

ANKARA ÜNİVERSİTESİ SENATO KARAR ÖRNEĞİ

Karar Tarihi : 24/03/2014

Toplantı Sayısı : 385

Karar Sayısı : 3255

3255- “Ankara Üniversitesi Sosyal ve Ticari Tesisler İktisadi İşletme Yönergesi” taslağının yapılan değişikliklerle aşağıda gösterilen şekliyle kabulüne oybirliği ile karar verildi.

ANKARA ÜNİVERSİTESİ İKTİSADİ İŞLETME YÖNERGESİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1- Ankara Üniversitesi çalışanları, emeklileri, öğrencileri, mezunları ile yasal olarak bakmakla yükümlü oldukları bireyler ve diğer konukların beslenme, konaklama, kreş, anaokulu, spor tesisleri, kantin – kafeterya, restaurant, çalışma, dinlenme, boş zamanlarını değerlendirme ve diğer hizmetleri uygun bedelle ve sağlıklı bir şekilde alabilecekleri tesislerin ve alışveriş birimlerinin kurulması, işletilmesi, üniversitenin birimlerinde eğitim-uygulama-araştırma görevlerinin yerine getirilmesi sırasında gereken sosyal nitelikli hizmetlerin (destek, yemek, ikram, vb.) verilmesi ile ilgili usul ve esasları belirlemektir.

Kapsam

MADDE 2- Ankara Üniversitesi İktisadi İşletmesi bu Yönergenin 1.maddesinde belirtilen etkinlikleri Üniversite Yönetim Kurulunun onayı ile gerçekleştirir.

Dayanak

MADDE 3- Bu Yönerge, 2547 sayılı Yükseköğretim Kanunu'nun 46., 47., 48. ve ilgili maddeleri ile bu maddelere dayanılarak çıkartılan yönetmelik hükümleri, 124 sayılı Yükseköğretim Üst Kuruluşları ile Yüksek Öğretim Kurumlarının İdari Teşkilatı Hakkında Kanun Hükmünde Kararname, 657 sayılı Devlet Memurları Kanunu'nun 191. Maddesi, 5520 sayılı Kurumlar Vergisi Kanunu'nun ilgili maddeleri ile Maliye Bakanlığı'nca yayımlanan Kamu Kurum ve Kuruluşlarınca İşletilen Sosyal Tesislerin Muhasebe Uygulamalarına Dair Esas ve Usuller ile Yükseköğretim Kurumları, Mediko-Sosyal Sağlık, Kültür ve Spor İşleri Dairesi Uygulama Yönetmeliği uyarınca çıkartılmıştır.

Tanımlar

MADDE 4- Bu yönergede geçen;

- Üniversite: Ankara Üniversitesini,
- Rektör: Ankara Üniversitesi Rektörünü,
- Rektör Yardımcısı: Ankara Üniversitesi Rektör Yardımcısını,
- Yönetim Kurulu: Ankara Üniversitesi İktisadi İşletme Yönetim Kurulunu,

- e) SKS Daire Başkanlığı: Sağlık, Kültür ve Spor Daire Başkanlığını,
- f) SKS Koordinatörü: Sağlık Kültür ve Spor Daire Başkanlığı Koordinatörünü,
- g) Birim: İktisadi İşletmeye bağlı olarak işletilen yerleri,
- h) Denetim Kurulu: Ankara Üniversitesi İktisadi İşletme Denetim Kurulunu,
- i) Birim Sorumlusu: İktisadi İşletmenin birimlerinden sorumlu olan yetkililerini,

j) Muhasebe Danışmanı: Tesislerin muhasebe kayıtlarının yasal düzenlemelere uygun olarak tutulması amacıyla görevlendirilecek serbest muhasebeci, mali müşavir ve yeminli mali müşaviri,

k) Muhasebe Sorumlusu: Ankara Üniversitesi İktisadi İşletmesine ait mali nitelikteki para ile ifade edilen ve belgelendirilen tüm iş olgularını muhasebe danışmanı nezaretinde muhasebe uygulama tebliği usul ve esasları ile diğer yasal düzenlemelere uygun olarak tutmakla yükümlü kişileri,

belirtir.

İKİNCİ BÖLÜM

Yönetim Kurulu, Görevleri ve Çalışma Esasları

MADDE 5- İktisadi İşletme, aşağıda yazılı organlar tarafından yönetilir ve denetlenir:

- 1- Yönetim Kurulu,
- 2- Denetim Kurulu.

