 Sanayinin üniversite ile işbirliği için

artan talebi

 İnternet ve sosyal medya olanakları

 Uzaktan eğitim

Zayıf Yönleri

 Merkezi kütüphane ve kongre

merkezinin olmaması

 Bazı bölüm ve anabilim dallarında

ciddi kayıplar olması

 Bazı fakülte ve bölümlerinde

Türkiye’de nadir sahip olunan

bölümlerin kapanma tehdidi

altında olması

 Akademik personel faaliyetlerinin

izleme sistemlerinin olmaması

 Kurumsal olarak personel bilgileri

(izin, özlük hakları, aldığı eğitimler,

vb.) takip sistemlerinin olmaması

 Üniversitede yapılan kültür-sanat

etkinlik faaliyetlerinin yeterince

tanıtımının yapılmaması

 Personel aidiyet duygusunun zayıf

olması

 Eğitim-öğretim ortamları ve

akademisyen ofislerinde yaşanan

fiziksel mekan yetersizliği

 Öğrenci Bilişim Sistemlerinde

yaşanan aksaklıklar

 Bilimsel çalışmaların kamuoyuna

tanıtımı eksikliği

 Mezun ilişkilerinin zayıf olması

 Laboratuvar yetersizliği

 Eğiticilerin eğitiminin yeterli

olmaması

 Laboratuvar cihaz envanterinin

bilinememesi

 Öğrenci eğitiminde staj, uygulama

ve sektöre yönelik eğitimin az

olması

 Merkezi veri tabanlarının olmaması

(Mali Yönetim Bilgileri, Personel

Bilgi Sistemi, Performans Bilgi

Sistemleri, Mezun İzleme)

57 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Tehditler

 Akademik piramidin tersine

dönmesi ve kadro sorunu

 Öğrenci kontenjanlarındaki değişim

 Yükseköğretim mevzuatı

değişiklikleri

 Sağlık politikalarındaki değişim

7.6 Ankara Üniversitesi Kalite Komisyonu

KOMİSYON BAŞKANI:

Prof. Dr. Erkan İBİŞ (Ankara Üniversitesi Rektörü)

KOMİSYON ÜYELERİ:

Serpil GÜNER (Ankara Üniversitesi Genel Sekreteri)

Semra KURTÇA (Ankara Üniversitesi Strateji Geliştirme Daire Başkanı)

Prof. Dr. Ali SINAĞ (Ankara Üniversitesi Akreditasyon, Akademik Değerlendirme ve

Kalite Komisyon Üyeleri Koordinatörü)

Prof. Dr. Nihal APAYDIN (Ankara Üniversitesi Tıp Fakültesi, Temel Tıp Bilimleri

Bölümü)

Prof. Dr. Saime Özlem GÖKKURT (Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi,

Bilgi ve Belge Yönetimi)

Prof. Dr. Esin Ebru ONBAŞILAR (Ankara Üniversitesi Veteriner Fakültesi, Zootekni ve

Hayvan Besleme Bölümü)

Prof. Dr. Özlem YILDIRIM (Ankara Üniversitesi Fen Fakültesi, Biyoloji Bölümü)

Doç. Dr. Murat AKKURT (Ankara Üniversitesi Ziraat Fakültesi, Bahçe Bitkileri

Bölümü)

Doç. Dr. Ceyda Sibel KILIÇ (Ankara Üniversitesi Eczacılık Fakültesi, Eczacılık Meslek

Bilimleri Bölümü)

Yrd. Doç. Dr. Mustafa Cem BABADOĞAN (Ankara Üniversitesi Eğitim Bilimleri

Fakültesi, Eğitim Programları)

Yrd. Doç. Dr. Suna ERTUNÇ (Ankara Üniversitesi Mühendislik Fakültesi, Kimya

Mühendisliği Bölümü)

Alparslan ERTENLİCE (Öğrenci Konseyi Başkanı)

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 58

7.6.1 Kalite komisyonunun görevleri

Ankara Üniversitesi Kalite Komisyonunun görevleri Kalite Komisyonu Yönergesi ile

aşağıdaki şekilde belirlenmiştir:

a) Kurumun stratejik planı ve hedefleri doğrultusunda, eğitim-öğretim ve araştırma

faaliyetleri ile idarî hizmetlerinin değerlendirilmesi ve kalitesinin geliştirilmesi ile ilgili

kurumun iç ve dış kalite güvence sistemini kurmak, kurumsal göstergeleri tespit etmek

ve bu kapsamda yapılacak çalışmaları Yükseköğretim Kalite Kurulu tarafından

belirlenen usul ve esaslar doğrultusunda yürütmek ve bu çalışmaları Senato onayına

sunmak,

b) İç değerlendirme çalışmalarını yürütmek ve kurumsal değerlendirme ve kalite

geliştirme çalışmalarının sonuçlarını içeren yıllık kurumsal değerlendirme raporunu

hazırlamak ve senatoya sunmak, onaylanan yıllık kurumsal değerlendirme raporunu

kurumun internet ortamında ana sayfasında ulaşılacak şekilde kamuoyu ile

paylaşmak,

c) Dış değerlendirme sürecinde gerekli hazırlıkları yapmak, Yükseköğretim Kalite

Kurulu ile dış değerlendirici kurumlara her türlü desteği vermek.

7.7 Ankara Üniversitesi’nin Paydaşlarıyla İlişkileri

Üniversitemiz faaliyetlerinden ve faaliyet sonucunda üretilen ürünlerin hangi kurum

ve kuruluş tarafından talep edildiğine ve kullanıldığına dayalı çalışmalar yapılarak

oluşturulan matris, stratejik konuların belirlenmesi ve durum analizi çalışmalarında

kullanılmıştır. Oluşturulan matris aynı zamanda plan döneminde sunulacak

hizmetlerin önceliğini belirleme konusunda program hazırlıklarında yol gösterici

olacaktır. Ankara Üniversitesi’nin iç ve dış paydaşlarının kalite güvence sistemine

katılımı ve katkı vermelerini sağlamak üzere mekanizmalar geliştirilmekte olup

Stratejik plan hazırlık çalışmaları kapsamında gerçekleşen paydaş analizinde, iç ve dış

paydaşların tespiti, paydaşların Üniversitemizle olan etkileşimi ve etkileşim düzeyi

belirlenmiştir. Paydaş tespit ve paydaş matrisi oluşturma çalışmaları kapsamında

katılımcı toplantılar düzenlenmiş ve bu toplantıların sonucunda paydaş matrisi

oluşturulmuştur. Üniversitemiz faaliyetlerinden ve faaliyet sonucunda üretilen

ürünlerin hangi kurum ve kuruluş tarafından talep edildiğine ve kullanıldığına dayalı

çalışmalar yapılarak oluşturulan matris, stratejik konuların belirlenmesi ve durum

analizi çalışmalarında kullanılmıştır. Söz konusu matris kullanılarak iç ve dış

paydaşlarımızın kalite güvencesi sistemine katılımı ve katkı vermelerini sağlayacak

kanallar oluşturulacaktır.

59 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Tablo 15. Paydaşlar ve İlgili Oldukları Alanlar

Paydaşlar
Yararlanıcı (Y) /

İç Paydaş (İ) /
Dış Paydaş (D)

İlgili Oldukları/Yararlandıkları Hizmet Alanları

Eğitim-
Öğretim

Hizmetleri

Araştırma
Hizmetleri

Toplumsal
Hizmetler

Sağlık
Hizmetleri

Öğrenciler ve Öğrenci
Aileleri

Y X X

Potansiyel Öğrenciler D X X

Hastalar ve Hasta Aileleri Y X

Akademik Personel İ X X X X

İdari personel İ X X X X

Emekli Personel D X

YÖK D X X

Üniversitelerarası Kurul D X X

ÖSYM D X

Milli Eğitim Bakanlığı D X X

Diğer Üniversiteler D/Y X X X X

Sayıştay D X

Kamu İhale Kurumu D X

Maliye Bakanlığı D X X X X

Kalkınma Bakanlığı D X X X X

Sağlık Bakanlığı D/Y X X

Bilim Sanayi ve
Teknoloji Bakanlığı

D/Y X X

Diğer Bakanlıklar ve
Merkezi Kamu
Kuruluşları

D/Y X

Valilikler D/Y X X

Ankara Büyükşehir
Belediyesi

D/Y X X

Ankara İlçe Belediyeleri D/Y X X

TÜBİTAK D X

TÜBA D X

Teknokent İ X X

Türk Patent Enstitüsü D X

KOSGEB D/Y X X

Firmalar Y X X

Tedarikçiler D X

Sivil Toplum
Kuruluşları

Y X

Kredi ve Yurtlar
Kurumu

D X

Mezunlar D/Y X

Medya D X

Sosyal Güvenlik Kurumu D X

Ulusal Ajans D X X

Kamuoyu Y X X X X

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 60

C. EĞİTİM VE ÖĞRETİM

8. Ankara Üniversitesi’nde Eğitim ve Öğretim Faaliyetleri

8.1 Programların Tasarımı ve Onayı

Program tasarımı, programın odak noktasında yer alacak özelliğe (konu merkezli,

çocuk merkezli ve problem merkezli) göre biçimlendirilmektedir. Üniversitemizde

çoğunlukla konu merkezli tasarımlar kullanılmaktadır. Eğitim programı, her bir alanın

kendine özgü yapısı ele alınarak düzenlenmektedir. Bu sistemde, konular basitten

karmaşığa, kolaydan zora doğru sıralanmaktadır. Her dersin konusu kendi başına

düzenlenmekte ve konular arasında mantıksal bir bağ kurulmaktadır. Bir diğer ifadeyle

programlar, öğrencinin konuyu derinlemesine çalışmasını sağlayacak şekilde

oluşturulmaktadır. Böylelikle, disiplinlerin kendi içinde bütünlüğü olan, kavramsal bir

yapıya sahip, özel terminolojisi ve dili olan bir bilgi bütünü olduğunu ve bu bütünün

öğrenilmesi gereken içeriği kapsadığı vurgulanmaktadır. Bu bağlamda, içerikler açık

ve temellendirilmiştir. Her disiplin (bilim dalı) kendi adı altında bir programla ifade

edilmektedir. Bu tür modellerde, iç paydaşlar arasındaki ilişki orta düzeyde iken, dış

paydaşlarla etkileşim çok sınırlı kalmaktadır. Bu bağlamda hem iç hem de dış

paydaşların desteğini almak için üniversitemizde soru merkezli tasarıma geçilerek, alt

modellerde ise yaşam temelli, çekirdek ve sosyal sorunları ve yeniden yapılandıran

temel alan modellerin kullanılması planlanmaktadır.

Nitelikli, üretken, bilime ve sanata değer veren, toplumsal değerlerimizi özümsemiş

bireyler yetiştirebilmemiz, bizim niteliklerimize ve sahip olduğumuz yeterliklerin

farkında oluşumuza ve bunları sürekli olarak geliştirme çabamıza bağlıdır. Eğitim

öğretim sürecinin çok değişkenli ve karmaşık yapısı nedeniyle, meslektaşlarımızın

gelişim alanlarını belirlemede güçlük çektiklerini bilmekteyiz. Bu değişkenler arasında

öğretim programları, okulun fiziksel koşulları, öğrencilerin bireysel özellikleri ve en

önemlisi öğretmenlerin farklı niteliklere sahip olmaları sayılabilir. Ancak, iş

piyasasında yapılacak olan izleme çalışmaları sonuçlarında mezunların bilgi, beceri ve

yetkinliklerinde görülen eksiklikler ve geliştirilmesi gereken yeterliklerin programlara

eklemlenmesi gerekmektedir. Bu bağlamda üniversitemiz bu süreci bağımsız biçimde

akademik birimler üzerinden yürütülen bu çalışmaları hem desteklemekte hem de

merkezi bir biçime dönüştürme planları yapmaktadır.

Bölümlerimiz, YÖK tarafından belirlenen “Ulusal Yeterlilikler Çerçevesi”ni ve “Alana

Özgü Yeterlilikleri” dikkate alarak kendi program yeterliklerini belirlemektedir.

Programların yeterlilikleri belirlenirken Türkiye Yükseköğretim Yeterlilikler

Çerçevesiyle (TYYÇ) uyumu göz önünde bulundurulmaktadır. Programların

yeterlilikleriyle ders öğrenme çıktıları arasında ilişkilendirme de yapılmaktadır. Nicel

olarak gerçekleştirilen bu çalışmalar bağlamında Üniversitemiz Bologna Süreci

Koordinatörlüğü aracılığıyla hem program yeterlikleri hem de öğrenme çıktılarının her

akademik birim bağlamında geliştirme çalışmalarını yürütmektedir. Her bir derse ait

öğrenme çıktılarının Program Yeterliklerinde hangisi/lerini sağladığı (veya hangileri

ile eşleştiği) tespit edilmektedir. Programlarda yer alan dersler ile Program

61 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Yeterliklerinin ilişkisi belirlenirken temel gaye, bir dersin en az bir program

yeterliklerine katkıda bulunmasıdır.

Kurumumuzda programların onaylanma sürecinde, öncelikle ilgili akademik

birimlerde üniversitenin değerleri bağlamında hazırlanmakta, ardından Eğitim

Programları İnceleme Komisyonuna gelmekte, Komisyon önerileri doğrultusunda

düzenlemeler yapılmakta, düzenlemeler konusunda olumlu karar sonrası programlar

Senato gündemine alınmakta ve burada alınan karar çerçevesinde programın

uygulanıp, uygulanmayacağına karar verilmektedir. Bir program onandıktan sonra,

program ve ders bilgileri ilgili sorumlularca Üniversitenin OBS (Öğrenci Bilgi Sistemi)

sayfasına veri girişi yapılmakta, buraya girilen bilgiler de aktif olarak BBS (Bologna

Bilgi Sistemi) üzerinden Türkçe ve İngilizce olarak izlenebilmektedir.

8.2 Öğrenci Merkezli Öğrenme, Öğretme ve Değerlendirme

Programlarda yer alan derslerin, Bologna Süreci ölçütlerine göre öğrenci iş yüküne

dayalı kredi değerleri (AKTS) belirlenmektedir. Ancak birçok ülkede olduğu gibi daha

çok biçimsel biçimde belirlenen bu çalışmalar için üniversitemiz konu ile ilgili nitel

özellikleri ön plana alan çalışmalar gerçekleştirmeye başlamıştır. Konu ile ilgili olarak

bilgilendirme süreçleri planlı bir biçimde uygulanmaya devam etmektedir. Ayrıca,

öğrencilerin yurt içi ve/veya yurt dışındaki işyeri ortamlarında gerçekleştirebilecekleri

uygulama ve stajların iş yükleri belirlenmekte (AKTS kredisi) ve programın toplam iş

yüküne dâhil edilmektedir.

Programların yürütülmesinde öğrencilerin aktif rol alabilmeleri program tasarımı ile

doğrudan ilgilidir. Daha önce de değinildiği gibi ülkemiz programlarının büyük bir

çoğunluğu konuları temel alan bir yaklaşımla desenlemektedir. İş böyle olunca

kullanılan öğretim süreçleri de öğreticiye dayalı olmakta, konferansiye ve tek taraflı

sunum biçimleri kullanılmaktadır. Öğrencinin edilgenliğini arttıran bu yapıyı

değiştirebilmek için program yeterlikleri ve ders öğrenme kazanımları başta olmak

üzere öğretici ile öğreneni birlikte değerlendiren öğrenen ve sorun merkezli program

anlayışlarına doğru evrildikçe öğrenicinin ders dışı etkinliklerdeki dinamikliği ders içi

etkinliklere de kayış gösterecektir. Üniversitemiz Bologna süreci Koordinatörlüğü bu

kapsamda ANKÜDEM ile ile birlikte ortak süreçler planlamaktadır. Bununla beraber

OBS’de yürütülen anketler ile öğrencilerin programın yürütülmesinde aktif rol

almaları sağlanıyor gibi görünse de bu anketlerin değerlendirilmesi ve geri bildirim

kesimin daha etkin biçimde çalıştırılması gerekmektedir.

Üniversitemizde başarı ölçme ve değerlendirme yöntemi (BÖDY) hedeflenen ders

öğrenme çıktılarına ulaşıldığını ölçebilecek şekilde kısmen tasarlanabilmektedir.

Bunun için de yukarıda söz edilen program değişiminin sağlanması gereklidir. Ancak

bu durumda başta öğretici ve öğrenen olmak üzere tüm paydaşların sorumluluk

alanları değişime uğrayacaktır. Doğaldır ki sadece tasarlayarak bunu sağlamak

olanaklı değildir. Aynı sürecin gerek uygulama gerekse geliştirme aşamalarında da aynı

etiklikle yürütülmesi gereklidir.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 62

Üniversitemizde doğru, adil ve tutarlı şekilde değerlendirmeyi güvence altına almak

için sınavlar/notlandırma/derslerin tamamlanması/mezuniyet koşulları önceden

belirlenmiş ve ilan edilmiş ölçütlere dayanmaktadır. Bu saptamalar konusunda ölçme

ve değerlendirme disiplinin öngörüleri temel alınarak bir süreç yürütülmektedir.

Ancak biçimsel olarak iyi işleyen bu alt sistemde planlanan ve gerçekleştirilen

çalışmaların niteliği konusunda üniversitemizde derinlemesine çalışmalar

planlanmalıdır. Ankara Üniversitesi Ön lisans ve Lisans Eğitim Öğretim

Yönetmeliği’nde söz konusu değerlendirme ölçütleri detaylı bir şekilde

açıklanmaktadır. Ayrıca, Ankara Üniversitesi’nde öğrencilerin devamını veya sınava

girmesini engelleyen haklı ve geçerli nedenlerin oluşması durumunu kapsayan açık

düzenlemeleri içeren bir karar metni (EK 3) bulunmaktadır. Yarıyıl sonu/yılsonu ve

bütünleme sınavının her ikisine de giremeyen öğrencilerden, ilgili birime dilekçe ile

başvurmaları koşuluyla, haklı ve geçerli mazeretleri ilgili yönetim kurullarınca kabul

edilenler, sınav haklarını mazeretlerinin bitimini izleyen açılacak ilk yarıyıl

sonu/yılsonu sınav döneminde kullanabilmektedir.

8.3 Özel Yaklaşım Gerektiren Öğrenciler İçin Düzenlemeler

Üniversitemizde özellikle özel yaklaşım gerektiren öğrencilere yönelik olarak

Yükseköğretim Kurulu Başkanlığı’nın 20 Haziran 2006 tarihli “Yükseköğretim

Kurumları Özürlüler Danışma ve Koordinasyon Yönetmeliği” gereği Eylül 2008 yılında

Engelsiz Ankara Üniversitesi Birimi kurulmuştur. Çalışmalarını 2008-2012 yılları

arasında Sağlık Kültür ve Spor Dairesi Başkanlığı’na bağlı olarak yürüten Engelsiz

Ankara Üniversitesi Birimi 2013 yılından itibaren Ankara Üniversitesi Rektörlüğüne

bağlı olarak hizmet vermektedir. Engelsiz Ankara Üniversitesi Birimi’nin amacı,

Ankara Üniversitesi’nde öğrenim gören engelli öğrenciler ile akademik ve idari

personelin gereksinimlerini karşılamak, üniversitede düzenlenen tüm etkinliklere tam

katılımlarını sağlamak, akademik ve sosyal başarılarını artırmaktır. Birim Ankara

Üniversitesi’nde engellilik konusundaki farkındalığı arttırmayı da hedeflemektedir.

Engelsiz Ankara Üniversitesi Birimi başvuruları tamamen gönüllüğe dayanmaktadır

ve bu nedenle birim, gelen talep doğrultusunda destek sağlamaktadır. Engelsiz Ankara

Üniversitesi Çalışma Yönergesi (EK 4), Ankara Üniversitesi engelli öğrenci ve

personeline üniversitenin tüm birimlerine eşit erişim hakkı ve gerekli destek

hizmetlerini vermek, engelli öğrencilerin öğrenim hayatlarını kolaylaştırmak, eğitim-

öğretim süreçlerine tam katılımlarını sağlamak yönünde düzenlemeler yapmak üzere

oluşturulan birimin çalışma esaslarını içermektedir.

8.4 Öğrencinin Kabulü ve Gelişimi, Tanınma ve Sertifikalandırma

Üniversitemizde, öğrencilerin kabulü ile ilgili tüm süreçlerde açık ve tutarlı kriterler

uygulanmaktadır. Bölüme kayıt yaptırmak isteyen öğrenci, üniversitenin akademik ve

yasal mevzuatı çerçevesinde ÖSYM tarafından belirlenen süreçleri tamamlamak/

sınavları başarmak zorundadır. Yurtiçi veya dışında eşdeğer programda öğrenimine

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiTlsXMk8nNAhVIAcAKHSmAAt4QFggcMAA&url=http%3A%2F%2Fengelsiz.ankara.edu.tr%2Fwp-content%2Fuploads%2Fsites%2F211%2F2015%2F12%2FENGELS%25C4%25B0Z-ANKARA-%25C3%259CN%25C4%25B0VERS%25C4%25B0TES%25C4%25B0-B%25C4%25B0R%25C4%25B0M%25C4%25B0-Y%25C3%2596NERGES%25C4%25B0.docx&usg=AFQjCNEtqrf5IlkIoyBZyRmHTIlDb5EsYg&sig2=SKt8T7y50QubrLwIyOxj5Q
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiTlsXMk8nNAhVIAcAKHSmAAt4QFggcMAA&url=http%3A%2F%2Fengelsiz.ankara.edu.tr%2Fwp-content%2Fuploads%2Fsites%2F211%2F2015%2F12%2FENGELS%25C4%25B0Z-ANKARA-%25C3%259CN%25C4%25B0VERS%25C4%25B0TES%25C4%25B0-B%25C4%25B0R%25C4%25B0M%25C4%25B0-Y%25C3%2596NERGES%25C4%25B0.docx&usg=AFQjCNEtqrf5IlkIoyBZyRmHTIlDb5EsYg&sig2=SKt8T7y50QubrLwIyOxj5Q

63 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

başlamış bir öğrenci yatay geçiş için başvuru yapabilir. Öğrencilerin kabulü dönem

başlamadan, her bir öğrencinin şartları ve başvuru yaptığı derece dikkate alınarak

incelenir ve özel olarak değerlendirilir. Üniversiteye giriş hakkında daha etraflı bilgi

Kurum Tanıtım Kataloğunda mevcuttur.

8.4.1 Uyum programı

Ankara Üniversitesine yeni kayıtla gelen öğrencilerin, mensubu olacakları

üniversitelerini, eğitim ve öğrenim görecekleri fakülte veya bölümlerini yakından

tanıyarak öğrenim yaşamlarına daha kolay uyum sağlamalarına yardımcı olmak,

kişisel, sosyal ve akademik gelişimlerine katkı sağlayarak Ankara Üniversiteli olmanın

haklı coşkusunu yaşamalarını sağlamak amacı ile Üniversite Yaşamına Uyum

Programı (UYM-101 Programı) Uygulama Yönergesi bulunmaktadır (EK 5).

Uyum Programı, üniversiteye yeni başlayan öğrencileri, üniversitenin akademik ve

sosyal ortamıyla tanıştırmak için düzenlenmiş birçok etkinlikten oluşan ve

öğrencilerin; üniversite yaşamına uyum sağlamalarını, üniversiteli olmanın farkını

yaşamalarını, üniversitenin akademik ve sosyal olanaklarını tanımalarını

kolaylaştırmayı amaçlamaktadır. Hem akademik konularda hem de sağlık, kültür ve

spor konularında öğrencileri bilgilendirmeyi, üniversite ve fakülte gezisini, öğretim

üyeleriyle, üniversite çalışanlarıyla ve diğer öğrencilerle tanışma fırsatlarını içerir.

Eğitim-öğretim yılının ilk haftasında uygulanır. Üniversiteye yeni kayıt yaptıran bütün

öğrencilerin bu programa katılmaları zorunludur. Öğrencilerin liseden

üniversiteye (ortaöğretimden yükseköğretime) sorunsuz bir biçimde geçiş

yapmalarına yardımcı olur. Üniversite Yaşamına Uyum Programı, akademik birimler

ve rektörlük tarafından hazırlanır ve öğrenci kayıtlarının yapıldığı hafta duyurulur.

Öğrenciler, Uyum Programı kapsamında ilan edilen etkinliklerin en az %80’ine

katılmak zorundadır, aksi halde başarısız sayılırlar. Üniversite Yaşamına Uyum

Programında başarısız olan öğrenciler, bir sonraki yıl uyum programına yeniden

katılmak zorundadır. Ayrıca, Ankara Üniversitesi Ön Lisans ve Lisans Eğitim-Öğretim

Yönetmeliği’nde Madde 41 engelli öğrenciler ile ilgili düzenlemeleri kapsamaktadır.

Yabancı uyruklu öğrenciler ile ilgili tüm düzenlemeler başvuru koşulları, kontenjan,

burs olanakları, konaklama ve fakülte/program tanıtımları da hazırlanarak Ankara

Üniversitesi’nin internet sayfasından ulaşılabilir durumdadır.

8.4.2 Başarılı öğrencileri teşvik ve akademik danışmanlık

Üniversitemiz; YGS (LYS)’de alanında belirli bir derece yapan öğrencilerden,

Üniversitemize kesin kayıt yaptırdığı puan türü üzerinden, puan türlerine göre değişen

aralıklara giren öğrencilerimize dâhil oldukları sıralamaya göre; dizüstü bilgisayar,

kısmi zamanlı çalışma karşılığı katkı, ücretsiz öğle yemeği, olimpik havuzu ücretsiz

kullanım, TÖMER’den %75 indirimli dil kursu gibi imkânlar sağlamaktadır.

Öğrencilere yönelik akademik danışmanlık hizmetleri bağlamında yürütülen

hizmetlerin büyük bir çoğunluğunu ders seçme olarak gerçekleştirilmektedir. Öğrenci

sayısının fazlalığı bu hizmetin etkin bir biçimde sürdürülmesini zorlaştırmaktadır.

Oysa akademik danışmanlık hizmeti öğrencinin sisteme girişinden çıkışına kadar olan

sürede öncelikle akademik benlik gelişimini izleyen ve yönlendiren bir hizmete

dönüşmelidir. Her ne kadar bu hizmeti etkin olarak yürüten birçok öğretim elemanı

http://uyum.ankara.edu.tr/files/2014/08/16.7.2013-Tarihli-Senato-Karar%C4%B1-%E2%80%9CAnkara-%C3%9Cniversitesi-%C3%9Cniversite-Ya%C5%9Fam%C4%B1na-Uyum-Program%C4%B1-Uyum101-Program%C4%B1-Uygulama-Y%C3%B6nergesi%E2%80%9Dhk.pdf
http://uyum.ankara.edu.tr/files/2014/08/16.7.2013-Tarihli-Senato-Karar%C4%B1-%E2%80%9CAnkara-%C3%9Cniversitesi-%C3%9Cniversite-Ya%C5%9Fam%C4%B1na-Uyum-Program%C4%B1-Uyum101-Program%C4%B1-Uygulama-Y%C3%B6nergesi%E2%80%9Dhk.pdf

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 64

olsa da önemli olan bunun nitelikli ve sistematik olarak bütünsel bir biçimde

yürütülmesidir. Danışmanlık hizmetinde her ne kadar interaktif ders seçme nedeniyle

yüz yüze etkin bir danışmanlık hizmeti söz konusu olmasa da öğrenci/danışman

talebine göre eğitim-öğretim, kariyer ve sosyal konularda destek verilmektedir.

8.4.3 Öğrenci hareketliliği – Erasmus programı

Yurtdışında anlaşmalı olduğumuz üniversitelerde bir ya da iki dönem değişim

öğrencisi olarak öğrenim gören ve geri dönen öğrencilerin akademik dönemleri ve

dersleri Ankara Üniversitesi tarafından tamamen tanınmaktadır.

Erasmus programı kapsamında Öğrenci Öğrenim Hareketliliğinden yararlanmak

üzere seçilen öğrenciler, hareketlilik dönemleri başlamadan önce bir öğrenim

anlaşması hazırlamakla yükümlüdürler. Bu öğrenim anlaşması; öğrencinin partner

üniversitede kayıtlanacağı, her iki kurumun hem kurumsal AKTS koordinatörü hem de

bölüm Erasmus koordinatörü tarafından ortaklaşa onaylanan dersleri göstermektedir.

Buna ek olarak, öğrencilerin “Ders Denklik Tablosu” adı verilen bir tablo hazırlamaları

gerekmektedir. Bu belgede, öğrencilerin yurt dışında alacakları derslerin Ankara

Üniversitesi'ndeki eşdeğerleri gösterilerek, yapılacak olan ders transferinin çerçevesi

belirlenmektedir.

Değişim döneminin sonunda, öğrencinin yurt dışında aldığı dersler, orijinal kod ve

isimleri ile AKTS Kredi ve notlarıyla birlikte transkriptlerinde gösterilmektedir.

Öğrencilerin resmi transkriptlerinde, bu derslerin yanında “Erasmus Programı ve

işbirliği antlaşmaları kapsamında, yurtdışı üniversitelerde alınan ders” anlamına gelen

“ET” kısaltması yer almaktadır.

8.5 Eğitim – Öğretim Kadrosu

Cumhuriyet tarihinin en köklü eğitim kurumlarından biri olan Ankara Üniversitesi’nin

eğitim-öğretim sürecini etkin şekilde yürütebilmek üzere yeterli ve nitelikli akademik

kadrosu bulunmaktadır. Eğitim-öğretim kadrosunun işe alınması, atanması ve

yükseltilmeleri 2547 sayılı Kanun ve bu Kanuna dayılı olarak çıkarılan Yönetmelikler

ile Ankara Üniversitesi Öğretim Üyeliği Kadrolarına Atanma ve Yükseltilme İlkeleri ve

Öğretim Elemanı Kadrolarına Atanma ve Yükseltilme İlkeleri çerçevesinde

yürütülmektedir. Yukarıda yer alan mevzuat doğrultusunda ihtiyaç duyulan kadro

talepleri Üniversite Yönetim Kurulu tarafından belirlenmektedir.

Ayrıca, gerekli durumlarda Ankara’daki diğer Üniversitelerde görevli öğretim

elemanlarından ve konusunda uzmanlığı ile tanınan bazı meslek mensuplarından

yararlanılarak 2547 sayılı Kanunun 31 inci ve 40/a maddeleri çerçevesinde

görevlendirme yapılmaktadır.

Eğitim-öğretim kadrosunun mesleki gelişimlerini sürdürmek ve öğretim becerilerini

iyileştirmek için özellikle son yıllarda Hizmet içi Eğitim Koordinatörlüğü tarafından

yürütülen eğiticilerin eğitimine ve geliştirme ve duyarlık arttırıcı öğretim

programlarının etkin bir çimde gerçekleştirildiği izlenmektedir. Örneklemek gerekirse

http://oidb.ankara.edu.tr/files/2016/03/lisans%C3%BCst%C3%BC-y%C3%B6netmelik.pdf’

65 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Hizmet İçi Eğitim Koordinatörlüğümüz tarafından çeşitli eğitimler (Öğretim Üyeleri

İçin Eğiticilerin Eğitimi Programı, Araştırma Görevlileri İçin Araştırma Yöntemleri

Eğitim Programı) verilmektedir. Öğretim üyelerinin ulusal ve uluslararası kongrelere

katılması için gerekli imkânlar sağlanmaktadır. Eğitim öğretim becerilerini

iyileştirmek için ulusal ve uluslararası kitapların alımı sağlanmaktadır. Erasmus ve

personel ders verme hareketliliği ile bir personelin en az 2 gün en çok 2 ay süre ile AB

üye ülkelerinden birinde ECHE sahibi bir yükseköğretim kurumunda öğrencilere ders

vermesine ve ders vermeye ilişkin olarak karşı kurumla ortaklaşa akademik/eğitsel

faaliyetler gerçekleştirmesine imkân sağlayan bir faaliyet de bulunmaktadır.

Eğitim-öğretim kadrosunun eğitsel performanslarının izlenmesi ve ödüllendirilmesine

yönelik mekanizmalar mevcuttur. Akademik personelimizin sürekli mesleksel gelişime

yönelik seminer, toplantı, çalıştay, kongre, sempozyum, fuar vb. etkinliklere katılımları

idari ve ekonomik açıdan teşvik edilmekte ve desteklenmektedir. Bu esas bağlamında,

Ankara Üniversitesi Ödül Yönergesi 31/05/2016 tarih ve 436/3711 sayılı Senato kararı

ile kabul edilmiştir (EK 6).

8.6 Öğrenme Kaynakları, Erişilebilirlik ve Destekler

Üniversitemiz eğitim-öğretimin etkinliğini arttıracak öğrenme ortamlarını yeterli ve

uygun donanıma sahip olacak biçimde düzenlemek maksadıyla sürekli ve planlı

yatırımlar gerçekleştirmektedir. Başka bir söylemle eğitim-öğretimin etkinliğini

arttıracak öğrenme ortamlarını doğrultusunda üniversite bütçesine bağlı olarak

fakültelerin ihtiyaçları doğrultusunda yeterli ve uygun donanıma sahip olmasına

çalışmaktadır. Bir başka ifadeyle, üniversite yönetimimiz eğitimde yeni teknolojilerin

kullanımını teşvik etmektedir. Özellikle derslik içi süreçlerde elektronik gösterim

materyalleri olmak üzere birçok teknolojiyi sunma konusunda atılımcı bir politika

izlenmektedir. Uzaktan eğitim olanaklarının da desteği ile daha etkileşimli ortamlar

hazırlanabilmektedir. Ancak öğretim elemanlarının bu süreçleri daha etkin bir biçimde

kullanmaları konusunda kullanıcı eğitimleri verilmesi gerekmektedir.

8.6.1 Öğrencilerin mesleki gelişim ve kariyer planlaması

Öğrencilerin mesleki gelişim ve kariyer planlamasına yönelik olarak ilgili fakültelerde

Kariyer Günleri düzenlenmektedir. Ayrıca staj dönemi de onların mesleki

gelişimlerinin artmasına yardımcı olmaktadır. Staj için bazı kurumlardan fakültelere

talepler gelmektedir. Bunun dışında bazı kurumlara fakültelerden yazı yazılarak ya da

öğrenci bireysel başvuru yaparak da staj yerleri belirlenmektedir.

8.6.2 Öğrenciler için psikolojik destek ve sağlık hizmetleri

Ankara Üniversitesi Sağlık Kültür ve Spor Daire Başkanlığı tarafından sağlık ve

psikolojik danışma hizmeti verilmektedir. Bu konuyla ilgili bilgiler Ankara Üniversitesi

Sağlık Kültür ve Spor Daire Başkanlığı İnternet sayfasında duyurulmaktadır.

8.6.3 Öğrenci kullanımına yönelik tesis ve altyapılar

Öğrencilerin kullanımına yönelik spor salonları ve yüzme havuzu bulunmaktadır.

Ankara merkezinde 3 kız, 2 erkek öğrenci evi; Beypazarı’nda 1 kız öğrenci evimiz

http://hie.ankara.edu.tr/?page_id=4681
http://hie.ankara.edu.tr/?page_id=4681
yönergeler/6_31.05.2016-ödül%20yönergesi.doc

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 66

bulunmaktadır. İlgili fakültelerde öğrencilerin çalışmasına imkân veren kütüphaneler

bulunmaktadır.

8.6.4 Öğrenci gelişimine yönelik sosyal, kültürel ve sportif faaliyetler

Kültür ve Turizm Bakanlığı Korolarının, TRT Korolarının, farklı üniversitelerin koro

ve orkestralarının üniversitemizde sıkça konserler vermesi sağlanmaktadır.

Üniversitemizde gerçekleşen Kültür ve Sanat etkinliklerinden öğrencilerimiz ücretsiz

olarak yararlanmaktadırlar. Ayrıca Cumhurbaşkanlığı Senfoni Orkestrası, Devlet

Tiyatroları ve Özel Tiyatroların programları takip edilerek, öğrencilerimize ücretsiz

bilet sağlanmaktadır. Öğrencilerin beden ve ruh sağlıklarını korumak ve geliştirmek,

sosyalleşmelerine katkıda bulunmak amacıyla belirlenen bir program çerçevesinde

Spor Şubesi’nce çeşitli spor etkinlikleri düzenlenmektedir.

8.6.5 Özel yaklaşım gerektiren öğrenciler için destek ve sağlık hizmetleri

Yükseköğretim Kurulu Başkanlığı’nın 20 Haziran 2006 tarihli “Yükseköğretim

Kurumları Özürlüler Danışma ve Koordinasyon Yönetmeliği” gereği Eylül 2008 yılında

Engelsiz Ankara Üniversitesi Birimi kurulmuştur. Engelsiz Ankara Üniversitesi

Birimi’nin amacı, Ankara Üniversitesi’nde öğrenim gören engelli öğrenciler ile

akademik ve idari personelin gereksinimlerini karşılamak, üniversitede düzenlenen

tüm etkinliklere tam katılımlarını sağlamak, akademik ve sosyal başarılarını

artırmaktır. Birim Ankara Üniversitesi’nde engellilik konusundaki farkındalığı

arttırmayı da hedeflemektedir. Rapor kapsamında daha önceden de belirtildiği gibi,

Ankara Üniversitesi’nin ‘Engelsiz Ankara Üniversitesi Birim Yönergesi’

bulunmaktadır (EK 4). Sunulan hizmetlerin/desteklerin kalitesi, etkinliği ve yeterliliği

birimlerimiz ile Ankara Üniversitesi Rektörlüğü arasındaki iş birliği ile güvence altına

alınmaktadır.

8.7 Programların Sürekli İzlenmesi ve Güncellenmesi

Üniversitemizin iç paydaşlarının (öğrencilerimiz, akademik ve idari personelimiz) ile

dış paydaşların (işverenler, iş dünyası ve meslek örgütünün temsilcileri, mezunlarımız,

vb.) sürece düzenli katılımı sağlanarak, programın gözden geçirilme süreci, kariyer

günleri toplantıları, mezun öğrenciler toplantıları, sanayi kuruluşlarının insan

kaynakları temsilcileri ile toplantılar ve meslek örgütlerinin katıldığı akademik iş

birliği toplantıları gerçekleştirilmektedir. Bu toplantılarda eğitim-öğretim

programlarımız gözden geçirilerek değerlendirilmekte ve güncellemeler

yapılmaktadır.

Gözden geçirme faaliyetleri birimlere göre değişmekle birlikte yılda bir kez meslek

örgütü temsilcileri, işveren ve iş dünyası temsilcileri, sanayi kuruluşlarının insan

kaynakları temsilcileri ve mezunlar tarafından yapılmaktadır. Bu paydaşlar, eğitim

döneminin sonunda birimler tarafından yapılan değerlendirme toplantılarında güncel

eğitim-öğretim programlarının pratik yaşama uygulanabilirliği aşamasında

deneyimlerini paylaşarak karar verme sürecine katkı sağlamaktadır. Değerlendirme

sonuçları, eğitim-öğretim dönemi başlamadan önce bölüm akademik kurullarında

öğretim elemanlarının katılımıyla programların içeriği gözden geçirilmek suretiyle

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiTlsXMk8nNAhVIAcAKHSmAAt4QFggcMAA&url=http%3A%2F%2Fengelsiz.ankara.edu.tr%2Fwp-content%2Fuploads%2Fsites%2F211%2F2015%2F12%2FENGELS%25C4%25B0Z-ANKARA-%25C3%259CN%25C4%25B0VERS%25C4%25B0TES%25C4%25B0-B%25C4%25B0R%25C4%25B0M%25C4%25B0-Y%25C3%2596NERGES%25C4%25B0.docx&usg=AFQjCNEtqrf5IlkIoyBZyRmHTIlDb5EsYg&sig2=SKt8T7y50QubrLwIyOxj5Q

67 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

mevcut koşullara göre güncelleme ve iyileştirme yapılmaktadır. Programların eğitim

amaçlarına ilişkin hedeflerine ulaştığını; öğrencilerin ve toplumun ihtiyaçlarına cevap

verdiğini, paydaşlardan gelen dönütler neticesinde müfredatlar ilgili akademik

birimler tarafından güncellenmektedir.

Programların eğitim amaçları ve öğrenme çıktılarının taahhütleri dönem sonunda

yapılan Akademik Genel Kurullarında ilgili öğretim elemanlarından geri bildirim

alınmak suretiyle güvence altına alınmaktadır.

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 68

Ç. ARAŞTIRMA VE GELİŞTİRME

9. Ankara Üniversitesi’nde Araştırma ve Geliştirme Faaliyetleri

9.1 Araştırma Stratejisi ve Hedefleri

Ankara Üniversitesi araştırma stratejisi, hedeflerin belirlenmesi, belirlenen hedeflerin

uygulanması ve uygulanacak süreçler, Strateji Geliştirme Daire Başkanlığı tarafından

dört yılda bir revize edilerek güncellenen dokümanlarda geniş bir şekilde yer

almaktadır. Ayrıca, İç Değerlendirme Raporunda belirtildiği üzere, “Bilimsel araştırma

öngörüşümüz; doğaya, kültürel gelişime, etik ve estetiğe duyarlı bir yaklaşımla bilimsel

bilgiye evrensel katkılar yaparken, Ülkemizin ve toplumumuzun gereksinimlerini

dikkate alan bilimsel sonuçlara ulaşmak ve bu sonuçları hayata geçirmektir. Bu konuda

öz görevimiz ise; evrensel bilgiye erişim özelliğine sahip ortamlarda yayımlanan

bilimsel yayınlarımızın sayısını ve niteliğini artırmak, patentler ve faydalı modellerle

üretime yönelik ve endüstriyel değeri olan teknolojiler yaratmaya yönelmek, sosyal ve

ekonomik sorunlara analitik yaklaşımlarla çözüm önerileri içeren, her boyuttaki

yönetişimi etkili ve verimli kılmayı hedefleyen özgün çalışmalar ortaya koymaktır.

Üniversitemiz bu görevini daha da etkin bir şekilde yerine getirebilmek amacı ile

Bilimsel Araştırma Projeleri Koordinasyon Biriminin işlevini en etkin biçimde yerine

getirebilmek üzere Koordinatörlük bünyesinde birim mali işlemler şubesi ve proje

takip ve değerlendirme şubeleri olarak tüm yurt içi ve yurt dışı kaynaklardan sağlanan

fonlarla faaliyetlerini sürdürmektedir” (s. 44). Üniversitemizin araştırma stratejisi,

hedefleri ve uygulayıcıları, Kalite Güvence ve Geliştirme Programına ilişkin kılavuzda

belirtilen hususlar dâhilinde uygulanmaktadır.

Belirlenen hedeflerin hangi süreçlerde ve/veya hangi sürelerde gözden geçirileceği iç

denetimlerde uygun olan ve olmayan faaliyetlerin, dokümanların raporlanacağı

Üniversitemizin iç denetim kılavuzunda açık bir şekilde yer verilmektedir.

Ankara Üniversitesi, eleştirel düşünebilen ve sorun çözebilen, kişisel ve mesleki alanda

kendini sürekli yenileyen, doğaya duyarlı, farklılıklara saygı gösteren, yaratıcı bireyler

yetiştirmeyi, bilime ve sanata evrensel düzeyde katkı sağlayan, etik değerleri gözeten,

disiplinler arası araştırmalar yapmayı, sosyal sorumluluk bilinci ile ülke sorunlarına

duyarlı, kamu yararını gözeten yaşadığı kentin kalkınmasına ve gelişmesine katkıda

bulunması ile bütünsel ve çok boyutlu araştırma stratejisi sunmaktadır. Bu bağlamda

öncelikle temel ve uygulamalı araştırmaları destekleyen faaliyetlerde bulunmaktadır.

9.2 Ankara Üniversitesi’nin UYGAR Merkezleri

Üniversitemizin, birçok alanda faaliyet göstermekte olduğu UYGAR merkezleri

bulunmaktadır. Bu merkezler, farklı iç ve dış paydaşların önerileri doğrultusunda belli

süreçler ve/veya sürelerde bilimsel ve/veya sektörel toplantılar düzenlemektedir.

http://sgdb.ankara.edu.tr/
http://icdenetim.ankara.edu.tr/kalite-guvence-ve-gelistirme-programi/
http://icdenetim.ankara.edu.tr/kalite-guvence-ve-gelistirme-programi/
http://bap.ankara.edu.tr/
http://www.ankara.edu.tr/arastirma-ve-uygulama-merkezleri

69 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

İç değerlendirme raporunda, bu merkezler ve gerçekleştirmiş oldukları faaliyetler

(ulusal ve uluslararası toplantılar, sertifika programları, eğitimler vs.) hakkında sayısal

bilgiler de yer almaktadır.

UYGAR merkezlerinin bazıları topluma hizmet, eğitim-öğretim, araştırma vb.

faaliyetler ile sürekli gözden geçirmeleri yapılarak iyileştirmeler ve/veya geliştirmeler

için çeşitli çalışmalar yapmaktadır. Buradan çıkan sonuçlar çerçevesinde mevcut

strateji ve/veya ileriye yönelik yapılacak eylem planları hazırlanmaktadır.

9.3 Kurumlar arası Araştırma Faaliyetleri

Ankara Üniversitesi, araştırma stratejisinin bir parçası olarak kurumlar arası

araştırma faaliyetlerini desteklemektedir. Bu tür araştırmalara uygun platformlar

geliştirmekte ve bu araştırmaların sonuçlarının nasıl izleneceği ve değerlendirileceği

Teknoloji Transfer Ofisi’nin internet sitesinde detayları ile yer almaktadır.

9.4 Disiplinler arası ve/veya Çok Disiplinli Araştırma Faaliyetleri

Üniversitemiz, disiplinler arası ve/veya çok disiplinli araştırma faaliyetlerini

desteklemekte ve bu tür araştırmalara uygun ortamlar hazırlamaktadır ve bu

araştırmaların sonuçlarının nasıl izleneceği ve değerlendirileceği ile ilgili bilgiler

Teknoloji Transfer Ofisi’nin internet sitesinde belirtilmektedir.

9.5 Yerel/Bölgesel/Ulusal Kalkınma Hedefleri ve Araştırma Stratejileri

Ankara Üniversitesi, sağlık, veterinerlik, ziraat gibi birçok alanda araştırma projeleri

gerçekleştiren dinamik yapıya sahip üniversiteler arasındadır. Üniversitemiz özellikle

veterinerlik, ziraat, sağlık ve mühendisliğin bazı branşlarında güçlü bir yapı ortaya

koymaktadır. Kök hücre ile ilgili tüm temel ve uygulamalı alanlarda üst düzeyde

bilimsel analiz ve veri hizmetleri sunmayı hedefleyen Kök Hücre Enstitüsü,

disiplinlerarası çalışmaları da kapsayacak şekilde beyin ile ilgili kapsamlı çalışmalar

gerçekleştiren Beyin Araştırmaları Uygulama ve Araştırma Merkezi (AÜBAUM) olmak

üzere sağlık alanında önemli hizmetler sunmayı hedefleyen enstitü ve merkezler ulusal

kalkınma hedeflerine ulaşmak amacı ile kurulmuşlardır. Bununla birlikte gıda

güvenliği alanında Türkiye’nin ilk ve lider araştırma, eğitim ve laboratuvar hizmetleri

sunmak amacı ile kurulan Gıda Güvenliği Enstitüsü ile Ankara Kalkınma Ajansı ve

Ankara Ticaret Odası tarafından da desteklenerek ülkemizde ilk kez gerçekleştirilen

Argus II Retinal Protez (Biyonik Göz) ameliyatı, Üniversitemizin gerek bölgesel

gerekse ulusal araştırma stratejilerine önemli katkılarda bulunmaktadır. Ayrıca

ülkemizde yeni yeni tanınmaya başlanan jeopark ve jeolojik miras kavramı,

Üniversitemiz ile UNESCO Türkiye Milli Komisyonu tarafından ortaklaşa düzenlenen

çalıştayda ele alınmış ve Üniversitemizin paydaşı olduğu “Kızılcahamam Jeoparkı”nın

yerel açıdan önemli araştırmalar sunmuş ve sunmaya devam etmektedir.

http://www.ankara.edu.tr/arastirma-ve-uygulama-merkezleri/
http://www.ankaratto.com/
http://www.ankaratto.com/homepage/destekler
http://www.ankaratto.com/
http://kokens.ankara.edu.tr/
http://beyin.ankara.edu.tr/
http://gidaguvenligi.ankara.edu.tr/

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 70

9.6 Araştırma Faaliyetlerinin Bölgesel/Ulusal Katkıları ve Teşvik

Mekanizması

Üniversitemizde yapılan araştırmalardan bazıları Ankara Kalkınma Ajansı tarafından

desteklenmekte olup sosyo-kültürel açıdan ele alındığında topluma katkı sunmaktadır.