Yönetim Kurulu, Görevleri ve Çalışma Esasları

Yönetim Kurulu

MADDE 6- Yönetim Kurulu, Rektör tarafından görevlendirilen beş kişiden oluşur. Yönetim Kurulu Üyeleri kendi aralarından bir başkan ve başkan yardımcısı seçerler. Kurul üyeleri iki yıl süre ile görevlendirilir. Görev süresi bitenler yeniden görevlendirilebilir. Rektör gerekli gördüğü hallerde sürenin bitmesini beklemeden görevlendirilen Yönetim Kurulu Üyelerini değiştirebilir.

Yönetim Kurulunun Görevleri

MADDE 7- Yönetim Kurulunun görevleri şunlardır:

- a) Hizmet ve etkinliklerin bu yönerge hükümlerine uygun olarak yürütülmesini sağlamak,
- b) Her yıl işletmece hazırlanan bütçe taslağını Rektörün onayına sunmak,
- c) Her yıl sonunda faaliyet raporu hazırlamak,
- d) İktisadi İşletmenin hizmet alanıyla ilgili birimlerinin yönetimini oluşturmak ve çalışma usul ve esasları hakkında yönergeler hazırlamak,
- e) İktisadi İşletmede yeni birimlerin açılmasına ve mevcut birimlerin Üniversite tarafından işletilmesi ve/veya kiraya verilmesi ya da kapatılması ile ilgili raporları hazırlayarak bu konularda belirlediği önerileri Rektör onayına sunmak,
- f) İktisadi İşletmeye ait yıllık plan ve programlar hazırlamak,
- g) İktisadi İşletmenin idari ve mali yönetiminin gereklerine ilişkin Rektöre öneriler sunmak,
- h) Yönetim Kurulu Başkanı tarafından sunulacak teklif, rapor, bilanço, gelir tablosunu görüşmek ve karara bağlamak,
- i) Defter, kayıt ve hesapların mevzuata uygun tutulmasını gözetmek ve sağlamak,
- j) Dava açılması, sulh ve feragat karar verilmesi ve alacak tahsilinden vazgeçilmesi vb. durumlar ile ilgili kararları alarak Rektör onayına sunmak,
- k) Birimlerdeki mal ve hizmetlerin fiyatlarını belirlemek,

l) İktisadi İşletmenin tüm birimlerinde ihtiyaç duyulacak personelin istihdamına ve personele ödenecek ücretlere (ücret, ikramiye, mesai, sosyal haklar v.s) ilişkin kararları Rektörün onayına sunmak,

m) İktisadi İşletme Denetim Kurulu tarafından düzenlenen raporları değerlendirerek Rektöre sunmak,

İktisadi İşletmede çalışan personele ödenecek saat başı fazla çalışma ücretlerini sorumluluk alanları göz önünde bulundurularak herkes için ayrı ayrı belirlemek.

Yönetim Kurulunun Çalışma Esasları

MADDE 8- Yönetim Kurulu, en az 2 ayda bir ve Yönetim Kurulu Başkanının gerekli gördüğü hallerde toplanır. Yönetim Kurulu toplantılarına ait gündem, Yönetim Kurulu Başkanı tarafından belirlenir. Yönetim Kurulu Üyeleri gündeme ilişkin öneride bulunabilir. Gündem toplantıdan önce üyelere yazılı olarak bildirilir. Kararlar, karar defterine tarih ve sıra numarası ile yazılır. Kararlar oy çokluğuyla alınır. Oyların eşit olması durumunda Yönetim Kurulu Başkanının katıldığı taraf çoğunluk sağlamış kabul edilir. Yönetim Kurulunun sekretarya iş ve işlemleri Yönetim Kurulu Başkanı veya SKS Daire Başkanlığı tarafından yürütülür. Yönetim Kurulu Üyelerine kamu kuruluşları ve KİT'lerde ödenen en yüksek miktarı aşmamak koşuluyla huzur hakkı ödenebilir.

ÜÇÜNCÜ BÖLÜM

Denetim Kurulu ve Görevleri

Denetim Kurulu

MADDE 9- Denetim Kurulu, iki yıl süre ile Rektör tarafından görevlendirilen en az 2 kişiden oluşur.

Denetim Kurulunun Görevleri

MADDE 10- Denetim Kurulu'nun görevleri şunlardır:

- İktisadi İşletmeyi ve bağlı birimleri altı ayda bir idari ve mali yönden denetlemek,
- Altı aylık denetim sonunda, İktisadi İşletmenin tüm kayıtlarını inceleyerek denetim raporu hazırlamak ve Yönetim Kuruluna sunmak,
- Hazırlanan raporların yasal sürelerle bağlı olarak Sağlık Kültür ve Spor Daire Başkanlığında muhafazasını sağlamak.

DÖRDÜNCÜ BÖLÜM

Görevliler

Birim Sorumlusunun Görevleri

MADDE 11- İktisadi İşletme birimlerindeki sevk ve idareden sorumlu olmak üzere her bir birimde, Yönetim Kurulu Başkanının önerisi ve Yönetim Kurulu kararıyla görevlendirilen Birim Sorumlusu aşağıdaki görevleri yapar:

- Birimin sevk ve idaresini; mevzuat hükümleri, Yönetim Kurulu kararlarına uygun olarak yerine getirir.
- Sorumlu olduğu birimde çalışanların hizmetlerini aksatmadan yürütmelerini sağlar.
- İktisadi İşletme ile ilgili Yönetim Kuruluna önerilerde bulunur.

Muhasebe Sorumlusu ve Görevleri

MADDE 12- Yönetim Kurulu Başkanının önerisi ve Yönetim Kurulu kararıyla görevlendirilen Muhasebe Sorumlusu aşağıdaki görevleri yapar.

- İktisadi İşletmedeki muhasebe sisteminin ve muhasebe bölümünün organizasyonundan sorumludur.

- b) Muhasebe elemanları arasında görev dağılımı yapar.
- c) Muhasebe kayıtlarının güncel ve mali mevzuata uygun bir şekilde tutulmasını sağlar.
- d) İktisadi İşletmenin mali durumu hakkında Yönetim Kuruluna bilgi verir. İktisadi İşletmenin aylık ve yıllık mali tablolarını hazırlar/hazırlatır.
- e) İktisadi İşletmenin alacak ve borçlarını izler; alacakların tahsili için gerekli önlemleri alır.
- f) Muhasebe kayıtlarının denetime hazır tutulmasını sağlar.
- g) Yönetim Kurulu Başkanı ile birlikte İktisadi İşletmenin yıllık bütçesini hazırlar; hazırlanan bütçe Yönetim Kurulu Başkanı tarafından Yönetim Kuruluna sunulur.
- h) Mali işler kapsamında Yönetim Kurulu Başkanının vereceği diğer işleri yapar.

İşletmede Çalışanlar

MADDE 13- İktisadi İşletmede çalışanlar:

- a) Yürürlükte bulunan mevzuata ve Yönetim Kurulu tarafından belirlenecek kurallara uygun davranırlar.
- b) Zimmetlerinde bulunan makine, cihaz ve diğer malzemeleri korumak ve araçları kullanma talimatına uygun biçimde kullanırlar ve kullandırırılar.
- c) Belirlenen çalışma sürelerine göre görevlerini zamanında ve eksiksiz olarak yerine getirirler.

BEŞİNCİ BÖLÜM

İktisadi İşletme Sermayesi, Zayi ve Fire Gelirler ve Giderler

İktisadi İşletme Sermayesi

MADDE 14- Yönetim Kurulunun farklı bir kararı yoksa yıl sonunda oluşan net karın % 50'si İktisadi İşletme sermayesine eklenir. Nisan ayı sonunda Kurumlar Vergisi ödendikten sonra kalan kâr SKS Daire Başkanlığının öz geliri olarak Strateji Daire Başkanlığı hesabına yatırılır.

Zayi ve Fire

MADDE 15- Ticari malların ambarda muhafazasında veya satışı esnasında oluşabilecek fire, zayi ve çalıntılar birim sorumlusunun teklifi ve Yönetim Kurulunun kararı ile stoklardan düşülebilir. Yönetim Kurulu hangi üründe ne kadar fire, zayii ve çalıntının stoklardan düşülebileceğini, ne kadarının ilgili personelden tahsil edileceğini belirler.