Örneğin Çocuk Bilim Merkezi Koordinatörlüğü tarafından açılan Çocuk Üniversitesi

ile birlikte, yine çocuklara yönelik olarak oluşturulan Türkiye’nin ilk Çocuk Dostu

Sokağı Projesi ve yine sosyo-ekonomik açıdan dezavantajlı bölgelerden biri olan

Nallıhan ilçesindeki ilkokullarda gerçekleştirilen projeler bu alanda Üniversitemizin

katkılarını ortaya koymaktadır. Bunların yanı sıra, Ankara Üniversitesi ile UNESCO

Türkiye Milli Komisyonu tarafından ortaklaşa düzenlenmiş olan ve Türkiye’de ilk kez

gerçekleştirilen jeolojik miras, jeopark ve koruma ile ilgili tartışmaların düzenlendiği

ve çok katılımlı Çalıştay ulusal açıdan değerlendirildiğinde hem ekonomik (turizm,

madencilik vb.) hem de sosyo-kültürel açıdan önem arz etmektedir. Bu tür çalışmaların

devam ettiği ve edeceği çıkan “Jeopark çalıştay sonuç bildirgesinde de görülmektedir.

9.7 Araştırma Faaliyetlerinde Etik Unsurlar ve İntihalle Mücadele

Üniversitemizde yapılan araştırmaların bir bölümü deney hayvanları kullanılarak

gerçekleştirilmektedir. Deney hayvanları ile gerçekleştirilecek olan her türlü bilimsel

araştırma, deneysel çalışma, sağlık hizmetleri uygulamaları vb. alanlarda temel

etkinliklerde kullanılan yöntem ve materyallerle ilgili tüm gerekli düzenlemeleri

yapmak, minimum etik standartları saptamak, etik ilkeler doğrultusunda görüş

bildirmek ve araştırma önerilerini etik açıdan değerlendirmek üzere “Ankara

Üniversitesi Hayvan Deneyleri Etik Kurulu” (AÜHAYDEK) etik değerleri benimsetme

işletme görevini üstlenmiştir. Bununla birlikte, sağlık alanında da önemli çalışmalara

yön veren Üniversitemiz bünyesinde, girişimsel olan ve olmayan (biyoyararlanım ve

biyoeşleniş çalışmaları hariç) tüm klinik ilaç çalışmaları ve klinik çalışmalar için de

“Ankara Üniversitesi Klinik Araştırmalar Etik Kurulu” bulunmaktadır. Bunların yanı

sıra, Üniversitemizde yapılan bilimsel çalışmalarda özellikle, bilimsel çalışmalarının

verilerini sunmak üzere tezlerini hazırlayan genç bilim insanlarına yön vermek ve

intihali önlemek amacı ile Turnitin programı kullanılmaktadır.

9.8 Araştırma Faaliyetlerini Teşvik ve Ödüllendirme

Üniversitemizde bilimsel çalışma, araştırma ve yayınların nitelik ve niceliğini

artırabilmek, Ankara Üniversitesi aidiyet bilincini güçlendirebilmek amacı ile

Üniversitemizde görev yapan araştırmacıların uluslar arası bilimsel etkinliklerinin

ve/veya yayınlarının, ulusal/uluslar arası patentlerinin ödüllendirilebilmesi amacı ile

“Uluslar arası Bilimsel Etkinlikleri Destekleme (UBED)” birimi çalışmalarını günün

ihtiyaçlarını karşılayacak şekilde güncelleyerek yürütmektedir.

http://haydek.ankara.edu.tr/
http://haydek.ankara.edu.tr/
http://etikkurul.medicine.ankara.edu.tr/
http://kutuphane.ankara.edu.tr/

71 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Üniversitemiz bünyesinde, teknolojik imkânlarla donanmış, çağdaş ve bilimsel tüm

gelişmeleri çalışmalarına yansıtan, yenilikçi düşünceye sahip, üretmeyi bilen ve tüm

imkânlarını etkili, ekonomik ve verimli kullanmayı hedef edinen ve Üniversite

Birimlerinin yaptığı araştırmaların kalitesini yükseltmek üzere oluşturulan “Bilimsel

Araştırma Proje Koordinasyon Birimi”, bağımsız projeler, hızlandırılmış projeler,

lisansüstü ve altyapı projeleri olmak üzere farklı başlıklarda yer alan projeleri

desteklemektedir. Desteklenen projelere ait bilgiler, gerek basılı olarak üniversitede

yer alan öğretim üyelerine, gerekse BAP’ın resmi internet sitesi üzerinden ilgilenen

kişilere sunulmaktadır. Bununla birlikte Üniversitemiz bünyesinde yer alan Teknoloji

Transfer Ofisi de, tüm ulusal ve uluslararası proje destek programlarına gerekli olan

tüm katkıları sunmak, ortak Ar-Ge projeleri gerçekleştirmek üzere özel sektör ve/veya

kamu kuruluşlarıyla bağlantı sağlamak, gerekli olduğu takdirde fikri sınai mülkiyet

haklarının yönetimine ve lisanslamasına destek olmak ve bu kapsamda yer alan patent

ile ilgili tüm işlemlerde akademisyenlerimize destek olmaktadır.

9.9 Mezun Öğrencilerle İletişim

Üniversitemiz Türkiye’nin en köklü üniversitelerinden biridir. Her yıl çok sayıda lisans

ve lisansüstü öğrenci mezun olmaktadır. Üniversite yönetimimiz, mezun

öğrencilerimizin kurumsal aidiyet bilincini oluşturabilmek, işe girme oranlarını,

akademik kariyere devam eden öğrencilerimizle ilgili bilgileri sağlıklı bir biçimde

edinebilmek için çevrimiçi Mezunlar Bilgi Sistemi çalışması gerçekleştirmiştir. Bu

program dâhilinde, mezunlarımızın akademik ortamda iş bulma oranı vb. çeşitli

istatistikler belirlenecek, kurumun bu yöndeki mezunlarla iletişimini sağlayacak

ortamlar ve etkileşimler geliştirilecektir. Program çıktıları önümüzdeki dönem

içerisinde değerlendirilerek, veriler kamuoyu ile paylaşılacaktır.

9.10 Araştırma Faaliyetlerinde Gerekli Fiziki/Teknik Altyapı

Üniversitemiz, araştırma bileşeni ile ilgili hedefleri kapsamında ihtiyaç duyulan

kaynakların sürdürülebilirliğini sağlamak amacıyla üst yönetim kaynak elde

edilmesine yönelik çalışmalar yapmaktadır. Bu amaçla Teknoloji Transfer Ofisi,

Bilimsel Araştırma Projeleri Koordinasyon Birimi kaynak yaratılmasına yönelik

çalışmalar yapmaktadır.

Üniversitemiz bünyesinde yer alan Bilimsel Araştırma Projeleri Koordinasyon Birimi

Koordinatörlüğünün mali kaynakları öncelikli çeşitli döner sermaye gelirlerinden;

hastane ve diş hekimliği hizmetleri, tezsiz ikinci yüksek lisans, uzaktan eğitim, sürekli

eğitim, TÖMER gibi dışarıya verilen hizmetlerden elde edilen kaynaklardan

sağlanmaktadır. Buralardan elde edilen kaynaklar, Üniversitemiz bünyesinde yer alan

tüm birimlerden gelen fiziki/teknik altyapıların iyileştirilmesinde de kullanılmaktadır

(Altyapı Projeleri, Bilimsel Araştırma Projeleri vb.). Bununla birlikte Üniversitemizde

Sanal Merkez Laboratuvarı oluşturularak gerekli fiziki/teknik altyapının üniversite

bünyesindeki tüm araştırıcıların paylaşımına açılması konusunda da adım atılmıştır.

http://bap.ankara.edu.tr/
http://ankaratto.com/
http://ankaratto.com/

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 72

Ankara Üniversitesi araştırma merkezleri, fakülteleri ve enstitüleri bünyesindeki fiziki

ve teknik altyapıları araştırma öncelikleri konusunda yeterli olmakla birlikte,

üniversite iç ve dış kaynakları ile sürekli geliştirilmeye yönelik olarak

desteklenmektedir.

9.11 Araştırma Faaliyetlerinin Sürdürülebilirliğinin Sağlanması

Üniversitemizde yer alan bazı merkez laboratuvarı, biyoteknoloji laboratuvarı,

elektron mikroskobu gibi öncelikli araştırma laboratuvarlarının, buralardaki araştırma

faaliyetlerinin nicelik ve nitelik olarak sürdürülebilirliğinin sağlanabilmesi için,

kullanılan cihazların bakım ve onarımının sürekli olarak yapılabilmesi için bakım

onarım desteği verilmektedir.

9.12 Kurum İçi Kaynakların Araştırma Faaliyetlerine Tahsisi

Ankara Üniversitesi Kurum içi kaynakların araştırma projelerine tahsisine yönelik

kriterlerini Ankara Üniversitesi Bilimsel Araştırma Projeleri Yönergesinde

açıklamaktadır (EK 1).

Yönergeye göre her bir proje alanı için bilimsel yeterliliği ve yayınlarına aldığı atıf

sayılarına göre seçilen öğretim üyelerinden oluşan bir Proje Değerlendirme Grubu

(PDG) oluşturulmaktadır. Bilimsel Araştırma Projeleri Komisyonuna gelen Altyapı,

Hızlandırılmış ve Öğrenci Odaklı Projeler dışındaki proje önerileri, değerlendirilmek

üzere bilim alanına göre ilgili Proje Değerlendirme Grubu (PDG)’na gönderilir.

Projelerin değerlendirilmesi ve seçiminde Yükseköğretim Kurumları Bilimsel

Araştırma Projeleri Hakkında Yönetmelik’in 7. Maddesinde belirtilen hususlarla

birlikte;

 Proje önerilerinin özgün olup olmadıkları,

 Yapılabilirlikleri,

 Projenin bilime ve uygulamaya katkısı,

 Proje yöneticisinin daha önceki projeleri ve bu projelerden yaptığı yayınlar,

 Yöneticinin SCI, SSCI, AHCI vb. dizinlerde yer alan, Dünyaca tanınmış dergilerdeki

yayınları, yayınlarına yapılan atıfların sayıları, varsa proje konusu ile ilgili yayınları,

 Projenin mali portresi ve bunun gerçekçiliği,

 Ayrıntılı harcama planı (araç-gereç, personel, malzeme, yolluk gibi giderleri)

büyüklüğü gibi ölçütler dikkate alınmaktadır.

9.13 Kurum İçi Kaynakların Tahsisinde Öncelikli Alanlar

Ankara Üniversitesi araştırma faaliyetlerinde kurum içi kaynak tahsisine yönelik

öncelikler Üniversitemiz üst yönetimi tarafından belirlenmekte ve Ankara Üniversitesi

Bilimsel Araştırma Projeleri Yönergesinde (EK 1) açıklamaktadır. Buna göre, Öncelikli

Araştırma Alanları;

http://bap.ankara.edu.tr/yonerge/

73 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

 Biyoteknoloji, Bilişim, Sağlık ve Gıda, Tarımsal ve Hayvansal üretim, Yeni

Malzeme Teknolojileri, Bilgi Toplumu ve Yönetişim

konularından oluşmaktadır.

Bu araştırma alanlarında başarılı çalışmaların yapılması için disiplinler arası

etkileşimlerin gerekliliği öne çıkmaktadır. Üniversite olarak; ulusal bilim ve teknoloji

politikalarımızın üniversiteleri sosyo-ekonomik sektörler itibariyle sanayi, kurum ve

kuruluşlarıyla ortak araştırma projeleri geliştirmeye teşvik etmesi, aynı zamanda da

uluslararası araştırma projeleri açılımına yönlendirmesi öncelikli alanlarımız

içerisinde yer almaktadır.

9.14 Araştırma Faaliyetlerinde Kurum Dışı Kaynaklar

Ankara Üniversitesi Araştırma ve geliştirme faaliyetlerini desteklemek üzere Bilimsel

Araştırma Projeleri (BAP) Koordinasyon birimi bulunmaktadır. Kurum dışı

kaynaklardan kaynak teşviki için farklı uygulamalar bulunmaktadır. Örneğin

TÜBİTAK projeleri için başvuru teşvik edilmekte ve TÜBİTAK bilim panelinden C

puanı alan projeler hakeme gönderilmeksizin BAP kapsamında desteklenmektedir.

Üniversitenin farklı birimlerinin dış kaynak imkânlarını desteklemek üzere öğretim

üyeleri teşvik edilmekte, ilgili kurum ve kuruluşlarla ortak proje önerileri

desteklenmektedir (TC Gıda Tarım ve Hayvancılık Bakanlığı, Sanayi Bakanlığı vb.).

Üniversitemizin Teknoloji Transfer Ofisi dış kaynaklar, başvuru ve destekleme süreci

konularında araştırıcılarımızı yönlendirmektedir.

Üniversitemizin mevcut olan birçok Fakülte ve Enstitüsünde çalışan öğretim

üyelerinin yer aldığı TÜBİTAK, Ar-Ge, SAN-TEZ, AB vb. Projeleri bulunmaktadır.

Buralardan Üniversitemize sağlanan kaynaklar ülkemizin ihtiyaçları ve

Üniversitemizin öncelikli araştırma alanlarına uygun olarak güncellenmekte ve bu

doğrultuda projeler sunulmaktadır. Üniversitemizin mevcut dış destekleri proje

destekleri hariç, henüz istenen seviyeye ulaşamamış olsa da, üç tarafı denizlerle çevrili

bir coğrafyada yer alan Ülkemizde, binlerce yıllık tarihi geçmişiyle her dönemde

kültürlerin buluşma noktası olan ve Türkiye’nin sualtındaki kültürel zenginliklerinin

araştırılmasına yönelik kazı ve araştırmalar yapmak hedefi ile kurulan Ankara

Üniversitesi Sualtı Arkeolojik Araştırma ve Uygulama Merkezi (ANKÜSAM), Vehbi

Koç Vakfı işbirliği ile birlikte yürütülen çalışmalar sonucunda açılmıştır.

9.15 Araştırma Kadrosu

Ankara Üniversitesinde araştırma görevlisi, okutman, öğretim görevlisi ve uzman

kadrosuna atanma ve görev süreleri ile ilgili ilkeler ile Öğretim üyelerinin atanma ve

yükseltilme ilkeleri kapsamında “zorunlu koşullar” tanımlı olup, bu ilkeler

doğrultusunda işe alma, görevlendirme ve görevde yükselme işlemleri

yürütülmektedir.

http://personeldb.ankara.edu.tr/files/2012/11/ÖĞR.ELM_.İLKE.docx
http://personeldb.ankara.edu.tr/files/2012/12/ÖĞR.ÜYE.İLKE-2.docx

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 74

Üniversitemizde yer alan araştırma kadrolarının yetkinliğini ölçmek ve

değerlendirmek amacı ile Kütüphane Dokümantasyon Merkezinden, yapılan yayınlar,

atıflar vb. kişiye ait bilimsel verilere ulaşılabilmektedir. Bununla birlikte

araştırmacının başvurduğu ve/veya başvuracağı her projede bu veriler

kullanılmaktadır.

9.15.1 Akademik personel teşvik programları ve akademik personel

yetkinliğinin arttırılması

Ankara Üniversitesinde akademik kadro için tüm disiplinleri kapsamak üzere

performans izleme, teşvik ve ödül sistemi bulunmaktadır. Uluslararası Bilimsel

Etkinlikleri Destekleme İlkeleri (UBED) Ankara Üniversitesi’nde görev yapan

araştırmacıların uluslararası bilimsel etkinliklerinin/yayınlarının, ulusal/uluslararası

patentlerinin Ankara Üniversitesi tarafından ödüllendirilebilmesini sağlamak için

ölçütler belirlenmiştir.

Ankara Üniversitesi Bilim, Sanat ve Teşvik Ödülleri Yönergesi (EK 6) hazırlanmış olup,

araştırıcıların fen bilimleri, sağlık bilimleri, sosyal bilimler ve güzel sanatlar

alanlarındaki araştırma, çalışma, eser ve etkinliklerine bilim, sanat ve teşvik

ödülleri verilmektedir (EK 6).

Öğretim Üyesi Yetiştirme Programı kapsamında BİYEP-ÖYEP öğrencileri gerek tez

konuları ile ilgili olarak ve gerekse danışman hocalarıyla birlikte yürütecekleri yurt dışı

çalışmalar, kongre, sempozyum, çalıştay gibi bilimsel faaliyetleri için

desteklenmektedir.

Teşvik ve özendirme programlarının yanı sıra, Üniversitemizde araştırma

faaliyetlerinin desteklendiği dış kaynaklı proje tipleri de bulunmaktadır:

 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Destekli Projeler (TÜBİTAK)

 Bilim Sanayi ve Teknoloji Bakanlığı Destekli Sanayi Tezleri Projeleri (SAN-TEZ)

 Kalkınma Bakanlığı Tarafından Desteklenen Projeler

 Avrupa Birliği ve Uluslararası Kuruluşlardan Proje Karşılığı Sağlanan Hibeler

 ERASMUS, FARABİ ve Mevlana Projeleri

 Ankara-Kalkınma Ajansı Araştırma Projeleri ile Gençlik ve Spor Bakanlığı Destekli

Projeler,

 TAGEM Kaynak Projesi (Gıda, Tarım ve Hayvancılık Bakanlığı)

 Tütün ve Alkol Piyasası Düzenleme Kurumu Kaynaklı Projeler;

Bunlara ek olarak, Üniversitenin bilimsel altyapısını oluşturmaya hizmet etmek üzere

araştırma kadrosunun proje geliştirmesine imkân sağlayarak bu sürece katılımları

sağlanmaktadır.

Üniversitenin teknolojik bilgi birikimini değerlendirmek, özel sektör ile kamu kurum/

kuruluşlarının kullanımına sunmak ve bu birikimin artmasına katkı sağlamak için

oluşturulan Teknoloji Transfer Ofisi (TTO) bünyesinde araştırma kadrosuna aşağıdaki

imkânlar sunulmaktadır:

 Tüm Ulusal ve Uluslararası proje destek programlarına yapılacak başvurularla ilgili

olarak bilgilendirme, proje yazım ve yönetim desteği vermek;

http://www.ankara.edu.tr/kurumsal/mevzuat/bilimsel-etkinlikleri-ve-yayinlari-ozendirme-destegi-beyod/
http://www.ankara.edu.tr/duyurular/ankara-universitesi-bilim-sanat-ve-tesvik-odulleri-basvurusu/

75 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

 Ortak Ar-Ge projesi gerçekleştirmek için özel sektör ve/veya kamu kuruluşlarıyla

bağlantı sağlamak; bu kuruluşlarla proje geliştirilmesine ve teklif hazırlanmasına

yardımcı olmak;

 Çalışmalarda doğan fikri sınai mülkiyet haklarının yönetimine ve lisanslamasına

destek olmak bu kapsamda özellikle patent başvurusu için gerekli işlemlerde ve

alınan patentlerin ticarileşmesinde akademisyenlerimize yardımcı olmak;

 Ar-Ge çalışmaları sonucunda çıkan konu ve ürünlerin geliştirilmesi / üretilmesi

çalışmalarının yapılması amacıyla Teknoloji Geliştirme Bölgemizde firma

kurulmasına yardım etmek, ön-kuluçka veya kuluçka merkezinde ofis / çalışma

alanı sağlamak veya projenin ANKÜR aracılığı ile gerçekleşmesine yardımcı olmak.

Ankara TTO’nun hizmetlerini bölümlere daha hızlı taşıyabilmek ve akademisyenlere

gerek akademik gerekse sanayi ile olan projeleri için daha fazla destek bulmalarına

yardımcı olmak için 2016 yılında Eczacılık, Fen, Mühendislik, Tıp ve Veteriner

Fakültelerinde “Proje Melekleri” uygulaması başlatılmıştır. Bu doğrultuda, Ankara

Üniversitesi Fakültelerinin Dekanlıkları tarafından görevlendirilen ve yoğun bir ön

hazırlık dönemini tamamladıktan sonra Mart 2016 itibariyle bilgi çoğaltıcıları olarak

iş başı yapan 20 kişilik bir Proje Melekleri Ekibi oluşturulmuştur. Ekip üyeleri Ankara

Üniversitesi’nde eğitim ve araştırmalarına devam eden araştırma görevlileri ve

lisansüstü öğrencileridir. Proje Melekleri sorumlu oldukları bölümlerin

akademisyenlerine, kendilerine gelen talepler üzerine, proje tekliflerinin

hazırlanmasında ve üniversite sanayi işbirliği çalışmalarında Ankara TTO ile birlikte

destek olacaktır.

Benzer şekilde, Üniversitenin güçlü olduğu alanlarda uygulama ve araştırma

imkânlarının geliştirilmesi ve interdisipliner çalışmaların yürütülme olanağını

arttırmak için Biyoteknoloji, Eczacılık, Elektron Mikroskobu Yer Bilimleri, Veteriner

Fakültesi Sanal Merkez Laboratuvarları açılmıştır.

Ankara Üniversitesinde 13 araştırma enstitüsü ve 36 araştırma ve uygulama merkezi,

Sürekli Eğitim Merkezi, Uzaktan Eğitim Merkezi faaliyet göstermektedir. Bu kapsamda

Kök Hücre Enstitüsü bu alandaki ilk Enstitü olmak ve disiplinler arası özelliği ile Proje

çağrılarında öncelikli başvuru koşullarında değerlendirilmektedir. Üniversitenin güçlü

olduğu alanlarda Ülkemizdeki diğer Araştırma Kurum ve Kuruluşları ile ortak Projeler

için HORİZON/UFUK 2020 Çağrılarında proje yazımını teşvik etmek ve aynı zamanda

araştırma kadrosunu bilgilendirmek için TTO bünyesinde faaliyetler yürütülmektedir.

Ayrıca, Üniversitemiz Kütüphanelerinde toplam 1.117.722 basılı kitap ve e-

kitap(162.140) vardır. Özellikle e-kütüphanede bulunan 92 veri tabanı ve bunlara

eklenen deneme veri tabanlarıyla ticari ve açık erişimde bulunan çok sayıda araştırma

kaynağına tam metin olarak erişim sağlanmaktadır.

9.15.2 Akademik personel atanmasında performans kıstasları

Üniversitemiz akademik kadrolarına atanma ve yükseltilmeyle ilgili belirlediği

kriterler ilgili internet sayfasında yer almaktadır. Ankara Üniversitesi Senatosu

araştırma bileşeni kapsamındaki hedeflerine ulaşmayı sağlayacak araştırma

kadrosunun, nitelik ve nicelik olarak sürdürülebilirliğini sağlayabilmek amacı ile

akademik kadrolarına atanma ve yükseltilmeyle ilgili oluşturduğu koşulları gün

geçtikçe geliştirmektedir.

http://projemelekleri.com/
http://personeldb.ankara.edu.tr/files/2012/11/ÖĞR.ELM_.İLKE.docx

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 76

9.16 Araştırma Faaliyetlerinin Kalitesinin Değerlendirilmesi

2012 yılında Ankara Üniversitesi İç Denetim Birimi Başkanlığınca oluşturulan Kalite

Güvence ve Geliştirme Programı çerçevesinde İç ve dış değerlendirmenin metodolojisi

ve raporlanmasına ilişkin hususlar düzenlenmiştir.

Ayrıca, bu doğrultuda Ankara Üniversitesi Strateji Daire Başkanlığı bünyesinde

geliştirilen web tabanlı bir performans bilgi sistemi de oluşturulmuştur. Ankara

Üniversitesi patent ve faydalı model sayıları, Üniversite adresli yayın sayıları ile bu

araştırma-yayınlara yapılan atıflara ilişkin veriler, verilerin yıllara göre nasıl bir

dağılım gösterdiğine ilişkin tablo ve grafikler aynı sistemden elde edilebilmektedir.

Yıllık İdare Faaliyet Raporu ve Stratejik Eylem Planı, İç Kontrol Uyum Eylem Planı gibi

5018 Sayılı Kanunun öngördüğü dokümanter ve mevzuat alt yapısı çıktıları için bu bilgi

sistemine başvurulabilmektedir.

Araştırma Faaliyetlerinin Kalite Denetimi, bizzat Ankara Üniversitesi Rektörü ve ilgili

Rektör yardımcısının katılım ve katkılarıyla düzenlenen ve Ankara Üniversitesi’nin

tüm Fakültelerini temsil etmek üzere belirlenen öğretim üyeleri ile periyodik

toplantılar süresince mercek altına alınmaktadır.

http://icdenetim.ankara.edu.tr/wp-content/uploads/sites/112/2015/05/KGGP.doc

77 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

D. YÖNETİM SİSTEMİ

10. Yönetim ve İdari Birimlerin Yapısı

5018 sayılı Kamu Yönetimi ve Kontrol Kanunu kapsamında, kalkınma planları ve

programlarda yer alan politika ve hedefler doğrultusunda kamu kaynaklarının etkili,

ekonomik ve verimli bir şekilde elde edilmesi ve kullanılmasını, hesap verebilirliği ve

mali saydamlığı sağlamak üzere, kamu mali yönetiminin yapısını ve işleyişini, kamu

bütçelerinin hazırlanmasını, uygulanmasını, tüm mali işlemlerin

muhasebeleştirilmesini, raporlanmasını ve mali kontrolü düzenleyen, Üniversitenin

vizyon, misyon, amaçlar ve stratejilerinin ortaya konulması ile kurumun mevcut

durumu ve koşulları belirli stratejilerin uygulanması ve izlenmesini sağlayan bir

stratejik yönetim modeli kullanılmaktadır.

10.1 Kaynakların Yönetimi

10.1.1 Operasyonel süreçler

Söz konusu operasyonel süreçler ile idari/destek süreçleri arasında genel mevzuat

çerçevesinde koordineli olarak bir yönetim sağlanmaktadır.

10.1.2 İç kontrol standartlarına uyum eylem planı

Üniversitemizde etkili bir iç kontrol sistemi kurmak amacıyla, 2010 yılında katılımcı

bir yöntemle İç Kontrol Uyum Eylem Planını hazırlanmış, hazırlanan uyum eylem

planının gerekli güncelleme ve revizyonlar yapmak suretiyle izlenmesi ve

değerlendirilmesi belirli periyotlarda yapılmaktadır. Bu doğrultuda 2014 ve 2015

yıllarında eylem revizyonu yapılmıştır. Ayrıca, 2015 yılında İç Kontrol Sistemi

Yönergesi (EK 7), İç Kontrol Sistemi İzleme ve Yönlendirme Kurulu Çalışma İlkeleri,

Ankara Üniversitesi Kurumsal Risk Yönetimi Strateji Belgesi yayınlanmış, Hassas

Görevlerle ilgili çalışmalar yapılmıştır.

 Hassas Görev Broşürü tüm Harcama Birimlerine dağıtıldı (Haziran 2015).

 Harcama Birimlerine Hassas Görevler Sunumu yapıldı (02.07.2015).

 Hassas Görevler Tespit Formu, Görev Envanter ve Görev Listesi Formlarını tüm

Harcama Birimleri düzenlendi (Eylül 2015).

10.1.3 Hizmet içi eğitimler

Üniversitemiz Hizmet İçi Eğitim Koordinatörlüğü çalışmaları kapsamında farklı

meslek grupları ile yapılan toplantılarla Üniversitemiz birimlerinde görev yapan idari

ve akademik personelin hizmet içi eğitim ihtiyaçları saptanmıştır. Bu toplantılarda

personelin hem işe uyumlarında karşılaşılan problemler, hem de personelin amirinin

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhs8Tsl8nNAhXFCMAKHRWnB2oQFggaMAA&url=http%3A%2F%2Fsgdb.ankara.edu.tr%2Ffiles%2F2015%2F12%2FAnkara-%25C3%259Cniversitesi-%25C4%25B0%25C3%25A7-Kontrol-Y%25C3%25B6nergesi1.pdf&usg=AFQjCNFcJeR6S-zUvFRKss3X9Jaf03-rjA&sig2=iRSc1cJKnoMR_As0woQcow&bvm=bv.125596728,d.ZGg
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhs8Tsl8nNAhXFCMAKHRWnB2oQFggaMAA&url=http%3A%2F%2Fsgdb.ankara.edu.tr%2Ffiles%2F2015%2F12%2FAnkara-%25C3%259Cniversitesi-%25C4%25B0%25C3%25A7-Kontrol-Y%25C3%25B6nergesi1.pdf&usg=AFQjCNFcJeR6S-zUvFRKss3X9Jaf03-rjA&sig2=iRSc1cJKnoMR_As0woQcow&bvm=bv.125596728,d.ZGg

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 78

çalışan personelden beklentileri ele alınmıştır. Personelin uyum, iş bilgisi (örneğin

mevzuat değişiklikleri) ve ihtiyaç duydukları diğer hizmet içi eğitim gereksinimleri

doğrultusunda Ankara Üniversitesi Hizmet İçi Eğitim Planı (2014-2016) oluşturulmuş

ve her bir meslek grubunun özelliklerine uygun en az bir hafta süren paket programlar

halinde bireyler eğitime alınmıştır. Bu eğitim programlarında mevzuat bilgisinin yanı

sıra, personelin görevini yerine getirirken karşılaşacağı durumlara karşı davranışını

olumlu yönde değiştirebilecek ya da insanlar arası ilişkiler ile ilgili eğitim konuları da

yer almaktadır. Örneğin eğitim programlarının çoğunda “İnsan İlişkileri Drama

Çalışmaları” ve “Kurum Kültürü” dersleri yer almaktadır. Ayrıca eğitim programlarına

katılan personelin bu eğitimlerinin işe transferlerinin ne ölçüde gerçekleştiğinin

belirlenmesi amacıyla izleme-değerlendirme çalışmasının yapılması da

planlanmaktadır. Ayrıca, hizmet içi eğitimlerin kontrollü ve planlı bir biçimde

yürütülebilmesi için Hizmet İçi Eğitim Yönetmeliği yayımlanmıştır. İdari personel için

hizmette 10. ve 20. yıllarını dolduranlara güdüleme eğitimi verilmekte ve Rektörlük

tarafından madalya taktimi yapılmaktadır.

10.1.4 Mali kaynakların yönetimi

Üniversitemiz Bütçesi, 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu

çerçevesinde, ilgili bütçe mevzuatı hükümleri ve Üniversitemiz Stratejik Planı ile

Performans programında belirlenen amaç ve hedeflere ulaşılmak üzere kaynakların

etkili ekonomik ve verimli kullanılmasını temin edecek şekilde hazırlanmakta ve bütçe

uygulamaları bu yönde gerçekleştirilmektedir.

Belirlenen amaç ve hedeflere ulaşılabilmesi için yıllık performans programları

hazırlanmaktadır. Performans programında belirlenen amaç ve hedeflere

ulaşılabilmesi için ihtiyaç duyulan alanlar önceliklendirilerek bütçe teklifleri

hazırlanmaktadır. Bütçe Kanunu ile kurum düzeyinde tahsis edilen ödenekler

performans programı ile personel sayısı, fiziksel alan büyüklüğü, öğrenci sayısı, önceki

yıllar bütçe gerçekleşmeleri gibi değişkenler dikkate alınarak 64 harcama birimimize

dağılımı sağlanmaktadır.

Yıl içerisinde ortaya çıkan ek ödenek ihtiyaçlarının öncelikle tasarruf sağlanan

ödeneklerle karşılanması sağlanmaktadır. Buna rağmen ek ödenek ihtiyacı olması

halinde diğer harcama birimlerinden aktarma yapılmak suretiyle talepler

karşılanmaktadır. Kurum öncelikleri ile zorunlu durumlarda ise Üniversitemiz likit

kaynakları ile finanse edilmektedir. Öz gelirlerimizin yeterli olmadığı durumlarda ise

Maliye Bakanlığı yedek ödeneğinden ödenek talep edilmektedir.

Bütçe uygulama sürecinde mali işlemler E-Bütçe, Say2000i, KBS, gibi otomasyon

sistemleri de kullanılarak, harcama birimleri ve Strateji Geliştirme Daire Başkanlığı

tarafından idarenin bütçesi, bütçe tertibi, kullanılabilir ödenek tutarı, ayrıntılı

harcama ve finansman programı, merkezi yönetim bütçe kanunu ve diğer mali mevzuat

hükümlerine uygunluk yönlerinden kontrol edilmektedir. Uygunluğu tespit edilen

işlemler harcamaya dönüştürülmekte aksi halde eksiklikler tamamlanmak üzere ilgili

birime iade edilmektedir.

79 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Yıl içerisinde Ocak–Haziran dönemini kapsayan Kurumsal Mali Durum ve Beklentiler

Raporu, mali yılsonlarında ise İdare Faaliyet Raporu, Yatırım Değerlendirme Raporu

ve Bütçe Kesin Hesabı hazırlanarak faaliyetler ve harcamalar izlenmektedir.

Ayrıca, 2014 yılından itibaren akademik personelin ek ders ödemeleri ve 2015 yılından

itibaren de yurt içi yolluk ödemeleri, vekâlet ödemeleri, ikinci görev ödemeleri ve

giyecek ödemeleri de sistemden yapılmaktadır.

Yukarıda anlatılan çerçevede hazırlanan Üniversitemiz 2015 yılı bütçesinde başlangıç

ödeneğinin %62’si personel giderlerine, %11,4’ü sosyal güvenlik kurumlarına devlet

primi giderlerine, %9,9’u mal ve hizmet alım giderlerine, %2,7’si cari transferlere ve

%14’ü sermaye giderlerine tahsis edilmiştir.

10.1.5 Taşınır ve taşınmaz mal yönetimi

Taşınır mal yönetimi harcama yetkilileri gerçekleştirme görevlileri taşınır kayıt

yetkilileri taşınır kontrol yetkilileri ve taşınır konsolide görevlisi eli ile ilgili mevzuat

çerçevesinde yürütülmektedir. Kurumumuzda Maliye Bakanlığı tarafından kullanıma

açılan Kamu Harcama ve Muhasebe Sistemi (KBS) Taşınır Kayıt ve Yönetim Sistemi

(TKYS) programı aracılığı ile kayıtlar tutulmakta ve taşınır konsolide görevlisi

tarafından gerekli fiili kontroller yapılarak kayıp ve kaçaklar engellenmektedir.

Üniversitemizde taşınmazların yönetimine ilişkin olarak “Ankara Üniversitesi

Taşınmaz Kira Yönergesi” (EK 8) hazırlanmış olup amacı; “Ankara Üniversitesi

Rektörlüğü’nün mülkiyet ve yönetiminde bulunan taşınmazlar üzerinde yürütülen

eğitim-öğretim ve araştırma faaliyetlerinin gerektirdiği kiralama işlerine ilişkin usul ve

esasları düzenlemektir. Taşınmazların kiralanmasında yükseköğretim kamu

hizmetinin anayasal ilkeleri göz önünde bulundurulur.” şeklinde belirlenmiştir.

Üniversitemiz taşınmaz kayıtları da hesap koduna göre (250 Arsa ve araziler hesabı,

252 Binalar hesabı) muhasebe kayıtlarına alınmış ve bu hesaplarda izlenmektedir.

Taşınmaz yönetiminde kira gelirlerinin kontrol ve takibi için İdari ve Mali İşler Daire

Başkanlığı altında Taşınmaz Yönetimi şube Müdürlüğü kurulmuş; iş-işlemler bu

müdürlük tarafından takip ve kontrolü sonucu taşınmaz yönetiminde etkinliğin

sağlanması amaçlanmıştır.

10.2 Bilgi Yönetimi

Üniversitemizde gerektiğinde analiz ve raporlamalar yapmak üzere yürütülen

çalışmalarda Öğrenci Bilgi Sistemi, Maaş Takip Sistemi, E-Bütçe, Taşınır Kayıt ve

Kontrol Sistemi ve Say2000i sistemi verileri ile yazılı olarak hazırlanan standart

formlarla birimlerden derlenen bilgiler kullanılmaktadır. Ayrıca, 2014 yılından

itibaren akademik personelin ek ders ödemeleri ve 2015 yılından itibaren de akademik

ve idari personelin yurt içi yolluk ödemeleri, vekâlet ödemeleri, giyecek yardımı

ödemeleri ve ikinci görev ödemeleri ile ödeme ve muhasebeleştirme evraklarının

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwigofeXmMnNAhUKKsAKHZOjDqMQFggnMAI&url=http%3A%2F%2Fwww.ankara.edu.tr%2Fwp-content%2Fuploads%2Fsites%2F6%2F2013%2F05%2F30.12.2014-Tarihli-Senato-KarariAnkara-Universitesi-Tasinmaz-Kira-Yonergesihk.pdf&usg=AFQjCNGR1sGlqhiQrxuUui-_feEMoU9G0Q&sig2=ABP4GU0twsnpjNmtvUsy6Q&bvm=bv.125596728,d.ZGg&cad=rja
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved=0ahUKEwigofeXmMnNAhUKKsAKHZOjDqMQFggnMAI&url=http%3A%2F%2Fwww.ankara.edu.tr%2Fwp-content%2Fuploads%2Fsites%2F6%2F2013%2F05%2F30.12.2014-Tarihli-Senato-KarariAnkara-Universitesi-Tasinmaz-Kira-Yonergesihk.pdf&usg=AFQjCNGR1sGlqhiQrxuUui-_feEMoU9G0Q&sig2=ABP4GU0twsnpjNmtvUsy6Q&bvm=bv.125596728,d.ZGg&cad=rja

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 80

elektronik ortamda Strateji Daire Başkanlığı’na gönderilmesi de kurumsal çevrimiçi

sistem üzerinden yapılmaktadır. Mezun Bilgi Sistemi çalışmalarına ise başlanılmış

olup 2017 yılında kullanıma geçmesi planlanmaktadır. BAP Koordinatörlüğünde

Bilimsel Araştırmaları Takip Programı kullanılmaktadır.

Kayıtların doğruluğunu temin için birimlerden gelen veriler çapraz kontrollere tabi

tutulmakta ve önceki rapor dönemleri ile kontrol edilmektedir. Bu kapsamda

öğrencilerin sayısı, demografik özellikleri, sağlık, barınma, kültür hizmetlerinden

faydalananların sayısı, kısmi zamanlı çalışanlarsın sayısı gibi pek çok veri

toplanmaktadır. Personele yönelik olarak sayısı, demografik özellikleri, bilimsel

etkinliklere katılan sayısı, ödül ve teşviklerden yararlanan sayısı, Kalkınma Bakanlığı,

BAP, TÜBİTAK, SAN-TEZ, AB vb. ulusal ve uluslararası kuruluşlarca desteklenen

bilimsel projeler, bütçeleri ve yürütücüleri gibi veriler derlenmektedir. Toplanan veri

türlerine ilişkin detaylar ekte yer alan idare faaliyet raporunda ayrıntılı olarak

görülmektedir.

Söz konu verilerin sağlıklı olarak toplanabilmesi ve zamanında yönetim bilgisine

dönüştürülmesini teminen 2016-2017 yıllarına sari olarak Kalkınma Bakanlığı

tarafından 6.000.000 TL ödenek tahsis edilerek desteklenen Üniversite Bilgi Yönetim

Sistemi Projesi uygulanmaktadır.

10.2.1 Kurumsal iç/dış değerlendirme ve verilerin gizliliği

İç değerlendirme yılda 1 defa, dış değerlendirme ise 1-2 yıl arasında yapılmaktadır.

Üniversitemiz Bilgi İşlem Daire Başkanlığı tarafından Üniversitemizde kullanılan

elektronik bilgi sistemlerinin güvenliğini sağlamaya yönelik gerekli alt yapı çalışmaları

yapılmaktadır. Diğer taraftan Belge Yönetimi ve Arşiv Sistemi kapsamında kişisel ve

gizli verilerin güvenliğini sağlamaya yönelik prosedürler belirlenmiştir.

10.2.2 Kurum dışından alınan idari ve/veya destek hizmetleri

Satın alma veya diğer yollarla kurum dışından alınan destek hizmetlerinin tedarik

sürecinde alınan hizmetin niteliğine göre ilgili mevzuatlar çerçevesinde kriterler

belirlenir (Satın alma yöntemi ile ilgili sağlanan destek hizmetlerinde 4734 sayılı Kamu

İhale Kanunu ve Uygulama Yönetmelikleri, Sözleşmeler, Şartnameler, İş Birliği

Protokolleri vb.). Üniversitemiz İdari ve Mali İşler Daire Başkanlığınca “Ankara

Üniversitesi Satın alma İhale Duyuruları ilgili internet sitesinde yayınlanmaktadır.

İlgili mevzuatlar, sözleşmeler, şartnameler ve yapılan kontroller ile kalite ve süreklilik

sağlanmaktadır.

10.3 Yönetimin Etkinliği ve Hesap Verebilirliği

Üniversitemiz Hizmet İçi Eğitim Koordinatörlüğü tarafından yöneticilere yönelik;

liderlik, eğiticilerin eğitimi vb. eğitimler verilmektedir. Kalite ve iç kontrol çalışmaları

http://ihale.ankara.edu.tr/index.php

81 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

kapsamında, iç ve dış değerlendirmeler sonucunda tespit edilen eksiklikler giderilerek,

yönetim ve idari sistemin etkinliği sağlanmaktadır.

“Kamu İdaresi Hesaplarının Sayıştay’a Verilmesi ve Muhasebe Birimleri ile Muhasebe

Yetkililerinin Bildirilmesi Hakkında Usul ve Esaslar” ile “Genel Yönetim Muhasebe

Yönetmeliği” kapsamında kamu idarelerince düzenlenerek kamuoyunun bilgisine

sunulacak olan tablolar (Genel Yönetim Muhasebe Yönetmeliği (GYMY) Tabloları)

Üniversitemiz Strateji Daire Başkanlığı web sayfasında düzenli olarak güncellenerek

kamuoyuna ilan edilmektedir.

Ankara Üniversitesi mensuplarının ve akademik-idari birimlerinin bilimsel araştırma,

yayın, eğitim-öğretim, hizmet ve sanat etkinliklerinde ve toplum ve paydaşlarıyla

ilişkilerinde etik ilkelere uyulmasını sağlamak, mevcut ilke ve kurallar çerçevesinde

görüş bildirmek, gerektiğinde yeni ilke ve kurallar oluşturmak ve bu amaçlar

doğrultusunda çalışmak amacıyla oluşturulacak Etik Kurulunun yapısını, görevlerini

ve çalışma usullerini düzenlemek üzere Ankara Üniversitesi Etik Kurul Yönergesi (EK

9) hazırlanmış ve kurum web sayfasında kamuoyunun bilgisine sunulmuştur. Yine

kurum ana web sayfasında dilek kutusu adı altında paydaşlarımızın üniversitemize

dair her türlü görüş, öneri, eleştirilerini iletebilmelerini temin etmek üzere bir alan

oluşturulmuştur.

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiZ38n9mMnNAhUJBsAKHfZBAVAQFggaMAA&url=http%3A%2F%2Fetikkurul.ankara.edu.tr%2F%3Fbil%3Dbil_icerik%26icerik_id%3D103&usg=AFQjCNH80RT7oJAzaFcEwkkBlS-smzmuaA&sig2=pPhnf9IEqtbI2dbCc_72jA

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 82

E. SONUÇ VE DEĞERLENDİRME

Üniversitemizin güçlü yönleri ile iyileştirmeye açık yönleri (zayıf yönleri)

Üniversitemiz 2014-2018 Stratejik Planında belirtilmiş olup, Eğitim-Öğretim,

Araştırma, Yönetişim, Yönetim Süreçleri ve İdari Hizmetler ile Toplum ve Sektörlerle

İlişkiler, Uluslararası İlişkiler başlıkları altında Üniversitemizin İdare Faaliyet

Raporunda Kurumsal Kabiliyet ve kapasitenin Değerlendirilmesi bölümünde yer

verilmiştir.

Kısaca özetlenecek olursa,

Üniversitemizin Güçlü Yönleri:

 Cumhuriyet’in ilk üniversitesi

 Şehir üniversitesi

 Köklü yapı

 Alanlarında güçlü ve öncü

fakülteleri

 Güçlü akademik kadro

 Yerleşkelerin tarihi değeri

 Yerleşkelerin güçlü fiziksel

olanakları

 Teknokentin varlığı

 Enstitü ve merkezlerin yüksek

araştırma kapasitesi

 Tıp Fakültesinin sağlık

hizmetlerindeki güçlü konumu

a) Eğitim-Öğretim

 Cumhuriyetin ilk Üniversitesi

olması,

 Güçlü bir akademik kadro,

 Kozmopolitik öğrenci profili,

 Lisansüstü eğitimi alan öğrenci

sayısı bakımından Türkiye’deki

üniversiteler arasında ilk sırada yer

alması,

 İleri teknolojik ekipman varlığı,

 Akademisyenlere ve öğrencilere

sunulan e-kütüphane olanağı,

 Yurt içi ve yurt dışı üniversiteleri

kapsayan öğrenci/öğretim üyesi

değişim programlarından eşit

düzeyde yararlanabilme olanağı,

 Uzaktan eğitim sisteminin varlığı,

 Lisans ve ön lisans programlarını

başarı oranı yüksek öğrencinin talep

etmesi,

 Ulusal ve uluslararası kuruluşlarla

akreditasyon,

 Süreçlere öğrenci katılımının

sağlanması,

 Etik öğretim anlayışı,

 Öğreti odaklı öğrenci merkezli

eğitim ortamının varlığı,

 İnsan Kaynakları Yönetimi ve

Kariyer Danışmanlığı Araştırma ve

Uygulama Merkezinin varlığı,

 Engelsiz Üniversite Biriminin

varlığı,

 Çeşitlilik gösteren disiplinlerin

varlığı.

b) Araştırma

 Akreditasyona ve öz

değerlendirmeye verilen önem,

 Yurt dışı araştırma deneyimli ve

nitelikli akademik kadroya sahip

olması,

 Araştırma projelerini destekleyen

ulusal ve uluslararası kuruluşlar ile

güçlü iletişim,

 Yabancı üniversiteler ve araştırma

merkezleri ile güçlü ilişkilerin

varlığı,

http://sgdb.ankara.edu.tr/files/2012/12/Ankara_Universitesi_2014-2018_Stratejik-Plani.pdf
http://sgdb.ankara.edu.tr/files/2012/12/A.U._2015_Yili_Idari_Faaliyet_Raporu.pdf
http://sgdb.ankara.edu.tr/files/2012/12/A.U._2015_Yili_Idari_Faaliyet_Raporu.pdf

83 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

Geniş disiplinlerarası proje

kapasitesi,

Politik Psikoloji Uygulama ve

Araştırma Merkezinin varlığı,

Uluslararası kuruluşlarda ve dergi

yayın kurullarında görev yapan

akademisyenler,

Kütüphanelere sahip olması,

E-kütüphanenin varlığı,

Güçlü veri tabanı ve iletişim ağı,

Üst yönetimin uluslararası yayınları

ve uluslararası programlara katılımı

ve araştırmayı özendirmeye yönelik

destek,

Bilimsel Araştırma Ofisinin varlığı

(inovasyonu destekleme, proje

bilgilendirme ve proje hazırlamaya

sağlanan destek, proje uygulama

sürecinin koordinasyonu, veri

tabanı oluşturulması ve performans

ölçümü).