Gelirler

MADDE 16- İktisadi İşletmenin gelirleri, bu Yönerge çerçevesinde yürüttüğü faaliyetlerden elde edilen gelirler, faiz gelirleri, kira gelirleri ve her türlü bağış ve yardımlar ile diğer gelirlerden oluşur.

İşletmenin gelirleri, Kamu Kurum ve Kuruluşların İşletilen Sosyal Tesislerin Muhasebe Uygulamasına Dair Esas ve Usullerin 27. maddesi ile belirlenmiş belgelerle muhasebe sorumlusu ya da muhasebe sorumlusu mutemedi tarafından tahsil edilir. Alındı veya alındı yerine geçen belge düzenlenmeden yetkili olmayan kişiler tarafından hiçbir şekilde tahsilât yapılamaz. İktisadi İşletmenin nakitleri bankalarda muhafaza edilir. Muhasebe sorumlusu veya varsa muhasebe sorumlusu mutemedi, kasada tutulabilecek günlük nakit miktarını her yıl Maliye Bakanlığı'nca belirlenecek miktarı aşmayacak şekilde belirler; bu miktarı aşan kısmı her gün bankaya yatırır.

Giderler

MADDE 17- İktisadi İşletmenin elde ettiği gelirler işletmenin konu ve amacına uygun olarak harcanır. Satın almalar 4734 sayılı Kamu İhale Kanunu ve ilgili diğer mevzuata uygun olarak gerçekleştirilir. Birimlerin bakım ve onarımlarının yaptırılabilmesini sağlamak amacıyla bu tesislerden yıl içinde elde edilen gelirlerin brüt tutarının % 5'inden az olmamak üzere ayrılacak tutarlar ayrı bir hesapta tutularak söz konusu ihtiyaçlar için harcanır. Bu hesaptan yapılacak harcamalarda, hizmetin sunumu açısından ihtiyaç duyulan tefrişat ve demirbaş alımlarında Başbakanlık ve/veya Maliye Bakanlığınca yayınlanan tasarruf genelgesi, talimatı ve tebliğlerine uyulur. İktisadi İşletme tarafından yapılan her türlü giderin belgelendirilmesi esastır. Ödemelerin banka kanalıyla yapılması esastır. Kasadan ancak Maliye Bakanlığı (Muhasebat Genel Müdürlüğü) tarafından her yıl çıkarılacak olan Genel Tebliğ esaslarına göre belirlenen esaslara ve limitlere uyulmak kaydıyla ödeme yapılabilir. Gelir ve giderlerde hesap dönemi 1 Ocak'ta başlar, 31 Aralık'ta sona erer.

ALTINCI BÖLÜM

Mali İşlemler ve Hizmetlerin Yürütülmesi

MADDE 18- Görevi ve unvanı ne olursa olsun hiçbir kişi ve kuruluş, İktisadi İşletmece verilen hizmetlerden bedelini ödemediği takdirde yararlandırılmaz. İktisadi İşletme için tespit edilen ücretler peşin veya taksit, nakit veya kredi kartı ile tahsil edilir. Ankara Üniversitesince düzenlenen bilimsel, kültürel ve sosyal etkinliklere katılımcı olarak davet edilenlerden, konuklardan ve diğer kullanıcılardan ücret alınmaması veya belirlenecek oranlarda indirimli ücret alınması ancak Yönetim Kurulu kararı ile mümkündür.

MADDE 19- Üniversite Yönetim Kurulu tarafından belirlenen faaliyet alanları içerisinde üretilecek mal ve hizmetlerin fiyatları Yönetim Kurulunca belirlenir ve Rektör onayını takiben yürürlüğe girer.

YEDİNCİ BÖLÜM

Çeşitli ve Son Hükümler

MADDE 20- İktisadi İşletmenin yıllık faaliyet sonuçları, şeffaflık ilkesinin bir gereği olarak mali raporlarla kurum personeli ve öğrencilerinin bilgisine sunulur.

MADDE 21- Üniversite Senatosunun 25/12/2012 tarih ve 353/3007 sayılı kararı ile yürürlüğe giren "Ankara Üniversitesi Sosyal Tesisler İşletme Yönergesi" yürürlükten kaldırılmıştır.

Yürürlük

MADDE 22- Bu Yönerge, Üniversite Senatosunda kabul edildiği tarihten itibaren yürürlüğe girer.

Yürütme

MADDE 23- Yönerge hükümleri Ankara Üniversitesi Rektörü tarafından yürütülür.