Yönetişim, Yönetim Süreçleri ve

İdari Hizmetler

Şeffaf, paylaşımcı ve stratejik

yönetim anlayışı,

Nitelikli idari yönetim kadrosu,

Yönetsel süreçlerde yönetişimin ön

planda yer alması,

Danışmanlık ve Ar-Ge

çalışmalarının idari düzeyde

yapılmasına olanak sağlanması,

İdari Personel Konseyinin varlığı,

Tüm üniversitelere kılavuz olacak

bir “Belge Yönetimi ve Arşiv Sistemi

Modeli” nin varlığı,

Personele sağlanan uzaktan yabancı

dil eğitim desteği.

c) Toplum ve Sektörlerle İlişkiler, Uluslararası İlişkiler

Toplumsal ve sektörel alanlarda

hizmet veren birimlerin varlığı,

Geniş alana hizmet sunan sağlık

hizmetleri,

Stratejik görevlerde mezun ve

mensuplarımızın olması,

Türkiye genelinde yaygın birimlere

sahip olunması,

Kamuoyunda saygınlık,

Araştırma ve uygulama

merkezlerinin bulunması,

Kamu ve özel sektördeki kurum ve

kuruluşlar ile kişilere farklı

alanlarda eğitim ve danışmanlık

hizmetlerinin verilmesi,

Akademik yükselmelerde topluma

yönelik faaliyetlerin ölçütler

arasında yer alması,

Uluslararasılaşma ve mobilite

yetisi,

Ankara Üniversitesi-KOSGEB

Teknoloji Geliştirme Merkezi ve

Teknoloji Geliştirme Bölgesinin

varlığı,

Ankara Üniversitesi Geliştirme

Vakfı Özel Okullarının varlığı,

Çocuk Üniversitesinin varlığı,

Basımevi ve Yayınevinin varlığı,

Teknopark varlığı.

Fırsatlar:

Ulusal ve uluslararası öğrenci

değişim programları

Araştırma desteklerinin artması

Disiplinlerarası çalışmalara artan

ilgi

Uluslararası işbirliği olanakları

Sanayinin üniversite ile işbirliği

için artan talebi

İnternet ve sosyal medya

olanakları

Uzaktan eğitim

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 84

Zayıf Yönleri:

 Merkezi kütüphane ve kongre

merkezinin olmaması

 Bazı bölüm ve anabilim dallarında

ciddi kayıplar olması

 Bazı fakülte ve bölümlerinde

Türkiye’de nadir sahip olunan

bölümlerin kapanma tehdidi altında

olması

 Akademik personel faaliyetlerinin

izleme sistemlerinin olmaması

 Kurumsal olarak personel bilgileri

(izin, özlük hakları, aldığı eğitimler,

vb.) takip sistemlerinin olmaması

 Üniversitede yapılan kültür-sanat

etkinlik faaliyetlerinin yeterince

tanıtımının yapılmaması

 Personel aidiyet duygusunun zayıf

olması

 Eğitim-öğretim ortamları ve

akademisyen ofislerinde yaşanan

fiziksel mekan yetersizliği

 Öğrenci Bilişim Sistemlerinde

yaşanan aksaklıklar

 Bilimsel çalışmaların kamuoyuna

tanıtımı eksikliği

 Mezun ilişkilerinin zayıf olması

 Laboratuvar yetersizliği

 Eğiticilerin eğitiminin yeterli

olmaması

 Laboratuvar cihaz envanterinin

bilinememesi

 Öğrenci eğitiminde staj, uygulama

ve sektöre yönelik eğitimin az olması

 Merkezi veri tabanlarının olmaması

(Mali Yönetim Bilgileri, Personel

Bilgi Sistemi, Performans Bilgi

Sistemleri, Mezun İzleme)

a) Eğitim-Öğretim:

 Çok yerleşkeli kampüs sistemine

sahip olunması,

 Öğretim üyesi sayısının yetersiz

olması,

 Öğretim elemanlarının ders

yüklerinin fazla olması,

 Yabancı dil eğitiminin yetersizliği,

 Ders kaynaklarının yetersizliği,

 Eğitsel mekanların yetersizliği,

 Kütüphane ve laboratuvarların tüm

zamanlarda kullanıma açık

olmaması,

 Araştırma görevlisi kadrolarının

süreksizliği ve yetersizliği,

b) Araştırma:

 Ek finans kaynağı oluşturma

imkanlarının yetersizliği,

 Araştırma sonuçlarının uygulamaya

aktarım oranının düşük olması,

 Yapılan araştırmaların ve

sonuçlarının kamuoyuna yeterince

aktarılamaması,

 Çalışmaların bireyselleştirilmesi

zaafı,

 Projelere sanayi desteğinin yetersiz

olması,

 Ders yükü ve ek görevler nedeni ile

araştırmaya yeterli süre

ayrılamaması,

 Bazı özgün alanlarda bilimsel

literatürden yeterli düzeyde

faydalanılamaması,

 Yapılan araştırmaların niteliğini

yükseltecek etkili denetim

sisteminin olmaması,

 Araştırma sürecine dahil personelin

iş yükünün fazla olması.

85 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

c) Yönetişim, Yönetim Süreçleri ve İdari Hizmetler:

 Yasal prosedürlerin çeşitliliği.

 Nitelikli ve yabancı dil bilgisine

sahip idari personel sayısının azlığı,

 Sahip olunan mesleki unvan ile

atanan kadro arasında uyumsuzluk,

 Özendirme ve onurlandırma ile

caydırma mekanizmasının

işleyişindeki yetersizlik,

 Otomasyon sisteminin yeterince

merkezileştirilememiş olması,

 Değişime karşı gösterilen direnç,

 Paydaşların iyi tanımlanmamış

olması ve kendilerinden yeterince

yararlanılamaması,

 Katılımcı yönetim anlayışının yanlış

algılanması,

 Koordinasyon ve iletişim

süreçlerine olumsuz etki eden

yerleşim sistemi,

d) Toplum ve Sektörlerle İlişkiler, Uluslararası İlişkiler:

 Medya ile ilişkilerin yetersizliği,

 Yetersiz Sanayi işbirliği,

 Meslek kuruluşlarıyla ilişkilerin

yetersizliği,

 Ulusal ve uluslararası platformda

toplumsal sorunlara yönelik

duyarlılığın azlığı,

 Tanıtım ve bilgilendirmenin

yetersizliği,

 Öğretim elemanlarının toplumla

ilişkilerinin yetersizliği,

 Topluma yönelik hizmet

sunumunda döner sermaye

mevzuatının caydırıcı etkisi,

 Kongre ve kültür merkezinin hayata

geçirilememesi,

Tehditler:

 Akademik piramidin tersine

dönmesi ve kadro sorunu

 Öğrenci kontenjanlarındaki değişim

 Yükseköğretim mevzuatı

değişiklikleri

 Sağlık politikalarındaki değişim

Ankara Üniversitesi’nde, kalite süreçlerinin temelini oluşturan ilk adım, 1993 yılında

hazırlanmaya başlanan ve 5018 sayılı “Kamu Mali Yönetimi ve Kontrol Kanunu” ile

çerçevelenen ve üniversitelerin bulundukları nokta ile ulaşmayı arzu ettikleri durum

arasındaki yolu belirleyen, kuruluşun amaçlarını, hedeflerini ve bunlara ulaşmayı

olanaklı kılacak yöntemleri gösteren Stratejik Plan ile atılmıştır. Üniversitemiz, kalite

güvencesi politikalarına ilişkin çalışmalarını geliştirmek amacıyla 2004 yılında Avrupa

Üniversite Birliği (AÜB)’ne başvurmuş ve akabinde bu başvurusu kabul edilmiştir. Bu

sürecin Ankara Üniversitesi ayağında, farklı anabilim dallarında görevli öğretim

üyelerinden oluşan bir Öz Değerlendirme Komitesi kurulmuştur. Bu komite, Ankara

Üniversitesi’nin misyon ve vizyon ifadelerinin, akademik ve idari iş görenler ile

öğrencilerce paylaşılma düzeyini ortaya koymak adına çalışmalarda bulunmuş ve bu

çıktılardan yararlanarak “Kurumsal Öz Değerlendirme Raporu” hazırlamıştır. Bu

gelişmeleri takiben AÜB’nce üçü Avrupa’nın çeşitli üniversitelerinde rektör veya rektör

yardımcısı düzeyinde görev yapan/yapmış öğretim üyelerinden oluşturulan dört kişilik

bir Kurul, Mart 2005 tarihinde Ankara Üniversitesi’nin çeşitli birimlerini ziyaret

A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u - 2 0 1 6 | 86

ederek ve değişik düzeylerde toplantılara katılarak Ankara Üniversitesini daha

yakından tanıma fırsatı bulmuştur. Avrupa Üniversite Birliği yetkililerinin bu

ziyaretlerinin ardından ortaya çıkan AÜB değerlendirme raporunun isterlerine uygun

olarak 2006 yılında Akademik Değerlendirme ve Kalite Geliştirme Kurulu (ADEK) ve

bu kurula bağlı dört farklı alanda ADEK alt kurulları oluşturulmuştur. Bu kurul ve alt

kurullar tarafından oluşturulan Ankara Üniversitesi 2008-2012 Stratejik Planı

kapsamında kalite güvencesi sistemine yönelik bazı temel bileşenleri içeren ilk belge

niteliğinde olup, aynı zamanda AÜB tarafından da gerekli görülen kalite güvencesi

unsurlarını da kapsaması bakımından önem taşımaktadır. Genel bir ifadeyle, Ankara

Üniversitesi Avrupa Üniversite Birliği kurumsal değerlendirme aşamalarını 2005 yılı

sonu itibariyle başarılı bir biçimde tamamlayarak, bünyesinde gerçek anlamda kalite

güvencesi geliştirme hedefinin ilk aşamalarını gerçekleştirmiştir.

Üniversitemiz Strateji Daire Başkanlığı, Personel Daire Başkanlığı ve İdari ve Mali İşler

Daire Başkanlığı “TS EN ISO 9001:2008 Belgesi” kapsamında Ekim 2015’de bir dış

değerlendirme sürecinden başarıyla geçmiştir. Rektörlüğe bağlı diğer hizmet birimleri

için de ISO 9001 Kalite Yönetim Sistemi kurulması çalışması yapılmış ve bu birimler

de dış değerlendirme aşamasına gelmiştir. İlerleyen dönemde, Fakülteler ve

Yüksekokullar bazında da benzer bir çalışma gerçekleştirilecektir. Ayrıca,

Üniversitemiz, ECTS ve Diploma Eki Etiketi gibi Bologna Avrupa Yükseköğrenim

yapılanması süreçlerini de başarı ile tamamlamıştır.

Cumhuriyet’in ilk Üniversitesi olmanın yüklediği görev ve sorumluluklardan hareketle,

akademik ve idari personelimizin de desteğiyle, verimlilik esasına göre yapılandırılan

yönetim sistemimiz; öğrencilerimize ve topluma hizmet yükümlülüklerimizi en iyi

şekilde yerine getirmek için kalite güvence sistemini kurmakta ve yürütmekte gereken

adımları atmaktadır. Bu kapsamda, Ankara Üniversitesinde; eğitim-öğretim,

araştırma-geliştirme ve yönetim sistemi ile ilgili mevzuatlar uyarınca hazırlanan

yönergeler, usul ve esaslar, eylem planları disiplinli ve yapıcı bir biçimde uygulamaya

konmakta, yeni açılan birimlerimiz de kolaylıkla mevcut sisteme dâhil

edilebilmektedir.

87 | A n k a r a Ü n i v e r s i t e s i K u r u m İ ç D e ğ e r l e n d i r m e R a p o r u – 2 0 1 6

F. EKLER

EK 1 Ankara Üniversitesi Bilimsel Araştırma Projeleri Yönergesi

EK 2 Ankara Üniversitesi Kalite Güvencesi Yönergesi

EK 3 Ankara Üniversitesi Haklı ve Geçerli Mazeretler Kararı

EK 4 Engelsiz Ankara Üniversitesi Birimi Yönergesi

EK 5 Ankara Üniversitesi Üniversite Yaşamına Uyum Programı Uygulama Yönergesi

EK 6 Ankara Üniversitesi Ödül Yönergesi

EK 7 Ankara Üniversitesi İç Kontrol Sistemi Yönergesi

EK 8 Ankara Üniversitesi Taşınmaz Kira Yönergesi

EK 9 Ankara Üniversitesi Etik Kurul Yönergesi

Değerli Ankara Üniversiteliler;

Eğitim-öğretim ve araştırmada Üniversiteler arasında ön sıralarda yer alan Üniversitemizin,

bilim-buluş-teknoloji-yöntem boyutlarında ülke kalkınması ve toplum refahına katkı

sorumlulukları giderek büyümektedir. Bu sorumlulukların yerine getirilmesinde en önemli

etken, kuşkusuz öncelikle ülkemiz için katma değer yaratan bilimsel araştırmaların

gerçekleştirilmesidir.

Bilimsel araştırma öngörüşümüz; doğaya, kültürel gelişime, etik ve estetiğe duyarlı bir

yaklaşımla bilimsel bilgiye evrensel katkılar yaparken, ülkemizin ve toplumumuzun

gereksinimlerini dikkate alan bilimsel sonuçlara ulaşmak ve bu sonuçları hayata geçirmektir.

Bu konuda öz görevimiz ise; evrensel bilgiye erişim özelliğine sahip ortamlarda yayımlanan

bilimsel yayınlarımızın sayısını ve niteliğini artırmak, patentler ve faydalı modellerle üretime

yönelik ve endüstriyel değeri olan teknolojiler yaratmaya yönelmek, sosyal ve ekonomik

sorunlara analitik yaklaşımlarla çözüm önerileri içeren, her boyuttaki yönetişimi etkili ve

verimli kılmayı hedefleyen özgün çalışmalar ortaya koymaktır.

Ankara Üniversitesi; temel bilimler, teknolojik bilimler, sağlık bilimleri, tarım bilimleri, sosyal

bilimler ve beşeri bilimlerde bilimsel disiplinlerin temsil edildiği geniş alanlara yayılan bir

akademik yapıya ve yetkin bir öğretim üyesi kadrosuna sahiptir. Öncelikli araştırma alanları;

biyoteknoloji, bilişim, sağlık ve gıda, tarımsal ve hayvansal üretim, yeni malzeme teknolojileri,

bilgi toplumu ve yönetişim konularından oluşmaktadır. Yakından incelendiğinde, bu araştırma

alanlarında başarılı çalışmaların yapılması için disiplinler arası etkileşimlerin gerekliliği öne

çıkmaktadır. Üniversite olarak dikkatle takip ettiğimiz bir olguda; ulusal bilim ve teknoloji

politikalarımızın üniversiteleri sosyo-ekonomik sektörler itibariyle sanayi, kurum ve

kuruluşlarıyla ortak araştırma projeleri geliştirmeye teşvik etmesi, aynı zamanda da uluslararası

araştırma projeleri açılımına yönlendirmesidir.

Bu görüş ve düşünceler ışığında gözden geçirilerek yenilenen ve Üniversitemiz Senatosu

tarafından onaylanan Bilimsel Araştırma Projeleri Yönergemiz, 01.01.2009 tarihinde yürürlüğe

girmiştir. Yönergenin, tüm araştırmacılarımıza yararlı olmasını diler, saygılarımı sunarım.

Prof. Dr. Erkan İBİŞ

Ankara Üniversitesi Rektörü

EK 1

Ankara Üniversitesi

Bilimsel Araştırma Projeleri Yönergesi

 BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç ve Kapsam

Madde 1- Bu yönerge, Ankara Üniversitesi öğretim üyeleri ve doktora, tıpta uzmanlık ya da

sanatta yeterlik eğitimini tamamlamış araştırmacılar tarafından hazırlanan ve Ankara

Üniversitesi Bilimsel Araştırma Projeleri (BAP) kaynaklarından desteklenmesi için Bilimsel

Araştırma Projeleri Komisyonuna sunulan proje önerilerinin değerlendirilmesi, kabulü,

desteklenmesi ile bunlara ilişkin hizmetlerin yürütülmesi, izlenmesi, sonuçlandırılması ile ilgili

usul ve esasları düzenlemek amacıyla çıkarılmıştır.

Dayanak

Madde 2- Bu yönerge, 2547 Sayılı Yükseköğretim Kanunu’nun 4684 sayılı Kanunla değişik

58. Maddesi uyarınca ve 10.04.2002 tarih ve 24722 Sayılı Resmi Gazete’de yayınlanan

“Yükseköğretim Kurumları Bilimsel Araştırma Projeleri Hakkındaki

Yönetmelik” hükümlerine dayanılarak hazırlanmıştır.

 Tanımlar

Madde 3- Bu yönergede adı geçen;

 a. Yönetim Kurulu: Ankara Üniversitesi Yönetim Kurulu’nu,

 b. Komisyon: Ankara Üniversitesi Bilimsel Araştırma Projeleri Komisyonu’nu,

 c. Bilimsel Araştırma Projeleri (BAP) Koordinasyon Birimi: İlgili Kanun ve

Yönetmelik uyarınca bu Yönergenin 1. maddesinde belirtilen amaçlar için BAP

kaynaklı ve yönetiminde Ankara Üniversitesi katkısı gerekli olan ulusal ve uluslararası

kaynaklı bilimsel araştırma projelerinin idari, mali ve her türlü sekretarya hizmetlerinin

yürütülmesi, koordine edilmesi ve bütçe ödeneklerinin özel hesaba aktarılması ve özel

hesaba ilişkin iş ve işlemlerin yürütülmesinden sorumlu Rektörlüğe bağlı olarak kurulan

birimi,

 d. Bilimsel Araştırma Projeleri (BAP) Koordinasyon Birimi Koordinatörü:

Bilimsel Araştırma Projeleri Koordinasyon Biriminin faaliyetlerinin yükseköğretim

kurumu adına yürütülmesinden sorumlu üst yönetici tarafından belirlenen ve üst

yöneticiye karşı sorumlu kişiyi,

 e. Bilimsel Araştırma Projeleri: Tamamlandığında, sonuçları ile bilime evrensel

veya ulusal ölçülerde katkı yapması, ülkenin teknolojik, ekonomik, sosyal ve kültürel

kalkınmasına katkı sağlaması beklenen ve Ankara Üniversitesi BAP kaynakları ile

desteklenen, aşağıda tanımları yapılan bilimsel araştırma proje türleridir.

 Proje Yöneticisinin verebileceği proje sayısı her yıl BAP Komisyonunca belirlenir.

 Bağımsız Projeler (BP): Konusu proje yöneticisi tarafından belirlenen, öğretim

üyelerinin bilimsel araştırmaları sürekliliği içerisinde yer alan lisansüstü tezleri de

kapsayabilen, başvuruları yılda iki kez kabul edilen, başvuru dönemleri BAP

Komisyonu tarafından belirlenen araştırma veya geliştirme projelerini,

 Kapsamlı Araştırma Projeleri (KAP): Ankara Üniversitesi öğretim üye ve/veya

elemanlarının, ya da doktora, tıpta uzmanlık ya da sanatta yeterlik eğitimini tamamlamış

araştırmacıların hazırladıkları kişisel veya disiplinlerarası ya da Ankara Üniversitesi

dışındaki ulusal ve uluslararası kurum ve kuruluşların da katılımı ile oluşturulmuş,

temel amacı bir akademik birimin alt yapısını geliştirmek olmayıp, doğrudan bilimsel

sonuçlar üretmek olan projeleri,

 Hızlandırılmış Destek Projeleri (HDP): Yeni özgün bir çalışma ile alt yapısı var

olan araştırma birimlerinde araştırmacıların, halen sürdürmekte olduğu çalışmalarında

ortaya çıkan bir gereksinimi karşılayabilmek için gerek duydukları desteği karşılamak

üzere önerdikleri, temel amacı doğrudan bilimsel sonuçlar üretmek olan, uygulama

ilkeleri bu yönergeye ek olarak ayrıca belirlenmiş (EK-13) ve bütçeleri Bilimsel

Araştırma Projeleri Komisyonu tarafından her yıl belirlenen projeleri,

 Altyapı Projeleri (AYP): Ülkenin ve/veya Ankara Üniversitesi’nin bilimsel

araştırma, eğitim, teknoloji, topluma hizmet ve sosyal alt yapısını güçlendirmek ya da

doğal ve tarihi çevreyi koruyup geliştirmeye yönelik amaçlar çerçevesinde

Üniversitenin ve akademik birimlerin başlıca hedefleri ve gereksinimlerini dikkate

alarak belirledikleri ilkeleri temelinde Rektörlük, fakülte dekanlıkları, yüksekokul,

enstitü ve araştırma-uygulama merkezleri müdürlükleri tarafından teklif edilen projeler

ile konusu Rektörlük veya Komisyonca bir araştırma grubuna önerilen ve ayrıntıları bu

grupça tanımlanan projeleri,

 Lisansüstü Tez Projeleri (LTP): Ankara Üniversitesi’ne bağlı fakülte, enstitü ve

yüksek okullarda yüksek lisans, doktora, tıpta uzmanlık ve sanatta yeterlik eğitimi

programlarına yönelik olan ve öğretim programları gereğince tez danışmanlarınca

yürütülen araştırma projeleridir. Bütçeleri ve başvuru sayısı Bilimsel Araştırma

Projeleri Komisyonu tarafından her yıl belirlenir. Uygulama ilkeleri bu yönergeye ek

olarak ayrıca belirlenmiştir. (EK-15)

 Öğrenci Odaklı Proje (ÖOP): Üniversitemiz lisans öğrencileri tarafından

hazırlanan ve sorumluluğu üstlenilerek bir yönetici öğretim üyesinin denetiminde

verilen, Üniversitemiz lisans öğrencilerinin proje yazma ve araştırma yapma

becerilerini geliştirebilmek, üniversitemizi temsilen kendi alanında yurt içi veya yurtdışı

fuar, yarışma, bilimsel etkinliklere katılmak; patent almaya özendirebilecek,

yönlendirebilecek veya bir özgün üretim sağlayabilecek nitelikteki ve uygulama ilkeleri

bu yönergeye ek olarak ayrıca belirlenmiş (EK-14) araştırma/geliştirme projeleri,

 f. Ulusal ve Uluslararası Kaynaklı Projeler (UKP): Desteği Ankara Üniversitesi

BAP kaynaklarından sağlanmayan, Kalkınma Bakanlığı, Türkiye Bilimsel ve Teknik

Araştırma Kurumu (TÜBİTAK), Sanayi ve Ticaret Bakanlığı gibi ulusal kurum ve

kuruluşlar ile uluslararası kurum ve kuruluşlar tarafından desteklenen ve idari, mali,

sekretarya hizmetlerinin BAP Koordinasyon Birimince yürütülmesi uygun olan

projeleri,

 g. İlgili Akademik Birim Yönetimleri: Rektörlük, dekanlıklar, enstitü

müdürlükleri, yüksekokul müdürlükleri, araştırma ve uygulama merkezi

müdürlüklerini,

 h. Proje Personeli: Proje yöneticisi ve araştırmacılardan oluşur.

 Proje Yöneticisi: Projeyi teklif eden veya bu amaçla görevlendirilen, projenin

hazırlanmasından, yürütülmesinden ve sonuçlandırılmasından sorumlu olan, Ankara

Üniversitesinde görevli öğretim üye ve/veya elemanlarını, doktora, tıpta uzmanlık ya da

sanatta yeterlik eğitimini tamamlamış araştırmacıları,

 Araştırmacılar: Bilimsel araştırma projesinin yürütülebilmesi için proje yöneticisi

tarafından proje ekibinde gösterilen; Türkiye Cumhuriyeti vatandaşı veya yabancı

uyruklu öğretim elemanları ile proje konusu ile ilgili lisans ve lisansüstü öğrenim

görmekte olan Türkiye Cumhuriyeti vatandaşı veya yabancı uyruklu öğrenciler ile

mezunlardır.

 i. Proje Destek Personeli: Bilimsel araştırma projesinin yürütülebilmesi için proje

yöneticisi tarafından proje ekibinde gösterilen; 4/B kapsamında kurumun teklifi ve

Devlet Personel Başkanlığının görüşü üzerine Maliye Bakanlığınca vizelenen

pozisyonlarda, mali yılla sınırlı olarak sözleşme ile çalıştırılmasına karar verilen ve

aşağıda tanımlanan, işçi sayılmayan kamu hizmeti görevlileridir.

 Destek Uzmanı: Projenin hazırlık ve yürütülmesi ile ilgili alanda mesleki veya

teknik deneyimi olan yüksek lisans öğrencileridir.

 Uzman: Bilim veya teknoloji alanında gerekli uzmanlığa ve projenin en az bir

aşamasını sonlandırabilecek bilgiye sahip, proje tamamlandığında sonuçların bilimsel

yöntemlerle değerlendirilip yayımlayabilecek ve/veya uygulamaya dönüştürebilecek

yeterliğe ve projenin gerektirdiği diğer özellik nitelik ve şartlara sahip doktora öğrencisi

veya doktorasını tamamlamış kişilerdir.

 Yardımcı Eleman: Proje ile ilgili alanda destek hizmeti yapabilecek, en az lise

mezunu, eğitim veya iş deneyimine sahip teknisyen, tekniker vb. kişilerdir.

 j. Proje Değerlendirme Grubu (PDG): Projelerin değerlendirme, izleme ve

sonuçlandırma aşamalarında Komisyona görüş oluşturmak üzere oluşturulan uzmanlar

grubunu,

 k. Harcama Yetkilisi Mutemedi: Mal ve hizmet alımları için özel hesaptan avans

kullandırılmak üzere harcama yetkilisi tarafından her bir proje için belirlenen kişi ya da

kişileri,

 l. Hakem: Sunulan projelerin ve gerektiğinde proje gelişme ve sonuç raporlarının

değerlendirilmesi için görüşlerine başvurulan ve projelerin kapsadığı alanda uzmanlığı

ile tanınan bilim insanlarını,

 m. Projenin Dondurulması: Gelişimine ilişkin raporlarına dayanılarak ya da

mücbir sebepler nedeniyle ve içeriği hakkında Komisyonca yapılan değerlendirmeler

sonunda nihai amaçlarına ulaşmasında zorluklar bulunduğu görülen projelerin

sürdürülüp sürdürülemeyeceğine, ya da hangi koşullar ile sürdürüleceğine gelişmelere

göre karar verilmek üzere proje faaliyetleri ile projenin idari ve mali işlemlerinin belirli

bir süreyle kısmen veya tamamen durdurulması işlemini,

 n. Projenin İptali: Gelişimine ilişkin ara raporlarına dayanılarak Komisyonca

yapılan değerlendirmeler sonunda nihai amaçlarına ulaşmaları olanaksız görülen, ya da

dondurulma işlemi süresi sonunda sürdürülmesinin yararsız/olanaksız olduğu kararına

varılan projelerin, tüm işlemlerinin sonlandırılması işlemini,

 o. Projenin Sonuçlandırılması: Sonuç raporu teslim edilen ve komisyonun

olumlu görüş bildirdiği projenin bütün işlemlerinin tamamlanmasını,

 p. Özel Hesap: Yükseköğretim kurumları bütçelerinde bilimsel ve teknolojik

araştırma hizmetleri için öz gelir ve hazine yardımı karşılığı olarak tefrik edilen bilimsel

araştırma projelerine ilişkin ödeneklerin, ilgisine göre (05) veya (07) ekonomik

kodlarından tahakkuka bağlanmak suretiyle aktarıldığı kamu bankalarının birinde

açtırılan proje özel hesabını,

 r. Proje Kodu: BAP Koordinasyon Birimi tarafından oluşturulan, proje

başlangıç yılı, Bağımsız projeler için “B”, Kapsamlı projeler için “K”, Hızlandırılmış

projeler için “H”, Lisansüstü Tez Projeleri için “L”, Öğrenci Odaklı Projeler için “Ö”,

Altyapı Projeleri için “A” simgesi ile analitik bütçe sistemi kurumsal sınıflandırmasının

üçüncü ve dördüncü düzeylerinden ve mali yılbaşında 1’den başlayarak oluşturulan kod

yapısını ifade etmektedir.

 İKİNCİ BÖLÜM

Yönetim ve Örgüt

 Bilimsel Araştırma Projeleri (BAP) Komisyonu

Madde 4– Bilimsel Araştırma Projeleri Komisyonu, Rektör veya görevlendireceği bir Rektör

Yardımcısının başkanlığında, Eğitim Bilimleri, Fen Bilimleri, Sağlık Bilimleri, Sosyal Bilimler

Enstitüleri Müdürleri ile Üniversite Senatosu’nun önerisiyle Rektör tarafından görevlendirilen

yedi (7) öğretim üyesinden oluşur. Üniversitenin var olan bilim dalları arasında denge

gözetilerek seçilen Komisyon üyelerinin görev süresi dört (4) yıldır. Süresi biten üye aynı usulle

yeniden görevlendirilebilir. Komisyon üyelerinin herhangi bir nedenle esas görevlerinden

ayrılmaları halinde Komisyondaki görevleri de kendiliğinden sona erer. Rektör gerekli gördüğü

hallerde görev sürelerinin dolmasını beklemeden komisyon üyelerinde değişiklik yapabilir.

Komisyon toplantılarına resmi izin, görevlendirme veya sağlık sorunu gibi yasal bir mazereti

olmaksızın bir (1) yıl içerisinde 3 kez katılmayan üyenin görevi kendiliğinden sona ermiş

sayılır. Herhangi bir nedenle görevinden ayrılan komisyon üyesinin yerine aynı usul ile yeni bir

üye görevlendirilir.

Komisyon yılda en az iki defa, Rektörün veya görevlendireceği Rektör Yardımcısının çağrısı

üzerine toplanır. Komisyon en az üye tam sayısının yarısının katılımı ile toplanır ve kararlar,

açık oylama ve oy çokluğu ile alınır. Oyların eşit olması halinde gizli oylama yapılır. Gizli

oylama sonucunda eşitliğin bozulmaması halinde Üniversite Yönetim Kurulu’nun kararı

belirleyicidir.

Komisyon, 1. Maddede belirtilen amaç ve kapsam doğrultusunda bilimsel araştırma proje

başvurularının değerlendirilmesi, desteklenmesi, izlenmesi, dondurulması, iptali ve

sonuçlandırılması görevlerine ve bu yönergenin ekleri olan formların ve belgelerin

hazırlanması, değiştirilmesi, yeniden düzenlenmesine ilişkin yetki ve sorumluluklara sahiptir.

Komisyon tarafından alınan bütün kararlar Rektörün onayından sonra yürürlüğe girer.

 Proje Değerlendirme Grubu (PDG)

Madde 5 – Komisyona çalışmalarında yardımcı olmak üzere Fen Bilimleri, Sağlık Bilimleri ve

Sosyal Bilimler alanlarında üç ayrı PDG oluşturulur. Ayrıca ihtiyaç duyulursa disiplinler arası

PDG’ler de oluşturulabilir. Bu grupların her biri, alanlarında sahip oldukları yayınları ve

yayınlarına aldıkları atıflarla ileri çıkan Üniversitenin kadrolu öğretim üyeleri arasından Rektör

tarafından 4 yıl için görevlendirilen en az yedi (7) en fazla onüç (13) üyeden oluşur. Grupların

oluşumunda grup alanına ilişkin her fakültenin temsil edilmesine özen gösterilir. Süresi

bitmeden ayrılan üyenin yerine aynı usulle görevlendirme yapılır. Süresi biten üyeler yeniden

görevlendirilebilir. Her bir PDG kendi üyeleri arasından bir başkan seçer. PDG yürütülmekte

olan hizmetlerin gerektirdiği zamanlarda ve başkanın çağrısı üzerine toplanır. Kararlar açık

oylama ve oy çokluğu ile alınır.

ÜÇÜNCÜ BÖLÜM

Proje Başvurularının Değerlendirilmesi, İzlenmesi ve Sonuçlandırılması

 Proje Başvurularının Değerlendirilmesi

Madde 6– Projelerin değerlendirilmesi ve kabulü her yıl Komisyon tarafından belirlenecek

takvime göre yapılır. Proje önerilerinin değerlendirilmesi son başvuru tarihinden itibaren en geç

dört (4) ay içinde tamamlanarak projeye destek kabulü veya reddi konusunda sonuca varılır.

Değerlendirme süresi gerektiğinde Komisyon tarafından uzatılabilir.

Madde 7– Projeler, Proje Hazırlama Kılavuzu (EK-1) doğrultusunda, Proje Başvuru Formu’na

(EK-2) uygun olarak hazırlanır. Proje Hazırlama Kılavuzu her yıl BAP Komisyonunca

güncellenir.

Madde 8- Proje Hazırlama Kılavuzundaki biçime uygun olarak hazırlanan Öğrenci Odaklı,

Hızlandırılmış ve Altyapı Projeleri Bilimsel Araştırma Projeleri Koordinasyon Birimi yoluyla

doğrudan Komisyona sunulur. Bağımsız araştırma projelerinden, BAP komisyonunun

belirleyeceği tutarın üzerindeki bütçeye sahip olan projeler altyapı projesi olarak

değerlendirilerek Komisyona sunulur. Diğer projeler PDG’ de değerlendirildikten sonra

Komisyona sunulur. Bilimsel Araştırma Projeleri Koordinasyon Birimi projelerin Proje

Dosyası Kontrol Listesi (EK-3)’ne göre eksiksiz bir dosya halinde Komisyona sunumunu

sağlar. Bundan sonraki yazışmalar da Bilimsel Araştırma Projeleri Koordinasyon Birimi

yoluyla yürütülür.

 Madde 9– Türkiye Bilimsel ve Teknik Araştırma Kurumu (TÜBİTAK), 1001-Bilimsel ve

Teknolojik Araştırma Projelerini Destekleme Programına başvurduktan sonra yapılan

değerlendirme sonucuna göre C puanı almış olan projelerin yürütücüleri, projelerini BAP

formatına uygun olarak hazırlayıp yeni proje önerisi olarak Bilimsel Araştırma Projeleri

Koordinasyon Birimine sunduğunda bu projelerin değerlendirilmesi doğrudan BAP komisyonu

tarafından yapılır.

Altyapı Projeleri ise; ilgili akademik birim yönetimleri tarafından, kurum ve akademik birimin

bilimsel araştırma projeleri bağlamındaki öncelikleri esas alınıp, tercih sıralaması yapılarak

Bilimsel Araştırma Projeleri Koordinasyon Birimine gönderilir. Bu projeler Proje

Değerlendirme Grubu (PDG)’nun değerlendirilmesine sunulmaz ve desteklenip

desteklenilmeyeceğine Komisyon tarafından karar verilir. Proje başvuruları yılda iki kez kabul

edilir. Başvuru dönemleri BAP Komisyonu tarafından belirlenir.

Madde 10– Komisyona gelen Altyapı, Hızlandırılmış ve Öğrenci Odaklı Projeler dışındaki

proje önerileri, değerlendirilmek üzere bilim alanına göre ilgili Proje Değerlendirme Grubu

(PDG)’na gönderilir. Projelerin değerlendirilmesi ve seçiminde Yükseköğretim Kurumları

Bilimsel Araştırma Projeleri Hakkında Yönetmelik’in 7. Maddesinde belirtilen hususlarla

birlikte proje önerilerinin özgün olup olmadıkları, yapılabilirlikleri, projenin bilime ve

uygulamaya katkısı, proje yöneticisinin daha önceki projeleri ve bu projelerden yaptığı

yayınlar, yöneticinin SCI, SSCI, AHCI vb. dizinlerde yer alan, Dünyaca tanınmış dergilerdeki

yayınları, yayınlarına yapılan atıfların sayıları, varsa proje konusu ile ilgili yayınları, projenin

mali portresi ve bunun gerçekçiliği, ayrıntılı harcama planı (araç-gereç, personel, malzeme,

yolluk gibi giderleri) büyüklüğü gibi ölçütler dikkate alınır.

Madde 11– Proje Değerlendirme Grubu (PDG), biçimsel uygunluğu tam ve bilgi eksiği

olmayan projeleri görüşlerini almak üzere en az bir (1) hakem Ankara Üniversitesi dışından

olmak üzere en az iki (2) hakeme gönderir. Hakemler yönetici tarafından sunulan listeden

seçilebileceği gibi, bu amaçla başka bilim insanlarından da yararlanılabilir. Proje yöneticisinin

hakem olarak görevlendirilmesini istemediği hakemlere (EK-2 formunda belirttiği) proje

gönderilmez. Hakemlerin, Proje Değerlendirme Grubunun ve Bilimsel Araştırma Projeleri

Komisyonu raportörünün yaptığı değerlendirme ve puanlar gizlilik esasına dayanır.

Madde 12– Hakemlerden görüşlerini Hakem Değerlendirme Formu (EK-4)’na göre

hazırlamaları istenilir. Hakem görüşleri alınan projeler Proje Değerlendirme Grubu (PDG)

tarafından değerlendirilir. Proje Değerlendirme Grubu (PDG) her proje için kendi üyeleri

arasından raportör belirler. Raportör, görüşünü Proje Önerisi PDG Raportör Formu (EK-5)’na

uygun olarak Proje Değerlendirme Grubuna sunar. Proje Değerlendirme Grubu projenin

önerilen bütçesini de belirterek desteklenmesini veya desteklenmemesini gerekçeleri ile Proje

Önerisi PDG Değerlendirme Formu (EK-6)’na uygun olarak Komisyona önerir. Raportör,

görüşünü Proje Önerisi PDG Raportör Formu (EK-5 ve EK-6)’na uygun olarak BAP

Komisyonuna sunar.

Madde 13– Proje Değerlendirme Grubundan gelen her bir proje için Komisyon üyeleri

arasından kendi alan gruplarına göre bir raportör belirlenir. Komisyon Raportörü

değerlendirdiği proje hakkındaki raporunu, Proje Önerisi Komisyon Raportörü Formu (EK-

7)’na uygun olarak hazırlayıp Komisyon’a sunar. Komisyon, eldeki bilgiler ve BAP

kaynaklarını dikkate alarak desteklenmesi uygun bulunan ve bulunmayan projeleri oy birliği

/oy çokluğu ile belirler. Bu süreçte, gerektiğinde proje yöneticileri sözlü sunuma çağrılabilir.

Madde 14– Komisyon veya Proje Değerlendirme Grubu (PDG) üyeleri kendi isimlerinin

bulunduğu projelerin değerlendirilmesi ve karara bağlanması aşamasında, PDG veya

Komisyonun ilgili toplantısına katılmaz.

Madde 15- Desteklenmesine olanak bulunmayan projelerin yöneticilerine BAP Komisyon

Raportörü raporu ile birlikte sonuç hakkında yazılı bilgi verilir.

Madde 16– Desteklenmesi uygun bulunan projeler Komisyon kararı ile Rektörün onayına

sunulur. Desteklenmesi onaylanan projelerin kabul yazısının proje yöneticisine tebliğinden

sonra onbeş (15) gün içinde proje yöneticisi ve araştırmacılar ile Proje Destekleme Sözleşmesi

(EK-8) ve BAP Koordinatörü tarafından onaylanan Proje Bütçesi ve Harcama Planı listesi (Ek-

2’ de bulunan) imzalanır. Proje Yöneticisinin olmadığı durumlarda (yurtdışında görevli ya da

raporlu vs.) Proje Yöneticisinin yetki verdiği araştırmacılardan birisi tarafından sözleşme

imzalanır. Proje sözleşmesinin bir sureti proje yöneticisine verilir. Projenin başlama tarihi

sözleşmede belirtilir. Geçerli bir neden olmaksızın süresi içinde sözleşmesi imzalanmayan

projeler Komisyon kararı ile iptal edilir.

Madde 17– Proje Yöneticisi, Sözleşmenin imzalanmasından sonra, bütçesine ve harcama

kalemlerine uygun olarak ihtiyaç isteminde bulunur. Ardından, bütçe ve mali olanakların

uygunluğu çerçevesinde satın alma işlemlerine başlanır.

Madde 18– Proje yöneticisi, projede ihtiyaç duyulan makine-teçhizat alımları, hizmet alımları

ile ihtiyaç duyulması halinde sarf malzemesi alımları için de teknik şartname hazırlanması ve

ihale, muayene ve kabul işlemlerinde görev ve sorumluluklarını eksiksiz yerine getirmekle

yükümlüdür. Bu yükümlülükleri yerine getirmeyen proje yöneticilerinin projesi Komisyon

kararı ile iptal edilebilir.

Madde 19– Proje yöneticilerinin sorumluluğu olmaksızın gelişen şartlar nedeniyle, kabul

edilen proje bütçesinin yetersiz kalması durumunda, yöneticisinin talebi halinde proje bütçesi

güncellenebilir.

Madde 20– Projeler kapsamında alınan her türlü demirbaş malzeme Bilimsel Araştırma

Projeleri Koordinasyon Birimince usulüne uygun şekilde kaydedilir ve projenin yürütüleceği

ilgili akademik birime (dekanlık/yüksekokul/enstitü/merkez) proje yöneticisi ve ekibinin

kullanımı için devredilir. Proje yöneticileri, proje kapsamında temin edilen makine ve teçhizatı

proje ihtiyacı için kullanımdan arta kalan zamanlarda benzer konuda çalışan araştırmacıların

kullanımına açmak zorundadır.

 İzleme

Madde 21– Süresi bir (1) yıldan fazla olan kabul edilmiş projelerin yöneticileri projenin

başlama tarihinden itibaren her bir (1) yılın sonunda Gelişme Raporu Formatı (EK-9)’na uygun

olarak gelişme raporu vermekle yükümlüdür.

Raporda, o dönemdeki çalışmalarda elde edilen sonuçlar ve harcamalar özetlenir. Gelişme

raporları, ilgili PDG’ nin Gelişme Raporu PDG Değerlendirme Formu (EK-10)’na uygun

biçimde belirttiği görüşler dikkate alınarak, Komisyon tarafından değerlendirilir. Bu amaçla,

gerektiğinde hakem görüşü de alınabilir. Komisyon bu değerlendirmesinde projenin

olumlu/yeterli veya olumsuz/yetersiz olduğu sonucuna ulaşır. Projelerin sonraki yıllarda

desteğinin devamı, Komisyonun bu projelerin gelişimi hakkında olumlu/yeterli görüşüne

bağlıdır. Yukarıda belirtilen işlemler Altyapı Projeleri, Hızlandırılmış Projeler ve Öğrenci

Odaklı Projeler için uygulanmaz.

Madde 22– Komisyon; projelerdeki gelişmenin olumsuz/yetersiz bulunması durumunda

projenin düzeltilmesini isteyebilir; düzeltmeye rağmen olumsuzluğun/yetersizliğin devamı

halinde projeyi iptal edebilir veya araştırmacılarını değiştirebilir. Proje yöneticisinin gelişme

raporunu uyarıya rağmen zamanında vermemesi, proje faaliyetleri ve takvimini iyi

yürütmemesi, proje bütçesini kötü kullanması gibi durumlarda Yönergenin 27. Maddesi

uygulanır. Proje yöneticisinin değiştiği durumlarda, bu yönetici ile imzalanmış olan Proje

Destekleme Sözleşmesi (EK-8) feshedilmiş sayılır ve yeni yönetici ile tekrar sözleşme

imzalanır.

 Madde 23– Proje yöneticisi, öngörülmüş kalemler için gerekçeli ek ödenek veya cari harcama

ile makine-teçhizat, sarf malzemesi, hizmet alımı ve diğer kalemler arasında gerekçeli ödenek

aktarımı taleplerinde bulunabilir. Ek ödenek talep edilme zorunluluğu varsa bunun ortaya çıkış

gerekçesi ve projeyle ilişkisi ayrıntılı olarak açıklanmalıdır. Ek ödenek tutarı toplam proje

bütçesinin %50’sinden fazla olamaz. Talepler Komisyon tarafından karara bağlanır ve ilgili tüm

alım başvuruları bu karardan sonra yapılabilir.

Sonuçlandırma

Madde 24– Bilimsel araştırma projeleri en çok üç yıl içinde tamamlanır. Proje yöneticisi proje

süresinin bitiminden en geç bir (1) ay önce Komisyondan gerekçeli ek süre isteyebilir. Ek süre

bir yılı geçemez. Ek süre için başvuru tarihinde en son gelişme raporu teslim edilmiş olmalıdır.

Başvuru Komisyon tarafından karara bağlanır. Projenin dondurulması halinde, çalışmaların

yeniden başlatılmasına kadar geçen süre projenin kabul edilen süresine eklenir.

Madde 25– Sözleşmede belirlenen proje bitim tarihini izleyen üç (3) ay içinde proje sonuç

raporu, ekleriyle birlikte Bilimsel Araştırma Projeleri Sonuç Rapor Formatı (EK-11)’na uygun

ve varsa projeden hazırlanan tebliğler, makaleler vb. eklenerek bir (1) kopya halinde Bilimsel

Araştırma Projeleri Birimine sunulur. Bu rapor, ilgili PDG’nin Sonuç Raporu PDG

Değerlendirme Formu (EK-12)’na uygun olarak hazırladığı görüş ile birlikte, Komisyonca

değerlendirilir. Sonuç raporu olduğu gibi kabul edilebilir, üzerinde değişiklikler yapılması

istenebilir ve sonra tekrar değerlendirilmeye alınabilir ya da reddedilebilir. Karar, proje

yöneticisine yazılı olarak bildirilir. Komisyon tarafından kabul edilen kesin raporun son hali

kabul tarihinden itibaren en geç bir (1) ay içerisinde Bilimsel Araştırma Projeleri Koordinasyon

Biriminden temin edilen cilt kapağı ile ciltlenmiş ve CD ortamına yüklenmiş olarak Bilimsel

Araştırma Projeleri Birimine teslim edilir. Proje sonuç raporunu teslim etme tarihine kadar

ISI’nın SCI veya SSCI veya AHCI dizinleri kapsamında ve diğer uluslararası dizinlerce taranan

hakemli dergilerde yayınlanmış proje sonuçlarını içeren makaleler de sonuç raporu içinde

materyal, yöntem, analiz ve bilimsel bulgular kesimleri bağlamında kabul edilir. Proje

sonuçlarının daha sonra yayımlanması durumunda, bu yayınların bir kopyası Bilimsel

Araştırma Projeleri Koordinasyon Birimine gönderilir.

Yukarıda belirtilen işlemler Altyapı Projeleri, Hızlandırılmış Projeler ve Öğrenci Odaklı

Projeler için uygulanmaz. Altyapı projelerinin sonuç raporları, istenilen altyapının kurulduğu

ve kendisinden beklenilen işlevleri yerine getirdiği bilgisi ile sınırlı olarak hazırlanır.

 DÖRDÜNCÜ BÖLÜM

Yaptırımlar ve Diğer Hükümler

Yaptırımlar

Madde 26– Proje yürütülmekte iken proje çalışmalarında bilimsel etiğe aykırılık saptandığında

proje Komisyon kararı ile iptal edilir. Bu suretle projenin iptaline yol açan kişi veya kişiler (5)

yıl süreyle proje desteğinden yararlanamaz. Ayrıca, bu durumun tekrarı halinde bu kişilere bir

daha BAP desteği verilmez. Aynı uygulama, proje bitiminden sonra proje verilerinin etik

kurallara aykırı kullanılması halinde de geçerlidir.

Madde 27– Proje gelişme raporunu belirlenen süre içinde vermeyen proje yöneticilerinin

devam eden satın alma işlemleri durdurulur. Bilimsel Araştırma Projeleri Koordinasyon Birimi

Koordinatörlüğünce yapılan ikazlara rağmen gelişme raporu vermeyen proje yöneticilerinin

projeleri geçici süreyle durdurulur. Bu durum proje yöneticisine bildirilir. Verilen süre içinde

halen gelişme raporu vermeyen proje yöneticisinin projesi iptal edilir. Projesi iptal edilen proje

yöneticileri üç (3) yıl süre ile yeni bir proje önerisinde bulunamaz.

Sonuç raporu iptal edilen projeler kapsamında alınan aygıt ve ekipman proje yöneticisinden

geri alınır ve geçerli usul ve esaslara uygun şekilde, proje konusuyla ilgili ya da bunlara

gereksinim duyabilecek başka bir akademik birime devredilir. Projesi iptal edilen ve/veya

sonuç raporu reddedilen veya tüm uyarılara rağmen rapor vermeyen proje yöneticileri (5) yıl

süreyle yeni bir proje önerisinde bulunamaz. Bu durum Komisyon kararı ile proje yöneticilerine

bildirilir.

Madde 28– Projeden kaynaklanan Türkçe yayınlarda; “Bu araştırma Ankara Üniversitesi

Bilimsel Araştırma Projeleri Koordinasyon Birimi Koordinatörlüğü’nce desteklenmiştir.

Proje No: ………… , Yıl” İngilizce yayınlarda ise; “This research has been supported by

Ankara University Scientific Research Projects Coordination Unit. Project Number:

………. , Yıl” dipnotu yer almalıdır. Ayrıca, “BAP Altyapı Projeleri” ile sağlanmış altyapıdan

yararlanarak yapılan tüm yayınlarda bu durum aynı şekilde belirtilmelidir. Yapılan yayınların

bir kopyası Komisyona sunulur. Projeden elde edilen bilimsel sonuçların telif hakkı Ankara

Üniversitesi’ne aittir.

Yürürlük ve Uygulama

Hüküm Bulunmayan Haller

Madde 29– Bu yönergede hüküm bulunmayan hallerde 2547 Sayılı Yükseköğretim

Kanununun 4684 sayılı kanunla değişik 58 inci Maddesi gereğince hazırlanan Yükseköğretim

Kurumları Bilimsel Araştırma Projeleri Hakkında Yönetmelik hükümleri uygulanır.

Madde 30– Bu yönergenin mali hükümlerine ilişkin işlemlerde yılı merkezi yönetim bütçe

kanunlarına dayanılarak düzenlenerek yürürlükte bulunan “Yükseköğretim Kurumları

Bütçelerinde Bilimsel Araştırma Projeleri için Tefrik Edilen Ödeneklerin Özel Hesaba

Aktarılarak Kullanımı, Muhasebeleştirilmesi ile Özel Hesabın İşleyişine İlişkin Esas ve

Usuller” uygulanır.

 Yürürlükten Kaldırma

Madde 31– Ankara Üniversitesi Senatosunun 27.01.2009 tarih ve 2496 sayılı kararı ile kabul

edilen “Ankara Üniversitesi Bilimsel Araştırma Projeleri (BAP) Uygulama İlkeleri” ekleriyle

birlikte yürürlükten kaldırılmıştır.

 Yürürlük

Madde 32– Bu Yönerge, Ankara Üniversitesi Senatosu tarafından kabul edildiği tarih itibariyle

yürürlüğe girer.

 Yürütme

Madde 33– Bu Yönerge hükümlerini Ankara Üniversitesi Rektörü yürütür.

ANKARA ÜNİVERSİTESİ KALİTE GÜVENCESİ YÖNERGESİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç ve kapsam
MADDE 1 – (1) Bu Yönerge, Ankara Üniversitesi’nin eğitim-öğretim ve araştırma

faaliyetleri ile idarî hizmetlerinin iç ve dış kalite güvencesi, akreditasyon süreçleri ve

bağımsız dış değerlendirme kurumlarının yetkilendirilmesi süreçlerini ve bu kapsamda

tanımlanan görev, yetki ve sorumluluklara ilişkin esasları düzenler.

Dayanak
MADDE 2 – (1) Bu Yönerge, 4/11/1981 tarihli ve 2547 sayılı Yükseköğretim

Kanununun 7 ve 65 inci maddeleri ile 44 üncü maddesinin (b) bendi ile 23.07.2015 tarih

ve 29423 sayılı Resmi Gazete ’de yayınlanan Yükseköğretim Kalite Güvencesi

Yönetmeliği’ne dayanılarak hazırlanmıştır.

Tanımlar
MADDE 3 – (1) Bu Yönetmelikte geçen;

a) Akreditasyon: Bir dış değerlendirici kurum tarafından belirli bir alanda önceden

belirlenmiş akademik ve alana özgü standartların bir yükseköğretim programı tarafından

karşılanıp karşılanmadığını ölçen değerlendirme ve dış kalite güvence sürecini,

b) Dış Değerlendirme: Ankara Üniversitesi’nin, eğitim-öğretim ve araştırma

faaliyetleri ile idarî hizmetlerinin kalitesinin, Yükseköğretim Kalite Kurulu tarafından

yetkilendirilen dış değerlendiriciler veya Yükseköğretim Kurulunca tanınan, bağımsız

Kalite Değerlendirme Tescil Belgesine sahip dış değerlendirme kuruluşları tarafından

yürütülen dış değerlendirme sürecini,

c) Dış Değerlendirme ve Akreditasyon Kuruluşları: Yurt içinde veya yurt dışında

faaliyet gösteren ve Yükseköğretim Kurulunca tanınan Kalite Değerlendirme Tescil

Belgesine sahip kurumları,

ç) Dış Değerlendiriciler: Ankara Üniversitesi’nin kurumsal dış değerlendirme

sürecinde görev yapmak üzere Yükseköğretim Kalite Kurulu tarafından görevlendirilen

dış değerlendirme sürecini yürütmeye yetkin kişileri,

d) İç Değerlendirme: Ankara Üniversitesi’nin eğitim-öğretim ve araştırma

faaliyetleri ile idarî hizmetlerinin kalitesinin ve kurumsal kalite geliştirme çalışmalarının,

ilgili yükseköğretim kurumunun görevlendireceği değerlendiriciler tarafından

değerlendirilmesini,

e) Kalite Değerlendirme Tescil Belgesi: Yükseköğretim Kalite Kurulunun önerisi

üzerine Yükseköğretim Kurulu tarafından onaylanan, bağımsız kurum veya kuruluşların

yükseköğretim kurumlarında eğitim-öğretim ve araştırma faaliyetleri ile idarî hizmetlerin

kalite düzeyini ve kalite geliştirme çalışmalarını değerlendirmeye yetkili olduğunu

gösteren belgeyi,

EK 2

f) Kalite Güvencesi: Bir yükseköğretim kurumunun veya programının iç ve dış

kalite standartları ile uyumlu kalite ve performans süreçlerini tam olarak yerine

getirdiğine dair güvence sağlayabilmek için yapılan tüm planlı ve sistemli işlemleri,

ğ) Stratejik Planlama: Bir yükseköğretim kurumunun, kalkınma planları,

programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe

ilişkin misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve ölçülebilir hedefler

belirlemek, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek

ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle

stratejik plan hazırlama ve ilgili performans göstergelerini sürekli izleme sürecini,

h) Yükseköğretim Kalite Kurulu: Yükseköğretim kurumlarında kalite

değerlendirme ve güvencesi çalışmaları ile akreditasyon çalışmalarının düzenlenmesi ve

yürütülmesinden sorumlu Kurulu,

i) Ankara Üniversitesi Kalite Komisyonu: Bu Yönerge ile kurulmuş, kalite

değerlendirme ve güvencesi çalışmaları ile akreditasyon çalışmalarının düzenlenmesi ve

yürütülmesinden sorumlu Komisyonu,

ifade eder.

İKİNCİ BÖLÜM

Ankara Üniversitesi Kalite Komisyonu

Komisyonun oluşturulması ve organizasyon yapısı

MADDE 4-(1)Ankara Üniversitesi Kalite Komisyonu;

a) Rektör

b) Rektör Yardımcısı

c) Genel Sekreter

d) Ankara Üniversitesi Kalite Koordinatörü

e) Strateji Geliştirme Daire Başkanı

f) Diğer Komisyon Üyeleri, fakülte, enstitü, yüksekokul, meslek yüksekokulu

ve birden fazla olmamak ve farklı bilim alanlarından olmak üzere

Üniversite Senatosu tarafından belirlenen üyeler

g) Öğrenci temsilci

(2) Ankara Üniversitesi Kalite Komisyonu’nun başkanlığını Rektör, Rektörün

bulunmadığı hallerde ise Rektör Yardımcısı yapar.

(3) Üye sayısı, senato tarafından belirlenen üyelerin iki yıldan az olmamak şartıyla

üyelik süreleri ile komisyonun çalışma usul ve esasları üniversite senatolarınca belirlenir

ve Ankara Üniversitesi internet sayfasında kamuoyu ile paylaşılır.

(4) Öğrenci temsilcisi, üniversite senatoları tarafından belirlenecek ilke ve

esaslar dahilinde belirlenir ve görev süresi bir yıldır.

(5) Ankara Üniversitesi Kalite Komisyonu Üyeleri arasında herhangi bir nedenle

eksilme olması durumunda, eksilen üyelik için en geç bir ay içinde yeni üyenin

görevlendirmesi yapılır. Yeni üyenin görev süresi dört yıldır.

(6) Ankara Üniversitesi Kalite Komisyonu, Rektör’ün belirleyeceği tarihlerde ayda

en az bir kez olmak üzere veya Ankara Üniversitesi Kalite Kurulu üyelerinin üçte birinin

yazılı isteği üzerine ise her zaman toplanır.

(7) Ankara Üniversitesi Kalite Komisyonu üye tam sayısının salt çoğunluğu ile

toplanır ve toplantıya katılanların salt çoğunluğu ile karar alır. Oyların eşit olması

halinde Rektör’ün oyu yönünde karar verilmiş sayılır.

(8) Komisyon ofis ve personel destek hizmetleri, ilgili yükseköğretim kurumunun

strateji geliştirme daire başkanlığı veya ilgili birimi tarafından yürütülür.

Ankara Üniversitesi Kalite Komisyonunun görevleri

MADDE 5-(1) Ankara Üniversitesi Kalite Komisyonunun görevleri şunlardır:

a) Kurumun stratejik planı ve hedefleri doğrultusunda, eğitim-öğretim ve araştırma

faaliyetleri ile idarî hizmetlerinin değerlendirilmesi ve kalitesinin geliştirilmesi ile ilgili

kurumun iç ve dış kalite güvence sistemini kurmak, kurumsal göstergeleri tespit etmek

ve bu kapsamda yapılacak çalışmaları Yükseköğretim Kalite Kurulu tarafından

belirlenen usul ve esaslar doğrultusunda yürütmek ve bu çalışmaları Senato onayına

sunmak,

b) İç değerlendirme çalışmalarını yürütmek ve kurumsal değerlendirme ve kalite

geliştirme çalışmalarının sonuçlarını içeren yıllık kurumsal değerlendirme raporunu

hazırlamak ve senatoya sunmak, onaylanan yıllık kurumsal değerlendirme raporunu

kurumun internet ortamında ana sayfasında ulaşılacak şekilde kamuoyu ile paylaşmak,

c) Dış değerlendirme sürecinde gerekli hazırlıkları yapmak, Yükseköğretim Kalite

Kurulu ile dış değerlendirici kurumlara her türlü desteği vermek.

GEÇİCİ MADDE-1

Bu yönerge, Yükseköğretim Kurulunun hazırlayacağı Kalite Güvencesine ilişkin

Usul ve Esasların yayınlanması itibari ile revize edilecektir.

ANKARA ÜNİVERSİTESİ

SENATO KARAR ÖRNEĞİ

Karar Tarihi : 29/01/2013

Toplantı Sayısı : 355

Karar Sayısı : 3024

HAKLI VE GEÇERLİ MAZERETLER

“I. Mazeret Sınavı

A) Sağlıkla İlgili Mazeretler

1) Raporlar (Değişik 07/04/2015 tarih ve 410/3475 sayılı Senato Kararı/ Değişik

30/04/2013 tarih ve 360/3053 sayılı Senato Kararı) Öğrencilerin sağlık sorunları ile ilgili

aldıkları aşağıda belirtilen istirahat raporlarının tümü, ilgili akademik birimin yönetim kurulu

tarafından, idari usullere göre düzenlenmiş olup olmadığı değerlendirilerek kabul edilir:

1- Sağlık-Kültür ve Spor Dairesi Polikliniklerinden yabancı öğrenciler için verilen

raporlar,
2- Öğrencilerin bağlı bulundukları Sosyal Güvenlik Kurumları vasıtası ile gittikleri

Üniversite ve Sağlık Bakanlığı Hastaneleri ve kamu tüzel kişiliğine sahip Vakıf Üniversiteleri

Hastanelerinden aldıkları onaylı raporlar,

3- Psikiyatrik hastalıklar için özel sağlık kuruluşlarından alınan raporlar.

Tereddüt halinde Üniversitemiz Tıp Fakültesi Hastaneleri hakem kurum olarak görev

yapar.”

2. Yakın Akrabaların Ağır Hastalığı veya Ölümü:

Eş, anne, baba, çocuk ve kardeşin ağır hastalığı veya ölümü nedeniyle öğrencinin
sınava giremediğini belgelemesi ve ilgili yönetim kurulunca uygun görülmesi halinde
mazeret sınav hakkı verilir.

B) Doğal Afetler

Yörenin en büyük mülki amirince verilecek bir belge ile belgelenmiş olması

koşuluyla, doğal afetler nedeniyle öğrencinin sınava girememesi durumunda,

C) Tutukluluk

Öğrencinin öğrencilik statüsünü kaldırmayan veya Disiplin Yönetmeliği gereği

öğrencinin ilişiğinin kesilmesini gerektirmeyen tutukluluk halinde,

EK 3

D) Spor ve Kültür Etkinlikleri

Öğrencilerin spor ve kültür etkinliklerine ülkesini, Üniversitesini ve bağlı olduğu

fakülte/yüksekokulu temsil ederek yol dahil katıldıkları süreler için,

E) Diğer Haller

Fakülte/yüksekokul yönetim kurulunun mazeret olarak kabul edeceği ve
Üniversite Yönetim Kurulunca onaylanacak diğer hallerde mazeret sınav hakkı verilir.

II. Öğrenime Ara Verilmesi:

A) Öğretime Ara Verme

2547 sayılı Kanunun 7. Maddesinin d (2) fıkrasının 3. bendi uyarınca, öğretimin

aksaması sonucunu doğuracak olaylar dolayısıyla öğretime Yükseköğretim Kurulu

Kararıyla ara verilmesi,

B) Doğal Afetler

Yörenin en büyük mülki amirince verilecek bir belge ile belgelenmiş olması

koşuluyla, doğal afetler nedeniyle öğrencinin öğrenime ara vermek zorunda kalmış

olması,

C) Yakınlarının Ağır Hastalığı

Eş, anne, baba, çocuk ve kardeşin ağır hastalığı halinde, bakacak başka kimsesinin

bulunmaması nedeniyle öğrencinin ara verme zorunda olduğunu belgelemesi,

D) Ekonomik Nedenler

Her yarıyıl başında, yedi iş günü içinde başvurmak koşuluyla öğrencinin

ekonomik nedenlerle öğrenime ara verme talebinde bulunması,

E) Tutukluluk veya Mahkumiyet

Öğrencinin tutukluluk hali veya hüküm muhtevası ve sonuçları bakımından

öğrencinin öğrencilik sıfatını kaldırmayan veya Disiplin Yönetmeliği gereği öğrencinin

ilişiğinin kesilmesini gerektirmeyen mahkumiyet hali,

F) Askerlik

Öğrencinin hangi sıfatta bulunursa bulunsun erteleme hakkını kaybetmesi veya

ertelenmenin kaldırılarak askere alınması,

G) Tayin ve Görevlendirme

Asker veya sivil resmi görevi olan öğrencilerin bağlı oldukları kuruluşlarca kayıtlı

oldukları fakülte veya yüksekokulun bulunduğu şehrin dışına tayinleri veya

görevlendirilmelerinde,

H) Spor ve Kültür Etkinlikleri

Öğrencilerin spor ve kültür etkinliklerine ülkesini, Üniversitesini ve bağlı olduğu

fakülte/yüksekokulu temsil ederek yol dahil katıldıkları süreler için,

İ) Diğer Haller

Fakülte/yüksekokul yönetim kurulunun mazeret olarak kabul edeceği ve

Üniversite Yönetim Kurulunca onaylanacak diğer hallerde

Yukarıda belirtilen durumlarda ilgili yönetim kurulunca öğrencinin öğrenime ara
verme isteği uygun görülür.

III. Başvuru Süresi

Öğrenciler raporlu oldukları süreye ilişkin mazeret sınavı ve süre durdurma

isteklerini rapor bitimi tarihinden itibaren en geç 5 (beş) iş günü içinde ilgili dekanlık

veya yüksekokul müdürlüğüne dilekçe vererek bildirirler; bu süre içinde

başvurmayanlar bu haklarını kullanmaktan vazgeçmiş sayılırlar.

Alınan raporların kabul veya reddi, fakülte/yüksekokul yönetim kurulunca karara

bağlanır, ancak tereddüt halinde Ankara Üniversitesi Tıp Fakültesi Hastanelerince

değerlendirilebilir ya da Üniversite Yönetim Kurulunda değerlendirilir.

ENGELSİZ ANKARA ÜNİVERSİTESİ BİRİMİ
YÖNERGESİ

BİRİNCİ BÖLÜM
Amaç, Kapsam, Dayanak ve Tanımlar

Amaç ve Kapsam

 MADDE 1- Bu yönergenin amacı, Ankara Üniversitesinin engelli öğrenci ve
personeline üniversitenin tüm birimlerine eşit erişim hakkı ve gerekli destek hizmetlerini
vermek, engelli öğrencilerin öğrenim yaşamlarını kolaylaştırmak, eğitim-öğretim
süreçlerine tam katılımlarını sağlamak, sosyal yaşamları için gerekli önlemleri almak
üzere Rektörlüğe bağlı olarak kurulan Engelsiz Ankara Üniversitesi Biriminin çalışma
ilkelerini düzenlemektir.

Dayanak

 MADDE 2- Bu yönerge, 01/07/2005 tarihli ve 5378 sayılı “Özürlüler ve Bazı Kanun
ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun ile bu
Kanun’un 15.maddesi çerçevesinde 14/08/2010 tarihli ve 27672 sayılı Resmi Gazete’de
yayımlanarak yürürlüğe giren “Yükseköğretim Kurumları Özürlüler Danışma ve
Koordinasyon Yönetmeliği”nin 11. ve 12. maddeleri ve Ankara Üniversitesi Önlisans ve
Lisans Eğitim-Öğretim Yönetmeliğinin 42.maddesine göre hazırlanmıştır.

Tanımlar

MADDE 3- Bu Yönergede geçen,

a) Üniversite: Ankara Üniversitesini,
b) Rektör: Ankara Üniversitesi Rektörünü,
c) Birim: Engelsiz Ankara Üniversitesi Birimini,
d) Koordinatör: Engelsiz Ankara Üniversitesi Koordinatörünü,
e) Komisyon: Engelsiz Ankara Üniversitesi Komisyonunu

ifade eder.
İKİNCİ BÖLÜM

Engelsiz Ankara Üniversitesi Biriminin Organları ve Görevleri

Engelsiz Ankara Üniversitesi Biriminin Organları

MADDE 4- Engelsiz Ankara Üniversitesi Birimi aşağıdaki organlardan oluşur:

a) Komisyon

b) Koordinatör

EK 4

Komisyon

MADDE 5- Komisyon, sorumlu Rektör Yardımcısı başkanlığında, Koordinatör,
Üniversitedeki öğretim elemanları arasından Rektör tarafından görevlendirilecek en az 7
üye, engelli öğrenciler/akademik-idari personel arasından seçilen birer temsilci ve Sağlık,
Kültür ve Spor Dairesi Başkanı, Öğrenci İşleri Daire Başkanı, Yapı İşleri Teknik Daire
Başkanı, Bilgi İşlem Daire Başkanı, Kütüphane ve Dokümantasyon Daire Başkanı ile Özel
Eğitim Araştırma ve Uygulama Merkezi Müdüründen oluşur.

Komisyona Başkan olmadığı durumlarda Koordinatör başkanlık eder.

Engelsiz Ankara Üniversitesi Komisyonu üyelerinin görev süresi üç yıldır. Süresi
biten üyeler yeniden görevlendirilebilir. Süresi bitmeden ayrılan üyenin yerine kalan süreyi
tamamlamak üzere üye seçilir.

Komisyonun Görevleri

Madde 6- Komisyonun görevleri şunlardır:

a) Engelli öğrencilerin/akademik-idari personelin üniversiteye etkin katılımına
yönelik gereksinimlerini karşılamak, karşılaşabilecekleri engelleri belirleyerek önlem
almak ve gerekli düzenlemeleri yaparak çözüm üretmek,

b) Engelli öğrencilerin akademik, fiziksel, psikolojik ve sosyal yaşamlarını
engellemeyecek biçimde eğitim ortamının ve ders materyallerinin düzenlenmesini
sağlamak, engellilere uygun eğitim, araştırma ve barındırma ortamlarının hazırlanması
konularında kararlar almak,

c) Tüm birimlerin engelli bireylere göre düzenlenmesine ilişkin uygulamaları
izlemek, engellilere yönelik alınan kararların ve belirlenen stratejilerin uygulanmasını
denetlemek.

 Koordinatör

 MADDE 7- Koordinatör, Komisyonun çalışmalarını eşgüdümlemek amacıyla özel
eğitim alanında çalışmaları olan Üniversite öğretim üyeleri arasından Rektör tarafından
üç yıl süre ile görevlendirilir. Süresi sona eren Koordinatör aynı yöntemle yeniden
görevlendirilebilir.

Koordinatörün Görevleri

MADDE 8- Koordinatörün görevleri şunlardır:

a) Birimin çalışma programını hazırlamak, yürütmek ve yıllık etkinlik raporunu
hazırlayıp bağlı bulunduğu Rektör Yardımcısına sunmak,

b) Komisyonun düzenli bir şekilde çalışmasını eşgüdümlemek,

c) Ankara Üniversitesi Eğitim Bilimleri Fakültesi Özel Eğitim Bölümü ile Özel
Eğitim Uygulama ve Araştırma Merkezi ile gerektiğinde ortak çalışmalar yapmak,

ç) Fakülte/Enstitü/Konservatuvar/Yüksekokul/Daire Başkanlıklarında görevli Birim
sorumluları ile işbirliği içinde olmak,

d) Konuyla ilgili yasal düzenlemeler çerçevesinde diğer görevleri yerine getirmek.

Birim

MADDE 9- Sorumlu Rektör Yardımcısı başkanlığında, Koordinatör, özel eğitim
alanında bilgi sahibi ve deneyimli, tercihen ilgili alanlardan mezun en az bir uzman ile birim
sekreteryasında görevli personelden oluşur.

Fakültelerde bir dekan yardımcısı veya dekan tarafından görevlendirilen bir öğretim
üyesi/görevlisi, enstitü, konservatuvar ve yüksekokullarda bir müdür yardımcısı veya müdür
tarafından görevlendirilen bir öğretim üyesi/görevlisi, daire başkanlıklarında bir şube
müdürü, hastanelerde bir müdür, ilgili Fakülte/Enstitü/Konservatuvar/Yüksekokul/Daire
Başkanlıklarında Birim sorumlusu olarak görev yaparlar. Birim sorumluları alınan kararların
birimlerde uygulanması, yapılan çalışmaların denetlenmesi ve birimdeki engelli öğrenci ve
personelin gereksinimlerinin karşılanmasını sağlar.

Birim, tüm Daire Başkanlıkları ile eşgüdüm içerisinde çalışır.

Birimin Görevleri

MADDE 10- Birimin görevleri şunlardır:

a) Sekretarya hizmetlerinin yürütmesi,

b) Engelli öğrencilerin/akademik-idari personelin durumlarını, sorunlarını saptamak
ve sorunlarının çözümlerine yönelik araştırmalar yapmak ve projeler hazırlamak,

c) Birimin görev ve etkinlik alanına giren konularda yayın, belge ve bilgilerin yer
aldığı, engelli öğrencilerin/akademik-idari personelin sorunlarını ve isteklerini dile
getirmelerini sağlayan, ilgili birimle iletişimine de olanak veren bir web sayfası oluşturmak,

ç) Tüm üniversite öğrencilerine ve akademik-idari personeline bilgilendirme/farkındalık
oluşturma amacıyla engellilik ve engelli öğrenciler için yapılması gereken düzenlemeler
hakkında bilgi veren belgeler hazırlamak, seminer, konferans ve benzeri etkinlikler
düzenlemek, gerektiği durumlarda hizmet içi eğitim sağlamak,

d) Maddi olanağı olmayan engelli öğrencilerin, yardımcı araç ve gereçlerinin ücretsiz
sağlanması yönünde çalışmalarda bulunmak,

e) Engelli öğrencilerin ölçme ve değerlendirmesinde engelin doğasından kaynaklanan
sınırlılıklara göre engelli öğrencinin istemi doğrultusunda sınav süresi, yeri, materyali ve
uygulamasında gerekli önlemleri almak ve düzenlemeleri yapmak,

f) Engelli öğrenciler/akademik-idari personel ile genel sorunlar ile ilgili toplantılar
düzenlemek,

ÜÇÜNCÜ BÖLÜM
Çeşitli ve Son Hükümler

MADDE 11- Bu yönergede yer almayan konular için, ilgili mevzuat hükümleri
geçerlidir.

Yürürlük

MADDE 12- Bu Yönerge Üniversite Senatosunca kabul edildiği tarihten itibaren

yürürlüğe girer.

Yürütme

 MADDE 13- Bu Yönerge hükümlerini Ankara Üniversitesi Rektörü yürütür.

ANKARA ÜNİVERSİTESİ
SENATO KARAR ÖRNEĞİ

Karar Tarihi : 16/07/2013

Toplantı Sayısı : 367

Karar Sayısı : 3116

 3116- Yönetmelik Komisyonu tarafından incelenen, “Ankara Üniversitesi
Üniversite Yaşamına Uyum Programı (Uyum101 Programı) Uygulama Yönergesi”nin
aşağıda gösterilen şekliyle kabulüne oybirliği ile karar verildi.

ANKARA ÜNİVERSİTESİ
ÜNİVERSİTE YAŞAMINA UYUM PROGRAMI (UYUM101 PROGRAMI)

UYGULAMA YÖNERGESİ

Amaç

MADDE 1- Bu yönergenin amacı, Ankara Üniversitesine yeni kayıt yaptıran
öğrencilerin Üniversite Yaşamına Uyum Programı (UYUM101 Programı) ile ilgili ortak
esasları düzenlemektir.

Kapsam

MADDE 2- Bu yönerge Ankara Üniversitesi’nde UYUM101 Programına devam
etmesi gereken öğrencileri, UYUM101 Programının planlanmasını, yürütülmesini ve
etkililiğinin değerlendirilmesine ilişkin hükümleri kapsar.

Dayanak

MADDE 3- Bu yönerge, Ankara Üniversitesi Yönetim Kurulunun 04/08/2009
tarih ve 318/2577 sayılı kararı ve Ankara Üniversitesi Ön Lisans ve Lisans Eğitim-
Öğretim Yönetmeliği’nin ilgili maddelerine dayanılarak hazırlanmıştır.

Tanımlar
MADDE 4- Bu yönergede adı geçen;

a) Üniversite: Ankara Üniversitesi’ni,
b) Rektörlük: Ankara Üniversitesi Rektörlüğü’nü,
c) Senato: Ankara Üniversitesi Senatosu’nu,
d) Üniversite Yönetim Kurulu: Ankara Üniversitesi Yönetim Kurulu’nu,
e) Genel Kurul: Üniversite Yaşamına Uyum Programı (UYUM101 PROGRAMI)

stratejilerini belirleyen kurulu,
f) Yürütme Kurulu: Üniversite Yaşamına Uyum Programı Yürütme Kurulu’nu,
g) Sorumlu Rektör Yardımcısı: Üniversite Yaşamına Uyum Programı

kapsamındaki etkinliklerin üniversitenin bütün akademik birimlerinde
yürütülmesinden sorumlu rektör yardımcısını,

EK 5

h) Program Koordinatörü: Üniversite Yaşamına Uyum Programı kapsamındaki
çalışmaların planlanması, yürütülmesi ve değerlendirilmesi ile ilgili süreçlerin
koordinasyonunu sağlamakla görevlendirilen öğretim üyesini,

i) Birim Temsilcileri: Ankara Üniversitesi bünyesindeki her fakülte, yüksekokul ve
konservatuar ile ilgili idari birimlerde, Üniversite Yaşamına Uyum Programı
kapsamında planlanan etkinliklerin kendi biriminde uygulanmasını sağlamakla
görevlendirilen akademik ve idari personeli,

j) Üniversite Yaşamına Uyum Programı (UYUM101 Programı): Ankara
Üniversitesi’nin Ön lisans ya da Lisans düzeyinde herhangi bir programında
eğitim-öğretim görme hakkı kazanarak birinci sınıfa kayıt yaptıran öğrencilere
yönelik etkinliklerin yer aldığı planlı çalışmaları ifade eder.

Üniversite Yaşamına Uyum Programı (UYUM101 Programı)

MADDE 5- Üniversite Yaşamına Uyum Programı, rektörlük tarafından tüm
fakülte, yüksekokul, konservatuar ve katılımı gerekli görülen idari birimlerce
yürütülür. Bu program üniversiteye yeni kayıtla gelen öğrencilerin mensubu
olacakları üniversitelerini, eğitim ve öğrenim görecekleri fakülte veya bölümlerini
yakından tanıyarak kişisel, sosyal, akademik ve mesleki gelişimlerine katkı sağlamak
amacıyla planlanmıştır.

Bu program eğitim-öğretim yılının başladığı ilk hafta yoğunlukta olmak üzere,
tüm eğitim-öğretim yılına yayılmış planlı etkinlikleri içerir.

Üniversite Yaşamına Uyum Programına ilişkin düzenleme ve faaliyetler, bu
yönerge hükümleri uyarınca Yürütme Kurulunca uygulanır.

UYUM101 Programı Uygulama Esasları

MADDE 6- UYUM101 Programı, Rektörlük tarafından yürütülür. Üniversiteye yeni
kayıt yaptıran öğrenciler, kayıtlı oldukları akademik birimler (Fakülte, Yüksekokul ve
Konservatuar) ve Rektörlük tarafından UYUM101 Programı kapsamında planlanan
etkinliklere katılmak zorundadırlar.

UYUM101 Programı, “UYM101” adı altında kredisiz bir ders statüsündedir.
Hazırlık sınıfı öğrencileri de dâhil, yeni kayıtlı bütün öğrenciler bu programa katılmak
zorundadır.

Üniversite Yaşamına Uyum Programından başarılı sayılabilmeleri için öğrenciler
UYUM101 Programı kapsamında planlanan etkinliklerin en az yüzde 80’ine katılmak
zorundadır.

UYUM101 Programı kapsamında planlanan etkinliklerin %80’ine katılmayan
öğrenciler “BAŞARISIZ”, devam eden öğrenciler de “BAŞARILI” olarak
değerlendirilirler.

Üniversite Yaşamına Uyum Programında “BAŞARISIZ” olan öğrenciler, ertesi yıl
bu programa katılmak zorundadırlar.

Programdan Muaf Olan Öğrenciler

MADDE 7- Üniversite Yaşamına Uyum Programı, tüm öğrencilerin katılması
gereken ve mezuniyet için zorunlu olan bir programdır. Ancak daha önce Üniversite
öğrencisi olduğu halde eğitimini tamamlamadan üniversiteden ayrılmış ve af yolu ile
tekrar dönen öğrenciler ile daha önce Üniversite'nin mezunu olduğu halde tekrar
başka bir birimde eğitim almak için gelen öğrenciler, yatay ve dikey geçiş ile gelen
öğrenciler, uzaktan eğitim öğrencileri Üniversite Yaşamına Uyum Programından
muaftırlar.

Programın Yürütülmesi

MADDE 8- Üniversite Yaşamına Uyum Programı, akademik birimler ve rektörlük
düzeyinde planlanan etkinlikler olmak üzere iki kategoride yürütülür. Programın
yürütülmesinden Rektör Yardımcısı, Program Koordinatörü ve Birim Temsilcileri
sorumludur.

Programın Değerlendirilmesi

MADDE 9- UYUM101 Programını değerlendirmek için bu programa devam eden
öğrencilere “UYUM101 PROGRAMI DEĞERLENDİRME FORMU” uygulanır.
Öğrenciler tarafından doldurulan Değerlendirme Formları, Rektörlüğe bağlı Enformatik
Bölümü Başkanlığı tarafından okunur ve sonuçlar Program Koordinatörüne ulaştırılır.
Değerlendirme Formlarına ilişkin sonuçlar, Program Koordinatörü tarafından
raporlaştırılır, rektörlüğün onayına sunulur ve akademik birimlerle paylaşılır.

Değerlendirme Formları aracılığıyla elde edilen verilerden yararlanılarak
programın etkinliği sürekli güncellenir.

Sorumlu Rektör Yardımcısı

MADDE 10- Üniversite Yaşamına Uyum Programının uygulanmasından en üst
düzeyde Rektör Yardımcısı sorumludur. Üniversite genelinde planlanan UYUM101
Programı çalışmalarının yapılabilmesi için gereken yönetsel desteği sağlar. UYUM101
Programı Birim Temsilcileri Toplantısına başkanlık eder. Koordinatörlüğün, birim
temsilcileriyle birlikte hazırladıkları planları Rektör adına onaylar.

Program Koordinatörü

MADDE 11- Üniversite Yaşamına Uyum Programı kapsamında yapılacak
çalışmaları koordine etmek üzere Rektör tarafından görevlendirilir. Görev süresi 2
yıldır. Gerekli hallerde görev süresi uzatılabilir.

Koordinatörün görevleri şunlardır:
1. Her eğitim-öğretim yılı başında, o yıl uygulanacak UYUM101 Programını

hazırlamak ve Rektörlüğün onayına sunmak,
2. Akademik birimlerde uygulanacak etkinlikler için ilgili birim temsilcileri ile

birlikte çalışmak
3. UYUM101 Programı Birim Temsilcileri arasında koordinasyonu sağlamak
4. UYUM101 Programı için ayrılan web sitesini yönetmek
5. UYUM101 Programı kapsamında planlanan etkinlikleri, web ortamında

duyurmak,

6. Değerlendirme Formları ile elde edilen verileri raporlaştırmak ve
Rektörlüğe sunmak

UYUM101 Programı Genel Kurulu

MADDE 12- Genel Kurul, akademik birim temsilcilerinden oluşur. Rektör
Yardımcısı başkanlığında yılda en az iki kez toplanır ve yıllık çalışmaların
planlanmasından, yürütülmesinden ve değerlendirilmesinden birinci derecede
sorumludur. Üyelerin görev süreleri iki yıldır.

Yürütme Kurulu
MADDE 13- Yürütme Kurulu, üniversiteye yeni kayıt yaptıran öğrencilerin

uyumu için yapılacak çalışmaların planlanması, yürütülmesi, değerlendirilmesi ve
uygulama sonuçlarının raporlaştırılmasında Koordinatörle birlikte çalışır.

Yürütme Kurulu, Program Koordinatörü ve 5 üyeden oluşur.

Yürütme Kurulu üyeleri UYUM101 Programı Genel Kurulu tarafından belirlenir,
Görev süreleri 1 yıldır.

Yürütme Kurulu, üye sayısının salt çoğunluğuyla ve Koordinatör başkanlığında
yılda en az iki kez toplanır.

Yürütüme kurulu, akademik birim temsilcilerinin de onayını alarak yapılacak
çalışmaların tarihini ve uygulanacak etkinlikleri belirler.

Planlanan etkinliklerle ilgili değişiklik yapmaya, Üniversite Yaşamına Uyum
Programı Yürütme Kurulu yetkilidir.

Akademik Birim Temsilcileri

MADDE 14- Her fakülte, yüksekokul ve konservatuar Üniversite Yaşamına
Uyum Programı ile ilgili akademik birim temsilcisini belirler. Akademik Birim
Temsilcileri bağlı oldukları fakülte/yüksekokul/konservatuar bünyesinde yapılabilecek
çalışmalarla ilgili önerileri Genel Kurula iletmek ve bu çalışmaların etkili bir biçimde
yürütülmesi için koordinasyonu sağlamakla görevlidirler.

Öğrencilerin UYUM101 Programı kapsamında hem akademik birimler hem de
rektörlük düzeyinde planlanan etkinliklere katılımının sağlanmasından ve
denetlenmesinden akademik birim temsilcileri sorumludur.

Yürürlük

MADDE 15- Bu yönerge Ankara Üniversitesi Senatosunun kabul tarihinden
itibaren yürürlüğe girer.

Yürütme

MADDE 16- Bu yönergeyi Ankara Üniversitesi Rektörü yürütür.

ANKARA ÜNİVERSİTESİ
SENATO KARAR ÖRNEĞİ

Karar Tarihi : 31/05/2016

Toplantı Sayısı : 436

Karar Sayısı : 3711

3711- Üniversite Senatosu’nun 26/01/2016 tarih ve 429/3637 sayılı kararı ile
görevlendirilen Komisyon tarafından hazırlanan ve Yönetmelik Komisyonu’ndan
gelen “Ankara Üniversitesi Ödül Yönergesi” taslağının yapılan değişikliklerle
aşağıdaki şekliyle kabulüne oybirliği ile karar verildi.

ANKARA ÜNİVERSİTESİ ÖDÜL YÖNERGESİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1- (1) Bu Yönergenin amacı; Ankara Üniversitesi’ne ve Türkiye

Cumhuriyeti’ne hizmet eden, görevleri sırasında üstün gayret ve çalışmaları ile başarı

sağlayan akademik ve idari personelin, başarılı öğrencilerin, maddi ve manevi

yardımları ile Ankara Üniversitesi’nin gelişimine katkıda bulunan kişi, kurum ve

kuruluşların teşvik, takdir ve ödüllendirilmesine ilişkin yöntem ve ilkeleri

düzenlemektir.

Kapsam

MADDE 2- (1) Bu Yönerge, Ankara Üniversitesi’nin akademik ve idari

birimlerinde görev yapan akademik ve idari personele, Ankara Üniversitesi

öğrencilerine, Türkiye Cumhuriyeti ile Ankara Üniversitesi’ne ulusal ve uluslararası

düzeyde önemli katkıları bulunan kişi, kurum ve kuruluşlara verilebilecek ödülleri

kapsar.

Dayanak

MADDE 3- (1) Bu Yönerge, 2547 sayılı Yükseköğretim Kanunu, 2914 sayılı

Yükseköğretim Personel Kanunu, 657 sayılı Devlet Memurları Kanunu,

Üniversitelerde Akademik Teşkilat Yönetmeliği, Yükseköğretim Kalite Güvencesi

Yönetmeliği, Ankara Üniversitesi Ön Lisans ve Lisans Eğitim-Öğretim Yönetmeliği ile

Ankara Üniversitesi Lisansüstü Eğitim-Öğretim Yönetmeliği’ne dayanılarak

hazırlanmıştır.

EK 6

Tanımlar

MADDE 4- (1) Bu Yönergede geçen;

a) Akademik Personel Ödülleri: Ankara Üniversitesi akademik personeline

çalışma ve hizmetlerinden dolayı verilebilecek ödülleri,

b) İdari Personel Ödülleri: Ankara Üniversitesi’nde 657 sayılı Devlet

Memurları Kanunu kapsamında görev yapan personele çalışma ve hizmetlerinden

dolayı verilebilecek ödülleri,

c) Ödül: Belge, şilt, plaket, madalya, unvan, berat, sosyal veya maddi desteği,
d) Öğrenci Ödülleri: Ankara Üniversitesi’ne kayıtlı olup, öğrenimi sırasında

üstün başarı gösteren; eğitim-öğretim yılı sonunda derece ile mezun olan; bilim, spor

ve sanat alanında başarı sağlayan; Ankara Üniversitesi’ne Türkiye genelinde ÖSYM

tarafından yapılan sınav sonuçlarına göre kayıt hakkı kazandığı puan türünde

dereceyle kayıt yaptıran, özgün nitelikte tez çalışması ve yayın yapan öğrencilere

verilebilecek ödülleri,

e) Kişi, Kurum ve Kuruluş Ödülleri: Ankara Üniversitesi ve Türkiye

Cumhuriyeti’ne bilim, sanat, spor, kültür ve eğitim gibi alanlarda önemli düzeyde

katkılar yapan veya Ankara Üniversitesi’ne yüksek bağış ve yardımları olan ya da

Üniversite tarafından düzenlenecek yarışmalarda dereceye giren kişi, kurum ve

kuruluşlara verilebilecek ödülleri

ifade eder.

İKİNCİ BÖLÜM

Akademik Personel Ödülleri

 Bilim ve Sanat Ödülü

MADDE 5- (1) Bilim ve Sanat Ödülü, bilim ve sanata önemli katkılarda

bulunmuş bilim ve sanat insanlarına verilir. Ödüller, yalnızca hayatta olan adaylara,

bilime veya sanata belli bir alandaki katkıları nedeniyle ya da eserlerinin tümü için

verilir. Ödüller her yıl fen, sağlık ve sosyal bilimler ile sanat alanında birer kişiye

verilebilir.

Bilimde ve Sanatta Hizmet Ödülü

MADDE 6- (1) Bilimde ve Sanatta Hizmet Ödülü, bilim insanı veya sanatçı

yetiştiren, üyesi olduğu bilim veya sanat dalının kurumsallaşması için önemli

katkılarda bulunan ve yaptığı etkinliklerle ülkemizin bilimsel, teknolojik ve sanat

alanındaki gelişimine üstün hizmetler sunan akademik personele verilebilir. Hizmet

ödüllerine hayatta olmayan kişiler de aday gösterilebilir. Hayatta olmayanların ödülleri

kanuni mirasçılarına verilir. Hizmet ödülü her yıl bilim ve sanat alanında birer kişiye

verilebilir.

Teşvik Ödülü

MADDE 7- (1) Teşvik Ödülü, bilimsel araştırmaları, eserleri ve çalışmalarıyla

bilime ve sanata önemli katkılarda bulunabilecek yetkinliğe sahip olduğunu

kanıtlamış, ödüle başvurunun yapıldığı yılda 40 yaşını doldurmamış, henüz profesör

olmamış bilim insanlarına ve sanatçılara verilir. Ortak araştırmaları, çalışmaları ve

eserleriyle Teşvik Ödülü koşullarını yerine getirmiş olanlara ortak bir ödül de

verilebilir. Araştırmaları, çalışmaları ve eserleri ortak olup Teşvik Ödülüne birey

olarak aday gösterilen veya başvuruda bulunanlar, ortağı olan bilim insanları veya

sanatçılardan adaylık konusunda yazılı olur almak zorundadırlar. Her yıl en fazla beş

kişiye Teşvik Ödülü verilebilir.

Araştırma Proje Ödülü

MADDE 8- (1) Araştırma Proje Ödülü, üniversite dışı kaynaklarla ulusal ve

uluslararası (TÜBİTAK, SANTEZ, Kalkınma Bakanlığı, Avrupa Birliği vb.) düzeyde

proje yürüten öğretim elemanlarına verilebilir. Projede görev alan yardımcı

araştırıcılar, danışmanlar ve bursiyerler bu ödülden yararlanamazlar. Projelerin

Ankara Üniversitesi adresli olması gerekir. Ödül, her yıl fen, sağlık ve sosyal bilimler

alanında birer kişiye ve her proje için bir kez verilebilir.

Yayın Performans Ödülü

MADDE 9- (1) Yayın Performans Ödülü, bir önceki yılda “ISI-Web of Science”

kapsamındaki SCI, SCI Expanded, SSCI ve AHCI’de taranan bilimsel dergilerde en

fazla yayın yapan öğretim elemanlarına verilebilir. Değerlendirmede dergilerin etki

faktörleri (impact factor) de dikkate alınır. Makalelerin Ankara Üniversitesi adresli,

basılmış veya elektronik ortamda yayımlanmış ya da yayımlanmak üzere DOI

numarası alınmış olması gerekir. Değerlendirmeler fen, sağlık ve sosyal bilimler

alanında ayrı ayrı yapılır ve her bir bilim alanı için birer kişiye ödül verilebilir.

Kitap Ödülü

MADDE 10- (1) Kitap Ödülü, Türkçe ve Türkçe’ye çeviri ders kitapları ile ulusal

ve uluslararası düzeyde hakem süzgecinden geçen, saygınlığı olan yayınevlerince

basılmış ve ISBN numarası alınmış bilimsel veya sanatsal değeri olan Ankara

Üniversitesi adresli kitapların yazarlarına verilebilir. Kongre kitapları değerlendirmeye

alınmaz. Başvuru, kitabın son baskısı için yapılır ve kitabın ilk gerçekleşmiş yayımı

son beş yıl içinde yapılmış olmalıdır. Eserlerde dizin ve kaynakça bulunma koşulu

aranır. Çeviri kitap, yayımlanmış orijinal eserin başvuru tarihindeki en son

baskısından yapılmış olmalıdır. Başvuru kitaplarında ticari reklamların bulunmaması

gerekir. Kitabın birden fazla yazarı varsa, yazarlar birlikte başvurabilir ya da bir yazar

diğerlerinden izin alarak başvuruda bulunabilir.

Atıf Ödülü

MADDE 11- (1) Atıf Ödülü, bir önceki yılda “ISI-Web of Science” kapsamında

SCI, SCI Expanded, SSCI ve AHCI’de taranan bilimsel dergilerdeki yayınları en fazla

atıf alan akademik personele verilebilir. Atıf sayılarının belirlenmesinde, akademik

personelin yayınlarının tümüne “ISI-Web of Science” veri tabanına göre başkaları

tarafından yapılan atıflar dikkate alınır. Değerlendirmeler fen, sağlık ve sosyal bilimler

alanında ayrı ayrı yapılır ve her bir bilim alanı için birer kişiye ödül verilebilir.

Patent Ödülü

MADDE 12- (1) Patent Ödülü, ulusal ve uluslararası düzeyde onaylanmış ve

yayınlanmış patent sahibi akademik personele verilebilir. Patentin alındığı yıl içinde

ödül için başvuruda bulunulması gerekir.

Profesörlük Ödülü

MADDE 13- (1) Profesörlük Ödülü, her yıl Ankara Üniversitesi’nde Profesör

kadrosuna yükseltme ve atanma işlemi yapılan kişilere verilebilir.

İdari Başarı Ödülü

MADDE 14- (1) Görevli oldukları akademik birimlerde gösterdiği çaba ve

çalışmaları ile emsallerine göre başarılı görev yaparak; kamu kaynağından önemli

ölçüde tasarruf sağlanmasında, kamu zararının oluşmasının önlenmesinde ve

önlenemez kamu zararlarının önemli ölçüde azaltılmasında, kamusal yarar ve

gelirlerin beklenenin üzerinde artırılmasında ve sunulan hizmetlerin etkinlik ve

kalitesinin yükseltilmesinde somut olaylara ve verilere dayalı olarak katkı sağladıkları

belirlenen akademik birimlerin yönetici ve yardımcıları ile komisyon ve kurullarda

görev yapan akademik personele Ankara Üniversitesi Rektörünün önerisi ve

Üniversite Yönetim Kurulu kararı ile İdari Başarı Ödülü verilebilir.

Akademik Hizmet Ödülü

MADDE 15- (1) Akademik Hizmet Ödülü, ödül verilecek tarihte Ankara

Üniversitesi’nde 25. ve 40. hizmet yılını dolduran akademik personele verilebilir.

İdari Hizmet Ödülü

MADDE 16- (1) İdari Hizmet Ödülü, görev süresini tamamlamış olan Rektör,

Dekan ve Müdür ile yardımcılarına, Senato ve Üniversite Yönetim Kurulu Üyelerine,

Hastane Başhekimlerine, akademik birimlerin Kurul ve Yönetim Kurulu Üyelerine,

Bölüm ve Anabilim Dalı Başkanlarına verilebilir.

 Onur Ödülü

MADDE 17- (1) Onur ödülü, Ankara Üniversitesi’nden emekli olan akademik

personele verilebilir.

Üniversitenin Çınarları Ödülü

MADDE 18- (1) Üniversitenin Çınarları Ödülü, Ankara Üniversitesi’nin çeşitli

birimlerinde görev yaparak emekli olmuş 80 yaş ve üzerindeki öğretim üyelerine, ilgili

akademik birimlerin önerileri değerlendirilerek verilebilir.

Başvurular ve Aday Gösterme

MADDE 19- (1) Adaylar, ödülün niteliğine bağlı olarak şahsen veya bir

araştırma grubu adına başvurabilecekleri gibi başka öğretim üyelerince ya da

Fakülte, Enstitü, Yüksekokul, Bölümler, Anabilim Dalları, Bilim Dalları, Araştırma ve

Uygulama Merkezlerinin yetkili kurulları yoluyla da ödüllere aday gösterilebilirler.

Yönergenin 13, 15, 16 ve 17. maddelerinde belirtilen ödüller bu maddenin kapsamı

dışındadır.

(2) Ödüllere esas olan ve başvuru dosyasına konulan araştırma, çalışma,

eser, etkinlik ve hizmetlerin başka bir kurum veya kuruluş tarafından

ödüllendirilmemiş ve başvuru tarihinden önce tamamlanmış ya da yayımlanmış

olması gerekir.

(3) Ankara Üniversitesi Bilim ve Sanat Ödülü, Bilimde ve Sanatta Hizmet

Ödülü ve Teşvik Ödülü alanlar aynı türde ödüle bir daha başvuramazlar. Bu ödüllere

Ankara Üniversitesi’nde en az beş yıl çalışmış olanlar aday olabilir veya

gösterilebilirler.

(4) Adaylar aynı türden ödüle ardışık olmayacak şekilde en fazla üç kez

başvurabilirler. Bir adayın başvurusunda gösterdiği eser ile başka bir aday aynı türde

ödüle başvuramaz.

(5) Araştırma grubu adına verilen ödülden grup elemanları eşit olarak

yararlandırılır.

(6) Başvuruyu yapan aday, yayınlarının etik kurallara uygun olduğu yönünde

bildirimde bulunur. Yayın etiğine uygun olmadığı belgelenen yayınlara sahip

adayların başvurusu reddedilir. Ödül verildikten sonra fark edilen etik ihlali

durumlarında ise verilen ödül geri alınır ve gerekli hukuki işlemler başlatılır.

(7) Ödüllere ilişkin duyurular, her yıl Üniversite web sayfası, e-posta,

akademik birimlere yazı, broşür ve posterler yoluyla Ankara Üniversitesi Rektörlüğü

tarafından yapılır.

Değerlendirme Ölçütleri

MADDE 20- (1) Bilim ve Sanat Ödülü ile Teşvik Ödülünün

değerlendirilmesinde; “ISI-Web of Science” kapsamında SCI, SCI Expanded, SSCI

ve AHCI’de taranan bilimsel dergilerde yayımlanmış makaleler, bazı bilim ve sanat

dalları için indeks kapsamında yer almayan ancak Ankara Üniversitesi’nce atanma ve

yükseltmede değerlendirilmeye alınan dergilerde yayımlanmış makaleler, kitap ve

kitap bölümü de dahil olmak üzere bilim ve sanat alanındaki özgün eserler ile ulusal

ve uluslararası patentler ve faydalı modeller dikkate alınır.

(2) Bilim ve Sanat Ödülü ile Teşvik Ödülü’nde adayların; eserlerinin

yayımlandığı dergi, kitap veya kitaplarının ulusal ve uluslararası bilim ve sanattaki

değeri, eserlerine yapılan atıf veya eserlerinin kullanımı, eserlerinin ulusal ve

uluslararası ölçekte bilim ve sanata getirdiği katkılar ile eserlerinin endüstriye, tarıma,

teknolojiye, topluma ve sağlık sorunlarına getirdiği çözüm önerileri ve yaptığı katkılar

ölçüt olarak ele alınır ve bunlara ilişkin somut değerlendirmeler yapılır.

(3) Bilimde ve Sanatta Hizmet Ödülü’nde adaylar hakkında; bilim ve sanat

insanı yetiştirmek, üyesi olduğu bilim veya sanat dalının kurumsallaşmasına katkıda

bulunmak, bilimsel kurum ve kuruluşlar kurmak veya kurulmasında önemli katkılar

yapmak, ülkenin bilim, teknik ve sanat alanlarında gelişimine üstün hizmetlerde

bulunmak gibi ölçütler çerçevesinde somut değerlendirmeler yapılır.

(4) Ankara Üniversitesi, akademik personel ödüllerinin değerlendirilmesi ve

uygulanması ile ilgili olarak bu Yönergede belirtilmeyen konularda ilke ve ölçütler

belirleyebilir.

Başvuruların Değerlendirilmesi

MADDE 21- (1) Akademik ödüllere yapılan başvuruları değerlendirmek ve

gerekli organizasyonu yapmak amacıyla fen, sağlık ve sosyal bilimler ile sanat

dallarından seçilmiş 15 öğretim üyesinden oluşan bir Yürütme Komitesi kurulur. Bu

Komitenin üyeleri ve başkanı Ankara Üniversitesi Rektörü tarafından atanır.

(2) Yürütme Komitesinin görev süresi iki yıldır. Yürütme Komitesi üye tam

sayısının salt çoğunluğu ile toplanır ve toplantıya katılanların salt çoğunluğu ile karar

alır. Oyların eşitliği halinde, Komite başkanının bulunduğu tarafın görüşü

doğrultusunda karar verilmiş olur.

(3) Yürütme Komitesi, başvuruları değerlendirmek ve sonuçlandırmak

amacıyla en az üç kişiden oluşan Uzmanlık Komisyonları oluşturabilir. Uzmanlık

Komisyonlarında diğer üniversitelerin öğretim üyeleri de yer alabilir. Yürütme

Komitesi, Uzmanlık Komisyonlarının görüşlerini de dikkate alarak ödüle değer

görülen adayları belirler ve sonuçları 13, 14, 15, 16 ve 17. maddelerde belirtilen

ödüller hariç, Senato kararı için gerekçeli raporla birlikte Rektörlük Makamına sunar.

Ödüller aynı yıl içerisinde sahiplerine verilir.

(4) Sekreterlik hizmetlerinin yürütülmesi, Ankara Üniversitesi Rektörlüğü

tarafından belirlenir.

ÜÇÜNCÜ BÖLÜM

İdari Personel Ödülleri

Başarı Belgesi

MADDE 22- (1) Başarı Belgesi, görevinde olağanüstü çaba ve çalışmaları ile

emsallerine göre başarılı görev yaptığı saptanan idari personele verilebilir.

Üstün Başarı Belgesi

MADDE 23- (1) Üstün Başarı Belgesi, toplam olarak üç kez başarı belgesi

alan idari personele verilebilir.

Başarı Ödülü

MADDE 24- (1) Başarı Ödülü, üstün başarı belgesi alan idari personele 657

sayılı Devlet Memurları Kanunu’nun 122. maddesine göre verilebilir.

İdari Hizmet Ödülü

MADDE 25- (1) İdari Hizmet Ödülü, ödül verilecek tarihte Ankara

Üniversitesi’nde 25. ve 40. hizmet yılını dolduran idari personele verilebilir.

Onur Ödülü

MADDE 26- (1) Onur Ödülü, Ankara Üniversitesi’nden emekli olan idari

personele verilebilir.

Aday Gösterme

MADDE 27- (1) İdari personele Başarı Belgesi verilmesi için Ankara

Üniversitesi Rektörü, Rektör Yardımcıları, Dekanlar, Müdürler, Genel Sekreter,

Hukuk Müşaviri, Daire Başkanları ile Döner Sermaye İşletme Müdürü aday

önerebilirler.

(2) Önerilecek adayların belirlenmesi amacıyla öneride bulunmaya yetkili

amirlerin sorumlu oldukları birimlerde en az üç kişiden oluşan alt komisyonlar

kurulabilir.

(3) Başarı Belgesi verilmesi önerilen idari personel, önerinin yapıldığı tarihte

Ankara Üniversitesi’nde çalışıyor olmalıdır.

(4) Aday göstermeye yetkili amir tarafından Başarı Belgesi verilmesi önerilecek

personel sayısı, fiili görev yaptığı birimin personel sayısının % 1’inden fazla olamaz.

Yüz kişiden az personel çalıştıran birimler bir kişiyi aday gösterebilirler.

(5) Önerilerde, somut olaylara ve verilere dayanan gerekçeler belirtilmek

zorundadır.

(6) Öneriler, hazırlanan gerekçeli ve gizli bir yazı ile her yılın en geç Mayıs ayı

sonuna kadar Ankara Üniversitesi Personel Daire Başkanlığı’na iletilir.

Değerlendirme Ölçütleri

MADDE 28- (1) 657 sayılı Devlet Memurları Kanunu’nun 122. maddesi
kapsamında, üniversitede olağanüstü çaba ve çalışmaları ile emsallerine göre
başarılı görev yapmak suretiyle; kamu kaynağından önemli ölçüde tasarruf
sağlanmasında, kamu zararının oluşmasının önlenmesinde ve önlenemez kamu
zararlarının önemli ölçüde azaltılmasında, kamusal fayda ve gelirlerin beklenenin
üzerinde artırılmasında veya sunulan hizmetlerin etkinlik ve kalitesinin
yükseltilmesinde somut olaylara ve verilere dayalı olarak katkı sağladıkları belirlenen
memurlara Başarı Belgesi verilebilir.

(2) Ankara Üniversitesi, memurlarının başarı, verimlilik ve çabalarını ölçmek

üzere, Devlet Personel Başkanlığı’nın uygun görüşü alınmak kaydıyla ayrıntılı

değerlendirme ölçütleri belirleyebilir.

Başvuruların Değerlendirmesi

MADDE 29- (1) Ankara Üniversitesi Rektörü’nün görevlendireceği Rektör

Yardımcısı Başkanlığında, Genel Sekreter, Genel Sekreter Yardımcısı, Personel

Daire Başkanı ve Fakülte/Enstitü/Yüksekokul sekreterleri arasından Rektör

tarafından seçilen üç üye ile birlikte toplam yedi üyeden oluşan bir Değerlendirme

Komisyonu kurulur. Sekreterlik hizmetlerinin yürütülmesi Ankara Üniversitesi

Rektörlüğü tarafından belirlenir.

(2) Değerlendirme Komisyonu, Rektörlük tarafından gönderilen Başarı Belgesi

önerilerini görüşmek üzere Başkanın daveti ve üye tam sayısının salt çoğunluğunun

hazır bulunması ile toplanır. Komisyon değerlendirmelerini yaparken gerekçeli

önerileri dikkate alır, toplantıya katılanların salt çoğunluğu ile karar verir ve her yıl en

geç Kasım ayı sonuna kadar Rektörün onayına sunar. Komisyon, kararlarında

gerekçe belirtir.

(3) Değerlendirme Komisyonu, çalışmalarında gerek gördüğü her türlü bilgi ve

belgeyi ilgili birim yöneticilerinden ve idari kuruluşlardan istemeye yetkilidir.

Başarı Belgesi Verilmesi

MADDE 30- (1) Başarı Belgesi verilmesi için Ankara Üniversitesi

Rektörlüğü’ne sunulan öneriler, değerlendirilmek üzere Değerlendirme Komisyonuna

gönderilir. Bu öneriler, Komisyon tarafından karara bağlanır. Komisyonun Başarı

Belgesi verilmesine ilişkin kararı, Rektörün onayına sunulur. Kararın Rektör

tarafından onaylanmasından sonra idari personele Başarı Belgesi verilir.

Üstün Başarı Belgesi Verilmesi

MADDE 31- (1) Ankara Üniversitesi’nde görev yapan idari personelden toplam

olarak üç kere Başarı Belgesi aldığı Personel Daire Başkanlığı’nca saptanan kişilere,

Rektörün onayı ile Üstün Başarı Belgesi verilebilir.

Ödüllendirme

MADDE 32- (1) Üstün Başarı Belgesi alan idari personel arasından

Değerlendirme Komisyonunca ödül alması uygun görülenler, en yüksek Devlet

memuru aylığının (ek gösterge dahil) % 200’üne kadar ödüllendirilebilir.

(2) Bir mali yıl içinde ödüllendirileceklerin sayısı, Ankara Üniversitesi’nin

yılbaşındaki dolu kadro sayısının binde onundan fazla olamaz.

(3) Üstün Başarı Belgesi ile ödüllendirilen personele verilecek ödül miktarı,

Değerlendirme Komisyonu tarafından belirlenerek Rektörün onayına sunulur. Ankara

Üniversitesi, verilecek ödül miktarlarının belirlenmesine yönelik ilkeler belirleyebilir.

(4) Rektör tarafından onaylanan ödüllendirme kararları, Milli Eğitim

Bakanlığı’na sunulmak üzere Yükseköğretim Kurumu Başkanlığı’na gönderilir. Milli

Eğitim Bakanı onayı ile yıl içinde ödüllendirilen personel sayısı, Ankara Üniversitesi

Rektörlüğü tarafından izleyen yılın Ocak ayı sonuna kadar Devlet Personel

Başkanlığı’na bildirilir.

(5) Doğal afet, yangın, kaza gibi olağanüstü durumlarda olası bir felaketin

önlenmesinde yaşamsal tehlikeyi göz önüne alarak özverili hizmet veren memurlar,

ilgili ve yetkili birim amiri tarafından olayın yaşandığı tarihten başlayarak 30 gün

içinde gizli bir yazı ile gerekçe gösterilerek ödüllendirmeye aday gösterilebilirler.

DÖRDÜNCÜ BÖLÜM

Öğrenci Ödülleri

Rektörlük Ödülü

MADDE 33- (1) Rektörlük Ödülü, üniversitedeki öğrenciliği süresince

derslerinde gösterdiği başarının yanı sıra ders dışı etkinlikleri ile de Üniversite

camiasına ve topluma katkılar sağlamış olan öğrencilere verilebilir.

Yabancı Uyruklu Öğrenci Ödülü

MADDE 34- (1) Yabancı Uyruklu Öğrenci Ödülü, üniversitedeki öğrenciliği

süresince derslerinde gösterdiği başarı yanında üniversite yaşamında veya toplumda

kültürel çeşitliliğin gelişimine sağladığı katkılardan dolayı yabancı uyruklu öğrencilere

verilebilir.

Sporda Başarı Ödülü

MADDE 35- (1) Sporda Başarı Ödülü, üniversitedeki öğrenciliği süresince ferdi

spor dallarında milli olan veya derece alan ya da Üniversitenin takım sporlarında

oynayan, gerek sporculuğu ve gerekse kişiliği ile Ankara Üniversitesi’ni temsil eden

ya da Üniversitenin spor etkinliklerine önemli düzeyde katkılar sağlamış olan

öğrencilere verilebilir.

Sanatta Başarı Ödülü

MADDE 36- (1) Sanatta Başarı Ödülü, üniversitedeki öğrenciliği süresince

sanat alanında Ankara Üniversitesi’ni ulusal ve uluslararasında temsil etmiş, ödül

almış veya sanat etkinliklerine önemli katkılar sağlamış olan öğrencilere verilebilir.

Çift Anadal Programı Birincisi Ödülü

MADDE 37- (1) Çift Anadal Programı Birincisi Ödülü, eğitim-öğretim yılı

sonunda Fakülte, Yüksekokul ve Konservatuvarın çift anadal programı uygulayan

bölüm/programlarında eğitimlerini tamamlayarak diploma almaya hak kazananlar

arasında en yüksek genel akademik başarı not ortalamasına sahip olan çift anadal

programı öğrencisine verilebilir.

Onur, Yüksek Onur ve Mezuniyet Derecesi Ödülü

MADDE 38- (1) Onur ve Yüksek Onur Ödülü, Ankara Üniversitesi Ön Lisans

ve Lisans Eğitim Öğretim Yönetmeliği’nin 22. ve 23. maddeleri uyarınca başarı

sağlayan ara sınıf öğrencilerine ve mezuniyet aşamasındaki öğrencilere verilebilir.

(2) Mezuniyet Derecesi Ödülü, eğitim öğretim yılı sonunda akademik birimlerden en

yüksek genel akademik başarı not ortalaması ile mezun olma hakkını kazanan ilk üç

öğrenciye verilebilir.

Öğrenci Topluluğu Ödülü

MADDE 39- (1) Öğrenci Topluluğu Ödülü, ulusal ve uluslararası bilimsel,
sosyal ve sanatsal etkinliklere veya öğrenci etkinliklerine katılarak Ankara
Üniversitesi’ni başarı ile temsil eden öğrenci topluluklarına ve üyelerine verilebilir.

Üniversiteye Giriş Başarı Ödülü

MADDE 40- (1) Üniversiteye Giriş Başarı Ödülü, ÖSYM tarafından yapılan

sınavlar ile özel yetenek sınavları sonucunda Ankara Üniversitesi’ne kayıt hakkı

kazandığı puan türünde derece ile yerleşen öğrencilere Üniversite Yönetim Kurulu

tarafından belirlenen ilkeler çerçevesinde verilebilir.

Doktora Tezi Ödülü

MADDE 41- (1) Doktora Tezi Ödülü, her yıl Enstitülerin çeşitli anabilim

dallarında tamamlanmış özgün bir değeri olan ve bilime önemli katkı sağlayan

doktora tez çalışmaları için fen, sağlık ve sosyal bilim alanlarında ayrı ayrı verilebilir.

Tez çalışmasının tamamlanmasından sonra bir yıl içerisinde bu ödül için

başvurulabilir. Başvuruda tezden üretilen SCI, SCI Expanded, SSCI, AHCI veri

tabanlarındaki dergilere ait Ankara Üniversitesi adresli yayınlar da dikkate alınır. Ödül

hem tez danışmanına hem de öğrenciye verilir. Doktora Tez Ödülü’ne başvuru ve

değerlendirme, ilgili enstitülerce hazırlanan ilkelere göre yapılır.

Yayın Ödülü

MADDE 42- (1) Yayın Ödülü, üniversitedeki öğrenciliği süresince tez

çalışmaları dışında yaptığı ulusal ve uluslararası bilimsel yayınları (makale, kitap,

kitap bölümü vb.) için verilebilir. Yayınların Ankara Üniversitesi adresli basılmış veya

elektronik ortamda yayımlanmış ya da yayımlanmak üzere DOI numarası alınmış

olması gerekir.

Koşullar

MADDE 43- (1) Öğrencinin, ilgili yönetmelikte öngörülen normal öğrenim

süresini aşmamış olması gerekir.

(2) Öğrencinin öğrenimi süresince disiplin cezası almamış olması gerekir.

(3) Normal öğrenim süresinin dışında yaz öğretimi ve ek sınavlar sonucunda

mezun olan öğrencilerle yatay ve dikey geçişle gelen öğrenciler, 38. maddenin 2.

fıkrası kapsamındaki Mezuniyet Derecesi Ödülü’nden yararlanamazlar.

Öğrencilerin Belirlenmesi ve Ödüllerin Verilmesi

MADDE 44 - (1) Ödüllere aday olan ya da Fakülte / Enstitü / Yüksekokul /

Konservatuvarın Yönetim Kurulları tarafından aday gösterilen öğrencilerin

değerlendirilmesinde, öğrenci işlerinden sorumlu Rektör Yardımcısı başkanlığında,

Öğrenci İşleri Daire Başkanı, Sağlık Kültür ve Spor Daire Başkanı, Öğrenci Konseyi

Başkanı ve Rektörün seçtiği bir öğretim üyesinden oluşan beş kişilik bir komisyon

görev yapar.

(2) İlgili eğitim-öğretim yılının güz ve bahar yarıyılları itibari ile koşullarını

sağlayarak mezun olan ön lisans ve lisans öğrencilerinin durumları ilgili akademik

birimlerin yönetim kurullarınca 43. madde hükümleri de göz önünde tutularak

değerlendirilir. Değerlendirme sonucunda Fakülte/Yüksekokul/ Konservatuvar

öğrencileri genel akademik başarı not ortalamasına göre sıralamaya tabi tutulurlar.

Sıralama sonucunda ilk üç sırada yer alan öğrencilerin listesi belirlenir ve Rektörlüğe

gönderilir.

(3) Aynı öğrenciye birden fazla ödül verilebilir.

BEŞİNCİ BÖLÜM

Kişi, Kurum ve Kuruluş Ödülleri

 Teşekkür Ödülü

MADDE 45- (1) Ankara Üniversitesi'nde araştırma, eğitim ve sanat etkinlikleri

ile Üniversitenin fiziki alt yapısına önemli katkı sağlayan, yüksek bağış ve yardımları

olan kişi, kurum ve kuruluşlara; Ankara Üniversitesi yararına konser ve görsel sanat

gösterilerini ücret almadan gerçekleştiren sanatçı, ekip ve kuruluşlara; Ankara

Üniversitesi'nin bilimsel ve sosyal etkinliklerini kamuoyuna yansıtan yazılı ve görsel

basın kuruluşları ile bunların üyelerine Ankara Üniversitesi Yönetim Kurulu kararı ile

takdir belgesi, şükran plaketi, dostluk payesi, üstün hayırseverlik beratı ve vefa ödülü

gibi ödüller verilebilir.

Fahri Doktora Unvanı

MADDE 46- (1) Bilime, insanlığa, barışa, kültür ve sanata, spora ve doğaya

evrensel nitelikte katkıda bulunmuş, Türkiye’nin uluslararası alanda tanıtımına büyük

katkılar sağlamış kişilere, Rektörün veya Fakülte/Enstitü/Yüksekokul/Konservatuvar

Kurullarının önerileri değerlendirilerek Ankara Üniversitesi Senatosu kararı ile Fahri

Doktora unvanı verilebilir.

Mekanların İsimlendirilmesi

MADDE 47- (1) Bağış ve yardımları ile Üniversitede bina, kat, oda,

laboratuvar, kitaplık, park ve benzerlerini kuran veya donatan kişi ve kuruluşların

isimleri ve unvanları, arzu ettikleri takdirde Ankara Üniversitesi Yönetim Kurulu kararı

ile o mekânda uygun bir yere yazılabilir veya isimleri söz konusu mekânlara

verilebilir.

Yarışma Ödülü

MADDE 48- (1) Yarışma Ödülü, Ankara Üniversitesi tarafından edebiyat (öykü

ve roman), resim, karikatür, afiş, fotoğraf, müzik ve spor gibi alanlarda düzenlenecek

yarışmalarda derece alan kişilere verilebilecek ödülleri kapsar. Başvuruları

değerlendirmek ve ödül alacak kişileri belirlemek amacıyla Rektör tarafından

yarışmanın niteliğine bağlı olarak konunun uzmanlarından oluşan bir Seçici Kurul

oluşturulabilir.

ALTINCI BÖLÜM

Diğer Hükümler

Yürürlükten Kaldırılan Yönerge

MADDE 49- (1) Ankara Üniversitesi Senatosu’nun 12.07.2002 tarih ve

244/1848 sayılı kararı ile kabul edilen “Ankara Üniversitesi Bilim, Sanat, Hizmet ve

Teşvik Ödülleri Yönergesi” yürürlükten kaldırılmıştır.

Yürürlük

MADDE 50- (1) Bu Yönerge, Ankara Üniversitesi Senatosu tarafından kabul

edildiği tarihte yürürlüğe girer.

Yürütme

MADDE 51- (1) Bu Yönergeyi Ankara Üniversitesi Rektörü yürütür.

1

ANKARA ÜNİVERSİTESİ İÇ KONTROL SİSTEMİ YÖNERGESİ

BİRİNCİ BÖLÜM

(Amaç, Kapsam, Dayanak ve Tanımlar)

Amaç

Madde 1- Bu Yönergenin amacı, Ankara Üniversitesi iç kontrol sisteminin

işleyişine ilişkin usul ve esasları belirlemektir.

Kapsam

Madde 2- Bu Yönerge, Ankara Üniversitesi birimlerinde iç kontrol sisteminin işleyişi

ile ilgili yürütülecek tüm iş ve işlemleri kapsar.

Dayanak

Madde 3- Bu Yönerge, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, Kamu İç

Kontrol Standartları Tebliği, İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslar ile Kamu

İç Kontrol Rehberine dayanılarak hazırlanmıştır.

Tanımlar

Madde 4- Bu Yönergede geçen;

a) Üniversite: Ankara Üniversitesi Rektörlüğünü,

b) Rektör: Ankara Üniversitesi Rektörünü,

c) Misyon: Ankara Üniversitesinin ve birimlerin misyonunu,

d) Vizyon: Ankara Üniversitesinin ve birimlerin vizyonunu,

e) Stratejik Plan: Ankara Üniversitesinin Stratejik Planlarını,

f) Performans Programı: Ankara Üniversitesinin Performans Programlarını,

g) İdare Faaliyet Raporu: Ankara Üniversitesinin İdare Faaliyet Raporlarını,

h) Yönerge: İç Kontrol Sistemi Yönergesini,

i) Başkanlık: Ankara Üniversitesi Strateji Geliştirme Daire Başkanlığını,

j) Personel Daire Başkanlığı: Ankara Üniversitesi Personel Daire Başkanlığını,

k) Bilgi İşlem Daire Başkanlığı: Ankara Üniversitesi Bilgi İşlem Daire Başkanlığını,

l) İç Denetçi: Ankara Üniversitesi İç Denetim Biriminde görevli iç denetçileri,

EK 7

2

m) Muhasebe Yetkilisi: Ankara Üniversitesinde görevli muhasebe yetkilisini,

n) Harcama Yetkilisi: Bütçeyle ödenek tahsis edilen harcama birimlerinin en üst

yöneticisini,

o) Birim: Ankara Üniversitesinin teşkilat şemasında yer alan birimleri,

p) Birim Amiri: Birimde hiyerarşik yetki kademesinin en üstünde yer alan ve birimin

sevk ve idaresinden sorumlu personeli,

q) İç Kontrol Temsilcisi: Üniversite harcama birimlerinde risk belirlemesi ve

değerlendirilmesi çalışmalarında Başkanlık ile birim arasında koordinasyonu sağlamak

amacıyla birim amiri ve/veya harcama yetkilisi tarafından belirlenen yetkili.

r) Amaç: Stratejik plan ve performans programlarında yer alan amaçları,

s) Hedef: Stratejik plan ve performans programlarında yer alan hedefleri,

t) Prosedür: Faaliyete ilişkin tüm etkinliklerin ve/veya işlerin nerede, kim tarafından, nasıl

ve ne zaman yürütüleceğini ve gerektiğinde nasıl kontrol edileceğini açıklayan yazılı dokümanları,

u) Talimat: Bir etkinliğin ve/veya işin basamaklarının nasıl yapılacağını anlatan ve

prosedürleri destekleyen kısa, basit, anlaşılabilir yazılı dokümanları,

v) Doküman: İç kontrol çalışmaları kapsamında üretilen ve üretilecek olan belgeleri,

w) Kurumsal Risk Yönetimi: Riskleri tanımlamayı, analiz ederek ölçmeyi,

önceliklendirmeyi, yürütülecek karşı faaliyetleri belirlemeyi, sorumlulukları tayin etmeyi,

belirlenen faaliyetleri uygulamayı ve bunları izleyerek gözden geçirmeyi kapsayan bütün

süreçleri,

x) Hassas Görevler: Birimin temel işlevini etkin biçimde yerine getirmesini

etkileyebilecek riskler içeren, zamanında ve/veya doğru bir şekilde yerine getirilmesi halinde

karar alma süreçlerini güçlendiren ve kaynakların etkin kullanımını sağlayan kritik öneme

sahip sınırlı sayıdaki görevleri,

y) Kariyer: Personelin, yaptığı hizmetler için lüzumlu bilgilere ve yetişme şartlarına

uygun şekilde, sınıfları içinde en yüksek derecelere kadar ilerleme imkanının sağlanmasını,

z) Liyakat: Atama, ilerleme, görevde yükselme ile görevin sona erdirilmesinin moral,

bilimsel, mesleki, fikri vasıf ve kabiliyetler ile görevdeki başarıların esas alınarak uygulanması ve

bu sistemin eşit imkanlarla uygulanmasında personelin güvenliğe sahip kılınmasını,

ifade eder.

3

İKİNCİ BÖLÜM

(İç Kontrolün Tanımı, Amaçları, Temel İlkeleri, Yetki ve Sorumluluklar)

İç Kontrolün Tanımı

Madde 3- İç kontrol, İdarenin amaçlarına, belirlenmiş politikalara ve mevzuata uygun

olarak faaliyetlerin etkili, ekonomik ve verimli bir şekilde yürütülmesini, varlık ve kaynakların

korunmasını, muhasebe kayıtlarının doğru ve tam olarak tutulmasını, mali bilgi ve yönetim

bilgisinin zamanında ve güvenilir olarak üretilmesini sağlamak üzere idare tarafından oluşturulan

organizasyon, yöntem, süreç ile iç denetimi kapsayan mali ve diğer kontroller bütünüdür.

İç Kontrolün Amaçları

Madde 4- İç kontrolün amaçları;

a) Kamu gelir, gider, varlık ve yükümlülüklerinin etkili, ekonomik ve verimli bir

şekilde yönetilmesini,

b) Kamu idarelerinin kanunlara ve diğer düzenlemelere uygun olarak faaliyet göstermesini,

c) Her türlü mali karar ve işlemlerde usulsüzlük ve yolsuzluğun önlenmesini,

d) Karar oluşturmak ve izlemek için düzenli, zamanında ve güvenilir rapor ve bilgi

edinilmesini,

e) Varlıkların kötüye kullanılması ve israfını önlemek ve kayıplara karşı korunmasını,

sağlamaktır.

İç Kontrolün Temel İlkeleri

Madde 5- İç kontrolün temel ilkeleri aşağıdadır:

a) İç kontrol faaliyetleri yönetim sorumluluğu çerçevesinde yürütülür.

b) İç kontrol faaliyet ve düzenlemelerinde öncelikle riskli alanlar dikkate alınır.

c) İç kontrole ilişkin sorumluluk, işlem sürecinde yer alan bütün görevlileri kapsar.

d) İç kontrol mali ve mali olmayan tüm işlemleri kapsar.

e) İç kontrol sistemi yılda en az bir kez değerlendirilir ve alınması gereken önlemler

belirlenir.

f) İç kontrol düzenleme ve uygulamalarında mevzuata uygunluk, saydamlık, hesap

verebilirlik ve ekonomiklik, etkinlik, etkililik gibi iyi mali yönetim ilkeleri esas alınır.

4

İç Kontrole İlişkin Yetki ve Sorumluluklar

Madde 6- Üst yönetici, iç kontrol sisteminin kurulması ve gözetilmesinden, harcama

yetkilileri ise görev ve yetki alanları çerçevesinde, idari ve mali karar ve işlemlere ilişkin

olarak iç kontrolün işleyişinden sorumludur.

Üniversitenin Strateji Geliştirme Daire Başkanlığı iç kontrol sisteminin kurulması,

standartlarının uygulanması ve geliştirilmesi konularında çalışmalar yapar ve ön mali kontrol

faaliyetini yürütür. Muhasebe yetkilisi, muhasebe kayıtlarının usulüne ve standartlara uygun,

saydam ve erişilebilir şekilde tutulmasından sorumludur.

Üst yönetici, harcama yetkilileri ve diğer yöneticiler, mesleki değerlere ve dürüst

yönetim anlayışına sahip olunmasından, mali yetki ve sorumlulukların bilgili ve yeterli

yöneticilerle personele verilmesinden, belirlenmiş standartlara uyulmasının sağlanmasından,

mevzuata aykırı faaliyetlerin önlenmesinden, kapsamlı bir yönetim anlayışıyla uygun bir

çalışma ortamının ve saydamlığın sağlanmasından görev ve yetkileri çerçevesinde

sorumludurlar.

Üst yönetici ve bütçe ile ödenek tahsis edilen harcama yetkilileri, her yıl, iş ve

işlemlerinin amaçlara, iyi mali yönetim ilkelerine, kontrol düzenlemelerine ve mevzuata

uygun bir şekilde gerçekleştirildiğini içeren iç kontrol güvence beyanını düzenler ve birim

faaliyet raporları ile idare faaliyet raporlarına eklerler.

İç kontrol düzenlemeleri ve iç kontrol sisteminin işleyişi, yöneticilerin görüşü, kişi

ve/veya idarelerin talep ve şikayetleri ile iç ve dış denetim sonucunda düzenlenen raporlar

dikkate alınarak yılda en az bir kez değerlendirmeye tabi tutulur ve gerekli önlemler alınır.

ÜÇÜNCÜ BÖLÜM

(İç Kontrol Sisteminin Bileşenleri ve Standartları)

Madde 7- Üniversitenin iç kontrol sistemi; kontrol ortamı, risk değerlendirmesi, kontrol

faaliyetleri, bilgi ve iletişim ile izleme olmak üzere beş bileşenden oluşur.

Kontrol Ortamı Bileşeni

Madde 8- Kontrol ortamının temel unsurları; kişisel ve mesleki dürüstlük ilkeleri,

yönetim ve personelin etik değerleri benimsemesi, üst yönetimin iç kontrole yönelik

destekleyici tutumu, kurumsal (organizasyonel) yapı, personelin mesleki yeterliliği ve

5

performansı, insan kaynakları politikaları ve uygulamaları, yönetim felsefesi ve iş yapma tarzı

ile yetki devridir. Kontrol ortamı bileşeni; etik değerler ve dürüstlük, misyon, organizasyon

yapısı ve görevler, personelin yeterliliği ve performansı ile yetki devri olmak üzere dört

standarttan oluşmaktadır.

Etik Değerler ve Dürüstlük Standardı

Madde 9- Üniversitenin iç kontrol sistemi tüm personel tarafından sahiplenilir ve

yöneticiler iç kontrol sisteminin uygulanmasında personele örnek olurlar. Faaliyetlerde

dürüstlük, saydamlık ve hesap verebilirliğin sağlanması, tüm bilgi ve belgelerin doğru, tam ve

güvenilir olarak üretilmesi ve personele ya da hizmet verilenlere adil ve eşit davranılması

esastır. Üniversitenin etik değerleri ile etik davranış ilkelerinin dışında sergilenen tutum ve

davranışlara ilişkin başvuruların yapılması ile bu başvuruların değerlendirilmesinde Ek-1’de

yer alan Üniversite Kurumsal Etik Kurulu Yönergesi hükümlerine uyulur.

Misyon, Organizasyon Yapısı ve Görevler Standardı

Madde 10- Üniversitenin ve birimlerin misyonu, vizyonu ve teşkilat şemaları güncel

olarak internet sayfalarında yayınlanır. Üniversitenin misyon ve vizyonu stratejik planlama

çalışmaları kapsamında belirlenir. Birimlerin misyon ve vizyonları Üniversitenin misyon ve

vizyonu ile uyumlu olacak şekilde; akademik birimlerde ilgili enstitü, fakülte, yüksekokul,

meslek yüksekokulu vb. kurulu kararıyla, idari birimlerde ise; birim personelinin görüşü

alınmak suretiyle birim amirinin teklifi ve üst yöneticinin onayıyla belirlenir.

Birimler ve birimlere bağlı alt birimlerin görevleri, iş akışları ile personelin görev, yetki

ve sorumlulukları tanımlanır internet sayfasında yayınlanır. Birimlerde ifa edilen görevlerden

hassas nitelikte olanlar Ek-2, 3, 4’te yer alan sırasıyla, Hassas Tespit Formu, Hassas Görev

Envanteri ve Hassas Görev Listesi tablolarıyla tespit edilerek, bu görevlere ilişkin geliştirilen

prosedürler ilgili personele bildirilir.

Üniversitenin ve birimlerin organizasyon yapısı; temel yetki ve sorumluluk dağılımı,

hesap verebilirlik ve uygun raporlama ilişkisini gösterecek şekilde tasarlanır ve yöneticiler

verilen görevlerin sonucunu izlemeye yönelik mekanizmalar oluşturur.

Personelin Yeterliliği ve Performansı Standardı

Madde 11- Üniversitenin insan kaynakları yönetimi; yerleşik bir kariyer ve liyakat

kültürüne sahip, norm kadro tekniğini esas alan sürekli eğitim anlayışına dayalı bir yapı

içerisinde yürütülür. Eğitim faaliyetlerinin planlanmasında ve yürütülmesinde Ek-5’te yer

6

alan Üniversite Hizmet İçi Eğitim Yönergesi esas alınır.

Norm kadro çalışması, stratejik plan çalışmasıyla eşzamanlı ve uyumlu olarak, Personel

Daire Başkanlığının koordinasyonunda her beş yılda bir yeniden yapılır.

Yetki Devri Standardı

Madde 12- Üniversitede alt görevlerde çalışan personelin sorumluluk duygusunu ve

moral motivasyonunu artırarak onları üst görevlere hazırlamak, yönetici personelin iş yükünü

azaltarak daha rahat çalışmalarına olanak sağlamak ve karar alma süreçlerinin daha hızlı ve

daha doğru işlemesini temin etmek amacıyla, yetki devri uygulamasından etkin bir şekilde

yararlanılır.

Risk Değerlendirme Bileşeni

Madde 13- Risk değerlendirmesi; kurum hedeflerine ulaşılmasını engelleyebilecek tüm

risklerin tanımlanması ve ölçülmesini içerir. Risk değerlendirme bileşeni; planlama ve

programlama ile risklerin belirlenmesi ve değerlendirilmesi olmak üzere iki standarttan

oluşmaktadır.

Planlama ve Programlama Standardı

Madde 14- Üniversitenin faaliyetlerini, amaç, hedef ve bunları gerçekleştirmek için

ihtiyaç duydukları kaynakları planlanabilmesi amacıyla Kamu İdarelerince Stratejik

Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik ve ilgili düzenlemeler esas alınarak

Başkanlık koordinasyonunda beş yıllık stratejik planlar hazırlanır.

Stratejik planlarda yer alan amaç ve hedefler ile faaliyet ve kaynak ihtiyacının yıllık

dilimleri performans programlarında tespit edilir, gösterilir ve uygulanır. Üniversitenin

performans programları, Kamu İdarelerince Hazırlanacak Performans Programları Hakkında

Yönetmelik ve ilgili düzenlemeler esas alınarak Başkanlığın koordinasyonunda hazırlanır.

Üniversitenin bütçesi ve yatırım programı, performans esaslı bütçeleme anlayışı

çerçevesinde, performans programlarına dayalı olarak Başkanlığın koordinasyonunda

hazırlanır.

Risklerin Belirlenmesi ve Değerlendirilmesi Standardı

Madde 15- Stratejik plan ve performans programında yer alan amaç ve hedefler ile

faaliyetlere ilişkin riskler, kurumsal risk yönetimi anlayışı çerçevesinde tespit edilerek,

değerlendirilir. Risklerin belirlenmesi, değerlendirilmesi ve risklere karşı alınacak önlemlerin

7

tespit edilmesine ilişkin iş ve işlemler, Ek-6’da yer alan Üniversite Risk Yönetim Stratejisi ve

Sürecinde belirlenen usul ve esaslara göre yürütülür.

Üniversitemiz harcama birimlerinde risk belirlemesi ve değerlendirilmesi

çalışmalarında Başkanlık ile birim arasında koordinasyonu sağlamak amacıyla en az bir İç

Kontrol Temsilcisi belirlenmiştir.

Kontrol Faaliyetleri Bileşeni

Madde 16- Kontrol faaliyetleri; öngörülen bir riskin etki ve/veya olasılığını azaltmayı

ve böylece idarenin amaç ve hedeflerine ulaşma olasılığını artırmayı amaçlayan politika ve

prosedürlerdir. Kontrol faaliyetleri bileşeni; kontrol stratejileri ve yöntemleri, prosedürlerin

belirlenmesi ve belgelendirilmesi, görevler ayrılığı, hiyerarşik kontroller, faaliyetlerin

sürekliliği ve bilgi sistemleri kontrolleri olmak üzere altı standarttan oluşur.

Kontrol Stratejileri ve Yöntemleri Standardı

Madde 17- Birimlerde yürütülen faaliyetler, faaliyet kapsamında yürütülen iş ve

işlemlerin niteliğine ve niceliğine uygun yöntemlerle kontrol edilmekte olup, kontrol

faaliyetlerinin tespiti, uygulanması ve değerlendirilmesine ilişkin olarak birimlerin iş akış

şemaları, görev tanımları hazırlanmış, hassas görevleri ve bu görevlerdeki risk ve alınacak

tedbirler belirlenmiştir. Üniversite kontrol faaliyetlerine ilişkin prosedür hazırlanacaktır.

Prosedürlerin Belirlenmesi ve Belgelendirilmesi Standardı

Madde 18- Üniversite birimlerimizde yürütülen mali işler ile ilgili işlemler için; Ankara

Üniversitesi Risk Yönetim Stratejisi ve Sürecinde (Ek-6) standartları belirtilen iş akış şemaları

ile birimlerin süreç akışı ve görev tanımları birimlerin web adreslerinde ayrıca Strateji

Geliştirme Daire Başkanlığının web adresinde erişime sunulmuştur.

Görevler Ayrılığı Standardı

Madde 19- Hata, eksiklik, yanlışlık, usulsüzlük ve yolsuzluk riskleri hassas

görevlerinin tespiti, envanteri ve görev listelerinde belirtilmekle birlikte (Ek-2, 3, 4) bu görevi

yürüten personel ile sorumlu birim amiri belirlenmiştir.

Hiyerarşik Kontroller Standardı

Madde 20- Birimlerde yürütülen tüm iş ve işlemler hiyerarşik olarak kontrol edilir.

Birim amirleri personelin iş ve işlemlerini izleyerek, onaylar ve tespiti halinde hata veya

usulsüzlüklerin giderilmesi için gerekli talimatları verir.

8

Faaliyetlerin Sürekliliği Standardı

Madde 21- Birimlerde yürütülen faaliyetler, iş tanımları, görev ve sorumluluklar iş

süreçleri ve iş akış şemaları; birime yeni atanan veya rotasyon uygulaması ile birimin

yürüttüğü işlere sonradan dahil olan personel için oldukça yararlı dökümanlar olup, bu suretle

görevden ayrılacak personelin yerine geçici veya sürekli olarak bakacak personelin birim

faaliyetlerini aksatmadan sürdürülebilmesi sağlanmaktadır. Birimlerde yürütülen

işlerin/faaliyetlerin takibi ve adaptasyonu sürekliliği şube müdürleri/birim sorumluları

tarafından sağlanır. Faaliyetlerin sürekliliğini sağlamak amacıyla rotasyon uygulamasından da

etkin biçimde faydalanılması esastır.

Bilgi Sistemleri Kontrolleri Standardı

Madde 22- Üniversitede kullanılan bilgi sistemlerinin güvenliği, bilgi sistemine veri ve

bilgi girişi ile bunlara erişim konusundaki yetkilendirmeler mevcuttur.

Bilgi ve İletişim Bileşeni

Madde 23- Bilgi ve iletişim, gerekli bilginin ihtiyaç duyan kişi, personel ve yöneticiye

belirli bir formatta ve ilgililerin iç kontrol ve diğer sorumluluklarını yerine getirmelerine

imkan verecek bir zaman dilimi içinde iletilmesini sağlayacak bilgi, iletişim ve kayıt sistemini

kapsar. Bilgi ve iletişim bileşeni; bilgi ve iletişim, raporlama, kayıt ve dosyalama sistemi ile

hata, usulsüzlük ve yolsuzlukların bildirilmesi olmak üzere dört standarttan oluşur.

Bilgi ve İletişim Standardı

Madde 24- Üniversite birimlerininden raporlamalara esas olarak alınan bilgiler,

birimler tarafından, birimlere verilen kullanıcı adı ve şifresi ile sağlanmakta olup, bu bilgilerin

güvenliği ve sürekliliği Üniversitemiz web serverına ve sunucularına dışarıdan girişin

mümkün olmaması ve Bilgi İşlem Daire Başkanlığı tarafından kontrol ve yedeklemelerinin

yapılması ile sağlanmaktadır. Kurum içi ve kurum dışı iletişim; bilgilendirme, görüş alma,

ortak karar alma konularında toplantılar, raporlar, bilgilendirme amaçlı broşür basımı, yine

görüş alma ve değerlendirme kapsamında anket çalışmaları, çalıştay, konferans, yazışma ve e-

posta gibi iletişim yöntemleriyle gerçekleştirilmektedir.

Raporlama Standardı

Madde 25- Üniversitenin amaç, hedef, gösterge, faaliyet ve projeleri ile kaynak

ihtiyacına ilişkin bilgiler her yıl Ocak ayı içerisinde Başkanlık tarafından kamuoyuna

açıklanır.

9

Üniversite bütçesiyle ödenek tahsis edilen harcama yetkilileri tarafından, bir önceki

mali yılda birimlerde yürütülen faaliyetler, kullanılan ödenekler, hedef ve gerçekleşme

verileri ile varsa sapmaların nedenlerine ilişkin bilgileri kapsayan birim faaliyet raporları her

yıl ocak ayı sonuna kadar üst yöneticiye sunulur ve Başkanlığa iletilir.

Stratejik planlarda belirtilen amaç ve hedeflere göre performans programında belirlenen

performans faaliyetleri ile performans göstergelerinin sonucu, kaynak kullanımları Kamu

İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmelik ve ilgili düzenlemeler esas

alınarak Başkanlık tarafından hazırlanan idare faaliyet raporu her yıl Şubat ayı sonuna kadar

kamuoyuna açıklanır.

Kurumsal mali durum ve beklentiler raporu, Üniversite bütçesinin ilk altı aylık

uygulama sonuçları ile ikinci altı aya ilişkin beklenti, hedef ve faaliyetleri kapsayacak şekilde

her yıl Temmuz ayı içerisinde Başkanlık tarafından kamuoyuna açıklanır.

Bir önceki yıla ait kamu yatırım projelerinin gerçekleşme ve uygulama sonuçları yatırım

değerlendirme raporları ile Mart ayı sonuna kadar Başkanlık tarafından kamuoyuna açıklanır.

Yukarıda bahsi edilen raporlardan, persormans raporları ile idare faaliyet raporları

Üniversitenin ve Başkanlığın internet sayfalarında, kurumsal mali durum ve beklentiler raporu

ile yatırım değerlendirme raporu Başkanlığının internet sayfasında yayınlanmaktadır.

Kayıt ve Dosyalama Sistemi Standardı

Madde 26- Üniversitede “e-Belge Yönetimi ve Arşivleme Sistemi (e-BEYAS)” ile

kurum içi iletişim, kurumlararası bilgi/belge paylaşımı ve elektronik belgelerin arşivlenmesi

güvenilir bir ortamda gerçekleştirebilecek; orta ve uzun vadede e-devlet kapısı kanallarında

kurumlararası bilgi/belge paylaşımına yönelik uygulamalara entegre olunacak bir sistemin

kurulması hedeflenerek; Ankara Üniversitesi İç Kontrol Uyum Eylem Planı ve Yol

Haritasında belirtildiği üzere e-BEYAS çalışmaları Bilgi İşlem Daire Başkanlığı ile BEYAS

Koordinatörlüğünün ortak çalışması neticesinde 16 Eylül 2013 tarihinde tüm idari birimleri ile

e-BEYAS Uygulamasına geçiş yapılmıştır.

Hata, Usulsüzlük Ve Yolsuzlukların Bildirilmesi Standardı

Madde 27- Kurum itibarı, yolsuzluk riski, gizli bilgilerin açığa çıkması ve benzeri

yönlerden diğer görevlerle kıyaslandığında çok daha büyük önem taşıyan özellikteki görevler

hassas görev olarak nitelendirilmek olup, Üniversite birimlerine konu hakkında bilgilendirme

10

sunumu gerçekleştirilmiş ayrıca, Ek-2, 3, 4’de hassas görev formaları ile alınacak önlem ve

tedbirler birim bazında düzenlenir. Üniversite faaliyetlerinde tespit edilen veya bildirilen hata,

usulsüzlük ve yolsuzluklar, yetkili kişi veya mercilere ivedilikle bildirilir. Hata, usulsüzlük ve

yolsuzlukların incelemekle görevli yetkililer, bildirilen hususlara ilişkin yeterli incelemeyi

yapmakla yükümlüdür. Hata, usulsüzlük ve yolsuzlukları bildiren personele haksız ve

ayırımcı bir muamele yapılamaz.

İzleme Bileşeni

Madde 28- İzleme faaliyetinin temel amacı iç kontrol sisteminin performansı hakkında

sağlıklı ve düzenli bir değerlendirme yapmak ve yapılması gereken değişiklikleri

belirlemektir. İç kontrol uygulamalarının kalitesinin değerlendirilmesi ve iç kontrol

sisteminin güncel koşullara uyum sağlayacak şekilde değiştirilip, değiştirilmediği izleme

faaliyetleri ile anlaşılmaktadır. İzleme bileşeni; iç kontrolün değerlendirilmesi ve iç denetim

olmak üzere iki standarttan oluşur.

İç Kontrolün Değerlendirilmesi Standardı

Madde 29- Üniversitenin İç Kontrol Uyum Eylem Planı, yılda en az bir kez olmak

üzere revize edilerek Başkanlık internet sayfasında yayınlanır. İç kontrol sistemi Ek-7’de yer

alan Ankara Üniversitesi İç Kontrol Sistemi İzleme ve Yönlendirme Kurulu Çalışma İlkeleri

doğrultusunda izleme, gözden geçirme ve değerlendirme çalışmaları yürütülür. (Ek-8 Ankara

Üniversitesi 2014 Yılı Revize İç Kontrol Uyum Eylem Planı)

İç Denetim Standardı

Madde 30- Üniversitede iç denetim faaliyetleri, iç denetim biriminde görevli iç

denetçiler tarafından, ilgili yasal ve idari düzenlemeler esas alınarak fonksiyonel ve bağımsız

bir şekilde yürütülür.

DÖRDÜNCÜ BÖLÜM

(Birim İç Kontrol Sistemlerinin Kurulması ve İç Kontrol Sistemi Dokümanları)

Birim İç Kontrol Sistemlerinin Kurulması

Madde 31- Etkin bir iç kontrol sistemi kurmak ve işleyişini sağlamak sorumluluğu,

kamu idarelerinin üst yöneticilerine aittir.

İç kontrol sadece süreç akış şemalarından ve ön mali kontrolden oluşmamaktadır.

http://sgdb.ankara.edu.tr/?p=271
http://sgdb.ankara.edu.tr/?p=271

11

İç kontrolün, faaliyetlerin yürütülmesinde benimsenen bir yönetim biçimi ve eylemler

bütünü olarak ele alınması gerekmektedir.

İç kontrol, idarede ayrı bir birim veya görev olmayıp, yönetim işleviyle birlikte mevcut

sistemlerin ayrılmaz bir parçası niteliğindedir. İç kontrol sistemine ilişkin yöntem ve

süreçlerin belirlenmesinde, idarelerin yasal ve idari yapıları ile personel ve mali durumları

gibi kendine özgü koşulları dikkate alınmalıdır.

Bu nedenle; Üniversitenin teşkilat şemasında yer alan tüm birimlerde de; yukarıda bahsi

geçen sistemin etkin bir şekilde yürütülebilmesi açısından, iç kontrol sisteminin kurulması bir

zorunluluktur.

İç Kontrol Sistemi Dokümanları

Madde 32- İç kontrol sisteminin tesisine yönelik çalışmalar kapsamında Üniversitenin

teşkilat şemasında yer alan birimlerce üretilecek dokümanlar Ek-9’da Dokümalar kısmında

listelenmiştir. Bu dokmümalardan birçoğu internet, e-mail vb. yöntemlerle alınarak farklı

alanlarda tutulmakta iken, Başkanlık ile Bilgi İşlem Daire Başkanlığının ortaklaşa yürüttüğü

ve analizlerinin yapıldığı sistemde; tüm raporlara tek bir kanaldan ulaşım sağlanabilecek olup,

birim kullanıcılarının tanımlanması ve rolleri verilerek tüm birimlerin sisteme geçmesi 2015

yıl sonu olarak öngörülmektedir.

Bu yönergenin yürürlüğe girdiği tarihten sonra kurulan veya faaliyetlerine başlayan

Üniversite birimleri; faaliyete geçmelerini meteakip, en geç altı ay içinde, iç kontrol sistemi

dokumanlarını hazırlar.

Faaliyete geçerek hizmet sunumu gerçekleştirmeye başlayan birimlerin yazılı talepte

bulunulması halinde; iç kontrol sisteminin tesisine ilişkin danışmanlık hizmeti ihtiyacı,

Başkanlığın koordinasyonunda karşılanır.

İç Kontrol Sistemi Dokümanlarının Kullanılması ve Yönetimi

Madde 33- Birim dokumanlarının, kendi alt birimlerine ait olan dokumanlarını birim

personeline dağıtılması birim amirleri aracılığıyla sağlanır.

Yeni dokümanların üretilmesi, dokümanların revizyonu ve iptali ile doküman talebi,

dağıtımı, kontrolü gibi dokümanların yönetimine ilişkin hususlarda Başkanlık ile birimler

koordineli olarak çalışır.

12

ALTINCI BÖLÜM

(Çeşitli Hükümler)

Koordinasyon, Danışmanlık ve Sekretarya

Madde 34- Başkanlık bu Yönergeye ilişkin koordinasyonu sağlamak ve koordinasyona

ilişkin sekretarya işlerini yürütmekle görevlidir. İç kontrol sisteminin tesisine ilişkin

danışmanlık hizmeti ihtiyacı, Başkanlığın koordinasyonunda karşılanır.

Tereddütlerin Giderilmesi

Madde 35- Bu Yönergenin uygulanmasında ortaya çıkabilecek tereddütleri gidermeye

Üniversite yetkilidir.

Yürürlük

Madde 36- Bu Yönerge onaylandığı tarihte yürürlüğe girer.

Yürütme

Madde 37- Bu Yönergeyi Ankara Üniversitesi Rektörü yürütür.

13

Ekler

Ek-1 Ankara Üniversitesi Etik Kurul Yönergesi

Ek-2 Hassas Tespit Formu

Ek-3 Hassas Görev Envanteri

Ek-4 Hassas Görev Listesi

Ek-5 Ankara Üniversitesi Hizmet İçi Eğitim Yönergesi

Ek-6 Ankara Üniversitesi Risk Yönetim Stratejisi ve Süreci

Ek-7 Ankara Üniversitesi İç Kontrol Sistemi İzleme ve Yönlendirme Kurulu Çalışma

İlkeleri

Ek-8 Ankara Üniversitesi 2014 Yılı Revize İç Kontrol Uyum Eylem Planı

Ek-9 Dokümanlar

1) Misyon Vizyon Formu

2) Organizasyon Şeması

3) Personel Listesi

4) Görev Tanımları Formu

5) İş Tanıtım Formu

6) Sorumlu Tanıtım Formu

7) İş Süreçleri

8) İş Akış Şemaları

9) İstatistik Tabloları

10) Performans Tabloları

11) Birim Faaliyet Raporu

12) Risk Yönetiminde Kullanılan Formlar

13) Hassas Görevler Listesi

ANKARA ÜNİVERSİTESİ
SENATO KARAR ÖRNEĞİ

Karar Tarihi : 30/12/2014

Toplantı Sayısı : 403

Karar Sayısı : 3427

3427- Üniversitemiz Senatosunun 04/06/2013 tarihli toplantısında alınan
362/3076 sayılı karar ile kabul edilen ve Yönetmelik Komisyonu tarafından incelenen,
“Ankara Üniversitesi Taşınmaz Kira Yönergesi”nin aşağıdaki şekilde değiştirilmesine
oybirliği ile karar verildi.

ANKARA ÜNİVERSİTESİ

TAŞINMAZ KİRA YÖNERGESİ

BİRİNCİ BÖLÜM
Amaç, Kapsam, Dayanak, Tanımlar ve İlkeler

Amaç ve kapsam
Madde 1 – Bu Yönergenin amacı; Ankara Üniversitesi Rektörlüğü’nün mülkiyet ve

yönetiminde bulunan taşınmazlar üzerinde yürütülen eğitim-öğretim ve araştırma
faaliyetlerinin gerektirdiği kiralama işlerine ilişkin usul ve esasları düzenlemektir.
Taşınmazların kiralanmasında yükseköğretim kamu hizmetinin anayasal ilkeleri göz
önünde bulundurulur.

Dayanak

Madde 2 – Bu Yönerge, 8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanunu, 4/11/1981
tarihli 2547 sayılı Yükseköğretim Kanununu ve Hazine Taşınmazlarının İdaresi Hakkında
Yönetmeliğe dayanılarak hazırlanmıştır.

Tanımlar

Madde 3 – Bu Yönergede geçen;

a) Bedel tespit komisyonu: Bu Yönergede yer alan, tahmin edilen bedel tespit
işlemlerini yapmak, kira ve ecrimisil bedellerini tespit ve takdir etmek ve İdarece verilecek
diğer görevleri yürütmek üzere harcama yetkilisi tarafından İdarenin taşınmaz değerleme
konusunda işin ehli veya uzmanı olan öğretim üyeleri, teknik ve idari personel arasından
seçilen ve en az üç kişiden oluşan komisyonu,

b) Ecrimisil: Taşınmazın, Üniversitenin izni dışında gerçek veya tüzel kişilerce işgal
veya tasarruf edilmesi sebebi ile Üniversitenin bir zarara uğrayıp uğramadığına veya
işgalcinin kusurlu olup olmadığına bakılmaksızın İdarece talep edilen ve asgari kira bedeli
kadar olması gereken tazminatı,

EK 8

c) Fuzuli şagil: Kusuru aranmaksızın kendisine ait olmayan ve sahibinin de rızası veya
muvafakati bulunmayan bir malın zilyetliğini eline geçiren veya her ne şekilde olursa olsun bu
malı kullanan veya tasarrufunda bulunduran gerçek veya tüzel kişileri,

ç) Harcama yetkilisi (ita amiri): Üniversite Rektörünü,

d) İdare: Ankara Üniversitesini,

e) İhale: Devlet İhale Kanununda ve bu Yönergede yer alan usul ve şartlarla, işin
istekliler arasından seçilecek birisi üzerine bırakıldığını gösteren ve yetkili mercilerin onayı ile
tamamlanan sözleşmeden önceki işlemleri,

f) İhale komisyonu: Bu Yönergede belirtilen ihale ile ilgili işleri yürütmek üzere ihale
yetkilisi tarafından seçilen üyelerden oluşan komisyonu,

g) İhale yetkilisi: Harcama yetkilisini ya da harcama yetkilisi tarafından
görevlendirilecek kişiyi,

h) İstekli: İhaleye katılan gerçek veya tüzel kişileri,

ı) Kanun: 8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanununu,

i) Kiraya verme: Üniversite taşınmazlarının ve bunlarla ilgili hakların kiraya verilmesini,

j) Kira bedeli: Üniversite taşınmazlarının eğitim-öğretim ve araştırma faaliyetlerinin
gerektirdiği kiralama işlemlerinde; ekonomik durum, piyasa koşulları, vergi değeri, taşınmaz
değerleri, taşınmazın kullanım durumu, aylık veya yıllık satış hasılatı (ciro) ile kiralama süresi
gibi etkenler dikkate alınarak belirlenecek cari piyasa kirası veya emsal kira bedelini,

k) Kiracı: Kendisine ihale yapılan istekli veya isteklileri,

l) Sözleşme: İdare ile kiracı arasında yapılan ve ihale yetkilisince imzalanan yazılı
anlaşmayı,

m) Şartname: Yapılacak işlerin genel, özel, teknik ve idari usul ve esaslarını gösteren
belge veya belgeleri,

n) Tahmin edilen bedel: İhale konusu olan işlerin tahmin edilen bedelini,

o) Uygun bedel: Tahmin edilen bedelden aşağı olmamak üzere, teklif edilen bedellerin
en yükseğini,

ö) Proje: Kiralanacak taşınmazların üzerinde yapılacak yapı ve tesislerin inşa ve
kullanımına ilişkin gerekli hesap, çizim ve diğer dokümanları,

p) Taşınmaz: Tapuda Üniversite adına kayıtlı bulunan taşınmazlar ile yönetimi
Üniversiteye bırakılmış olan bütün taşınmazları,

r) Üniversite: Ankara Üniversitesini,

ifade eder.

İKİNCİ BÖLÜM

Kiralama, İhale ve Şartname Esasları

 Kiralama genel esasları

 Madde 4 – Kiralama işlemlerinde aşağıdaki hususlara uyulur:

a) İmar planında “Üniversite Alanı” olarak ayrılan yerler ile halen kadastro parseli olarak
görülen taşınmazlar üzerinde faaliyetin gerektirdiği lokanta, kafe, kantin, kırtasiye, fotokopi,
ptt, banka şubesi, baz istasyonu, kuaför-berber vb. hizmetleri yürütmek üzere kiralama
işlemleri mevzuata uygun olarak yapılır. Bu şekilde yapılan kiralama işlemlerinde kira süresi
sonunda taşınmazın üzerindeki tüm yapı ve tesisler sağlam ve işler durumda İdareye intikal
eder.

b) Kiraya verilecek taşınmazların öncelikle eğitim-öğretim ile araştırma faaliyetleri
açısından gerekli olup olmadığı tespit edilir. Belirtilen faaliyetleri olumlu ve olumsuz yöndeki
etkileri ile kurumun gelecekteki yatırımları yönüyle incelenir. İmar durumu, kültürel tescil ve
kısıtlayıcı unsurlar olup olmadığı, tapu ve mülkiyet durumu tespit edilir. İlgili mercilerden izin
alınıp alınamayacağı hususu araştırılarak belgelendirilir. İzinler ve yatırım gerektiren
durumlarda ihtiyaç olacak süreler tespit edilir. Tahmini yatırım miktarı ve kira rayiç bedeli
konunun uzman veya uzmanları tarafından incelenerek rapora bağlanır. Gerekli hallerde
uzman kurum ve kuruluş ile kişilerden görüş ve rapor alabilir.

c) Kiralama işlemlerinde; imar tadilatı, ifraz, tevhit, proje yapımı, ruhsat, izin ve benzeri
alınmadan yer teslimi yapılmaz. Kira bedeli yer teslimi ile başlar. İdarenin taşınmazın
kullanımı kısıtlandığından dolayı yer teslimine kadar geçecek sürede aylık kira bedelinin
yüzde yirmisi oranında bedel alınır. Yer tesliminden önce oluşacak kısıtlılık bedelinin tamamı
sözleşme imza tarihinden önce nakden alınır.

 İhale yetkilisi

Madde 5– Harcama yetkilisi veya harcama yetkilisi tarafından görevlendirilen kişidir.

İhaleye katılabilme şartları

Madde 6 – Bu Yönergeye göre yapılacak ihalelere katılabilmek için;

a) Kanuni ikametgah sahibi olmak,

b) Tebligat için Türkiye’de adres göstermek,

c) Gerçek kişilerin TC kimlik numarasını, tüzel kişilerin ise vergi kimlik numarasını
bildirmeleri,

ç) Bu Yönergede istisna edilen işler dışında geçici teminatı yatırmış olmak,

d) İdarece tespit edilecek diğer belgeleri vermek,

e) Gerekli nitelik ve yeterliliği haiz bulunmak,

f) Özel hukuk tüzel kişilerinin ise bu maddede sayılan şartlara ilave olarak, siciline
kayıtlı bulunduğu ticaret ve sanayi odasından veya benzeri mesleki kuruluştan, ihalenin
yapıldığı yıl içinde alınmış sicil kayıt belgesi ile tüzel kişilik adına ihaleye katılacak veya
teklifte bulunacak kişilerin tüzel kişiliği temsile tam yetkili olduklarını gösterir noterlikçe tasdik
edilmiş imza sirkülerini veya vekaletnameyi vermeleri; kamu tüzel kişilerinin ise, yukarıdaki
(b), (ç) ve (d) bentlerinde belirtilen şartlardan ayrı olarak tüzel kişilik adına ihaleye katılacak
veya teklifte bulunacak kişilerin tüzel kişiliği temsile yetkili olduğunu belirtir belgeyi vermeleri

gerekir.

İsteklilerde aranacak nitelikler ve istenecek belgeler

Madde 7 – (1) İdarece, ihalelerin en elverişli şartlarla sonuçlandırılmasını sağlamak
amacıyla, isteklilerde belirli mali ve teknik yeterlik ve nitelikler aranabilir. Bunları tespite
yarayan belgelerin neler olduğu şartnamede gösterilir.

(2) İstekliler, şartnamelerde yazılı belgeleri eksiksiz vermek ve Türkiye’de tebligat için
adres göstermek zorundadır.

İhaleye katılamayacak olanlar

Madde 8– Aşağıdaki kişiler doğrudan veya dolaylı olarak ihalelere katılamazlar.

a) Üniversitenin harcama yetkilisi,

b) Üniversitede ihale işlemlerini hazırlamak, yürütmek, sonuçlandırmak ve
denetlemekle görevli olanlar,

c) (a) ve (b) bentlerinde belirtilen kişilerin eşleri ve ikinci dereceye kadar (ikinci derece
dahil) kan ve kayın hısımları,

ç) (a), (b) ve (c) bentlerinde belirtilen kişilerin; yönetim kurullarında görevli olmadıkları
anonim ortaklıklar hariç olmak üzere ortakları,

d) 2886 sayılı Kanun ile diğer kanunlardaki hükümler gereğince geçici veya sürekli
olarak kamu ihalelerine katılmaktan yasaklanmış olanlar.

Şartnameler

Madde 9 – (1) İhale konusu işlerin her türlü özelliğini gösteren şartname ve varsa ekleri
İdarece hazırlanır.

(2) Bu şartnamelerde işin mahiyetine göre konulacak özel ve teknik şartlardan başka
genel olarak aşağıdaki hususların da gösterilmesi zorunludur:

a) İşin niteliği, nevi ve miktarı,

b) Taşınmazın tapuda kayıtlı olduğu mahalle veya köyü, mevkii, sokağı, cinsi,
yüzölçümü, hisse ve imar durumu, varsa tapu tarihi, pafta, ada, parsel veya cilt, sahife ve
sıra numaraları ve fiili durumu,

c) Tahmin edilen bedeli, geçici teminat miktarı ve kesin teminata ait şartlar,

ç) İşin yapılma yeri, taşınmazı teslim etme ve alma şekli ve şartları,

d) İşe başlama ve işi bitirme tarihi, gecikme halinde alınacak cezalar,

e) İsteklilerde aranılan şartlar ve belgeler,

f) İhaleyi yapıp yapmamakta İdarenin serbest olduğuna dair ibare,

g) İhale kararının karar tarihinden itibaren en geç onbeş iş günü içinde ihale yetkilisi
tarafından onaylanacağı veya feshedilebileceği,

ğ) Vergi, resim ve harçlarla sözleşme giderlerinin kimin tarafından ödeneceği,

h) Ödeme yeri ve şartları,

ı) İhtilafların çözüm şekli ve yeri.

(3) Şartnamelerde tekniğe uygun olmayan veya gerçekleşmesi mümkün bulunmayan
kayıt ve şartların bulunduğu anlaşıldığı takdirde ihale komisyonu, İdareye şartnameyi
düzelttirmek üzere ihaleyi erteler. Bu durumda ihale, yeniden düzenlenecek şartnameye ve
bu yönergenin 19 uncu maddesi uyarınca yapılacak ilana göre yürütülür.

(4) Şartname ve varsa eklerinin tasdikli örnekleri bedelsiz veya özelliklerine göre
İdarece takdir edilecek bir bedel karşılığında isteyenlere verilir ya da İdarede bedelsiz olarak
görülebilir.

 Şartnamedeki Diğer Hususlar

 Madde 10 –

a) En avantajlı ikinci teklife ihale yapılıp yapılmayacağı,

b) Süre uzatımı verilebilecek haller ve şartlar,

c) Sözleşmelerin noterlikçe tasdik edilip edilmeyeceği
belirtilir.

 Şartname genel esasları

 Madde 11– İdare;

a) Tip şartnamelerin genel ve ortak esaslarını belirlemeye,

b) Şartnamelere konulmak üzere 10 uncu maddede sayılan hususlarla ilgili veya bunlar
dışındaki konularda genel esaslar tespit etmeye,

 yetkilidir.

ÜÇÜNCÜ BÖLÜM

İhaleye Hazırlık

 Bedel tespiti

 Madde 12 – (1) Bedel ve kira parası İdarece tespit edilir veya ettirilir. Tahmini bedel
tespiti zorunlu olup, bedelin tespit edilememesi durumunda gerekçeli rapor düzenlenir.

(2) Taşınmazın tahmin edilen değeri, komisyon tarafından takdir edilir ve karara
bağlanır. Komisyon tarafından karara bağlanan bedel, ihale komisyonunca taşınmazın
kıymet takdirine ilişkin kararda gösterilir. Komisyon bedel takdirinde; taşınmazın cinsi ve
nevini, yüzölçümünü, emsal ve/veya gelir değerlerini, yapı maliyet bedelleri ve yıpranma
oranları ile işletme gelirleri gibi ölçütlerden uygun olanları dikkate alır. Takdir edilen
değerin, sürüm analizi yapılarak mevcut piyasa koşulları çerçevesinde geçerliliği sınanır.
İlke olarak bedel tespit ve takdirinde, taşınmazın konumu, özellikleri, imar hakkı ve
yapılaşma koşulları esas alınarak rayiç bedelin tespiti esas alınır. Araştırma
Hastanelerinde kantin, kafe, kafeterya vb. tesislerin çevresindeki hasta, hasta yakınları ve
personelin masa ve sandalye konularak ortak kullandığı alanlar (hasta, hasta yakınları ve
personelin dışarıdan yiyecek ve içecek maddesi getirerek yediği ve işlem takibi ile bekleme
amaçlı alanlar) ile Fakülte, Enstitü, Yüksekokul, Meslek Yüksekokulu, Araştırma
Merkezlerinde kiraya verilen kantin, kafe, kafeterya gibi mekanların etrafında bulunan
öğrencilerin ve personelin masa ve sandalye konularak ortak kullandığı alanlar ticari
nitelikte olmaması nedeni ile bedel tespitinde dikkate alınmaz.

Bununla birlikte taşınmazın hitap ettiği hedef kitle ve gelir beklentisi, kira parasının analizinde
komisyon tarafından değerlendirilir ve taşınmazın brüt alanı dikkate alınmaksızın hedef kitle
ve gelir beklentisine göre de kira parasının tespiti yapılabilir. Ayrıca belirtilen kriterlere göre
takdir edilen kira parasının yerindeliği ve geçerliliği de kontrol edilir.

(3) Taşınmazın takdir edilen bedeli; kiralama işlemelerinde, taşınmazın emlak
vergisine esas asgari metrekare birim değerinin % 5’inden az olmamak üzere tespit ve takdir
edilen rayiç veya emsal bedelinden az olamaz, ancak taşınmazın bulunduğu mevkii,
taşınmazın bulunduğu bölgedeki öğrenci/personel sayısı, kullanım amacı, iş yapma
kapasitesi, kamu yararı olup olmadığı, yüzölçümü dikkate alınır. Taşınmaz Kira Tespit
Tutanağında açıkça gerekçeleri belirtilmek suretiyle kira bedelinde indirime gidilebilir.

(4) İkinci ve daha sonraki yıllar için kira ve irtifak hakkı bedelleri, bir önceki yıla ilişkin
bedelin, Türkiye İstatistik Kurumunca yayımlanan Üretici Fiyatları Endeksi (ÜFE – bir önceki
yılın aynı ayına göre yüzde değişim) oranında artırılması suretiyle bulunacak bedelinden,

(5) İdarece bedel tespit ve takdir edilirken gerektiğinde değer ve kira bedeli, ilgili kişi ve
kuruluşlar ve değerleme uzmanlarından alınacak raporlarla da tespit ve takdir edilebilir.

(6) Tahmin edilen değer ve bedel; Üniversitenin Taşınmaz Geliştirme Anabilim Dalı ve
Gayrimenkul ve Yerleşim Bilimleri Uygulama Araştırma Merkezi öğretim elemanları ve
uzmanları ile 30/12/2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanununa tabi değerleme
şirketlerine de tespit ettirilebilir. Bu şekilde tespit ettirilen bedel, tahmini bedel olarak dikkate
alınır.

(7) Üniversiteye ait olup 10/12/2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve
Kontrol Kanununun 47 nci maddesi uyarınca kamu hizmetinin görülmesi amacıyla bu Kanuna
ekli cetvellerde sayılan kamu kurum ve kuruluşlarına tahsis edilen taşınmazlarda bulunan ve
büfe, kantin, çay ocağı olarak kullanılmak üzere kiraya verilecek yerlerin tahmini kira bedeli,
yukarıdaki hükümlere tabi olmaksızın kendisine tahsis yapılan kurum yetkililerinden alınacak
bilgiler de göz önünde tutularak İdarece tespit edilir.

(8) Tespit ve hesaplamalar bunun dayanaklarının da eklendiği kira tespitine ait hesap
tutanağında gösterilir, tutanak asıl evrak arasında saklanır.

(9) Kamu yararına çalışan dernekler ile vergi muafiyeti tanınan vakıflara, yönetim
binası ile üyelerinin sosyal ve diğer ihtiyaçlarını karşılamaya yönelik lokal, sosyal tesis gibi
tesisler ile tamamen gelir elde etmek amaçlı tesisler hariç olmak üzere tüzüklerinde veya
senetlerinde yer alan asli kuruluş amaçlarında kullanılmak üzere yapılacak kiralamalarda, ilk
yıl kira bedeli taşınmazın rayiç bedelinin yüzde ikisi, eğitim amaçlı yapılacak kiralamalarda
kira süresince, taşınmazın üzerinde yürütülen eğitim faaliyetlerinin toplam faaliyetlerin en az
yüzde seksenini oluşturması ve bu faaliyetlerin asli faaliyet niteliği taşıması kaydıyla ilk yıl
kira bedeli taşınmazın rayiç bedelinin yüzde biridir.

Bedelin tespit edilememesi

Madde 13– Bedelin tespit edilemediği durumlarda ihale yetkilisinin onayı alınmak
suretiyle, bedel tahmini yapılmadan kapalı teklif usulüyle ihale yapılabilir.

Onay belgesi

Madde 14 – (1) İhalesi yapılacak iş için ihale yetkilisinden onay alınır. Bu onay
belgesinde, ihale konusu olan işin niteliği, tahmin edilen bedeli, ihalede uygulanacak usul,
yapılacaksa ilanın şekli, geçici teminat miktarı, şartname ve eklerinin bir bedel karşılığında
verilip verilmeyeceği, bedel karşılığı verilecekse bedelin ne kadar olacağı gösterilir.

(2) Onay belgesinde; en avantajlı birinci teklif sahibi ile sözleşme yapılamaması
halinde ihale en avantajlı ikinci teklif sahibine verilecekse bu husus belirtilir.

(3) Öncelikle kiraya verilecek yer ile ilgili İdarenin ihtiyacı olup olmadığı, imar,
mülkiyet, izin, kültürel tescil ve kısıtlayıcı unsurlar olup olmadığı, çevresel kullanımlar, en
uygun kiralama şekli ve modeli gibi hususlar dikkate alınarak rapor tanzim edilir. Onay
talebinde bu rapor da sunulur.

Şartnamelerin verilmesi

Madde 15 – (1) İhalesi yapılacak işe ait şartnameler ve ekleri, özel kanunlarındaki
hükümler saklı kalmak kaydıyla İdarece hazırlanır ve özelliklerine göre İdarece takdir
edilecek bir bedel karşılığında isteyenlere verilir.

(2) Şartname ve ekleri İdarede bedelsiz görülebilir.

İhale komisyonlarının oluşumu ve çalışması

Madde 16 – (1) İhale komisyonları, ihale yetkilisi tarafından;

a) Başkan olarak görevlendirilen, Üniversitenin ihale konusu işe ilişkin yeterli bilgisi
ve deneyimi bulunan personelinden birinin,

b) Üye olarak görevlendirilen, konu ile ilgili yeterli bilgi ve deneyime sahibi olmak
şartıyla Üniversiteden en az iki memurun katılımıyla en az üç kişiden oluşur.

(2) İhale yetkilisi veya komisyon başkanınca lüzum görüldüğü takdirde komisyonlara
yardımcı olmak üzere, ihale kararlarına katılmamak şartıyla yeteri kadar memur ve konu ile
ilgili yeterli bilgi sahibi personel görevlendirilir. Bu takdirde İdarece, ihale gün ve saatinde
hazır bulunacak şekilde görevlendirilecek memur veya uzmana tebligat yapılır. Onay
belgesinde ihaleye katılacak olan memur veya personelin adı, soyadı ve memuriyet unvanı
belirtilir.

(3) İhale komisyonları eksiksiz olarak toplanır. Komisyon kararları çoğunlukla alınır.
Oyların eşit olması halinde, Komisyon Başkanının kullandığı oy yönünde çoğunluk sağlanmış
sayılır. Kararlarda çekimser kalınamaz. Muhalif kalan üye, karşı oy gerekçesini kararın altına
yazarak imzalar.

(4) Komisyon başkanı ve üyeleri oy ve kararlarından sorumludur.

Bedel tespit komisyonlarının oluşumu ve çalışması

Madde 17 – (1) Bedel tespit komisyonlarına, harcama yetkilisi tarafından;

a) Başkan olarak, Üniversitenin taşınmaz geliştirme alanında uzman öğretim
üyelerinden biri,

b) Üye olarak konu ile ilgili yeterli bilgi sahibi olmak şartıyla Üniversitenin taşınmaz
bilimleri, hukuk ve mühendislik alanlarından en az iki öğretim üyesi veya belirtilen alanlardan
en az iki teknik ve idari personeli, bir yıllık süre için görevlendirilir. Harcama yetkilisi, gereken
hallerde birden fazla komisyon kurabilir ve gerekli olması halinde yeteri kadar yedek üye
görevlendirmesi de yapabilir.

(2) Bedel tespit komisyonu başkan ve üyeleri; İdarenin taşınmaz geliştirme ve
özellikle taşınmaz değerleme konusunda işin ehli veya uzmanı öğretim elemanları, teknik
elemanlar ve memurları arasından seçilir.

(3) Bedel tespit komisyonu program dahilinde çalışır. Komisyon, eksiksiz olarak
toplanır. Kararlarda çekimser kalınamaz. Komisyon, tahmin edilen bedel tespit raporunu
düzenlemek ve imzalamak suretiyle karar alır. Muhalif kalan üye, karşı oy gerekçesini
yazarak rapora ekler. Komisyon başkanı ve üyeleri oy ve kararlarından sorumludur.

İhalenin ilanı

Madde 18– İhale konusu olan işler, aşağıdaki usul ve esaslara göre isteklilere ilan
yoluyla duyurulur:

a) İhalenin yapılacağı yerdeki ilanlar şunlardır:

1) Günlük gazete çıkan yerlerde ihaleler, ihalenin yapılacağı yerde çıkan gazetelerde
en az bir gün aralıkla yayımlanmak suretiyle iki defa duyurulur. Gazete ile yapılacak ilk ilan
ile ihale günü arası on günden, son ilan ile ihale günü arası beş günden az olamaz.

2) Günlük gazete çıkmayan yerlerdeki ihalelerde ilan, (1) numaralı alt bentteki süreler
içinde Üniversite binalarının ilan tahtalarına asılacak yazılar ve Belediye yayın araçları ile
yapılır. Bu işlemler bir tutanak ile belgelenir. Bu yerlerde en çok yedi gün aralıklarla gazete
çıkıyorsa ayrıca gazete ile bir defa ilan yapılır.

b) Diğer şehirlerde yapılacak ilanlarda, tahmin edilen bedeli her yıl Kanunun 17 nci
maddesinin ikinci fıkrasına göre, merkezi yönetim bütçe kanunu ile belirlenecek miktarı aşan
ihale konusu işler, (a) bendine göre yapılacak ilanlardan başka, baskı sayısı göz önüne
alınarak İl Basın İlan Kurumunca tespit olunacak günlük gazetelerden birinde, ihale
tarihinden en az on gün önce bir defa ilan edilir.

c) Tahmin edilen bedeli (b) bendi uyarınca belirlenecek miktarın üç katını aşan ihale
konusu işler, ihale tarihinden en az on gün önce bir defada Resmi Gazete’de ilan edilir.

ç) İdare, işin önem ve özelliğine göre bu ilanları yurt içinde ve yurt dışında çıkan
başka gazeteler veya öteki yayın araçları ile de ayrıca yayımlatabilir.

d) İdare, pazarlık usulü ile yapılacak ihaleler için, işin önem ve özelliğine göre ilan
yapıp yapmamakta serbesttir.

e) Sürelerin hesabında, ilanın yapıldığı gün ile ihale günü hesaba katılmaz.

İlanlarda bulunması zorunlu hususlar

Madde 19– İlanlarda aşağıdaki hususlar belirtilir.

a) İhale konusu taşınmazın niteliği, yeri ve miktarı,

b) Şartname ve eklerin nereden ve hangi şartlarla alınacağı veya görülebileceği,

c) İhalenin nerede, hangi tarih ve saatte ve hangi usulle yapılacağı,

ç) Tahmin edilen bedel ve alınacaksa geçici teminat miktarı,

d) İsteklilerden aranılan belgelerin neler olduğu,

e) Kapalı teklif usulüyle yapılacak ihalelerde, tekliflerin hangi tarih ve saate kadar
nereye verileceği.

Şartname ve eklerinde değişiklik halinde ilan

Madde 20– İlan yapıldıktan sonra, şartname ve eklerinde değişiklik yapılamaz.
Ancak, değişiklik yapılmasının zorunlu olduğu hallerde, bunu gerektiren sebepler ve
zorunluluklar bir tutanakla tespit edilerek önceki ilanlar geçersiz sayılır ve yeniden aynı
şekilde ilan olunur.

İlanın uygun olmaması

Madde 21 – Bu yönergenin 19 uncu ve 20 nci maddelerinde belirtilen hükümlere
uygun olmayan ilanlar geçersizdir. Bu durumda ilan yenilenmedikçe ihale yapılamaz.

(2) İlanların geçersizliği ihale yapıldıktan sonra anlaşılırsa, ihale veya sözleşme
feshedilir.

(3) İhalenin veya sözleşmenin bozulması halinde, kiracının fesih tarihine kadar
yapmış olduğu gerçek masrafları verilir.

İhalenin tatil gününe rastlaması

Madde 22 – İhale için tespit olunan tarih, tatil gününe rastlamışsa ihale; tekrar ilana
gerek kalmaksızın tatili takip eden ilk iş gününde aynı yer ve saatte yapılır. İlandan sonra
çalışma saati değişse de ihale ilan edilen saatte yapılır.

Tekliflerin açılma zamanı

Madde 23 – Tekliflerin açılma zamanı, Üniversitenin çalışma saati içinde olmak
üzere tespit edilir. Açılma zamanı için Türkiye Radyo ve Televizyon Kurumu veya Posta ve
Telgraf Teşkilatı Genel Müdürlüğünün saat ayarı esas alınır. Teklifler açılmaya başlandıktan
sonra çalışma saatine bağlı kalmaksızın işleme devam olunur. Tekliflerin açılma zamanından
sonra İhale Komisyonuna ulaşan teklifler dikkate alınmaz.

Geçici teminat

Madde 24 – Mülkiyeti Üniversiteye ait taşınmazların satışı ihalelerinde tahmin edilen
bedelin % 30’una kadar; diğer ihale işlemlerinde ise tahmin edilen bedelin en az % 3’ü kadar
geçici teminat alınır. İhale şartnamesinde belirtilmek şartıyla geçici teminatlar, sözleşme ile
belirlenecek sürelerde kesin teminata dönüştürülebilir.

Teminat olarak kabul edilecek değerler

Madde 25 – (1) Geçici veya kesin teminat olarak kabul edilecek değerler aşağıda
belirtilmiştir.

a) Tedavüldeki Türk parası,

b) Bankalar ve özel finans kurumlarının verecekleri süresiz teminat mektupları,

c) Hazine Müsteşarlığınca ihraç edilen Devlet İç Borçlanma Senetleri veya bu
senetler yerine düzenlenen belgeler, nominal bedele faiz dahil edilerek ihraç edilmiş ise, bu
işlemlerde anaparaya tekabül eden satış değerleri esas alınır.

(2) Bankalar ve özel finans kurumlarınca verilen teminat mektupları dışındaki
teminatlardan, birinci fıkranın (c) bendinde belirtilen evraklar istekliler tarafından
Üniversitenin Strateji Geliştirme Daire Başkanlığına, birinci fıkranın (a) bendinde belirtilen
nakit teminatlar ise yine istekliler tarafından Strateji Geliştirme Daire Başkanlığı veznesine
veya banka hesabına yatırılır, bunlar İhale Komisyonunca teslim alınamaz. Üzerine ihale
yapılanların teminat mektupları ihaleden sonra Strateji Geliştirme Daire Başkanlığına teslim
edilir. Üzerine ihale yapılmayan isteklilerin geçici teminatları imza karşılığı hemen iade edilir.

(3) Her ne suretle olursa olsun Üniversite tarafından alınan teminatlar haczedilemez
ve üzerine ihtiyati tedbir konulamaz.

Teminat mektupları

Madde 26 – Bankalar ve özel finans kurumlarının bu Yönerge kapsamındaki işler için
verecekleri geçici, kesin ve avans teminat mektuplarında Kanunun ilgili maddesindeki şekil
ve şartlar aranır.

İKİNCİ BÖLÜM

İhale Usulleri

İhale usulleri

Madde 27 – Bu Yönerge kapsamında yapılacak ihalelerde, aşağıdaki usuller
uygulanır:

a) Kapalı teklif usulü,
b) Açık teklif usulü,

c) Pazarlık usulü.

Kapalı teklif usulünde tekliflerin hazırlanması

Madde 28 – (1) Kapalı teklif usulünde teklifler yazılı olarak yapılır. Teklif mektubu bir
zarfa konulup kapatıldıktan sonra zarfın üstüne isteklinin adı, soyadı ve tebligata esas olarak
göstereceği adres yazılır. Zarfın yapıştırılan yeri istekli tarafından imzalanır veya mühürlenir.
Bu zarf geçici teminata ait alındı veya banka teminat mektubu ve istenilen diğer belgelerle
birlikte ikinci zarfa konularak kapatılır. Dış zarfın üzerine isteklinin adı ve soyadı, açık adresi
ve teklifin hangi işe ait olduğu yazılır.

(2) Teklif mektupları istekli tarafından imzalanır ve bu mektuplarda şartname ve
eklerinin tamamen okunup kabul edildiği belirtilir, teklif edilen fiyat rakam ve yazı ile açık
olarak yazılır. Bunlardan herhangi birine uygun olmayan veya üzerinde kazıntı, silinti veya
düzeltme bulunan teklifler reddedilerek hiç yapılmamış sayılır.

Kapalı teklif usulünde tekliflerin verilmesi

Madde 29 – (1) Teklifler ilanda belirtilen saate kadar, sıra numaralı alındılar
karşılığında ihale komisyonu başkanlığına verilir. Alındı numarası zarfın üzerine yazılır.
Teklifler iadeli taahhütlü olarak da gönderilebilir. Bu takdirde, dış zarfın üzerine ihale
komisyonu başkanlığının adresi ile hangi işe ait olduğu, isteklinin adı ve soyadı ile açık adresi
yazılır. Posta ile gönderilecek tekliflerin ilanda belirtilen saate kadar komisyon başkanlığına
ulaşması gerekir. Postadaki gecikme nedeniyle işleme konulmayacak olan tekliflerin alınış
zamanı bir tutanakla tespit edilir.

(2) Komisyon başkanlığına verilen teklifler herhangi bir sebeple geri alınamaz.

Kapalı teklif usulünde dış zarfın açılması

Madde 30 – (1) Tekliflerin açılma saati gelince, kaç teklif verilmiş olduğu bir tutanakla
belirlendikten sonra dış zarflar hazır bulunan istekliler önünde alınış sırasına göre açılarak,
istenilen belgelerin ve geçici teminatın tam olarak verilmiş olup olmadığı kontrol edilir. Dış
zarfın üzerindeki alındı sıra numarası iç zarfın üzerine de yazılır.

(2) Belgeleri ile geçici teminatı usulüne uygun ve tam olmayan isteklilerin teklif
mektuplarını taşıyan iç zarfları açılmayarak başkaca bir işleme konulmadan, diğer belgelerle
birlikte kendilerine veya vekillerine iade olunur. Teklif mektubu kendilerine iade edilenler
ihaleye katılamazlar.

Kapalı teklif usulünde iç zarfların açılması

Madde 31 – (1) Teklif mektuplarını taşıyan iç zarflar açılmadan önce ihaleye
katılacakların dışındakiler ihale odasından çıkarılır. Bundan sonra zarflar numara sırası ile

açılarak, teklifler Komisyon Başkanı tarafından okunur veya okutulur ve bir listesi yapılır. Bu
liste Komisyon Başkanı ve üyeleri tarafından imzalanır.

(2) Şartnameye uymayan veya başka şartlar taşıyan ve bu yönergenin 29 uncu
maddesi hükümlerine uygun olmayan teklif mektupları kabul edilmez.

Kapalı teklif usulünde ihale sonucunun karara bağlanması

Madde 32 – Bu yönergenin 30 uncu maddesi uyarınca kabul edilen teklifler
incelenerek;

a) İhalenin yapıldığı, ancak ihale yetkilisinin onayına bağlı kaldığı,

b) İhalenin yapılmadığı hususlarından birine karar verilir ve bu husus gerekçeli bir
karar özeti halinde yazılarak, komisyon başkan ve üyeleri tarafından imzalanır ve durum
hazır bulunanlara bildirilir.

Kapalı teklif usulünde ihalenin yapılamaması
Madde 33 – (1) Kapalı teklif usulüyle yapılan ihalelerde istekli çıkmadığı veya teklif

olunan bedel Komisyonca uygun görülmediği takdirde, ya yeniden aynı usulle ihale açılır
ya da Üniversitenin yararı görüldüğü takdirde, ihale yetkilisinin onayı ile ihalenin bitiş
tarihinden itibaren onbeş gün içinde ihale işi pazarlıkla yapılır.

(2) İhale işinin pazarlığa bırakılması halinde şartnamede belirtilen nitelik ve şartların
aynen muhafazası zorunludur.

Kapalı teklif usulünde son tekliflerin alınması

Madde 34 – (1) Geçerli teklifler tespit edildikten sonra en yüksek teklifin altında
olmamak kaydıyla, ihalede hazır bulunan isteklilerden sıra ile yeniden sözlü veya yazılı
teklifte bulunulması istenir. Bu şekilde teklif alınmasına tek istekli kalıncaya kadar devam
edilir. İhaleden çekilen isteklilerin bu durumları ihaleye ait artırma kağıdına yazılır ve imzaları
alınır. İlgilinin imzadan çekinmesi halinde durum ayrıca belirtilir. İhaleden çekilmiş olanlar
yeniden teklif veremezler.

(2) Ancak, geçerli teklif sayısının üçten fazla olması durumunda bu işlem, oturumda
hazır bulunan en yüksek üç teklif sahibi istekliyle, bu üç teklifle aynı olan birden fazla teklifin
bulunması halinde ise, bu istekliler dahil edilmek suretiyle yapılır.

(3) Komisyon, uygun gördüğü her aşamada daha önce ihaleden çekilenler hariç olmak
üzere oturumda hazır bulunan isteklilerden yazılı son tekliflerini alarak ihaleyi
sonuçlandırabilir. Bu husus, ihale komisyonunca ikinci bir tutanakla tespit edilir.

Açık teklif usulünün uygulanması

Madde 35 – (1) Açık teklif usulüne göre ihaleler, isteklilerin ihale komisyonları önünde
tekliflerini sözlü olarak belirtmeleri suretiyle yapılır.

(2) Ancak, istekliler ilanda belirtilen ihale saatine kadar komisyon başkanlığına ulaşmış
olmak şartıyla bu yönergenin 29 uncu maddesi hükümlerine uygun olarak düzenleyecekleri
teklifleri iadeli taahhütlü bir mektupla da gönderebilirler.

(3) Teklif sahibinin ihale sırasında hazır bulunmadığı takdirde postayla gönderilen
teklif, son ve kesin teklif olarak kabul edilir.

Açık teklif usulüyle yapılacak ihaleler

Madde 36 – Bu Yönerge kapsamında yapılacak ihalelerde tahmin edilen bedeli,
Kanunun 45 inci maddesi gereğince her yıl merkezi yönetim bütçe kanununda belirlenen
tutarı geçmeyen ihaleler açık teklif usulüyle yapılabilir.

Açık teklif usulünde ihale

Madde 37 – (1) İlanda belirtilen ihale saati gelince, komisyon başkanı, isteklilerin
belgelerini ve geçici teminat verip vermediklerini inceleyerek, kimlerin ihaleye katılabileceğini

bildirir. Katılamayacakların belge ve teminatlarının geri verilmesini kararlaştırır. Bu işlemler,
istekliler önünde, bir tutanakla tespit edilir.

(2) Tutanaktan sonra, ihaleye giremeyecekler ihale yerinden çıkarılır. Diğer istekliler,
önce şartnameyi imzaya ve daha sonra, sıra ile tekliflerini belirtmeye çağrılır. Yapılacak
teklifler ihaleye ait artırma kağıdına yazılır ve teklif sahipleri tarafından imzalanır.

(3) İlk teklifler bu suretle tespit edildikten sonra, komisyon başkanı, postayla yapılmış
teklifler varsa okutarak bu tekliflerin de ihaleye ait artırma kağıdına yazılmasını sağlar.
Bundan sonra istekliler, sırayla tekliflerde bulunmaya devam ederler. İhaleden çekilen
isteklilerin bu durumları ihaleye ait artırma kağıdına yazılır ve imzaları alınır. İlgilinin imzadan
çekilmesi halinde durum ayrıca belirtilir.

(4) İhaleden çekilenler, yeniden teklifte bulunamazlar.
(5) Teklifler yapıldığı sırada, yapılan artırımların işi uzatacağı anlaşılırsa, isteklilerden

komisyon huzurunda son tekliflerini yazılı olarak bildirmeleri istenebilir. Daha önce ihaleden
çekilmiş olanlar bu durumda yazılı teklif veremezler.

Açık teklif usulünde ihale sonucunun karara bağlanması

Madde 38 – Sözlü veya yazılı son teklifler alındıktan sonra ihale, bu yönergenin 33
üncü maddesi hükümlerine göre karara bağlanır.

Açık teklif usulünde ihalenin yapılamaması

Madde 39 – Açık teklif usulü ile yapılan ihalelerde istekli çıkmadığı, isteklilerin
belgeleri veya son teklifleri uygun görülmediği takdirde, yeniden aynı usulle ihale açılabilir
veya Üniversitenin yararı görüldüğü takdirde, ihalenin bitiş tarihinden itibaren onbeş gün
içinde işin, bu yönergenin 33 üncü maddesinde belirtilen esaslar dahilinde pazarlık usulüyle
ihalesi yapılabilir.

Pazarlık usulünde ihale

Madde 40 – (1) Pazarlık usulüyle yapılan ihalelerde teklif alınması belli bir şekle bağlı
değildir. İhaleler, komisyon tarafından işin nitelik ve gereğine göre, bir veya daha fazla
istekliden yazılı veya sözlü teklifler almak ve bedel üzerinde anlaşmak suretiyle yapılır.

(2) Pazarlığın ne suretle yapıldığı, hangi tekliflerde bulunulduğu ve üzerine ihale
yapılanların neden dolayı tercih edildiği pazarlık kararında gösterilir.

(3) Pazarlık usulü ile yapılan ihalelerde istekli çıkmadığı, isteklilerin belgeleri veya son
teklifleri uygun görülmediği takdirde, yeniden aynı usulle ihalenin bitiş tarihinden itibaren
onbeş gün içinde ihale açılabilir.

Pazarlık usulüyle yapılacak işler

Madde 41 – Mülkiyeti Üniversiteye ait taşınmazların satışı hariç olmak üzere,
aşağıda yazılı işlerin ihalesi pazarlık usulüyle yapılabilir.

a) Kanunun 51 inci maddesinin birinci fıkrasının (a) bendine göre yer, özellik ve
nitelikleri itibariyle merkezi yönetim bütçe kanununda gösterilecek belli tutarları aşmayan ve
süreklilik göstermeyen, bu yönergenin 1 inci maddesinde belirtilen işler,

b) Önceden öngörülmesi mümkün olmayan ani ve beklenmeyen olayların ortaya
çıkması üzerine acele olarak yapılması gerekip, kapalı veya açık teklif usulünün
uygulanmasına yeterli süre bulunmayan işler,

c) İhalenin yapılamaması veya sözleşmenin bozulması nedeniyle yeniden yapılacak
ihalelerin sonuçlandırılmasına kadar geçecek süre içindeki acil ihtiyaçların giderilmesi ile ilgili
işler,

ç) Açık teklif usulü ve kapalı teklif usulünde ihalenin yapılamaması durumlarında,

d) Kullanışlarının özelliği, idarelere yararlı olması veya ivediliği nedeniyle kapalı veya
açık teklif yöntemleriyle ihalesi uygun görülmeyen taşınmazların kiralanması, trampası ve
mülkiyetin sınırlı ayni hak tesisi,

e) Taşınmazların; mevzuatında yer alan özel hükümler doğrultusunda doğrudan kiraya
verilmesi öngörülen kişilere kiraya verilmesi,

f) Taşınmazların; kamu yararına çalışan dernekler ile vergi muafiyeti tanınan vakıflara;
yönetim binası ile üyelerinin sosyal ve diğer ihtiyaçlarını karşılamaya yönelik lokal, sosyal
tesis gibi tesisler hariç olmak üzere sağlık ve eğitim amaçlı kiraya verilmesi,

g) Taşınmazların; vakıflarca kurulan yükseköğretim kurumları ile kanunla kurulmuş
kurum ve kuruluşlar ile kamu kurumu niteliğindeki meslek kuruluşlarına, kendi kuruluş
kanunlarında yer alan asli kuruluş gayelerine uygun olarak kullanılmak üzere kiraya
verilmesi,

h) Taşınmazların geleneksel el sanatları faaliyetleri yapılması ile münhasıran yöresel
ürünlerin üretilmesi ve pazarlanması amacıyla kiraya verilmesi.”

ı) Üniversiteye ait olan otoparklar (Hazine Mülkiyetinde olup, Üniversiteye tahsis
edilmiş olan taşınmazların üzerindeki otopark alanları hariç) pazarlık usulü ihale yoluyla
verilebilir.

ÜÇÜNCÜ BÖLÜM

Tekliflerin Değerlendirilmesi ve İhale Kararları

Uygun bedelin tespiti

Madde 42 – Uygun bedel, tahmin edilen bedelden aşağı olmamak üzere, teklif edilen
bedellerin en yükseğidir.

Komisyonun ihalenin yapılmasında takdiri

Madde 43 – Komisyon, gerekçesini belirtmek suretiyle, ihaleyi yapıp yapmamakta
serbesttir. Komisyonun ihaleyi yapmama kararı kesindir.

Kararlarda belirtilmesi gereken hususlar

Madde 44 – (1) İhale komisyonlarınca alınan kararlar, komisyon başkan ve üyelerinin
adları, soyadları ve esas görevleri belirtilerek imzalanır.

(2) Kararlarda; isteklilerin isimleri, adresleri, teklif ettikleri bedeller, ihalenin hangi
tarihte ve hangi istekli üzerine hangi gerekçelerle yapıldığı, ihale yapılmamış ise nedenleri
belirtilir.

İhale kararlarının kesinleşmesi

Madde 45 – (1) İhale komisyonları tarafından karara bağlanan ihale kararları, İhale
Yetkilisi tarafından karar tarihinden itibaren en geç onbeş işgünü içinde onaylanır veya iptal
edilir. İhale yetkilisinin onay veya ret kararı ile ihale kararı kesinleşir.

(2) İhale yetkilisi tarafından karar iptal edilirse ihale hükümsüz sayılır.

İhale sonucunun karara bağlanması

Madde 46 – İhale yetkilisi tarafından onaylanan ihale kararları, onaylandığı günden
itibaren en geç beş iş günü içinde üzerine ihale yapılana veya vekiline, imzası alınmak
suretiyle tebliğ edilir.

(2) Tebliğ yazısı iadeli taahhütlü mektupla tebligat adresine gönderilir.

(3) İhale kararlarının ihale yetkilisi tarafından iptal edilmesi halinde de durum istekliye
aynı usulde bildirilir.

İhale onay talep yazısında yer alacak hususlar

Madde 47 – İhale yetkilisine sunulacak ihale onay talep yazısında, aşağıda belirtilen
hususlara yer verilir.

a) Taşınmazın mahalle veya köyü, mevkii, ada, pafta, parsel veya tapu tarihi, cilt,
sahife, sıra numaraları, cinsi, varsa cadde veya sokak adı ve kapı numarası, yüzölçümü,
hisse durumu,

b) Taşınmaz bina ise ayrıca binanın inşaatının brüt alanı, inşaatın sınıfı, ahşap, kagir
veya betonarme olup olmadığı, yıpranma oranı, müştemilatı,

c) Taşınmazın imar durumu,

ç) İhale konusu işlem ve süresi,
d) Tahmini ve teklif edilen bedelin ne olduğu,

e) İhaleye katılan isteklilerin adı, soyadı veya unvanları,

f) Kiracının adı, soyadı veya unvanı,

g) İhale tarihi,

ğ) Trampa ihalelerinde ayrıca, taşınmaza karşılık alınacak yerin (a) ve (b) bentlerinde
belirtilenler ile fiili durumuna ait bilgiler,

h) İhale tutanağının bir örneği.

İhalede hazır bulunmayan istekliler

Madde 48 – İhale sırasında hazır bulunmayan veya noterden tasdikli vekaletnameyi
haiz bir vekil göndermeyen istekliler, ihalenin yapılış tarzına ve sonucuna itiraz edemezler.

Zam ve indirim teklifleri

Madde 49 – Teklifler verildikten sonra zam veya indirim teklifleri kabul edilmez.

DÖRDÜNCÜ BÖLÜM

Sözleşme

İhalenin sözleşmeye bağlanması

Madde 50 – (1) Bu Yönerge uyarınca yapılan ve onaylanan ihaleler sözleşmeye
bağlanır. Sözleşme, İdare adına harcama yetkilisi veya yetkisini devrettiği kişi tarafından
imzalanır. İrtifak hakkı kurulmasına ilişkin işlemlerde tapuda resmi senet düzenlenir.

(2) Peşin satışlarda ve trampa işlemlerinde sözleşme yapılması zorunlu değildir.

Noter işlemi gerektirmeyen sözleşmeler

Madde 51 – Kamu idareleriyle yapılacak sözleşmeler ile büfe, kantin, çay ocağı gibi
yerlerin, geçici iş ve hizmetler için kullanılacak taşınmazların kiraya verilmesinde ve irtifak
hakkı sözleşmelerinde, tapuda resmi senet düzenlendiğinden noter işleminin yapılması
zorunlu değildir.

Kesin teminat

Madde 52 – (1) Taahhüdün, sözleşme ve şartname hükümlerine uygun olarak yerine
getirilmesini sağlamak amacıyla, sözleşme yapılmasından önce kiracıdan ihale bedeli
üzerinden % 6 oranına kadar kesin teminat alınır. Ancak, satış ve trampa ihalelerinde kesin
teminat alınmaz.

(2) Kiracının kesin teminat vermesi gerektiği halde bu zorunluluğa uymaması
durumunda, protesto çekmeye ve hüküm almaya gerek kalmaksızın ihale bozulur ve varsa
geçici teminat gelir kaydedilir.

(3) Verilen kesin teminat, teminat olarak kabul edilen diğer değerlerle değiştirilebilir.

(4) Sözleşmenin yapılmasından sonra varsa geçici teminat iade edilir ya da sözleşme
ile belirtilmiş ise kesin teminata dönüştürülebilir.

Kesin teminatın geri verilmesi

Madde 53 – Kesin teminat, taahhüdün sözleşme ve şartname hükümlerine uygun
biçimde yerine getirildiği anlaşıldıktan ve kiracının bu işten dolayı İdareye herhangi bir
borcunun olmadığı tespit edildikten sonra kiracıya iade edilir.

Sözleşme yapılmasında kiracının görev ve sorumluluğu

Madde 54 – (1) Sözleşme yapılması gerekli olan hallerde kiracı, bu yönergenin 46 ncı
maddesine göre onaylanan ihale kararının bildirilmesini izleyen günden itibaren onbeş gün
içinde geçici teminatı kesin teminata çevirerek ya da kesin teminatı vererek, İdarece
düzenlenecek sözleşmeyi imzalamak zorundadır. Kiracı, zorunlu ise aynı süre içinde
sözleşmeyi notere tasdik ve tescil ettirerek idareye vermekle yükümlüdür. İrtifak hakkına
ilişkin sözleşmelerde ise tapuda düzenlenen resmi senedi onbeş gün içinde idareye vermekle
yükümlüdür.

(2) Kiracının aynı süre içinde ihale bedelini, varsa kiracıya ait bulunan vergi, resim ve
harçları yatırması, diğer giderleri ödemesi ve varsa diğer yükümlülükleri yerine getirmesi
gerekir.

(3) Bu zorunluluklara uyulmadığı takdirde, protesto çekmeye ve hüküm almaya gerek
kalmaksızın ihale bozulur ve varsa geçici teminat gelir kaydedilir.

Taşınmazların kiracı tarafından adına tescil ettirilmesi

Madde 55 – Kiracının; satış veya irtifak hakkı ihalelerinde, şartnamede belirtilen süre
içinde kanuni zorunlulukları yerine getirerek taşınmazı veya irtifak hakkını namına tescil
ettirmesi zorunludur. Aksi takdirde kiracı meydana gelecek hasar, zarar, fuzuli işgal ve diğer
nedenlerle Üniversiteden herhangi bir hak talep edemez.

İdarenin görev ve sorumluluğu

Madde 56 – (1) İdare, bu yönergenin 54 üncü maddesinde belirtilen süre içinde
sözleşme yapılması hususunda kendisine düşen görevleri yapmak ve taşınmazların
satışında ve trampasında, ferağa ait işlemleri tamamlamak, şartnamede belirtilen sınır ve
evsafa göre; satılan, trampa edilen, kiraya verilen ve irtifak hakkı kurulan taşınmazları teslim
etmekle yükümlüdür. Bu yükümlülüğün yerine getirilmemesi halinde kiracı, sürenin bitiminden
itibaren onbeş gün içinde, on gün müddetli bir noter ihtarnamesiyle bildirmek şartıyla
taahhüdünden vazgeçebilir. Bu takdirde teminat geri verilir. Kiracı, ihaleye girmek ve teminat
vermek için yaptığı masrafları istemeye hak kazanır.

(2) Tebligatın bu yönergenin 46 ncı maddesindeki sürede yapılmamasından dolayı
İdarenin zararına sebep olanlar hakkında kanuni işlem yapılır.

Sözleşme yapılması ve kesin teminat alınması zorunlu olmayan haller

Madde 57 – Bu yönergenin 56 ncı maddenin birinci fıkrasında belirtilen süre içinde
taahhüdün şartname hükümlerine göre yerine getirilmesi ve bunun İdarece uygun bulunması
halinde, taşınmaz satış ve trampa ihalelerinde sözleşme yapılması ve kesin teminat alınması
zorunlu değildir.

Kiracının sözleşmenin bozulmasına neden olması

Madde 58 – (1) Sözleşme yapıldıktan sonra kiracının taahhüdünden vazgeçmesi veya
taahhüdünü, şartname ve sözleşme hükümlerine uygun olarak yerine getirmemesi, kiraya
verilen ya da üzerinde irtifak hakkı kurulan taşınmazı, sözleşmesinde öngörülen amaç
dışında kullanması ve İdarenin en az on gün süreli ve nedenleri açıkça belirtilen ihtarına
rağmen aynı durumu devam ettirmesi halinde, ayrıca protesto çekmeye ve hüküm almaya
gerek kalmaksızın kesin teminatı gelir kaydedilir ve sözleşme feshedilerek hesabı genel
hükümlere göre tasfiye edilir.

(2) Gelir kaydedilen kesin teminat, kiracının borcuna mahsup edilemez.

Sözleşmenin devri
Madde 59 – İhale süresi ile sınırlı olmak şartıyla sözleşme, harcama yetkilisinin (ita

amirinin) yazılı izni ile başkasına devredilebilir. Ancak, devralacak olanlarda ilk ihaledeki
şartlar aranır. İzinsiz devir yapılması halinde sözleşme bozulur ve kiracı veya yüklenici
hakkında bu yönergenin 57 nci maddesi hükümleri uygulanır.

Kiracının ölümü

Madde 60 – Kiracının ölümü halinde, İdareye borcu varsa mahsup edildikten sonra
teminatı kanuni mirasçılarına verilir. Ancak harcama yetkilisinin onayıyla, ölüm tarihinden
itibaren otuz gün içinde kesin teminatın verilmesi şartıyla kanuni mirasçılardan istekli olanlara
sözleşme devredilebilir.

Kiracının iflası hali

Madde 61 – Kiracının iflas etmesi halinde sözleşme feshedilir. Bundan bir zarar
doğarsa bu yönergenin 58 nci maddesine göre işlem yapılır.

Kiracının ağır hastalığı, tutukluluk veya mahkûmiyeti hali

Madde 62 – (1) Kiracı, sözleşmenin yerine getirilmesine engel olacak derecede sağlık
raporu ile belirlenecek ağır hastalık, tutukluluk veya hürriyeti bağlayıcı bir ceza nedeniyle
taahhüdünü yerine getiremeyecek duruma düşerse, bu hallerin oluşumundan itibaren otuz
gün içinde İdarenin kabul edeceği birini vekil tayin etmek şartıyla taahhüdüne devam edebilir.

(2) Kiracı, kendi serbest iradesi ile vekil tayin etmek imkanından mahrumsa, yerine
ilgililerce aynı süre içinde genel hükümlere göre bir kayyım tayin edilmesi istenebilir.

(3) Yukarıdaki hükümlerin uygulanamaması halinde sözleşme feshedilir. Bundan bir
zarar doğarsa bu yönergenin 58 inci maddesine göre işlem yapılır.

Kiracının birden fazla olması hali

Madde 63 – Birden fazla gerçek veya tüzel kişi tarafından müşterek ve müteselsil
sorumluluk esasına göre yapılan taahhütlerde, kiracılardan birinin ölümü, iflası, tutuklu veya
mahkûm olması gibi haller sözleşmenin devamına engel olmaz.

Taşınmazların Kiraya Verilmesinde

Madde 64 – (1) Taşınmazların kiraya verilmesinde tahmin edilen yıllık kira bedeli,
Kanunun 45 inci maddesine göre her yıl merkezi yönetim bütçe kanunuyla belirlenen parasal
sınıra kadar olan ihalelerde açık teklif usulü, bu sınırı aşanlarda ise kapalı teklif usulü
uygulanır. Kapalı veya açık teklif usulüyle kiraya verilemeyen taşınmazlar, uygun zamanda
tekrar aynı usulle kira ihalesine çıkarılır ve bunlar Kanunun 43 üncü ve 49 uncu maddeleri
uyarınca pazarlık ihalesine bırakılmaz.

(2) Kanunun 51 inci maddesinin birinci fıkrasının (a) bendine göre her yıl merkezi
yönetim bütçe kanununda belirtilen parasal sınır içinde kalsa da kira ihalesi pazarlıkla
yapılamaz.

(3) Kullanışlarının özelliği veya İdareye yararlı olması nedeniyle kapalı veya açık teklif
usulleriyle ihalesi uygun görülmeyen Üniversite taşınmazları, Kanunun 51 inci maddesinin
birinci fıkrasının (g) bendine, Üniversitenin paylı veya elbirliği mülkiyetinde olan
taşınmazlardaki payları aynı fıkranın (f) bendine göre pazarlıkla kiraya verilebilir.

(4) Taşınmazların kiraya verilmesi işlemlerinde; kullanışlarının özelliği veya İdareye
yararlı olması hususlarının bulunup bulunmadığı İdarece belirlenir. Ancak, aşağıda belirtilen
durumlarda bu özelliklerin varlığı kabul edilir ve Kanunun 51 inci maddesinin birinci fıkrasının
(g) bendine göre pazarlıkla kiraya verilebilir.

a) Üniversitenin mülkiyetinde bulunan veya mülkiyeti Hazineye ait olup, kiralama için
Maliye Bakanlığınca ya da diğer kamu idarelerine ait olan ve kiralama için maliki kamu

idaresince izin verilen taşınmazların ticari amaçla kullanılması mümkün olan bölümlerinin
kiraya verilmesi,

b) Geçici iş ve hizmetler için kullanılacak taşınmazların kiraya verilmesi,
c) Para çekme makineleri için kullanılacak yerlerin bankalara kiraya verilmesi,

ç) Baz istasyonları ile radyo ve televizyon vericileri için ihtiyaç duyulan yerlerin kiraya
verilmesi,

d) Ağaçlandırma amaçlı kiraya verme,

e) Birlikte kullanılacağı parselin maliki veya kiracısı tarafından kiralanması talep edilen,
bu parselle bütünlük arz eden ve müstakil kullanımı mümkün olmayan taşınmazların kiraya
verilmesi,

f) Sözleşmeden doğan yükümlülüklerini yerine getiren eski kiracısı tarafından
taşınmazın bulunduğu birimdeki kamu hizmeti gereklerine uygun çalıştığı değerlendirilmesi
durumunda kiralanması talep edilen taşınmaz.

g) Kampüsler içerisinde çoklu noktalarda geçici duraklamalarla satış yapmak vb.
amaçla yapılan kiralamalar pazarlık usulü ihaleye ile yapılır

ğ) Reklam levhası konulmak üzere kiralanması talep edilen taşınmazların kiraya
verilmesi.

Kiralarda sözleşme süresi

Madde 65 – (1) Kiraya verilecek taşınmazların kira süresi on yıldan çok olamaz.

(2) Üniversite mülkiyetinde olan taşınmazların kiralama süresi en fazla on yıl, mülkiyeti
Hazineye ait olup Üniversiteye tahsisli olan taşınmazların kiralama süresi ise Ankara
Defterdarlığı ile Rektörlük Makamı arasında imzalanan protokolün süresi ile sınırlı olacaktır.

(3) Yıllık kira bedelinin tespit ve hesap yöntemi, süre, ödeme tarihi, ödenmeyen kısma
uygulanacak gecikme zammı ve nispeti gibi esaslar, şartname ve sözleşmede belirtilir.

Tahsisli ve kiralanmış yerlerdeki işlemler

Madde 66 – (1) Kamu hizmeti görülmek üzere Üniversite tarafından kiralanan ve
Üniversitenin mülkiyetinde olan taşınmazlar üzerindeki yapı ve tesisler ile binalarında
bulunan ve ticari amaçla kullanılması mümkün olan bölümler harcama yetkilisinin onayı ile
İdarece kiraya verilebilir.

(2) Kamu hizmeti görülmek üzere Üniversite tarafından başka kamu kurum ve
kuruluşlarına tahsis edilen yerlerde bulunan ve ticari amaçla kullanılması mümkün olan
bölümlerin İdarenin bilgisi dışında kullanılması veya kullandırılması, ecrimisil alınmasını
gerektirir. Üniversite, bu taşınmazların üçüncü kişilere kiraya verilmesine ilişkin olarak adına
tahsis yapılan idarelerle protokol yapmaya yetkilidir. Adına tahsis yapılan idareler protokol
yapılmadan ve Üniversiteden izin alınmadan bu bölümleri kiraya veremezler.

(3) Bu yerlerin elektrik, su, doğalgaz, ısınma tesisatı mümkünse binanın genel
tesisatından ayrılır. Tesisatın teknik bakımdan müstakil hale getirilmesinin mümkün
olmaması halinde, tahmin edilen bedelin tespit ve takdirinde elektrik, su, doğalgaz ve ısınma
giderleri de ayrıca belirlenir.

Kira sözleşmesinin sona ermesi ve feshi

Madde 67 – (1) Kira sözleşmesi, sürenin bitimiyle sona erer.

(2) Sözleşme hükümlerine aykırı davranılması, üst üste iki taksit veya bir cari yılda iki
taksitin vadesinde ödenmemesi, taşınmazın sözleşmede öngörülen amaç dışında
kullanılması halinde sözleşme İdarece feshedilir. Bu durumda, alınan teminatlar gelir
kaydedilir ve gerekli yasal işlemler tamamlanır.

(3) Kira sözleşmesinin İdare veya her iki tarafı karşılıklı onayı ile feshedilmesi halinde,
kiracıdan cari yıl kira bedeli tutarında ayrıca tazminat alınır.

BEŞİNCİ BÖLÜM

Tespit, Ecrimisil ve Tahliye

Tespit

Madde 68 – (1) Üniversitenin taşınmazlarından kiraya verilen ve başka kuruma tahsis
edilen taşınmazların dışında kalanların fiili durumları, İdarece hazırlanan program dahilinde
mahallinde tespit edilir. Tespitten önceki sürelere ait işgal ve tasarruflar sebebiyle ecrimisil
takip ve tahsilatı yapılarak bu taşınmazlar denetim ve idare altına alınır.

(2) Taşınmazın mahallinde düzenlenecek taşınmaz tespit tutanağında işgalin başlangıç
tarihi, taşınmazın işgale veya kullanıma konu olan yüzölçümü, fuzuli şagilleri, kullanım
amacı, ecrimisil takdirinde yararlanılabilecek bilgiler ile bilinmesinde yarar görülen diğer
bilgilere yer verilir.

Ecrimisil tespit ve Kullanım Bedeli takdir edilmesi

Madde 69 – (1) Üniversite taşınmazlarının kişilerce işgale uğradığının tespit edilmesi
halinde, tespit tarihinden itibaren onbeş gün içinde taşınmaz tespit tutanağına dayanılarak
ecrimisil tespit tarihinden geriye doğru beş yılı geçmemek üzere bedel tespit komisyonunca
tespit edilir ve ihale komisyonunca karara bağlanır.

(2) Ecrimisilin tespit ve takdirinde, Üniversitenin zarara uğrayıp uğramadığına,
fuzilişagilin kusurlu olup olmadığına ve taşınmazın fuzuli şagil tarafından kullanım şekline
bakılmaksızın Üniversitenin bu taşınmazdan, işgalden önceki haliyle elde edebileceği
muhtemel gelir esas alınır. Ecrimisilin tespitinde; aynı yer ve mahalde bulunan emsal
nitelikteki taşınmazlar için oluşmuş kira bedelleri veya ecrimisiller, varsa bunlara ilişkin
kesinleşmiş yargı kararları, gerektiğinde ilgisine göre belediye, ticaret odası, sanayi odası,
ziraat odası, borsa gibi kuruluşlardan veya bilirkişilerden soruşturulmak suretiyle edinilecek
bilgiler ile taşınmazın değerini etkileyecek tüm unsurlar göz önünde bulundurulur.

(3) Kiraya verilen, irtifak hakkı kurulan taşınmazlarda sözleşmenin bitiminden sonra
kullanımın devam etmesi halinde, varsa sözleşme veya resmi senetteki hükme göre işlem
yapılır. Aksi takdirde fuzuli şagiller hakkında ecrimisil tespit, takdir ve tahsilatı yapılır.

(4) Üniversitenin paydaşı olduğu taşınmazların işgali halinde Üniversite payına düşen
miktar esas alınarak ecrimisil takip ve tahsilatı yapılır.

(5) Maliye Bakanlığının uygulamada birliği sağlamak amacıyla çıkarttığı Ecrimisilin
Tespit ve Takdirine İlişkin Usul ve Esaslar kıyasen uygulanır.

(6) Kiraya verilen taşınmazın sözleşme süresi bitmesine rağmen kiracıya tahliye
tebligatı gönderilememiş ve yeni ihalenin yapılması her hangi bir sebeple gecikmiş ve yeni
yapılan ihaleyi içinde bulunan kiracı almışsa; hesaplanacak yeni yıllık kira bedeli ile eski
sözleşmede tahsil edilen en son yıl kira bedeli arasındaki fark gün hesabı ile alınır. Ayrıca
gecikme cezası alınmaz. Yeni ihaleyi içindeki kiracı değil de başka bir kiracı almışsa; yeni
sözleşme ile eski kiracıya uygulanan sözleşme süreleri arasındaki fark en son yıllık kira
bedeli üzerinden gün hesabı ile alınır ve gecikme zammı alınmaz.

Ecrimisilin tebliği ve itiraz

Madde 70 – (1) Takdir edilen ecrimisiller, takdir tarihinden itibaren onbeş gün içinde
ecrimisil ihbarnamesi düzenlenerek fuzuli şagile, elden veya iadeli taahhütlü mektupla tebliğ
edilir.

(2) Ecrimisil işlemine karşı, tebliğ tarihinden itibaren otuz gün içinde ilgililerce İdareye
dilekçeyle müracaat edilerek düzeltme talebinde bulunulabilir.

(3) Düzeltme talepleri, talep tarihinden itibaren en geç otuz gün içinde bu amaçla
oluşturulacak komisyonlarca karara bağlanır ve sonucu karar tarihinden itibaren en geç
onbeş gün içinde düzenlenecek ecrimisil düzeltme ihbarnamesi ile ilgilisine tebliğ edilir.

(4) Düzeltme taleplerini inceleyip karara bağlayacak komisyonların kuruluşu, çalışma
esasları ve yetki sınırlarına ilişkin usul ve esaslar idarece belirlenir.

Ecrimisilin kesinleşmesi, vade tarihi ve tahsili

Madde 71 – (1) Ecrimisil; ecrimisil ihbarnamesinin düzeltme talebinde bulunulmuş ise
Ecrimisil Düzeltme İhbarnamesinin ilgilisine tebliğ tarihinden itibaren altmış gün içinde Strateji
Geliştirme Daire Başkanlığı vezne veya hesabına ödenir. Ecrimisil borçlusunun ödeme
güçlüğü nedeniyle yazılı olarak talep etmesi halinde ecrimisilin, en az % 25’i peşin, kalan
kısmı ise İdarenin uygun göreceği taksit zamanlarında ve en fazla bir yıl içinde taksitler
halinde ödenebilir. Alacağın kalan kısmına kanuni faiz uygulanır.

(2) Ecrimisil ihbarnamesinin, düzeltme talebinde bulunulmuş ise ecrimisil düzeltme
ihbarnamesinin tebliğ tarihinden itibaren altmış gün içinde rızaen ödenmeyen ecrimisil,
taşınmaz birimince genel hükümlere göre icra takibi yapılmak veya dava açılmak suretiyle
takip ve tahsil edilmek üzere Strateji Geliştirme Daire Başkanlığına intikal ettirilir.

(3) Ecrimisil taksitlerinden birinin vadesinde ödenmemesi durumunda, kalan ecrimisil
alacağının tamamı muaccel hale gelir ve ecrimisil ihbarnamesinin muhatabına tebliğ tarihini
takip eden altmışıncı günün bitiminden itibaren kanuni faiz uygulanmak suretiyle tahsil
edilmek üzere ikinci fıkra gereğince Strateji Geliştirme Daire Başkanlığına intikal ettirilir.

(4) Fuzuli şagil tarafından dava açılmış olması, ecrimisil takip ve tahsil edilmesi işlemini
durdurmaz.

Fuzuli şagilin devamı

Madde 72 – Fuzuli şagilin işgal veya tasarruf ettiği taşınmazın tahliyesinin herhangi
bir nedenle sağlanamamış olması, aynı taşınmazdan ikinci ve müteakip defa ecrimisil
istenmesine engel teşkil etmez. Ecrimisilin tahsil edilmesi, taşınmazdaki kullanımın devamı
hakkını vermez.

Tahliye

Madde 73 – (1) Kiraya verilen taşınmazlardan süresi dolduğu halde tahliye edilmeyen,
sözleşmesi feshedilen veya herhangi bir sözleşmeye dayanmaksızın fuzuli olarak işgal edilen
taşınmazların tahliyesi; hasat sezonu, iş ve hizmetlerin mevsimlik faaliyet dönemi de dikkate
alınarak idarenin talebi üzerine, bulunduğu yer mülki amirince en geç onbeş gün içinde
sağlanarak, taşınmaz İdarece görevlendirilecek memurlara boş olarak teslim edilir.

(2) Üzerinde sabit tesis bulunan taşınmazların tahliyesinden ve teslim alınmasından
sonra, eski kiracısı veya fuzuli şagiline bu tesisler kendilerine ait ise yıktırılıp enkazının en
geç otuz gün içinde götürülmesi, aksi halde masrafları kendisinden tahsil edilmek üzere
yıkım ve enkaz götürme işinin İdarece yapılacağı tebliğ olunur. Verilen bu süre sonunda tesis
yıktırılıp enkaz götürülmediği takdirde masrafları bilahare eski kiracı veya fuzuli şagilden
alınmak üzere bu işlem İdarece yapılır.

(3) Men’i müdahale ve kal ile ilgili yargı kararlarının icra dairelerince, vali veya
kaymakam tarafından verilen tecavüzün önlenmesi ile ilgili kararların infaz memurlarınca
uygulanması sırasında gerekli olan araç, gereç ve personel İdarece sağlanır. Bunun mümkün
olmaması durumunda yıkım işlemi, 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanununa göre
ihale edilir.

ALTINCI BÖLÜM

İhale İşlerinde Yasaklar

Yasak fiil ve davranışlar

Madde 74 – İhale işlemlerinin hazırlanması, yürütülmesi ve sonuçlandırılması
sırasında;

a) Hile, desise, vaat, tehdit, nüfuz kullanma ve çıkar sağlama suretiyle veya başka
yollarla ihaleye ilişkin işlemlere fesat karıştırmak veya buna teşebbüs etmek,

b) Açık teklif veya pazarlık usulü ile yapılan ihalelerde isteklileri tereddüde düşürecek
veya rağbeti kıracak söz söylemek ve istekliler arasında anlaşmaya çağrıyı ima edecek işaret
ve davranışlarda bulunmak veya ihalenin doğruluğunu bozacak biçimde görüşme ve tartışma
yapmak,

c) İhale işlemlerinde sahte belge veya sahte teminat kullanmak veya kullanmaya
teşebbüs etmek, taahhüdünü kötü niyetle yerine getirmemek, taahhüdünü yerine getirirken
İdareye zarar verecek işler yapmak veya işin yapılması ya da teslimi sırasında hileli
malzeme, araç veya usuller kullanmak,

yasaktır.

İhalelere katılmaktan geçici yasaklama

Madde 75 – (1) Bu yönergenin 75 inci maddesinde belirtilen fiil ve davranışlar ihale
safhasında vaki olmuşsa bunları yapanlar, İdarece ihaleye iştirak ettirilmeyecekleri gibi fiil
veya davranışlarının özelliğine göre Bakanlık tarafından, haklarında bir yıla kadar bütün
ihalelere katılmaktan yasaklama kararı verilir.

(2) Ayrıca, üzerine ihale yapıldığı halde usulüne göre sözleşme yapmayan istekliler ile
sözleşme yapıldıktan sonra taahhüdünden vazgeçen ve mücbir sebepler dışında taahhüdünü
sözleşme ve şartname hükümlerine uygun olarak yerine getirmeyen kiracılar hakkında da,
Bakanlık tarafından, haklarında bir yıla kadar bütün ihalelere katılmaktan yasaklama kararı
verilir.

(3) Yasaklama kararları, Bakanlık tarafından Resmi Gazete’de ilan ettirilir.

(4) Haklarında yasaklama işlemi yapılmış kişilerin sermayesinin çoğunluğuna sahip
bulunduğu tüzel kişilere de aynı müeyyide uygulanır.

(5) İhalelere katılmaktan yasaklamayı gerektirir bir durum olduğu takdirde, gereğinin
yapılması için bu durum en geç bir ay içinde Bakanlığa bildirilir.

Görevlilerin sorumluluğu

Madde 76 – İhale komisyonu başkanı ve üyeleri ile diğer ilgililerin, görevlerini kanuni
gereklere göre tarafsızlıkla yapmadıkları veya taraflardan birinin zararına yol açacak ihmal
veya kusurlu hareketlerde bulunduklarının tespiti halinde, haklarında ceza kovuşturması saklı
olmak üzere disiplin cezası uygulanır. Ayrıca tarafların bu yüzden uğradıkları zarar ve ziyan
da kendilerine ödettirilir.

YEDİNCİ BÖLÜM

Çeşitli Hükümler

Kullanılacak formlar

Madde 77 – Bu Yönergede yer alan işlere ait gerekli görülecek formlar İdarece ayrıca
hazırlanır.

Hüküm bulunmayan hususlar

Madde 78 – Bu Yönergede hüküm bulunmayan hallerde;

a) Sürelerin hesaplanmasında 11/1/2011 tarihli ve 6098 sayılı Türk Borçlar Kanunu
hükümleri,

b) Yapılacak tebligatlar hakkında 11/2/1959 tarihli ve 7201 sayılı Tebligat Kanunu ve
20/8/1959 tarihli ve 4/12059 sayılı Bakanlar Kurulu Kararıyla yürürlüğe konulan Tebligat
Tüzüğü hükümleri,

c) Diğer hallerde Kanunun ilgili hükümleri ile ilgili diğer mevzuat hükümleri,

uygulanır.

Başlamış olan işler

Geçici Madde 1 – Bu Yönergenin yürürlüğe girdiği tarihten önce ilanı yapılmak
suretiyle başlamış olan ihale işlemleri, ilgili mevzuat hükümlerine göre sonuçlandırılır. Ancak
bu yönergenin yürürlüğe girdiği tarihten önce Üniversite taşınmazlarında yapılan, büfe,
market, kantin, çay ocağı, kafeterya ve lokanta gibi yerlerdeki kiralamalarda, bu Yönergenin
ilgili maddeleri uygulanır. Mevcut kiracıların talep etmesi ve yeni sözleşme düzenlenmesinin
kabul edilmesi şartıyla bu kiralama işlemlerine ait sözleşmeler en geç altı ay içinde bu
Yönerge hükümlerine uygun hale getirilir.

Tebliğe çıkarılmamış ecrimisiller

Geçici Madde 2 – Bu Yönergenin yürürlüğe girdiği tarihten önce tespit ve takdiri
yapılmakla birlikte henüz kesinleşmemiş olan ecrimisiller, Yönergede yer alan hükümlere
göre yeniden tespit ve takdir edilir.

Bedel İndirimi

Geçici Madde 3-Bu maddenin yürürlüğe girdiği tarihten önce verilen ancak
sözleşmesinde taahhüt edilen yatırımı tamamlanmamış olan irtifak hakkı ve kullanma
izinlerinde hak lehtarının talep etmesi halinde, iki yıl süreyle sözleşmelerine göre tespit
edilecek bedel yüzde elli indirimli tahsil edilir."

Uygulanacak Hükümler

Madde 79- Bu Yönergede hükmü bulunmayan hususlarda Hazine Taşınmazlarının
İdaresi Hakkındaki Yönetmelik ve Milli Emlak Genel Müdürlüğü Genel Tebliğleri esas
alınacaktır.

Yürürlük

Madde 80- Bu Yönerge Senato’da kabul edildiği tarihte yürürlüğe girer.

Yürütme

Madde 81 – Bu Yönerge hükümlerini Ankara Üniversitesi Rektörü yürütür.

EK-1

TAŞINMAZ KİRA SÖZLEŞMESİ

MADDE 1. GENEL BİLGİLER

Kiraya Veren Ankara Üniversitesi Rektörlüğü

KİRACININ

Adı Soyadı / Unvanı

Adresi

Telefon

T.C. Kimlik/Vergi No

KİRAYA VERİLECEK TAŞINMAZIN

İli Cinsi

İlçesi Yüzölçümü (m2)

Mahallesi / Köyü Hazine Hissesi

Caddesi/Sokağı Tapu Tarihi

Yöresi Pafta/Cilt No

Fiili Durumu Ada/Sayfa No

Parsel/Sıra No

Kira Cinsi

Kiralanan Yer ve
Amacı

Kiralan Yüzölçümü /
Süresi

İlk Yıl Kira Bedeli

Kira Başlangıç / Bitiş
Tarihi

-

 MADDE 2. KİRA SÜRESİ

Kira süresi …./…/2015 tarihinden itibaren ….. (….) yıldır.

MADDE 3. KİRA BEDELİ
İlk yıl kira bedeli KDV hariç …00,00- TL (….. Türk Lirası) olup, takip eden yıllar

kira bedeli ise bir önceki yıl kira bedelinin Türkiye İstatistik Kurumunca yayımlanan
“Yurt İçi Üretici Fiyat Endeksi (Yİ-ÜFE – bir önceki yılın aynı ayına göre yüzde
değişim) oranında artırılması suretiyle bulunacak bedeldir.

İlk yıl için kira bedelinin dörtte biri sözleşmenin düzenlenmesinden önce, kalanı üçer
aylık dönemler halinde üç eşit taksitle, müteakip yıllar kira bedelleri ise, üçer aylık
dönemler halinde dört eşit taksitle ödenir. İlk yıl ödeme planı aşağıdaki gibi

gerçekleştirilecek, ikinci ve üçüncü yıl kira bedelleri ayrıca kiracıya bildirilecektir:

Taksit No Vade Tarihi Taksit Tutarı
1 …/…./2014 …00,00 TL
2 …/…./2014 …00,00 TL
3 …/…./2015 …00,00 TL
4 …/…./2015 …00,00 TL

Vadesinde ödenmeyen kira bedellerine, 21/7/1953 tarihli ve 6183 sayılı Amme
Alacaklarının Tahsil Usulü Hakkında Kanunun 51 inci maddesi gereğince belirlenen
oranda gecikme faizi uygulanır.

MADDE 4. TAŞINMAZIN KİRACIYA TESLİMİ
Kiraya verilecek taşınmaz, Üniversitemizce tanzim edilecek tutanakla

sözleşme tarihinden itibaren onbeş gün içinde üzerindeki muhdesat ve müştemilat da
gösterilmek suretiyle imzalanacak bir tutanakla teslim edilir.

MADDE 5. SABİT TESİSLER
Kiraya verilecek taşınmazlar üzerinde sabit tesis yapılamaz. Ancak kiralama

süresi sonunda kaldırılmak ve kiralama amacına matuf olmak kaydıyla takılıp
sökülebilir malzemelerle kapalı alan oluşturulabilir.

MADDE 6. ÇEVRENİN KORUNMASI
Kiralanan taşınmazın kullanılması sırasında çevre kirliliğinin önlenmesi için

gereken önlemler alınacak ve bu konudaki mevzuata titizlikle uyulacaktır.

MADDE 7. SORUMLULUK
Kiraya verilen yer; bina ise kiracı sabotaj, yangın gibi tehlikelere karşı her türlü

tedbirleri almak, gerektiği takdirde binanın genel görünüm ve ahengine uygun
biçimde boya, badana gibi onarımını yapmak, arsa veya arazi ise değerini
düşürmeyecek, özelliğini, verim gücünü bozmayacak önlemleri almak, tedbirsizlik,
dikkatsizlik, ihmal, kusur gibi nedenlerle vuku bulacak zarar ve ziyanı Hazineye
ödeyecektir.
Ayrıca kiracı taşınmazı teslim aldığı tarihten, Hazineye teslim ettiği güne kadar
çevreye veya üçüncü kişilere vereceği her türlü zarar ve ziyandan (kaza dahil)
sorumlu olacaktır.

MADDE 8. SÖZLEŞMEDE DEĞİŞİKLİK TALEBİNDE BULUNMA
Tabii afetler (yangın, deprem, su basması vs.), ülkede genel veya tesisin

bulunduğu yerde kısmi seferberlik ilanı, genel veya kısmi grev, lokavt gibi kısmi hak
kullanımından doğan imkansızlıkların meydana gelmesi, bulaşıcı hastalık, salgın gibi
olayların çıkması ve benzeri haller gibi mücbir sebepler ile sözleşmenin
düzenlenmesinden sonra ortaya çıkan ve kamudan kaynaklanan hakkın kullanımını
engelleyen sebepler hariç olmak üzere, kiracı sözleşmenin devamı süresince, kira
süresinin uzatımı, kira bedelinin indirilmesi, kiralanan alanın yüzölçümünün
değiştirilmesi vb. talebinde bulunamaz.

MADDE 9. SÖZLEŞMENİN DEVRİ VE ORTAK ALIMI
Kiracı, idarenin izni olmadan sözleşmenin bir kısmını veya tamamını

devredemez, ortak alamaz, kiraya verilen yeri genişletemez ve amacı dışında
kullanamaz.

MADDE 10. TAHLİYE YÜKÜMLÜLÜĞÜ
Kiracı kira süresinin bitiminde derhal, sözleşmenin feshi halinde tebligatı

müteakip onbeş gün içinde taşınmazı tahliye etmek zorundadır.
Kiracı taşınmazı tahliye etmezse, 8/9/1983 tarihli ve 2886 sayılı Kanunun 75

inci maddesine göre kiracının tahliyesi sağlanacaktır.

MADDE 11. FESİH YETKİSİ
Taşınmaza idarece ihtiyaç duyulması veya taşınmazın satışı halinde sözleşme

tek taraflı olarak feshedilir, kiracı idareden hiçbir hak ve tazminat talebinde
bulunamaz.

Kiracının fesih talebinde bulunması, kira dönemi sona ermeden faaliyetini
durdurması, kiralananı amacı dışında kullanması, taahhüdünü sözleşme ve şartname
hükümlerine uygun olarak yerine getirmemesi, işletme ruhsatı alamaması, işletme
ruhsatının her ne sebeple olursa olsun iptal edilmesi hallerinde veya üst üste iki taksit
veya bir cari yılda iki taksitin vadesinde ödenmemesi, hallerinde kira, 2886 sayılı
Kanunun 62 nci maddesine göre tebligat yapmaya gerek kalmaksızın idarece
feshedilerek, kesin teminatı gelir kaydedilir ve cari yıl kira bedelinin yüzde yirmi beşi
kira bedeli tazminat olarak tahsil edilir. Sözleşmenin feshedildiği tarihten sonraki
döneme ilişkin varsa kira bedeli öncelikle kiracıdan alınacak tazminata mahsup edilir.

Bu sözleşmenin kiracıya yükümlülük getiren herhangi bir maddesinin ihlali
sözleşmenin önemli ölçüde ihlali sayılır ve taşınmaz İdare tarafından hiçbir bedel ve
tazminat ödenmeksizin teslim alınır.

 Ayrıca, sözleşme yapıldıktan sonra taahhüdünden vazgeçen ve mücbir
sebepler dışında taahhüdünü sözleşme ve şartname hükümlerine uygun olarak
yerine getirmeyen kiracı hakkında 2886 sayılı Devlet İhale Kanununun 84 üncü
maddesi uyarınca işlem yapılır.

MADDE 12. TAŞINMAZIN İDAREYE TESLİMİ
Kira süresi sona erdiğinde veya sözleşme feshedildiğinde taşınmaz bir

tutanakla teslim edilir.
Bu tutanakta, sözleşme ile teslim edilen ve kiracının kullanımına bırakılan ve

teslim tutanağında belirtilen müştemilat ve muhdesat ile dikili şeylerinde tam ve
sağlam olup olmadığı yazılır.

Noksan olan, kırılan, kaybolan veya bozulan maddeler kiracı tarafından ya
aynen temin edilerek teslim ya da idareye teslim edildiği tarihteki rayiç değeri
üzerinden başkaca hükme gerek kalmaksızın tazmin edilir.

Kiracı tarafından şartnameye uygun olarak yapılan her türlü yatırım en son hali
ile idareye aynen teslim edilir ve bu da yukarıda belirtilen tutanakta yer alır.

MADDE 13. KONTROL YETKİSİ
Taşınmazın amacında ve sözleşmede belirtilen şekilde kullanılıp

kullanılmadığını idare her zaman denetleyebilir.
İdarece yapılacak denetimler sonucunda tespit edilen eksiklikler yine idarece

belirlenecek süre içinde giderilmediği takdirde sözleşme tek taraflı olarak feshedilir.

MADDE 14. CEZA
Kira süresinin sona ermesi veya sözleşmenin feshi halinde taşınmaz idareye

teslim edilmezse, geçen her gün için, cari yıl kira bedelinin binde beşi oranında ceza,
itirazsız olarak ödenir ve bunlardan ayrıca ecrimisil alınmaz.

Ceza ödenmesi taşınmazın kullanılmasına ve tahliyenin geciktirilmesine neden

olamaz. Sonradan sözleşme ve şartnamede yazılı hususlara yapılan itirazlar kabul
edilmez.

MADDE 15. VERGİ, RESİM, HARÇ, PRİM VE DİĞER ÖDEMELERE İLİŞKİN
HÜKÜMLER

Kiracı kira dönemi boyunca yapılacak imalat ve satış faaliyetleri dolayısıyla,
10/1/1961 tarihli ve 213 sayılı Vergi Usul Kanununda öngörülen belge düzenine
uymak zorundadır. Kira dönemi boyunca çeşitli tarihlerde üç kez bu zorunluluğa
uyulmadığının tespit edilmesi halinde, sözleşme idarece tek taraflı olarak
feshedilecektir.

 Mahalli idareler, sosyal sigortalar, vergi daireleri, meslek odaları ve benzeri
kuruluşlara ödenmesi gereken vergi, resim, harç, prim ve eğitime katkı payı ile
benzeri yükümlülüklerden dolayı idare hiçbir zaman sorumlu tutulmayacak, bu
yükümlülükler kiracı tarafından karşılanacaktır. Bu yükümlülüklerin yerine
getirilmemesi halinde sözleşme feshedilecektir.

MADDE 15.2. 14/04/2012 tarih ve 28264 sayılı Resmi Gazetede yayınlanan
117 seri no.lu Katma Değer Vergisi Genel Tebliğinin “2.3.Kiralama İşlemleri” başlıklı
maddesi uyarınca, kiracının KDV tutarını zamanında yatırmamasından dolayı
tevkifata tabi tutulan KDV’nin Vergi Dairesine ödenmemesinden kiracı sorumludur.
Bu nedenle kiracı her kira bedelini öderken aynı dekonta ödemiş olduğu kiranın
KDV’sini de KDV tutarı açıklaması ile yatıracaktır.

MADDE 15.3. Sözleşme hükümleri uyarınca tevkifata tabi tutulan KDV’nin
kiracının KDV tutarını zamanında yatırmamasından dolayı Vergi Dairesini beyan
edilmemesinden ve/veya verginin ödenmemesinden doğacak her türlü vergi borcu
vergi cezası ile gecikme faizlerinden kiracı sorumludur.Bu nedenle kira bedellerini ve
KDV tutarlarını zamanında Strateji Geliştirme Daire Başkanlığı hesabına yatıracaktır.

MADDE 15.4 Kira ile birlikte KDV bedelinin geç yatırılması durumunda
gecikme zammı müstecirden tahsil edilir, aksi takdirde yönergenin 67. Maddesi
uygulanabilir.

MADDE 16. TEBLİGAT ADRESİ

Bu sözleşme konusu iş için yapılacak her türlü tebligat kiracının göstermiş
olduğu adrese veya varsa sözleşme konusu yer adresine yapılacaktır. Adres
değişikliği olup da kiracı tarafından bildirilmediği takdirde, gösterilen adrese veya
varsa sözleşme konusu taşınmaz adresine yapılan tebligat geçerlidir.

MADDE 17. İHTİLAFLARIN HAL MERCİ
İhtilafların çözüm yeri Ankara icra daireleri ve mahkemelerdir.

MADDE 18. UYGULANACAK HÜKÜMLER
Bu sözleşmede hüküm bulunmayan hallerde, 2886 sayılı Devlet İhale Kanunu

ile Hazine Taşınmazlarının İdaresi Hakkında Yönetmelik hükümleri ile diğer mevzuat
hükümleri uygulanır.

 MADDE 19. ÖZEL ŞARTLAR
MADDE 19.1. Kira şartnamesi bu sözleşmenin ekidir.

MADDE 19.2. Defterdarlık Milli Emlak Dairesi Başkanlığı ve Ankara
Üniversitesi Rektörlüğü arasında imzalanan ve 27.10.2010 tarihinde yürürlüğe giren
protokolün herhangi bir gerekçe ile sona ermesi halinde işbu kira sözleşmesi hüküm
almaya veya tebligat yapmaya gerek olmaksızın feshedilmiş sayılır.

MADDE 19.3. Kiracı mümkünse elektrik, su aboneliğini kendi üzerine
alacaktır. Mümkün değilse taşınmaza süzme sayaç taktırarak, tükettiği elektrik ve su
bedellerini Ankara Üniversitesi Strateji Geliştirme Daire Başkanlığı’nın Ziraat Bankası
Bakanlıklar Şubesi TR ……………………………….. hesabına yatıracaktır. Giderleri
Döner Sermaye İşletmesi tarafında karşılanan birimlerin tükettiği süzme elektrik ve su
bedelleri ilgili döner sermaye hesaplarına yatacaktır. Süzme elektrik sayacının birim
fiyatı Strateji Geliştirme Daire Başkanlığı tarafından belirlenen birim fiyat üzerinden
tanımlanacaktır. İdarece belirlenecek olan elektrik, su ve ısınma giderlerine ait
tutarlar üst üste iki defa vadesinde ödenmez ise 2886 sayılı Kanunun 62 nci
maddesine göre tebligat yapmaya gerek kalmaksızın idarece feshedilerek, kesin
teminatı gelir kaydedilir ve cari yıl kira bedelinin yüzde yirmi beşi tazminat olarak
tahsil edilir. Sözleşmenin feshedildiği tarihten sonraki döneme ilişkin varsa kira bedeli
öncelikle kiracıdan alınacak tazminata mahsup edilir.

Elektrik ve su aboneliğini kendi üzerine olan kiracılar dahil, elektrik, su ve
ısınma giderlerinin ödendiğini gösterir dekont/alındı belgesini son ödeme tarihinden
itibaren en geç bir hafta içerisinde sözleşmeyi yapan birime ve Yapı İşleri Teknik
Daire Başkanlığı Taşınmaz Yönetimi Şube Müdürlüğüne ibraz etmek sureti ile
bildirmek zorundadır.

Süzme elektrik ve su sayaçlarının herhangi bir sebepten dolayı bozulması
durumunda değiştirilmesine ihtiyaç duyulması halinde bozulan sayaç ile yeni
takılacak Yapı İşleri Teknik Daire Başkanlığı Taşınmaz Yönetimi Şube Müdürlüğüne
getirilecek tutanak tutulduktan sonra değişimi yapılacaktır. Taşınmaz Yönetimi Şube
Müdürlüğünün bilgisi olmadan süzme elektrik veya su sayacı değiştirilmesi
durumunda en son okunan elektrik tutarının beş katı cezayı işlem uygulanacaktır.
Isınma bedeli Maliye Bakanlığının her yıl açıkladığı kamu lojmanları için metrekare
birim fiyatı üzerinden alınır.

MADDE 19.4. Kiracı Sözleşmede belirtilen metrekareler dışında genişleme
yapamaz idarenin tespit etmesi durumunda idare sözleşmenin feshini isteyebilir.
Kiracı bu durum karşında herhangi bir hak iddia edemez.

MADDE 19.5. Firma, Şartname ve sözleşmede yer alan ve yapılan imalatla
ilgili sözleşme bitiminde geri alınmasıyla ilgili herhangi bir talepte bulunamaz.

MADDE 19.6. Söz konusu taşınmaz ……… olarak kullanılmak üzere, iki
tarafın rızasıyla ve yukarıda yazılı şartlarla kiralanmış olduğuna dair 19 (ondokuz)
maddeden ibaret işbu sözleşme … (…) nüsha olarak düzenlenmiştir. …/…/2014

 KİRACI İTA AMİRİ

EK-2
KİRA ŞARTNAMESİ

I- GENEL ŞARTLAR

MADDE 1-
Kiraya verilecek taşınmazın:
İli: :
İlçesi :
Mahalle/Köyü :
Mevkii : -
Pafta No / Cilt No :
Ada No / Sayfa No :
Parsel No / Sıra No:
Yüzölçümü :
Hazine Payı :
Cinsi :
Sınırları :
İmar Durumu :
Niteliği : ……….

(Taşınmazın cinsine göre, bina ise müştemilatı, değilse üzerindeki muhdesat
ve dikili şeyler yazılacaktır.)
Kiralanacak olan
Yer ve Amacı :
Kiralanacak Olan
Yüzölçümü(m²) : -- m²

MADDE 2- Yukarıda tapu kaydı, niteliği ve diğer özellikleri belirtilen taşınmaz
Ankara Üniversitesi Rektörlüğünce, …/…/….. tarihinde …… günü saat …. de
yapılacak ihale ile kiraya verilecektir.

 MADDE 3- İhale Ankara Üniversitesi Rektörlüğünde, 10.9.1983 tarihli ve 2886
sayılı Devlet İhale Kanunu hükümleri çerçevesinde pazarlık usulü ile yapılacaktır.

MADDE 4- Taşınmazın kira süresi ….ay/yıldır.

MADDE 5– Taşınmazın tahmini bedeli (ilk yıl kira bedeli) -------- TL (----------
Türk Lirası), Geçici teminat ………….TL’dir.

 MADDE 6- Bir yıllık ihale bedeli üzerinden yüzde altı oranında kesin teminat
alınır.

 MADDE 7- İlk yıl kira bedeli ihale bedeli olup, takip eden yıllara ait kira bedeli
ise bir önceki yıl kira bedelinin Türkiye İstatistik Kurumunca yayımlanan Yurt İçi
Üretici Fiyat Endeksi (Yİ-ÜFE – bir önceki yılın aynı ayına göre yüzde değişim)
oranında artırılması suretiyle bulunacak bedeldir.
İlk yıl için kira bedelinin dörtte biri sözleşmenin düzenlenmesinden önce, kalanı üçer
aylık dönemler halinde üç eşit taksitle, müteakip yıllar kira bedelleri ise, üçer aylık
dönemler halinde dört eşit taksitle ödenir.

 Vadesinde ödenmeyen kira bedellerine, 21/7/1953 tarihli ve 6183 sayılı Amme
Alacaklarının Tahsil Usulü Hakkında Kanunun 51 inci maddesi gereğince belirlenen

oranda gecikme faizi uygulanır.

 MADDE 8- İhaleye katılabilmek için; 8/9/1983 tarihli ve 2886 sayılı Devlet İhale
Kanunu ve Hazine Taşınmazlarının İdaresi Hakkında Yönetmelikte belirtilen
niteliklere haiz olmak ve anılan Kanun ve Yönetmelikte açıklanan biçimde teklifte
bulunmak ve geçici teminat yatırmak şarttır.

 İsteklilerin ihaleye katılabilmeleri için aşağıda sayılan belgeleri teklifleri
kapsamında sunmaları gerekir:

a) Mevzuatı gereği kayıtlı olduğu ticaret ve/veya sanayi odası veya ilgili meslek
odası belgesi;

1) Gerçek kişi olması halinde, kayıtlı olduğu ticaret ve/veya sanayi odasından
ya da esnaf ve sanatkarlar odasından, ilk ilan veya ihale tarihinin içinde bulunduğu
yılda alınmış, odaya kayıtlı olduğunu gösterir belge,

2) Tüzel kişi olması halinde, ilgili mevzuatı gereği kayıtlı bulunduğu ticaret
ve/veya sanayi odasından, ilk ilan veya ihale tarihinin içinde bulunduğu yılda alınmış,
tüzel kişiliğin odaya kayıtlı olduğunu gösterir belge,

b) Teklif vermeye yetkili olduğunu gösteren imza beyannamesi veya imza
sirküleri;

1) Gerçek kişi olması halinde, noter tasdikli imza beyannamesi,
2) Tüzel kişi olması halinde, ilgisine göre tüzel kişiliğin ortakları, üyeleri veya
kurucuları ile tüzel kişiliğin yönetimindeki görevlileri belirten son durumu gösterir
Ticaret Sicil Gazetesi, bu bilgilerin tamamının bir Ticaret Sicil Gazetesinde
bulunmaması halinde, bu bilgilerin tümünü göstermek üzere ilgili Ticaret Sicil
Gazeteleri veya bu hususları gösteren belgeler ile tüzel kişiliğin noter tasdikli imza
sirküleri,

c) Teklif mektubu,
ç) Geçici teminat mektubu veya geçici teminat mektupları dışındaki teminatların

Strateji Geliştirme Daire Başkanlığına yatırıldığını gösteren makbuz,
d) Vekaleten ihaleye katılma halinde, vekil adına düzenlenmiş ihaleye

katılmaya ilişkin noter onaylı vekaletname ile vekilin noter tasdikli imza beyannamesi,

 MADDE 9- İhale komisyonu, gerekçesini kararda belirtmek suretiyle ihaleyi
yapıp yapmamakta serbesttir. Komisyonların ihaleyi yapmama kararına itiraz
edilemez.

 MADDE 10- İhale komisyonları tarafından alınan ihale kararları ita amirlerince,
karar tarihinden itibaren en geç onbeş iş günü içinde onaylanır veya iptal edilir. İta
amirlerince karar iptal edilirse ihale hükümsüz sayılır.

 İta amirlerince onaylanan ihale kararları, onaylandığı günden itibaren en geç
beş işgünü içinde, müşteriye veya vekiline imzası alınmak suretiyle elden veya iadeli
taahhütlü mektupla tebliğ edilir.

 2886 Sayılı Devlet İhale Kanununun 31 inci veya 76 ncı maddelerine göre
onaylanan ihale kararlarının yukarıda açıklanan şekilde tebliğinden itibaren onbeş
gün içinde müşteri, kesin teminatı yatırmak, sözleşmeyi düzenlemek ve sözleşmenin
notere tescili gereken hallerde notere tescil ettirmek, ihaleyle ilgili vergi, resim, harç
ve diğer giderleri ödemek zorundadır. Bu zorunluluklara uyulmadığı takdirde protesto
çekmeye ve hüküm almaya gerek kalmaksızın ihale bozulur ve geçici teminat idareye
gelir kaydedilir ve ayrıca müşteri hakkında 2886 sayılı Devlet İhale Kanunun 84’üncü

maddesi uyarınca işlem yapılır.

 İdare de aynı süre içerisinde taşınmazı müşteriye mahallinde düzenlenecek
tutanakla şartnamede belirtilen sınır ve niteliğe göre teslim eder. Tutanakta, taşınmaz
bina ise müştemilatı, değilse üzerindeki muhdesat ve dikili şeyler değerleri itibariyle
gösterilir, teslim tutanağı ilgili memur ve kiracı tarafından imzalanır.
Kira sözleşmesinin süresi, mahallinde yapılan yer teslimi tarihinde başlar.

 MADDE 11- Kiracı, sözleşmenin devamı süresince, mücbir ve kamudan
kaynaklanan sebepler haricinde, sözleşme süresinin uzatılması, kira bedelinin
indirilmesi, kiralanan alanın yüzölçümünün değiştirilmesi talebinde bulunamaz.

 MADDE 12- Kiraya verilen yer; bina ise kiracı sabotaj, yangın gibi tehlikelere
karşı her türlü tedbirleri almak, gerektiği takdirde binanın genel görünüm ve ahengine
uygun biçimde boya, badana gibi onarımını yapmak, arsa veya arazi ise değerini
düşürmeyecek, özelliğini, verim gücünü bozmayacak önlemleri almak, tedbirsizlik,
dikkatsizlik, ihmal, kusur gibi nedenlerle vuku bulacak zarar ve ziyanı idareye ödemek
zorundadır.

MADDE 13- Kiracı kiralayanın izni olmadan sözleşmenin bir kısmını veya
tamamını devredemez, sözleşmeye ortak alamaz (kiracının ortak olması halinde
hisse devirleri hariç), kiraya verilen yeri genişletemez, değiştiremez, amacı dışında
kullanamaz. . Ancak, kiralama süresi sonunda kaldırılmak ve kiralama amacına
uygun olmak kaydıyla takılıp sökülebilir malzemelerle kapalı alan oluşturulabilir.

MADDE 14- Taşınmaza Üniversitemizce ya da kamu idarelerince ihtiyaç
duyulması veya taşınmazın satışı halinde sözleşme tek taraflı olarak feshedilecek,
kiracı idareden hiçbir hak ve tazminat talebinde bulunmadan, yapılacak tebligatı takip
eden onbeş gün içerisinde taşınmazı tahliye edecektir.

MADDE 15- Kiracının fesih talebinde bulunması, kira dönemi sona ermeden
faaliyetini durdurması, kiralananı amacı dışında kullanması, taahhüdünü sözleşme ve
şartname hükümlerine uygun olarak yerine getirmemesi, işletme ruhsatı alamaması
her ne sebeple olursa olsun işletme ruhsatının iptal edilmesi veya üst üste iki taksitin
vadesinde ödenmemesi hallerinde kira sözleşmesi, 2886 sayılı Devlet İhale
Kanununun 62 nci maddesine göre tebligat yapmaya gerek kalmaksızın idarece
feshedilerek, kesin teminatı gelir kaydedilir ve tarım arazilerinin kiraya verilmesine
ilişkin sözleşmeler hariç cari yıl kira bedelinin yüzde yirmibeşi tazminat olarak tahsil
edilir. Sözleşmenin feshedildiği tarihten sonraki döneme ilişkin varsa kira bedeli
öncelikle kiracıdan alınacak tazminata mahsup edilir.

MADDE 16- Kira sözleşmesi sona erdiğinde kiraya verilen yer, kiracı tarafından
herhangi bir tebligata gerek kalmadan taşınmazı kiraya veren idare yetkililerine bir
tutanakla teslim edilir. Bu tutanakta; kiraya verilen yer teslim edilirken bu yerlerle
birlikte kiracının tasarrufuna bırakılan ve teslim tutanağında belirlenen müştemilat
veya üzerindeki muhdesat ile dikili şeylerinde tam ve sağlam olup olmadığı yazılır.
Noksan olan, kırılan veya kaybolan malzeme ve muhdesat kiracı tarafından aynen
temin edilir veya bedeli muhasebe birimine yatırılır.

MADDE 17- Kira süresinin sona ermesi veya sözleşmenin feshi halinde
taşınmaz idareye teslim edilmezse, geçen her gün için cari yıl kira bedelinin binde
beşi oranında ceza itirazsız olarak ödenir ve bunlardan ayrıca ecrimisil alınmaz.

 Ancak, kiracı tarafından kira süresinin sona ermesinden en az üç ay önce
taşınmazın yeniden kiralanmasının talep edilmesine rağmen, bu talebin idarece
uygun görülmemesi halinde; kira süresinin sona erdiği tarih ile taşınmazın kiraya
verilmesinin uygun görülmediğinin bildirildiği tarih arasında kalan sürede cezai şart
alınmaz, bu süre için kullanım bedeli tahsil edilir.

 Ceza ödenmesi taşınmazın kullanılmasına ve tahliyenin geciktirilmesine neden
olamaz. Sonradan sözleşme ve şartnamede yazılı hususlara yapılan itirazlar kabul
edilmez.

 MADDE 18- Kiracı kira süresinin bitiminde derhal, sözleşmenin feshi halinde
ise, tebligatı müteakip 15 (onbeş) gün içinde taşınmazı tahliye etmek zorundadır.
Kiracının kiralananı rızaen tahliye etmemesi halinde, 2886 sayılı Devlet İhale
Kanunun 75 inci maddesine göre kiracı tahliye edilir.

 MADDE 19- Bu şartnamede yer alan, kiraya veren idarece belirlenen ve kira
sözleşmesine konulan kurallara kiracı tarafından riayet edilmediği takdirde, bu
şartnamenin 15 inci maddesine göre işlem yapılır.

 MADDE 20- Bu şartname, belirlenecek özel şartlarla birlikte sözleşmenin ekini
teşkil eder.

MADDE 21- Bu şartnamede hüküm bulunmayan hallerde, 2886 sayılı Devlet
İhale Kanunu ile Hazine Taşınmazlarının İdaresi Hakkında Yönetmelik hükümleri,
Ankara Üniversitesi Taşınmaz Kira Yönergesi ile diğer mevzuat hükümleri uygulanır.

MADDE 22- İhtilafların çözüm yeri Ankara icra daireleri ve mahkemeleridir.

EK-3
T.C.

ANKARA ÜNİVERSİTESİ REKTÖRLÜĞÜ
……………………………….. BAŞKANLIĞI
………………………………. MÜDÜRLÜĞÜ

II-ÖZEL ŞARTLAR

MADDE 23-

“Bu şartnamedeki yazılı hususları olduğu gibi kabul ve taahhüt ederim. Her çeşit
tebligat, aşağıdaki adresime yapılabilir.”

Müşterinin (Tüzel kişiliklerde yetkili temsilcinin)

Adı, soyadı :

Tebligat adresi :

İmza tarihi :

İmzası :

NOT:
1) Şartnamede .../... şeklinde gösterilen yerlerde, uygun olmayan kelime

çizilecektir.
2) Şartnameye konulması gerekli görülen “Özel Şartlar” kiraya veren birimce

önceden tespit edilerek 23 üncü ve müteakip maddeler halinde ilave edilecektir.

ECRİMİSİL İHBARNAMESİ

TARHİYATI GEREKTİREN NEDENLER

AÇIKLAMALAR

1) Bu ihbarnamede belirtilen ecrimisil, ihbarnamenin tebliğ tarihinden itibaren altmış
gün içinde Ankara Üniversitesi Strateji Geliştirme Daire Başkanlığı Ziraat Bankası
Bakanlıklar Şubesi TR ……………………………. hesabına ödenir.

2) Ecrimisil işleminde İdarece; maddi, kişide, işgal edilen alanda veya yüzölçüm de ya
da benzer şekilde hata olduğunun belirlenmesi halinde, bu hata İdarece hangi aşamada
olursa olsun resen düzeltilir ve yeniden ecrimisil ihbarnamesi düzenlenerek ilgililerine
tebliğ edilir.

3) Ecrimisil işlemine karşı, ihbarnamenin tebliğ tarihinden itibaren otuz gün içinde ilgili
idareye dilekçe ile müracaat edilerek düzeltme talebinde bulunulabilir.

4) Düzeltme talepleri, talep tarihinden itibaren en geç otuz gün içinde bu amaçla
oluşturulacak komisyonlarca karara bağlanır ve sonucu karar tarihinden itibaren en geç on
beş gün içinde düzenlenecek ecrimisil düzeltme ihbarnamesi ile ilgilisine tebliğ edilir.

5) Ecrimisil ihbarnamesinin ilgilisine tebliğ tarihinden itibaren altmış gün içinde
ecrimisil bedelinin peşin olarak ödenmesi halinde, tebliğ edilen ecrimisil bedeli üzerinden
yüzde onbeş indirim uygulanır.

6) Ecrimisil borçlusunun ödeme güçlüğü nedeniyle yazılı olarak talep etmesi
halinde; ecrimisil en az yüzde yirmi beşi peşin, kalan kısmı ise idarenin uygun
göreceği taksit zamanlarında ve en fazla üç yıl içinde taksitler halinde ödenebilir.
Alacağın kalan kısmına kanuni faiz uygulanır.

7) Ecrimisil ihbarnamesinin, düzeltme talebinde bulunulmuş ise ecrimisil
düzeltme ihbarnamesinin ilgilisine tebliğ tarihinden altmış gün içerisinde ilgili
muhasebe birimlerine rızaen ödenmeyen ecrimisil; düzeltme talebinde bulunulmamış
ise yüzde yirmi indirim yapılmak suretiyle Strateji Geliştirme Daire Başkanlığına, dava
açma süreleri geçtikten sonra 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının
Tahsil Usulü Hakkında Kanun hükümlerine göre takip ve tahsil edilmek üzere Strateji
Geliştirme Daire Başkanlığınca Hukuk Müşavirliğine intikal ettirilir.

8) Hukuk Müşavirliği, kendilerine intikal ettirilen ecrimisil alacaklarını 6183
sayılı Kanun hükümlerine göre takip ve tahsil ederek sonuçlarını Strateji Geliştirme
Daire Başkanlığı ve Yapı İşleri Teknik Daire Başkanlığına bildirirler.

9) Fuzuli şagiller tarafından dava açılmış olması ecrimisilin takip ve tahsil
edilmesi işlemini durdurmaz.

F
u

z
u

li
 Ş

a
g

il
in

Adı Soyadı veya Unvanı

T.C. Kimlik No/Vergi Kimlik No

Adresi

İşgal veya tasarrufunda başladığı tarih

İşgal veya tasarrufunda sona erdiği tarih

Toplam İşgal ve tasarrufun süresi

Tespit ve takdir edilen ecrimisil tutarı

10) Fuzuli şagilin işgal veya tasarruf ettiği taşınmazdan tahliyesinin herhangi
bir nedenle sağlanamamış olması, aynı taşınmazdan ikinci ve müteakip defa ecrimisil
istenmesine engel teşkil etmez. Ecrimisilin tahsil edilmesi, taşınmazdaki kullanımın
devamı hakkını vermez.

EK-4
T.C.

ANKARA ÜNİVERSİTESİ REKTÖRLÜĞÜ
................................. FAKÜLTESİ/ENTİTÜSÜ/YÜKSEKOKULU/

MESLEK YÜKSEKOKULU/BAŞKANLIĞI
.................................. MÜDÜRLÜĞÜ

...../...../20…..
TAŞINMAZ TESPİT TUTANAĞI

İL-İLÇE:
DOSYA NO

TABLO I - VARSA FUZULİ ŞAGİL VEYA ŞAGİLLERİN

Adı, Soyadı veya Unvanı

T.C. Kimlik No/Vergi Kimlik No

Adresi

TABLO II - TAPU BİLGİLERİ

1 Bulunduğu köy veya mahallenin adı

2 Tapuda kayıtlı olduğu
Pafta, Ada, Parsel

Cilt, Sahife ve Sıra No

Tapu tarihi

3 Cinsi ve yüzölçümü

4 Hisse durumu ve oranı

5 Mevkii ve sokağı

6 Sınırları

TABLO III - ÜZERİNDE MUHDESAT VARSA

1 Cinsi ve niteliği

2 Miktarı

3 Kime ait olduğu

TABLO IV - ARAZİ İSE

1 Arazinin verim gücü

2 Sulanabilirlik durumu

TABLO V - BİNA İSE

1 İnşaatın brüt alanı
(M2)

2 İnşaatın sınıfı

3 İnşaatın türü

4 Yıpranma oranı

5 Kullanılabilirlik
durumu

TABLO VI - TESBİTE İLİŞKİN BİLGİLER

1 İşgal veya tasarrufun başlangıç tarihi ve süresi

2 İşgal veya tasarruf edilen miktar

3 İşgal veya tasarrufun amaç ve biçimi

4 Kamu hizmetlerine gerekli olup olmadığı

5 6831 sayılı Orman Kanunu, 2634 sayılı Turizmi
Teşvik Kanunu, 2863 sayılı Kültür ve Tabiat
Varlıklarını Koruma Kanunu, 3621 sayılı Kıyı
Kanunu kapsamında olup olmadığı

TABLO VII - TAŞINMAZA AİT TESPİT VE TAHMİN EDİLEN BEDEL

1

TABLO VIII - TAŞINMAZA AİT TESPİT VE TAHMİN EDİLEN BEDEL HESAP TUTANAĞI

1 İşgal veya tasarrufun başlangıcından tespit
tarihine kadar yıllar itibariyle getirebileceği ayrı
ayrı ecrimisil miktarı

2 Toplam ecrimisil tutarı

3 Tespitten sonra satış, trampa, kiraya verme, ön
izin ve kullanma izni verilmesi veya irtifak hakkı
kurulması gereken hallerde bu işlemler için
ihtiyaç duyulan sahanın yüzölçümü ile rayiç
satış ve trampa bedeli ile bir yıllık kira, ön izin,
kullanma izni ve irtifak hakkı bedeli

TESPİTİ YAPANIN ADI SOYADI UNVANI İMZASI

BİLİRKİŞİLERİN ADI SOYADI ADRESİ İMZASI

İŞGALCİLERİN ADI SOYADI ADRESİ İMZASI

NOT:
1) Tablo I’in 2 numaralı bölümü gerçek kişiler için T.C. Kimlik Numarası, tüzel

kişiler için Vergi Kimlik Numarası esas alınarak doldurulur.
2) Tespiti yapılacak taşınmaz tescilli değilse önceden çizilmiş ölçekli krokisi varsa

bunda, yoksa çizilecek basit kroki üzerinde sınırları, komşu taşınmazlar ve malikleri veya
kullananları ile yer verilmesi istenen diğer bilgiler gösterilir ve Tablo II’nin 2 numaralı
bölümü hariç diğer bölümleri doldurulur.

3) Tespiti yapılacak ve tahmin edilen bedeli hesap edilecek taşınmaz tapuda
tescilli olsa dahi, satış, trampa ve gereken diğer hallerde tespit anında taşınmazın alanı
yeniden ölçülür, noksanlık veya fazlalık olup olmadığı, idarenin yer vermek istediği diğer
bilgilerle birlikte Tablo VII’de gösterilir.

EK-5
ANKARA ÜNİVERSİTESİ

TAŞINMAZ KİRA TESPİT TUTANAĞI
 RAPOR NO : 201../..

TARİH:

BEDEL TESPİT KOMİSYONU

TABLO I- TAŞINMAZLA İLGİLİ BİLGİLER VE EMSAL KİRA DEĞERİ

Emsal
Taşınmaz

I

Emsal
Taşınmaz

II

Emsal
Taşınmaz

III

Kiralanan
Taşınmaz

Taşınmazın bulunduğu il/ilçe

Bulunduğu mahalle veya köy

Cadde veya sokağı

Taşınmazın cinsi

Ada / Parsel No

Yüzölçümü (m2)

Kullanım şekli

Emlak vergisine esas asgari arsa değeri
(TL)

Emlak vergisine esas asgari bina değeri
(TL)

Emsallerin rayiç/taşınmazın önceki kira
bedeli (TL/Yıl)

Varsa son üç yılda kesinleşen rayiç bedel
(TL)

 TAŞINMAZIN ÜZERİNDE YAPI VARSA

Binanın toplam alanı ve kat sayısı

Bağımsız bölüm sayısı

İnşaatın türü ve sınıfı

İnşaatın bitim tarihi

Yapının elektrik, su, doğal gaz ve ısıtma bedelini
karşılayan taraf

Yapının kullanım amacı ve net kiralanan alanı (m2)

Varsa kiracı tarafından kullanılan açık alan (m2)

Açık Alan m2 Brim Fiyatı

Kapalı Alan m2 Brim Fiyatı

TABLO II - TESPİTİN İDARECE DOĞRUDAN YAPILMASI

ANKARA ÜNİVERSİTESİ ETİK KURUL YÖNERGESİ

Amaç

Madde 1- Bu Yönergenin amacı; Ankara Üniversitesi mensuplarının ve

akademik-idari birimlerinin bilimsel araştırma, yayın, eğitim-öğretim, hizmet ve sanat

etkinliklerinde ve toplum ve paydaşlarıyla ilişkilerinde etik ilkelere uyulmasını

sağlamak, mevcut ilke ve kurallar çerçevesinde görüş bildirmek, gerektiğinde yeni ilke

ve kurallar oluşturmak ve bu amaçlar doğrultusunda çalışmak amacıyla oluşturulacak

Etik Kurulunun yapısını, görevlerini ve çalışma usullerini düzenlemektir.

Kapsam

Madde 2 –(1) Bu Yönerge;

a) Etik Kurulunun yapısını, görevlerini ve çalışma biçimini,

b) Etik Kuruluna başvuru ve ilgili değerlendirme süreçlerine ilişkin konuları,

c) Üniversite mensuplarınca yapılan, Üniversitede yürütülen her türlü bilimsel

araştırma, çalışma, proje ve sanatsal etkinliklerle ilgili araştırma etiği konularını,

ç) Üniversite adresiyle yurtiçi ve yurtdışı dergilerde ve her çeşit basın-yayın

organında yayımlanmış bilimsel çalışmalarla (seminer, panel, konferans, çalıştay vb.)

ilgili yayın etiği konularını,

d) Üniversite mensuplarının akademik ve hizmet etiğini ilgilendiren konuları,

e) Üniversitenin topluma hizmet sürecinde ortaya çıkan etik konuları,

f) Üniversitenin paydaşlarıyla ilişkileri ile ilgili etik konuları,

g) Üniversitenin farklı birimleri ve çalışanları arasındaki ilişkiler ile ilgili etik

konuları,

ğ) Üniversitede eğitim-öğretim süreçlerinde ortaya çıkan etik konuları,

EK 9

h) Bu hususların ve uzman etik kurullarının görev alanları dışında kalan

araştırma, yayın, akademik ve hizmet etiği ile ilgili tüm konuları kapsar.

(2) Üniversite dışında veya kamu kuruşlarından destek alınarak yapılacak

araştırmaları, başvuran araştırmacının mensubu olduğu kurum veya kuruluşta Etik

Kurulu bulunmaması koşuluyla değerlendirilebilir.

Yasal Dayanak

Madde 3- Bu Yönerge, 2547 sayılı Kanunun 14. ve 42. maddelerine

dayanılarak hazırlanmıştır.

Tanımlar

Madde 4 - (1) Bu Yönergede geçen;

a) Etik Kurulu: Ankara Üniversitesi Etik Kurulunu,

b) Paydaşlar: Üniversitenin görevleri ve faaliyetleri bakımından kurumla

bağlantıda bulunan gerçek ve tüzel kişileri,

c) Rektör: Ankara Üniversitesi Rektörünü,

ç) Üniversite Mensupları: Üniversite ve bağlı birimlerde tam ve yarı zamanlı

çalışmakta olan akademik ve idari personel ile bu Yönerge konularıyla sınırlı olarak

öğrencileri,

d) Senato: Ankara Üniversitesi Senatosunu,

e) Uzman Etik Kurulları: Üniversitede kurulmuş olan ve insan ve hayvan

üzerinde yapılan her türlü bilimsel araştırmaya ilişkin değerlendirmeler yapan, görüş

bildiren etik kurulları,

f) Üniversite: Ankara Üniversitesini,

g) Üniversite Birimleri: 2547 sayılı Yükseköğretim Kanununda tanımlanan ilgili

birimleri,

ğ) Etik İlke ve Değerler: Ulusal ve uluslararası nitelikteki etik ilke ve değerleri,

h) İntihal: Başkalarının fikirlerini, yöntemlerini, verilerini, uygulamalarını,

yazılarını, şekillerini veya eserlerini sahiplerine bilimsel kurallara uygun biçimde atıf

yapmadan kısmen veya tamamen kendi eseriymiş gibi sunmayı,

ı) Uydurma: Araştırmaya dayanmayan veriler üretmek, sunulan veya

yayınlanan eseri gerçek olmayan verilere dayandırarak düzenlemeyi veya

değiştirmeyi, bunları rapor etmeyi veya yayımlamayı, yapılmamış bir araştırmayı

yapılmış gibi göstermeyi,

i) Çarpıtma: Araştırma kayıtları ve elde edilen verileri tahrif etmeyi, araştırmada

kullanılmayan yöntem, cihaz ve materyalleri kullanılmış gibi göstermeyi, araştırma

hipotezine uygun olmayan verileri değerlendirmeye almamayı, ilgili kuram veya

varsayımlara uydurmak için veriler ve/veya sonuçlarla oynamayı, destek alınan kişi ve

kuruluşların çıkarları doğrultusunda araştırma sonuçlarını tahrif etmeyi veya

şekillendirmeyi,

j) Tekrar Yayın: Bir araştırmanın aynı sonuçlarını içeren birden fazla eseri,

akademik atanma ve yükseltilmelerde olmak üzere tüm başvurularda, ayrı eserler

olarak değerlendirilmek üzere sunmayı,

k) Dilimleme: Bir araştırmanın sonuçlarını, araştırmanın amacına aykırı

biçimde parçalara ayırarak ve birbirine atıf yapmadan çok sayıda yayın yaparak

akademik atanma ve yükseltilmelerde ayrı eserler olarak sunmayı,

l) Haksız Yazarlık: Aktif katkısı olmayan kişileri yazarlar arasına görüş almadan

dâhil etmeyi veya ettirmeyi, aktif katkısı olan kişileri, yayım sırasında veya sonraki

baskılarda yazarlar arasından çıkartmayı veya çıkarttırmayı, yazar sıralamasını

gerekçesiz ve uygun olmayan bir biçimde değiştirmeyi,

m) Diğer Etik İhlaller: Yukarıda belirtilen etik ihlaller dışında kalan tüm etik

ihlalleri,

n) Etik İhlal: Akademik ve bilimsel bir kurumun görev, yetki ve sorumlulukları

çerçevesinde bilimsel araştırma ve yayın, eğitim-öğretim ve hizmet etkinlikleri ile

toplum ve paydaşlarla ilişkilerde etik ilke ve kurallara uymayan kasıtlı eylemleri,

o) Etik Özensizlik: Akademik ve bilimsel bir kurumun görev, yetki ve

sorumlulukları çerçevesinde bilimsel araştırma, yayın, eğitim-öğretim ve hizmet

etkinlikleri ile toplum ve paydaşlarla ilişkilerde etik ilke ve kurallara uymada özensizlik,

dikkatsizlik, bilgisizlik ve deneyimsizliğe dayalı, kasıtlı olmayan eylemleri

ifade eder.

Etik Kurulunun Yapısı, Üyelerin Nitelikleri ve Görev Süresi

Madde 5 –(1)Etik Kurulu; Üniversite Senatosu önerisiyle Rektör tarafından

görevlendirilen onbir (11) üyeden oluşur. Disiplin cezası almış ya da hakkında etik ihlal

veya etik özensizlik kararı verilmiş öğretim üyeleri Etik Kurulu üyesi olamaz. Etik

Kuruluna atanan üyeler, Etik Kurulunun ilk toplantısında aralarından bir başkan ve bir

başkan yardımcısı seçer.

(2) Etik Kurulu üyelerinin görev süresi iki (2) yıldır. Görev süresi biten bir üye

yeniden görevlendirilebilir.

(3) Etik Kurulu üyeliği;

a) Bir takvim yılı içinde, izinsiz ve mazeretsiz olarak birbirini izleyen üç

toplantıya katılmama veya yasal bir neden bulunsa bile üç aydan fazla Etik Kurulu

toplantılarına katılamama veya uzun süreli yurt dışında görevli izinli sayılma ya da üç

aydan fazla sağlık raporu alma,

b) Etik Kurulu üyeliği sırasında disiplin cezası alması ya da hakkında etik ihlal

veya etik özensizlik kararı verilmesi,

c) Üniversiteden ayrılma,

ç) Etik Kurulu üyeliğinden çekilme durumlarında sona erer.

(4) Etik Kurulu üyeliğinden çekilme veya üyeliğin düşmesi Rektör onayının

ilgiliye tebliği ile yürürlüğe girer. Etik Kurulu üyeliğinden çekilen ya da üyeliği düşen

üyenin yerine Üniversite Senatosunun önerisiyle Rektör tarafından, yerine atandığı

üyenin kalan görev süresini tamamlamak üzere yeni bir üye görevlendirilir.

Etik Kurulunun Görev ve Yetkileri

Madde 6– (1) Etik Kurulu;

a) Üniversitenin akademik ve idari birimlerinde bilim, yayın, eğitim-öğretim ve

hizmet etkinlikleri ile Üniversitenin toplum ve paydaşlarıyla ilişkilerinde ortaya çıkan

etik sorunlarda, etik davranış ilkeleri ve kuralları doğrultusunda, yeterli ve inandırıcı

kanıtlara dayalı değerlendirme yapma ve görüş bildirme,

b) Gerektiğinde yeni ilke ve kurallar oluşturma,

c) Etik ilke ve kuralların uygulanma yöntemlerini belirleme,

ç) Üniversitede temel alınacak etik ilkeleri ve politikaları geliştirme,

d) Üniversitede etik yaşam kültürünün yaygınlaşması ve etik duyarlılık

kazanılması için araştırma, yayın ve hizmet etiği eğitimi ve benzeri çalışmaları

düzenleme,

e) Gerekli gördüğü takdirde uzman etik kurullarının ya da alt komisyonların

oluşturulması için Rektörlüğe öneride bulunma,

f) Uzman etik kurullarının ya da alt komisyonların uygulamalarının

Üniversitenin benimsemiş olduğu Temel Etik İlke ve Değerlerle bütünleşmesine yönelik

çalışmalar yapma ve önerilerde bulunma,

g) Uzman etik kurullarında ya da alt komisyonlarda görev alacak kişilere eğitim

sağlama,

ğ)Uzman etik kurulları ya da alt komisyonlar arasında eşgüdümü sağlama, bu

kurullar ya da komisyonlar ile işbirliği içinde olma,

h) Hakkında değerlendirme yaptığı, karar aldığı ve görüş oluşturduğu etik

konular ve sorunlarda tam bir gizlilik içinde çalışma

görev ve yetkisine sahiptir.

Etik Kurulun Toplanması

Madde 7 –(1) Etik Kurulu, başkanının gündemli çağrısı üzerine ayda en az bir

kez olmak üzere gerektiğinde başkanın çağrısı üzerine ve üye tam sayısının salt

çoğunluğuyla toplanır. Toplantı günü, saati ve gündemi toplantıdan önce üyelere yazılı

olarak bildirilir. Gerekli görülürse, toplantı sırasında üyelere ek gündem verilir.

(2) Etik Kurulu, gerektiğinde başkanının çağrısı ile olağanüstü de toplanabilir.

(3) Etik Kurulu toplantıları, Başkanın yokluğunda Başkan Yardımcısı

başkanlığında yürütülür.

Etik Kurulunun Çalışma Yöntemi

Başvuru Esasları

Madde 8-(1)Etik Kuruluna başvurular, şahsen ya da posta yoluyla Rektörlük

Makamına ıslak imzalı dilekçe ve gerekli ekleri ile “gizli” ibaresiyle yapılır. Başvuruların

kabulü ve değerlendirmeye alınma yetkisi Etik Kuruluna aittir, başvuru koşullarına

uygun olmayan evrak değerlendirmeye alınmaz.

(2) Daha önce Etik Kurulu tarafından incelenip karara bağlanmış bir

başvurunun yeni kanıtlar sunulmaksızın yinelenmesi durumunda başvuru

değerlendirmeye alınmaz.

Başvuruların Değerlendirilmesi

Madde 9- (1) Etik Kurulu, kendisine etik ihlal iddiası ulaştığında öncelikli olarak

bu fiilin disiplin suçu oluşturup oluşturmadığını değerlendirir; etik ihlal konusunun aynı

zamanda disiplin suçu oluşturduğu kanısı oluşursa disiplin işlemlerinin zamanında

yapılabilmesi için durumu Rektörlük Makamına bildirir.

(2)Etik Kurulu, etik onay istemlerine ilişkin başvurularda, başvuru dosyalarını

aşağıdaki ilkeler ışığında değerlendirir:

a) Etik Kurulu, değerlendirmelerini dosya üzerinden yürütür, gerektiğinde ilgili

kişilerden yazılı ya da sözlü bilgi alabilir.

b) Etik Kurulu sekreterliğine ulaşan her dosya, Etik Kurulu Başkanı tarafından

en yakın tarihte yapılacak toplantının gündemine alınır. Başkan, üyelerin görüşleri

doğrultusunda bir raportör atar. Raportörün kimliği gizli tutulur. Raportör, geçerli ve

haklı nedenlerini yazılı olarak Etik Kuruluna bildirmek kaydıyla bu görevden çekilme

hakkına sahiptir.

c) Raportör, Etik Kurulu sekreteryası aracılığıyla Üniversite mensubu

kişilerden dosyaya ilişkin yazılı bilgi alabilir. Bu belgeler Etik Kurulu değerlendirme

dosyasında yer alır.

ç) Raportör gerek gördüğü durumlarda görüş istenmesi için Etik Kuruluna

başvurabilir. Etik Kurulu konuyla ilgili görüşü alınacak danışmanı yazılı olarak belirler.

Görüşün niteliği ve kapsamı da yazılı olarak danışmana iletilir. Danışmanın görüşünün

bir kopyası, ilgili dosyada saklanmak üzere Etik Kurulu sekreteryasına iletilir.

Danışmanın kimliği saklı tutulur.

d) Etik Kurulu, gerekli gördüğü durumlarda ilgili kişileri dinlemek üzere davet

edebilir. Kişilerin bu daveti kabul etmesi durumunda yapılan oturumda yalnızca

davetlilere konusuna yönelik sorular sorulur. Etik Kurulu üyeleri edinilen bilgiler

üzerindeki değerlendirmeyi çağrılan kişinin toplantıdan ayrılmasından sonra yapar.

e) Etik Kurulu, gerekli gördüğü durumlarda Üniversite içinden veya dışından

konu ile ilgili uzmanların görüşlerine başvurabilir, uzmanları ilgili oturumlara davet

edebilir. Uzmanlar, Etik Kurulu tarafından kendilerine havale edilen dosya üzerindeki

çalışmalarını belirlenen süre içinde tamamlayarak hazırladıkları görüşü Etik Kuruluna

isteme uygun biçimde sunarlar. Gerek duyulduğunda uzmanlara ek süre tanınabilir.

f) Raportör incelemesini en fazla bir ay içerisinde tamamlayarak görüşlerini bir

sonraki Etik Kurulu toplantısında sunar. Toplantıda, incelenen durum, ilgili bilgi, belge

ve kanıtlar eşliğinde değerlendirilerek kanaat belirtilir. Etik Kurulu üyeleri gerekli

gördükleri takdirde her türlü bilgiyi raportörden isteyebilir, belgeleri ve kayıtları

inceleyebilir. Sunum sonunda Etik Kurulu, başvuruyu karara bağlar.

g) Şikayetçi ya da etik şikayete konu olan kişi ya da kişiler konu ile ilgili bilgi ve

görüşlerini yazılı ya da sözlü olarak Etik Kuruluna sunabilirler. Sözlü sunum yapacak

kişiler, Etik Kurulunun uygun gördüğü tarihte dinlenmek üzere davet edilir. Mazeret

bildirenlerin dinlenmesi ileri bir tarihe ertelenir. Davet edildikleri toplantıya mazeret

bildirmeksizin katılmayan ya da süresi içinde yazılı görüş bildirmeyen kişiler bu haktan

vazgeçmiş sayılır. Bu durumda, Etik Kurulu ilgili dosyadaki bilgi ve kanıtlara dayalı

olarak değerlendirme yapar ve görüş bildirir.

ğ) Etik Kurulu, inceleme ve değerlendirmeleri sırasında başka kuruluşlarla

yapması gereken yazışmaları Rektörlük aracılığıyla yapar.

h)Etik Kurulu değerlendirmelerini hukuk-etik çerçevesinde yapar. İnceleme

ölçütleri, yürürlükteki mevzuat, Üniversitenin Temel Etik İlke ve Değerleri, uluslararası

sözleşme, ulusal ve uluslar arası bildirgeler ve evrensel-yerleşik etik ilke ve kurallara

dayanır. Ulusal ya da uluslararası metinlerde yer almayan bir etik sorunla

karşılaşıldığında, Etik Kurulu bunu bir ilkeye ya da kurala bağlayabilir.

ı) Etik Kurulu kararını toplantıya katılanların salt çoğunluğuyla verir. Oyların

eşitliği durumunda Başkanın oyu yönünde karar verilir. Alınan karar etik yargıların

gerekçeleri ile birlikte, nihai rapor halinde düzenlenerek, toplantıya katılan üyelerin

tamamı tarafından imzalanır. Karara karşı oy kullanan üyeler gerekçeli kararlarını nihai

rapora ekler. Üyeler çekimser oy kullanamaz.

i) Etik Kurulunda kendisi ile ilgili dosya görüşülen üye söz konusu gündem

maddesiyle ilgili görüşmelere ve oylamaya katılamaz.

j) Etik Kurulu, başvuru dosyasına konu olan eylemlerin, bu Yönergenin 2.

maddesi kapsamında olmak koşuluyla, 4 üncü maddede tanımlanmış intihal, uydurma,

çarpıtma, tekrar yayın, dilimleme, haksız yazarlık niteliğinde bulunup bulunmadığını

inceler. Başvuru konusu eylemin anılan nitelikte olduğuna kanaat getiren Etik Kurulu,

etik ihlal veya etik özensizlik kararı verir. Etik Kurulu, kararını içeren görüş ve/veya

öneri niteliğindeki raporunu Rektöre sunar.

k) Etik Kurulu, gönderilmiş tüm belgeler ve dosyalar ile inceleme ve

değerlendirme sürecindeki tüm yazışmaları gizlilik esasına ve ilgili mevzuata uygun

olarak saklar.

l) Etik Kurulunun sekretarya işleri Rektör tarafından görevlendirilen personel

tarafından yürütülür.

(3) Birinci fıkradaki başvuruların değerlendirilmesi esas olup, Etik Kurulu, etik

ihlal/etik özensizlik iddialarıyla ilgili incelemelerini aşağıdaki ilkeler ışığında

değerlendirir:

a) Etik Kurulu, hakkında etik ihlal/etik özensizlik iddiaları bulunan kişiye, etik

inceleme başlatıldığını belirten bir davetiye çıkartır.

b) Etik Kurulu, etik ihlal/etik özensizlik iddialarına dayanak oluşturan fiile

davetiyede yer verir.

c) Etik Kurulu, ilgilinin savunmasını yapabilmesi için davetiyenin tebliği ile

savunma arasında en az 7 günlük süre bulunmasını göz önünde bulundurur ve ilgilinin

belirlenen gün, saat ve yerde savunmasını yapmak üzere hazır bulunmasını ilgiliden

ister.

ç) Etik Kurulu, ilgilinin savunmasını yazılı ya da sözlü olarak verebileceğini,

herhangi bir mazeret olmaksızın ilgilinin savunmasını sunmaması halinde savunma

hakkından vazgeçtiğini ve bu halde Etik Kurulun dosyadaki belge ve kanıtlar

doğrultusunda karar verebileceğini ilgiliye bildirir.

d) Etik Kurulu, ilgilinin savunma hakkından vazgeçtiği durumlar dışında,

savunma almaksızın ilgili hakkında etik ihlal/etik özensizlik kararı veremez.

e) Etik Kurulu, ilgilinin, savunmasını yazılı olarak yaptığı durumlarda, ilgilinin

savunmasını içeren belgeyi etik ihlal/etik özensizlik incelemesinin yapıldığı dosyaya

ekler. Yazılı savunma sunulduktan sonra, ilgiliye cevaplanması için ek sorular

yöneltilebilir.

f) Etik Kurulu, ilgilinin, savunmasını sözlü olarak yaptığı durumlarda, ilgilinin

savunmasını tutanağa geçirir. Tutanakta, işlemin ne zaman ve nerede yapıldığı,

işlemin içeriği, işleme kimlerin katıldığı, sorulan soru ve cevapları yer alır.

g) Tutanak hem kurul üyeleri hem de ilgilisi tarafından imzalanarak istek

halinde ilgilisine de verilmek üzere düzenlenir.

(3) Hakkında etik ihlal/etik özensizlik kararı verilen kişi, etik ihlal/etik özensizlik

kararına karşı ilgili kararın kendisine tebliğinden itibaren bir hafta içinde kararın

yeniden değerlendirilmesi Etik Kurulundan istenebilir.

(4) Etik Kurulu kararları ilgilileri dışında üçüncü kişilerle iletişim araçlarıyla

paylaşılamaz.

Yürürlük

Madde 10 –Bu Yönerge, Ankara Üniversitesi Senatosu tarafından kabul

edildiği tarihte yürürlüğe girer.

Yürütme

Madde 11 – Bu Yönerge, Ankara Üniversitesi Rektörü tarafından yürütülür.

Geçici Madde (1) Ankara Üniversitesinin 15/04/2008 tarih ve 303/2401sayılı

Etik Kurulu Yönergesi, bu Yönergenin yürürlüğe girdiği tarihte yürürlükten kalkar.

Ancak, halen görev yapan Etik Kurulu Başkan ve üyelerinin görevleri yeni üyeler

görevlendirilinceye kadar devam eder.

Geçici Madde (2) Bu Yönerge, yürürlüğe girdiği tarihten itibaren yapılan

başvurularda uygulanır.

Ankara Üniversitesi Rektörlüğü Dögol Cad.
06100 Tandoğan/ANKARA

	EK 1
	EK 2
	EK 3
	EK 4
	EK 5
	EK 6
	EK 7
	EK 8
	EK 9

